
ДІЄВІСТЬ ЗАКОНУ

ПРО ПРОЗОРІСТЬ
МЕДІАВЛАСНОСТІ

ГО «Телекритика» Київ 2 01 5

С П Е Ц І А Л Ь Н И Й З В І Т

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

1

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »2

(с) ГО «Телекритика», 2016

(с) Яна Добрянська – дизайн
фото: pixabay.com, igate.com.ua,

mediasat.info

А В Т О Р И

Мар’яна Закусило
Галина Петренко
Роман Головенко
Роман Кабачій
Ірина Чулівська

Загальна редакція:

Наталія Лигачова
Діана Дуцик

Дизайн:

Яна Добрянська

Верстка:

Микола Шиманський

Дієвість закону про прозорість медіавласності.
Спеціальний звіт. – К., ГО «Телекритика», 2016. – 48 ст.

ГО «Телекритика» провела низку експертних дискусій на тему
прозорості медіавласності, а також проаналізувала закон щодо
прозорості медіавласності на всіх етапах його проходження.
На основі цих матеріалів складено «дорожню карту», яка
окреслює основні проблеми й причини непрозорості власності
ЗМІ, проаналізовано, в чому діючий закон ефективний, а в
чому – ні. А також вироблені рекомендації різним учасникам
медіасфери щодо більш ефективних механізмів забезпечення
прозорості медіавласності та аргументовано, як і задля чого
вона потрібна суспільству.

Спеціальний звіт підготовлений

громадською організацією

«Телекритика» за підтримки

Фонду розвитку ЗМІ

Посольства США в Україні.

Повну відповідальність за зміст

несе ГО «Телекритика»;

висновки й погляди,

що були висловлені в звіті,

не обов’язково збігаються з

офіційною позицією уряду США.

Дієвість закону про прозорість медіавласності

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »3

з м і с т

Українці не знають, хто володіє українськими

телеканалами. Соцопитування

Галина Петренко
Закон про прозорість медіавласності: чи дізнаємося ми

правду про власників усіх ЗМІ?

Роман Головенко, ІМІ
Як прозорість медіавласності допоможе захиститися від

медіаманіпуляцій

Роман Кабачій, Ірина Чулівська, ІМІ
Імплементація прозорості медіавласності – реальна

перспектива?

Е к с п е р т н е о б го в о р е н н я

А н а л і з п р о б л е м и

Д о р о ж н я к а р т а1 р о з д і л

2 р о з д і л

3 р о з д і л

Роман Головенко

Уляна Фещук

Ігор Розкладай

Олександр Опанасенко

Ігор Коваль

Григорій Шверк

Ольга Большакова

Д о д а т к и4 р о з д і л

Порядок подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності. Проект

Додатки до Порядку (1, 2, 3, 4, 5, 6, 7)

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »4

р о з д і л Д О Р О Ж Н Я К А Р ТА

1 жовтня 2015 року в Україні набув чинності
закон «Про внесення змін до деяких законів
України щодо забезпечення прозорості
власності засобів масової інформації та
реалізації принципів державної політики у
сфері телебачення і радіомовлення», ухвалений
Верховною Радою 3 вересня 2015 року. Закон
зобов’язує мовників і провайдерів розміщувати
на своїх офіційних веб-сайтах інформацію про
структуру власності, а до 1 квітня 2016 року
подати відповідну інформацію Національній
раді з питань телебачення і радіомовлення за
затвердженими нею формами. За порушення
вимог закону для мовників і провайдерів
передбачено штраф у розмірі 5% ліцензійного
збору.

« Д О Р О Ж Н Я К А Р Т А »

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Д О Р О Ж Н Я К А Р ТА1

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »5

Однак станом на кінець 2015 року лише
один із великих мовників – телеканал «24» –
оприлюднив на своєму сайті інформацію про
кінцевих власників: Кіт-Садова Катерина
Орестівна – 76,7838 %, Андрейко Роман
Богданович – 13,1065 %, Андрейко Оксана
Юріївна – 10,1096 %. Решта мовників і
провайдерів готуються до виконання (хочеться
сподіватися, що не до ухилення) закону. У свою
чергу Національна рада з питань телебачення і
радіомовлення теж не затвердила у відведений їй
строк (протягом двох місяців) Порядок подання
телерадіоорганізаціями та провайдерами
інформації про структуру власності, а встигла
лише винести його на громадське обговорення.

