Центр Права и демократии

Комментарии к проекту Закона Республики Казахстан «О доступе к информации»

Введение

Эти комментарии содержат анализ Центра Права и Демократии (далее – ЦПД) проекта Закона Республики Казахстан «О доступе к информации» (далее – проект закона)
. Работа над проектом закона началась в 2010 году, когда члены Мажилиса Парламента Республики Казахстан (Законодательство Казахстана) создали рабочую группу для разработки закона осуществить доступ общественности к информации. Эта начальная версия была основана на аналогичном законодательстве из России и из Кыргызстана, и впоследствии была усовершенствована на основе предложений, сделанных международными экспертами по правам человека. На данный момент работа над проектом закона была приостановлена в ожидании правительственного чтения в настоящее время запланированного на 2012 год. Этот интервал используется, чтобы качественно улучшить проект закона, а также, чтобы скоординировать действия законодательной базы на другие законодательные акты.

Любые усилия поспособствовать большей прозрачности является позитивным шагом, и ЦПД очень приветствует инициативу правительства Республики Казахстан принять закон о праве доступа к информации. В Казахстане попытки в этом направлении предпринимались в течение многих лет, и мы надеемся, что эта, наконец, приведет к принятию прочного закона о праве доступа к информации.

Проект закона имеет много положительных аспектов, в том числе чрезвычайно амбициозные и активные требования к публикации, которые, в случае осуществления, установили бы обязанности соответствующих органов, чтобы обеспечить большие объемы информации для общественности. Закон также включает в себя хорошо написанные и эффективно запрашивающие процедуры и заслуживает уважения за его широкое применение.

В то же время, есть некоторые крупные недостатки в проекте закона, которые могли бы в значительной степени подорвать право на доступ к информации. Наиболее серьезной проблемой является отсутствие какого-либо централизованного органа с ответственностью за соблюдение осуществления закона и за рассмотрение жалоб по искам органов государственной власти, которые не в состоянии выполнить свои обязательства по раскрытию информации. Без значимой системы надзора, есть риск того, что сильные стороны закона не обеспечат открытости, которую, в ином случае, они могли бы обеспечить. Предлагаемое этому решение проекта Закона – позволить отдельным пользователям подать в суд за ущерб, за отказ в доступе к информации – не является заменой для надлежащей системы административного надзора.

Режим исключений в законопроекте также очень проблематичный, поскольку он чрезмерно широк и разрешает скрытые положения в других законах, и даже классификацию информации, чтобы переопределить права доступа. Проект закона также не в состоянии создать четкую презумпцию в пользу доступа ко всей информации, находящейся в ведении государственных органов власти.

Это статья ЦПД подчеркивает, каким образом проект закона не соответствует международным стандартам и лучшей международной практике. Мы надеемся, что это будет полезно для Правительства Республики Казахстан и других местных заинтересованных сторон при внесении поправок в проект закона, чтобы привести его в большее соответствие с международными стандартами. Таким образом, принятие этого закона может способствовать реальной и существенной ответственности среди органов государственной власти.

Право на доступ к информации

Важным показателем прочного закона на право доступа к информации, является то, каким образом он определяет порядок доступа к информации. Доступ ко всей информации, находящейся в ведении государственных органов, тема только лишь для ограниченного режима исключений, что и является законом, и закону на право доступа к информацию следует признать, что это и есть содействие этому праву, а не просто предоставление привилегий.

Статья 1 (1) (1) проекта закона определяет право доступа к информации, как «права пользователей информации получать и распространять информацию свободно». Эта идея затронута в статье 5 (1), которая гласит: « Государство гарантирует каждому право на получение и свободное распространение информации любым способом, не запрещенным законом». Это позитивные заявления, но они не в состоянии дать понять, что каждый человек имеет право доступа ко всей информации, находящейся в распоряжении государственных органов, относящейся только к законной свободной информации.

