

НАЦІОНАЛЬНА БЕЗПЕКА і ОБОРОНА

№ 1 (85)

2007

Засновник і видавець:

УКРАЇНСЬКИЙ ЦЕНТР ЕКОНОМІЧНИХ І ПОЛІТИЧНИХ ДОСЛІДЖЕНЬ
ІМЕНІ ОЛЕКСАНДРА РАЗУМКОВА

Генеральний директор Анатолій Рачок
Шеф-редактор Людмила Шангіна
Головний редактор Євген Шульга
Макет Олександр Москаленко
Техніко-комп'ютерна
підтримка Антон Дижин

Журнал зареєстровано в Державному
комітеті інформаційної політики України,
свідоцтво КВ № 4122

Журнал видається українською
та англійською мовами
Загальний тираж
3800 примірників

Адреса редакції:
01034, м. Київ, вул. Володимирська, 46
офісний центр, 5-й поверх
тел.: (380 44) 201-11-98
факс: (380 44) 201-11-99
e-mail: info@uceps.com.ua
веб-сторінка: <http://www.uceps.org>

При використанні матеріалів
посилання на журнал
«Національна безпека і оборона»
обов'язкове

Фотографії:
www.phl.com.ua — обкладинка
Укрінформ — стор. 5,7,9,12,13,14,16,18,
23,24,26,27,33,34,35,45

© Центр Разумкова, 2007

Проект здійснено за підтримки Програми
сприяння Парламенту України університету
Індіана (США)

Видання журналу здійснене за фінансового
сприяння Національного Фонду підтримки
демократії (США)

З М І С Т

КОНСТИТУЦІЙНА РЕФОРМА В УКРАЇНІ: ПЕРЕБІГ, СТАН І ПЕРСПЕКТИВИ (Аналітична доповідь)

1. КОНСТИТУЦІЙНИЙ ПРОЦЕС В УКРАЇНІ 1996-2004рр.:
ПРОТИРІЧЧЯ ТА КОМПРОМІСИ 3
2. ПОЛІТИЧНА РЕФОРМА: НАМІРИ І РЕАЛЬНІ НАСЛІДКИ 20
3. НАПРЯМИ ТА ШЛЯХИ ПОДАЛЬШОГО РЕФОРМУВАННЯ СИСТЕМИ
ВЛАДИ В УКРАЇНІ.. 29
- ВИСНОВКИ ТА ПРОПОЗИЦІЇ 37

ПІДСУМКИ І ПРОБЛЕМИ ДІЯЛЬНОСТІ ВЛАДИ ЗА НОВОЇ КОНСТИТУЦІЇ, ПРІОРИТЕТИ ПОДАЛЬШОГО РОЗВИТКУ КОНСТИТУЦІЙНОГО ПРОЦЕСУ (Позиції лідерів парламентських фракцій)

- Раїса БОГАТИРЬОВА 42
Іван БОКИЙ..... 43
В'ячеслав КИРИЛЕНКО 44
Петро СИМОНЕНКО 46

НАСЛІДКИ ЗМІН ДО КОНСТИТУЦІЇ УКРАЇНИ. ДОЦІЛЬНІСТЬ І СЦЕНАРІЇ ПОДАЛЬШОГО РЕФОРМУВАННЯ: ПОГЛЯДИ ЕКСПЕРТІВ (Погляди експертів)

- Олексій ГАРАНЬ..... 47
Олександр ДЕРГАЧОВ 48
Вадим КАРАСЬОВ..... 49
Ігор КОГУТ 50
Олександр КОПИЛЕНКО 52
Ірина КРЕСІНА, Євген ПЕРЕГУДА 52
Ростислав ПАВЛЕНКО 54
Микола ПОЛУДЬОННИЙ 55
Володимир ФЕСЕНКО 56

КОНСТИТУЦІЙНА РЕФОРМА: НАСЛІДКИ ТА ПЕРСПЕКТИВИ ПРОДОВЖЕННЯ 58 (Експертне опитування)

КОНСТИТУЦІЙНА РЕФОРМА ОЧИМА ГРОМАДЯН 62 (Соціологічне опитування)

Умови отримання журналу — на нашій веб-сторінці:
<http://www.uceps.org/magazine>.

КОНСТИТУЦІЙНА РЕФОРМА В УКРАЇНІ: ПЕРЕБІГ, СТАН І ПЕРСПЕКТИВИ

Політична реформа вже кілька років поспіль є однією з центральних проблем політичного життя країни та привертає до себе значну суспільну увагу. З набуттям чинності в повному обсязі змінами до Конституції України, яке відбулося з початком роботи Верховної Ради України, обраної 26 березня 2006р., політична реформа (точніше, реформа системи влади як її складова) стала реальністю¹.

Процес реформування системи влади в Україні розпочався одразу ж після набуття нею незалежності й триває досі. До прийняття Конституції України 1996р. цей процес був, скоріше, пошуком моделі організації влади, яка б могла найбільш органічно замінити попередню. Після 28 червня 1996р. головним мотивом ініціаторів змін стає прагнення посилити власний вплив у політичній системі, яке іноді об'єктивно сприяло підвищенню ефективності влади.

Процес політичного реформування мав власну логіку – “не лінійну” й далеко не завжди зрозумілу власне політикам, не кажучи вже про звичайних громадян. Складне переплетіння ліній проходження законодавчих ініціатив із внесення змін до Конституції, варіації змісту законопроектів, суперечливі й іноді парадоксальні мотивації їх авторів, дискусії та політичні протистояння, які супроводжували найбільш важливі етапи реалізації процедури внесення змін до Конституції – все це вимагає аналізу процесу реформування системи влади в динаміці, з урахуванням відповідного політичного контексту.

В наведеній аналітичній доповіді окреслюються головні етапи формування та реформування політичної системи після ухвалення в 1996р. Конституції України, визначаються основні суб'єкти цих процесів та їх ініціативи, декларовані та реальні мотиви, наслідки для країни їх дій і рішень.

Аналітична доповідь складається з трьох розділів.

У першому розділі аналізуються: особливості системи влади, визначені Конституцією України 1996р.; ініціативи з реформування Основного Закону періоду 1997-2003рр., зокрема Всеукраїнський референдум 16 квітня 2000р., політична реформа, проголошена Президентом Л.Кучмою, та її “всенародне обговорення”, конституційні дебати у Верховній Раді IV скликання; зміст основних законопроектів з реформування системи влади, внесених у зазначений період.

У другому розділі аналізуються наслідки набуття чинності змінами до Конституції, внесеними 8 грудня 2004р.: зміни в конституційно-правовому статусі вищих владних інститутів – Президента України, Верховної Ради та Кабінету Міністрів; проблеми функціонування системи влади в новому конституційному форматі та їх прояви; конкретні недоліки, неузгодженості, правові прогалини чинної Конституції.

У третьому розділі розглядаються: можливі напрями подальшого реформування системи влади в Україні; підходи головних суб'єктів конституційного процесу до удосконалення Конституції; роль Конституційного Суду на сучасному етапі реформування системи влади; наводяться основні сценарії конституційного реформування й оцінюються передумови для їх можливої реалізації.

Доповідь завершується стислими висновками та пропозиціями стосовно загальних підходів до реформування Конституції в частині організації системи влади, конкретних конституційних змін.

¹ Поняття “політична реформа” та “реформа політичної системи” тут вживаються як тотожні, поняття “реформа системи влади” та “конституційна реформа” – як специфічні та вужчі від попередніх.

1. КОНСТИТУЦІЙНИЙ ПРОЦЕС В УКРАЇНІ 1996-2004рр.: ПРОТИРІЧЧЯ ТА КОМПРОМІСИ¹

Вихідним пунктом у становленні політичної системи незалежної України стало прийняття Конституції 1996р. До цього часу будова системи влади визначалася Конституцією УРСР у редакції 1978р., зі змінами, внесеними після набуття Україною незалежності. Однак перетворення, що відбулися в країні за п'ять років, і перспективи подальшого розвитку держави та суспільства потребували вже не часткового коригування Основного закону, а повномасштабної конституційної реформи.

По-перше, вимагали конституційного визначення статус новоствореної держави, основи її суспільного ладу та головні атрибути. *По-друге*, введення в 1991р. нового для України інституту президентства вимагало взаємоузгодження функцій та повноважень у трикутнику Президент – Верховна Рада – Кабінет Міністрів (два останні органи дісталися молодій державі у спадщину від УРСР). *По-третє*, необхідно було створити нову систему влади на місцях, оскільки існування “вертикалі рад” не відповідало новим суспільно-політичним реаліям і потребам розвитку країни.

Конкретні завдання конституційної реформи були зумовлені чинниками внутрішнього та зовнішнього характеру. Гостра фінансово-економічна криза 1992-1994рр. та політична криза 1994р., складні відносини з деякими сусідніми країнами ставили на порядок денний необхідність створення сильної держави як гаранта національної незалежності, соціально-економічних і політичних перетворень в інтересах народу України. Легітимізувати таку державу й була покликана Конституція 1996р².

1.1 КОНСТИТУЦІЯ УКРАЇНИ 1996р.: НАСЛІДКИ ПРИЙНЯТТЯ, ОСОБЛИВОСТІ ЗАПРОВАДЖЕНОЇ СИСТЕМИ ВЛАДИ

Процес розробки проекту нової Конституції відбувався за умов жорсткого протистояння Верховної Ради та Президента України з приводу конституційного обсягу повноважень кожного з цих інститутів влади в державно-політичній системі України. Цей процес мав конфліктний характер і був по своїй суті політичним протистоянням між владними інститутами.

Конституційний договір 1995р.

Компромісним завершенням першого етапу протистояння між Президентом і Парламентом стало підписання 8 червня 1995р. Конституційного договору “Про основні засади організації та функціонування державної влади і місцевого самоврядування в Україні на період до прийняття нової Конституції України”. Згідно

з Договором, Верховна Рада втратила частину повноважень, закріплених Конституцією 1978р.³ Подальший перебіг подій засвідчив, що досягнутий компроміс не став довготривалим, оскільки не вирішив ключових суперечностей у стосунках між Президентом і Верховною Радою.

На ініціювання змін у політичній системі впливали загальнополітичний та особистісний чинники. З одного боку, більшість у Верховній Раді мали представники лівих сил, які ще не позбулися прагнень відтворення СРСР у певній формі. Тому послаблення такої Верховної Ради та посилення позицій Президента могло сприйматися як таке, що відповідало утвердженню незалежності. З іншого боку, обраний у 1994р. Президентом України Л.Кучма вже тоді демонстрував прагнення до необмежених повноважень, які б давали можливість впливати на ситуацію в країні в цілому.

Обопільне невдоволення Верховної Ради та Президента Конституційним Договором прискорило розробку проекту Конституції України. Робота над проектом загострила суперечності між цими владними

¹ Використані матеріали Аналітичної доповіді Центру Разумкова “Парламент в Україні: головні тенденції та проблеми становлення”. Див.: Національна безпека і оборона, 2003, №2, с.2-25.

² Питання про те, наскільки подальший розвиток подій відповідав первинним задумам і наскільки в них переплелися державні й особисті інтереси, потребує окремого розгляду.

³ Зокрема, право затверджувати запропоновані Президентом кандидатури на посади Прем'єр-міністра, міністрів закордонних справ, оборони, фінансів, юстиції, внутрішніх справ, голів Державного комітету у справах охорони державного кордону, Державного митного комітету, а також право самостійно призначати Генерального прокурора України, голову Служби безпеки України, голову правління Національного банку України.

інститутами, які полягали в різних підходах до визначення обсягу повноважень органів державної влади та способу ухвалення нової Конституції України⁴.

Наслідки прийняття Конституції України

28 червня 1996р. Верховна Рада ухвалила Конституцію України. Вона суттєво відрізнялася від проекту, що мав виноситися Президентом на всеукраїнський референдум⁵, але за таких умов Президент був змушений підписати Конституцію. Її ухвалення мало як позитивні, так і негативні наслідки, що значною мірою визначили логіку подальшого проведення політичної реформи в Україні⁶.

НАСЛІДКИ УХВАЛЕННЯ КОНСТИТУЦІЇ 1996р.

До **позитивних наслідків** слід віднести, насамперед, те, що Конституція:

- остаточно закріпила державність України та гарантії основних прав і свобод її громадян;
- проголосила, що Україна є демократичною, соціальною, правовою державою;
- позбавила Верховну Раду невластивих Парламенту функцій, зокрема, ліквідувала "вертикаль рад";
- засвідчила компроміс між Президентом і Парламентом стосовно обсягу повноважень кожного із суб'єктів, що дозволило тимчасово призупинити політичний конфлікт, який відволікав владу від вирішення невідкладних проблем соціально-економічного розвитку України.

Негативні наслідки, в т.ч. системного характеру, які надалі зумовили необхідність реформування політичної системи:

- незбалансований характер системи влади; зниження політичного впливу Верховної Ради як представницького органу;
- підпорядкування виконавчої влади, зокрема Уряду та місцевих адміністрацій, Президенту України, який, однак, не ніс відповідальності за результати її діяльності;
- відсутність ефективних механізмів впливу Парламенту на систему виконавчої влади та політичного зв'язку між Верховною Радою (депутатською більшістю) і Кабінетом Міністрів як передумови їх конструктивної взаємодії;
- недостатність і неефективність системи стримувань і противаг між Президентом і Верховною Радою (зокрема, відсутність реальних можливостей для розпуску Парламенту Президентом і для здійснення Парламентом процедури імпичменту), відсутність дієвих механізмів парламентського контролю.

Особливості організації системи влади за Конституцією 1996р.

Модель державного правління, сформована в Україні з прийняттям Конституції, фахівці з питань конституційного права, як правило, називають "президентсько-парламентською республікою". Насправді ця модель виявилася значно ближчою до необмеженого президентського правління, ніж до класичного зразка президентсько-парламентської республіки (такого, наприклад, як конституційний устрій Франції).

За Конституцією, Президент отримав практично повний контроль над формуванням Кабінету Міністрів, керівного складу центральних органів виконавчої влади (в т.ч. шляхом фактичного привласнення не наданого йому Конституцією повноваження призначати і звільняти з посад заступників керівників цих органів), призначенням і звільненням керівників місцевих органів виконавчої влади.

Окрім цього, Конституція надала Президенту також значні організаційні та кадрові повноваження стосовно:

- **органів судової влади:** утворення та ліквідація судів, призначення суддів на посади вперше, призначення третини суддів до складу Конституційного Суду України, а також привласнене *de facto* і лише згодом легітимізоване в Законі "Про судоустрій України" призначення суддів на адміністративні посади в судах;
- **військових формувань:** керівництво у сферах національної безпеки та оборони, призначення на посади та звільнення з посад вищого командування Збройних Сил України, інших військових формувань;
- **правоохоронних органів:** призначення на посаду за згодою Верховної Ради України та звільнення на власний розсуд Генерального прокурора України.

За наявності такого обсягу повноважень Президента, виявилися неефективними положення Конституції, які мали відігравати роль механізмів стримування і запобігти повному підпорядкуванню виконавчої влади Президентові, а саме:

- про призначення голів місцевих державних адміністрацій лише за поданням Кабінету Міністрів (ч.4 ст.118);
- про призначення керівників центральних органів виконавчої влади за поданням Прем'єр-міністра України (п.10 ч.1 ст.106);
- про скріплення певних актів Президента підписами Прем'єр-міністра України та міністра, відповідального за акт та його виконання (ч.4 ст.106).

За умов, коли їх звільнення з посад повністю залежало від волі Президента, посадові особи органів виконавчої влади не виявляли бажання використовувати зазначені конституційні положення для опору намірам Президента та рішенням, які ним ухвалювалися, навіть у тих випадках, коли правові підстави для цього були очевидні. Несамостійний характер Уряду та інших органів виконавчої влади, їх повна підконтрольність та підпорядкованість Президенту стали очевидними вже протягом перших років після ухвалення Конституції.

На практиці ця модель державного правління забезпечувала виконання прийнятих Главою держави управлінських рішень і в цьому сенсі могла вважатись

⁴ Зокрема, розглядалися такі способи прийняття Конституції: ухвалення Верховною Радою; ухвалення Верховною Радою з наступним винесенням на всеукраїнський референдум; ухвалення всеукраїнським референдумом; ухвалення спеціально скликаного Конституційного асамблеєю.

⁵ Указ Президента України "Про проголошення всеукраїнського референдуму з питання прийняття нової Конституції України" №467 від 26 червня 1996р. втратив чинність на підставі Указу президента України №489 від 1 липня 1996р. – <http://zakon1.rada.gov.ua>.

⁶ Докладніше див.: Україна: рік з новою Конституцією. Аналітична доповідь Центру Разумкова. – Київ, 1997, с. 8-14.

цілком ефективною. Однак, ця ефективність істотно знижувалася у випадках, коли проведення Урядом певної політики чи реалізація ухвалених політичних рішень були неможливі без законодавчої санкції.

Тим часом, формування Кабінету Міністрів без участі Верховної Ради створювало ситуацію, за якої ставлення Парламенту до законодавчих ініціатив Уряду значною мірою залежало від ситуативних чинників. Внаслідок цього, навіть за умов домінування Президента та наявності в нього та підпорядкованих йому органів виконавчої влади значних можливостей впливу на позицію депутатів, далеко не всі запропоновані Урядом рішення втілювалися в закони.

Проблема парламентської більшості

Особливо відчутним недоліком була відсутність конституційно визначеного статусу парламентської більшості та її зв'язку з Урядом. Ефективна діяльність Кабінету Міністрів вимагала законодавчого забезпечення з боку Верховної Ради та існування стабільної проурядової більшості. Однак Конституція не передбачала механізмів, які робили б це можливим. Роль більшості (в сенсі арифметичної більшості голосів при голосуванні) зводилася до затвердження поданої Президентом кандидатури Прем'єр-міністра, затвердження Програми дій Уряду та можливості висловити йому недовіру.

Фактично йшлося лише про певний вплив Парламенту на процес створення та припинення повноважень Кабінету Міністрів, однак це не гарантувало їх взаємодії в поточній діяльності. До Конституції не були внесені положення, які б давали парламентській більшості важелі впливу на формування персонального складу Уряду та передбачали механізми відповідальності депутатських фракцій і груп за діяльність в Уряді висунутих ними кандидатур. Не був передбачений також механізм реалізації солідарної відповідальності парламентської більшості та Кабінету Міністрів, програму якого вона затвердила⁷.

Зазначені недоліки постійно позначалися на взаємодії Верховної Ради і Кабінету Міністрів. Як правило, у вищому законодавчому органі більшість формувалася ситуативно, відповідно, ухвалювалася лише частина урядових законопроектів. Це мало наслідком безсистемність формування законодавчого поля країни, ускладнювало діяльність виконавчої влади.

Втручання в законотворчий процес Президента (як фактичного керівника Кабінету Міністрів) призводило до "війни вето", а також спроб зовнішнього впливу на внутрішньопарламентські процеси з метою "забезпечення підконтрольності" Верховної Ради Президенту.

Найбільш виразними прикладами такого впливу були спроби формування "проурядової більшості".

Зокрема, в лютому 2000р. пропрезидентські сили, представлені у Верховній Раді, ініціювали створення парламентської більшості, силовим шляхом усунувши від керівництва Верховною Радою представників лівих політичних сил (представника лівих сил О.Ткаченка на посаді Голови Верховної Ради змінив І.Плющ). Зазначена більшість, до якої ввійшли представники центристських і правоцентристських фракцій, делегувала своїх представників до складу Кабінету Міністрів, який очолив В.Ющенко.

Однак така більшість від початку не могла бути стійкою, оскільки, *по-перше*, вона створювалася "під конкретний проект" – переобрання керівництва Верховної Ради із застосуванням засобів політичного тиску та прямого підкупу окремих депутатів; *по-друге*, до неї належали ідеологічно різні сили, інтереси яких пізніше розбіглися з інтересами Президента та його оточення. Це й засвідчив розпад більшості, який стався невдовзі внаслідок "справи Гонгадзе" та відставки Уряду В.Ющенка⁸.

Отже, можна зробити висновок, що без вирішення принципового питання – конституційного унормування статусу більшості та механізмів її взаємодії з Урядом – усі спроби формування "коаліційного Уряду" були лише імітацією цього процесу, внаслідок чого на Верховну Раду покладалася відповідальність за дії органу, на який вона реально не впливала. Крім того, мало бути законодавчо врегульоване питання взаємодії органів Верховної Ради та міністерств, інших центральних органів виконавчої влади.

До того ж діяльність органів виконавчої влади, яка не узгоджувалася з положеннями Конституції та чинних законодавчих актів, зазнавала дедалі гострішої критики (в т.ч. з боку зарубіжних держав і міжнародних організацій, членом яких Україна була або бажала

⁷ Натомість, усі реальні важелі впливу на формування Уряду та вертикалі виконавчої влади, а також на їх поточну діяльність, були зосереджені в руках Президента. Фактично, в Україні діяли два Уряди – Кабінет Міністрів та Адміністрація Президента. У Президента збереглися всі важелі впливу на Кабінет Міністрів – як конституційні, так і персональні.

⁸ Ситуація повторилася після виборів 2002р., коли більшість голосів на виборах за партійними списками здобули представники опозиційних фракцій, проте більшість у Верховній Раді сформували пропрезидентські сили – в т.ч. шляхом підкупу депутатів та шантажу. 7 грудня 2002р. Прем'єр-міністр В.Янукович, Голова Верховної Ради В.Литвин і керівники депутатських фракцій і груп – члени парламентської більшості, підписали "Політичну угоду про співробітництво і солідарну відповідальність", якою політично формалізували відповідальність більшості за дії Уряду. Однак більшість виявилася фактично неієздатною і формальною. *По-перше*, незважаючи на підписану Угоду, вона була різнорідною за корпоративними та регіональними інтересами; *по-друге*, вона формувалася під конкретні завдання – перерозподіл парламентських комітетів і посад в Уряді, що свідчило про її тимчасовий характер; *по-третє*, число депутатів, які належали до більшості, було недостатнім для її нормальної роботи, а голосування мали переважно ситуативний характер.

статі). Таким чином, стала очевидною актуальність взаємної узгодженості діяльності Парламенту та Уряду України.

Постконституційне протистояння

Крім об'єктивних причин, пов'язаних зі спробою зміни балансу повноважень між гілками влади, значну роль у загостренні протистояння відіграв особистий антагонізм між Л.Кучмою та Головою Верховної Ради О.Морозом. Конфлікт розвивався в наступних напрямках:

- **намагання внести зміни до Конституції з метою перерозподілу повноважень на користь Верховної Ради.** Найвищою точкою протистояння стало літо 1997р., коли в Парламенті дискутувалося питання про можливість внесення змін до Конституції, які, зокрема, значно обмежували б повноваження Глави держави;
- **боротьба навколо змісту законів, що регулюють конституційні повноваження Президента та Верховної Ради, а також навколо процедури набуття чинності цими законами.** Постійними конфліктами супроводжувалося прийняття першочергових законів, що мали регулювати повноваження органів влади в центрі та на місцях згідно з новою Конституцією;
- **боротьба за право звільнення та призначення певних посадових осіб.** Так, у жовтні 1996р. між Верховною Радою і Президентом розгорівся конфлікт з приводу призначення Л.Кучмою голови Державного комітету телебачення і радіомовлення України без згоди Парламенту.

Обидві сторони протистояння вдавалися до використання надзвичайних засобів, які мали у своєму розпорядженні. Верховна Рада намагалася оголосити початок процедури імпічменту Президентові України. У вересні 1997р. можливість імпічменту розглядав Комітет Верховної Ради з питань правової політики і судово-правової реформи⁹. Президентські структури в цей саме час розглядали можливість розпуску Парламенту. Існував і сценарій подовження повноважень Верховної Ради на рік, з метою, як вважали окремі депутати, позбавлення Парламенту легітимності¹⁰. Проте жодна з зазначених ініціатив, в т.ч. і з внесення змін до Конституції, не була втілена.

⁹ За звинуваченням Президента у "зловживанні владою", що полягало в невідповідності ним Закону України "Про місцеві державні адміністрації" після того, як Верховна Рада подолала накладене на нього вето.

¹⁰ Див.: Дмитричева О. Парламентарии политических взяток не берут. – Киевские ведомости, 2 червня 1997р., с.3.; Марчук Є. Пролонгаційний капкан для довірливих. – День, 6 серпня 1997р., с.3.

¹¹ У передвиборній програмі кандидата в Президенти України Л.Кучми були зафіксовані такі положення стосовно Парламенту: "двопалатний парламент; політично відповідальна більшість у парламенті на базі широкої суспільної коаліції; уряд парламентської більшості, народної довіри і відповідальності...". Див.: Вибори. До і після (біографія, передвиборні програми, висловлювання Л.Д.Кучми). – Київ, 2000, с.27. Під час передвиборної кампанії 1999р. Л.Кучма заявляв, що не піде на неконституційний розпуск Парламенту, однак положення Конституції про механізм розпуску Верховної Ради, як і питання недоторканності депутатів, треба винести на референдум і розв'язати "раз і назавжди". – Там само, с. 33.

¹² Указ Президента України "Про проголошення всеукраїнського референдуму за народною ініціативою" №65 від 15 січня 2000р. Збір підписів громадян, необхідних для ініціювання референдуму, технологічно забезпечувався структурами громадської організації, контрольованої одним із радників Президента України.

¹³ Закон України "Про всеукраїнський та місцеві референдуми", що регулює процедуру проведення всеукраїнського референдуму, був ухвалений в 1991р. і значною мірою застарів. Частина його норм не відповідала Конституції України або не вписувалася в законодавче поле. Водночас, саме на підставі згаданого Закону був організований і проведений всеукраїнський референдум 2000р.

1.2 ВІД ВСЕУКРАЇНСЬКОГО РЕФЕРЕНДУМУ ДО "ПОЛІТИЧНОЇ РЕФОРМИ"

Нова Конституція сформулила правові засади нової організації державної влади, які, однак, послабили її стабільність і створили подвійність підпорядкування виконавчої гілки. Тому цілком логічно, що конфлікт між вищими владними інститутами – Президентом і Верховною Радою – отримав розвиток.

Status quo у стосунках між сторонами зберігався до кінця 1999р., коли Президент Л.Кучма був переобраний на другий термін. Уже під час виборчої кампанії стало зрозумілим, що він намагатиметься ініціювати процес реформування Конституції України, використовуючи всі доступні засоби¹¹.

Всеукраїнський референдум

15 січня 2000р. Президент видав Указ "Про проголошення всеукраїнського референдуму за народною ініціативою", на який виносилися питання про:

- розширення підстав для розпуску Президентом Парламенту (у випадках неможливості сформулювати постійну більшість та не затвердження протягом трьох місяців державного бюджету);
- обмеження депутатської недоторканності;
- зменшення числа народних депутатів України з 450 до 300;
- запровадження двопалатного Парламенту¹².

Зважаючи на сумнівність правових підстав проведення референдуму, а також на необхідність формування громадської думки про підтримку питань, винесених на референдум, президентськими структурами була розгорнута широкомасштабна кампанія з пропаганди президентської ініціативи та дискредитації Верховної Ради¹³.

За офіційними даними, 16 квітня 2000р. переважна більшість громадян підтримали винесені на всеукраїнський референдум питання. Водночас, за оцінками як вітчизняних, так і зарубіжних експертів, референдум відбувався з численними порушеннями законодавства та застосуванням адміністративного ресурсу, що дало можливість поставити під сумнів його результати.

Хоча 16 квітня 2000р. було оголошено про підтримку народом винесених на референдум формулювань, можливість позапарламентської зміни Конституції відповідно з рішеннями референдуму була заблокована Конституційним Судом України. У рішенні від 27 березня 2000р. Конституційний Суд зазначив, що в разі схвалення всеукраїнським референдумом винесених питань, стає обов'язковими їх розгляд органами державної влади та ухвалення ними відповідних рішень в порядку, визначеному Конституцією України, зокрема розділом XIII "Внесення змін до Конституції", та законами України. Отже, вони не можуть бути "імplementовані" до тексту Конституції без відповідного рішення Парламенту.

За підсумками референдуму, Президент Л.Кучма створив Комісію з підготовки змін до Конституції України та інших законопроектів, що впливають з рішень всеукраїнського референдуму, співголовами якої стали тодішні глава Адміністрації Президента України В.Литвин і перший заступник Голови Верховної Ради України В.Медведчук. Спроба провести відповідний законопроект через Парламент зазнала невдачі при остаточному голосуванні 18 січня 2001р.¹⁴

Початок політичної реформи

У березні 2001р. Президент України видав Розпорядження "Про підготовку проекту Концепції реформування політичної системи України"¹⁵, згідно з яким групою науковців і представників органів влади була підготовлена та обговорена на низці наукових конференцій відповідна концепція. Однак після цього протягом більш як півроку жодних практичних дій з реформування політичної системи не здійснювалося.

Чергова ініціатива Президента стосовно проведення в Україні політичної реформи була публічно проголошена у зверненні Л.Кучми до українського народу з нагоди 11 річниці Незалежності України 24 серпня 2002р.

У зверненні Президента наголошувалися на необхідності:

- переходу до парламентсько-президентської республіки, що передбачало формування Уряду парламентською більшістю, звуження повноважень Президента на користь Верховної Ради;
- ухвалення нового Закону про вибори народних депутатів України, згідно з яким вибори відбувалися б виключно за партійними списками.

У політичних колах ця ініціатива Президента була розцінена неоднозначно. Частина політиків на той час вважали, що Л.Кучма насправді не мав наміру реально здійснювати політичну реформу, а намагався в такий спосіб перехопити гасла опозиції, і разом з цим – політичну ініціативу. Ця теза підтверджувалася аргументами, що Л.Кучма неодноразово негативно оцінював перспективу переходу України до парламентсько-президентської республіки, критикував пропорційну систему виборів і заперечував необхідність

ухвалення відповідного Закону про вибори народних депутатів України. До відповідної заяви Президента, у травні 2002р. групою депутатів від опозиційних фракцій (О.Мороз, П.Симоненко, А.Матвієнко та ін.) до Верховної Ради був внесений законопроект про зміни до Конституції. Його зміст у цілому відповідав намірам, озвученим у заяві Президента України – проектом передбачалося внесення до Конституції змін, які обмежували повноваження Президента на користь Парламенту, гарантували права парламентської опозиції, передбачали припинення повноважень депутата, обраного за списком партії (блоку), в разі його переходу до іншої фракції тощо.

Проект отримав позитивний висновок Конституційного Суду і мав бути розглянутим Верховною Радою. Водночас, розстановка сил у Парламенті фактично позбавляла ініціаторів законопроекту шансів на його прийняття – проти цього виступали представники пропрезидентських фракцій, а також частини парламентської опозиції.

25 грудня 2002р. Президент України Л.Кучма зробив знакову заяву. Він назвав початок політичної реформи головною подією 2002р., одним із державних пріоритетів на 2003р. і відзначив, що в разі не проведення реформи до наступних президентських виборів, вона не буде проведена взагалі.¹⁶

Підтвердження Президентом серйозності своїх намірів відносно конституційної реформи змінило ставлення до цього питання окремих політичних сил, представлених у Верховній Раді, внаслідок чого шанси на успішне проведення реформи значно зросли.

Однак погляди різних депутатських об'єднань на концептуальні засади та окремі деталі реформи істотно відрізнялися. За цих умов, Верховною Радою було

¹⁴ Проект Закону "Про внесення змін до Конституції України за результатами всеукраїнського референдуму за народною ініціативою" №5300 від 25 квітня 2000р.

¹⁵ Розпорядження Президента України "Про підготовку проекту Концепції реформування політичної системи України" №73 від 27 березня 2001р.

¹⁶ Див.: Кучма розповів анекдот про Вовочку, де порівняв депутатів із пособниками фашистів. – <http://pravda.com.ua/>.

ухвалене рішення про створення Тимчасової спеціальної комісії з опрацювання проектів законів України про внесення змін до Конституції України¹⁷. До складу комісії увійшов 21 народний депутат – представники 12 з 13 фракцій і груп Парламенту (не ввійшли представники групи “Європейський вибір”). Співголовами комісії було обрано Першого заступника Голови Верховної Ради Г.Васильєва та лідера фракції СПУ О.Мороза.

Початковим завданням Комісії було визначено доопрацювання законопроектів про зміни до Конституції України, які раніше вносились групами народних депутатів і мали на меті реформування системи державної влади в Україні¹⁸. Але, крім цього, вже в момент утворення Комісії їй були надані повноваження головного парламентського комітету з “доопрацювання проектів законів про внесення змін до Конституції України”, внаслідок чого і законопроект №3207, внесений надалі Президентом України, і всі інші законопроекти, присвячені конституційній реформі, після їх реєстрації скеровувалися для попереднього розгляду та доопрацювання до цієї Комісії.

4 лютого 2003р. відкрилася третя сесія Верховної Ради України. До її порядку денного було внесене питання про внесення змін до Конституції України. Цього ж дня Президент України Л. Кучма на прес-конференції заявив, що має намір до кінця місяця подати до Парламенту власний законопроект про внесення змін до Конституції України, пов’язаних з політичною реформою. Президент мотивував свій крок відсутністю практичних дій Верховної Ради в цьому напрямі – попри те, що цього ж дня спікер Парламенту В.Литвин назвав проведення політичної реформи головним завданням поточної парламентської сесії. Одночасно в Національному інституті стратегічних досліджень відбувся круглий стіл з питань реформи політичної системи із залученням незалежних експертів, що засвідчило початок широкомасштабної президентської кампанії із внесення змін до Конституції.

20 лютого 2003р., Верховна Рада розглянула законопроект про внесення змін до Конституції України, яким передбачалося дострокове припинення повноважень народних депутатів, обраних за партійними списками, у випадку їх виходу з фракції цієї партії (блоку) (*проект внесений представником фракції Блоку “Наша Україна”*). За нього проголосували 220 депутатів. Не голосували представники пропрезидентських фракцій і груп, за винятком фракцій Народно-демократичної та Аграрної партій. Верховна Рада також не підтримала жоден із двох законопроектів про вибори на пропорційній основі (один з проектів був спрямований на повторне перше читання).

Матеріалізація ініціатив Президента і “всенародне обговорення”

5 березня 2003р. Президент України Л.Кучма оприлюднив **розгорнуте бачення політичної реформи, проголошеної 24 серпня 2002р.**

ГОЛОВНІ ПРИНЦИПИ ПОЛІТРЕФОРМИ Л.КУЧМИ:

- запровадження двопалатного Парламенту, де нижня палата буде формуватися політичними партіями через вибори за пропорційною системою, верхня – шляхом обрання представників від 24 областей, АР Крим, Києва та Севастополя (по три депутати від кожної адміністративно-територіальної одиниці);
- зменшення загальної чисельності депутатів Парламенту з 450 до 300;
- надання більшості нижньої палати Парламенту права подавати Президентові й затверджувати кандидатуру Прем’єр-міністра, затверджувати склад Кабінету Міністрів (за поданням Прем’єр-міністра) та відправляти Уряд у відставку;
- надання Президентові права розпустити Парламент у випадках, якщо депутати протягом визначеного Конституцією терміну не зможуть сформувати більшість, якщо більшість не зможе сформувати Уряд, якщо Парламент не зможе прийняти бюджет у визначений термін;
- право Президента одноосібно призначити Міністра закордонних справ, Міністра оборони, Міністра внутрішніх справ, Міністра з питань надзвичайних ситуацій, а також керівників силових і контрольних структур; право Президента призначити голів обласних державних адміністрацій (за поданням Прем’єр-міністра);
- обрання Президента, Парламенту й місцевих рад на єдиний термін повноважень – п’ять років (два останні інститути на момент здійснення відповідної заяви обиралися на чотири роки), проведення всіх виборів у різний термін (два останні інститути на момент здійснення відповідної заяви обиралися в один день), але протягом одного року;
- пряма дія результатів Всеукраїнського референдуму: результати референдуму, в т.ч. й ті, що стосуються внесення змін до Конституції України, набувають чинності без затвердження будь-яким іншим органом влади.

Згідно з Указом Президента України №197 від 6 березня 2003р. відповідний законопроект мав бути винесений на всенародне обговорення та одночасно поданий Президентом України до Верховної Ради “для попереднього вивчення та обговорення”. Зазначений законопроект був зареєстрований у Верховній Раді України за №3207.

Хоча законопроект містив певні положення, що відповідали задекларованим Президентом намірам переходу до моделі парламентсько-президентської республіки, на думку багатьох політиків та аналітиків насправді він спрямовувався на збереження і навіть певне посилення влади Президента. За Президентом залишалось право призначати “силових” міністрів, керівників правоохоронних і контрольних органів, голів місцевих державних адміністрацій. Верхня палата Парламенту, яка отримувала значні контрольні повноваження і право вето на закони, прийняті нижньою палатою, формувалася за принципом обрання трьох представників від кожного з 27 регіонів України за мажоритарною системою. Це давало підстави прогнозувати масоване застосування адмінресурсу та повну підконтрольність верхньої палати Президенту.

У безпосередніх взаємовідносинах з Президентом нижня палата Парламенту не мала жодних механізмів стримувань і противаг його діям. Згідно із законопроектом, Президент отримував право розпустити нижню палату Парламенту в разі, якщо вона вчасно не

¹⁷ Постанова Верховної Ради України №381-IV від 26 грудня 2002р.

¹⁸ Станом на листопад 2002р., у Верховній Раді були зареєстровані два законопроекти про внесення змін і доповнень до Конституції України. Перший – 23 лютого 2001р., внесений 168 народними депутатами, зокрема, лідерами КПУ П.Симоненком та СПУ О.Морозом. У жовтні 2002р. Конституційний Суд визнав конституційними положення цього проекту. Другий – групою народних депутатів у липні 1999р. (серед ініціаторів законопроекту – народні депутати Р.Зварич (“Наша Україна”) і С.Сас (БЮТ). Висновок Конституційного Суду на цей проект був наданий 14 березня 2001р. З багатьох положень законопроекту Конституційний Суд не надав висновків і припинив провадження через неузгодженість положень законопроекту з іншими нормами Конституції.

сформує постійно діючу більшість, не сформує Кабінет Міністрів чи не прийме Державний бюджет. Водночас, процедура імпічменту Президенту, яка мала збалансувати право останнього на розпуск нижньої палати Парламенту, не лише не полегшувалася, але й ускладнювалася, роблячи імпічмент практично нерезальним.

Президент отримував також додаткову можливість впливу на законодавство через надання верхній палаті Парламенту права вето стосовно рішень, прийнятих нижньою палатою. Крім того, пропозиція про можливість прийняття законів всеукраїнським референдумом теоретично дозволяла Президентові взагалі обходитися без Парламенту.

Таким чином, поданий Л.Кучмою законопроект, яким декларувався перехід до парламентсько-президентської республіки, по суті, збільшував вплив Президента на Верховну Раду.

Перебіг “всенародного обговорення” проекту підтвердив прогнози експертів стосовно того, що скоріше йшлося про організовану владою кампанію з його “всенародного схвалення”. На адресу Адміністрації Президента та Міністерства юстиції масово надходили звернення трудових колективів, місцевих рад та окремих громадян на підтримку президентської ініціативи, які оприлюднювалися в державних та підконтрольних владі ЗМІ.

За свідченнями окремих народних депутатів, в окремих регіонах місцеві органи влади вимагали від керівників підприємств та організацій навіть не проведення зборів з обговорення президентського проекту, а лише їх протоколів зі схваленням. Кінцевою метою такого обговорення, на думку багатьох політиків та експертів,

було створення основи для оголошення референдуму із внесення запропонованих Президентом змін до Конституції на випадок, якщо цього не зробить Верховна Рада¹⁹.