З моменту ухвалення закону очевидною
є проблема його імплементації, а також
недостатність чинного законодавства
для забезпечення реальної прозорості
медіавласності.

ГО «Телекритика» взяла участь у кількох фахових
дискусіях, провела низку експертних обговорень,
а також проаналізувала закон щодо прозорості
медіавласності на всіх етапах його проходження.
На основі цих матеріалів складено «дорожню
карту», яка окреслює основні проблеми й причини
непрозорості власності ЗМІ, проаналізовано, в
чому діючий закон ефективний, а в чому – ні. А
також вироблені рекомендації різним учасникам
медіасфери щодо більш ефективних механізмів
забезпечення прозорості медіавласності та
аргументовано, як і задля чого вона потрібна
суспільству.

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Д О Р О Ж Н Я К А Р ТА1

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »6

● НИЗЬКИЙ РІВЕНЬ ОБІЗНАНОСТІ ГРОМАДЯН про те, кому
належать українські медіа;

● ФАКТИЧНА КОНЦЕНТРАЦІЯ ТА МОНОПОЛІЗАЦІЯ МЕДІА-
РИНКУ;

● ВТРУЧАННЯ ВЛАСНИКІВ ТА/АБО ІНВЕСТОРІВ МЕДІА в ре-
дакційну політику;

● СКЛАДНА І ЗАПЛУТАНА СХЕМА ВЛАСНОСТІ українських
медіа;

● ПРАКТИКА НОМІНА ЛЬНОЇ ВЛАСНОСТІ, коли де-юре влас-
никами є одні особи, а справжніми власниками або інвесто-
рами – інші;

● НЕВІДОМІ ДЖЕРЕЛА ФІНАНСУВАННЯ та можливі сумнівні
схеми фінансування медіа;

● РИЗИК НЕОБҐРУНТОВАНОГО ВИБІРКОВОГО ПІДХОДУ
Національної ради з питань телебачення і радіомовлення до
аналізу та перевірок структури власності телерадіоорганіза-
цій і провайдерів.

Зріз проблем

у сфері

прозорості

медіавласності,

які потребують

вирішення:

● небажання власників та/або інвесторів розкривати свою
причетність до медіа;

● небажання медіа розкривати свою структуру власності і на-
зивати кінцевого власника та/або інвестора;

● незацікавленість громадян в інформації, кому належать
українські медіа, нерозуміння, чому це важливо знати;

● вибірковість у забезпеченні прозорості медіавласності – дія
ухваленого закону поширюється лише на телерадіоорганіза-
ції та провайдерів програмної послуги й не поширюється на
інші види медіа;

● недостатня зацікавленість деяких членів Національної ради з
питань телебачення і радіомовлення в контролі за виконан-
ням мовниками і провайдерами норм законодавства щодо
прозорості власності;

● відсутність ресурсів (людських і матеріальних) у Національ-
ної ради з питань телебачення і радіомовлення для перевірки
поданих до неї телерадіоорганізаціями та провайдерами до-
кументів про їхню структуру власності.

Причини, які

заважають

упровадженню

прозорості

медіавласності:

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Д О Р О Ж Н Я К А Р ТА1

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »7

Усім учасникам процесу
(медіавласникам/топ-менеджменту,

журналістам, відповідним органам

влади, відповідальним за реалізацію

інформаційної політики, медійним

громадським організаціям):

● розпочати діалог з метою вироблення прин-

ципів саморегуляції в питаннях прозорості

медіавласності.