Статья 4 перечисляет ряд принципов, которые лежат в основе казахстанского законодательства о доступе к информации, в том числе прозрачности, гласности, достоверности и своевременности доступа и обеспечения ответственности за нарушения права доступа к информации. Они дополняются утверждением в статье 6 (1) о правах пользователей информацией. Еще раз, это позитивные утверждения, но в то же время, они могли бы быть улучшены путем широкого толкования права на информацию. Кроме того, статья 6 (2) определяет различные обязанности пользователей информации, такие как «… уважать права других и следовать обязательствам в сфере доступа к информации, в соответствии с другими законами». В этом нет необходимости, так как эти законы уже юридически обязательны, и это может оказать негативное воздействие на принятие запросов на информацию.

Закон должен создавать презумпцию, что вся информация, которой располагают государственные • органы, должна быть открыта, если она не подпадает под действие узкого режима исключений, как это предусмотрено в законе. Закон должен содержать утверждение, призывающее к расширенному толкованию права на информацию.
Рекомендации:

· Статью 6 (2) следует исключить.
Сфера действия и применения законопроекта

Для того, чтобы быть эффективным инструментом подотчетности правительства, право доступа к информации следует применять в широком смысле во всех государственных органах. Это должно включать в себя все ветви центральных, региональных и местных органов власти, а также как судебной власти, так и законодательной власти, государственных предприятий, и любые другие конституционные и уставные органы. Частные компании также должны следовать правилам открытости информации, если они выполняют общественную функцию или являются получателями государственных средств, в пределах функции или финансирования.

Закон несколько двусмысленной в определении того, какие органы государственной власти являются или не являются субъектами, относящимися к данному положению. Статья 7 (1) (1) включает в себя «государственные органы и органы местного самоуправления». Рассмотрев это в широком смысле, это может включать все исполнительную, законодательную и судебную ветви, в дополнение к местным и региональным властям, но возможно, что это будет понято более узко, например, исключив законодательную и судебную ветви власти. Статья 7 (1) (2) относится к «квази -государственным» органам. Неясно, что это представляет собой и, в частности, является ли это государственными предприятиями и другим конституционным или уставным органом.

Также можно отметить, что проект закона идет дальше, чем многие законы о праве доступа к информации. Так как он также относится к участникам рынка, которые удерживают доминирующее или монопольное положение, а также к органам, которые сохраняют информацию об экологии и о «чрезвычайных ситуациях», таких, как катастрофы (статьи 7 (1) (4) и (2)).

Лучшая международная практика также предусматривает, что закон о праве на информацию должен применяться ко всем видам хранимой информации. Статья 1 (1) (2) определяет информацию как любые физические или электронные документальные материалы, созданные или используемые надлежащим органом (человеком). Хотя это определение представляется достаточно широко, формулировка статьи 26 (2) – позволяет чиновникам отказывать в раскрытии сотрудниками отчетов, справок и других типов информации, « которая не принадлежит к документальной информации». Также вызывает беспокойство то, что «документальная информация» исключает определенные категории документов или информации. Если это так, то это не соответствует международным стандартам. Все категории информации не могут с полным правом быть исключены из сферы действия права на информацию. В соответствии с законодательством, они должны быть открыты и подлежат режиму исключений. Статья 1 (1) (2) также проблематична, поскольку она определяет информацию как материал, к которому законодательство Республики Казахстан не ограничивает доступ. Такие ограничения должны быть разрешены с помощью режима исключений на определенной стадии развития закона, так как это и будет результатом более уместного ограничения сокрытия информации.

Закон о праве доступа к информации должен распространяться на всех, в том числе на иностранцев и иностранные юридические лица, а не только на граждан страны. Проект закона устанавливает это согласно Статье 1 (1) (4).

Рекомендации:

· Неясности в статье 7, должны быть решены. В частности перечень всех органов и ветвей власти, государственных предприятий, уставных и конституционных органов, а также частные организации, которые выполняют общественные функции в качестве субъектов права.

· Статью 26 (2) следует исключить.

· Определение «информации» в соответствии со статьей 1 (1) (2) следует изменить, чтобы было ясно, что она охватывает все записанные формы информации, независимо от формы, в которой они записаны.