За даними Мін’юсту, станом на 8 травня 2005р., підтримку проекту висловили понад 500 тис. громадян, а в обговоренні пропозицій Президента взяли участь понад 823 тис.²⁰ Однак, за даними соціологічних опитувань, після місяця обговорення лише третина громадян (34,3%) засвідчили, що знайомі зі змістом президентських ініціатив, лише близько 8% – взяли участь у заходах з їх обговорення, а 3% – визнали, що їх чи їх знайомих примушували до підписання листів, звернень, протоколів зборів на підтримку президентського законопроекту²¹.

Дані соціологічних досліджень показали, що скоріше не підтримуються пропозиції Президента про створення двопалатного Парламенту та призначення Президентом половини, а не третини складу Конституційного суду. Натомість, підтримку здобули такі пропозиції, як передача Верховній Раді повноважень з формування Уряду, розширення прав Президента з розпуску Парламенту, проведення виборів Президента, Верховної Ради, органів місцевого самоврядування в один рік і на один термін – п’ять років, запровадження імперативного мандату та ін.

Опитування також засвідчило, що відносна більшість громадян (46%) підтримують конституційний шлях реалізації політичної реформи (внесення змін до Конституції Верховною Радою самостійно або з наступним затвердженням всенародним референдумом). Водночас, кожен третій з опитаних висловився за ухвалення змін до Конституції лише шляхом референдуму.

Сприйняття законопроекту Парламентом також було неоднозначним. Низка положень не сприймалася не лише представниками опозиційних фракцій, але й частиною лояльних до Президента депутатів. Це, зокрема, такі положення, як запровадження двопалатного Парламенту, зменшення числа депутатів Верховної Ради, можливість прийняття законів безпосередньо референдумом. Така ситуація практично унеможливила підтримку президентського законопроекту конституційною більшістю Верховної Ради.

Парламент і представлені в ньому політичні сили також не залишалися осторонь процесу обговорення президентських ініціатив і намагалися виробити узгоджену позицію Парламенту відносно напрямів і способу проведення політичної реформи. Позиції парламентських фракцій і груп більш-менш виразно окреслилися в ході парламентських слухань, що відбулися 9 квітня 2003р.

Опозиційні фракції – “Наша Україна”, КПУ, СПУ, БЮТ, в цілому негативно оцінили президентський проєкт. Водночас, СПУ й КПУ визнали можливим підтримати низку його позицій (вибори на пропорційній

¹⁹ Як зазначалося вище, Л.Кучма наполягав на тому, щоб запропоновані ним зміни до Конституції були внесені до виборів 2004р. Цей висновок підтверджується й тезами із президентського звернення до народу 4 квітня 2003р., де зазначається: “люди повинні обговорити основні положення реформи, самостійно висловити свою думку, а Верховна Рада – затвердити... Якщо політики не можуть домовитися, арбітром повинен стати народ”. Називалися й можливі терміни такого референдуму – липень-серпень 2003р., коли Парламент буде на канікулах і не зможе протидіяти реалізації такого сценарію. – УНІАН, 4 квітня 2003р.

²⁰ “Более 500 тыс. граждан Украины поддерживают инициативу президента о проведении конституционной реформы – Минюст”. – Интерфакс-Україна, 8 травня 2003р.

²¹ За даними дослідження, проведеного соціологічною службою Центру Разумкова з 21 по 29 квітня 2003р. в усіх регіонах України. Опитано 2036 респондентів віком від 18 років. Похибка вибірки не перевищує 2,3%.

основі, формування Уряду парламентською більшістю, право Президента на розпуск Парламенту за певних умов, заборона міжфракційних переходів депутатів, обраних за партійними списками) для того, щоб виробити прийнятний також для частини пропрезидентської більшості проект Закону про внесення змін до Конституції України, що міг би бути розглянутим до виборів 2004р.

Натомість “Наша Україна” і БЮТ дотримувалися погляду, згідно з яким до виборів 2004р. варто ухвалити лише закон про вибори народних депутатів на пропорційній основі та надати чинності вже ухваленим конституційним законам, на які було накладено вето Президента (“Про Кабінет Міністрів”, “Про тимчасові спеціальні й слідчі комісії Верховної Ради України” та ін.), а зміни до Конституції – вносити після президентських виборів 2004р. Ставлення до політичної реформи вже тоді суттєво впливало на переговори стосовно висування та підтримки кандидатів на президентські вибори-2004²².

Серед пропрезидентських фракцій і груп ставлення до президентського проекту було неоднозначним. Більшість із них підтримали ідею перерозподілу частини повноважень Президента на користь Парламенту (формування Уряду парламентською більшістю), однак низка фракцій (НДП, АПУ, СДПУ(о) та ін.) висловилися проти ідеї двопалатного парламенту. Інші фракції та групи (наприклад, “Регіони України”, “Народний вибір”) були проти ідеї виборів на пропорційній основі. Між пропрезидентськими силами існували розбіжності й з інших питань.

Загалом, більшість представлених у Парламенті сил, незалежно від їх ставлення до Президента, а також Голова Верховної Ради В. Литвин, виступали проти:

- запровадження двопалатного парламенту;
- скорочення числа народних депутатів;
- можливості прийняття законів референдумом;
- використання неконституційних методів внесення змін у Конституцію.

Однак, Парламент не зміг прийняти жодного із проектів постанови за підсумками парламентських слухань з політреформи, де передбачалося визначити загальні підходи до змісту змін до Конституції України. Підготовлена міжфракційною робочою групою Угода про співпрацю у проведенні політичної реформи, що визначала терміни підготовки Верховною Радою власного законопроекту про внесення змін до Конституції та проходження ним конституційної процедури, не була підписана пропрезидентськими фракціями²³.

Послання Президента до Парламенту: готовність до компромісу чи тактичний хід?

15 квітня 2003р. у Верховній Раді відбулося представлення щорічного Послання Президента України до Парламенту. Розділ Послання, присвячений політичній реформі, за своїм змістом переважно повторив сказане Президентом раніше або те, що містилося в тексті президентського законопроекту, винесеного на “все-народне обговорення”. Певну новизну становив акцент на тому, що політична реформа повинна бути здійснена на основі масштабної адміністративної реформи, що передбачала б радикальні зміни в структурі та функціях центральних і місцевих органів виконавчої влади, посилення дієздатності місцевого самоврядування.

Найбільш політично чутливі моменти Послання були оприлюднені Л.Кучмою у виступі в Парламенті. Саме вони викликали найбільший політичний резонанс.

НОВІ ІНІЦІАТИВИ Л.КУЧМИ СТОСОВНО ПОЛІТИЧНОЇ РЕФОРМИ

1. Політична реформа повинна відбутися в період президентства Л. Кучми. За словами останнього, “потрібні зміни й доповнення до кінця 2004р., розвиваючи формулу “новий Президент – нова політична система”²⁴.
2. Президент готовий провести “круглий стіл” для обговорення політичної реформи за участю Парламенту, політичних партій, Уряду. Президент зацікавлений в експертизі проекту про зміни в Конституції міжнародними організаціями та сподівається на підтримку своїх пропозицій Парламентом.
3. Двопалатний Парламент, що пропонується Президентом, може бути запроваджений після проведення у 2006-2010рр. адміністративно-територіальної реформи. При цьому, Л.Кучма згодний з необхідністю виваженого підходу при визначенні механізмів взаємодії палат Парламенту, забезпечення пріоритетності його нижньої палати.
4. Необхідно більш чітко відпрацювати механізм прямої дії всенародного референдуму із внесення змін до Конституції, з огляду на міжнародний досвід та демократичні стандарти.
5. Л. Кучма зробить все, щоб наступні президентські вибори, які відбудуться через півтора року (восени 2004р., як і передбачено Конституцією), пройшли цивілізовано, на демократичній основі, у повній відповідності з чинним законодавством.

Коментуючи виступ Президента та його Послання, представники опозиції акцентували увагу на тому, що:

- президентські ініціативи реально спрямовані не на перерозподіл повноважень на користь Парламенту, а на ще більше посилення влади Президента;
- Л. Кучма особливо відстоює пропозиції, неприйнятні з точки зору опозиції (двопалатний Парламент і т.ін.);

²² Так, на форумі блоку “Наша Україна” (29 березня 2003р.), було офіційно заявлено про початок президентської кампанії його лідера В. Ющенка. Було також ухвалено рішення про створення до осені 2003р. всеукраїнського суспільно-політичного об’єднання на підтримку В.Ющенка.

На думку лідера “Нашої України” єдиний кандидат у Президенти від опозиції мав бути визначений уже до осені 2003р. В.Ющенко заявив, що в його блоку практично немає ідеологічних розбіжностей із Блоком Юлії Тимошенко, і закликав БЮТ до об’єднання. Було також заявлено про готовність співробітничати з СПУ в реалізації багатьох програмних завдань, а також про те, що для КПУ “відкриті двері для розуміння” з питань політичної реформи.

У свою чергу, лідер СПУ О.Мороз заявив, що його партія готова до “широких компромісів” з приводу визначення єдиного кандидата, але лише в тому випадку, якщо “Наша Україна” підтримає СПУ в питаннях політичної реформи. О.Мороз закликав усі чотири опозиційні сили підписати меморандум про спільне ставлення до політичної реформи. Див.: “Мороз закликає четвіркою висловити “фе” реформі Кучми”. – <http://pravda.com.ua>.

²³ Про фактичну відсутність перспектив у цієї Угоди заявив Голова Верховної Ради В.Литвин 6 травня 2003р. на прес-конференції у Житомирі. Див.: УНІАН, 6 травня 2003р.

²⁴ Кучма заявляє, що політреформа в Україні повинна пройти в період його президентства. – Інтерфакс-Україна, 15 квітня 2003р.

Основні законодавчі ініціативи внесення змін до Конституції в частині побудови системи влади 1996-2002рр.

Дані законопроекту	Загальне спрямування	Приклади основних конституційних новел	Політичний контекст
Верховна Рада України II скликання (1994-1998рр.)			
Реєстраційний номер: 1314 Дата реєстрації: 17.07.1997р. Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатор законопроекту: народний депутат О.Мороз (Голова Верховної Ради України)	Часткове розширення повноважень Верховної Ради, деталізація порядку реалізації повноважень Президентом, Парламентом, Урядом	<ul style="list-style-type: none"> надання Верховною Радою згоди на звільнення Президентом Прем'єр-міністра; надання Верховною Радою згоди на звільнення Президентом Голови СБУ; надання Парламенту права офіційного тлумачення законів; оприлюднення Верховною Радою законів, президентське вето на які подолане, але вони не підписані Президентом у визначений термін; позбавлення Президента права накладати вето на ухвалені Парламентом закони про державний бюджет та про внесення змін до Конституції. 	Гостре протистояння між опозиційною частинною Верховної Ради і Президентом України. Намагання Президента послабити Парламент і зробити його підконтрольним.
Верховна Рада України III скликання (1998-2002рр.)			
Реєстраційний номер: 2181 Дата реєстрації: 21.10.1998р. Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатори законопроекту: народні депутати Н.Вітренко, В.Марченко (фракція ПСПУ).	Скасування інституту Президента, відновлення влади Рад.	<ul style="list-style-type: none"> Скасування розділу V Конституції "Президент України"; скасування ст.118 і 119 Конституції (про місцеві державні адміністрації); здійснення місцевими радами повноважень органів виконавчої влади на відповідних територіях; скасування Розділу XII Конституції "Конституційний суд України". 	Гостре протистояння між опозиційною частинною Верховної Ради і Президентом України. Намагання Президента послабити Парламент і зробити його підконтрольним.
Реєстраційний номер: 2339 Дата реєстрації: 22.12.1998р. Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатори законопроекту: народні депутати П.Симоненко, В.Матвеев, Г.Пономаренко, П.Цибенко та ін. (фракція КПУ).	Скасування інституту Президента, відновлення влади Рад.	<ul style="list-style-type: none"> Скасування розділу V Конституції "Президент України"; скасування ст. 118 та 119 Конституції (про місцеві державні адміністрації); відновлення Президії Верховної Ради України, передача їй та Голові Верховної Ради переважної більшості повноважень Президента України, посада якого ліквідується; формування, припинення повноважень, керівництво діяльністю Уряду Верховною Радою; здійснення місцевими радами повноважень органів виконавчої влади на відповідних територіях. 	Гостре протистояння між опозиційною частинною Верховної Ради і Президентом України. Намагання Президента послабити Парламент і зробити його підконтрольним.
Реєстраційний номер: 5300 Дата реєстрації: 18.01.2001р. Суб'єкт законодавчої ініціативи: Президент України; Ініціатори законопроекту: Президент України Л.Кучма; народні депутати С.Гавриш, Б.Андресюк, Р.Безсмертний, С.Пересунько, С.Москвін, О.Задорожний (представники пропрезидентських депутатських фракцій і груп).	Розширення підстав для розпуску Верховної Ради Президентом України, створення постійно діючої парламентської більшості <i>Законопроект внесено на виконання рішень Всеукраїнського референдуму за народною ініціативою 16.04.2000р., реальними ініціаторами якого виступили пропрезидентські політичні сили.</i>	<ul style="list-style-type: none"> надання Президенту права достроково припинити повноваження Верховної Ради України, якщо у Верховній Раді України протягом одного місяця народні депутати України не сформували відповідно до закону парламентську (депутатську) більшість або якщо Верховною Радою України не затверджений протягом трьох місяців підготовлений і поданий у встановленому законом порядку Кабінетом Міністрів України Державний бюджет України"; ухвалення закону про парламентську (депутатську) більшість та парламентську опозицію. 	Різка загострення політичної ситуації внаслідок "касетного скандалу", розгортання акції "Україна без Кучми", розпад пропрезидентської більшості у Верховній Раді, створення в лютому 2000р. силового шляхом.
Реєстраційний номер: 6349 Дата реєстрації: 18.01.2001 Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатори законопроекту: народні депутати А.Матвієнко, К.Ситник, Г.Омельченко, А.Єрмак, Т.Стецьків, М.Сирота, А.Писаренко (представники опозиційних до Президента депутатських фракцій і груп).	Розширення повноважень Верховної Ради в частині впливу на призначення та звільнення Прем'єр-міністра, інших посадових осіб.	<ul style="list-style-type: none"> надання Верховною Радою згоди на звільнення Президентом Прем'єр-міністра, Генерального прокурора, на призначення та звільнення Президентом Міністра внутрішніх справ України, Міністра оборони України, Голови служби безпеки України, Міністра закордонних справ України, Голови Антимонопольного комітету України, Голови Фонду державного майна України, Голови державного комітету телебачення і радіомовлення України; звільнення Президентом з посад членів Кабінету Міністрів за поданням Прем'єр-міністра; оприлюднення Верховною Радою законів, які не підписані і не заветовані Президентом у визначений термін, а також тих, президентське вето на які подолане, але вони не підписані Президентом у визначений термін. 	Різка загострення політичної ситуації внаслідок "касетного скандалу", розгортання акції "Україна без Кучми", розпад пропрезидентської більшості у Верховній Раді, створення в лютому 2000р. силового шляхом.
Реєстраційний номер: 7091 Дата реєстрації: 23.02.2001р. Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатори законопроекту: народні депутати А.Матвієнко, П.Симоненко, С.Головатий, О.Мороз, Г.Крючков, К.Ситник, В.Філенко (представники опозиційних до Президента депутатських фракцій і груп).	Значне розширення повноважень Верховної Ради в частині впливу на формування та діяльність Уряду, створення постійно діючої парламентської більшості, перепідпорядкування вертикалі виконавчої влади Кабінету Міністрів, розширення підстав для розпуску Парламенту Президентом з одночасним послабленням позицій Президента у стосунках з Верховною Радою. <i>Законопроект внесений на заміну проектів під реєстраційними номерами 2339 та 6349.</i>	<ul style="list-style-type: none"> створення за результатом виборів парламентської (депутатської) більшості, відповідальної за формування державної політики шляхом безпосередньої участі у формуванні Уряду; відповідальність Кабінету Міністрів перед Верховною Радою і підзвітність їй; формування персонального складу Уряду Прем'єр-міністром шляхом затвердження його членів Верховною Радою; Призначення та звільнення голів місцевих адміністрацій Кабінетом Міністрів за поданням Прем'єр-міністра, відповідальність голів МДА перед Урядом; надання Президенту права розпустити Парламент якщо той протягом 60 днів після складення повноважень (відставки) Кабінету Міністрів України не затвердить новий його склад; спрощення процедури подолання президентського вето (250 голосів замість 300); оприлюднення Верховною Радою законів, які не підписані і не заветовані Президентом у визначений термін, а також тих, президентське вето на які подолане, але вони не підписані Президентом у визначений термін. 	Різка загострення політичної ситуації внаслідок "касетного скандалу", розгортання акції "Україна без Кучми", розпад пропрезидентської більшості у Верховній Раді, створення в лютому 2000р. силового шляхом.
Верховна Рада України IV скликання (2002-2006рр.)			
Реєстраційний номер: 0999 Дата реєстрації: 14.05.2002р. Суб'єкт законодавчої ініціативи: народний депутат України; Ініціатори законопроекту: А.Матвієнко, П.Симоненко, С.Головатий, О.Мороз, Г.Крючков, К.Ситник, В.Філенко, (представники опозиційних до Президента депутатських фракцій і груп).	Значне розширення повноважень Верховної Ради в частині впливу на формування та діяльність Уряду, створення постійно діючої парламентської більшості, перепідпорядкування вертикалі виконавчої влади Кабінету Міністрів, розширення підстав для розпуску Парламенту Президентом з одночасним послабленням позицій Президента у стосунках з Верховною Радою. <i>Законопроект внесений на заміну проектів під реєстраційними номерами 2339 та 6349.</i>	Повторює текст законопроекту № 7091 від 23.02.2001.	Обрання нового складу Верховної Ради, в якому більшість на виборах за партійними списками отримали опозиційні до Президента політичні сили. Спроба формування пропрезидентської більшості шляхом адміністративного та силового впливу.

- своїми реальними діями Президент перекреслює можливість діалогу з опозицією, до якого сам закликає.

Пропрезидентські фракції були досить стриманими в оцінках, звертаючи увагу на “максимально компромісний” характер пропозицій Президента та його “готовність до діалогу”.

Як засвідчив наступний перебіг подій, щорічне Послання та виступ перед Парламентом дозволили Л.Кучмі закріпити за собою ініціативу у процесі реформування політичної системи. Надалі низка положень отримали розвиток в інших виступах та інтерв'ю Президента. 18 квітня 2003р. він ще раз заявив про те, що наступні президентські вибори відбудуться згідно з Конституцією (у жовтні 2004р.) та висловився “за вибори на пропорційній основі, але проти виборів за партійними списками” (*а саме проведення виборів за партійними списками було однією з головних вимог опозиції*). Президент також заявив, що референдум із внесення змін до Конституції буде проведений після прийняття конституційною більшістю Верховної Ради відповідного законопроекту, тобто так, як це й передбачається Основним законом. Л.Кучма також висловив переконання, що “референдум буде, якщо ми будемо йти відповідно до Конституції”²⁵.

15 травня 2003р. закінчився термін, відведений Президентом на всенародне обговорення його пропозицій з реформування політичної системи України. Наступного дня, 16 травня 2003р., Президент зустрівся з провідними політологами України й виклав своє бачення майбутнього політичної реформи. Зокрема, він ще раз підтвердив прихильність до ідеї двопалатного Парламенту, однак заявив про готовність до компромісу з цього питання. На зустрічі Л.Кучма підтвердив категоричне неприйняття виборів за партійними списками. З приводу механізму внесення змін до Конституції Л.Кучма заявив, що буде суворо дотримуватись конституційної процедури й не піде на неконституційний референдум, а також буде шукати компроміс з усіма політичними силами, в т.ч. з опозицією.

4 червня 2003р. відбулася зустріч Л.Кучми й В.Ющенка, де обговорювалися питання взаємодії “Нашої України” з більшістю та проведення політичної реформи. Факт цієї зустрічі викликав невдоволення лідера іншої опозиційної політичної сили – Ю.Тимошенка.

На 6 червня 2003р. була запланована зустріч Президента з парламентськими фракціями, за підсумками якої Президент мав офіційно внести до Верховної Ради проект змін до Конституції. Однак, через невідомі причини зустріч була перенесена.

Водночас, за інформацією ЗМІ, в Адміністрації Президента був підготовлений проект закону про зміни до Конституції, в якому були відсутні статті про двопалатний парламент, скорочення числа депутатів і прийняття законів референдумом, які найбільшою мірою критикувалися депутатами. Проте, в законопроекті була збережена норма про проведення виборів Парламенту і Президента в один рік.

1.3 “ФІНІШНА ПРЯМА” ПОЛІТИЧНОЇ РЕФОРМИ: 2003-2004рр.

19 червня 2003р. Президент України Л.Кучма виступив зі зверненням до народу, в якому повідомив про подання до Парламенту законопроекту про внесення змін до Конституції (проект був зареєстрований за №3207).

ПРЕЗИДЕНТСЬКИЙ ПРОЕКТ ЗМІН ДО КОНСТИТУЦІЇ (ЗАКОНОПРОЕКТ №3207)

Проект Закону передбачав, зокрема, такі конституційні нововведення:

- збільшення терміну повноважень народних депутатів України з чотирьох до п'яти років та обрання всього складу Парламенту “на пропорційній основі”. При цьому, передбачалось запровадження імперативного мандату – повноваження депутата достроково припинялися в разі виходу (виключення) народного депутата України, обраного від політичної партії (блоку), зі складу депутатської фракції цієї політичної сили “на підставі закону, за рішенням вищого керівного органу політичної партії (блоку) з дати ухвалення такого рішення”;
- обов'язкове формування у складі Верховної Ради України “постійно діючої більшості”;
- віднесення до повноважень Верховної Ради України призначення за поданням Президента України Прем'єр-міністра України, за поданням Прем'єр-міністра – інших членів Кабінету, крім міністрів внутрішніх справ, закордонних справ, оборони, право призначення яких залишалось за Президентом, а також припинення повноважень призначених нею міністрів та прийняття відставки Прем'єр-міністра;
- дострокове припинення повноважень Верховної Ради Президентом у випадках несформування протягом одного місяця постійно діючої більшості, протягом 60 днів після відставки Кабінету Міністрів персонального складу Кабінету Міністрів, який має бути призначений Верховною Радою України, або незатвердження до 1 грудня Державного бюджету України на наступний рік;
- обмеження права законодавчої ініціативи: внесення до Парламенту законопроектів з питань запровадження або скасування податків і зборів, податкових пільг, утворення та погашення державного внутрішнього і зовнішнього боргу, інших законопроектів, що впливають на доходну чи видаткову частину Державного бюджету, допускалося лише за наявності висновку Кабінету Міністрів і Рахункової палати;
- скасування інституту контрастигнації актів Президента посадовими особами Уряду;
- формування складу Конституційного Суду лише Верховною Радою та Президентом, надання можливості перепризначення суддів Конституційного Суду на посади;
- скасування довічного призначення суддів і запровадження їх призначення на посади на 10 років.

²⁵ З президентських пропозицій до політреформи затвердження референдумом вимагала лише пропозиція про можливість прийняття законів, у т.ч. стосовно змін до Конституції, безпосередньо референдумом (ця пропозиція категорично не сприймалася опозицією).

Таким чином, проект передбачав певне розширення повноважень Парламенту стосовно формування Уряду, але залишав за Президентом повний контроль за кількома найважливішими центральними органами виконавчої влади (через можливість призначати й самостійно звільняти з посад міністрів внутрішніх справ, закордонних справ, оборони, Голову Державної податкової адміністрації, Голову Державної митної служби, Голову Служби безпеки, Голову Державного комітету у справах охорони державного кордону України) та за всією системою місцевих органів виконавчої влади. При цьому, істотно розширювалися можливості для дострокового припинення повноважень Парламенту. Загалом характеристика запропонованої у проекті моделі державного правління як “парламентсько-президентської республіки” виглядала досить сумнівною.

За словами Президента, він пішов на поступки парламентаріям, відмовившись від трьох моментів політичної реформи, на яких наполягав раніше:

- запровадження двопалатного Парламенту (з можливістю повернення до цієї пропозиції після здійснення в Україні адміністративно-територіальної реформи);
- скорочення числа депутатів Верховної Ради;
- можливості прийняття законів безпосередньо референдумом.

Однак у президентському законопроекті залишилися такі норми:

- поділ міністрів на тих, кого призначає Парламент, і тих, кого призначає Президент;
- подовження пенсійного віку суддів Конституційного і Верховного судів;
- самостійне призначення Президентом керівників усіх центральних органів виконавчої влади, які не належать до складу Кабінету Міністрів (крім випадків, передбачених Конституцією);
- проведення виборів в усі органи влади й місцевого самоврядування в один рік.

Ці положення розцінювалися представниками опозиційних сил як такі, що не відповідають логіці переходу до парламентсько-президентської республіки і спрямовані на пролонгацію повноважень Л.Кучми.

Одночасно, в результаті діяльності Тимчасової спеціальної комісії з опрацювання проектів законів України про внесення змін до Конституції України з доопрацювання раніше внесених законопроектів, був підготовлений текст нового законопроекту про

внесення змін до Конституції України, який після його підписання належним числом народних депутатів був внесений до Парламенту і 1 липня 2003р. зареєстрований під №3207-1.

Таким чином влітку 2003р. на розгляді Парламенту опинилися два законопроекти, якими передбачались різні варіанти конституційної реформи.

ПАРЛАМЕНТСЬКИЙ ПРОЕКТ ЗМІН ДО КОНСТИТУЦІЇ (ЗАКОНОПРОЕКТ №3207-1)

Законопроект №3207-1 передбачав більш радикальний перерозподіл повноважень між Президентом, Парламентом та Урядом. До числа його головних новел належали:

- запровадження імперативного мандату у вигляді дострокового припинення повноважень народного депутата України в разі “виходу або невходження народного депутата України, обраного за виборчим списком політичної партії (виборчого блоку партій), зі складу парламентської фракції даної партії (виборчого блоку партій)”;
- віднесення до повноважень Верховної Ради призначення за поданням Президента Прем’єр-міністра України, звільнення з посади та прийняття відставки Прем’єр-міністра України; затвердження за поданням Прем’єр-міністра персонального складу Кабінету Міністрів; затвердження на посадах або звільнення з посад окремих членів Кабінету Міністрів за поданням Прем’єр-міністра України;
- необхідність надання Верховною Радою згоди для звільнення Президентом з посади Генерального прокурора України;
- надання Парламенту можливості висловлювати недовіру особам, які призначаються на посади за згодою Верховної Ради, наслідком чого мала бути їх відставка із займаних посад;
- надання Президенту повноваження на достроковий розпуск Верховної Ради в разі, якщо впродовж 60 днів після складення повноважень (відставки) Кабінету Міністрів Парламент не затвердив новий склад Уряду;
- підписання та оприлюднення прийнятого закону за підписом Голови Верховної Ради (а не Президента) в разі, якщо Президент пропустив термін для повернення на повторний розгляд направлено йому закону або не підписав закон, повторно прийнятий Парламентом більшістю у 2/3 його конституційного складу;
- скасування права президентського вето на закони про внесення змін до Конституції України;
- встановлення порядку формування складу Кабінету Міністрів, за яким право на висунення кандидатури на посаду Прем’єр-міністра надається спочатку політичній партії (блоку), фракція якої у Парламенті має найбільше число народних депутатів, потім – партії (блоку), яка має другу за чисельністю фракцію, і лише після цього – коаліції, яка охоплює більшість конституційного складу Парламенту; обов’язкове попереднє узгодження Прем’єр-міністром України кандидатур на посади міністрів закордонних справ, внутрішніх справ, оборони, з питань надзвичайних ситуацій та у справах захисту населення від наслідків Чорнобильської катастрофи з Президентом України;
- передача Кабінету Міністрів повноважень на утворення, реорганізацію і ліквідацію за поданням Прем’єр-міністра органів виконавчої влади, крім міністерств, а також повноважень на призначення за поданням Прем’єр-міністра керівників центральних органів виконавчої влади, які не належать до складу Кабінету Міністрів (крім окремих випадків, передбачених Конституцією), та припинення повноважень цих осіб на посадах;
- передача Кабінету Міністрів повноважень на призначення голів місцевих державних адміністрацій та на скасування їх рішень;
- реорганізація адміністративно-територіального устрою України шляхом запровадження в якості базової одиниці такого устрою (а також базової одиниці місцевого самоврядування) “громади”, до складу якої могли б належати один або кілька населених пунктів одного або різного рівнів;
- надання обласним та районним радам права формувати власні виконавчі органи;
- скасування довічного призначення суддів і запровадження їх призначення на посади на 10 років.

Таким чином, законопроект №3207-1 містив певні нововведення не лише з питань конституційно-правового статусу та взаємвідносин вищих органів державної влади, а й стосовно адміністративно-територіального устрою та системи місцевого самоврядування України.

Конфлікт ініціатив

Парламентський законопроект враховував більшість пропозицій Президента з переходу до парламентсько-президентської республіки. При цьому, більшість положень проекту були погоджені консенсусом представників фракцій як більшості, так і опозиції. Однак депутатами категорично не була сприйнята пропозиція про проведення всіх виборів в один рік. Парламентська опозиція (насамперед, фракції “Наша Україна” та БЮТ) бачила за цим намагання Л.Кучми подовжити власний термін перебування при владі²⁶.

Співголова парламентської комісії О.Мороз заявив, що логіка президентського та парламентського проєктів протилежна – перший спрямований на збереження влади Л.Кучми, другий – на реальний перехід до парламентсько-президентської республіки, а тому єдиний, компромісний варіант на основі двох проєктів є неможливим.

У свою чергу, президентська сторона доклала всіх зусиль, щоб забезпечити вищий ступінь суспільної легітимності внесеного Л.Кучмою законопроекту при спрямуванні його до Конституційного Суду, тим самим створивши кращі умови для його проходження в Парламенті, а також підготувавши ґрунт для реалізації, в разі необхідності, позапарламентського сценарію внесення змін до Конституції²⁷.

Ключовим моментом, що мав визначити подальший перебіг подій, стало голосування у Парламенті про направлення законопроектів про внесення змін до Конституції України до Конституційного Суду²⁸. Перед пропрезидентською більшістю, за свідченням окремих депутатів, було поставлене завдання забезпечити позитивне голосування за постановою про направлення до Конституційного Суду президентського проєкту й не голосувати за аналогічну постанову стосовно парламентського законопроекту. У такому випадку на осінній сесії Парламенту президентський проєкт, в разі отримання позитивного висновку Конституційного Суду, міг би бути проголосований простою більшістю (226 голосів), схвалений “громадським форумом” (про який йшлося вище) і винесений на всеукраїнський референдум.

З огляду на таку можливість, опозиція запропонувала спочатку встановити процедуру направлення проєктів до Конституційного Суду або голосувати за направлення обох проєктів однією постановою. Однак ці пропозиції не були підтримані парламентською більшістю.

Ця ситуація вилася у блокування роботи Парламенту опозицією 3–4 липня 2003р. Неприйняття опозиційними фракціями президентського проєкту сприяло й наполегливе прагнення Л.Кучми забезпечити внесення змін до Конституції до президентських виборів

2004р. Це тлумачилося як спроба діючого Президента обмежити повноваження майбутнього переможця виборів, яким частина опозиції бачила лідера “Нашої України” В.Ющенка. За таких умов, вироблення єдиного, компромісного проєкту видавалося практично неможливим.

Конфлікт вдалося вирішити лише 11 липня, коли 444 депутати проголосували за постанову, що передбачала направлення до Конституційного Суду обох проєктів відповідними авторами законодавчої ініціативи (Президентом або народними депутатами) самостійно або направлення їх Головою Верховної Ради.

26 серпня 2003р. Президент Л.Кучма відкликав з Верховної Ради проєкт Закону “Про внесення змін до Конституції України”, внесений ним до Парламенту в червні 2003р. Формальним приводом для відкликання проєкту стало неприйняття Главою держави того факту, що одночасно до Конституційного Суду був спрямований і законопроект про внесення змін до Конституції, підготовлений парламентською спеціальною комісією.

1 вересня 2003р. лідери чотирьох опозиційних фракцій (“Наша Україна”, БЮТ, СПУ та КПУ) заявили про намір прийняти документ про спільні дії зі здійснення політичної реформи і продовжити переговори з вироблення спільної позиції.

Лідер “Нашої України” В.Ющенко сформулював п’ять вимог блоку до політичної реформи:

- проведення з 2006р. парламентських виборів і виборів до місцевих рад усіх рівнів за пропорційною системою;

²⁶ Прогнозувалося, що вибори Президента України відбудуться не у 2004р., а разом з черговими виборами до Верховної Ради – у 2006р.

²⁷ Президент неодноразово акцентував увагу на тому, що його пропозиції пройшли “всенародне обговорення”, що про їх сприйняття суспільством свідчать результати соціологічних досліджень. Низка контрольованих пропрезидентськими політиками громадських, наукових і творчих організацій (Союз юристів України, УСПП, Академія правових наук, Академія педагогічних наук, творчі спілки та ін.) публічно висловилися за президентський законопроект й ініціювали проведення восени 2003р. “громадського форуму” на його підтримку.

Беручи до уваги заяви опозиції про можливу пролонгацію президентських повноважень, Л.Кучма неодноразово заявляв про те, що наступні президентські вибори в Україні відбудуться відповідно до Конституції – у жовтні 2004р. У бесіді з колишнім Послом США К.Паскуалем Л.Кучма назвав можливий термін проведення перших “спільних” виборів – 2014р. (саме цього року вперше мали збігтися завершення закінчення каденцій Парламенту і Президента).

²⁸ Процедура направлення на той момент не була визначена законодавчо.

- заборона міжфракційних переходів депутатів;
- внесення змін до Конституції з 2006р., після виборів нового складу Верховної Ради;
- обрання Президента у 2004р. всенародним голосуванням на п'ятирічний термін;
- удосконалення законодавства про місцеве самоврядування і надання виконкомам місцевих рад функцій органів виконавчої влади.

Ці вимоги знайшли підтримку представників інших опозиційних фракцій²⁹.

Законопроект 4105: компроміс Банкової і лівих?

4 вересня 2003р. на розгляд Парламенту був внесений за підписами 233 народних депутатів України проект Закону України "Про внесення змін до Конституції України", зареєстрований за №4105.

ПРОЕКТ ЗМІН ДО КОНСТИТУЦІЇ №4105

Найбільшою новелою проекту №4105 у його першій редакції, безумовно, були положення, згідно з якими скасовувалось обрання Президента України народом і запроваджувалось його обрання Верховною Радою України терміном на п'ять років.

Проектом також передбачалося:

- встановлення п'ятирічного терміну повноважень народних депутатів України, а відтак – кожного скликання Верховної Ради;
- дострокове припинення повноважень народного депутата України у разі невходження народного депутата України, обраного за виборчим списком політичної партії (блоку), до складу парламентської фракції даної партії (блоку), його виходу або виключення із цієї фракції;
- дострокове припинення повноважень народного депутата України у разі, якщо ним не усунуто протягом 20 днів обставин, які порушують вимоги несумісності депутатського мандата з іншими видами діяльності, а також у разі відсутності його без поважних причин на 100 пленарних засіданнях Верховної Ради протягом календарного року;
- обов'язкове формування у Парламенті протягом одного місяця коаліції депутатських фракцій і депутатських груп, "до якої входить більшість народних депутатів України від конституційного складу Верховної Ради України, яка відповідно до Конституції України вносить пропозиції Президенту України стосовно кандидатури Прем'єр-міністра України, формує склад Кабінету Міністрів України та є відповідальною за його діяльність";
- віднесення до повноважень Верховної Ради призначення за поданням Президента України Прем'єр-міністра України, міністрів оборони, закордонних справ та Голови Служби безпеки України, призначення за поданням Прем'єр-міністра інших членів Кабінету Міністрів, Голови Антимонопольного комітету, Голови Державного комітету телебачення та радіомовлення, Голови Фонду державного майна, припинення повноважень зазначених осіб на цих посадах, вирішення питання про відставку Прем'єр-міністра, членів Кабінету Міністрів;
- внесення кандидатури для призначення Прем'єр-міністра Президентом України за пропозицією коаліції депутатських фракцій і депутатських груп України, після відповідних консультацій з їх керівниками;

- виключення із статті 89 Конституції положення про утворення Парламентом тимчасових спеціальних та тимчасових слідчих комісій;
- надання Президенту України (додатково до повноважень, передбачених чинною Конституцією) права достроково розпустити Парламент у випадках, коли протягом одного місяця у Верховній Раді не сформовано коаліцію депутатських фракцій і депутатських груп, коли протягом трьох місяців Верховною Радою не обрано Президента України або якщо протягом 60 днів після відставки Кабінету Міністрів не сформований персональний склад нового Уряду;
- підписання та оприлюднення прийнятого закону за підписом Голови Верховної Ради України (а не Президента) у разі, якщо Президент не підписав закон, повторно прийнятий Парламентом більшістю у 2/3 його конституційного складу;
- передача Кабінету Міністрів повноважень з утворення, реорганізації і ліквідації міністерств та інших центральних органів виконавчої влади, призначення за поданням Прем'єр-міністра керівників центральних органів виконавчої влади, які не належать до складу Кабінету Міністрів, голів місцевих державних адміністрацій, припинення повноваження цих осіб на посадах;
- легалізація суміщення посад міністрів, інших керівників центральних органів виконавчої влади із представницьким мандатом народного депутата України;
- надання Верховною Радою згоди на призначення і звільнення Генерального прокурора України за поданням Президента України;
- скасування довічного призначення суддів і запровадження їх призначення на посади на 10 років;
- формування складу Конституційного Суду України лише Верховною Радою і Президентом шляхом призначення кожним із цих суб'єктів половини загального складу Суду;
- обрання у 2004р. Президента України (процедура голосування в перехідних положеннях проекту Закону не була передбачена), але на скорочений термін повноважень – два роки. У 2006р. передбачалося обирати Президента новим складом Парламенту на повний термін повноважень.

За інформацією ЗМІ, цей проект був наслідком домовленостей між главою президентської Адміністрації В.Медведчуком з лідерами лівих фракцій Парламенту, а тому проект був підтриманий, крім парламентської більшості, фракціями КПУ та СПУ³⁰.

За оцінками експертів, головними цілями, які переслідували ініціатори внесення даного проекту, були:

- обмеження повноважень обраного у 2004р. Президента України (яким з великим ступенем імовірності міг стати В.Ющенко);
- створення умов для збереження в політиці старої політичної еліти при зміні Президента;
- перенесення центру політичного впливу до Парламенту (очолювана В.Медведчуком СДПУ(о) розраховувала зайняти в ньому серйозні позиції);
- внесення розколу в лави опозиції.

Одразу після відкриття чергової парламентської сесії проект за підписами більш ніж 250 депутатів (надалі кількість підписів збільшувалася) був направлений до Конституційного Суду. Водночас, за оцінками

²⁹ Див.: Мороз хоч і з Медведчуком, але за пропозиції Ющенка. – <http://pravda.com.ua>.

³⁰ Див.: Петро Симоненко: Медведчук сказав, що має повноваження від Президента на переговори з опозицією. – <http://pravda.com.ua>. Згодом СПУ відмовилася від формальної підтримки цього законопроекту.

