

ОЛЕКСАНДР ЮРИКОВ,
*доктор філософії, старший викладач кафедри кримінального права
Національної академії внутрішніх справ*

OLEKSANDR YURIKOV,
*Senior Lecturer of Criminal Law Department of the National Academy of Internal
Affairs, Ph.D in Law*
<https://orcid.org/0000-0002-6900-6887>

УКРАЇНСЬКИЙ ПАРЛАМЕНТ НА ЗАХИСТІ ПРАВ І СВОБОД ЛЮДИНИ ТА ГРОМАДЯНИНА В УМОВАХ ВОЄННОГО СТАНУ

THE UKRAINIAN PARLIAMENT ON THE PROTECTION OF THE RIGHTS AND FREEDOMS OF HUMANS AND CITIZENS UNDER THE CONDITIONS OF MARITAL STATE

During martial law, the parliament – the Verkhovna Rada of Ukraine – plays a significant role in guaranteeing the rights and freedoms of a person and a citizen, since only the laws of Ukraine determine the rights and freedoms of a person and a citizen, the guarantees of these rights and freedoms. The Verkhovna Rada of Ukraine established that the introduction of martial law cannot be a basis for the use of torture, cruel or degrading treatment or punishment. Any attempt to use the imposition of martial law to seize power entails liability under the law. Thus, the parliament protected the Ukrainian people from abusing their own rights by the governing institutions of the state during martial law and using them for their own purposes. In order to effectively protect the rights and freedoms of a person and a citizen, the Ukrainian Parliament introduced the institution of the Commissioner of the Verkhovna Rada of Ukraine for Human Rights, which exercises parliamentary control over the observance of the constitutional rights and freedoms of a person and a citizen and the protection of the rights of everyone on the territory of Ukraine and within its jurisdiction on a permanent basis. The Human Rights Commissioner of the Verkhovna Rada of Ukraine exercises his powers also during martial law, which significantly contributes to the protection of human and citizen rights and freedoms.

Keywords: parliament, freedom, man, citizen, martial law.

24 лютого 2022 року Законом України № 2102-IX «Про затвердження Указу Президента України «Про введення воєнного стану в Україні»» [1] на всій території України було введено воєнний стан, у зв'язку з чим окремі права і свободи людини та громадянина істотно обмежуються з метою забезпечення безпеки та територіальної цілісності нашої держави.

Указом Президента України від 24 лютого 2022 року № 64/2022 «Про введення воєнного стану в Україні» передбачено можливість обмеження конституційних права і свобод людини та громадянина, передбачених ст. 30–34, 38, 39, 41–44, 53 Конституції України, а також введення тимчасових обмежень прав і законних інтересів юридичних осіб в межах та обсязі, що необхідні для забезпечення можливості запровадження та здійснення заходів правового режиму воєнного стану [2]. Відповідно до ст. 8 Закону України від 12 травня 2015 року № 389-VIII «Про правовий режим воєнного стану» було запроваджено низку заходів правового режиму воєнного стану, зокрема: 1) запроваджено комендантську годину (заборону перебування у певний період доби на вулицях та в інших громадських місцях без спеціально виданих перепусток і посвідчень), а також встановлено спеціальний режим світломаскування; 2) встановлено особливий режим в'їзду і виїзду, обмежено свободу пересування громадян, іноземців та осіб без громадянства, а також рух транспортних засобів; 3) дозволено перевіряти документи у осіб, а в разі потреби проводити огляд речей, транспортних засобів, багажу та вантажів, службових приміщень і житла громадян, за винятком обмежень, встановлених Конституцією України; 4) заборонено проведення мирних зборів, мітингів, походів і демонстрацій, інших масових заходів; тощо [3].

Усі зазначені заходи певним чином обмежують права і свободи людини та громадянина. Водночас, відповідно до ст. 64 Конституції України, не можуть бути обмежені такі права та свободи: 1) рівність конституційних прав і свобод та рівність перед законом (ст. 24); 2) заборона позбавлення громадянства і права змінити громадянство (ст. 25); 3) невід'ємне право на життя (ст. 27); 4) право на повагу до його гідності (ст. 28); 5) право на свободу та особисту недоторканність (ст. 29); 6) право направляти індивідуальні чи колективні письмові звернення або особисто звертатися до органів державної влади, органів місцевого самоврядування та посадових і службових осіб цих органів (ст. 40); 7) право на житло (ст. 47); 8) рівні права і обов'язки по-