· Слова «доступ к которым не ограничен законодательством Республики Казахстан» следует исключить из статьи 1 (1) (2).

Активная публикация информации

Проект закона содержит довольно обширный перечень активных требований публикации. Статья 13 требует, чтобы все государственные органы публиковали определенную информацию онлайн, включая описание их структуры, физической контактной информации, организационные цели и истории, а также подробности законов, положений и процессуальных норм, регулирующих их поведение. Статья 13 также требует публикации описания любой информации и доступ к предоставляемым ими услугам, а также копии статистических и аналитических отчетов, касающиеся их деятельности. Существует также требование публиковать подробную информацию о любых тендерах или заявках организаций (предложенных или полученных), включая набор процедур. Статья 13 требует, чтобы вся эта информация публиковалась на русском и казахском языках и регулярно обновлялась.

Существует опасность, что если информация публикуется только в Интернете, это не может достичь слоев населения, которые не имеют доступа к Интернету. Тем не менее, проект закона решает эту проблему, требующую от всех государственных органов создать центры, где представители общественности могут получить доступ к опубликованной информации бесплатно. Статья 14 предусматривает также, что различные государственные органы имеют право расширить спектр информации, которая будет активно публиковаться.

Этот широкий подход к активной публикации является одним из наиболее позитивных аспектов законопроекта. Однако, к тому же, эти обязательства предположительно будут весьма обременительными для многих органов государственной власти в Республике Казахстан. Чтобы попытаться ограничить давление на эти органы, необходимо учитывать построение системы закона, которая позволяет им полностью достичь цели активной публикации за период, например, пяти лет.

Статьи 19-22 требуют того, чтобы некоторые заседания органов государственной власти были открыты для членов общественности, которые хотели бы присутствовать. В этом плане, положение находится в пределах законодательства об открытости информации, но это приветствуется.

Рекомендации:

· Следует уделить внимание созданию в проекте Закона систему так, чтобы органам государственной власти выделялось время на то, чтобы полностью выполнить их требования активной публикации.

Процедуры запроса информации

Чтобы обеспечить надлежащее и эффективное применение, международные стандарты требуют, чтобы право на доступ к информации включал подробные правила этой структуры и оптимизацию процесса запроса. Прежде всего, это означает, что закон должен установить четкие и простые процедуры, касающиеся подачи запроса. Законопроект решает эту проблему в нескольких различных положениях. Статья 23 требует, чтобы запросы направлялись определенному человеку, который компетентен в вопросе, чтобы раскрывать соответствующую информацию, и что запросы должны включать имя запрашивающего, а также способ связи с ним. Статья 6 (1) (8) явно защищает запрашивающих от необходимости формулировать причины, лежащие в основе их просьбы. Оба этих положения соответствуют международному передовому опыту, хотя требование о представлении запросов на указанных служащих требует эффективного осуществления статьи 9 (2), которая требует, чтобы такие сотрудники назначались, и статья 13 (1) (3), которая требует от органов государственной власти адекватно публиковать информацию об их структуре. В статье 1 (1) (7), которая позволяет подавать запрос в письменной, устной, электронной форме или любым другим способом, связи также замечательно гибки.

Однако, есть опасность, что эти эффективные процессуальные гарантии могут быть подорваны Статьей 3 (2), которая позволяет следовать альтернативной процедуре, если такие разные процедуры предусматриваются законами Республики Казахстан. Это касается повторяющихся проблем в проекте закона, которые показывают неспособность обойти другие законы, касающиеся тайны и раскрытия информации. Закон о доступе к информации должен установить минимальные стандарты, касающиеся доступа к информации, которые позволяли бы не умалять их значения другими законами.

Другое важное процессуальное правило касается обязанности сотрудников, которые получают информационные запросы. Эти должностные лица должны быть обязаны помогать запрашивающим сформулировать запросы. В том числе, связавшись с ними, в случае если их просьбы будут признаны чрезмерно расплывчатыми, широкими или запутанными. Единственное упоминание об этом в этих направлениях в проекте закона в статье 24 (5), которая предоставляет государственным органам право связаться с запрашивающим для уточнения запросов. Это проблематично, потому что это строиться на процессе разъяснения права как обладателя информации, когда она должна быть правильно воспринята, так и как право запрашивающего и долга перед обладателем информации.