спікера Парламенту В.Литвина, проект міг бути схвалений лише простою (226 голосів), але не конституційною більшістю.

Так, навіть у пропрезидентській парламентській більшості, незважаючи на зібрані підписи депутатів, ставлення до проекту було неоднозначним через незацікавленість політичних сил, що мали власних кандидатів у Президенти, в значному послабленні цієї посади. Факт обговорення законопроекту лідерами СПУ та КПУ О.Морозом і П.Симоненком з керівником президентської Адміністрації В. Медведчуком також не гарантував підтримки законопроекту відповідними фракціями.

24 грудня 2003р. законопроект №4105 за умов надзвичайно конфліктної ситуації і суперечливо організованого та проведеного голосування був попередньо схвалений Верховною Радою. У зв'язку з необхідністю забезпечити проекту більшу підтримку депутатського корпусу до його тексту були внесені поправки, внаслідок чого після попереднього схвалення він був повторно направлений на висновок Конституційного Суду.

Одержання позитивного висновку Конституційного Суду (№1-в від 16 березня 2004р.) на цей варіант проекту дало змогу провести 8 квітня 2004р. голосування про його остаточне ухвалення. За законопроект проголосували 294 депутати, що означало неприйняття його Верховною Радою. Однак невдовзі після цього виникла ідея продовження роботи над конституційною реформою шляхом подальшого розгляду законопроекту №4180.

Подальша доля проекту №3207-1: 2003-2007рр.

Запропоновані проектом №3207-1 нововведення, внаслідок їх надто компромісного характеру, містили очевидні недоліки, головним з яких був надто ускладнений і ризикований, з погляду можливості виникнення парламентсько-урядової кризи, порядок формування Уряду.

З огляду на це, значне число парламентарів – прихильників конституційної реформи – після появи законопроекту №4105 почали підтримувати саме цей проект. Тому хоча законопроект №3207-1 і пройшов розгляд у Конституційному Суді, який у своєму висновку №1-в від 30 жовтня 2003р. визнав майже весь текст цього проекту таким, що відповідає вимогам ст.157-158 Конституції України (що відкрило можливість для прийняття проекту в цілому), надалі його текст був підданий кардинальній переробці.

Під час доопрацювання у Тимчасовій спеціальній комісії з проекту були виключені всі положення стосовно статусу та повноважень вищих і центральних органів державної влади, натомість були розширені та конкретизовані положення, які стосувались адміністративно-територіального устрою та самоврядування. Політики почали рекламувати цей проект як продовження конституційної реформи у сфері місцевого самоврядування.

Після нового попереднього схвалення 8 грудня 2004р. змінений законопроект №3207-1 був повторно направлений на висновок Конституційного Суду. Своїм висновком №1-в від 7 вересня 2005р. Конституційний Суд визнав і цей варіант законопроекту таким, що відповідає вимогам ст.157-158 Конституції України. Однак протягом роботи Верховної Ради України IV скликання законопроект так і не був ухвалений.

Водночас, 16 березня 2006р. Парламент ухвалив новий Регламент Верховної Ради України, яким встановлено: “Новообрана Верховна Рада не може розглядати питання про прийняття законопроекту про внесення змін до Конституції України, який відповідно до статті 155 Конституції України був попередньо схвалений Верховною Радою попереднього скликання, але голосування з прийняття якого як закону не проводилося. У такому випадку законопроект про внесення змін до Конституції України вважається не прийнятим Верховною Радою попереднього скликання і до нього застосовуються вимоги частини першої статті 158 Конституції України” (ч.3 ст.144). Наявність цього положення Регламенту ставить під сумнів легітимність продовження розгляду законопроекту №3207-1 Парламентом V скликання, хоча він був перереєстрований в ньому під №0900.

Законопроект №4180 – основа сучасних конституційних змін

Проект Закону України “Про внесення змін до Конституції України” №4180, якому в кінцевому підсумку судилося бути ухваленим, був внесений на розгляд Верховної Ради України 19 вересня 2003р. групою народних депутатів.

В головних положеннях проект повністю відтворював законопроект №4105, однак мав і суттєві відмінності, що містилися в його Перехідних положеннях. На відміну від згаданого проекту, передбачалося проведення чергових виборів Парламенту у 2007р. (а не у 2006р.), обрання Президента України в жовтні 2004р. Верховною Радою та обрання наступного Президента України Парламентом нового скликання у 2007р.

22 вересня 2003р. проект був направлений на розгляд Конституційного Суду за підписами понад 250 депутатів, що свідчило про можливість його попереднього схвалення. Згідно з висновком Конституційного Суду №3-в від 10 грудня 2003р., законопроект

був визнаний таким, що відповідає вимогам ст.157-158 Конституції України.

Активна підготовка проекту №4180 до прийняття почалась після невдалої спроби остаточного прийняття законопроекту №4105. Уже на цій стадії законопроект зазнав істотних змін. Зокрема, під час підготовки до розгляду в Парламенті на предмет попереднього схвалення Тимчасова спеціальна комісія вилучила з проекту положення про обрання Президента України Парламентом. На цій же стадії з проекту були вилучені окремі новації, які стосувалися підстав дострокового припинення повноважень народного депутата України, скорочено перелік членів Уряду та керівників центральних органів виконавчої влади, які мали призначатися Парламентом за поданням Президента, поновлено положення про можливість створення Парламентом тимчасових комісій, відкориговано перелік підстав для дострокового розпуску Парламенту, вилучено положення, які скасовували довічне призначення суддів судів загальної юрисдикції, а також внесено інші менш значні корективи. Проектом передбачалося проведення виборів Президента у 2004р., Верховної Ради – у 2006р. на повні терміни повноважень.

Після тривалих і бурхливих парламентських дискусій, Верховна Рада 23 червня 2004р. прийняла постанову про попереднє схвалення цього законопроекту і повторне направлення його до Конституційного Суду для надання висновку, необхідного для його остаточного ухвалення. Своїм висновком №2-в від 12 жовтня 2004р. Конституційний Суд і цей варіант законопроекту з внесеними до нього поправками визнав таким, що відповідає вимогам ст.157-158 Конституції України.

Подальший розгляд проекту та його ухвалення співпали з президентськими виборами 2004р. й масовими акціями протесту, які почались внаслідок невдоволення громадян України порушеннями та фальсифікаціями під час голосування 21 листопада 2004р. та оголошення сфальсифікованих результатів виборів Президента України 24 листопада. У цих умовах ініціатори реформи домовилися про голосування за відповідний законопроект в обмін на прийняття рішення про внесення певних коректив у законодавство з питань виборів Президента України.

Позитивне голосування опозиційних сил за цей законопроект було умовою, на яких частина пропрезидентських сил були готові проголосувати за законопроект “Про особливості застосування Закону України “Про вибори Президента України” при повторному голосуванні 26 грудня 2004р.”, який унеможлилював значну частину механізмів фальсифікації, застосованих у попередніх турах виборів.

Однак, навіть за таких умов, законопроект №4180 в останній редакції, схвалений Конституційним Судом України, не знаходив необхідної підтримки. З метою забезпечення такої підтримки відбулося нове коригування тексту проекту. На голосування у Верховній Раді 8 грудня 2004р. для прийняття в цілому був запропонований текст законопроекту, який мав досить істотні змістовні відмінності від варіанту проекту, який перевірявся Конституційним Судом.

Головними змістовними результатами змін, внесених до проекту перед остаточним голосуванням, стали відновлення повноважень Президента України призначати та звільняти главу місцевих державних адміністрацій, половину складу Ради Національного банку

ВІДМІННОСТІ МІЖ СХВАЛЕНОЮ КОНСТИТУЦІЙНИМ СУДОМ І РОЗГЛЯНУТОЮ ПАРЛАМЕНТОМ РЕДАКЦІЯМИ ЗАКОНОПРОЕКТУ №4180

- із тексту нової редакції ст.78 та нової редакції ст.120 Конституції України були вилучені положення, які передбачали можливість суміщення посад народних депутатів України з посадами членів Кабінету Міністрів;
- із тексту п.6 ч.1 та ч.6 нової редакції ст.81 Конституції України була вилучена наявна у законопроекті під час його перевірки Конституційним Судом згадка про виключення народного депутата України зі складу відповідної депутатської фракції як про подію, яка тягне за собою дострокове припинення повноважень народного депутата України, обраного від політичної партії (блоку);
- у п.26 ч.1 ст.85 Конституції було знову (як і в чинній Конституції) передбачено призначення на посади та звільнення з посад Верховною Радою лише третини складу Конституційного Суду, хоч у законопроекті під час його перевірки Конституційним Судом кількість таких посад становила половину складу;
- у новій редакції ст.90 Конституції України з'явилося нове положення (ч.3) про те, що повноваження Верховної Ради, обраної на позачергових виборах, проведених після дострокового припинення Президентом України повноважень Верховної Ради попереднього скликання, не можуть бути припинені протягом одного року з дня її обрання;
- у новій редакції п.12 ч.1 ст.106 Конституції України Президенту України було надано право призначення та звільнення з посад половини складу Ради Національного банку України, хоча законопроектом, який перевірявся Конституційним Судом, вирішення цих питань було віднесене до повноважень Кабінету Міністрів (підп. “а” п.7 р.1 законопроекту);
- із тексту проекту був вилучений новий п.9-3 ст.116 Конституції;
- із п.9-2 ст.116 Конституції України було вилучено згадку про повноваження Кабінету Міністрів призначати на посади та звільняти з посад за поданням Прем'єр-міністра голів місцевих державних адміністрацій;
- із проекту були вилучені положення про зміни до ст.118 Конституції України стосовно правил призначення та відповідальності голів місцевих державних адміністрацій;
- із ст.120 Конституції було вилучено присутнє у попередньому варіанті законопроекту положення (ч.3 ст.120) про те, що організація, повноваження і порядок діяльності Кабінету Міністрів, інших центральних та місцевих органів виконавчої влади визначаються Конституцією і законами України;
- із п.2 ч.5 ст.126 Конституції перед остаточним голосуванням виключені положення про встановлення граничного віку перебування на посадах суддів Конституційного та Верховного судів України (70 років);
- прикінцеві та перехідні положення прийнятого Закону також зазнали змін: змінилися термін набуття Законом чинності та перелік норм, які мали набутти чинності з дня набуття повноважень новообраною Верховною Радою України, а пункти 4-9 Прикінцевих та перехідних положень попередньої редакції проекту були вилучені.

України, а також повернення до наявного у чинній Конституції порядку формування Конституційного Суду України.

8 грудня 2004р. на розгляд Верховної Ради був поданий законопроект про внесення змін до Конституції України, до тексту якого були внесені зазначені вище поправки. Незважаючи на їх наявність, Парламент проголосував за прийняття проекту в цілому, після чого проект у залі засідань Верховної Ради України був підписаний Головою Верховної Ради та присутнім на засіданні Президентом України, ставши законом.

Таким чином, при голосуванні за конституційний законопроект була порушена низка процедурних норм:

- “пакетне” голосування не передбачене Конституцією України;

- до тексту законопроекту про зміни до Конституції в процесі обговорення та ухвалення вносилися змістовні зміни (що не допускається після отримання висновку Конституційного Суду і потребує, згідно з буквою Закону, повторного подання до цього органу).

Усе це в майбутньому могло поставити під сумнів легітимність внесених до Конституції змін³¹.

1 січня 2006р. прийнятий 8 грудня 2004р. Закон України “Про внесення змін до Конституції України” набув чинності. 25 травня 2006р. набули чинності й ті норми цього Закону, які, відповідно до його Прикінцевих і перехідних положень, мали почати діяти після набуття повноважень новообраною Верховною Радою України. Конституційна реформа стала конституційно-правовою реалією.

Таким чином, у правовому сенсі в 1996р. Україна перетворилася на президентсько-парламентську республіку. Запроваджена прийнятою Конституцією система влади, стала наслідком політичного компромісу у боротьбі за повноваження між вищими владними інститутами країни.

Період після прийняття Основного Закону засвідчив, що обидві сторони залишилися невдоволеними цим компромісом і прагнуть розширити власні повноваження різними способами, а сформована модель влади містить системні “конструктивні дефекти”, які вимагають її удосконалення.

В період 1997-2000рр. розгортався “позиційний” конфлікт між Президентом і Парламентом з приводу повноважень, однак це не вплинуло на конституційно визначений вигляд моделі влади.

На 2000-2002рр. припадає кілька спроб Президента України реалізувати власний сценарій конституційного реформування. Однак провал першої з таких спроб – внесення змін до Конституції за допомогою Всеукраїнського референдуму, засвідчив необхідність пошуку Президентом Л.Кучмою компромісу з парламентськими політичними силами, частина яких вносила власні ініціативи з реформування Конституції.

Тому в процесі внесення Президентом наступних ініціатив його позиція була більш гнучкою і передбачала перехід від тактики “розширення повноважень” до певних поступок Парламенту, однак, на умовах того, що “контрольний пакет” впливу (розширення підстав для розпуску Парламенту, контроль над силовими структурами, вертикаллю виконавчої влади на місцях та ін.) залишиться за Президентом. Можливо, ця тактика і дала б результат, якби на перебіг конституційного процесу не вплинули наближення президентських і перспектива наступних парламентських виборів.

Останній етап політичної реформи, який привів до внесення суттєвих змін до Основного Закону, відзначився значною політизацією процесу конституційного реформування, вирішальним впливом на зміст законопроектів підготовки до президентських виборів 2004р. і самої передвиборної кампанії. Реформа системи влади значною мірою стала політичною технологією утримання чи здобуття влади.

В підсумку, як і в червні 1996р., система влади в країні стала результатом політичного компромісу, який не влаштовує деяких його авторів. Як і в червні 1996р., країна отримала недостатньо збалансовану систему влади, яка потребує подальшого удосконалення. На відміну від ситуації з прийняттям Конституції 1996р., нині існують підстави для редакції Конституції. Ці проблеми є наслідком того, що процес реформування системи влади з мети став засобом досягнення другорядних, з погляду інтересів суспільства, цілей. ■

³¹ Детальний аналіз порушень див.: Висновок Національної комісії із зміцнення демократії та утвердження верховенства права щодо дотримання вимог конституційної процедури під час внесення змін до Конституції України 1996р. шляхом ухвалення Закону “Про внесення змін до Конституції України” від 8 грудня 2004р. та відповідності його положень загальним засадам Конституції України 1996р. і європейським стандартам. – <http://www.minjust.gov.ua>.

ДИНАМІКА ПРОХОДЖЕННЯ ГОЛОВНИХ ЗАКОНОПРОЄКТІВ ІЗ ВНЕСЕННЯ ЗМІН ДО КОНСТИТУЦІЇ УКРАЇНИ

Внесення законопроєкту (номер, дата)	Направлення до КС (дата)	Висновок КС (зміст, дата)	Попереднє схвалення (рішення, дата)	Направлення до КС (в разі потреби, дата)	Висновок КС (в разі потреби, зміст, дата)	Остаточне схвалення (рішення, дата)	Підписання Головою ВР (дата)	Підписання Президентом (дата)	Затвердження референдумом (в разі потреби)
Верховна Рада України II скликання (1996-1998рр.)									
№1314 від 7.07.1997	Не направлявся	Не надавався	Проект відхилено, 28.08.1997						
Верховна Рада України III скликання (1998-2002рр.)									
№2181 від 21.10.1998	Не направлявся	Не надавався	Проект повернуто суб'єкту ініціативи, 06.11.1998						
№2339 від 22.12.1998	14.01.1999		Внесено проєкт на заміну (№7091 від 23.02.2001)						
№5300-1 від 10.05.2000	15.05.2000	Висновок позитивний, 11.07.2000	Не розглядався						
№5300 від 25.04.2000 (замінено 18.01.2001)	15.05.2000	Висновок позитивний, 27.06.2000	Попередньо схвалений, 13.07.2000	Не направлявся	Не надавався	Проект відхилено, 18.01.2001			
№6349 від 18.01.2001	Не направлявся	Не надавався	Не розглядався, внесено проєкт на заміну (№7091 від 23.02.2001)						
№7091 від 23.02.2001	22.03.2001	Висновок позитивний, 16.10.2002	Не розглядався, зареєстровано у ВР наступного скликання під №0999						
Верховна Рада України IV скликання (2002-2006рр.)									
№0999 від 14.05.2002 (повторює текст проєкту №7091)	Не направлявся	Не надавався	Доручено врахувати в іншому проєкті (Постанова ВР від 26.12.2002) Враховано при доопрацюванні проєкту (№0999-д від 26.06.2003)						
№0999-д від 26.06.2003	Не направлявся	Не надавався	Проект відкликано, 01.07.2003. Внесено на заміну проєкту №3207-1 від 01.07.2003						
№3207 від 05.03.2003, замінено 20.06.2003	Постановою ВР від 11.07.2003 Голові ВР надано право направити законопроєкт до КС	Не надавався	Проект відкликано, 23.08.2003						
№3207-1 від 01.07.2003	Постановою ВР від 11.07.2003 Голові ВР надано право направити законопроєкт до КС	Висновок позитивний, 30.10.2003	Проект схвалено, 08.12.2004	23.12.2005	Висновок позитивний, 14.09.2005				
№4105 від 04.09.2003	Направлено згідно з Постановою ВР від 11.07.2003	Висновок позитивний, 05.11.2003	Проект схвалено з поправками, 24.12.2003	24.12.2003	Висновок позитивний, 16.03.2004	Проект відхилено, 08.04.2004			
№4180 від 19.09.2003	Направлено згідно з Постановою ВР від 11.07.2003	Висновок позитивний, 10.12.2003	Проект схвалено з поправками, 23.06.2004	23.06.2004	Висновок позитивний, 12.10.2004	Закон ухвалено, 08.12.2004	Підписано, 08.12.2004		
Верховна Рада України V скликання (з 05.2006р.)									
№0900 від 25.05.2006 (проєкт 3207-1)	Постановою ВР від 11.07.2003 Голові ВР надано право направити законопроєкт до КС	Висновок позитивний, 30.10.2003	Проект схвалено, 08.12.2004	23.12.2005	Висновок позитивний, 14.09.2005				

2. ПОЛІТИЧНА РЕФОРМА: НАМІРИ І РЕАЛЬНІ НАСЛІДКИ

Ухвалення 8 грудня 2004р. змін до Конституції України було політико-правовими компромісом, який уможливив перемогу В.Ющенка на президентських виборах 2004р. та мирне розв'язання суспільно-політичного протистояння у країні під час Помаранчевої революції¹. Прийнятим Законом було передбачено, що одна частина змін до Конституції України набуває чинності з 1 січня 2006р., інша – після початку роботи обраної у березні 2006р. Верховної Ради України².

Внаслідок внесених до Конституції змін, органом, який *de jure* має найбільший обсяг влади та повноважень у сфері внутрішньополітичної діяльності держави, стала Верховна Рада України. “Центр ваги” повноважень Президента змістився в бік загальнополітичного керівництва, забезпечення належного функціонування системи влади в цілому та дотримання законності в її діях. Кабінет Міністрів, перетворившись на цілком самостійний орган державної влади, одержав внаслідок реформи найбільший приріст свого статусу та владних повноважень.

2.1 СТАТУС І ПОВНОВАЖЕННЯ ІНСТИТУТІВ ВЛАДИ ПІСЛЯ НАБУТТЯ ЧИННОСТІ ЗМІНАМИ ДО КОНСТИТУЦІЇ УКРАЇНИ

Перехід від президентсько-парламентської до парламентсько-президентської республіки, який від самого початку був задекларований як головна мета конституційної реформи, сам собою передбачав перерозподіл владних повноважень між Президентом, Парламентом й Урядом не на користь Глави держави. До того ж, однією з цілей конституційної реформи (про яку її ініціатори намагалися не говорити прямо) було зменшення можливості прийняття Президентом важливих для держави рішень одноосібно, на власний розсуд. Тому зменшення повноважень Президента внаслідок реалізації конституційної реформи виявилось суттєвим.

Конституційно-правові статус і повноваження Президента України

Характеризуючи загальний обсяг повноважень, які були втрачені Президентом внаслідок конституційної реформи, слід брати до уваги, що реформа призвела не лише до прямого зменшення обсягу його влади шляхом внесення до Конституції положень, якими певні повноваження Глави держави були передані іншим органам, але й до відновлення тих положень Конституції, які до реформи фактично були недіючими. Причиною цього стало набуття Кабінетом Міністрів нового конституційно-правового статусу, який зробив його незалежним від Президента.

Вже восени 2006р. почалися спроби застосування на практиці положень ч.4 ст.106 Конституції України,

що мало наслідком публічні дискусії про зміст **процедури контрасигнації** зазначених у цій нормі актів Президента України.

Положення ст.113 Конституції про **призначення та звільнення голів місцевих державних адміністрацій** “за поданням Кабінету Міністрів України”, які до реформи виглядали як формальність, після реформи набули цілком реального значення. Надалі при вирішенні відповідних питань Президент буде змушений узгоджувати свою позицію з Урядом.

Крім цього, новий конституційно-правовий статус Президента унеможливив використання певних повноважень, які до реформи здійснювалися *de facto*, без будь-якої конституційної чи законодавчої санкції, насамперед – призначення та звільнення з посад заступників керівників центральних органів виконавчої влади.

Вже 4 грудня 2006р. Президент спробував повернути частину втрачених повноважень шляхом встановлення Переліку посад керівників військових формувань, правоохоронних органів, органів дипломатичної служби, кандидатури для призначення на які погоджуються з Президентом України, і внесення до Переліку посад перших заступників і заступників міністрів внутрішніх справ, закордонних справ, оборони, голів і заступників голів Державної служби спеціального зв'язку та захисту інформації, Державної служби експортного контролю і низки інших посадових осіб центральних органів виконавчої влади. Однак Указ Президента України №1025 від 4 грудня 2006р., яким був затверджений цей Перелік, одразу був оскаржений Урядом на предмет його неконституційності.

Аналіз повноважень, якими Президент України наділений за оновленою Конституцією, свідчить про

¹ В.Ющенко отримав голоси прихильників СПУ на умовах підтримки “Нашою Україною” політичної реформи. Ці голоси виявилися вкрай необхідними для електоральної переваги над В.Януковичем. В політичному сенсі, голосування опозиційних фракцій за законопроект щодо внесення змін до Конституції дало можливість забезпечити проведення повторного другого туру виборів та уникнути силового конфлікту під час “Помаранчевої революції”. Однак, у правовому сенсі голосування не було бездоганним (див. Розділ 1).

² Див.: Закон України “Про внесення змін до Конституції України” від 8 грудня 2004р. – <http://zakon.rada.gov.ua>.

те, що конституційно-правові повноваження Президента України є значно більшими, ніж у президентів європейських парламентських республік, але дещо меншими, ніж у Президента Французької Республіки.

Президент України:

- залишається керівником зовнішньополітичної і оборонної діяльності держави;
- як і раніше, очолює Раду національної безпеки і оборони України та керує її діяльністю;
- зберігає значні повноваження з призначення та звільнення посадових осіб державних органів (Генерального прокурора України, половини членів Ради Національного банку України, половини членів Національної Ради України з питань телебачення і радіомовлення, вищого командування Збройних Сил України, інших військових формувань, глав дипломатичних представництв, голів місцевих державних адміністрацій), а також внесення кандидатур на посади міністрів оборони та закордонних справ, голови Служби безпеки України тощо;
- зберігає повноваження, пов'язані з діяльністю органів судової влади;
- зберігає право законодавчої ініціативи, право визначення законопроектів як невідкладних і право вето на ухвалені Верховною Радою закони.

Істотно розширені повноваження Президента з дострокового розпуску Верховної Ради. Замість права скасування актів Кабінету Міністрів Глава держави одержав право зупинення дії цих актів з причини їх невідповідності Конституції України з одночасним відповідним зверненням до Конституційного Суду.

Загалом, аналіз нинішніх повноважень Глави держави свідчить про переміщення "центра ваги" в комплексі прерогатив Президента від безпосереднього керівництва управлінською та розпорядчою діяльністю до функцій загальнополітичного керівництва й контролю законності дій всіх державних органів, зокрема, органів виконавчої влади.

За умов розподілу владних повноважень між різними інституціями державної влади, який виник внаслідок реформи, Глава держави, як і раніше, може відігравати вирішальну роль в ухваленні всіх ключових рішень, якщо правляча коаліція в Парламенті й Уряд є його політичними однодумцями. Але вплив Глави держави на внутрішню політику може бути досить істотним і тоді, коли Президент й Уряд представляють різні політичні сили. За таких обставин цей вплив має набувати вигляду президентського контролю над діяльністю Уряду та застосування правових засобів протидії спробам виконавчої влади порушити закон, створити для себе домінуюче становище, подібне до того, яке Президент України мав до проведення конституційної реформи.

Конституційно-правові статус і повноваження Верховної Ради України

Реформа істотно розширила кадрові, установчі та контрольні повноваження Парламенту, створила додаткові гарантії здійснення його законодавчих повноважень, підвищила ступінь його самостійності. Однак

збільшення повноважень Парламенту супроводжувалося збільшенням можливостей його дострокового розпуску.

У сфері **установчих і кадрових повноважень** Верховна Рада отримала право на формування складу Кабінету Міністрів України та призначення на посади окремих міністрів, що є найважливішим нововведенням конституційної реформи. Крім цього, Парламенту передано право призначення голови Служби безпеки України.

Істотно розширені **контрольні повноваження** Парламенту. Крім права висловлення недовіри Кабінету Міністрів, яке належало Верховній Раді й раніше, Парламент отримав виняткове право вирішення питань про відставку Кабінету Міністрів і звільнення з посад окремих членів Уряду.

Після внесення змін до Конституції України парламентський контроль над діяльністю Кабінету Міністрів здійснюється відповідно до Конституції України та законів. Це фактично надає Парламенту можливість самостійно визначити законодавчим шляхом межі й обсяг такого контролю.

Більш вагомими стали і прерогативи контролю Парламенту над діяльністю прокуратури, оскільки після реформи лише Верховна Рада зберегла можливість самостійно відправляти у відставку Генерального прокурора України шляхом висловлення йому недовіри. Після зменшення в п.34 ч.1 ст.85 Конституції України числа депутатів, які мають підтримати запит до Президента України, з половини до третини конституційного складу Парламенту посилилися й можливості парламентського контролю над діяльністю Глави держави.

У сфері **законодавчих повноважень**, внаслідок внесення змін до ст.94 Конституції, передбачені додаткові гарантії, спрямовані на забезпечення набуття чинності прийнятими Парламентом законами в тих випадках, коли після повторного розгляду закону він ухвалений понад 300 голосами. Крім цього, після реформи остаточно виключена можливість застосування Президентом України вето на закони про внесення змін до Конституції України.

Додатковою гарантією самостійності діяльності Парламенту стало одержання Верховною Радою, внаслідок змін до ст.83 та ст.88, можливості замість закону про Регламент (ухвалення якого вимагалось до реформи) самостійно, без участі інших органів чи посадових осіб державної влади ухвалити Регламент Верховної Ради України, який визначає організацію її роботи.

Еволюція повноважень Верховної Ради України дає підстави вважати саме Парламент органом, який *de jure* має найбільший обсяг влади та повноважень у сфері внутрішньополітичної діяльності.

Конституційно-правові статус і повноваження Кабінету Міністрів України

Конституційно-правовий статус Кабінету Міністрів України зазнав істотної трансформації, внаслідок якої він з підпорядкованого та жорстко контрольованого Главою держави перетворився на цілком самостійний орган державної влади.

Реформа:

- розширила повноваження Кабінету Міністрів у частині керівництва та координації діяльності органів влади, які не знаходяться в його

прямому підпорядкуванні; однак це розширення має досить поміркований характер. Зокрема, розширенням таких повноважень можна вважати появу в Конституції норм про обов'язкову участь Прем'єр-міністра у процесі призначення та звільнення з посад голови Антимонопольного комітету, голови Державного комітету телебачення і радіомовлення, голови Фонду державного майна України;

- передала Кабінету Міністрів право самостійно (хоч і відповідно до закону) визначати перелік центральних органів виконавчої влади, призначати і звільняти з посад керівників центральних органів виконавчої влади, які не належать до складу Уряду;
- надала Кабінету Міністрів право призначення та звільнення з посад заступників міністрів, остаточно закріплене Законом "Про Кабінет Міністрів України". Саме наявність цих повноважень дає підстави говорити про набуття Урядом значної самостійності в організації роботи органів виконавчої влади та своєї внутрішньої діяльності.

Не менш вагомими для визначення нового статусу Уряду стали зміни положень Конституції, пов'язані з вирішенням кадрових питань в Уряді та контролем над його діяльністю. Саме внаслідок цих змін **Кабінет Міністрів з органу, підпорядкованого та підконтрольного Президенту значно більше, ніж Парламенту, перетворився на орган влади, практично незалежний від Глави держави.**

Нинішні повноваження Президента України дають йому можливість лише певною мірою впливати на діяльність Уряду в зовнішньополітичній та оборонній сферах, застосовувати право вето до прийнятих за ініціативою Уряду законів і зупиняти урядові рішення в тих випадках, коли вони, на думку Президента, суперечать Конституції.

У сучасних конституційно-правових умовах **єдиним органом, якому *de jure* підпорядковується Уряд і який може ухвалити рішення про заміну одного Уряду іншим, є Верховна Рада.** Факт підпорядкування Кабінету Міністрів Парламенту відбувся в положеннях оновленої ст.115 Конституції, за якими кожен Уряд складає свої повноваження перед новообраною Верховною Радою.

Реформа розширила можливості Парламенту з контролю над діяльністю Уряду. Однак є цілком очевидним, що внаслідок своєї природи, структури та механізмів функціонування Парламент ніколи не претендуватиме на безпосереднє керівництво діяльністю Уряду чи окремих центральних органів виконавчої влади, яке до реформи тривалий час здійснювалося Президентом. Що ж стосується можливості висловлення Уряду недовіри Парламентом чи змін персонального складу Уряду, то і в цих випадках ухвалення відповідних рішень має відбуватись (і, як свідчить практика 2006р., відбувається) гласно та з дотриманням принаймні елементарних правил роботи Парламенту. До реформи нерідко траплялися випадки несподіваних звільнень окремих посадових осіб Уряду з невідомих причин.

З урахуванням наведеного, є підстави вважати, що **результатом реформи стало різке підвищення статусу Кабінету Міністрів України, який одержав внаслідок реформи найбільший приріст свого статусу і владних повноважень.**

ПЕРЕРОЗПОДІЛ ПОВНОВАЖЕНЬ МІЖ ОСНОВНИМИ ВЛАДНИМИ ІНСТИТУТАМИ ДЕРЖАВИ³

Повноваження, які перейшли від Президента України до Верховної Ради України

Верховна Рада, а не Президент, за оновленою Конституцією, здійснює призначення Прем'єр-міністра України, міністрів оборони, закордонних справ за поданням Президента, призначення інших членів Кабінету Міністрів, голів Антимонопольного комітету, Державного комітету телебачення і радіомовлення, Фонду державного майна України за поданням Прем'єр-міністра, звільнення зазначених осіб з посад, вирішення питання про відставку Прем'єр-міністра, членів Кабінету Міністрів.

Подання про призначення Прем'єр-міністра України Президент вносить до Верховної Ради за пропозицією коаліції депутатських фракцій. Пропозиції стосовно кандидатур членів Уряду подаються Прем'єр-міністру також коаліцією депутатських фракцій.

У разі дострокового припинення повноважень Президента, на період до обрання та вступу на посаду нового Президента виконання його обов'язків покладаються на Голову Верховної Ради (до внесення змін – на Прем'єр-міністра).

Призначення на посаду та звільнення з посади голови Служби безпеки України Верховною Радою за поданням Президента України стало конституційною нормою.

Кабінет Міністрів є відповідальним не лише перед Президентом, як було передбачено Конституцією раніше, але й перед Верховною Радою, та керується у своїй діяльності не лише Конституцією України, законами й указами Президента, але й постановами Верховної Ради.

Кабінет Міністрів складає свої повноваження перед новообраною Верховною Радою, а не перед новообраним Президентом, як раніше.

Відправити Кабінет Міністрів та його керівника у відставку може лише Верховна Рада шляхом прийняття резолюції недовіри, а не Президент України. При цьому, питання про відповідальність Кабінету Міністрів не може розглядатись Верховною Радою більше одного разу протягом однієї чергової сесії, а також протягом року після схвалення Програми діяльності Уряду або протягом останньої сесії Верховної Ради.

Повноваження, які переходять від Президента України до Кабінету Міністрів України і Прем'єр-міністра

До Кабінету Міністрів – утворення, реорганізація та ліквідація міністерств, інших центральних органів виконавчої влади, призначення на посади та звільнення за поданням Прем'єр-міністра керівників центральних органів виконавчої влади, які не належать до складу Кабінету Міністрів.

До Прем'єр-міністра – подання на розгляд Верховної Ради кандидатури членів Кабінету Міністрів. Призначення голів місцевих державних адміністрацій залишається за Президентом.

Додаткові повноваження, яких набув Президент України

Розширюється **коло підстав для припинення Президентом України повноважень Верховної Ради**: якщо протягом одного місяця у Верховній Раді не сформована коаліція депутатських фракцій; якщо протягом 60 днів після відставки Кабінету Міністрів не сформований персональний склад нового Уряду; якщо протягом 30 днів однієї чергової сесії пленарні засідання не можуть розпочатись. Раніше лише остання обставина могла служити підставою для припинення повноважень Парламенту.

Додаткові повноваження, яких набула Верховна Рада України

Від імені Верховної Ради Рахункова палата здійснює контроль не лише над використанням коштів Державного бюджету України, як було передбачено Конституцією раніше, але й за їх надходженням.

Зменшився вплив Президента на законодавчий процес. Зокрема, зміни до Конституції надали логічної завершеності процедурі подолання президентського вето. Згідно з ними, якщо Президент не підписав закон, прийнятий не менш ніж 2/3 конституційного складу Верховної Ради в результаті повторного розгляду, то цей закон невідкладно офіційно оприлюднюється Головою Верховної Ради України та публікується за його підписом.

Зменшилося поле застосування президентського вето: з нього були вилучені закони про внесення змін до Конституції України (що виглядає логічним, адже вони приймаються конституційною більшістю).

³ Див. докладніше: Вибори-2006: умови, суб'єкти, наслідки. Аналітична доповідь Центру Разумкова. – Національна безпека і оборона, 2005, №10, с.5-6.

2.2 ПРОБЛЕМИ ФУНКЦІОНУВАННЯ СИСТЕМИ ВЛАДИ В НОВОМУ КОНСТИТУЦІЙНОМУ ФОРМАТІ

У сучасних умовах України доцільність посилення ролі парламентаризму, зокрема, через запровадження парламентсько-президентської моделі організації влади, зумовлена кількома чинниками. Очікувалося, що внесення до Конституції відповідних змін матиме наступні позитивні наслідки:

- буде вирішена проблема взаємодії Парламенту й Уряду. Тривалий час саме відсутність конституційних засад взаємозалежності парламентської більшості й Уряду, разом з фактичним підпорядкуванням останнього Президенту, була постійним джерелом конфліктів між законодавчою та виконавчою гілками влади. Надання парламентській більшості (коаліції), створеній за результатами виборів, права формувати Уряд є конституційним механізмом їх політичної взаємозалежності. Тобто, спрямування діяльності Уряду залежатиме від змісту політики сил, які належать до більшості. Ця більшість гарантуватиме законодавче забезпечення діяльності Уряду;
- політичний процес буде більш прозорим і зрозумілим для суспільства: виборці голосують за партії, партії формують більшість у Парламенті, більшість формує Уряд. Ця схема дозволила б чітко визначити, які партії при владі, які – в опозиції;
- з'явиться конкретний суб'єкт політичної відповідальності за соціально-економічну ситуацію в країні. Це – партії і блоки, які сформували більшість й Уряд. Цілком логічно припустити, що в разі негативних соціально-економічних наслідків діяльності Уряду на наступних виборах громадяни голосуватимуть за інші політичні сили;
- буде створений запобіжник від авторитарних проявів з боку Президента, його спроб підпорядкувати собі вертикаль виконавчої влади, за результати діяльності якої він формально не відповідає. Важливим чинником запобігання авторитаризму мало стати розширення повноважень представницького органу – Верховної Ради, яка в період наростання авторитарних тенденцій в діях попереднього Президента залишалася в очах суспільства "останнім бастионом демократії"⁴.

Загалом конституційні зміни мали сприяти підвищенню ефективності влади, зробити її більш відкритою, прозорою та підконтрольною суспільству (через персоніфікацію суб'єктів формування влади та відповідальності за результати її діяльності), покращити умови для реалізації права громадян на участь в управлінні державними справами (через створення безпосереднього зв'язку між результатами їх волевиявлення на виборах і формуванням виконавчої влади).

Однак здійснення цих очікувань наштовхнулося на низку перешкод.

Певні проблеми виникли через **неодночасність набуття чинності всіма змінами до Конституції**. Так, у січні 2006р. Верховна Рада України IV скликання відправила у відставку Кабінет Міністрів, очолюваний Ю.Схануровим. Однак ця Верховна Рада, згідно із внесеними до Конституції змінами, вже не мала повноважень з формування нового складу Кабінету Міністрів. Внаслідок цього, з січня 2006р. до серпня 2006р., до формування Кабінету Міністрів В.Януковича, Уряд діяв у невизначеному правовому режимі⁵. Ухвалене Верховною Радою рішення негативно впливало на дієздатність Уряду, зокрема, в його стосунках з представниками зарубіжних країн і міжнародних організацій. Відповідно, це негативно позначалося на ефективності його діяльності.

Процес формування та діяльності влади в нових конституційних умовах виявив ряд інших серйозних проблем, що перешкождали реалізації зазначених вище очікувань. Причинами виникнення таких проблем є:

- недостатня чіткість або визначеність окремих формулювань Конституції;
- проблематичність статусу певних органів державної влади, яка виникла внаслідок внесення змін до Конституції;
- окремі неточності у формулюванні нових конституційних положень, які призвели до виникнення колізій зі старими положеннями.

Неузгодженість у питаннях статусу та механізмів реалізації повноважень вищих інститутів влади викликана тим, що Конституція України не дає відповіді на питання, яким чином мають узгоджувати політичні позиції Президент України, з одного боку, та коаліція депутатських фракцій і Уряд – з іншого.

Передвиборна програма Президента України, яка відбиває його погляди на зміст і цілі державної політики, отримує безпосередню легітимацію від більшості громадян України під час президентських виборів. Крім цього, згідно з п.2 ч.1 ст.106 Конституції

⁴ Докладно див.: Парламент в Україні: головні тенденції та проблеми становлення. Аналітична доповідь Центру Разумкова. – Національна безпека і оборона, 2003, №2, с.2-25.

⁵ Стосовно Уряду Ю.Сханурова у ЗМІ вживалися визначення "Уряд, виконуючий обов'язки", проте Міністерство юстиції заперечувало таке формулювання. Див.: "Головатий роз'яснює, чому законами України посади "В.о. Прем'єр-міністра" чи "В.о. міністра" не передбачені". – УНІАН, 16 січня 2006р.

України, Президент України звертається із щорічними і позачерговими посланнями до Верховної Ради України про внутрішнє і зовнішнє становище України, в яких містяться бачення Президентом основних пріоритетів політики у відповідних сферах і шляхів їх реалізації.