Рекомендації

● ухвалити зміни до Закону України «Про телебачення і радіо-
мовлення» для вдосконалення окремих положень щодо про-
зорості власності, усунення неузгодженостей, уточнення тер-
мінології;

● розглянути можливість заборони володіння ліцензіями на
мовлення тим компаніям, які не можуть показати кінцевого
бенефіціара, встановивши конкретну дату, після якої такі лі-
цензії будуть анульовуватися або відкликатися;

● встановити відповідальність не лише для самих медіа та їхніх
керівників, а й для кінцевих власників за ненадання або надан-
ня недостовірної інформації про структуру власності медіа;

● розглянути можливість заборони органам влади та місцевого
самоврядування та їхнім посадовим особам засновувати та
володіти медіа на всіх рівнях власності;

● розробити й ухвалити закон щодо фінансової прозорості медіа,
який зобов’яже медіа розкривати свої джерела фінансування, а
кінцевого власника – розкривати свій фінансовий стан;

● запровадити механізми обмеження концентрації (монополі-
зації) на медіаринку й дати антимонопольним органам чіткі
критерії оцінки розміру медіаринку та його часток;

● поширити дію вимог щодо прозорості власності на друковані
ЗМІ та інформаційні агентства;

● вивчити доцільність зміни принципів фінансування Наці-
ональної ради з питань телебачення і радіомовлення – щоб
регуляторний орган фінансувався не лише з державного бю-
джету, а й, наприклад, за рахунок внесків суб’єктів ринку ре-
гулювання, як це є у Грузії.

Верховній Раді:

● внести Кіпр до переліку офшорних зон;

● сприяти Національній раді з питань телебачення і радіомов-
лення в контролі й нагляді за дотриманням телерадіооргані-
заціями та провайдерами вимог щодо розкриття інформації
про власників і бенефіціарів.

Кабінету Міністрів
України, центральним

органам виконавчої влади:

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Д О Р О Ж Н Я К А Р ТА

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »8

1

● затвердити Порядок подання телерадіоорганізаціями та
провайдерами програмної послуги інформації про струк-
туру власності;

● контролювати виконання телерадіоорганізаціями і про-
вайдерами чинних норм законодавства у сфері прозорості
власності, у тому числі норм закону «Про телебачення і ра-
діомовлення»;

● визначити пріоритетні напрями аналізу та перевірок, на-
самперед звернути увагу на провайдера цифрового ефір-
ного телебачення «Зеонбуд» і тих ліцензіатів, що займають
домінуюче становище в певній місцевості;

● з ас тосовув ати передбачені з аконом «Про теле бачення і
ра діомовлення» санкції не лише з а неподання або не-
св оєчасне подання інформації про с трук туру власнос ті ,
а й з а неоприлюднення інформації про с трук туру влас-
нос ті на офіційних сайтах телера діоорганіз ацій і про-
в айдерів;

● змінити структуру і штатний розпис Національної ради
з питань телебачення і радіомовлення, збільшивши кіль-
кість працівників, відповідальних за контроль за виконан-
ням законодавства у сфері прозорості власності, та їхні
зарплати;

● підвищувати кваліфікацію фахівців Національної ради з
питань телебачення і радіомовлення, переймати досвід
розкриття власності з банківської сфери;

● залучати для оцінки поданої телерадіоорганізаціями та
провайдерами інформації про структуру власності сторон-
ніх міжнародних експертів і представників неурядових ор-
ганізацій, підписуючи з ними угоди про нерозголошення
конфіденційної інформації;

● здійснювати нагляд і контроль за контентом стосовно не-
втручання власників у редакційну політику, протидії при-
хованій рекламі та незбалансованій інформації.

Національній раді
з питань телебачення

і радіомовлення:

● виконувати чинні норми законодавства у сфері прозорості
власності, у тому числі норми закону «Про телебачення і ра-
діомовлення»;

● добровільно оприлюднювати на своїх офіційних сайтах ак-
туальну інформацію про свою структуру власності, імена
кінцевих власників та/або інвесторів;

● прописати дієві редакційні статути і створити дієві ре-
дакційні ради, які стануть ефективним інструментом
протидії втручанню власників у редакційну політику,
нав’язуванні прихованої рек лами та незбалансованої ін-
формації;

ЗМІ та медіахолдингам:

Дієвість закону про прозорість медіавласності

Д
О

Р
О

Ж
Н

Я
 К

А
Р

Т
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Д О Р О Ж Н Я К А Р ТА1

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »9

● проводити журналістські розслідування з теми медіавласно-
сті, з’ясовувати, хто є справжніми власниками та інвестора-
ми українських медіа;

● добиватися розкриття власників медіа, в яких вони працю-
ють та афільованих з ними осіб, які прямо або опосередко-
вано впливають/можуть впливати чи й контролювати редак-
ційну політику їхніх ЗМІ;

● викривати спроби приховування справжніх кінцевих власни-
ків та/або інвесторів медіа;

● розвивати медіаграмотність громадян: пояснювати, чому
важливо знати, хто володіє медіа та/або контролює їхню
редакційну політику, доносити до широкої громадськості ін-
формацію про власників медіа та тих, хто впливає на їхній
зміст;

● добиватися підписання з власниками угод про невтручання
їх або ж інших афільованих з ними осіб (структур) у редак-
ційну політику.