Законодательство должно также подчеркнуть обязанность предоставлять помощь в тех случаях, когда запрашивающий неспособный, неграмотный или имеет особые потребности. В противном случае, проект закона устанавливает четкие и эффективные правила о том, как чиновники должны отвечать на информационные запросы, включая необходимость обеспечить немедленную расписку в получении (статья 23 (3)); требование соблюдать с запрашивающими предпочтения в отношении формы, в которой доступ к информации должен быть предоставлен (Статья 25 (1)); необходимость оперативной передачи запросов соответствующему органу в том случае, если первоначальный получатель не располагает запрашиваемой информацией (Статья 24 (4)).

Одним из наиболее замечательных аспектов проекта Закона является быстрое время выполнения заказа для обработки запросов. Статья 24 (2) требует от властей ответа на запросы в течение пяти рабочих дней, который может быть продлен один раз не более чем на пять рабочих дней после уведомления предоставляемого запрашивающему. Это чрезвычайно короткое максимальное время для обработки запросов. Хотя намерение это похвально, но непрактично и рискованно давать ответ в течение пяти рабочих дней. Этого времени недостаточно, что может привести к ситуации, когда государственные органы, из-за необходимости, регулярно нарушают сроки, установленные законом. Следует рассмотреть вопрос о том, является ли этот срок реальным. Однако должно быть ясно, что сроки в законе являются максимальными, и что государственные органы должны отвечать на запросы как можно скорее. В соответствии с передовой международной практикой, статья 24 (4) позволяет ускорить время обработки до 48 часов, при условии, если жизнь человека или безопасность зависит от информации.

Другим положительным моментом законопроекта является Статья 27, которая содержит четкие правила по сборам, включая правила бесплатной подачи запроса, и что государственные учреждения должны предоставлять информацию бесплатно. Для частных или «квази-государственных» учреждений первые 50 страниц должны предоставляться бесплатно, а остальные могут быть выданы по себестоимости. Эти стандарты являются прогрессивными и в соответствии с лучшей международной практикой. Проект закона гласит: «… государственная власть обязана предоставлять причину отклонения запроса…» (Статья 25 (5)). Лучшая практика также требует уведомлять запрашивающего об имеющихся вариантах обжаловать отказ.

Рекомендации:

· Статью 3 (2) следует исключить.
· Статью 24 (5) следует перефразировать так, чтобы понять, что государственные органы обязаны оказывать помощь запрашивающим, а не иметь право на это. Конкретно следует упомянуть здесь о долге помогать запрашивающим с особыми потребностями.

· Следует уделить внимание обеспечению увеличения максимальных сроков реагирования на информационные запросы, например, до десяти дней. Должно быть ясно, что это максимальный срок, и запросы должны обрабатываться как можно скорее.

· Должно быть рассмотрено требование к государственным властям уведомлять запрашивающих об их правах на обжалование, если просьба отклоняется.

Исключения и отказы в предоставлении информации

Одним из главных недостатков проекта закона является то, что он устанавливает неоправданно широкий режим исключений по отношению к праву на доступ к информации. Международные стандарты требуют, чтобы все исключения сужались, основываясь на законных интересах и степени вреда.
Почти ни одно из исключений в проекте закона не соответствуют международным стандартам. Статья 5 (3) устанавливает правила исключения. Пока неясно, предназначены ли они быть совокупными. Поэтому все четыре условия должны применяться, прежде чем доступ к информации может быть ограничен или являться индивидуальным. Так что в доступе может быть отказано, когда только одно из этих условий применяется. Для целей настоящего анализа, мы предположим, что правила являются кумулятивными. Отметим, однако, что если они не являются такими, то режим исключений крайне проблематичен.