Передвиборні програми партій і блоків, представлених у Верховній Раді, отримують легітимацію від певних частин виборців і, в разі створення коаліції, відбиваються в політиці Кабінету Міністрів (формалізуються в його Програмі дій). Відсутність у Конституції положень про узгодження політичних позицій вищих владних інститутів містить небезпеку виникнення конфліктів на цьому ґрунті, конкуренції за можливість реалізації повноважень, спроб обмеження повноважень одного інституту іншим.

Наприклад, повноваження Президента України, визначені ст.102 та пп.3, 17 ч.1 ст.106 (керівництво у сферах зовнішньої політики, національної безпеки і оборони), передбачають їх реалізацію через систему органів виконавчої влади. Водночас, протягом діяльності Кабінету Міністрів у другій половині 2006р. в зазначених сферах неодноразово спостерігалися конфлікти між Президентом та Урядом (відповідно – парламентською коаліцією).⁶

Президент України в цих питаннях “здійснює керівництво” (пп.3, 17 ч.1 ст.106 Конституції), а Кабінет Міністрів України “забезпечує здійснення ... зовнішньої політики”, “здійснює заходи щодо забезпечення обороноздатності і національної безпеки України” (пп. 1, 7 ст.116 Конституції). Загалом є підстави говорити, що в цих питаннях Уряд підпорядкований Главі держави.

Однак невдовзі після набуття чинності новими положеннями Конституції здійснюються спроби їх “підкоригувати” шляхом прийняття звичайних законів. Зокрема, в ст.2 Закону “Про Кабінет Міністрів України” зовнішньополітична функція Уряду визначається як “здійснення (...) зовнішньої політики держави” без згадки про “забезпечення”, з чого стає зрозуміло, що Уряд і в цій сфері претендує на самостійну діяльність, незалежну від Глави держави. Проблема загострюється ще й тому, що наведені вище конституційні формулювання вимагають саме законодавчої конкретизації і не можуть бути конкретизовані чи уточнені шляхом їх тлумачення. Відтак виникає перспектива боротьби за повноваження і прийняття органами влади суперечливих рішень у цих сферах, що може мати серйозні негативні наслідки для держави.

Одним з можливих варіантів виходу з конфліктної ситуації було підписання Універсалу національної єдності між Президентом, главою Уряду та лідерами

парламентських фракцій⁷. Очікувалося, що Універсал, в якому відбивалися домовленості, вироблені в результаті Загальнонаціонального круглого столу, стане програмною основою для формування “широкої коаліції”. Проте, відсутність нормативного статусу цього документа, а також відсутність у вітчизняному політикумі традиції дотримання політичних домовленостей суттєво знизили його вагу та відкрили можливість для продовження конфліктів. В цій ситуації питання погодження політичних позицій між Президентом і Кабінетом Міністрів (коаліцією) залежить від політичної волі цих владних інститутів⁸, що за нинішніх умов не гарантує суспільству забезпечення проведення системою влади в цілому узгодженої, виваженої політики.

Таким чином, існують підстави для порушення питання про “достатність” у Президента конституційних повноважень для 1) виконання ним повноважень, визначених у ст.102 та пп.1,3 ч.1 ст.106 Конституції України; 2) забезпечення виконання власної передвиборної програми, яка отримує безпосередню легітимацію від громадян під час президентських виборів і подання якої є обов’язковою умовою для реєстрації особи кандидатом у Президенти України⁹.

Протягом першого періоду діяльності влади в новому конституційному форматі проблема неузгодженості механізмів реалізації повноважень проявлялася через конфлікти навколо:

- процедури призначення та звільнення Президентом за поданням Кабінету Міністрів голів місцевих державних адміністрацій¹⁰;
- порядку скріплення актів Президента України підписами Прем’єр-міністра та профільного міністра і правами сторін в цьому процесі¹¹;

⁶ Можна навести такі приклади, як розбіжності між позиціями Президента і Глави Уряду стосовно приєднання України до Плану дій щодо членства в НАТО, можливості перебування Чорноморського флоту РФ на території України після 2017р. та ін. Суперечності між Президентом і партіями-учасниками коаліції часто мають набагато гостріший характер.

⁷ Див.: Інтернет-сторінку виборчого блоку “Наша Україна” <http://www.razom.org.ua>.

⁸ Див., наприклад: Янукович обіцяє врахувати в програмі Уряду програму Ющенка “10 кроків назустріч людям”. – УНІАН, 14 серпня 2006р.

⁹ Див. Закон України “Про вибори Президента України”. – <http://www.rada.gov.ua>.

¹⁰ Див., наприклад: “Намагання Секретаріату Президента підбирати кандидатури на посади голів місцевих адміністрацій свідчать про неуважне ставлення до Конституції – Лавринович”. – УНІАН, 9 жовтня 2006р., “Кабмін просить КС розтлумачити положення Конституції про порядок призначення та звільнення голів держадміністрацій”. – УНІАН, 11 жовтня 2006р.

¹¹ Див., наприклад: “Президент підпише закон про Кабмін за умови закріплення положень про інститут держсекретарів і контрагніцію – Стецьків”. – УНІАН, 30 жовтня 2006р.

- реалізації Президентом права зупиняти дію актів Кабінету Міністрів¹²;
- порядку та процедури звільнення Верховною Радою міністрів, призначених за конституційною квотою Президента України.

Виразним прикладом проблематичності правового статусу, що виникла внаслідок реформи, є ситуація з місцевими державними адміністраціями, які надалі змушені будуть функціонувати в умовах подвійного підпорядкування одночасно Уряду і Президенту.

Передбачене ст.118 Конституції України призначення і звільнення з посад голів місцевих державних адміністрацій “за поданням Кабінету Міністрів України” не створювало жодних управлінських проблем в умовах повного підпорядкування Уряду Главі держави. Зміна цієї ситуації внаслідок конституційної реформи фактично змінила й ситуацію з призначенням і звільненням названих посадових осіб: віднині всі рішення з цих питань можуть ухвалюватися лише на підставі взаємної згоди Глав держави та Уряду, досягнення якої в умовах їх належності до різних політичних сил виглядає надзвичайно проблематичним. Слід визнати, що збереження чинних положень ст.118 Конституції України в умовах радикальної зміни характеру взаємовідносин між Президентом та Урядом було серйозною помилкою, яка в перспективі може мати наслідком навіть повне блокування процесу призначення та звільнення голів місцевих держадміністрацій.

Збереження такої ситуації, за наявності конфронтації між Президентом і Кабінетом Міністрів, може мати небажані наслідки у вигляді зниження ефективності державного управління, внаслідок суперечливості розпоряджень, що надходять від різних інституцій, або перетворення місцевих державних адміністрацій з інструментів державного управління на політично заангажовані органи.

Ще одним небажаним наслідком може стати те, що, у випадку орієнтації переважної більшості місцевих державних адміністрацій на виконання розпоряджень Глави держави, Кабінет Міністрів за підтримки Парламенту може піти на створення системи “власних” органів виконавчої влади шляхом утворення регіональних органів міністерств в областях і районах. Це означатиме збільшення чисельності управлінського апарату та перенесення суперечок про повноваження на місцевий рівень.

Недосконалість процедур формування парламентської коаліції і засад функціонування депутатських фракцій, наявність можливостей для викривлення волевиявлення громадян. Після набуття чинності всіма положеннями Закону України “Про внесення змін до Конституції України” від 8 грудня 2004р. ст.83 Конституції вимагає обов’язкового утворення у Верховній Раді України коаліції депутатських фракцій, до складу якої входить більшість народних депутатів України від конституційного складу Верховної Ради України. У разі несформування коаліції протягом одного місяця Президент України відповідно до ст.90 Конституції має право достроково припинити повноваження Верховної Ради України. Вимоги обов’язкового структурування політичних сил у Парламенті є унікальним явищем в історії

писаних конституцій: подібних вимог не передбачає конституція жодної країни Європи, крім України.

Як свідчить перебіг конституційного процесу в Україні протягом 1996-2004рр., норма про обов’язкове утворення коаліції є значною мірою “даниною традиції”, наслідком, з одного боку, нестабільності, мінливості політичної структури Верховної Ради II-IV скликань, з іншого – прагненням попереднього Президента Л.Кучми мати додаткові важелі впливу на Парламент, які б забезпечували його підконтрольність.

Правова доцільність внесення цих вимог до тексту Конституції виглядала сумнівною під час підготовки та проведення конституційної реформи і залишається такою після її запровадження. Адже очевидно, що утворення коаліції не є і не може бути самоціллю: єдиною функцією коаліції, яка відбивається в конституційних нормах, є її участь у визначенні кандидатури на посаду Прем’єр-міністра та формуванні Уряду.

Однак норми Конституції досить чітко визначають, що формування Уряду здійснює все ж не коаліція, а Верховна Рада України. Отже, формальна наявність чи відсутність коаліції є питанням внутрішньої діяльності Парламенту, питанням справді загальнодержавного значення є лише спроможність певного складу Парламенту сформувати Уряд. Відтак виявилось, що на Парламент без достатніх правових підстав для цього покладена відповідальність за успіх чи неуспіх заходів, які є елементами його внутрішньої діяльності.

Можна звернути увагу також на те, що норми Конституції про формування коаліції мають фрагментарний і незавершений вигляд. Внаслідок цього, питання, що є ключовими для можливого застосування положень п.1 ч.2 ст.90 Конституції, вирішуються не Конституцією, а Регламентом Верховної Ради, зміст положень якого Парламент може визначати на власний розсуд. Саме в цьому нормативно-правовому акті визначаються моменти створення коаліції, порядку і припинення її діяльності, містяться положення, які дозволяють визначити момент початку і закінчення встановленого ст.90 Конституції місячного терміну для формування коаліції.

Ситуація, за якої Парламент може сам встановлювати умови, які визначають дострокове припинення

¹² Див., наприклад: “Організація діяльності держпідприємств, зокрема “Укрспецекспорту”, за Конституцією є винятковим правом Кабміну – Лавринович”. – УНІАН, 17 жовтня 2006р.

його повноважень і миттєво змінювати їх з огляду на ті чи інші особливості конкретної політичної ситуації, виглядає алогічною. В майбутньому вона може призвести до виникнення не лише політичних і правових суперечок між Парламентом і Главою держави, а й до кризових ситуацій, коли Президент вважатиме Парламент розпущеним, а Парламент не визнаватиме факту припинення своїх повноважень.

Постановами Верховної Ради були змінені положення Регламенту Верховної Ради, що регулюють порядок формування коаліції депутатських фракцій¹³. Першою з постанов Регламент доповнено низкою положень, зокрема:

- продовження терміну пропозиції стосовно кандидатури Прем'єр-міністра та міністрів у разі припинення діяльності коаліції чи укладення нового тексту коаліційної угоди; процедури повідомлення про зміну коаліції чи складу коаліції;
- збереження коаліції у випадку виходу частини її членів, якщо при цьому чисельний склад коаліції не стає меншим, ніж визначено Конституцією України.

Іншою постановою визначено, що мінімальна чисельність народних депутатів для формування депутатської фракції має становити не менше ніж 15 народних депутатів; народний депутат, якого виключено зі складу депутатської фракції, є позафракційним, а позафракційний народний депутат має право за особистою заявою увійти до складу коаліції чи опозиції.

Обидві постанови очевидно спрямовані на забезпечення інтересів Антикризової коаліції. З одного боку, позитивом є заповнення певних прогалів в Регламенті, що дозволяє говорити про більш повне та якісне правове регулювання. З іншого – ці зміни видаються корисними, насамперед, для коаліції, оскільки вони послабили формальні вимоги до її утворення та діяльності, фактично знівеливали принцип імперативного мандату, який було закладено новою редакцією Конституції України. Варто зауважити, що цей приклад підтвердив застереження експертів про небезпеку зняття конституційної вимоги затвердження Регламенту Верховної Ради Законом. Це дало можливість більшості маніпулювати Регламентом у своїх інтересах. Прикладами неточностей можуть служити нововведення у ст.83 і ст.88, якими передбачено встановлення порядку роботи Верховної Ради її Регламентом. Водночас п.21 ч.1 ст.92 Конституції, який не зазнав змін під час реформи, передбачає, що "порядок діяльності Верховної Ради України" має визначатися виключно законами.

Окрім цього така ситуація відкриває можливість для довільного коригування політичними силами норм Конституції, створення умов для вільного

переформатування коаліцій залежно від поточної політичної кон'юнктури, внаслідок чого відкриваються можливості для втрати зв'язку політичної структури Верховної Ради з результатами виборів і, відповідно – ревізії народного волевиявлення, політичної корупції.

Конституція України передбачає певні запобіжники міжфракційним переходам народних депутатів ("імперативний мандат"), які мали масовий характер у парламентах попередніх скликань, тим самим порушуючи народне волевиявлення, відкриваючи можливості для політичної корупції та тиску на народних депутатів з боку влади¹⁴. В якості таких обмежень використані такі підстави для припинення повноважень народного депутата України, як відмова від вступу до фракції партії (блоку), за списком якого був обраний депутат, а також вихід з відповідної фракції.

Відсутність серед підстав для припинення повноважень народного депутата такої, як виключення з фракції, дозволило окремим депутатами ігнорувати партійні позиції при створенні коаліції. Зокрема, частина депутатів із фракцій БЮТ та "Наша Україна", всупереч рішенням фракцій, "індивідуально" вступили до Антикризової коаліції¹⁵. Подібні дії депутатів не передбачені Конституцією (в ній зазначається, що у Верховній Раді створюється "коаліція депутатських фракцій")¹⁶, суперечать логіці пропорційних виборів і є викривленням народного волевиявлення. Додатковим негативним чинником є те, що відповідна практика отримала легітимізацію через зміни до Регламенту Верховної Ради, згідно з якими відновлено "позафракційний" статус народних депутатів¹⁷.

Таким чином, визначена у Конституції формула так званого імперативного мандату є недосконалою. Враховуючи дискусійний характер відповідних змін до Конституції, доцільно визначитися: або взагалі відмовитися від принципу імперативного мандату, або зробити цей принцип дієвим¹⁸.

¹³ Постанови Верховної Ради України: "Про внесення змін до ст. 64-66 Регламенту Верховної Ради України" №74 від 3 серпня 2006р.; "Про внесення змін до ст. 59, 61 Регламенту Верховної Ради України" №157 від 19 вересня 2006р.

¹⁴ Див. докладніше: Парламент в Україні: тенденції та проблеми становлення. Аналітична доповідь Центру Разумкова. – Національна безпека і оборона, 2003, №2, с.16-17.

¹⁵ Див.: Угода про створення коаліції у Верховній Раді України V скликання. – <http://zakon.rada.gov.ua>.

¹⁶ Конституція України, ст.83, ч.6.

¹⁷ Див.: Депутати внесли зміни до Регламенту ВР, щоб мати змогу переформатувати коаліцію. – УНІАН, 3 серпня 2006р.

¹⁸ Норми про запровадження імперативного мандату та загального нагляду прокуратури, на думку Венеціанської комісії, не відповідають європейській конституційній практиці. Це, виходячи з міжнародних зобов'язань України, потребуватиме відповідного врахування при внесенні наступних змін до Конституції. Питання доцільності та обґрунтованості запровадження імперативного мандату є предметом окремої дискусії. Тут аналізуються наслідки запровадження конкретних конституційних норм.

Конституція не передбачає закріплення зв'язку між програмою діяльності парламентської коаліції та програмою дій сформованого нею Кабінету Міністрів, а також корекції останньої у зв'язку з розширенням чи зменшенням складу коаліції. Внаслідок неврегульованості питання, можливе виникнення ситуації, коли програмні засади коаліції і Кабінету Міністрів увійдуть у суперечність. Ця обставина не відповідає логіці формування Уряду коаліцією, створює загрозу неузгодженості в діях, і навіть конфлікту між Парламентом і Урядом, зниження ефективності діяльності системи влади в цілому.

Недосконалість процедур формування персонального складу Кабінету Міністрів України¹⁹. Норми Конституції стосовно процедури формування Уряду парламентською коаліцією є недосконалими і припускають виникнення конфліктних ситуацій.

Наприклад, у питанні визначення кандидатури на посаду Прем'єр-міністра, з одного боку, формулювання ч.3 ст.115, за яким "кандидатуру для призначення на посаду Прем'єр-міністра України вносить Президент України за пропозицією коаліції депутатських фракцій у Верховній Раді України", начебто є імперативним і не передбачає можливості відмови Президента від його виконання. Але водночас п.9 ч.1 ст.106 відводить на виконання цієї функції 15 днів. Цей термін є дуже значним, якщо порівняти його з встановленим ст.90 та іншими статтями Конституції загальним 60-денним строком, відведеним Парламенту на формування Уряду. Саме його наявність дає привід для неодноразово озвучених у липні-серпні 2006р. тверджень про те, що конституційні норми не зобов'язують Президента вносити запропоновану йому коаліцією кандидатуру, і Глава держави має право її відхилити.

Ситуація, яка склалася під час формування першого "післяреформеного" Уряду, засвідчила, що недосконалість конституційних положень з цього питання може породити серйозну конституційно-правову кризу. При цьому принциповою помилкою, допущеною при проведенні реформи, є не стільки техніко-юридична недосконалість відповідних норм Конституції, скільки те, що на посадову особу, яка *de facto* не може бути **притягнута до відповідальності за недотримання нею положень Конституції України**, покладено вчинення дії, яка може виявитися для неї вкрай неприємною і небажаною з політичної точки зору. Між тим, якщо Президент України з будь-яких причин не вчинить цієї дії, то подальше легітимне формування Уряду стає неможливим.

Іншим аспектом, навколо якого влітку 2006р. виникла дискусія між представниками різних державних органів, є обсяг передбаченого п.2 ч.2 ст.90 права Президента України достроково припинити повноваження Верховної Ради, зокрема, питання про те, чи поширюється дія цього положення на випадки, коли Кабінет Міністрів склав свої повноваження перед новообраною Верховною Радою. У разі буквального тлумачення цієї норми, відповідь є негативною: зміст ч.4 ст.115 Конституції свідчить про те, що відставка в ній не ототожнюється зі складенням повноважень, а тому немає підстав ототожнювати ці поняття і в випадку п.2 ч.2 ст.90.

У разі не буквального тлумачення відповідь може бути позитивною, оскільки нові підстави дострокового припинення повноважень Парламенту запроваджені насамперед з метою забезпечити ефективність його роботи з формування Уряду, Парламент явно неспроможний сформувати Уряд. Ця суперечність також несе в собі потенційну загрозу кризи в системі влади, однак загроза може бути усунута шляхом офіційного тлумачення відповідних положень Конституції.

Положення Конституції допускають виникнення ситуації, коли Верховна Рада сформувала коаліцію і внесла кандидатуру Прем'єр-міністра наприкінці 60-денного терміну, відведеного на ці процедури, але Президент має час на розгляд цієї кандидатури, який виходить за межі 60 днів, відведених на формування коаліції і Уряду²⁰. Можливість виникнення такої ситуації у процесі формування антикризової коаліції та Уряду В.Януковича дала підстави для дискусій з приводу наявності підстав у Президента для розпуску Верховної Ради і проведення позачергових виборів²¹. Відсутність у Конституції норм, які б зобов'язували коаліцію у Верховній Раді подавати Президенту кандидатуру Прем'єр-міністра за 15 днів до завершення 60-денного терміну, з одного боку, обмежує Президента у використанні його права на розгляд відповідної кандидатури, з іншого – дає можливість Президенту свідомо зволікати з розглядом, аби отримати підстави для розпуску Парламенту і проведення позачергових виборів²².

¹⁹ У цьому контексті питання наявності у Президента права відхилення кандидатури Прем'єр-міністра, поданої коаліцією депутатських фракцій, не розглядається.

²⁰ Конституція України, ст.83, ч.7-8; ст. 90, ч.2, пп.1-2; ст.106, ч.1, п.9.

²¹ Див., наприклад: "У президента Украины нет правовых оснований для роспуска Рады – представитель парламента в КС" – Интерфакс-Україна, 1 серпня 2006р.; "У президента есть все юридические и политические основания для роспуска парламента – представитель "Нашей Украины"". – Интерфакс-Україна, 1 серпня 2006р.; "КС после формирования должен дать оценку действиям президента в отношении затягивания подачи кандидатуры премьера – социалист Рудковский". – Интерфакс-Україна, 1 серпня 2006р.

²² Наприклад, коли партії, які підтримують Президента України, мають можливість отримати більше мандатів, ніж вони мають у діючій Верховній Раді, в разі проведення позачергових виборів, або Президента не влаштовує подана кандидатура Прем'єр-міністра.

Подібні наслідки може мати невизначеність у Конституції критеріїв, за якими Кабінет Міністрів вважається сформованим. Ситуація може бути використана Президентом для штучного створення підстав дострокового припинення повноважень Верховної Ради через неподання кандидатур на посади Міністра оборони та Міністра закордонних справ.

Конституція містить лише загальні принципи формування коаліції депутатських фракцій у Верховній Раді та формування коаліцією Кабінету Міністрів. Водночас, не дається відповіді на питання, чи можуть бути членами Уряду представники партій і блоків, які не належать до складу коаліції, кандидатури, внесені на посади міністрів Президентом поза межами п.12 ч.1 ст.85 Конституції. Така ситуація склалася з нинішнім Кабінетом Міністрів. Зокрема, до його складу (на момент формування) за неконституційною “квотою Президента” увійшли шість міністрів²³. Два члени Кабінету Міністрів і зараз представляють політичні сили, які не є членами коаліції і взагалі не представлені в Парламенті, ще один – увійшов за квотою партії-члена коаліції, але представляє політичну силу, яка не належить до складу коаліції²⁴.

Цим порушується закладений в Конституції принцип формування Уряду коаліцією депутатських фракцій, і викривляється волевиявлення громадян, висловлене під час виборів, створюються підстави для “конфлікту лояльностей” у деяких міністрів, закладається підґрунтя для зниження дієздатності Уряду, проковується безвідповідальність певних політичних сил (які не належать до складу коаліції) за своїх представників в Уряді.

Серед підстав припинення діяльності Уряду немає такої, як припинення діяльності коаліції, що його сформувала. Подібна ситуація після набуття чинності змінами до Конституції не виникала. Однак її виникнення є теоретично можливим, у зв'язку з переформатуванням чи розпадом коаліції²⁵. В цьому випадку можна очікувати виникнення конфлікту між новою коаліцією та Урядом, сформованим попередньою коаліцією²⁶, а також участі в ньому Президента.

Перелік правових прогалин і суперечностей в чинній редакції Конституції України цими проблемними моментами не вичерпується. Наведені

вище та інші проблемні моменти у чинній Конституції, які виявилися після набуття чинності змін до неї, ще раз підтверджують актуальність проблеми її вдосконалення.

Неврегульованість зазначених питань Конституцією і чинним законодавством, за умов різних, іноді протилежних, підходів до тлумачення відповідних положень Конституції владними інститутами, спричиняє перманентні конфлікти, тим самим знижуючи ефективність діяльності системи влади в цілому. Це створює потенційну загрозу політичної нестабільності, переростання конкуренції за реалізацію своїх повноважень у фазу конфлікту і далі – політичну кризу.

Окрім того, неврегульованість цього питання суттєво обмежує право значної частини громадян на участь в управлінні державними справами, оскільки їх політичний вибір, здійснений під час виборів Президента, може бути значною мірою знівельований внаслідок виборів до Верховної Ради. За умов розбіжностей політичних симпатій громадян України за регіональною ознакою, така ситуація негативно впливатиме на підконтрольність влади громадянам, оскільки відкривається можливість ігнорування парламентською коаліцією та Урядом інтересів громадян тих регіонів, які підтримали на виборах політичні сили, що не належать до складу коаліції.

Довготривала історія боротьби за повноваження між Верховною Радою і Президентом до конституційної реформи та між Главою держави та Урядом після неї дає підстави вважати, що внесення до Конституції положень компромісного характеру, які вимагають узгодження позицій між різними самостійними центрами влади або створюють перетин сфер повноважень таких центрів, є надзвичайно ризикованим, з огляду на нинішній рівень правової свідомості українських політиків. У випадках нового коригування Конституції, в недалекому майбутньому бажано обирати прості й чіткі варіанти формувань та передбачати в необхідних випадках наділення повноваженнями для вирішення певного питання тільки одного органу державної влади чи посадової особи, уникаючи встановлення механізмів спільного здійснення повноважень. ■

²³ Міністри внутрішніх справ, юстиції, з надзвичайних ситуацій, культури, охорони здоров'я, у справах сім'ї, молоді і спорту.

²⁴ Відповідно, міністри праці і соціальної політики (СДПУ(о)), палива та енергетики (РПУ), аграрної політики (УНП).

²⁵ Див.: “Законодавство не містить норми про обов'язкову зміну персонального складу уряду внаслідок зміни складу коаліції – Лавринович”. – УНІАН, 5 вересня 2006р.

²⁶ Наприклад, можливе виникнення ситуації, коли новостворена коаліція не може відправити у відставку Уряд, створений попередньою коаліцією, через обмеження, визначені ч.2 ст.87 Конституції України. Таким чином, їй доведеться “співіснувати” з цим Урядом, що знижуватиме ефективність дій обох інститутів.

3. НАПРЯМИ ТА ШЛЯХИ ПОДАЛЬШОГО РЕФОРМУВАННЯ СИСТЕМИ ВЛАДИ В УКРАЇНІ

Потреба подальшого удосконалення Конституції України зумовлена не лише наявністю відповідної політичної волі, що відбивається в заявах найбільш впливових українських політиків, а й наявністю значних політико-правових проблем, які залишилися невирішеними або виникли під час конституційної реформи.

Наступний розвиток реформи системи влади полягатиме або в збереженні *status quo*, або в певних перетвореннях на центральному та місцевому рівнях. Ступінь перетворень залежатиме від співвідношення сил на політичній арені.

Головні суб'єкти конституційного процесу – Президент, парламентська коаліція та сформований нею Уряд, опозиційні сили, представлені у Верховній Раді – мають різне бачення подальшого шляху реформування системи влади та його пріоритетів. Перспективи вдосконалення системи влади залишаються невизначеними. Реалізація будь-якого зі сценаріїв можлива лише за умови досягнення компромісів і порозуміння усіх учасників процесу, необхідного для реалізації процедури внесення змін до Конституції та набуття ними чинності.

3.1 ГОЛОВНІ НАПРЯМИ ПОДАЛЬШОГО РЕФОРМУВАННЯ СИСТЕМИ ВЛАДИ

Основними можливими напрямками еволюції положень Конституції України, якими регулюються статус і повноваження вищих органів державної влади, можна вважати наступні:

- повне або часткове повернення до системи влади зразка 1996р.;
- удосконалення існуючої моделі влади, яка виникла внаслідок конституційної реформи;
- перетворення України на парламентську республіку.

Ще одним напрямом є реформа системи влади на місцевому рівні, яка може здійснюватися паралельно з реформою вищих органів влади, або відбуватися окремо.

Повне або часткове повернення до попередньої системи влади

Повне повернення до системи влади, яка існувала в Україні до конституційної реформи, з правової точки

зору видається можливим лише в разі скасування конституційної реформи – внаслідок ухвалення Конституційним Судом рішення про неконституційність Закону України “Про внесення змін до Конституції України” від 8 грудня 2004р.

Головним аргументом на користь скасування є порушення конституційних норм процедури внесення змін до Конституції, допущені під час прийняття названого Закону в цілому¹. Причому наявність цих порушень не заперечується навіть тодішніми прихильниками реформи². Головним аргументом проти скасування є те, що зміни до Конституції набули чинності в повному обсязі, стали частиною Конституції України, отже, спроба скасувати ці зміни стала б спробою не скасування окремого закону, а ревізії власне Конституції, на здійснення якої Конституційний Суд не має повноважень.

Будь-яке з двох можливих рішень містить негативні аспекти. У разі скасування реформи створюється прецедент, за яким будь-які зміни, внесені до Конституції, навіть через 10-20 років після набуття ними чинності, можуть бути переглянуті і скасовані

¹ Див.: Висновок щодо дотримання вимог конституційної процедури під час внесення змін до Конституції України 1996р. шляхом ухвалення Закону України “Про внесення змін до Конституції України” від 8 грудня 2004р. №2222-IV та щодо відповідності його положень загальним засадам Конституції України 1996р. та європейським стандартам. Ухвалено на третьому засіданні Національної комісії зі зміцнення демократії та утвердження верховенства права 27 грудня 2005р. – <http://www.minjust.gov.ua>.

² Див. наприклад: Лещенко С. “Володимир Литвин: Головна помилка Ющенка була, коли посади отримали ті, хто міг гучніше кричати”. – Українська правда, 10 жовтня 2006р., <http://www.pravda.com.ua>.

у зв'язку з процедурними порушеннями, допущеними під час їх ухвалення. Водночас, відмова від визнання Закону України "Про внесення змін до Конституції України" неконституційним лише тому, що його норми вже стали частиною чинної Конституції, означатиме, що Парламент надалі при ухваленні змін до Конституції може порушувати будь-які конституційні вимоги процедури розгляду й ухвалення змін, не остерігаючись контролю з боку Конституційного Суду України.

Хоч останнім часом у пресі неодноразово робилися заяви про неможливість відновлення Конституції в дореформеному вигляді, в разі ухвалення рішення про неконституційність Закону "Про внесення змін до Конституції України" таке відновлення є теоретично можливим, якщо закон буде визнано неконституційним саме внаслідок *неконституційності дій з його ухвалення*. Адже в цьому випадку виникають певні юридичні підстави вважати ці дії незаконними, а відповідні зміни до Конституції України – невнесеними.

Часткове повернення до попередньої системи влади може відбутися через повторне підпорядкування Уряду Главі держави з меншим обсягом його повноважень, порівняно з положеннями Конституції 1996р. Зменшені повноваження можуть мати вигляд, наприклад, збереження за Урядом права на створення, реорганізацію та ліквідацію центральних органів виконавчої влади, призначення заступників міністрів, вилучення положень, які б надавали Президенту можливість відправляти Уряд у відставку тощо.

Удосконалення існуючої системи влади

Удосконалення нинішньої системи влади може мати вигляд конкретизації, уточнення, а почасти – зміни положень чинної Конституції без зміни концептуальних засад конституційної реформи.

Важливим елементом удосконалення чинної Конституції могла б стати деталізація тих її положень, які ставали предметом дискусій та конфліктів між різними владними інститутами. Насамперед це стосується положень, стосовно яких існують відповідні подання до Конституційного Суду. Зрозуміло, що можливі зміни до Конституції повинні враховувати висновки органу конституційної юрисдикції.

Зокрема, можна було б чіткіше врегулювати повноваження Президента в питаннях призначення та звільнення окремих міністрів, встановити ефективний та однозначний механізм призначення голів місцевих державних адміністрацій (з наданням переваги або Уряду, або Главі держави), передати Уряду право визначати законопроекти як невідкладні, уточнити й конкретизувати положення про порядок формування Уряду тощо³.

Перетворення України на парламентську республіку

Ще одним можливим шляхом зміни системи влади може стати нова конституційна реформа, внаслідок якої повноваження Глави держави будуть обмежені ще більшою мірою, а його обрання стане прерогативою Парламенту. Ухвалення конституційних змін такого роду

означатиме, що Україна стане парламентською республікою.

За такої моделі виконавча влада буде повністю сконцентрована в руках Кабінету Міністрів України, а Глава Уряду стане ключовою фігурою в системі державної влади. В якості аргументів на користь цієї моделі її прихильники наводять досвід деяких європейських країн, зокрема, Італії, Німеччини, Португалії. Однак європейський досвід свідчить, що для нормального функціонування парламентської моделі потрібен досить високий ступінь національної єдності, розвинуті й відповідальні політичні партії, надійні запобіжники проти політичної корупції, стабільна економіка та ін.

В Україні відповідних передумов на сьогодні немає. Крім того, ліквідація посади Президента чи скасування процедури його всенародного обрання суперечить настроям переважної більшості громадян України⁴. Конкретні законодавчі ініціативи з перетворення України на парламентську республіку сьогодні відсутні, як відсутній і необхідний для реалізації такої ініціативи рівень її підтримки серед парламентських партій. Однак, це не означає неможливості реалізації такого сценарію у принципі⁵.

Перенесення реформи системи влади на місцевий рівень

Одним із напрямів подальшого реформування системи влади є реформа місцевих органів виконавчої влади та самоврядування. Відповідні зміни передбачені законопроектом №3207-1⁶. Його основною рисою є відновлення виконавчих комітетів місцевих рад і ліквідація районних державних адміністрацій⁷. Відповідний законопроект пройшов стадію попереднього схвалення і має позитивний висновок Конституційного Суду. Однак, з огляду на викладені вище застереження, легітимність його подальшого розгляду є сумнівною. Тому перспективи остаточного ухвалення цього законопроекту на сьогодні є невизначеними⁸.

Загалом, кожен з можливих напрямів еволюції нинішньої системи влади має переваги та недоліки. Визначення конкретного напрямку та терміни його реалізації залежатимуть, в першу чергу, від політичних чинників.

Однак основою для пропозицій подальшого коригування механізму державної влади в Україні має бути серйозний аналіз не лише тексту чинної Конституції, а й їх законодавчого розвитку, практики офіційного тлумачення та застосування.

3.2 ПІДХОДИ ГОЛОВНИХ СУБ'ЄКТІВ КОНСТИТУЦІЙНОГО ПРОЦЕСУ ДО УДОСКОНАЛЕННЯ КОНСТИТУЦІЇ

Внесення змін до Конституції потребує узгодженості позицій суб'єктів конституційного процесу, необхідної для виконання визначеної Конституцією процедури внесення змін і гарантування їх стабільності (відсутності намагань поставити під сумнів їх легітимність, оскарживши їх у Конституційному Суді). Відсутність такої узгодженості не дозволила реалізувати ініціативи щодо конституційних змін у 1997-2003рр.

³ Див. докладніше Розділ 2.

⁴ Див. матеріал "Конституційна реформа очима громадян", розміщений на с.62 цього журналу.

⁵ Див.: Комуністи хочуть усунути Президента новою Конституцією. – Українська правда, 2 лютого 2007р., <http://www.pravda.com.ua>.

⁶ У Верховній Раді V скликання він зареєстрований під №0900.

⁷ Див: проект Закону України "Про внесення змін до Конституції України" № 3207-1 (2223). – <http://gska2.rada.gov.ua>.

⁸ Див. докладніше Розділ 1.

КЕРІВНИКИ ДЕРЖАВИ ПРО КОНСТИТУЦІЙНУ РЕФОРМУ

Президент України В.Ющенко

“Що ми маємо сьогодні, коли ще від початку 2005р. самій Конституції України було повернуто належну їй владу? Стверджую: я не вдавався і ніколи не вдамся до одноосібних зазіхань на владу.

Що ж до утвердження влади Конституції, то тут постала, чесно сказати, ціла низка проблем. І тих, що не були вирішені в 1996р., і тих що додалися в результаті нещодавніх конституційних змін. 3-поміж них я означив би найголовніші. Це такі.

Суди, хоч і отримали статус незалежної гілки влади, так і не стали дієвим та ефективним інститутом захисту прав людини. А саме: судочинство не стало справедливим. Законодавчий орган ще не позбувся ознак сповзання до диктатури більшості. Вищий орган виконавчої влади, Кабінет Міністрів, і надалі функціонує без законодавчого забезпечення власної діяльності. Система повноважень у трикутнику Президент – Верховна Рада – Уряд є незбалансованою, насиченою ризиками потенційних політичних конфліктів. Правоохоронні органи і прокуратура досі несуть в собі відбиток радянської репресивно-каральної системи, бо їх не перетворено на органи правопорядку відповідно до європейських стандартів. Ціла низка соціальних прав і гарантій залишаються декларованими і не забезпеченими механізмом юридичного захисту. Неврегульовано механізм безперервного функціонування Конституційного суду України. Не запроваджено реального місцевого самоврядування. Не здійснено адміністративно-територіальної реформи.

...Переконаний, вирішити ці проблеми без нового погляду і нового філософського підходу до Конституції України неможливо. Тому проблема вдосконалення Конституції аж ніяк не знімається з порядку денного. І вестися таке вдосконалення повинно в інтересах всього українського суспільства, а не в інтересах окремих політичних груп чи інститутів. Цьому має слугувати широка дискусія громадськості та експертів.

Але правдою є й інше: ми повинні спершу створити атмосферу суспільної довіри і злагоди, і на цій основі підійти до вдосконалення Основного Закону України, уникаючи при цьому і політичних спекуляцій, і напруженості.

Конституція в нас єдина. Її потрібно виконувати такою, якою вона сьогодні є, у повному обсязі. Повагу до Основного Закону повинні виявити як сформована правляча коаліція, так і опозиція українського Парламенту. З цього погляду закликаю уникнути при голосуванні у парламенті всіх тих моментів, які б дозволили пізніше поставити під сумнів легітимність майбутнього обраного керівництва Верховної Ради і українського Уряду. Закликаю знайти таку модель порозуміння влади і опозиції, яка визначить за кожним свою сферу відповідальності й контролю в ім'я майбутнього процвітання України, яка повинна стати наразі єдиною.”

(Промова Президента України на урочистому зібранні з нагоди 10 річниці прийняття Конституції України. – <http://www.president.gov.ua/>)

“Щоб навести порядку у державі, я ініціюю продовження конституційної реформи. Вона поставить крапку у конфлікті повноважень і зробить ваш демократичний вибір незворотнім. Нам потрібна Конституція свобод, які реально виконуються. І якщо конституційний діалог політиків знайде в глухий кут, я дам можливість людям сказати своє слово.”

(Телезвернення Президента В.Ющенка до Українського народу з нагоди Дня свободи, 22 листопада 2006р. – <http://www.president.gov.ua/>)

“Важко шукаються баланси, важко шукаються порозуміння не в особистісному плані, а в системі відносин інститутів”, – сказав Президент, закликавши всіх учасників політичного процесу взятися за вдосконалення Конституції, перш за все, публічно, а по-друге, врахувавши вже допущені помилки. “Нація гіршого не зробить, якщо вона буде співучасником цього процесу, політичні сили не приведуть до гіршого тлумачення національних цілей і пріоритетів національних. Безумовно, я говорю і про інститут Парламенту, і Уряду, і Президента, і політиків, і громадськості. Саме тому мова референдуму засвідчує – це якраз та тема, яка стоїть на порядку денному”, – наголосив В. Ющенко.

(Інтерв'ю Президента України В.Ющенка інформаційному агентству “Інтерфакс-Україна” 8 грудня 2006р. – <http://www.president.gov.ua/>)

“Україні потрібна продумана конституційна реформа, яка привела б до гармонізації, збалансування відносин між гілками влади”, – про це Президент України заявив на зустрічі з представниками іноземних ЗМІ, акредитованими в Україні.

Президент вкотре наголосив, що політреформа, яка була проведена, спосіб її проведення та “надзвичайно незбалансовані змістовні

позиції” привели Україну до значного ускладнення взаємин між центральними політичними інститутами та гілками влади. “Політична реформа по своєму задуму, своїй цілі повинна здійснюватися. Але, на жаль, вона ускладнила взаємини між інститутами влади, не додала збалансованості і порозуміння”, – наголосив він, додавши, що сьогодні між гілками влади “іде неконструктивна, неправильна боротьба, протистояння”.

Говорячи про наслідки політреформи, Президент зауважив: “Ключова проблема, яка була ще два роки тому, – країна кожен день жила в залежності від настрою однієї особи з Банкової. Тепер країна прокидається і живе, оглядаючись на настрої іншої особи – із вулиці Грушевського. Спокою від цього не додалося. Від цього став більш залежним Парламент, який втрачає від такого типу формування відносин багато демократичних засад”.