дружжя у шлюбі та сім'ї; рівні права дітей (ст. 51, 52); 9) право на судовий захист (ст. 55); 10) право на відшкодування за рахунок держави чи органів місцевого самоврядування матеріальної та моральної шкоди, завданої незаконними рішеннями, діями чи бездіяльністю органів державної влади, органів місцевого самоврядування, їх посадових і службових осіб при здійсненні ними своїх повноважень (ст. 56); 11) право знати свої права і обов'язки (ст. 57); 12) незворотність дії в часі законів та інших нормативно-правових актів (ст. 58); 13) право на професійну правничу допомогу (ст. 59); 14) право не виконувати явно злочинні розпорядження чи накази (ст. 60); 15) право не бути двічі притягненим до юридичної відповідальності одного виду за одне й те саме правопорушення (ст. 61); 16) презумпція невинуватості (ст. 62); 17) право не давати показання або пояснення щодо себе, членів сім'ї чи близьких родичів, коло яких визначається законом (ст. 63) [4].

Під час воєнного стану значну роль у гарантуванні прав і свобод людини та громадянина відіграє парламент – Верховна Рада України – оскільки виключно закони України визначають права і свободи людини та громадянина, гарантії цих прав і свобод. Верховна Рада України встановила, що введення воєнного стану не може бути підставою для застосування тортур, жорстокого чи принижуючого людську гідність поводження або покарання. Будь-які спроби використати введення воєнного стану для захоплення влади тягнуть за собою відповідальність згідно із законом [3]. Таким чином, парламент убезпечив український народ від зловживання керівними інституціями держави власними правами під час воєнного стану та використання його у власних цілях.

З метою ефективного захисту прав і свобод людини та громадянина, українським парламентом було запроваджено інститут Уповноваженого Верховної Ради України з прав людини, який здійснює парламентський контроль за додержанням конституційних прав і свобод людини і громадянина та захист прав кожного на території України і в межах її юрисдикції на постійній основі.

Метою парламентського контролю є: 1) захист прав і свобод людини і громадянина, проголошених Конституцією України, законами України та міжнародними договорами України; 2) додержання та повага до прав і свобод людини і громадянина; 3) запобігання порушенням прав і свобод людини і громадянина або сприяння їх поновленню; 4) сприяння приведенню законодавства України про права і свободи людини і громадянина у відповідність з Конституцією України, міжнародними стандартами у цій галузі; 5) поліпшення і подальший розвиток міжнародного співробітництва в галузі захисту прав і свобод людини і громадянина; 6) запобігання будь-яким формам дискримінації щодо реалізації людиною своїх прав і свобод; 7) сприяння правовій інформованості населення та захист конфіденційної інформації про особу [5].

Уповноважений Верховної Ради України з прав людини здійснює власні повноваження, передбачені ст. 13–14 Закону України від 23 грудня 1997 року № 776/97-ВР «Про Уповноваженого Верховної Ради України з прав людини», також під час воєнного стану, що істотним чином сприяє захисту прав і свобод людини та громадянина. Крім того, його повноваження не можуть бути припинені чи обмежені у разі закінчення строку повноважень Верховної Ради України або її розпуску (саморозпуску), введення воєнного або надзвичайного стану в Україні чи в окремих її місцевостях [5]. Це свідчить про те, що український парламент у будь-яких умовах передусім спрямований на захист прав і свобод людини та громадянина.

Підсумовуючи зазначене вище, можна дійти висновку, що Верховна Рада України є одним з головних органів державної влади, який під час воєнного стану спрямовує свою діяльність не лише на протидію зовнішньому ворогу, а й на гарантування прав і свобод людини та громадянина власної держави. Такий підхід сприяє не лише ефективному захисту прав і свобод, а й підвищенню довіри до українського парламенту з боку громадян, що своєю чергою забезпечує стабільність і відсутність кризових ситуацій в середині держави.

Список використаних джерел

1. Про затвердження Указу Президента України «Про введення воєнного стану в Україні» : Закон України від 24 лют. 2022 р. № 2102-IX. URL: <https://zakon.rada.gov.ua/laws/show/2102-20#Text>.
2. Про введення воєнного стану в Україні : Указ Президента України від 24 лют. 2022 р. № 64/2022. URL: <https://www.president.gov.ua/documents/642022-41397>.
3. Про правовий режим воєнного стану : Закону України від 12 трав. 2015 р. № 389-VIII. URL: <https://zakon.rada.gov.ua/laws/show/389-19#n47>.
4. Конституція України : Основний Закон від 28 черв. 1996 р. URL: <https://zakon.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80#Text>.
5. Про Уповноваженого Верховної Ради України з прав людини : Закон України від 23 груд. 1997 р. № 776/97-ВР. URL: <https://zakon.rada.gov.ua/laws/show/776/97-%D0%B2%D1%80#Text>.