Статья 5 (3) гласит, что в доступе может быть отказано на основе других законов (см. также статью 1 (1) (2)). Статья 5 (3) (1) устанавливает основания, по которым в доступе может быть отказано, которые служат «для защиты конституционного строя, общественного порядка, прав и свобод человека, здоровья населения и нравственности, а также для предотвращения разглашения информации с ограниченным доступом «. Статья 5 (3) (2) проясняет формы степени вреда, заявляя, что в доступе к информации может быть отказано, « чтобы исключить условия серьезного нанесения вреда интересам, охраняемым законом». Статья 5 (3) (3) пытается изложить переопределение общественных интересов, позволяя отказывать в доступе только в случае, когда наносится вред защищенным интересам от раскрытия больше, чем выгоды с точки зрения общественных интересов (предположительно по раскрытию информации). Наконец, в статье 5 (3) (4) требуется, чтобы ограничения были «действительными и обоснованными».

Основная проблема такого подхода заключается в том, что вместо определения исключений на комплексной основе в законе на право доступа информации, она опирается на другие законы, чтобы определить исключения. Как мы понимаем такой подход, Статья 5 (3) законопроекта, представляет собой попытку установить условия на исключениях в других законах.

Такой подход является похвальным, но есть ряд проблем с этим. Во-первых, скрытость правил в других законах как возможно ожидать будет чрезмерной. Это потому, что многие из этих законов были приняты некоторое время назад, и они не основаны на презумпции открытости, которая изложена в проекте закона. Хотя условия, содержащиеся в статье 5 (3) проекта закона помогут несколько смягчить эти проблемы, но вряд ли они будут в состоянии рассмотреть все из них. Во-вторых, мы не уверены, что такой подход имеет юридическую силу. Это нормально для закона о доступе к информации, чтобы переопределить другие законы, при наличии какого-либо несоответствия (в самом деле, это распространено в других законах тоже). Но попытка модифицировать общие поправки к другим законам, как представляется, цель статьи 5 (3) несколько иная. Это не будет работать эффективно во многих правовых системах, хотя мы не можем сказать, могло бы это работать конкретно в Республике Казахстан. Как минимум, это создаст огромную нагрузку в толковании для тех, кто стремится применять закон, так как они бы попытались применить условия Статьи 5 (3) к правилам, содержащимся в других законах.
Вместо этого, мы рекомендовали, чтобы проект закона включал особенный режим исключений, в котором он определяет защиту всех интересов, а также вред, которого следует избегать. Это и есть подход, принятый подавляющим большинством, (примерно из 90 национальных законов о праве на доступ к информации, в других странах по всему миру). И он доказал свою эффективность и практичность.

Есть также некоторые проблемы с правилами, изложенными в статье 5 (3). Это необоснованно - отказывать в раскрытии информации в целях защиты конституционного строя, прав и свобод человека и общественной нравственности (см. статью 5 (3) (1)).

Существует важное различие между причинами, которые могут на законных основаниях стать основой для ограничения свободы выражения мнения, и тех, которые могут служить законным ограничением права на доступ к информации. Важным моментом здесь является то, что право на доступ к информации относится к информации, находящейся в распоряжении государственных органов. Хотя подстрекательство к восстанию против конституционного порядка правомерно может быть запрещено, не существует аналогичных рисков, касающихся информации в распоряжении государственных органов. Другими словами, это просто невозможно, что раскрытие информации, которой располагают государственные органы, будет представлять опасность для конституционного строя (или, по крайней мере, это не должно быть в случае, если государственные органы выполняют свою работу должным образом). То же самое относится к правам человека и общественной морали.

Лучшая практика также включает положение об истечении срока в режим исключений, согласно которому свободная информация должна быть разрешена к изданию после определенного периода времени (обычно 15 или 20 лет), хотя, конечно, она всегда должна быть раскрыта раньше, если исключение теряет силу.

Статья 26 (1) (6) позволяет государственным органам отказаться от запросов, которые включают «проведение других аналитических работ». Пока неясно, к чему это относится. Это законно отказать в запросе на информацию, которую государственные власти создали бы (например, на информацию, которой еще не владеют). Но автоматизированное извлечение информации, например, из базы данных, должно быть выполнено в случае необходимости ответить на запрос.