“Ми повинні ясно давати собі звіт: невнесення змін до Конституції призведе до відродження авторитаризму в Україні. Хоча запевняю вас, що не допущу цього”, – сказав Глава держави.

Президент наголосив, що у цій ситуації слід діяти виключно у конструктивний спосіб: сформувати зважену, збалансовану Конституційну комісію, провести широке публічне загальнонаціональне обговорення ключових положень змін до Конституції. В.Ющенко також не виключив можливості проведення щодо цих змін загальнонаціонального референдуму”.

(Зустріч Президента з представниками іноземних ЗМІ, акредитованими в Україні 14 грудня 2006р. – <http://www.president.gov.ua/>)

“У політичному вимірі я продовжую діяти для формування ефективної і демократичної влади – центральної і місцевої.

Знаю, що ми досягнемо результату. Гарантія демократії, національного розвитку країни, конструктивного балансу влади і засторога проти авторитаризму знайде своє відображення у новій редакції Конституції України. Це – моя принципова позиція.”

(Звернення Президента України В.Ющенка з нагоди Дня Соборності, 22 січня 2007р. <http://www.president.gov.ua/>)

Голова Верховної Ради України О.Мороз

“Чим скоріше ми здійснимо політреформу на місцях, тим більше повноважень, відповідно до європейських стандартів, матимуть місцеві органи влади”, – наголосив Голова Верховної Ради України.

(З промови на зустрічі О.Мороза з Генеральним секретарем Ради Європи Т.Девісом, 6 листопада 2006р. – <http://chairman.rada.gov.ua/>)

Голова Верховної Ради наголосив на тому, що політреформа обов'язково буде завершена, незважаючи на спробу окремих політиків заблокувати її аби використовувати владу у власних корисливих інтересах.

(З промови на зустрічі О.Мороза з Надзвичайним і Повноважним Послом Французької Республіки в Україні Ж.-П.Везіаном, 17 листопада 2006р. – <http://chairman.rada.gov.ua/>)

“Я хотів би відкинути всі аргументи з приводу несвоєчасності або шкідливості конституційної реформи: мовляв, вона заважає державному управлінню, провокує дестабілізацію, залишає нез'ясованими взаємини тощо. Навпаки – саме конституційна реформа врегулює взаємини між інститутами влади на центральному рівні. Саме вона створює баланс інтересів влади, баланс прав і відповідальності владних структур, зокрема парламенту і уряду, дає відповідь на питання про стабільність влади в суспільстві.

Йдеться про продовження політичної реформи, зміни до Конституції, які треба наповнювати відповідними законодавчими актами. Маю на увазі закони про місцеве самоврядування, бюджетну, податкову системи тощо – у тій частині, що дасть змогу гармонізувати зміни до Конституції і зміну системи влади на центральному та місцевому рівнях. Органи місцевого самоврядування (виконкоми відповідних рад) слід наділити тими повноваженнями, які дають змогу відчутти, що система влади на місцевому рівні працює повноцінно, що представницькі органи гарантують людям надання послуг, передбачених Конституцією і законами, що влада захищає їхні права і свободи. Місцевий бюджет має формуватися і використовуватися значною мірою самостійно, а для цього слід створити правові, матеріальні, організаційні та інші умови. Розпорядження бюджетом має здійснюватися через представницькі органи. Те саме стосується і розпорядження землею, розвитку підприємництва, ведення кадрової політики тощо. За приклад ми беремо європейську модель управління, яка протягом десяти років довела свою ефективність. Ми бачимо, що ефективно працює та влада, яка спирається на голоси виборців, на волю народу”.

“Жодний суддя Конституційного Суду ніде офіційно не висловився проти політичної реформи. По-друге, я сподіваюся на те, що конституційні судді – люди державні, відповідальні, які не діятимуть на угоду тим чи іншим політичним силам або їхнім лідерам. Вони повинні діяти, керуючись інтересами держави”.

“Політичну реформу буде здійснено за будь-яких обставин. Парламент не допустить її ревізії, авантюри чи безладу в державі”.

“Ідея ревізії політичної реформи – це авантюра, що дуже дорого коштуватиме державі і не принесе користі ані Україні, ані її громадянам”.

(Інтерв'ю Голови Верховної Ради України О.Мороза журналу “Народний депутат» (№11(23), листопад 2006 року). – цитується за <http://chairman.rada.gov.ua/>)

“Референдуми проводяться для того, щоби влада добилася підтримки того, що вона хоче, а потім можна різними нормативними речами звести все до протилежного. Якби ми референдум проводили з конкретного питання – “так”, “ні” – щоби можна було відповідати всім однаково, свідомо, то це була би одна справа. Але коли ми говоримо про зміст Конституції, наприклад, то це абсурд взагалі, бо не випадково в Основному Законі, є у нас гарант дотримання Закону Основного, передбачається процедура внесення змін до Конституції, прийняття самої Конституції тощо. Треба тим керуватися”.

(Інтерв'ю Голови Верховної Ради України О.Мороза ТРК “Ера”, 23 листопада 2006р. – Див.: <http://chairman.rada.gov.ua/>)

Голова Верховної Ради України вважає за необхідне всебічно використовувати досвід Польщі у реформуванні місцевого самоврядування. О.Мороз при цьому наголосив, що поки в Україні не буде здійснена політреформа у частині місцевого самоврядування, не можна говорити про демократизацію, свободу людини, європейський вибір України.

(“Голова Верховної Ради України О.Мороз у рамках дводенного офіційного візиту до Республіки Польща зустрівся із Маршалком Сенату Республіки Польща Б.Борусевичем”, 6 грудня 2006р. – <http://chairman.rada.gov.ua/>)

“Ні етап політреформи, ні сама політреформа не призводить до дисбалансу і напруження, до інших речей. До цього призводить небажання дотримуватися Конституції. Ми повинні чітко уявляти, в якому стані знаходиться сьогодні влада в Україні. Здійснюється перехід від президентської форми правління, від авторитарної форми правління до парламентсько-президентської моделі, яка працює в більшості країн Європи”.

“Треба продовжувати зміну влади на місцевому рівні, як передбачено у відповідному проекті змін до Конституції, треба посилювати функції і роль місцевих органів самоврядування, дати владу виконкомом рад на місцях і запроваджувати європейську модель управління”.

“Не інститут Президента обмежується у повноваженнях, просто втрачає повноваження дехто з тих людей, які користуються можливістю бути наближеними до президента, щоб вирішувати свої питання”.

(Інтерв'ю Голови Верховної Ради України О.Мороза у прямому ефірі радіо “Ера”, 23 січня 2007. – Див.: <http://chairman.rada.gov.ua/>)

О.Мороз заявив, що політична реформа буде доведена до кінця попри всі спротиви. За його словами, паралельно Парламент планує ухвалити низку законів щодо реформування бюджетної, фінансової, адміністративно-територіальної основи місцевого самоврядування.

“Політреформа не має альтернативи. Іншого шляху, я переконаний, для України не існує”, – наголосив Голова Верховної Ради України.

Він зазначив, що завершення політичної реформи дозволить “зробити громадянина відповідальним за формування влади”.

О.Мороз наголосив, що підтвердженням ефективності політреформи є взаємодієздатна робота Парламенту і Уряду та ухвалення переважної більшості законів конституційною більшістю.

(“Голова Верховної Ради України О.Мороз вважає, що завершення політичної реформи дозволить зробити громадянина відповідальним за формування влади”, 24 січня 2007р. – <http://chairman.rada.gov.ua/>)

Прем'єр-міністр України В.Янукович

“Правительство обязано выполнять те полномочия, которые предусмотрены в Конституции и рядом с ними должна быть ответственность. Уровень ответственности Правительства лежит в плоскости роста экономики и улучшения жизни наших граждан...”

Мы будем наводить порядок в стране, кто как бы это не называл: узурпация – так узурпация. Если она будет идти на пользу государству и людям – пусть называется так. Однако, главное, чтобы

мы понимали: никто за нас на нашей земле ничего не будет делать, если мы не будем делать. Сдерживать нас можно. Однако это пойдет на пользу или нет? Я бы этого не советовал ни политическим силам, ни Президенту”

(Інтерфакс-Україна, 1 грудня 2006р.)

Прем'єр-міністр України В.Янукович вважає неможливим скасування політичної реформи. “Намагання політиків робити будь-які кроки по відношенню до Конституції – вони не будуть мати наслідків юридичних”, – сказав Голова Уряду. Він зазначив, що конституційна реформа відбулася і вже діє.

За словами В.Януковича, усім українським політикам потрібно дати відповідь лише на одне запитання: яка система державного устрою краща – президентсько-парламентська чи парламентсько-президентська. При цьому В.Янукович зазначив, що досвід багатьох країн світу засвідчує, що саме парламентсько-президентська форма державного устрою є найефективнішою, оскільки створює механізми дієвої співпраці Парламенту та Уряду. Коментуючи заяву народного депутата-“нашоукраїнця” П.Порошенка про те, що партія “Народний Союз Наша Україна” може поставити собі за мету скасування політичної реформи, прем'єр висловив нерозуміння таких дій. “Як демократи такі великі хочуть руйнувати те, що вважали своїм здобутком?” – сказав він. При цьому Голова Уряду підкреслив, що у 2004р. прибічники Помаранчевої революції, в тому числі й П.Порошенко назвали однією зі своїх цілей руйнацію такої авторитарної форми управління державою, як президентсько-парламентська, що існувала в Україні від початку незалежності. В.Янукович також зазначив, що як Голова Уряду він робитиме все, щоб разом з Парламентом захистити нині чинну Конституцію, а також продовжити реформу з метою надання більших повноважень регіонам. “Це дасть можливість мати регіонам набагато більше прав, ніж вони мають”, – наголосив В.Янукович”.

(УНІАН, 8 грудня 2006р.)

“Мы считаем, что усовершенствование Конституции это процесс, через который мы будем проходить в ближайшее время”, – сказал В.Янукович во вторник во Львове, выступая перед представителями интеллигенции.

Он отметил, что на нынешнем этапе “тяжело дать оценку, какие были ошибки допущены при изменении Конституции”. “С первого раза сложно попасть в десятку. Мы сейчас уже ощутили, что есть недостатки”, – сказал В.Янукович, добавил, что такого мнения придерживаются также и Президент, и Председатель Верховной Рады, и народные депутаты, судебная власть.

Вместе с тем Премьер подчеркнул, что Украина в результате конституционной реформы получит систему государственной власти, которая признана в мире как одна из наиболее эффективной. “Стержнем этой системы является механизм сотрудничества Правительства и Парламента”, – подчеркнул Премьер.

Кроме того, он отметил, что намерен предложить новую модель сотрудничества Правительства и регионов. “Мы сейчас будем создавать новую систему отношений центра и регионов”, – подчеркнул он.

Он также отметил, готовность приступить к реализации второй части конституционной реформы – реформы местного самоуправления”.

(Інтерфакс-Україна, 30 січня 2007р.)

Прем'єр-міністр України В.Янукович пропонує Конституційному Суду припинити провадження по поданню 47 народних депутатів щодо заборони перегляду конституційної реформи. Про це 30 січня 2007р. під час судового засідання сказав представник Кабінету Міністрів у Конституційному Суді, радник Прем'єр-міністра П.Євграфов, викладаючи позицію глави Уряду. В.Янукович, за словами його представника, переконаний, що Закон “Про внесення змін до розділу IV “Прикінцеві та перехідні положення” Закону України “Про Конституційний Суд України”, ухвалений 4 серпня 2006р., відповідає Основному закону.

“Позиція Прем'єр-міністра полягає в тому, що, оскільки питання лежить не в правовій, а в політичній площині, необхідно припинити конституційне провадження в цій справі на підставі пунктів 2, 3 ст. 45 Закону України “Про Конституційний Суд” – невідповідність конституційного подання вимогам, передбаченим Конституцією і невідповідністю Конституційному Суду України порушеного в конституційному поданні питанні 47 депутатами” – сказав П.Євграфов.

В ході свого виступу він скептично оцінив висновки більшості юридичних інституцій, які погоджувались з авторами подання щодо невідповідності вимогам Основному закону ухвалених 4 серпня 2006р. змін. Він підкреслив, що Конституційний Суд не може переглядати чинну Конституцію. А закон №2222 “Про внесення змін до Конституції” він назвав “пам'ятником”: “норми закону стали тілом Конституції, і самого закону вже не існує”.

(УНІАН, 30 січня 2007р.)

Нинішня ситуація також характеризується наявністю різних, подекуди протилежних, бачень. Головні причини полягають у ступені задоволення тих чи інших суб'єктів своїм нинішнім конституційно-правовим статусом і наявним обсягом повноважень, а також баченням власних політичних перспектив.

Як свідчить досвід функціонування системи влади в оновленому вигляді, нинішня ситуація характеризується розбалансуванням владного механізму та конфронтацією між різними його складовими, що створює реальні ризики послаблення країни на міжнародній арені, обмеження можливостей реалізації національних інтересів, погіршення соціально-економічної та суспільно-політичної ситуації. Таким чином, недосконалість владної системи спричиняє втрати для громадян. За таких умов невідкладне удосконалення системи влади є її обов'язком перед суспільством. Конкретний напрям внесення змін до Конституції є питанням політичного вибору, проте такий вибір має ґрунтуватися на засадах суспільних інтересів.

Президент України

Президент України визначив ставлення до внесених до Конституції змін у Посланні до Верховної Ради України "Про внутрішнє і зовнішнє становище України у 2005р.". Зокрема, Глава держави запропонував свою логіку розвитку конституційної реформи, яка полягає

у проходженні "етапу часткових змін до Конституції" та проведенні реальної, комплексної політичної реформи. Президент також наголошував на необхідності врахування при подальшому удосконаленні Конституції зауважень і пропозицій, висловлених Венеціанською комісією Ради Європи⁹.

З метою реалізації намірів щодо конституційної реформи В.Ющенко підписав Указ "Про утворення Комісії з опрацювання пропозицій щодо внесення змін до Конституції України та підготовки законопроектів, спрямованих на їх реалізацію"¹⁰.

На цей час позиція Президента щодо конституційної реформи залишається незмінною та містить наступні ключові моменти:

- нова редакція Конституції;
- широке залучення суспільства, політичних сил до її вироблення та обговорення;
- референдум як механізм остаточної легітимізації.

Парламентська коаліція

Позиція Антикризової коаліції щодо подальшого внесення змін до Конституції полягає в категоричному запереченні можливості перегляду конституційної реформи. Головний акцент в подальшому її розвитку робиться на поглибленні реформи до рівня місцевого самоврядування¹¹ й ухваленні законів у розвитку внесених до Конституції змін. На цих завданнях наголошує і Голова Верховної Ради України О.Мороз¹². Спікер Парламенту також негативно ставиться до референдуму як можливого шляху коригування змісту Основного Закону¹³.

Антикризова коаліція також здійснила практичні кроки щодо внесення до Конституції подальших змін. Голова Верховної Ради О.Мороз вніс на розгляд Парламенту проект Постанови "Про утворення Тимчасової спеціальної комісії Верховної Ради України з опрацювання проектів законів України про внесення змін до Конституції України"¹⁴.

Парламентська опозиція

Позиції відносно продовження конституційної реформи фракцій, що не належать до складу Антикризової коаліції у Верховній Раді, мають певні

⁹ Див.: "Ющенко поручил підготувати проект изменений к Конституции с учетом выводов Венецианской комиссии и резолюции ПАСЕ – план мероприятий". – Интерфакс-Україна, 22 січня 2006р.

¹⁰ Див.: <http://www.president.gov.ua/documents/5164.html>.

¹¹ Зокрема, в розділі коаліційної угоди "Завершення та удосконалення політичної реформи" зазначається: "Реформування системи місцевої влади на принципах децентралізації й субсидіарності та приведення її у відповідність до загальноприйнятих європейських принципів, закладених в Європейській Хартії місцевого самоврядування, яка ратифікована Верховною Радою України. Доопрацювання із врахуванням викладеного вище попередньо схваленого Верховною Радою проекту Закону "Про внесення змін до Конституції щодо удосконалення системи місцевого самоврядування" (№3207-1) та остаточне схвалення його з визначенням дати набуття чинності з 1 січня 2007р." – <http://zakon.rada.gov.ua>.

¹² Див.: Мороз наголошує, що Програма діяльності Уряду має передбачати заходи для завершення політ реформи. – УНІАН, 8 вересня 2006р., інтерв'ю Голови Верховної Ради України О.Мороза журналу "Народний депутат" (№11(23), листопад 2006 року). 20 листопада 2006р. – <http://chairman.rada.gov.ua>.

¹³ Див. інтерв'ю Голови Верховної Ради України О.Мороза ТРК "Ера", 23 листопада 2006р. – <http://chairman.rada.gov.ua>.

¹⁴ Слід зазначити, що намір створити відповідну парламентську комісію викликав неоднозначну реакцію. Див. наприклад: "Утворення ТСК ВР з опрацювання проектів законів щодо змін до Конституції суперечить засадам демократії – Центр політико-правових реформ". – УНІАН, 30 жовтня 2006р.

відмінності. Так, лідер фракції БЮТ Ю.Тимошенко висловлюється за скасування внесених до Конституції змін і проти удосконалення чинної редакції Основного Закону¹⁵. Остання ініціатива БЮТ передбачає розробку проекту нової редакції Конституції України¹⁶.

Фракція блоку “Наша Україна” визнає наявність підстав для скасування Конституційним Судом змін до Конституції, внесених 8 грудня 2004р., і підтримує позицію Президента стосовно необхідності удосконалення чинної Конституції з метою досягнення збалансованості системи влади¹⁷. Водночас, у середині “Нашої України” існує занепокоєння стосовно того, що БЮТ може об’єднатися з представниками антикризової коаліції у продовженні конституційної реформи в напрямі обмеження повноважень Президента¹⁸.

Таким чином, підходи різних суб’єктів конституційного процесу до напрямів розвитку конституційної реформи суттєво різняться. Створення з метою розробки змін до Конституції паралельних робочих органів поглиблюватиме протистояння, а не сприятиме його подоланню через вироблення узгодженого підходу до подальшого реформування Конституції.

У такій ситуації можна прогнозувати одночасні ініціативи різних суб’єктів конституційного процесу з модифікації Конституції. Проте, результативність таких спроб є обернено пропорційною їх числу, оскільки остаточний результат цього процесу визначатиметься можливістю порозуміння між усіма його учасниками.

3.3 РОЛЬ КОНСТИТУЦІЙНОГО СУДУ В КОНТЕКСТІ РЕФОРМУВАННЯ СИСТЕМИ ВЛАДИ

З огляду на недосконалість чинної Конституції, надзвичайно важливу роль на сучасному етапі має відіграти Конституційний Суд. Йому вже доводиться виступати арбітром у тлумаченні положень Конституції, з приводу яких виникли міжінституційні конфлікти, а також – що не виключено – розглянути складне питання про дотримання процедури в процесі внесення змін до Конституції.

У такій ситуації Конституційний Суд України має виступати як неупереджений арбітр, який керується винятково принципом верховенства права. Водночас, досвід функціонування цього органу в конкретних політичних умовах свідчить про те, що певні владні інститути, політичні сили й окремі політики здійснюють спроби вплинути на діяльність Конституційного Суду з метою реалізації через його рішення власних політичних завдань.

Така загроза існує й сьогодні. Першими негативними сигналами у цьому сенсі стали зволікання Парламентом процесу формування Конституційного Суду, а також законодавче обмеження сфери конституційної юрисдикції.

Верховною Радою були внесені зміни до Закону “Про Конституційний Суд України”¹⁹. Першим з двох ухвалених законів знята вимога, що особа, призначена на посаду судді Конституційного Суду України, має складати присягу на засіданні Верховної Ради *упродовж місяця* з дня призначення. Другим законом встановлено, що юрисдикція Конституційного Суду не поширюється на закони України про внесення змін до Конституції України, що набрали чинності.

Зміни, запроваджені Законом “Про внесення змін до статті 17 Закону України “Про Конституційний Суд України”” від 3 серпня 2006р., на перший погляд, є формальними. Проте зауважимо, що цією зміною порушено жорсткість процедури зміни суддів Конституційного Суду. Протягом кількох місяців Конституційний Суд був неповноважним саме через відсутність кворуму. В майбутньому ж відсутність вимоги з приведення до присяги новопризначених суддів дозволить аналогічним способом паралізувати роботу органу конституційної юрисдикції.

Закон “Про внесення змін до розділу IV “Прикінцеві та перехідні положення” Закону “Про Конституційний Суд України”” від 4 серпня 2006р. фактично обмежив обсяг конституційної юрисдикції Конституційного Суду. Зрозумілим є політичне підґрунтя цього Закону – голосування конституційних змін від 8 грудня 2004р. пройшло з очевидними порушеннями процедури, що, за результатами розгляду цього питання Конституційним Судом, може мати наслідком скасування Закону “Про внесення змін і доповнень до Конституції України” (№2222). Таким чином, Антикризова коаліція має намір убезпечити себе від вкрай невігідного для неї розвитку подій. Правова оцінка закону

¹⁵ “Юлия Тимошенко: Ющенко считает себя глубоко обманутым и несправедливо отброшенным в сторону”, “Коммерсант-Украина”, 22 грудня 2006р. Див.: <http://www.pravda.com.ua>.

¹⁶ Інтерфакс-Україна, 30 січня 2007р.

¹⁷ Див.: “Президент запропонує зміни до Конституції, що забезпечать баланс влади в Україні – Кириленко”. – УНІАН, 31 січня 2007р.

¹⁸ “Єднання БЮТ та “антикризовиків” навколо змін до Конституції загрожує українській державності – Кириленко”. – <http://www.razom.org.ua>.

¹⁹ Закони України: “Про внесення змін до статті 17 Закону України “Про Конституційний Суд України” від 3 серпня 2006р.; “Про внесення змін до розділу IV “Прикінцеві та перехідні положення” Закону України “Про Конституційний Суд України” від 4 серпня 2006р.

дозволяє говорити про антиконституційність його положень. З огляду на положення Конституції²⁰, жодних виключень чи обмежень щодо здійснення контролю за конституційністю всіх законів Конституційним Судом немає. Отже, Верховною Радою був ухвалений заздалегідь неконституційний Закон. Однак остаточне рішення в цьому питанні має ухвалити сам Конституційний Суд²¹.

3.4 ГОЛОВНІ СЦЕНАРІЇ КОНСТИТУЦІЙНОГО РЕФОРМУВАННЯ

Аналіз розвитку політичних процесів в Україні засвідчує, що процес конституційного реформування може розвиватися за кількома сценаріями:

- скасування Конституційним Судом змін до Конституції, внесених 8 грудня 2004р., що реалізує напрям повернення до попередньої системи влади;
- внесення до Конституції часткових змін, що відповідає напрямку удосконалення нинішньої системи влади;
- затвердження цілісного тексту Конституції у новій редакції, в якому можуть бути відображені практично всі згадані напрями удосконалення Конституції (можливо, лише за винятком повернення до попередньої системи влади).

Скасування Конституційним Судом змін до Конституції, внесених 8 грудня 2004р.

Формальні підстави для такого рішення існують. Про визнання їх наявності опосередковано свідчать і вислови представників деяких політичних сил, які пов'язували блокування формування нового складу Конституційного Суду саме з небезпекою скасування конституційної реформи²².

Попри заяви представників різних політичних сил відносно намірів здійснити конституційне подання стосовно скасування результатів політреформи²³, на сьогодні інформація про наявність такого подання у Конституційному суді відсутня. Можна припустити, що ця теза скоріше використовується як елемент політичної боротьби.

Слід зазначити, що, хоч ідея скасування прийнятих змін і повернення до Конституції зразка 1996р. у принципі може знайти підтримку Конституційного Суду, проте її реалізація є надто ризикованою з точки зору забезпечення стабільності всієї системи державної влади та впливу на ситуацію в країні в цілому²⁴. Ініціатори її реалізації мають усвідомлювати пов'язані з нею ризики.

Внесення до Конституції часткових змін

Цей сценарій передбачає внесення змін до Конституції, які принципово не змінюють нинішню систему влади та баланс повноважень між її інститутами, а передбачають конкретизацію, уточнення, деталізацію певних положень, зокрема, в частині процедур взаємодії між різними владними інститутами в процесі реалізації їх повноважень.

Насамперед, такі зміни могли б торкнутися тих моментів, які вже стали джерелом конфліктів між різними владними інститутами і знаходяться на розгляді Конституційного Суду, а також тих, які можуть стати джерелами потенційних конфліктів. Досягнення консенсусу між різними суб'єктами конституційного процесу з цих питань видається легшим, ніж зміна концептуальних засад організації системи влади.

Принциповим моментом у продовженні реформи системи влади є те, що без удосконалення Конституції на рівні вищих владних інститутів навряд чи доцільно переходити до другої фази конституційного процесу – реформування рівня місцевої влади й органів самоврядування. Інакше доведеться мати справу з розбалансованістю системи влади як на центральному, так і на місцевому рівнях. Окрім того, майбутні зміни щодо місцевого рівня мають узгоджуватися з планами адміністративно-територіальної реформи, перспективи якої є невизначеними.

Тому успішне завершення процесу “ліквідації недоречностей” в чинній редакції Конституції стосовно

²⁰ Ч.2 ст.147, п.1 ч.1 ст.150 Конституції України.

²¹ На цей час на розгляді Конституційного Суду перебуває конституційне подання 47 народних депутатів України про відповідність Конституції України (конституційність) Закону України “Про внесення зміни до розділу IV “Прикінцеві та перехідні положення” Закону України “Про Конституційний Суд України”. – <http://www.ccu.gov.ua>.

²² Див. наприклад: “Парламент попытається в четверг заповнити свою квоту в КС – Мартинюк”. – Інтерфакс-Україна, 12 грудня 2005р.

²³ Див.: “З’їзд НСНУ планує ініціювати скасування політреформи – Порошенко”. – УНІАН, 7 листопада 2006р.

²⁴ Сьогодні серед фахівців у галузі права відсутня спільна позиція стосовно того, якими могли б бути правові наслідки відповідного рішення Конституційного Суду. В політичних колах з цим рішенням пов’язують можливість скасування результатів президентських виборів 2004р., парламентських виборів 2006р., нелегітимність формування коаліції та Уряду, всіх рішень влади, прийнятих за цей період тощо. Зрозуміло, що за таких умов можливе різке загострення суспільно-політичної ситуації в країні.

системи влади на центральному рівні могло б стати передумовою переходу до наступного етапу і полегшити досягнення консенсусу відносно змін системи влади на місцевому рівні.

Цей варіант удосконалення системи влади вимагає найменших витрат часу та ресурсів і виглядає легшим для реалізації, порівняно з іншими.

Прийняття цілісного тексту Конституції в новій редакції

Про необхідність такого сценарію неодноразово заявляв Президент України В.Ющенко. У Посланні до Верховної Ради України 2006р. він запропонував свою логіку розвитку конституційної реформи, яка полягає у завершенні “етапу часткових змін до Конституції” і проведення реальної, комплексної політичної реформи²⁵. Ця позиція висвітлена і в останніх виступах і заявах Президента.

“План дій” В.Ющенка з “проведення дійсно народної політичної реформи” передбачав:

- створення Конституційної комісії з представників політичних сил, громадськості, неурядових організацій, органів місцевого самоврядування, науковців, експертів з метою вироблення проекту нової редакції Конституції України;
- проведення всенародного обговорення виробленого проекту. Винесення з цією метою проекту нової редакції Конституції, напрацьованого Конституційною комісією, на всеукраїнський референдум;
- розробку й ухвалення низки законодавчих актів, які розвинуть конституційні норми та забезпечать ефективну дію нової політичної моделі²⁶.

Слід зазначити, що прийняття нової редакції Конституції є надто складним процесом, з точки зору досягнення компромісу між політичними силами, здатними забезпечити при голосуванні конституційну більшість, а також необхідності винесення певних положень на референдум.

Сьогодні позицію Президента може підтримати лише фракція блоку “Наша Україна”. Хоча БЮТ і проголосив необхідність прийняття нової редакції Конституції, проте перспективи співробітництва в цьому процесі з Президентом виглядають сумнівними. Антикризова коаліція не підтримує конституційні ініціативи Президента як за змістом, так і за формою реалізації. З іншого боку, допускається теоретична можливість співпраці в конституційному процесі між Антикризовою коаліцією та БЮТ. Окрім того, про наміри внести найближчим часом або розробити власні проекти нової Конституції, заявили представники КПУ та Громадського руху Народна самооборона. Проте, враховуючи суперечливість політичних інтересів відповідних

політичних сил, підготовка цими суб'єктами спільного проекту нової Конституції та забезпечення її прийняття є малоімовірною.

Отже, ухвалення нового тексту Конституції України можна розглядати лише у віддаленій перспективі. Хоча, з погляду комплексності вирішення наявних проблем і досягнення узгодженості в системі влади як на центральному, так і на місцевому рівні, цей варіант, можливо, є найкращим.

ВИСНОВКИ

Процес подальшого реформування політичної системи в найближчій перспективі буде обмежений виявленням позитивного і негативного досвіду функціонування системи влади в новому вигляді та напрацювання на його основі змін до Конституції. При цьому, увага буде зосереджена, насамперед, на центральному рівні влади.

Слід також взяти до уваги можливість внесення конституційного подання про законність внесення змін до Конституції України від 8 грудня 2004р. і можливі наслідки розгляду цього питання Конституційним Судом України.

Конституційні нововведення швидше матимуть форму окремих законопроектів про внесення змін до тих чи інших статей чинної Конституції, ніж її нової редакції. Не можна виключати й того, що процес конституційного реформування відбуватиметься одночасно в кількох напрямках, з різними темпами.

Так само принциповим є забезпечення у процесі удосконалення Конституції участі наукового й експертного співтовариства, широкої громадськості. На жаль, сьогодні головними особливостями розвитку конституційної реформи, є:

- практично повне виключення відповідними владними інститутами з цього процесу громадянського суспільства, ігнорування громадської думки;
- різне бачення пріоритетів продовження конституційної реформи різними інститутами;
- намагання використати процес внесення подальших змін до Конституції у власних політичних цілях.

У разі збереження такої ситуації розвиток конституційної реформи не відбиватиме інтересів громадян, не сприятиме реалізації їх основних політичних прав і свобод, поглиблюватиме відчуження суспільства від влади, а в кінцевому підсумку – призведе до зниження рівня демократії в країні. Недопущення цього сценарію треба шукати на шляхах взаємодії та досягнення консенсусу між всіма суб'єктами конституційного процесу. ■

²⁵ Див.: Звернення Президента України до Верховної Ради України у зв'язку з Посланням Президента України до Верховної Ради України “Про внутрішнє і зовнішнє становище України у 2005р.” від 6 лютого 2006р. – <http://www.president.gov.ua>.

²⁶ Там само.

ВИСНОВКИ ТА ПРОПОЗИЦІЇ

Процес здійснення політичної реформи в Україні відбувався, головним чином, під впливом двох чинників: необхідності реформування системи влади внаслідок її недосконалості, зумовленої вадами Конституції 1996р. та прагненням окремих посадових осіб і політичних сил використати реформування як інструмент досягнення особистих цілей.

На жаль, саме останній аспект був вирішальним під час внесення змін до Конституції у 2003-2004рр., що зумовило значну недосконалість сучасної, конституційно визначеної системи влади, а також обмеження політичної реформи змінами в системі влади, до того ж лише на центральному її рівні.

У дискусіях з питань конституційної реформи аргументи політичної доцільності значно переважали аргументи по суті проблеми – наявності потреби в перерозподілі повноважень і можливих наслідків цього перерозподілу. Учасники конституційного процесу зосередилися переважно на обґрунтуванні легітимності обстоювання ними власних інтересів у конституційному процесі, часто апелюючи до “зовнішніх критеріїв” – відповідності абстрактним “стандартам демократії” чи “європейській практиці”. Водночас, практично не наводилося аргументів на підставі аналізу недоліків системи влади та моделювання її дій за нових конституційних умов.

Процес формування та функціонування влади після впровадження в повному обсязі змін до Конституції України засвідчив, що Основний Закон, замість вдосконалення, набув чимало правових прогалин, суперечливих і неоднозначних положень, які перешкоджають створенню ефективної, відповідальної, підконтрольної суспільству системи влади, дають простір діям, сумнівним з погляду політичної культури та моралі. Замість акцентування уваги на цій кардинальній проблемі, намірів виправити ситуацію, суспільство досі бачило лише бажання певних політичних сил використати її у власних інтересах¹.

Створення нової конфігурації влади продемонструвало неготовність політичних сил грати за встановленими ними самими конституційними правилами, відсутність у країні партійно-політичної системи, що функціонує за певною логікою і є стабільною та прогнозованою. До новообраного Парламенту були перенесені всі проблеми, суперечності, деструктивні стратегії. Політичні сили, що виграли вибори, часто виявляли надто прагматичне ставлення до Конституції та Регламенту Верховної Ради України.

Подальші стосунки у трикутнику Президент – Верховна Рада – Кабінет Міністрів виявили відсутність порозуміння у вищих ешелонах влади з приводу стратегічних напрямів внутрішньої та зовнішньої політики, неспроможність, а часто й небажання досягти компромісу.

Практика конституційного реформування останніх років дає підстави для висновку, що в найближчому майбутньому цей процес, скоріше за все, не змінить свого характеру, залишатиметься радше справою політичної еліти, а не суспільства в цілому.

У випадку збереження цих тенденцій, чергові зміни до Конституції відбиватимуть партійно-корпоративні інтереси, а не об’єктивні потреби розвитку українського суспільства. В результаті, відчуження суспільства від влади поглиблюватиметься, а рівень демократії у країні – об’єктивно знижуватиметься.

Тому потреба в удосконаленні політичної системи, в т.ч. створенні моделі ефективної та реально підзвітної суспільству влади ще досить тривалий час залишатиметься на порядку денному.

ПРОПОЗИЦІЇ

Загальні підходи до реформування Конституції в частині організації системи влади

Питання внесення змін до Конституції в частині організації системи влади є суспільним, а не лише політичним вибором. Тому будь-які зміни Основного Закону з цього приводу мають враховувати громадську думку та потребують досягнення відносно них суспільного порозуміння, особливо враховуючи нечіткість формулювань з цього приводу в передвиборних програмах парламентських партій і блоків².

Правовим механізмом закріплення такого консенсусу може стати запровадження норм, згідно з якими внесення змін до Конституції в частині організації системи влади відбуватиметься за тим принципом, за яким вносяться зміни до розділів I, III, XIII Основного Закону, тобто, з остаточним затвердженням на всеукраїнському референдумі.

Неприпустимим є використання суб’єктами конституційного процесу їх повноважень із внесення змін до Конституції як політичної технології. Необхідно відмовитися від практики підходів до реформування

¹ Див. Додаток 1, Пропорційна система виборів та політичні партії очима громадян, с.39.

² Див. Додаток 2, Питання організації системи влади та політичної реформи у програмних документах парламентських партій і блоків, с.40.

системи влади як суперництва політичних сил за досягнення конкурентних переваг над опонентами.

Зміни до Конституції мають вноситись на підставі ретельного політико-правового аналізу практики діяльності системи влади, а їх доцільність має визначатися критеріями ефективності влади, її прозорості й підзвітності суспільству, ступенем сприяння пропонованих змін реалізації конституційних прав громадян України.

З цією метою слід забезпечити залучення науковців й експертів до розробки відповідних законопроектів, використання методів моделювання для їх апробації, широке громадське обговорення пропонованих змін.

Також необхідно зробити нормою конституційного реформування здійснення на кожному його етапі докладного перегляду всього тексту Конституції на предмет виявлення правових диспропорцій та суперечностей, які можуть виникнути внаслідок передбаченого внесення змін.

Пропозиції стосовно змісту необхідних конституційних змін

Врегулювати відносини в системі державної влади та її окремих гілок шляхом усунення суперечностей, правових прогалин у Конституції, деталізації та конкретизації неоднозначних положень, які вже спричинили конфлікти між владними інститутами або можуть стати причиною таких конфліктів у майбутньому.

З цією метою, доцільно:

- уточнити порядок формування та припинення діяльності коаліції депутатських фракцій, порядок подання Президентом України на розгляд Верховної Ради України кандидатури Прем'єр-міністра України за пропозицією коаліції депутатських фракцій, порядок формування Уряду, визначити критерії, за якими Уряд вважається сформованим;
- визначитися з питання імперативного мандату: зробити його формулу дієвою шляхом введення додаткових підстав для позбавлення народного депутата повноважень (виключення з фракції партії або блоку, за списками якої він був обраний до Верховної ради) або скасувати цю норму;
- унормувати питання можливості розпуску новообраної Верховної Ради Президентом України, якщо після складання перед нею Урядом своїх повноважень вона протягом 60 днів не сформує новий Уряд;
- передбачити однією з підстав припинення повноважень Уряду припинення діяльності

коаліції депутатських фракцій, за пропозиціями якої він був сформований;

- відновити норму, згідно з якою Регламент Верховної Ради України є законом;
- упорядкувати процедуру звільнення з посад членів Уряду, кандидатури яких вносяться до Верховної Ради Президентом України, зокрема чітко визначити, хто та яким чином (одноосібно чи за погодженням з іншими суб'єктами) має право вносити подання на звільнення цих міністрів;
- усунути паралелізм повноважень Президента й Уряду стосовно місцевих державних адміністрацій;
- регламентувати процедуру набуття чинності законами України у випадках, коли Президент їх не підписує і, водночас, не накладає вето;
- чітко окреслити сфери дії указів Президента України, якими повинен керуватися Уряд;
- регламентувати процедуру контрасигнації – скріплення підписами Прем'єр-міністра України та керівника профільного міністерства указів Президента України;
- передбачити санкції стосовно відповідних посадових осіб чи інститутів в разі невиконання ними процедур, визначених Конституцією України.

Визначити в Конституції правову чинність всеукраїнського референдуму, розділивши його на дві категорії – консультативний і обов'язковий. Результати останнього повинні мати силу закону прямої дії, Верховна Рада України зобов'язана затверджувати їх відповідними законодавчими актами. З огляду на це, розширити коло підстав для розпуску Парламенту Президентом України, включивши до нього відмову затвердження результатів всеукраїнського референдуму, результати якого мають імперативний характер.

Розширити перелік статей Конституції, зміни до яких можуть ухвалюватися лише на всенародному референдумі, результати якого мають імперативний характер, тими, в яких ідеться про повноваження Президента, Верховної Ради та Кабінету Міністрів України, порядок їх обрання чи призначення, припинення їх діяльності.

Передбачити прийняття нової Конституції або нової редакції чинної Конституції лише за результатами всенародного референдуму, який має імперативний характер.

Розпочинати реформу системи влади на місцевому рівні не раніше, ніж вона буде завершена на центральному. ■

Додаток 1.

ПРОПОРЦІЙНА СИСТЕМА ТА ПОЛІТИЧНІ ПАРТІЇ
ОЧИМА ГРОМАДЯН

Однією з ключових характеристик нової політичної ситуації в Україні є те, що головними суб'єктами парламентської діяльності й політичного процесу в цілому стали політичні партії. По суті, відбулася монополізація головного каналу здійснення громадянами їх конституційних прав на участь в управлінні державою та місцевому самоврядуванні – формування представницьких органів.

Ухвалення нової редакції Закону України “Про вибори народних депутатів України” стало кінцевою (на цей момент) ланкою еволюції виборчого законодавства від мажоритарної до пропорційної системи, яка тривала фактично з моменту набуття Україною незалежності. У процесі делегування влади від виборця до його представника у відповідному представницькому органі з'явилася обов'язкова посередницька ланка – політична партія. Втім, Конституційний Суд України визнав, що пропорційна система виборів до Верховної Ради не порушує конституційні права громадян¹.

Водночас, обрана модель виборів до Верховної Ради (голосування в загальнодержавному багатомандатному окрузі за *закриті* виборчі списки політичних партій і блоків) піддається обґрунтованій критиці. Ця модель є найменш чутливою до впадощів виборців стосовно конкретних осіб, яким вони мають довірити представництво своїх інтересів у вищому законодавчому органі. До переваг поточної системи парламентських виборів слід віднести те, що вона є легшою для організації виборів, підрахунку голосів і розподілу мандатів.

На думку експертів, більш прийнятними в Україні за сучасних умов були б “пропорційні системи з регіональними списками”, “списками з преференціями” та іншими способами поєднання політичних симпатій з особистісним чинником. Відповідні виборчі моделі давно й успішно діють в інших європейських країнах. Такий досвід можна було б застосувати в Україні.

Опитування громадської думки виявляють низький рівень суспільної підтримки чинної пропорційної виборчої системи. У жовтні 2005р. її вважали найкращою лише 13% громадян України, 44% – вагалися з відповіддю, 29% – висловилися на підтримку змішаної виборчої системи, 14% – мажоритарної².

Після виборів, у травні 2006р., число прихильників мажоритарної системи (для парламентських виборів) зросла вдвічі (до 28%); пропорційної – дещо збільшилася (до 18%); змішаної – дещо знизилася (до 25%)³. Результати опитування, проведеного у вересні 2006р., засвідчили наявність тенденції до збільшення прихильників мажоритарної системи за рахунок зменшення числа

прихильників інших систем. Так, відповідаючи на питання “Яку систему виборів до Парламенту ви вважаєте найкращою для України?”, 34% респондентів обрали мажоритарну систему, 14% – пропорційну, 24% – змішану⁴.

Таким чином, між травнем і вереснем 2006р. відбувся злам у ставленні громадян до виборчої системи: якщо в період 2001-2005рр. відбувалося падіння числа прихильників мажоритарної системи (з 32% у червні 2001р. до 14% у жовтні 2005р.), то впродовж 2006р. воно різко зросло.

Можна припустити, що невдоволення громадян пропорційною системою викликане:

- низьким рівнем довіри до політичних партій⁵;
- деперсоналізацією політичної відповідальності депутатів, обраних за закритими партійними списками;
- нехтуванням деякими політичними силами, що пройшли до Парламенту, своїми передвиборними зобов'язаннями⁶;
- поширенням у суспільстві інформації про факти політичної корупції в партіях під час виборчої кампанії та в Парламенті;
- відсутністю реальних механізмів підзвітності й підконтрольності народних депутатів виборцям, які їх обрали.

Фактично, партії дискредитували себе в очах виборців.

На період травня-серпня 2006р. припав так званий “коаліційний процес”, який показав, що в діях його учасників політичний еґоїзм виразно переважає відповідальність перед виборцями за побудову й ефективне функціонування владної системи.

Період після створення Антикризисної коаліції та формування Уряду позначився гострими конфліктами між гілками й інститутами влади, боротьбою за повноваження. В результаті кадрової політики правлячої коаліції, до органів влади повернулися багато осіб, які неоднозначно сприймаються суспільством з огляду на інформацію про їх корупційні дії, зловживання владою, службовим становищем та ін.

Таким чином, у країні склалася ситуація, коли інститут політичних партій, який фактично формує владу в центрі та в місцях, не користується довірою переважної більшості громадян. За таких умов, у суспільстві навряд будуть позитивно сприйняті ініціативи з подальшого підвищення ролі партій у політичній системі.

¹ Див. Рішення Конституційного Суду України №1-рп від 26 лютого 1998р. – <http://zakon.rada.gov.ua>.

² Дослідження проведене соціологічною службою Центру Разумкова з 6 по 12 жовтня 2005р. в усіх регіонах України. Опитано 2007 респондентів віком від 18 років. Теоретична похибка вибірки не перевищує 2,3%. Респондентам ставилося питання “За якою системою в майбутньому доцільно проводити вибори до Верховної ради України?”.

³ Дослідження проведене соціологічною службою Центру Разумкова з 11 по 19 травня 2006р. в усіх регіонах України. Опитано 2000 респондентів віком від 18 років. Теоретична похибка вибірки не перевищує 2,3%.

⁴ Дослідження проведене соціологічною службою Центру Разумкова з 22 по 28 вересня 2006р. Опитано 2005 респондентів віком від 18 років у всіх регіонах України. Теоретична похибка вибірки не перевищує 2,3%.

⁵ За даними соціологічних досліджень, з травня по грудень 2006р. рівень повної довіри до партій знизився з 4,3% до 2,5%, сягнувши у вересні 2006р. рекордно низької позначки в 1,6%. Рівень часткової довіри знизився з 17% до 13%. Натомість, число громадян, які частково або повністю не довіряють партіям зросло з 66% до 74%.

⁶ Лише 1-7% опитаних вважають, що представлені в Парламенті політичні сили повністю виконують свої передвиборні зобов'язання, тоді як протилежної думки дотримуються 32-48% громадян. – Дослідження проведене соціологічною службою Центру Разумкова з 27 жовтня по 1 листопада 2006р. в усіх регіонах України. Опитано 2006 респондентів віком від 18 років. Теоретична похибка вибірки – 2,3%.

Додаток 2.

**ПИТАННЯ ОРГАНІЗАЦІЇ СИСТЕМИ ВЛАДИ
ТА ПОЛІТИЧНОЇ РЕФОРМИ У ПРОГРАМНИХ ДОКУМЕНТАХ
ПАРЛАМЕНТСЬКИХ ПАРТІЙ І БЛОКІВ¹**

Політична програма партії (найбільш рейтингової партії виборчого блоку)	Передвиборна програма партії (виборчого блоку, створеного за її участю)
ПАРТІЯ РЕГІОНІВ	
<p>“Ми будемо домагатися проведення конституційно-політичної реформи, яка повинна забезпечити:</p> <ul style="list-style-type: none">• досягнення прозорості діяльності влади та її підзвітності народу;• становлення дієвої системи загальнонаціонального політичного представництва інтересів регіонів України;• посилення парламентського контролю за діяльністю уряду;• створення належної правової бази для діяльності соціальних інститутів, громадських організацій та об'єднань;• реформування правоохоронних органів та силових відомств, встановлення дієвого політичного та громадського контролю за їх діяльністю;• утвердження постійно діючого громадського контролю за використанням бюджетних, природних і гуманітарних ресурсів регіонів і країни в цілому;• законодавчий захист діяльності засобів масової інформації;• рівні права і можливості громадян в економічній, соціальній і політичній діяльності... <p>...Тому ми виступаємо за проведення реформ у політичній системі держави, де визначальними мають бути такі принципи:</p> <ul style="list-style-type: none">• утвердження ролі партій як ефективного посередника між суспільством та державою, між центром та регіонами;• удосконалення партійної та виборчої систем, спрямоване на створення впливових загальнонаціональних партій;• посилення відповідальності політичних партій перед виборцями;• формування на базі партійної більшості коаліційного та політично-відповідального уряду;• визначення і законодавче закріплення статусу опозиції”.	<p>“...Вихід один – розпочати конституційним шляхом рішучі й послідовні дії заради докорінної зміни системи влади в Україні. Захист демократії і свободи – права людини в Україні будуть понад усе, а опозиція матиме всі права і можливості для діяльності.</p> <p>Децентралізація влади і збільшення прав регіонів. Поступово реалізуємо федеративний принцип державного устрою. Єдність у розмаїтості – об'єктивна реальність нашого суспільства, і вона повинна бути втілена у державному устрої України!</p> <p>Партії і політики багато чого обіцяють народу до виборів і ніяк не відповідають за обіцянки. Годі!</p> <p>Ми хочемо рішуче розірвати порочне коло безвідповідальності урядів і депутатів перед народом!</p> <p>Партія регіонів – єдина в Україні, яка свої зобов'язання оформляє як тверду відповідальність перед народом. Ми даємо гарантію, що наші народні депутати і сформований ними Уряд протягом трьох років забезпечать виконання положень цієї програми. В іншому випадку вони добровільно підуть у відставку.</p> <p>Владу – під контроль народу!”</p>
БЛОК ЮЛІЇ ТИМОШЕНКО	
<p>“...партія вважає за необхідне:</p> <ul style="list-style-type: none">• ...Провести вільні, чесні, демократичні парламентські вибори 2006р. на пропорційній основі без адміністративного тиску і фальсифікації та сформувати народний Парламент, демократичну більшість і Уряд народної довіри;• розірвати злочинний зв'язок влади і капіталу, ліквідувати політико-економічну владу олігархічно-корумпованих сил, створити систему реального народовладдя...;• провести політичну реформу та внести зміни до Конституції, які встановлять чіткий розподіл гілок влади, збалансують їх права та обов'язки.”	<p>“...Влада несправедлива, бо вона безконтрольна. Тільки сильна парламентська опозиція зі спеціальними правами та обов'язками здатна якісно проконтролювати владу. Опозиція одержить право призначати своїх представників на посади голови Рахункової палати (контроль за державними фінансами), Генерального прокурора (контроль за дотриманням прав людини), голів парламентських комітетів (контроль за роботою Уряду), ініціювати силами парламентської опозиції референдуми.</p> <p>Ми негайно скасуємо юридичну недоторканість політиків і посадовців.</p> <p>Голови усіх місцевих адміністрацій повинні обиратися та відкликатися прямим голосуванням жителями місцевих громад.</p> <p>Перетворимо місцеве самоврядування у справжню владу, розширимо їх повноваження та вірно визначимо джерела фінансування.”</p>

¹ Джерела: політичні програми: Програма Партії регіонів – <http://www.partyofregions.org.ua>; Програмні засади ВО “Батьківщина” – <http://www.byut.com.ua>; Програма Політичної партії “Народний Союз “Наша Україна” – <http://www.razom.org.ua>; Програма Соціалістичної партії України – <http://www.spu.in.ua>; Програма Комуністичної партії України. – <http://www.kpu.net.ua>. Передвиборні програми партій (блоків) – <http://www.cvk.gov.ua>.

БЛОК “НАША УКРАЇНА”	
<p>“Основною передумовою реалізації наших пріоритетів є формування нового – демократичного – принципу спілкування в суспільстві, який забезпечить співпрацю між Президентом України, Верховною Радою України, Кабінетом Міністрів України та громадськістю.</p> <p>Партія бере на себе відповідальність за організацію діалогу в суспільстві задля ефективної реалізації місії нового Президента.</p> <p>Позиції основних політичних сил повинні відкрито обговорюватися, бути цілісно і рівноправно представленими в публічному просторі, а не нав’язуватися населенню.”</p>	<p>“Ми гарантуємо чесну народну владу. Вона ефективно працюватиме і звітуватиме перед народом. Господарювати на місцях будуть територіальні громади, які отримають для цього повноваження і ресурси.</p> <p>Політичні передумови корупції будуть ліквідовані. Депутати не матимуть недоторканності. Чинovníки звітуватимуть не лише про свої доходи, а й про витрати.</p> <p>Голос кожного буде почуто. Кожне принципове рішення прийматиметься за участі громадян”</p>
СОЦІАЛІСТИЧНА ПАРТІЯ УКРАЇНИ	
<p>“Оптимальною формою державного правління СПУ вважає демократичну республіку з розвинутим територіальним самоврядуванням у вигляді рад різного рівня і їх виконавчих органів.</p> <p>Народовладдя здійснюється як єдина воля народу у вигляді законодавчої, виконавчої, судової влад, які реалізують її різні, а тому самостійні функції, які не підмінюють і не пригнічують одна одну...</p> <p>Державно-правова політика – передбачає пріоритетний характер проведення державно-правової реформи, яка включає здійснення адміністративної, парламентської, муніципальної і судової реформ”.</p>	<p>“Нашою спільною з народом перемогою є відсторонення від влади попереднього режиму та реформа системи влади. Це відкриває можливість для народу обрати чесну владу у 2006р.”</p> <p>Ми боремося також за становлення і розвиток нової моделі влади, котра служитиме громадянам і буде їм підпорядкована”.</p>
КОМУНІСТИЧНА ПАРТІЯ УКРАЇНИ	
<p>“...Компартія добиватиметься:</p> <p>У політичній сфері:</p> <ul style="list-style-type: none"> • вирішальної участі в управлінні справами держави і суспільства робітників, селян, трудової інтелігенції, військовослужбовців, молоді, ветеранів, жінок, фактично відлучених зараз від цього; прийняття з цією метою нових виборчих законів, що нададуть політичні і виборчі права трудовим колективам, а також правових актів, які передбачатимуть передачу Радам депутатів трудящих вирішення всіх питань життя суспільства в центрі і на місцях, скликання при необхідності З’їзду Рад депутатів трудящих усіх рівнів, надання радам робітників на підприємствах статусу основи формування системи Радянської влади, чіткий розподіл компетенції і відповідальності центральних і регіональних органів у здійсненні функцій державної влади при безумовному збереженні єдності і цілісності країни, недопущенні протиставлення одних регіонів іншим; • скасування інституту президентства; усунення бюрократизму із апарату управління, ліквідації пільг і привілеїв, які він встиг собі установити, викорінення корумпованості, а також спрощення й істотного здешевлення управлінських структур; • відновлення системи дійового народного контролю; конституційного закріплення влади трудящих, правових засад радянського соціалістичного ладу, соціально-економічних прав та свобод громадян”. 	<p>“Від політреформи – до народовладдя</p> <p>Ми залишаємось послідовними прихильниками влади трудящих, а в сучасних умовах – реалізації політичної реформи, переходу до парламентсько-президентської форми правління, підвищення ролі і розширення повноважень органів місцевого самоврядування у сфері бюджетної політики і соціально-економічного розвитку регіонів.</p> <p>Ми закликаємо виборців обрати до Рад усіх рівнів більшість представників експлуатованого народу та трудової інтелігенції.</p> <p>Тільки народна влада знищить корупцію в державному апараті, в судових органах, забезпечить створення ефективного народного контролю за діяльністю владних структур”.</p>

ПІДСУМКИ І ПРОБЛЕМИ ДІЯЛЬНОСТІ ВЛАДИ ЗА НОВОЮ КОНСТИТУЦІЄЮ, ПРІОРИТЕТИ ПОДАЛЬШОГО РОЗВИТКУ КОНСТИТУЦІЙНОГО ПРОЦЕСУ

Райса БОГАТИРЬОВА,
голова фракції Партії регіонів
у Верховній Раді України,
координатор парламентської більшості

Як Ви можете оцінити перший період діяльності системи влади в Україні за новою Конституцією? Які головні проблеми виникли, в чому їх причини?

Перший період діяльності влади у її новому форматі можна вважати еволюційним. Це був період реформ на основі широкого компромісу між політичними елітами.

Перехід до парламентсько-президентської системи влади об'єктивно мав викликати політико-інституційну кризу, конфлікт пострадянської перехідної ідеології організації державного устрою з європейською моделлю побудови стосунків між владою і сувереном – українським народом. Але це була єдина можливість прискорити саму еволюцію політичної системи, відійти від ідеї керованої демократії типу Медведчука-Кучми і отримати більш-менш консолідовану владу, центр якої перемістився би не з Банкової на Грушевського, а в українську громаду.

Ми розуміли, що певний етап функціонування нової системи влади буде пов'язаний з частими достроковими виборами як Президента, так і Парламенту. Було очевидно, що розгублений Л.Кучма не зуміє належним чином забезпечити правонаступництво, оскільки шукає імунітету для себе й дуже вузького кола приближених. Розколота країна, відсутність традиційних цінностей, що об'єднують на час кризи, слабе громадянське суспільство, політична нація у стані зародку, дефіцит моральних лідерів – все це зробило перехід до європейської системи влади в Україні надзвичайно болючим і гостро кризовим. Плюс одвічне українське гетьманство, максимальне зрощування

влади й бізнесу, перерозподіл власності через політичну владу.

Головним завданням конституційної реформи було унеможливити узурпацію влади одним з її центрів. Звичайно, найбільше всі боялись диктатури однієї людини – Президента. Ніхто не звертав уваги на те, що ми можемо несподівано повернутися до диктатури однієї політичної сили, чому сприяє сумнівно-демократичний закон про вибори народних депутатів за закритими партійними списками.

Ключові функції нової влади – інституційний компроміс (Президент може ефективно діяти тільки спільно з Урядом, і навпаки), публічність, відкритість (Президент, Уряд, Парламент виступають контролерами один одного), доступність. Все це, своєю чергою, мало сформувані умови для появи реальної судової системи влади. Потрібен неупереджений і справедливий арбітр, яким перестав бути Президент. Причому арбітр на підставі однакового для всіх мірила – закону.

У будь-якого компромісу, тим більш максимально широкого, є складні, як і сам компроміс, недоліки. В нашому випадку каталізуючий і нездоланий недолік один – сильний Президент. Настільки сильний, що практично жодне серйозне рішення у зовнішній чи внутрішній політиці неможливо реально провести без співпраці з ним чи з без огляду на нього. Але, як кажуть, крила є, та літати не може. Президент здатний на ефективну політику тільки маючи постійний компроміс з Прем'єр-міністром, а через нього – і з парламентсько-урядовою коаліцією. Це єдиний шлях дотримувати не корпоративні, а національні інтереси. Універсал не став таким компромісом.

Слабкість, точніше – незавершеність конституційної реформи намагаються використати винятково ті, хто хоче реваншу. Причому не з метою повернення до Конституції Кучми-Мороза, чи виходу на нову конституційну модель, бо жодної ідеї з цього приводу “яструби” конституційної реформи не висловили. Вони використовують емоції, найперше – Президента, постійно провокуючи нові й нові конфлікти, що переросли в так звану “війну секретаріатів”. Прийом старий і надійний: постійно лякати правителя і одночасно віддано надавати йому послуги в боротьбі з ворогами.

Як Ви бачите подальший розвиток конституційного процесу в Україні? Якими є його основні пріоритети?

Першим і головним кроком на шляху подолання інституційної кризи має бути усвідомлення В.Ющенком нових функцій Президента в нових реаліях. Другим – новий компроміс. Можливо, вже без блискучих декорацій і традиційної мішури, круглих столів та універсалів. Верховна Рада України за поданням Уряду приймає закон про перелік законодавчих актів, що мають бути ухвалені нею згідно із затвердженим календарним планом адаптації правового поля України до парламентсько-президентської форми правління. Зрозуміло, що коли приймається закон про Кабінет Міністрів, треба приймати і закон про Президента – це альфа і омега владної стабільності.

Необхідно реформувати виборче законодавство – створити правові умови, за яких політичні партії бути б змушені служити інтересам народу, а не навпаки. Негайно треба реформувати судову і всю правоохоронну систему, і не на замовлення Верховного Суду чи МВС або Генпрокуратури, а виходячи з національного інтересу. Можливо, це буде список 100 найбільш необхідних законів.

Без сумніву, треба гарантувати права опозиції, але не на правах чергового українського трутня, а без привілеїв, як робочого інструменту демократії. Права та обов'язки опозиції мають бути вписані в Регламенті – це оперативний і практичний нормативний інструмент щоденної організації діалогу між владою та опозицією.

Нарешті, потрібно завершити конституційну реформу. Треба поставити за мету не використовувати Конституцію як інструмент політичної боротьби – це веде до послаблення і без цього слабкої державності, постійного маніпулювання демократією, втрати конкурентоспроможності, продовження розколу України і, врешті-решт, виходу на її федералізацію. При цьому, ми змушені зважати на амбіції і Президента, і Уряду. Отже, продовження конституційної реформи має полягати не в ревізії змін, що відбулися, оскільки це може викликати непередбачувану суспільно-політичну кризу і суттєво загальмувати наш розвиток. Потрібно спільно з Президентом, спеціальною фаховою комісією напрацювати стратегічну концепцію завершення конституційної реформи і затвердити її в Парламенті шляхом консенсусу за участі “Нашої України”.

Головні складові концепції: незмінність влади (я не впевнена, що ми об'єктивно готові до суто парламентського режиму в сучасних умовах), неможливість конфлікту між Президентом і Урядом (конфлікт, що неможливо розв'язати, вимагатиме позачергових виборів), уточнення повноважень Президента, Уряду, Парламенту; уточнення функцій прокуратури; посилення ролі Вищої ради юстиції, Міністерства юстиції; відмова в сучасних умовах від безстрокового обрання суддів, посилення незалежності і самоврядування суду тощо. І, звичайно, реформа системи органів місцевого самоврядування за принципом: у територіальних громад влади має бути не менше, ніж у центру. Треба максимально розширити їх правові горизонти та економічну самостійність. Цю частину дискусії треба обов'язково поєднати з обговоренням концепції адміністративно-територіального устрою. Потрібно відійти від моделі патерналізму на чолі з Києвом, який веде до соціально-економічної депресії значної кількості українських регіонів.

В основі завершальних на цьому етапі змін до Конституції має бути закладена ідея національного прагматизму – Україна понад усе. Для цього потрібно, щоб основним джерелом розвитку нової політичної системи став український народ. Наслідком таких змін має бути політична нація українців. Тоді ми будемо говорити не про проблеми контрастності, вето Президента та рішення Мукачівського міського суду, а про програму боротьби з бідністю, державну підтримку національного товаровиробника і формування середнього класу, про якість життя кожного окремо взятого українця. ■

Іван БОКІЙ,
голова фракції Соціалістичної партії України у Верховній Раді України

Як Ви можете оцінити перший період діяльності системи влади в Україні за новою Конституцією? Які головні проблеми виникли, в чому їх причини?

Після перерозподілу повноважень між гілками державної влади, коли повний склад Уряду став призначатися не Президентом, а Парламентом, вертикаль виконавчої влади стала підконтрольною і підзвітною вищому законодавчому органу. Водночас, за оновленою Конституцією, політична відповідальність за діяльність Кабінету Міністрів, за результати управління державою стала як ніколи персоналізованою – вона повною мірою покладена на політичні сили, що об'єдналися у правлячу коаліцію.

Тільки недалеко політичні романтики та ідеалісти могли сподіватись на легке і швидке впровадження в життя конституційної реформи. Традиції і звичаї сучасного українського політикуму, сформованого в “кучмівську епоху”, не залишали жодних шансів на безболісний перерозподіл владних повноважень.

Нова політична система почала діяти на всю потужність фактично лише з 4 серпня 2006р. – дати призначення Верховною Радою нового складу Кабінету Міністрів і набуття ним повноважень. Безумовно, за півтори сотні днів неможливо пройти шлях, пройдений деякими усталеними європейськими демократіями за сторіччя. Адаже ні вітчизняного досвіду, ні власних традицій застосування парламентсько-президентської форми правління в Україні немає, все це лише створюється та напрацьовується.

Приємно усвідомлювати, що країна без значних потрясінь пережила перший період діяльності системи влади за новою Конституцією. Хоча були складні ситуації. Добре, що кон'юнктурні цілі окремих політиків і політичних сил не переважили інтересів держави.

Тривала “коаліціада”, “затримка” Президентом внесення до Верховної Ради кандидатури Прем'єр-міністра, шоу з Міністром закордонних справ, намагання підмінити Міністерство фінансів президентською канцелярією та загравання з найменш забезпеченими верствами населення хоч і погіршували в очах народу

України враження від дієвості нової системи державної влади, але не були непереборними проблемами. Адже всі ми бачимо ефективність цієї системи у країнах ЄС, і, я думаю, ще не встигли забути безкінечні конфлікти, протистояння, перманентні загострення відносин між Президентом і Парламентом у “дореформений” період.

Головні проблеми нової системи влади зумовлені як відсутністю чіткої законодавчої регламентації діяльності усіх гілок влади (передусім, Кабінету Міністрів), так і небажанням оточення Президента віддати владу, підкорившись результатам народного волевиявлення у березні 2006р., мріявши про можливість реставрації авторитарного режиму.

Зате абсолютно нового, більш продуктивного та ефективного рівня взаємин досягнуто на лінії Парламент – Уряд. У стислі терміни закладені основи взаємодії коаліції депутатських фракцій, всієї Верховної Ради та Кабінету Міністрів. Законодавча і виконавча влада почали робити кроки назустріч одна одній. Їх співпраця була спрямована насамперед на запровадження плановірності, системності, підвищення якості законодавчої роботи.

Напрацьовано ряд суспільно важливих документів, започатковано діяльність нових керівних органів парламентсько-президентської республіки: Загальних зборів коаліції, Ради коаліції, Координаційної ради коаліції депутатських фракцій у Верховній Раді України та Кабінету Міністрів України.

Україна нині впевнено рухається до нового, європейського, більш прогресивного та цивілізованого рівня взаємовідносин і взаємозв'язків між органами законодавчої і виконавчої влади. Діюча політична система дає можливість Кабінету Міністрів стати нарешті не об'єктом жорсткої конкуренції політичних сил, а інструментом служіння Батьківщині. Ми маємо шанс забезпечити стабільність і послідовність дій Уряду на кілька років. Адже виконавча влада вперше виступає в ролі найманого більшістю виборців сили, вона служить народу України.

Як Ви бачите подальший розвиток конституційного процесу в Україні? Якими є його основні пріоритети?

Напрямок подальшого розвитку конституційного процесу було закладено ще 8 грудня 2004р., коли разом зі схваленням нині чинних змін до Конституції України був проголосований законопроект № 3207-1, який стосувався реформування системи місцевого самоврядування. Через рік удосконалений проект був схвалений ще раз і направлений до Конституційного Суду, але несформованість цього органу не дозволила завершити цей процес раніше. На жаль, усе потрібно починати спочатку, адже згідно з Основним Законом нашої держави, законопроект про внесення змін до Конституції може набути чинності лише після схвалення на двох сесіях Верховної Ради поспіль.

Саме другий етап конституційної реформи, суть якого полягає у суттєвому розширенні повноважень і відповідальності органів місцевого самоврядування, збалансує систему державного управління в Україні. Справжнє, а не деклароване місцеве самоврядування, де ради мають фінансові, матеріальні, кадрові можливості для надання послуг своїм виборцям, може поліпшити добробут “маленького українця”, що мешкає далеко від столиці. Це, звичайно, передбачає реформу

системи оподаткування, бюджетної системи, законодавчу регламентацію управління комунальною власністю та житлово-комунальну реформу.

Поки що до розгляду цього Закону Парламент не приступає через брак потрібної кількості голосів. Переважна більшість народних депутатів розуміють доцільність продовження реформи. Але деяким з них підтримати її заважають приватні інтереси, спокуса потенційними привілеями у випадку повернення до попередньої моделі влади. ■

В'ячеслав КИРИЛЕНКО,
голова фракції Блоку “Наша Україна”
у Верховній Раді України

Як Ви можете оцінити перший період діяльності системи влади в Україні за новою Конституцією? Які головні проблеми виникли, в чому їх причини?

Система влади в Україні внаслідок змін до Конституції розбалансована. Непродумані зміни до Конституції призвели не лише до протистояння всередині системи влади, а й до послаблення України як держави.

Головна причина цього очевидна – метою змін до Конституції був зовсім не розвиток парламентаризму та демократії, а навпаки – захист авторитарно-кланової моделі державної влади. Колишній Президент Л.Кучма та угруповання, що його підтримували, в різний час бачили різні засоби збереження такої моделі – і балотування Кучми на третій термін, і надання Президенту фактично диктаторських повноважень. А коли стало очевидним, що наступним Президентом стане В.Ющенко, ініціатори “політреформи” змінили її зміст на 180 градусів – передали президентські повноваження до Парламенту і сформованого ним Уряду. Ці зміни жодним чином не ініціювалися суспільством.

2005р., коли діяла стара Конституція, довів хибність твердження про те, що сильна президентська влада нібито автоматично веде до авторитаризму. Саме 2005р. став роком розквіту громадянських свобод, вільної преси, а також початку перерозподілу суспільного багатства в інтересах усього народу (підвищення зарплат, пенсій, соціальних виплат, послаблення тиску на бізнес, зниження рівня корупції, багаторазове збільшення іноземних інвестицій тощо). Саме за цієї нібито авторитарної моделі Конституції створено умови для чесних парламентських виборів.

Натомість запровадження з 1 січня 2006р. змін до Конституції почало створювати клубок проблем, що зростають із кожним днем.

По-перше, на зміну гіпотетичному авторитаризму Президента приходять цілком реальний авторитаризм Уряду і Прем'єр-міністра. Контроль Парламенту над Урядом стає дедалі більш формальним, навпаки – Прем'єр (якого, на відміну від Президента, народ не обирає) і ще кілька впливових людей в Парламенті й поза ним фактично беруть під контроль і Парламент,

і всю країну. Це дуже небезпечний процес, який ставить під загрозу демократичні завоювання. Посилюється залежність від влади місцевих громад, підприємців, відбувається масштабний кадровий реванш, метою якого є цілковите відновлення авторитарних методів управління. При цьому, самих норм оновленої Конституції парламентсько-урядова коаліція чітко дотримуватися не збирається, вбачаючи в ній лише інструмент захоплення влади. Прикладів чимало – вільне трактування обов'язку членів Уряду скріплювати підписами Укази Президента, ігнорування того факту, що дію нових кадрових призначень в МВС зупинено Президентом, свідоме закладення антиконституційних норм у закони, що приймаються Парламентом, демонстративне ігнорування судових рішень, незаконний перерозподіл коштів місцевого самоврядування залежно від політичного забарвлення тих чи інших місцевих рад тощо.

По-друге, в умовах, коли Президент і парламентська більшість мають прямо протилежне бачення багатьох ключових питань суспільного розвитку, жодна зі сторін не може ефективно реалізовувати свою передвиборчу програму. До того ж парламентська коаліція та Уряд не налаштовані на пошук компромісів, прагнуть абсолютної влади.

По-третє, незважаючи на отримання широких повноважень, Верховна Рада зберегла традиції колективної безвідповідальності. Свідченням цього є і ухвалення вкрай недосконалих законів і постанов (деякі з них часом вже за кілька днів скасовувалися), і ухвалення непродуманих кадрових рішень. Наприклад, у січні 2006р. Верховна Рада проголосувала за відставку Уряду Ю.Сханурова за умов, коли ні Парламент, ні Президент не мали права формувати новий Уряд. За кілька місяців вже нова Верховна Рада була змушена скасувати цю постанову. Восени всупереч позиції Президента, відправлено у відставку міністра закордонних справ Б.Тарасюка, а призначати нового міністра без подання Президента Рада не має права.

По-четверте, хаос, який відбувається в зовнішній політиці – прямий наслідок реалізації конституційної реформи. Ідеться не лише про справу Б.Тарасюка, але й про те, що у нас ледь не кожен посадовець тепер проводить свою зовнішню політику, а це послаблює країну на міжнародній арені.

По-п'яте, Уряд і Парламент послаблюють національну безпеку і оборону країни, намагаючись відібрати у Президента контроль над цією сферою. В Україні не лише кілька зовнішніх, але й кілька оборонних політик одночасно. Нинішня коаліція цілком може усунути міністра оборони, посиливши хаос у сфері оборони і зробивши армію заручником недосконалих змін до Конституції.

І, *по-шосте*, посилення олігархів, які взяли під контроль Парламент та Уряд, створює передумови для повного руйнування системи стримувань і противаг через подальшу ревізію Конституції. А це вже загрожує не лише демократії і правам громадян, але й незалежності та цілісності держави. Якщо за нинішнього стану влади і суспільства буде зруйнована система місцевих державних адміністрацій і зведена нанівець стабілізуюча роль всенародно обраного Президента, то це надзвичайно посилить ризик сепаратизму і зовнішнього впливу на Україну.

Яким Ви бачите подальший розвиток конституційного процесу в Україні? Якими є його основні пріоритети?

Насамперед, очевидно, що зміни до Конституції 8 грудня 2004р. ухвалені з порушенням самої Конституції, оскільки після першого читання та висновку Конституційного Суду до Закону №2222 внесені зміни, що, згідно з рішенням Конституційного Суду, неприпустимо. А йдеться про десятки змін, часом дуже істотних. Таким чином, є всі підстави для визнання неконституційності Закону №2222 і відновлення чинності Конституції 1996р. Важливо, щоб дискусія довкола цього питання і в суді, і в суспільстві відбувалася саме в правовій, а не в політичній площині. Бо втягування Конституційного Суду в ухвалення завідомо неправових рішень, як це вже було зі справою, наприклад, про третій термін Л.Кучми, може стати для країни справжньою катастрофою.

Створені Парламентом штучні перешкоди у вигляді додаткових обмежень для Конституційного Суду, за умови правового підходу, легко долаються, оскільки ці обмеження самі суперечать Конституції. На мою думку, Конституційний Суд має усі підстави визнати неконституційним Закон від 4 серпня 2006р., який забороняє йому розгляд конституційності Закону №2222, а потім, після відповідного подання – визнати неконституційним і сам Закон №2222.

Водночас представники громадськості, політичних сил і всіх гілок влади повинні разом напрацювати нові зміни до Конституції, враховуючи недоліки редакцій як 1996, так і 2004 років, і внести до Основного Закону такі зміни, які працюватимуть на інтереси всієї країни. Насамперед, ці зміни повинні створити оптимальний баланс між гілками влади та між державною владою і місцевим самоврядуванням, посилити гарантії дотримання прав людини та механізми забезпечення суверенітету і цілісності держави. ■

Петро СИМОНЕНКО,
голова фракції Комуністичної
партії України
у Верховній Раді України

Как Вы можете оценить первый период деятельности системы власти в Украине по новой Конституции? Какие главные проблемы возникли, в чем их причины?

Прежде всего, необходимо четко уяснить, что изменения в Конституцию вступили в законную силу. То есть, переход от президентско-парламентской системы власти к парламентско-президентской состоялся. Хочется это кому-либо или нет, но несоблюдение конституционных норм, а это, как известно, нормы прямого действия, несет за собой ответственность вплоть до уголовной.

Если говорить о проблемах, сопутствующих практической реализации политической реформы, то следует акцентировать внимание на первопричине многочисленных правовых коллизий и противостояний – это борьба за полномочия в условиях их перераспределения между ветвями власти от Президента в пользу Верховной Рады и Кабинета Министров. Причем речь не идет о борьбе за властные полномочия ради усиления ответственности перед избирателями, перед народом. Речь идет о борьбе различных финансово-промышленных групп, политических партий, представляющих интересы крупной буржуазии (как национальной, так и национал-компрадорской), и иностранных держав за контроль над Украиной.

Безусловно, в такой борьбе, как говорится, “у холопов чубы трещат”. Чтобы “чубы не трещали”, необходимо не просто усовершенствовать, а, по сути, сформировать новую законодательную базу с учетом новых положений Конституции.

Напомню, что в условиях, когда парламентская коалиция (в нашем случае – Антикризисная) и коалиционное Правительство несут всю полноту ответственности за состояние дел в стране, то и управленческая вертикаль должна быть организована таким образом, чтобы в наилучший способ обеспечивать эффективность работы государственных институтов власти в интересах людей.

Одним из первых и необходимых шагов в этом направлении стало принятие Закона о Кабинете

Министров. Дальнейшие события вокруг этого закона: президентское вето, его преодоление Парламентом, представление в Конституционный Суд, жесткое сопротивление ближайшего окружения В.Ющенко введению Закона о Кабинете Министров в действие, лишний раз засвидетельствовало, что пропрезидентские политические силы не готовы расстаться с теми полномочиями, которыми они обладали ранее. Что, пользуясь несоответствием буквы ряда законов духу Конституции (например, порядок назначения глав администраций), президентская команда пытается саботировать работу центральной исполнительной власти, саботировать деятельность органов местного самоуправления. Этот саботаж надо прекратить.

Следующим шагом на пути законодательного обеспечения политической реформы должно стать принятие законов о Президенте, импичменте, а также выработка механизмов уголовного преследования главы государства – Президента – в случае совершения им преступлений против человека и общества.

Что касается позиции Компартии по вопросу организации власти и управления в Украине, то мы сторонники ликвидации института Президента. Соответствующий проект Конституции мы разработали и в начале следующей сессии зарегистрируем его в установленном порядке.

Как Вы видите дальнейшее развитие конституционного процесса в Украине? Каковы его основные приоритеты?

Основным приоритетом конституционной реформы, как и приоритетом политической деятельности Компартии на сегодняшнем этапе развития общества, является формирование социально ответственной власти, власти, которая обеспечила бы выход страны из системного кризиса, создала предпосылки для эффективного экономического развития Украины и формирования социальных условий, соответствующих требованиям современной жизни.

Что касается правового обеспечения конституционной реформы, то тут непочатый край работы. К уже перечисленным законам необходимо добавить принятие Закона о местном самоуправлении, проведение судебной реформы. Надо вернуться к действовавшей в Советской Украине демократической практике выборности судей. Суд должен судить по-закону и справедливости, а не быть “дубинкой” в политических дискуссиях.

Я убежден, что сегодня надо работать на будущее, на людей, на страну, а не цепляться за рудименты президентского авторитаризма. ■

НАСЛІДКИ ЗМІН ДО КОНСТИТУЦІЇ УКРАЇНИ, ДОЦІЛЬНІСТЬ І СЦЕНАРІЇ ПОДАЛЬШОГО РЕФОРМУВАННЯ: ПОГЛЯДИ ЕКСПЕРТІВ

Олексій ГАРАНЬ,

*професор кафедри політології Національного Університету
"Києво-Могилянська Академія", Школа політичної аналітики*

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Власне, відбулося те, про що попереджали фахівці. Поспішне прийняття недосконалих змін до Конституції між II і III турами президентських виборів 2004р. стало своєрідним компромісом між В.Ющенком та його супротивниками, але обмежувало владу майбутнього Президента, водночас залишаючи неврегульованими багато моментів його стосунків з Парламентом та Урядом, а також інших стосунків між гілками влади. В результаті, замість створення більш демократичних правил гри, про необхідність яких протягом багатьох років говорили всі противники авторитаризму, було закладено не одну міну уповільненої дії під відносини між центрами вищої державної влади, а отже – під систему влади в цілому.

Підписання Універсалу національної єдності було спробою загальнонаціонального компромісу. Однак вона не реалізувалася. Парламентська більшість відчула себе всемогутньою і прагне монополізації влади. За цих умов, Президент перегрупував сили і розпочав контрнаступ. В результаті протистояння "стінка на стінку" може скластися патова ситуація.

Особливо хотів би наголосити на необхідності коректного визначення системи, яку ми отримали внаслідок конституційної реформи. "Проковтнутий" масовою свідомістю вислів "парламентсько-президентська

республіка" був нав'язаний ще Л.Кучмою і В.Медведчуком з певною метою: применшити роль майбутнього Президента, незалежно від того, хто ним стане. Насправді, в політологічній науці цей термін практично не вживається. Ми маємо один з варіантів "змішаної системи", а саме "президентсько-прем'єрську модель", тобто, як кажуть у Франції, це "двоглова влада" – Президент і Прем'єр – оскільки йдеться про два центри сили.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Менш ніж за півроку практика показала, що потрібно додатково ретельно прописати конституційні положення, щоб зняти різночитання.