Рекомендации:

· Серьезное внимание должно быть уделено принципиальному пересмотру полного подхода в законопроекте к режиму исключений, в частности, путем включения полностью развитого режима исключений, который будет превалировать над законами о тайне. По мере какого-либо несоответствия, скорее пытаясь изменить существующие законы о тайне.

· Основания для отклонения просьб, основанные на защите конституционного строя, прав и свобод человека и общественной нравственности, должны быть удалены из статьи 5 (3) (1).

· Статья 26 (1) (6) должна быть пересмотрена, чтобы было ясно, что это относится только к идее создания новой информации, а не к извлечению информации из баз данных.

· «Положение об истечении срока» должно быть внесено в закон, чтобы засекреченная информация могла быть разрешена к публикации спустя 15 или 20 лет.

Апелляция и обжалование

Проект закона предусматривает лишь ограниченные возможности апелляции. В соответствии со статьей 29 (1), запрашивающие могут обжаловать действия или бездействие государственных органов, которые препятствуют их праву доступа к информации у вышестоящих должностных лиц и / или судах. Это хорошая практика, чтобы обеспечить внутреннее обращение, как механизм первого обращения за помощью.

Это может помочь рассматривать апелляции на внутреннем уровне, с минимумом суеты. Тем не менее, было бы предпочтительнее установить четкие процедуры в законе, чтобы вести этот процесс, включая строгие временные рамки.

Это также полезно для обращения с апелляциями, в конечном итоге, в суды. Тем не менее, апелляционный суд по своей природе отличается, отнимая много времени и большие средства. В результате, их должны рассматривать как проспект последней инстанции, чтобы добиться раскрытия информации. Опыт других стран наглядно продемонстрировал, что для эффективного осуществления права на доступ к информации требуется право на обжалование в специализированных независимых административных органах. Чтобы быть в состоянии выполнять свои надзорные функции эффективно, этот орган должен быть независимым и иметь право издавать обязательные решения. Работа этого органа должна руководствоваться четкими процессуальными нормами, и апелляции должны быть бесплатными и не требовать адвоката.

Рекомендации:

· Четкие процедуры для внутренних апелляций в соответствии со статьей 29 (1) должны быть включены в закон.

· Должен быть создан или назначен властью независимый административный орган, чтобы рассматривать обращения с претензиями, которые основаны на том, что государственные органы не выполнили обязательств по праву доступа к информации.

Санкции и защита права на доступ к информации

Для эффективного осуществления законодательства в сфере права на информацию требуется наличие санкции для должностных лиц, чьи действия подрывают право. Эти санкции могут быть административными и/или уголовными. Эта способность навязывать органам государственной власти, которые регулярно не выполняют свои обязательства по раскрытию информации, меры по исправлению положения также является очень полезным инструментом реализации права. В идеале, независимый административный орган, который рассматривает апелляции, должен иметь право налагать административные санкции в отношении отдельных должностных лиц и применять меры по исправлению положения о государственной власти.

Статья 31 законопроекта предусматривает в самом общем виде, что нарушение закона влечет за собой ответственность. Неясно, что это реально действует по отношению введения санкций для чиновников. Лучшим подходом было бы включить конкретный и убедительный режим санкций в текст закона на право доступа к информации, наряду с большинством таких национальных законов по всему миру.

Статья 29 (2) проекта Закона позволяет запрашивающему получить компенсации за незаконный отказ в предоставлении информации. Это интересный подход. Тем не менее, его эффективность может быть подорвана тем, что в большинстве случаев информационного отказа, вред который трудно поддается количественной оценке, гораздо больше. Действительно, в большинстве случаев вред отказа не для какой-либо одной личности, а для общества в целом больше, так как отсутствие прозрачности подрывает эффективность подотчетности правительства.

Проект закона также не в состоянии защитить чиновников, которые, добросовестно предоставляют информацию в соответствии с положениями. Такая защита имеет важное значение, так как дает чиновникам уверенность в разрешении на раскрытие информации. То, чему их не учили на протяжении многих лет.