Показовою є ситуація, яка виникла навколо принципового питання, чи може Президент не погодитися з кандидатурою Прем'єра, запропонованою парламентською більшістю. Нагадаємо, що в таких різних моделях як, з одного боку, німецька та англійська (парламентська), а з іншого – французька (президентсько-прем'єрська), саме глава держави вносить на розгляд парламенту кандидатуру прем'єра. Звичайно, вона потребує схвалення у парламенті, а отже, наявності в ньому депутатської більшості, яка її підтримає. Однак в умовах патової рівноваги у парламенті цей момент дозволяє зіграти главі держави ту роль гаранта й арбітра, яку йому відводить Конституція.

Цілий ряд положень Конституції потребує навіть не уточнень, а принципівих змін.

Так, очевидно, що треба змінити норму, за якою Парламент отримав право звільняти окремих міністрів

простою більшістю. Це автоматично робить міністра заручником певних лобістських сил. Не сподобалося комусь, як працює якийсь міністр і йому ставлять ультиматум: або ти ухвалиш вигідні нам рішення, або ми доб'ємося в Парламенті твого звільнення. І, на жаль, таке ми вже побачили.

Крім того, і до, і після прийняття згаданих змін наші міністри мусили й мусять складати депутатські повноваження. Але, наприклад, сьогодні ти склав свій мандат, став членом Уряду, а завтра тебе звільнили. І ти вже ніхто – ні міністр, ні депутат. Якщо ми зараз все ж рухаємося до парламентської відповідальності Уряду, то варто зробити, як у багатьох інших країнах, коли міністр зберігає за собою депутатський мандат. Тоді міністр, якого зняли або який подав у відставку, продовжує, лишаючись депутатом, працювати в парламентській більшості або в опозиції.

Потрібно також прописати в Конституції, що має бути не просто Регламент роботи Парламенту, який може бути змінений самим Парламентом у будь-який момент, а закон про Регламент. На жаль, у процесі прийняття конституційних змін це положення чомусь зникло, що ставить саму процедуру роботи Парламенту в залежність від інтересів більшості.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Перший сценарій – збалансованіший: треба ухвалити окремі зміни до Конституції і закони, що розписують конституційні положення. Інший варіант в межах цього ж сценарію: підготовка нової редакції Конституції, яку могла б розробити комісія з представників різних гілок влади і Президента. Але постає питання: чи піде на це нинішня більшість?

Тому існує і радикальніший сценарій. Конституційний Суд може знайти порушення в самому процесі прийняття змін до Конституції і винести рішення про їх скасування. З юридичної точки зору, цей варіант є вірогідним. (І це зовсім не ставить під сумнів легітимність виборів Президента у грудні 2004р., як твердять опоненти, оскільки процедура змін до Конституції інша, ніж прийняття законів, хай і таких важливих, які стосуються президентських виборів).

Але з політичної точки зору – це може призвести до нового витка конфлікту. Тому цей варіант виглядає як додатковий, силовий аргумент для здійснення першого сценарію, для того, щоб сторони все ж пішли на компроміс.

Зрештою, вдавалися ж компроміси українським політичним силам під час здобуття незалежності, ухвалення Конституції 1996р. тощо. Тому сподівання на здоровий глузд і, відповідно – на збалансованішу й ефективно функціонуючу конституційну систему, залишаються.

Олександр ДЕРГАЧОВ,

провідний науковий співробітник Інституту політичних і етнонаціональних досліджень ім. І.Ф. Кураса НАН України

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Досконаліх Конституцій не існує й об'єктивно не може існувати, хоча б тому, що сфера їх застосування постійно змінюється. Їх ефективність виявляється через якісну політичну практику. Європейські зразки консолідованих демократій свідчать, що висока політична культура, відповідальність і конструктивна налаштованість основних політичних гравців, так само, як і консолідованість суспільства, наявність консенсусу щодо фундаментальних національних інтересів, дозволяють владі компенсувати вади правової системи. За українських умов, даються взнаки насамперед не конструктивні потенції, а вади Конституції.

Найсуттєвіші прогалини та суперечності Основного Закону містяться в розділах про гілки влади, визначеннях їх повноважень. Ключовою проблемою є подвійне підпорядкування виконавчої гілки – перетинання компетенції і відповідальності Президента й Уряду. Це повною мірою виявилось, коли Президент і більшість у Верховній Раді стали в опозицію один до одного. Зазначимо, що намагання створити широку коаліцію, крім іншого, мали на меті уникнення такої ситуації чи мінімізацію її деструктивних наслідків. Неуспіх переговорів став вихідним пунктом посилення протистояння, в якому Конституція слугує і інструментом, і водночас – полем. Замість розподілу, маємо розкол між гілками влади. За умов, коли Конституційний Суд усе ще не почав повноцінно діяти, її норми тлумачаться довільно і дедалі більше критикуються.

Логіка політичної боротьби, що загострюється, породжує загрозу серйозної інституційної кризи. Маємо не розвиток парламентаризму, а зниження ефективності системи влади в цілому. Більш очевидною стала недосконалість організації роботи Парламенту, його внутрішня недемократичність. Уряд так само не демонструє здатності до колегіальної і прозорої роботи. В цілому, Конституція і в новій редакції не почала працювати більш повноцінно. Характерною рисою політичного життя країни залишається знижена роль права. У практиці врядування дедалі ширше застосовуються суто бюрократичні важелі, ручне управління. Потреба в корекції і продовженні конституційної реформи гостро відчувається на регіональному та місцевому рівнях.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Український політикум не готовий до використання складних конституційних конструкцій, до яких

належить гібридна парламентсько-президентська республіка. З огляду на це, доцільно або повернути Президенту домінуючу роль у системі влади, або мінімізувати його повноваження. Проте сьогодні важко уявити, що обидва ці варіанти розглядатимуться, не зважаючи на персоналії, з орієнтацією винятково на суспільні інтереси. Загалом, перший варіант був би кроком назад. Але й повноцінна парламентська форма правління, з огляду на політичні традиції, містить ризики надмірної концентрації влади главою Уряду.

Завдання перехідного періоду зумовлюють потребу в сильній ваді; спадщина минулого та реальний стан соціальної сфери передбачають наявність “важкої держави”. Все це на нинішньому етапі унеможливило радикальну перебудову державного механізму за європейськими зразками. Час для якісно нової Конституції ще не настав. Співвідношення політичних сил так само не обіцяє достатньої підтримки такого радикального кроку. Суспільство в найближчій перспективі залишатиметься в підвищеній залежності від держави й матиме недостатній вплив на владу. Тому від Конституції вимагається насамперед здатність гарантувати неповернення авторитаризму.

З огляду на це, доцільно тимчасово залишити роздільність виконавчої влади, тобто відмовитися від скасування конституційної реформи. Вади правової бази, що регулює взаємини між владними інституціями, варто подолати за рахунок ухвалення низки законів, насамперед, про Кабінет Міністрів і про Президента. Особливо уваги потребує розвиток правової бази функціонування Верховної Ради, в першу чергу, забезпечення прав опозиції і повноважень у сфері контролю. Ще одним принципово важливим питанням є створення повноцінної відповідальної судової влади, без чого не працюватимуть належних чином ані законодавча, ані виконавча влада, ані місцеве самоврядування.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Слід розрізняти реальний конституційний процес і його штучне використання в політичній боротьбі. Наразі друге превалює над першим. Скоріше за все, протягом усього періоду до парламентських виборів триватиме пристосування основних політичних гравців до умов, що склалися в серпні 2006р. При цьому, суперництво буде переважати співпрацю. Вже цілком виявилася тенденція відсторонення опозиції від вироблення та реалізації політичного курсу, посилилася концентрація суперечностей у стосунках парламентської більшості та Уряду, з одного боку, і Президента – з іншого.

Серйозні прогалини в законодавстві будуть наполегливо використовуватися Антикризисною коаліцією для посилення своїх позицій. Переважно це робитиметься через кадрові та організаційні рішення, які фактично змінюватимуть спрямованість дій органів виконавчої влади.

Другим фронтом боротьби за повноваження стане законотворчість. У цій сфері легко передбачити змагання парламентської “машини для голосування” з президентськими вето. Досі жодна спроба спільної підготовки ключових законопроектів за участі опозиційних сил не дала результату, і така ситуація збережеться надалі. Двох третин голосів не вдасться зібрати і для продовження конституційної реформи.

Загалом, можна розраховувати на ухвалення компромісних варіантів низки важливих законів, що уточнять правила політичної конкуренції. Це частково зменшить гостроту питання про недосконалість Конституції. Гострота дискусій та активність дій основних політичних гравців значною мірою залежатимуть від розвитку політичної ситуації.

Тактика основних політичних гравців є досить передбачуваною. Президент і створена за його ініціативою конституційна комісія будуть обґрунтовувати необхідність корекції конституційної реформи. Парламентська опозиція, наскільки зуміє, буде погрожувати опонентам її скасуванням. Представники Антикризисної коаліції готові до гри у вдосконалення Конституції за своїми лекалами та до реформи місцевого самоврядування. В запасі у них є й ідея переходу до парламентської республіки. Скоріше за все, стримуючу роль відіграватиме Конституційний Суд, адже чистого правового шляху скасування реформи мабуть не існує. Результуючою дій всіх гравців буде збереження чинного формату Конституції. Можливості нових змін Основного Закону можна пов'язувати тільки з новим складом Верховної Ради.

Вадим КАРАСЬОВ,

директор Інституту глобальних стратегій

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах якими є головні наслідки внесений до Конституції змін (позитивні та негативні)?

Нова Конституція змінила форму правління в Україні, але не встановила конституційний режим, на базі якого могли б бути збудовані дієва адміністративна структура, система прийняття державних рішень тощо. Замість цього, ми отримали якийсь гібридний тип, ознаки якого ще потребують вивчення. Але головне те, що конституційні інженери, взявши за імператив обмеження повноважень Президента, зустрілися з труднощами, яких не чекали. Справа в тому, що так звані “змішані” форми правління мають подвійне дно. З одного боку, парламентські і президентські системи відрізняються двома простими критеріями: подвійною демократичною легітимністю, тобто роздільними виборами Парламенту і Президента та присутністю чи відсутністю парламентської відповідальності Уряду. З іншого боку, змішані системи побудовані на широкому спектрі моделей відносин між державними органами. Ці відносини визначають, будують і коригують процедури подання кандидатур на державні посади, відставки міністрів та Уряду, накладення вето,

винесення вотуму довіри/недовіри, розпуску Парламенту тощо. Саме ці процедури, завдяки яким функціонують змішані політичні системи, залишилися поза увагою творців змін до Конституції.

Наслідком недосконалості нововведень до Конституції стали протистояння компетенцій і повноважень, кадрова війна між Урядом і Президентом, що в кінцевому рахунку створює велику напруженість в інституціональних відносинах гілок влади. Втім, слід зауважити, що епіцентр напруженості знаходиться у виконавчій гілці. Тут напрошується певне порівняння з часами дії Конституції 1996р., коли протистояння компетенцій і повноважень відбувалося між Президентом і Верховною Радою. Зараз ця напруженість усунута – і це можна вважати позитивним наслідком політреформи. Сьогодні більшість в Верховній Раді працює разом з Урядом. Проте нові умови існування виконавчої гілки потребують певних змін. Однак, щодо питання, яким чином і де робити ці зміни – в самій Конституції чи в пакеті законів, що врегулювали б ці відносини – консенсусу немає.

Загострення проблеми пов'язане з тим, що після прийняття змін до Конституції Україна опинилася в найбільш небажаній ситуації, що може виникати при змішаних системах влади. Це ситуація, коли Уряд і Президент є представниками різних політичних сил (хоча формально Президент є позапартійним, пропартійна виборча система прив'язує його до певної партії) та об'єктивно опиняються в так званому становищі спів-проживання (*cohabitation*). У результаті, виникла ситуація глухого кута: еліти співіснувати мирно не можуть, а вихід із ситуації кожна пропонує свій. Коаліція виступає за поглиблення та легалізацію нового формату відносин, "нашеукраїнці" вважають, що причиною їх програшу і втрати позицій є саме політреформа, тому пропонують її переглянути, "бютівці" хочуть її взагалі скасувати – провести де-легітимацію політреформи через Конституційний Суд. Таким чином, Конституція використовується як інструмент легітимації інтересів тієї чи іншої групи еліт.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Першочерговим, на мій погляд, є не прийняття нових змін до Конституції (хто б їх не вносив), а зміна ставлення до Конституції. Чинна Конституція розглядається політиками як певний набір правил політичної гри, така собі інструкція з використання влади. Однак такий інструментальний підхід навряд чи сприятиме стабільності Конституції. Вона повинна бути певною базовою, ціннісною платформою, закладати ідеї політичної і національної ідентичності України. З юридичної точки зору, Конституція повинна бути системою норм вищого порядку, що є основою для інших, похідних норм. Як сказали б юристи, в перспективі повинен бути перехід від номінального конституціоналізму до реального.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Постійні пропозиції змін до Конституції свідчать, що Україна ще перебуває в перехідному стані. І шлях до реального конституціоналізму та стабільної Конституції ще має бути пройдений. У сучасних умовах коаліційної практики, партійності політичної боротьби, змін у механізмах взаємодії виконавчої влади, Конституція стає предметом модернізації. Причому виходить так, що напрями вдосконалення Конституції визначає політична кон'юнктура (йдеється саме про вдосконалення, оскільки варіант скасування політреформи виглядає як найменш вірогідний).

Можливі політичні наслідки анулювання політреформи невігідні жодній із впливових політичних сил. Найбільш вірогідними виглядають сценарії перегляду Конституції з прив'язкою до інших політичних практик. *По-перше*, це може бути варіант дострокових парламентських виборів і перегляду конституційної реформи, який обстоює опозиція та її головний представник БЮТ.

По-друге, варіант переформування коаліції з антикризовою на широкую з одночасним коригуванням Конституції. Цей варіант може реалізувати Президент та його оновлена команда, в т.ч. оновлений пропрезидентський партійний проект.

По-третє, якщо Партія регіонів набере сили, поставить під свій контроль виконавчу владу, то можливий варіант змін до Конституції з прицілом на 2009р. – щоб взяти й пост Глави держави.

Проте, який би сценарій не був реалізований, слід пам'ятати, що з президентської системи відразу перестрибнути в парламентську неможливо, потрібно пройти шлях правового переустрою та вироблення нових політичних практик.

Ігор КОГУТ,

голова Ради Лабораторії законодавчих ініціатив

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Головний позитив конституційних змін 2004р. полягає у створенні системи стримувань і противаг, якої не існувало ні після підписання Конституційного договору 1995р., ні після набуття чинності Конституцією України 1996р. Так, Конституційний договір передбачав створення так званої "суперпрезидентської" моделі, за якої Президент здійснював не лише виконавчу владу, але й наділявся

вагомими важелями впливу на законодавчу та судову гілки влади. Ця модель певною мірою була пом'якшена Конституцією 1996р., однак Президент залишився основним і єдиним центром формування державної політики.

Хоча конституційна реформа породила протистояння між Урядом, парламентською більшістю, з одного боку, та главою держави – з іншого, але сьогодні ні Уряд, ні Парламент, ні Президент не мають монополії на владний ресурс. Значною мірою це свідчить про половинчастість реформи, проте, з іншого погляду, – сприяє збереженню демократичних завоювань 2004р., змушує політиків шукати компроміси.

Головним негативним результатом конституційної реформи стало те, що в Україні так і не була створена ефективна система влади. Конституційні зміни не торкнулися адміністративно-територіального поділу та місцевого самоврядування. Як і протягом 1996-2004рр., реалізація положень Конституції позбавлена належного нормативно-правового забезпечення. Зокрема, досі не прийняті закони, які визначають статус Кабінету Міністрів, центральних органів виконавчої влади, особливий статус міста-героя Севастополя, новий статус прокуратури, правову основу референдумів. Практично не зазнало будь-яких демократичних змін кримінально-процесуальне законодавство тощо. Як наслідок – ступінь дієвості багатьох норм Основного закону залишає бажати кращого.

Що було б доцільно змінити в чинній Конституції в першу чергу?

В нинішніх суспільно-політичних умовах говорити про те, що до Конституції України в найближчій перспективі будуть внесені суттєві зміни, не доводиться.

Конституційна реформа 2004р. залишила без відповіді головне питання – про те, хто несе відповідальність за формування державної політики та її реалізацію. Хоча перерозподіл повноважень у сфері виконавчої влади відбувся на користь Кабінету Міністрів, конкуренція Глави держави та Уряду збереглася, наприклад, у питаннях зовнішньої політики, національної безпеки і оборони, виконавчої влади на місцевому рівні. Тому одним з головних кроків у напрямі вирішення цієї проблеми має стати конкретизація тих положень Основного закону, які спричиняють найбільші протиріччя між главою Уряду та Главою держави.

Практично не зазнала будь-яких змін існуюча система адміністративно-територіального поділу України, створена ще на початку 1930-х років і в новітніх умовах – абсолютно непридатна для проведення реформи місцевого самоврядування, бюджетної та аграрної реформ. Внесення змін до Конституції в частині адміністративного поділу (в т.ч. – вилучення з тексту Конституції повного переліку областей) також є одним з пріоритетів подальшого удосконалення Конституції.

На аналогічну оцінку заслуговує і конституційна модель самоврядування, яка не відповідає Європейській хартії місцевого самоврядування. Тому внесення

змін до положень Конституції, які передбачатимуть запровадження регіонального самоврядування, подальшу децентралізацію влади, створення власних виконавчих органів районних та обласних рад, закріплення за місцевими адміністраціями насамперед контрольних, а не самоврядних повноважень – третій пріоритет конституційних змін.

Зрештою, на превеликий жаль, закон “Про внесення змін до Конституції України” від 8 грудня 2004р. відновив прокурорський нагляд за дотриманням законності – пережиток радянської системи. З огляду на це, конституційні завдання прокуратури потребують приведення у відповідність до демократичних стандартів.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Наразі існує щонайменше **два можливих сценарії** подальшого розвитку конституційного процесу.

Суть першого полягає в тому, що закон “Про внесення змін до Конституції України” 2004р. буде визнаний Конституційним Судом неконституційним через порушення передбаченої Конституцією процедури його прийняття. Такий сценарій, очевидно, бажаний для політичних кіл, близьких до Президента, і тих, що мають амбіції і шанси перемогти на виборах 2009р. Вірогідність цього сценарію залежить від “розкладів” у Конституційному Суді і є обернено пропорційною часу, що невинно склипає після прийняття згаданого Закону. Цілком очевидно, що через рік-два він не буде скасований лише з політичних міркувань, адже в разі його скасування обов'язково постануть питання легітимності прийнятих протягом відповідного часу рішень.

Суть другого сценарію полягає в тому, що жодні зміни до Конституції не вноситимуться (принаймні, до чергових президентських/парламентських) виборів, а вирішення суперечностей у трикутнику Президент – Парламент – Уряд здійснюватиметься Конституційним Судом або шляхом компромісів між главами держави та Уряду (зокрема, прийняттям законів, необхідних для впровадження конституційної реформи). На сьогодні, цей сценарій є найбільш реалістичним. Після президентських виборів 2009р. цілком вірогідним видається внесення змін до Конституції в частині адміністративно-територіального поділу, організації виконавчої влади на місцях, місцевого самоврядування.

Третім можливим, однак, найменш реалістичним сценарієм є прийняття нової Конституції на всеукраїнському референдумі (як за ініціативи глави держави, так і за ініціативи Уряду). Насамперед, через те, що порушення питання про повернення до президентської форми правління чи, навпаки, перетворення президента на аналога британського монарха, означатиме розкол у суспільстві, до якого апелюватимуть політики з усіх таборів.

Олександр КОПИЛЕНКО,

директор Інституту законодавства
Верховної Ради України

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесені до Конституції змін (позитивні та негативні)?

На мій погляд, це питання слід розглядати в дещо іншій площині. Конституційна реформа відбулася – якщо можна застосувати цей термін – і тепер слід оцінити попередні наслідки досить обмеженого періоду її реалізації. Головною проблемою є виконання приписів Конституції навіть тоді, коли це не влаштовує ту чи іншу політичну силу (особу). Безумовне виконання Основного закону та його гіпотетична недосконалість – це абсолютно різні речі (якщо Верховна Рада на підставі Конституції ухвалює рішення про відставку міністра, то його необхідно виконувати). Якщо дотримання норм Конституції підміняти політологічно-філологічною казуїстикою, то будь-який найдосконаліший правовий акт вимагатиме постійного поліпшення та тлумачення. Однак виконання Конституції і законів – давня проблема, зумовлена нашим правовим нігілізмом, який, можливо, якраз дав про себе знати в перших кроках конституційної реформи.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Говорячи про ймовірні зміни до Конституції, я звернув би увагу на потребу уточнення відомої норми, за якою “кожному гарантується право на оскарження в суді рішень, дій чи бездіяльності органів державної влади, органів місцевого самоврядування, посадових і службових осіб” (ч.1 ст.55). Останнім часом активно відбувається політизоване зловживання цією нормою. Якщо районний суд забороняє публікацію закону, то наступним кроком зможе бути подібне рішення стосовно президентського вето на будь-який закон, і цей ряд можна продовжити.

Крім того, слід удосконалити конституційно-правовий статус Голови Верховної Ради України. Адже нинішні, вкрай “делікатні”, формулювання, породжені колізійними тенденціями десятирічної давності, не відповідають нинішнім реаліям.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Сценарії можна розглядати тоді, коли дамо відповідь на запитання, що таке конституційний процес в Україні. Якщо це подальше поглиблення конституційної реформи, то єдиний сценарій – це безумовне виконання Основного закону. Взагалі, невід’ємний елемент

правової держави, про яку ми стільки говоримо, це відчуття зв’язаності правом і законом, яке, насамперед, мусять демонструвати державні керманічі.

Якщо конституційний процес – це створення нових комісій, то з урахуванням нашого досвіду роботи над проектом Конституції (а я особисто брав участь у підготовці ще першого проекту концепції Конституції восени 1990р.), варто позитивно оцінити та підтримати ініціативи громадсько-політичного об’єднання “Український форум”.

Ірина КРЕСІНА,

завідувач відділу Інституту держави
і права ім. В.М.Корецького

Свєн ПЕРЕГУДА,

старший науковий співробітник відділу правових проблем
політології Інституту держави
і права ім. В.М.Корецького

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Основними позитивними наслідками діяльності влади в умовах дії нової редакції Конституції України є:

- одночасне збереження державної єдності та партійно-політичного плюралізму;
- подальший розвиток конкурентних основ державної політики;
- збереження законодавчих чинників, що примушують ключових політичних гравців домовлятися між собою в кризових політичних ситуаціях.

Основні негативні наслідки:

- політизація державного управління, що зумовлює не посилення комунікації державної влади з соціальними групами, а використання повноважень органів державної влади у корпоративних інтересах політичних угруповань;
- зростання конфліктності взаємин ключових політичних угруповань, а також різних гілок та органів державної влади;
- зниження здатності органів державної влади формулювати загальнонаціональні цілі та визначати шляхи їх досягнення.

Негативні наслідки зумовлені, насамперед, недосконалістю Закону про внесення змін до Конституції від 8 грудня 2004р.; невідповідністю політичної культури основних суб’єктів державного управління новим законодавчим умовам його здійснення; неформованістю громадянського суспільства, відсутністю ефективних механізмів комунікації соціальних груп, зокрема еліт з іншими групами.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Якщо керуватися принципом збереження державної єдності за одночасного продовження суспільних реформ, подальшої інтеграції до європейської спільноти та інших міжнародних об'єднань, то наступні зміни до Конституції мають бути спрямовані, насамперед, на забезпечення політичного плюралізму, недопущення вивіщення якоїсь однієї з гілок влади чи якогось одного з політичних таборів. Положення Конституції повинні примушувати політиків і політичні сили домовлятися між собою. Також зміни мають бути спрямовані на розширення сфери комунікації політичних угруповань з іншими соціальними групами.

При цьому, необхідно усвідомлювати, що впродовж певного, вірогідно, досить тривалого часу модель державного правління в Україні не буде відповідати класичним моделям, що описуються в підручниках з політології.

Виходячи зі сказаного, доцільно було б внести наступні зміни до чинної Конституції:

1. Регламентувати процедуру звільнення з посад членів Кабінету Міністрів, кандидатури на посади яких вносяться до Верховної Ради Президентом України. Право ініціювати відставку вказаних осіб повинен мати не лише Президент, а й Верховна Рада, а право внесення подання на звільнення – Президент і Прем'єр-міністр.

2. Більш чітко регламентувати процедуру набуття чинності законами України, зокрема в тому випадку, коли Президент їх не підписує і водночас – не накладає на них вето.

3. Чіткіше окреслити сферу дії указів, якими має керуватися Уряд. Також доцільно більш чітко регламентувати в Конституції процедуру скріплення підписами членів Кабінету Міністрів актів Президента України.

4. Регламентувати процедуру висунення кандидатів на посаду Голови Верховної Ради України, зокрема вилучити з Регламенту Верховної Ради положення про те, що таку кандидатуру може висунути виключно коаліція, що складається з більшості депутатів.

5. Чітко визначити в Конституції коло питань, які можуть бути винесені на всенародний референдум, рішення якого мають імперативний характер, а також питань, які можуть бути винесені на консультативний референдум. Слід створити правові механізми, які мають бути задіяні, якщо Верховна Рада не вносить зміни до Конституції за результатами референдуму, рішення якого носять імперативний характер. Як варіант, може бути передбачена можливість внесення змін до Конституції в цьому разі указом Президента України, скріпленим підписом Прем'єр-міністра України.

6. Регламентувати право центральних органів державної влади брати під контроль управління певними територіями, якщо органи місцевого самоврядування не можуть виконувати свої управлінські обов'язки з політичних причин. Як варіант, можливе призначення

указом Президента України, скріпленим підписом Прем'єр-міністра, тимчасової адміністрації відповідної території з обов'язковим призначенням повторних виборів органів місцевого самоврядування протягом певного часу.

7. Більш детально регламентувати процедуру внесення змін до чинної Конституції, зокрема, визначити коло статей, зміни до яких можуть ухвалюватися лише на всенародному референдумі, а також тих, внесення змін до яких можливе Верховною Радою України.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Можливі такі сценарії розвитку конституційного процесу:

1. Розробка проекту поміркованих змін до чинної Конституції (вдосконалення чинної редакції):

- конституційною комісією, створення якої було санкціоновано Указом Президента України, з делегуванням до неї представників різних органів державної влади та політичних сил (передумовою реалізації цього сценарію є досягнення політичного консенсусу між основними політичними силами та органами державної влади);
- конституційною комісією, створеною Верховною Радою України з наступним затвердженням проекту Верховною Радою (цей сценарій є досить конфліктним, оскільки передбачає мінімальну роль президентських структур);
- конституційною комісією, утвореною спільно Президентом України та Верховною Радою України з наступним затвердженням проекту Верховною Радою або на всенародному референдумі;

2. Розробка проекту радикальних змін до чинної Конституції або нової її редакції чи навіть нової Конституції:

- під егідою Президента України. Розробка змін спиратиметься на скасування Конституційним Судом закону від 8 грудня 2004р. Зазначені радикальні зміни сприятимуть значному розширенню повноважень Президента, вірогідно, встановленню моделі президентської республіки; затвердження нової Конституції скоріше відбуватиметься не на референдумі, а шляхом ухвалення Указом Президента, що буде розцінено опозицією як антиконституційний переворот (передумовою реалізації цього сценарію може стати політична криза та дискредитація діючого Президента і Верховної Ради України);
- під егідою Верховної Ради України. Радикальні зміни вестимуть до моделі парламентської республіки, включно до ліквідації посади Президента України (підставою для реалізації цього

сценарію буде значне загострення політичної кризи, дискредитація Президента України).

Можна прогнозувати, що реалізація того чи іншого сценарію зумовлюватиметься не правовими дискусіями, а, насамперед, динамікою соціально-політичної ситуації. Аналіз такої динаміки, станом на сьогодні, залишає досить мало шансів для компромісних сценаріїв 1а та 1в. Більш вірогідними залишаються інші три сценарії, при цьому можливий їх взаємний перехід одного в інший. Наприклад, коли реалізація сценарію 1б призведе до загострення політичного конфлікту з переходом у сценарій 2б.

Ростислав ПАВЛЕНКО,

керівник Служби ситуативного аналізу Секретаріату
Президента України

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Про необхідність зміни Конституції 1996р. з метою підвищення ролі парламентських партій, їх участі у формуванні Кабінету Міністрів, а також відповідальності Уряду перед Парламентом ішлося тривалий час. Необхідність таких змін визнавали і експерти, і провідні політичні сили. У цьому сенсі сам факт початку зміни Конституції в цьому напрямі є позитивним. Формування Уряду парламентськими партіями дає громадянам змогу чітко розуміти, хто несе відповідальність за ситуацію в країні, і перш за все – соціально-економічну.

Інша річ, що якість підготовленого похапцем у 2003р. і прийнятого в революційних умовах кінця 2004р. проекту змін до Конституції лишає бажати кращого. Не були врегульовані низка принципів питань щодо здійснення державної влади – насамперед, виконавчої влади; неприродно заплутана формула призначення Прем'єр-міністра; нечітко визначено, яким чином розробляється і втілюється регіональна політика.

Відкритим лишилося питання того, як визначити факт формування Уряду. Наприклад, чи є Уряд сформованим, якщо у ньому відсутні міністри, які призначаються за поданням Президента?

Залишається також відкритим питання реалізації так званого імперативного мандату (яким чином, зокрема, конституційні норми з цього питання співіснують з наявністю в Парламенті позафракційних депутатів).

Є, зрештою, статті, визнані проблемними авторитетними міжнародними організаціями, як-от Венеціанською комісією (зокрема, щодо відновлення загального нагляду прокуратури).

Практично на всіх цих питаннях почала спотикатися українська політична система, з чим і пов'язана більшість так званих компетенційних конфліктів у

виконавчій владі. Ситуація лише ускладнюється тим, що, на відміну від інших країн, де запроваджено напів-президентську ("французьку") модель, в Україні її втілення в життя розпочалося в умовах "співіснування" (*cohabitation*): Президента підтримують одні політичні сили, а Уряд – інші.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Потребує суттєвого вдосконалення механізм формування Уряду. Практично в усіх країнах, де уряд не формується одноосібно президентом – навіть у парламентських – саме глава держави призначає прем'єра або і склад уряду. Інша річ, що після цього прем'єр чи уряд мають бути затверджені голосуванням парламенту – або за склад уряду, або за його програму.

Таким чином забезпечується динамічна рівновага між основними політичними гравцями. З одного боку, може бути сформований лише такий уряд, який дістане підтримку більшості в парламенті. З іншого – під час консультацій з представниками політичних сил щодо призначення прем'єра і формування уряду глава держави може запропонувати кандидатуру, яка буде об'єднувальною, забезпечить ширшу підтримку уряду в парламенті. У випадку, якщо сторони не зможуть дійти згоди, призначаються повторні вибори.

Така система створюватиме значно менше конфліктів у системі влади і сприятиме порозумінню і конструктивній роботі – якраз тому, до чого закликають усі політичні сили в Україні.

Пройшовши цей рубіж, можна говорити про удосконалення системи державного управління на місцях, взаємодії уряду і місцевих державних адміністрацій, передачу бюджетних коштів і соціально-економічних повноважень (зокрема щодо формування і виконання бюджетів) органам місцевого і регіонального самоврядування. Якщо не існуватиме конфлікту між Президентом та Урядом (а усунути його в зародку можливо, якщо уникнути антагонізму при формуванні Уряду), управління на місцях здійснюватиметься більш системно та послідовно.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Важливість Конституції полягає, зокрема, в її функції "основного закону" – базових правил здійснення державної влади для забезпечення інтересів суспільства. Відтак, дієва, ефективна Конституція повинна відбивати баланс між двома початками. З одного боку, відповідати традиціям суспільства, уявленням громадян і політиків про роль кожного державного інституту (лише в такому випадку Конституція буде "виконуваною"). З іншого боку, встановлювати таку систему відносин між органами влади, аби підштовхувати їх до пошуку спільної позиції у принципових

для суспільства моментах, однак забезпечувати взаємний контроль і перестороги проти зловживань (тоді Конституція і закони, видані на конкретизацію її норм, сприятимуть формуванню демократичних традицій і відповідної політичної культури).

Шлях до такої моделі невідворотний – питання лише в тому, на скільки він буде тривалим і скільки зусиль і часу країна втратить. Проходження цього шляху можливе за такими сценаріями:

Свідома згода. Підтримка основними політичними силами ініціативи спільного вдосконалення Конституції України із залученням провідних експертів, ретельним вивченням міжнародного досвіду. На реалізацію цього сценарію спрямоване створення Президентом України 2 листопада 2006р. комісії з доопрацювання Конституції. Оскільки про необхідність “завершення” або “оптимізації” конституційної реформи заявляють усі основні політичні сили, такий шлях був би найоптимальнішим. Однак він передбачає наявність достатнього рівня свідомості у тих самих провідних політичних сил і розуміння ними шкідливості спроб отримати короткострокові дивіденди на шкоду стратегічним інтересам країни. Доки таке усвідомлення не поділятимуть провідні гравці, цей сценарій лишатиметься гарним побажанням.

Несвідома еволюція. За українською політичною традицією, найпринциповіші суперечки розв’язуються шляхом компромісу. Тобто, всі сторони не переходять певну межу, яка вела би до відкритого зіткнення, а обирають радше поганий мир, аніж добру війну. Однак при цьому кожен учасник дбає лише про власний інтерес, і досягнута згода буває далекою від оптимуму. В цьому контексті найвірогідніший сценарій зміни Конституції – це її болісне вrostання в тканину політичних відносин через обміни випадками між основними учасниками, зростання ролі Конституційного Суду як єдиного легітимного тлумача Конституції, продовження політизації суспільства – загалом, втратою часу і ресурсів на конфлікти у владі. Якщо конфлікти стануть незборимими, або втрутиться зовнішній фактор (наприклад, пресловуте зростання вартості енергоносіїв, вартості життя тощо), це може відкрити дорогу радикальному сценарію.

“Розрубання вузла”. Один із учасників процесу вдало використовує ситуацію і знаходить можливість нав’язати іншим свою версію нової Конституції (як варіант, такий вихід може стати компромісом після загострення політичної чи компетенційної боротьби). Оскільки політичні сили досі не сіли за стіл для спільного вироблення нової Конституції, очевидно, кожен сподівається саме такого сценарію. Щоправда, жоден не має безвідмовних рецептів для його реалізації. Але це також означає втрату часу і зусиль, зменшення шансів на прорив у розвитку країни, підвищення її конкурентоздатності в сьогоdnішньому світі. Тож чим швидше політичні сили усвідомлять безперспективність подальшої ескалації “штовханини за повноваження”, тим швидше Конституція з фактору, який перешкоджає гармонійному розвитку країни перетвориться на такий, що цьому розвитку сприяє.

Микола ПОЛУДЬОННИЙ,

радник Президента України

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Як позитив можна визначити поступове усвідомлення політиками і громадськістю проблем, що виникають у відносинах владних інститутів за так званих змішаних форм правління. В нашому політикумі зріє розуміння того, наскільки складним може стати процес політичної гармонізації, якщо Україна й далі трансформуватиметься у парламентську республіку.

Головним і небезпечним негативом змін Конституції є дестабілізація політично-правових відносин у трикутнику Президент – Парламент – Уряд.

По суті, ці зміни створюють умови для перманентної політичної кризи і провокують розвиток політично-правового нігілізму. Як наслідок – систематичне невиконання конституційних приписів основними владними інституціями через різне тлумачення Конституції. Це, своєю чергою, впливає на формування подібних моделей поведінки в органах виконавчої влади нижчого рівня та місцевого самоврядування. Посилення політичної корупції пропорційно збільшує рівень загальної корупції в державних інституціях.

У кінцевому підсумку, це може призвести до поступового згорання процесів демократичного розвитку та переходу до м’якого олігархічного тоталітаризму.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Теоретично, насамперед слід гармонізувати норми Конституції, які регулюють повноваження вищих владних інституцій у сфері кадрових призначень і формуванні окремих напрямів державної політики.

Однак, без концептуального перегляду більшості розділів Конституції усунути проблеми, що виникли і стрімко розвиваються, практично неможливо.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Як вже відзначалося, головна проблема, що постала внаслідок конституційних змін, це загострення протиріч у трикутнику Президент – Парламент – Уряд з приводу кадрових повноважень і повноважень в окремих сферах державної політики.

Оскільки протиріччя й надалі загострюватимуться, визначальна роль за будь-яких сценаріїв подальшого розвитку конституційного процесу належатиме

Конституційному Суду України. Саме ця інституція буде ключовою в будь-яких політико-правових стратегіях.

Можна передбачити, що ми матимемо **два головні сценарії**: радикальний та еволюційний.

Еволюційний полягає в систематичній корекції конфліктних конституційних норм Конституційним Судом за поданнями суб'єктів, які представляють зацікавлені політичні сили. Реалізація лише еволюційного сценарію в гіршому випадку може призвести до призупинення конституційної реформи, що є вкрай небажаним.

Радикальний сценарій полягає у скасуванні закону №2222 шляхом визнання його неконституційним.

Сам по собі цей сценарій може гармонізувати політично-правові відносини у згаданому вище трикутнику, однак не виключена можливість і суттєвого загострення протистояння представлених у владі політичних сил.

Тому будь-який сценарій розвитку конституційного процесу має передбачати розробку та ухвалення нової редакції Конституції України, яка б, з урахуванням 10-річного досвіду конституційно-політичного процесу, мала б гармонізувати політико-правові відносини в державі.

Найкращим варіантом для старту радикального сценарію могли б стати наступні ініціативи Президента України:

1. Внесення до Конституційного Суду України конституційного подання про визнання неконституційним закону №2222.
2. Ініціювання круглого столу щодо обговорення проекту Концепції нової редакції Конституції України.
3. Затвердження проекту Концепції нової Конституції Конституційною комісією.
4. Підготовка Конституційною комісією і внесення Президентом України до Верховної Ради України проекту нової редакції Конституції України.
5. Започаткування Верховною Радою України процесу внесення змін до Конституції України.

Володимир ФЕСЕНКО,

голова правління Центру прикладних політичних досліджень "Пента"

Виходячи з підсумків першого періоду діяльності влади в нових конституційних умовах, якими є головні наслідки внесених до Конституції змін (позитивні та негативні)?

Головний позитив полягає в тому, що зараз ніхто в державі не має абсолютної влади, а тому відсутній ґрунт для розвитку авторитарних тенденцій. Іншим позитивним наслідком конституційних змін є

політична єдність Уряду та парламентської більшості, що гарантує їх конструктивну співпрацю. Нові конституційні умови також сприяють стабільності політичної структури Парламенту.

Водночас, поділ впливу на виконавчу владу між Президентом та Урядом фактично призвів до виникнення двовладдя, протистояння між Урядом та Антикризовою коаліцією, з одного боку, і президентських структур – з іншого. Проте, проблема не стільки в нових нормах Конституції, які стали лише інституційною передумовою конфліктів між президентськими та урядово-коаліційними структурами, а в тому, що Президент і парламентсько-урядова коаліція представляють протилежні політичні сили, які останніми роками не просто конкурують між собою, а ведуть запеклу, жорстку, іноді навіть жорстоку боротьбу. Якби Президент і Прем'єр представляли одну й ту саму політичну силу, проблем не було б. Саме така ситуація існувала до липня 2006р. Уряд з січня 2006р. мав розширені повноваження, але Прем'єр Ю.Схануров не воював зі своїм Президентом і партійним вождем.

Сталося так, що конституційна реформа набула чинності повною мірою в найбільш складних для її реалізації політичних умовах, коли контроль над двома центрами влади отримали представники протилежних політичних сил з дуже суперечливою історією взаємодій. Парламентську коаліцію, а надалі – й Уряд, сформували політичні опоненти Президента. Саме це найбільшою мірою зумовило "холодну війну" між президентськими та урядово-коаліційними структурами. Невміння й небажання досягати політичних компромісів, а ще більше – виконувати домовленості, також сприяло виникненню цього протистояння, а потім і його посиленню.

Усі інші проблеми і скандали – навколо МЗС, МВС, міністерства оборони, місцевих державних адміністрацій, кадрових рішень, контрастнація указів Президента, тощо – є наслідками цього протистояння. Але в процесі цих скандалів проявилася ще одна проблема – законодавчої неврегульованості нових (а також і старих) норм Конституції, які стосуються відносин між інститутами влади. Саме двозначність (а іноді неоднозначність) тлумачення окремих норм Конституції представниками Уряду і президентських структур стала і наслідком незавершеної конституційної реформи, і зброєю в конфліктах на конституційному полі. Надмірне акцентування в новій конституційній структурі влади на механізмах взаємного контролю (стримуваннях і противагах) сприяє частому виникненню патових ситуацій у взаєминах між президентськими та урядово-коаліційними структурами. При цьому, конституційний арбітраж, який має врегульовувати конфлікти, досі не працює в реальному і достатньо прозорому режимі, хоча робота Конституційного Суду формально відновлена з вересня 2006р.

Закономірним негативним наслідком "холодної війни" в системі влади стало певне розбалансування системи державного управління, подальше зниження його ефективності (і без того невисоке), "роздвоєння" окремих напрямів державної політики, зокрема зовнішньої.

Що було б доцільно змінити в чинній Конституції в першу чергу?

Проблеми пов'язані не стільки з окремими нормами Конституції, скільки зі способом їх використання. Тому немає сенсу вносити зміни до окремих статей Основного Закону. Треба або змінювати саму модель влади (робити президентську чи парламентську систему), або законодавчо врегулювати дію окремих норм Конституції і взаємини між окремими інститутами влади (шляхом ухвалення законів про Кабінет Міністрів, про Президента України, про центральні органи виконавчої влади, про місцеві державні адміністрації, про державну службу). Було б доцільно, щоб ці законодавчі акти розроблялися та ухвалювалися на основі одних і тих самих принципів і підходів.

Так само треба діяти й на другому етапі конституційної реформи (якщо він відбудеться), присвяченому зміні системи місцевої влади. Необхідно, щоб нові зміни до Конституції ухвалювалися в системному зв'язку з новими редакціями законів про місцеве самоврядування, про місцеві державні адміністрації, а також із законопроектом про зміни до Бюджетному кодексу. Якщо ж будуть ухвалені лише нові зміни до Конституції, то ми отримаємо нові проблеми, але вже у відносинах центральних і місцевих органів влади, обласних рад і обласних державних адміністрацій.

За якими сценаріями може відбуватися подальший розвиток конституційного процесу в Україні? Як вищі інститути влади та основні політичні сили можуть вплинути на їх реалізацію?

Перший сценарій в загальних рисах озвучений Президентом і деякими представниками Секретаріату Президента: розробка нового проекту Конституції України (вірогідно, із збереженням принципу формування Уряду парламентською коаліцією, але під контролем Президента, з великим впливом Глави держави на вертикаль виконавчої влади, а також з достатньо широким набором підстав для припинення повноважень Верховної Ради) з її ухваленням на всеукраїнському референдумі або за рішенням Конституційної Асамблеї.

Спроба реалізувати цей сценарій зіткнеться з цілою низкою проблем. Інститут Конституційної Асамблеї законодавчо не визначений, і його має ще легалізувати Верховна Рада. Тобто ініціатива ухвалення нової Конституції одразу потрапляє в залежність від ставлення до неї Парламенту. Її, звичайно, можна реалізувати й поза Парламентом, проте в умовах, коли Антикризисна коаліція спирається на підтримку виборців і місцевих рад східних і південних регіонів країни, нова Конституція, ухвалена таким чином, не буде легітимною, а країна знову опиниться на межі розколу.

У разі ухвалення Конституції на всеукраїнському референдумі, виникнуть інші проблеми. За міжнародним досвідом, на загальнонаціональному референдумі конституцію ухвалюють або в умовах політичного та суспільного консенсусу (з високим рівнем підтримки проекту Конституції) або в умовах сильної

влади для її додаткової легітимності. У політично розколотій країні голосування за нову Конституцію буде легко перетворити на референдум про довіру Президенту, коли голосуватимуть фактично не за/проти Конституції, а за/проти В.Ющенка. Враховуючи відносно низький рейтинг довіри до Президента, ухвалити нову Конституцію на такому референдумі буде дуже важко.

Зрештою, слід враховувати, що процес розробки та обговорення проекту нової Конституції може затягнутися. Ухваленню Конституції у червні 1996р. передувало чотирирічний конституційний процес. Конституційна реформа, ініційована Л.Кучмою, у серпні 2002р., була ухвалена лише в грудні 2004р.

Другий сценарій – скасування конституційної реформи через рішення Конституційного Суду, який визнає порушення процедури в процесі ухвалення змін до Основного Закону 8 грудня 2004р. Теоретично, такий сценарій можливий, але він може зіткнутись і з правовими проблемами (нові норми Конституції вже набули чинності), і з політичними ризиками. Справа в тому, що в разі скасування конституційної реформи Антикризисна коаліція та Уряд можуть заявити про невизнання третього туру президентських виборів 2004р. і вимагати проведення дострокових президентських виборів.

Третій сценарій, який може реалізуватися Урядом та Антикризисною коаліцією: продовження конституційної реформи з подальшим обмеженням повноважень Президента та його впливу на виконавчу владу. Перший крок в реалізації цього сценарію вже зроблений – ухвалено закон про Кабінет Міністрів в урядовій редакції і подолано вето Президента на цей закон. Інші можливі кроки – проведення другого етапу конституційної реформи (ухвалення конституційного закону за проектом № 3207-1, нових редакцій законів про місцеве самоврядування та місцеві державні адміністрації) в напрямі обмеження впливу Президента на місцеву владу, ухвалення закону про Президента України.

Повною мірою цей сценарій навряд чи буде реалізований, оскільки для цього потрібна підтримка Антикризисної коаліції з боку Блоку Юлії Тимошенко – або для ухвалення змін до Конституції, або для подолання президентського вето на деякі із зазначених вище законів. Але в кожному конкретному випадку БЮТ буде торгуватися, вимагаючи суттєвих законодавчих чи інших компенсацій з боку Антикризисної коаліції. Якщо ситуація співпраця БЮТ з Антикризисною коаліцією призводитиме до падіння його рейтингу, він може відмовитись від такого мезальясу. Нарешті, деякі закони, прийняті таким чином, або їх окремі норми, можуть бути скасовані Конституційним Судом.

Так чи інакше, але саме третій сценарій виглядає сьогодні найбільш реалістичним. Інша річ, що переформування конституційного і правового поля, що регулює відносини між владними інституціями, шматками та в інтересах конкретних персон і конкретних політичних сил, навряд чи призведе до покращення якості Основного Закону України, до демократизації політичної системи та посилення ефективності державного управління.

Нормальний, здоровий і демократичний конституційний процес потребує системності і легітимності. ■

КОНСТИТУЦІЙНА РЕФОРМА: НАСЛІДКИ ТА ПЕРСПЕКТИВИ ПРОДОВЖЕННЯ

Під час експертного опитування оцінювалися наслідки впровадження змін до Конституції, ухвалених Верховною Радою України у грудні 2004р., зокрема: зміни характеру взаємин між гілками влади та норми Конституції про врегулювання потенційних конфліктів між ними; перспективи та можливі напрями продовження конституційної реформи; роль державних і політичних інституцій в її проведенні; політичні наслідки скасування змін до Конституції¹.

ОЦІНКА НАСЛІДКІВ КОНСТИТУЦІЙНОЇ РЕФОРМИ

Експерти переважно схилиються до думки, що ухвалені Верховною Радою 8 грудня 2004р. зміни не сприяли вдосконаленню Конституції (так вважають половина експертів, тоді як протилежної думки дотримується лише кожен п'ятий). Така оцінка значною мірою спричинена тим, що, на думку більшості опитаних, Конституція в її нинішньому вигляді не забезпечує баланс повноважень у трикутнику Президент – Парламент – Уряд. Відносна більшість експертів вважають, що цей баланс краще забезпечувався попередньою редакцією Основного Закону. Навіть серед експертів, які вважають, що баланс повноважень краще забезпечується новою редакцією Конституції (20%), лише один експерт висловив думку, що він забезпечується повною мірою, натомість 24% – заявили, що не забезпечується зовсім.

Переважно негативна експертна оцінка змін до Конституції узгоджується з оцінкою громадян, які так само оцінюють вплив нових положень Конституції на стосунки між вищими посадовими особами держави, гілками влади, ефективність їх діяльності².

Головною причиною конфліктних взаємин між Президентом України та коаліцією депутатських фракцій і Урядом експерти переважно вважають недостатню врегульованість і деталізацію в Конституції питань розподілу повноважень і процедур взаємодії між гілками й інститутами влади (разом ці варіанти відповіді обрали 42% експертів). Частина експертів таку причину бачать у відсутності законодавчих актів, які б регламентували процедури взаємодії між різними інститутами влади (18%), або політичної волі, бажання співпраці (14%).

З-поміж різних політико-правових процедур, експерти найвище оцінюють досконалість врегулювання новою редакцією Конституції формування коаліції депутатських фракцій у Верховній Раді та призначення Прем'єр-міністра України (лише ці дві процедури отримали оцінку вище трьох балів за п'ятибальною шкалою). Середня оцінка досконалості процедур призначення голів місцевих державних адміністрацій, формування персонального складу та припинення повноважень Уряду, припинення діяльності й зміни складу коаліції депутатських фракцій у Верховній Раді, скріплення указів Президента України

підписом Прем'єр-міністра потрапила до діапазону 2-3 бали. Найнижче оцінюється досконалість процедур припинення повноважень народних депутатів України та міністрів, які призначаються за поданням Президента України (середня оцінка – нижча двох балів).

НАПРЯМИ ПРОДОВЖЕННЯ КОНСТИТУЦІЙНОЇ РЕФОРМИ

Лише незначна частина експертів (7%) вважають, що чинна Конституція не потребує жодних змін. Більшість схилиються до думки, що необхідно вдосконалити Конституцію шляхом внесення нових змін. Необхідність ухвалення нового тексту Конституції підтримують 22% експертів, за скасування змін до Основного закону, внесених у грудні 2004р. і повернення до редакції 1996р. виступають 10%.

Майже дві третини експертів висловили думку, що в процесі подальшого внесення змін до Конституції в частині організації системи влади насамперед мають бути вдосконалені норми, що регламентують діяльність влади на центральному рівні, заповнені правові прогалини, внесені зміни до системи місцевої влади та самоврядування.

Більшість (73%) експертів переконані, що подальша конституційна реформа в частині організації влади на центральному рівні повинна бути спрямована насамперед на чіткіше розмежування повноважень Президента, Парламенту й Уряду. При цьому, лише незначна частина експертів схвалили б як розширення повноважень Верховної Ради та Кабінету Міністрів за рахунок скорочення повноважень Президента, так і збільшення повноважень Президента за рахунок повноважень Верховної Ради та Кабінету міністрів. Тобто, на думку експертів, розмежування повноважень гілок влади повинно відбуватися зі збереженням рівноваги, що склалася після ухвалення змін до Конституції у грудні 2004р.

Значною мірою це суперечить попередньому експертному висновку, що Конституція в її нинішньому вигляді не забезпечує баланс повноважень у трикутнику Президент – Парламент – Уряд. Можливо, таку позицію експертів можна пояснити тим, що навіть вважаючи поточний баланс повноважень далеко не оптимальним, вони вважають меншим злом збереження цієї рівноваги, порівняно з можливими намаганнями якоїсь із гілок влади порушити її.

¹ Експертне опитування проведене Центром Разумкова з 19 грудня 2006р. по 29 січня 2007р. Опитано 104 експерти – представники органів виконавчої влади та органів місцевого самоврядування, політичних партій, засобів масової інформації, недержавних організацій, наукових установ.

² Тут і далі результати експертного опитування порівнюються з результатами всеукраїнського опитування, проведеного соціологічною службою Центру Разумкова з 15 по 21 грудня 2006р., Опитаний 2001 респондент віком від 18 років у всіх регіонах України. Теоретична похибка вибірки не перевищує 2,3%. Докладно див. с.62 цього журналу.

Ініціатива у продовженні конституційної реформи, на думку 52% експертів, має належати Президенту, на думку 49% – Верховній Раді, 30% експертів одночасно називають і Президента, й Парламент. Близько чверті експертів хотіли б також, щоб ініціатива реформи належала політичним партіям або громадськості.

Більшість експертів (58%) схилиються до думки, що займатися розробкою законопроектів про внесення подальших змін до Конституції має Конституційна асамблея, до якої увійшли б представники Президента, Уряду, Парламенту, політичних сил, громадськості, а також науковці й експерти; 36% опитаних вважають, що цим має займатися Конституційна комісія, сформована з представників Парламенту, Президента, Уряду, судової гілки влади. Низький рівень підтримки (7%) отримала думка, згідно з якою розробкою законопроектів має займатися лише Верховна Рада (її профільні комітети чи тимчасова спеціальна парламентська комісія). Отже, в експертному середовищі переважає думка, що до конституційної реформи має бути залучене якомога ширше коло учасників політичного процесу.

ОЦІНКА НАСЛІДКІВ СКАСУВАННЯ ЗМІН ДО КОНСТИТУЦІЇ

Експерти переважно схилиються до думки, що у процесі ухвалення змін до Конституції були допущені порушення, які можуть бути підставою для визнання її нелегітимною (так вважають половина експертів, протилежної думки дотримуються 29%).

Серед політичних сил зацікавленими у скасуванні змін до Конституції, на думку експертів, є БЮТ та «Наша Україна» (оцінюють рівень їх зацікавленості за п'ятибальною шкалою в середньому відповідно 4,2 і 4 балами), високо також оцінюється зацікавленість Президента В.Ющенка (4,1 бали). Оцінки зацікавленості Прем'єр-міністра України В.Януковича, Голови Верховної Ради О.Мороза, Партії регіонів, СПУ та КПУ близькі до мінімальної (менші за 2 бали).

Оцінюючи ймовірність різних наслідків можливого ухвалення Конституційним Судом рішення про визнання не чинними змін до Конституції, найбільш імовірним експерти вважають ігнорування Парламентом та Урядом рішення Конституційного Суду та відповідну реакцію на це з боку Президента (за п'ятибальною шкалою, 69% експертів оцінюють ймовірність цього 4 або 5 балами), а також невизнання рішення Конституційного Суду окремими місцевими радами (39%). Очевидно, маються на увазі ради, більшість в яких належить політичним силам – членам Антикризової коаліції. Тобто конфлікт між гілками влади, який потенційно може мати помітні негативні наслідки для політичної стабільності у країні, оцінюється як можливий (середній бал оцінки ймовірності загострення соціально-політичної ситуації, початку масових акцій протесту – 3,1).

Про ймовірність таких акцій свідчать і результати опитування громадян України. Про те, що можуть особисто взяти участь у протестах проти скасування конституційної реформи, заявили 9% респондентів. Однак, слід враховувати, що вербальна готовність до участі в акціях протесту може істотно відрізнятись від поведінки респондентів у реальній ситуації. Тобто число учасників таких акцій може бути як більшим, так і меншим за показники, отримані під час соціологічних опитувань, і залежатиме від розвитку суспільно-політичних подій і пов'язаних із ними змін у суспільних настроях.

36% експертів високо оцінюють ймовірність того, що після рішенням Конституційного Суду Уряд подасть у відставку та буде сформований новий склад Уряду – в порядку, визначеному Конституцією 1996р., 34% експертів – оцінюють ймовірність такого розвитку подій низько (1 або 2 балами).

Також розділилися думки експертів стосовно ймовірності початку Парламентом процедури імпичменту Президента (35% вважають такий розвиток подій високо ймовірним, 37% – мало ймовірним). Стосовно можливості розпуску Парламенту й призначення дострокових парламентських виборів переважає низька оцінка ймовірності такого розвитку подій (відповідно 28% і 48%). Найнижче ж оцінюється ймовірність одночасного скасування результатів президентських виборів 2004р. та призначення дострокових виборів Президента України (відповідно 14% і 72%).

Хоча зміни до Конституції у грудні 2004р. ухвалювалися разом зі змінами до виборчого законодавства, 73% експертів вважають, що навіть у разі визнання Конституційним Судом не чинними змін до Конституції, це рішення не повинне стати приводом для скасування результатів президентських виборів 2004р.

Отже, на думку експертів:

- зміни до Конституції України, ухвалені Верховною Радою 8 грудня 2004р., не забезпечують рівновагу повноважень у трикутнику Президент – Парламент – Уряд;
- разом з тим, також небезпечно порушувати баланс владних повноважень, що склався після внесення змін до Конституції;
- головною причиною конфліктних взаємин між Президентом України, коаліцією депутатських фракцій та Урядом є недостатня врегульованість і деталізація в Конституції питань розподілу повноважень і процедур взаємодії між гілками й інститутами влади;
- необхідно вдосконалювати чинну Конституцію шляхом ухвалення нових змін;
- у процесі подальшого внесення змін до Конституції слід вдосконалити норми, що регламентують діяльність влади на центральному рівні та внести зміни в частині місцевого самоврядування;
- розмежування повноважень гілок влади повинно відбуватися на підставі збереження балансу повноважень, що склався після прийняття змін до Конституції у грудні 2004р.;
- ініціатива продовження конституційної реформи має належати насамперед Президенту й Верховній Раді;
- до конституційної реформи має бути залучене якомога ширше коло учасників політичного процесу;
- у процесі ухвалення змін до Конституції були допущені порушення, що можуть бути підставою для визнання її нелегітимною;
- найбільш імовірним наслідком можливого ухвалення Конституційним Судом рішення про визнання не чинними змін до Конституції є ігнорування Парламентом й Урядом рішення Конституційного Суду. Отже, можливим є конфлікт між гілками влади, який матиме відчутні негативні наслідки для політичної стабільності у країні.

Зміни до Конституції України, прийняті Верховною Радою 8 грудня 2004р., в цілому сприяли вдосконаленню Основного Закону чи навпаки, погіршили його?
% опитаних

Чи забезпечує Конституція України в її нинішньому вигляді баланс повноважень у трикутнику Президент – Парламент – Уряд?
% опитаних

Якщо порівняти нинішню редакцію Конституції з попередньою редакцією (до внесення змін 8 грудня 2004р.), то яка редакція Конституції більшою мірою забезпечує баланс повноважень у трикутнику Президент – Парламент – Уряд?
% опитаних

У чому полягає головна причина конфліктних взаємин між Президентом України та коаліцією депутатських фракцій і Урядом?
% опитаних

Розбіжності в політичних поглядах	20,2
Відсутність політичної волі, бажання співпраці	13,5
Недостатня врегульованість у Конституції питань розподілу повноважень	24,0
Недостатня деталізація у Конституції процедур взаємодії між гілками та інститутами влади	18,3
Відсутність законодавчих актів, які б регламентували процедури взаємодії між різними інститутами влади	18,3
Інше	5,8
Важко відповісти	0,0

Оцініть, будь ласка, ступінь досконалості врегулювання в Конституції наступних процедур*, % опитаних

	1	2	3	4	5	Не відповіли	Середня оцінка
Призначення Прем'єр-міністра України	6,7	12,5	35,6	36,5	8,7	0,0	3,28
Формування коаліції депутатських фракцій у Верховній Раді України	5,8	17,3	41,3	26,0	9,6	0,0	3,16
Призначення голів місцевих державних адміністрацій	11,5	30,8	28,8	20,2	5,8	2,9	2,77
Формування персонального складу Кабінету Міністрів України	13,5	26,9	32,7	21,2	3,8	1,9	2,74
Припинення повноважень Кабінету Міністрів України	12,5	36,5	38,5	10,6	1,9	0,0	2,53
Припинення діяльності коаліції депутатських фракцій у Верховній Раді України	15,4	41,3	28,8	12,5	1,9	0,0	2,44
Зміна складу коаліції депутатських фракцій у Верховній Раді України	22,1	37,5	31,7	7,7	0,0	1,0	2,25
Скріплення указів Президента України підписами Прем'єр-міністра	37,5	35,6	16,3	6,7	2,9	1,0	2,01
Припинення повноважень народних депутатів України (зокрема, формула "імперативного мандату")	45,2	26,9	19,2	6,7	1,9	0,0	1,93
Припинення повноважень міністрів, які призначаються за поданням Президента України	51,9	30,8	9,6	7,7	0,0	0,0	1,73

* за п'ятибальною шкалою, де 1 – досконалість мінімальна, 5 – досконалість максимальна

В яких напрямках необхідно продовжувати конституційний процес?
% опитаних

Необхідно вдосконалювати діючу Конституцію шляхом прийняття нових змін та доповнень	58,7
Необхідно розробити і прийняти новий текст Конституції	22,1
Необхідно скасувати зміни до Конституції, внесені 8 грудня 2004р., і повернутися до редакції 1996р.	9,6
Не варто вносити до чинної Конституції будь-які зміни, треба керуватися її нинішньою редакцією	6,7
Інше	1,9
Важко відповісти	1,0

Які заходи в першу чергу мають бути реалізовані в процесі подальшого внесення змін до Конституції щодо організації системи влади?
% опитаних

Удосконалення норм, що регламентують діяльність влади на центральному рівні, заповнення існуючих правових прогалин	24,0
Реформа системи місцевої влади та самоврядування	8,7
Удосконалення норм, що регламентують діяльність влади на центральному рівні, заповнення існуючих правових прогалин з одночасним внесенням змін стосовно системи місцевої влади та самоврядування	63,5
Нічого з наведеного	0,0
Інше	3,8
Важко відповісти	0,0

На що, в першу чергу, повинна бути спрямована подальша конституційна реформа в частині організації влади на центральному рівні?
% опитаних

Більш чітке розмежування існуючих повноважень Президента України, Верховної Ради України і Кабінету Міністрів України	73,1
Збільшення повноважень Президента України за рахунок повноважень Верховної Ради України і Кабінету Міністрів України	11,5
Перетворення України на парламентську республіку, в якій вся повнота виконавчої влади належатиме Уряду, а Президент обиратиметься Парламентом і виконуватиме переважно представницькі функції	4,8
Подальше зменшення повноважень Президента України на користь Верховної Ради України і Кабінету Міністрів України	3,8
Інше	2,9
Важко відповісти	3,8

* Експертам пропонувалося дати не більше двох прийнятних варіантів відповіді

Як Ви вважаєте, хто має займатися розробкою законопроектів щодо внесення подальших змін до Конституції?
% опитаних

Профільні комітети Верховної Ради України	1,9
Тимчасова спеціальна комісія Верховної Ради України	4,8
Конституційна комісія, сформована з представників від Верховної Ради, Президента України, Кабінету Міністрів України, судової гілки влади	35,6
Конституційна асамблея, до якої увійшли б представники від Президента, Уряду, Парламенту, політичних сил, громадськості, науковці, експерти	57,7
Інше	0,0
Важко відповісти	0,0

Якою є ступінь зацікавленості вищих посадових осіб держави та політичних сил у скасуванні змін до Конституції України, внесених 8 грудня 2004р.?
% опитаних

	1	2	3	4	5	Не відповіли	Середня оцінка
"Наша Україна"	1,0	6,7	14,4	30,8	45,2	1,9	4,15
Президент України В.Ющенко	4,8	5,8	13,5	28,8	46,2	1,0	4,07
БЮТ	1,0	7,7	25,0	27,9	38,5	0,0	3,96
Прем'єр-міністр України В.Янукович	56,7	14,4	20,2	6,7	1,9	0,0	1,82
Партія регіонів	58,7	18,3	11,5	6,7	4,8	0,0	1,81
СПУ	62,5	19,2	13,5	1,9	1,9	1,0	1,60
КПУ	64,4	14,4	16,3	1,9	1,0	1,9	1,58
Голова Верховної Ради О.Мороз	65,4	19,2	12,5	1,9	1,0	0,0	1,54

* за п'ятибальною шкалою, де 1 – зацікавленість мінімальна, 5 – зацікавленість максимальна

В разі, якщо Конституційний Суд України ухвалить рішення про визнання не чинними змін до Конституції, внесених 8 грудня 2004р., наскільки ймовірними будуть наведені наслідки?*
% опитаних

	1	2	3	4	5	Не відповіли	Середня оцінка
Однотимчасове скасування результатів президентських виборів 2004р., призначення дострокових виборів Президента України	47,1	25,0	13,5	7,7	6,7	0,0	2,02
Розпуск Верховної Ради України, призначення дострокових парламентських виборів	21,2	26,9	23,1	19,2	8,7	1,0	2,67
Відставка Кабінету Міністрів України, формування нового складу Уряду в порядку, визначеному Конституцією 1996р.	9,6	24,0	29,8	22,1	13,5	1,0	3,06
Початок Верховною Радою процедури імпічменту Президента	10,6	26,0	27,9	25,0	9,6	1,0	2,97
Загострення соціально-політичної ситуації, початок масових акцій протесту	12,5	28,8	23,1	11,5	24,0	0,0	3,05
Ігнорування Парламентом і Урядом рішення Конституційного Суду та відповідна реакція на це з боку Президента	3,8	11,5	15,4	41,3	27,9	0,0	3,78
Невизнання рішення Конституційного Суду деякими місцевими радами	15,4	19,2	25,0	15,4	24,0	1,0	3,14

* за п'ятибальною шкалою, де 1 – ймовірність мінімальна, 5 – ймовірність максимальна

КОНСТИТУЦІЙНА РЕФОРМА ОЧИМА ГРОМАДЯН

Важливу роль у формуванні системи влади відіграє те, яким чином до неї та можливих напрямів її реформування вставляються громадяни. У таблицях і діаграмах наведені результати трьох соціологічних досліджень з цієї проблематики, що проводилися Центром Разумкова впродовж 2006р. Окремі результати наведено у порівнянні з даними опитувань попередніх років, що дозволяє простежити динаміку змін громадської думки¹.

Результати опитувань свідчать, що у громадській думці не виражена домінуюча прихильність до якоїсь із систем державного правління. Хоча у вересні 2006р. частіше висловлювалася думка, що найкращим державним ладом для України була б парламентсько-президентська республіка (порівняно з вереснем 2002р. частка тих, хто обирає цей варіант відповіді, зросла з 17% до 27%), однак загальна частка прихильників президентської та президентсько-парламентської республік, статистично не відрізняється від реальної частини тих, хто вважає кращими парламентську та парламентсько-президентську республіку (відповідно 37% і 35%). Окрім того, 50% опитаних вважають, що Уряд повинен формуватися Президентом і затверджуватися Парламентом. Це більш притаманно президентсько-парламентській формі правління, тоді як лише 17% вважають, що Кабінет Міністрів повинен формуватися виключно Верховною Радою. Переважна більшість опитаних виступає і проти скасування посади Президента, і проти того, щоб він обирався Парламентом замість всенародних виборів.

Так само, як і стосовно форми державного правління, не спостерігається явно домінуючої підтримки певної системи виборів. Хоча пропорційна система має нижчу підтримку, ніж мажоритарна та змішана.

Більшість громадян України не змогли правильно відповісти на питання, яка форма державного правління існує зараз в Україні – лише 39% назвали парламентсько-президентську республіку. Рівень обізнаності громадян про конституційну реформу є невисоким. За даними опитування, проведеного у грудні 2006р., лише 40% респондентів відповіли, що їм “добре відомо” або “певною мірою відомо” про те, що з травня 2006р. в Україні в повному обсязі вступили в дію положення цієї реформи.

Оцінюючи вплив нових положень Конституції на різні аспекти діяльності влади, відносна більшість респондентів відзначає їх негативний вплив на владну ефективність, стосунки між гілками влади та вищими посадовими особами держави.

У жовтні 2006р. більшість (56%) респондентів, або не змогли дати конкретної відповіді на питання про своє ставлення до можливого скасування змін до Конституції, внесених 8 грудня 2004р., або відповіли, що їм це байдуже. Разом з тим, частка тих, хто поставився б до цього негативно, перевищує частку тих, хто поставився б позитивно (відповідно 26% і 19%).

Респонденти переважно схиляються до думки, що зміни до Конституції в частині повноважень Президента, Верховної Ради та Кабінету Міністрів мають затверджуватися Всеукраїнським референдумом (49%). Лише 23% вважають, що для цього достатньо рішення Верховної Ради.

¹ Наведено результати опитувань, що проводилися соціологічною службою Центру Разумкова: з 12 по 26 червня 2001р. (опитано 2014 респондентів віком від 18 років), з 18 по 24 вересня 2002р. (2002 респонденти), з 2 по 8 квітня 2004р. (2020 респондентів), з 22 по 28 вересня 2006р. (2005 респондентів), з 27 жовтня по 1 листопада 2006р. (2006 респондентів), з 15 по 21 грудня 2006р. (2001 респондент). Опитування здійснювалися в усіх областях, Києві та АР Крим за багатоступенєвою випадковою вибіркою із квотним відбором респондентів на останньому етапі, що репрезентує доросле населення України за головними соціально-демографічними показниками (регіон проживання, тип і розмір населеного пункту, вік, стать). Теоретична похибка всіх опитувань не перевищує 2,3%.

Застосовується наступний розподіл територій за регіонами:

Яку форму державного правління Ви вважаєте найкращою для України за нинішньої ситуації?
% опитаних

Яким чином повинен формуватись Уряд в Україні?
% опитаних

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р.,
% опитаних

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок "Наша Україна"	Соціалістичну партію України	Комуністичну партію України
Парламентська республіка	10,6	4,5	2,6	5,6	8,3
Парламентсько-президентська республіка	38,7	19,7	17,3	40,3	34,7
Президентсько-парламентська республіка	11,3	29,8	28,0	16,7	15,3
Президентська республіка	11,4	22,7	30,6	13,9	6,9
Диктатура	4,5	3,6	3,8	2,8	11,1
Важко відповісти, не відповіли	23,6	19,7	17,6	20,8	23,6

Вересень 2006р.

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р.,
% опитаних

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок "Наша Україна"	Соціалістичну партію України	Комуністичну партію України
Уряд повинен формуватися виключно Президентом	8,6	22,9	23,3	15,3	6,9
Уряд повинен формуватися Президентом і затверджуватися Парламентом	46,1	56,5	58,6	52,8	47,2
Уряд повинен формуватися виключно Парламентом	28,3	8,1	6,3	11,1	29,2
Інше	3,5	3,5	2,0	4,2	4,2
Важко відповісти, не відповіли	13,5	9,0	9,8	16,7	12,5

Вересень 2006р.

**Чи підтримуєте Ви скасування посади
Президента України?
% опитаних**

**Чи підтримуєте Ви обрання Президента України
депутатами Верховної Ради, а не на всенародних
виборах? % опитаних**

**...залежно від того, за яку партію чи блок голосували
на парламентських виборах у березні 2006р.,
% опитаних**

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок «Наша Україна»	Соціалістичну партію України	Комуністичну партію України
Так	20,1	4,2	4,9	11,1	23,3
Ні	63,2	90,0	92,2	81,9	63,0
Важко відповісти, не відповіли	16,7	5,8	2,9	6,9	13,7

Вересень 2006р.

**...залежно від того, за яку партію чи блок голосували
на парламентських виборах у березні 2006р.,
% опитаних**

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок «Наша Україна»	Соціалістичну партію України	Комуністичну партію України
Так	8,4	1,6	2,0	5,6	0,0
Ні	83,0	92,9	93,1	84,7	90,4
Важко відповісти, не відповіли	8,5	5,5	4,9	9,7	9,6

Вересень 2006р.

Яка форма державного правління існує зараз в Україні?
% опитаних

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р.,
% опитаних

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок „Наша Україна“	Соціалістичну партію України	Комуністичну партію України
Парламентська республіка	3,9	5,5	2,9	1,4	4,1
Парламентсько-президентська республіка	32,5	47,6	40,5	49,3	35,6
Президентсько-парламентська республіка	17,5	18,4	24,1	15,5	19,2
Президентська республіка	14,7	4,2	6,3	5,6	6,8
Диктатура	1,5	1,0	1,1	0,0	1,4
Не знаю, не відповіли	29,8	23,3	25,0	28,2	32,9

Вересень 2006р.

Яку систему виборів до Парламенту Ви вважаєте найкращою для України?
% опитаних

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р.,
% опитаних

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок „Наша Україна“	Соціалістичну партію України	Комуністичну партію України
Мажоритарну	30,9	42,4	39,4	28,2	26,0
Змішану	25,4	17,8	25,3	33,8	38,4
Пропорційну	14,0	15,5	13,2	14,1	6,8
Важко відповісти, не відповіли	29,7	24,3	22,1	23,9	28,8

¹ коли всі депутати обираються у територіальних округах – один депутат від одного округу
² коли частина депутатів обирається за партійними списками, а частина по територіальних округах
³ коли Парламент обирається лише за партійними списками

Вересень 2006р.

За якою системою в майбутньому доцільно проводити вибори депутатів місцевих рад?
 % опитаних

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р.,
 % опитаних

	Голосували за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок „Наша Україна“	Соціалістичну партію України	Комуністичну партію України
За мажоритарною	30,2	45,3	47,4	34,7	32,9
За змішаною	30,6	21,4	23,0	29,2	31,5
За пропорційною	11,3	13,3	11,2	13,9	9,6
Важко відповісти	28,0	20,1	18,4	22,2	26,0

Вересень 2006р.

¹ коли всі депутати обираються у територіальних округах – один депутат від одного округу
² коли частина депутатів обирається за партійними списками, а частина по територіальних округах
³ коли Парламент обирається лише за партійними списками

У травні цього року в Україні в повному обсязі набули чинності положення політичної реформи (зміни до Конституції, згідно з якими Президент втратив частину повноважень на користь Верховної Ради й Уряду).
Чи відомо Вам про це? % опитаних

Грудень 2006р.

Як нові положення Конституції вплинули на такі аспекти діяльності влади?
% опитаних, хто чув про зміни

	Позитивно	Негативно	Ніяк не вплинули	Важко відповісти
Ефективність влади	19,6	38,3	30,0	12,1
Відкритість, прозорість влади, підзвітність влади суспільству	18,6	31,5	39,0	11,0
Залучення громадян до участі у виробленні та реалізації державної політики	13,9	25,9	47,7	12,5
Стосунки між гілками влади та вищими посадовими особами держави	12,0	48,1	27,0	13,0
Відповідальність Президента за виконання зобов'язань, взятих на себе під час виборчої кампанії	14,5	37,1	34,0	14,4
Відповідальність політичних партій, що створили парламентську коаліцію, за виконання зобов'язань, взятих на себе під час виборчої кампанії	20,1	29,6	33,9	16,4

Ефективність влади, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	5,5	11,5	19,8	16,0
Негативно	34,6	27,1	13,5	24,5
Ніяк не вплинули	23,7	19,1	16,2	20,8
Важко відповісти, не відповіли	8,1	6,6	9,3	8,6
Запитання не ставилося*	28,1	35,7	41,2	30,1

Відкритість, прозорість влади, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	5,7	12,9	13,2	15,4
Негативно	30,5	20,5	12,3	20,2
Ніяк не вплинули	27,9	24,6	26,2	26,5
Важко відповісти, не відповіли	7,7	6,3	7,1	7,7
Запитання не ставилося*	28,1	35,7	41,2	30,1

Залучення громадян до участі у виробленні та реалізації державної політики, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	5,5	9,4	10,9	10,7
Негативно	25,5	17,7	11,2	15,1
Ніяк не вплинули	32,3	29,6	28,4	35,7
Важко відповісти, не відповіли	8,6	7,6	8,3	8,5
Запитання не ставилося*	28,1	35,7	41,2	30,1

Стосунки між гілками влади та вищими посадовими особами держави, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	4,7	7,8	10,2	9,2
Негативно	38,9	32,5	19,1	33,8
Ніяк не вплинули	19,1	17,5	18,2	17,9
Важко відповісти, не відповіли	9,2	6,4	11,3	9,0
Запитання не ставилося*	28,1	35,7	41,2	30,1

Відповідальність Президента за виконання зобов'язань, взятих на себе під час виборчої кампанії, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	6,3	9,2	15,2	9,8
Негативно	28,2	25,7	11,6	28,0
Ніяк не вплинули	27,2	20,0	20,8	23,9
Важко відповісти, не відповіли	10,3	9,3	11,2	8,2
Запитання не ставилося*	28,1	35,7	41,2	30,1

Відповідальність політичних партій, що створили парламентську коаліцію, за виконання зобов'язань, взятих на себе під час виборчої кампанії, % опитаних, за регіонами

	Захід	Центр	Південь	Схід
Позитивно	4,7	10,9	16,9	19,4
Негативно	29,8	22,3	6,3	17,7
Ніяк не вплинули	27,2	21,1	18,9	23,3
Важко відповісти, не відповіли	10,3	10,0	16,7	9,4
Запитання не ставилося*	28,1	35,7	41,2	30,1

* ті, кому не відомо, що вступили в силу положення конституційної реформи
Грудень 2006р.

Як би ви поставилися до скасування Конституційним Судом України змін до Конституції, внесених 8 грудня 2004р., та відновлення системи влади, яка існувала до цього, % опитаних

Листопад 2006р.

Чи мають зміни до Конституції, які стосуються повноважень Президента, Верховної Ради та Кабінету Міністрів, затверджуватися Всеукраїнським референдумом, чи для їх ухвалення достатньо рішення Верховної Ради? % опитаних

Якщо Конституційний Суд ухвалить рішення про скасування змін до Конституції, внесених 8 грудня 2004р., та відновлення системи влади, яка існувала до цього, чи підтримали б Ви акції протесту проти цього рішення? % опитаних

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р., % опитаних

	Збираються голосувати за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок „Наша Україна”	Соціалістичну партію України	Комуністичну партію України
Мають затверджуватися референдумом	50,5	56,1	62,4	35,9	56,0
Достатньо рішення Верховної Ради	30,2	18,1	17,0	37,2	29,3
Важко відповісти, не відповіли	19,4	25,8	20,6	26,9	14,7

Грудень 2006р.

...залежно від того, за яку партію чи блок голосували на парламентських виборах у березні 2006р., % опитаних

	Збираються голосувати за:				
	Партію регіонів	Блок Юлії Тимошенко	Блок „Наша Україна”	Соціалістичну партію України	Комуністичну партію України
Підтримаю ці акції і сам можу взяти участь у них	12,5	9,6	13,4	7,6	13,2
Підтримаю ці акції, але сам не буду брати у них участі	24,5	21,2	17,1	24,1	21,1
Поставлюся негативно до цих акцій	17,6	24,0	31,1	17,7	14,5
Поставлюся байдуже до цих акцій	28,1	25,7	20,7	27,8	38,2
Важко відповісти, не відповіли	17,3	19,5	17,7	22,8	13,2

Грудень 2006р.