Статья 30 проекта закона защищает источники информации и информаторов, когда раскрытие информации создает больше общественной пользы, чем причиненного вреда от их раскрытия. Это является одной из форм защиты осведомителей, хотя и весьма ограниченной. Лучшая практика защиты осведомителей применяется всякий раз, когда раскрытие информации сделано в общественных интересах. Не разумно ожидать от информаторов, чтобы они имели возможность взвесить относительные преимущества и недостатки раскрытия. Достаточно того, что они действуют в интересах общества. Кроме того, эта статья обеспечивает защиту только от ответственности, в то время как информаторы также должны быть защищены от других форм возмездия, таких, как административные или профессиональные санкции.

Рекомендации:

· В проект закона должны быть внесены поправки, предусматривающие конкретные административные и уголовные санкции для лиц, которые подрывают право на информацию.

· Когда государственные власти регулярно не выполняют свои обязательства открытости, их нужно обязывать к проведению коррективных мер для решения этой проблемы.

· Закон должен обеспечивать защиту чиновников, которые добросовестно предоставляют информацию в соответствии с его положениями, а также комплексную защиту для тех, кто публикует информацию о неправомочных действиях (информаторов).

Рекламные материалы

Основная проблема проекта закона заключается в том, что она не включает в себя почти никаких рекламных мер. Такие меры крайне важны для обеспечения эффективного осуществления Закона о праве доступа на информацию. Законопроект не устанавливает права центрального органа взять на себя ответственность за контроль и содействие ее реализации. Во многих странах это выполняет независимый административный орган надзора. В других странах, эта задача может осуществляться государственным органом, хотя это обычно считается менее оптимальным.

Ряд других стимулирующих мер, которые находятся в лучшей правовой практике на доступ к информации, также отсутствуют в законопроекте. Это не требует от государственной власти обеспечить обучение своих сотрудников управлению информацией или их вновь созданным обязательствам по раскрытию информации. Отсутствуют какие-либо положения об информационно-пропагандистских мероприятиях, направленных на повышение информированности общественности о законе. Нет также требований для государственных органов для создания и поддержания реестров информации, которой они владеют, в целях более эффективного содействия информационным запросам. Государственные органы не обязаны сообщать о принятых ими мерах по реализации закона, и нет положения для центральной отчетности в парламент по таким действиям, пересекающимся с государственной службой. Отсутствует и система для большего содействия делопроизводству, в целях улучшения учета в государственном секторе.

Рекомендации:

· Проект Закона должен определить центральный орган для надзора за осуществлением и продвижением права на доступ к информации, включая предоставление сводного годового отчета в парламент по общей реализации закона, а также проведение общественных информационно-пропагандистских мероприятий.

· Законопроект должен требовать от государственных органов ежегодное предоставление доклада о действиях, предпринятых ими для осуществления своих обязательств по предоставлению информации, а также статистических данных, касающихся их деятельности в ответ на информационные запросы в течение последнего года.

· Законопроект должен требовать от государственных органов обеспечить подготовку должностных лиц, согласно их обязанностей по праву на доступ к информации.

· Законопроект должен требовать от государственных органов создание и обновление регистров, находящейся в их распоряжении информации, и делать это публично.

· Системы для улучшения управления учетом должны быть введены в закон
� Центр Права и Демократии – неправительственная организация со штаб-квартирой в Канаде, которая занимается продвижением и развитием прав человека, включая свободу выражения мнений, доступ к информации, свободу объединения. Возглавляет организацию г-н Тоби Мендел, в течение 12 лет возглавлявший Юридическую программу Артикль19, автор и соавтор множества книг по правам человека, в частности, пособий по доступу к информации. Подробнее о Центре Права и Демократии: � HYPERLINK "http://www.law-democracy.org/" �http://www.law-democracy.org/�

� Эти комментарии основаны на неофициальном переводе законопроекта на английский язык. ЦПД сожалеет о каких-либо ошибках, связанных с переводом. Перевод на русский язык осуществлен Казахстанской ассоциацией издателей газет.

1