Журналістам:

● створити коаліцію громадських організацій та громадських
активістів для моніторингу інформації про структуру власно-
сті телерадіоорганізацій та провайдерів програмної послуги
за допомогою використання даних, оприлюднених на їхніх
веб-сайтах, поданих ними до Національної ради з питань те-
лебачення і радіомовлення та з’ясованих/перевірених сами-
ми громадськими моніторами з відкритих та інших джерел з
подальшим донесенням результатів моніторингу до широких
верств громадськості;

● здійснювати аналіз медійного контенту для визначення того,
хто впливає на редакційну політику медіа та чи збігаються ці
особи із заявленими власниками медіа;

● допомагати Національній раді з питань телебачення і раді-
омовлення в оцінці поданої телерадіоорганізаціями та про-
вайдерами інформації про структуру власності;

● розвивати медіаграмотність громадян: пояснювати, чому
важливо знати, хто володіє медіа, контролює або вливає на
їхню редакційну політику, доносити до широкої громадськос-
ті інформацію про власників медіа та осіб, що мають вплив
на їхній контент;

● закликати журналістів і допомагати журналістам добивати-
ся розкриття власників медіа, в яких вони працюють, та тих,
хто впливає на їхню редакційну політику;

● викривати спроби приховування справжніх кінцевих власни-
ків та/або інвесторів медіа.

Медійним громадським
організаціям:

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »10

р о з д і л А Н А Л І З П Р О Б Л Е М И

К
иївський міжнародний інститут соціології на замовлення
ГО «Телекритика» провів соціологічне опитування «Став-
лення населення до ЗМІ, пропаганди та медіареформ в

період конфлікту». Опитування проводилося з 20 травня по 2
червня. Вибірка дослідження – повнолітнє неінституційне на-
селення України, за винятком окупованого Криму. Терито-
рії «ДНР» та «ЛНР» також охоплені опитуванням, проте через
об’єктивну неможливість забезпечити випадковий відбір на-
селених пунктів у межах цих районів інтерв’юери працювали
у декількох доступних та порівняно безпечних містах. Таким
чином дані з «ДНР/ЛНР» не є строго репрезентативними. Усьо-
го протягом польового етапу було опитано 2022 респонденти
методом особистого інтерв’ю, без непідконтрольних територій
обсяг вибірки складає 1894 респонденти. Максимальна похибка
вибірки 3.45%.

Більшість українців нічого не знає про те, хто
володіє українськими телеканалами. Більше

того, рівень інтересу до цього питання також не
надто високий – тільки третині опитаних важливо

мати доступ до цієї інформації. Результати
соціологічного опитування, проведеного КМІС на

замовлення ГО «Телекритика».

УКРАЇНЦІ НЕ ЗНАЮТЬ, ХТО
ВОЛОДІЄ УКРАЇНСЬКИМИ

ТЕЛЕКАНАЛАМИ.
С О Ц О П И Т У В А Н Н Я

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »11

Однією з важливих складових реформи медіа
в Україні є забезпечення прозорості власності
на засоби масової інформації. На даний момент
визначити усіх справжніх власників ЗМІ буває
складно навіть експертам. Але оскільки власники
мають вплив на редакційну політику своїх медіа,
для адекватного сприйняття їх змісту, розрізнен-
ня якісної та неякісної інформації важливо розу-
міти, чиї інтереси представляє той чи інший теле-
канал, радіо чи друковане видання.

Дослідження допомагає зрозуміти, наскіль-
ки українці є обізнаними щодо власності на
ЗМІ та наскільки ця інформація взагалі для

них важлива. Оскільки телебачення є найпо-
пулярнішим видом ЗМІ – переважна більшість
населення дивиться телевізор – досліджувати
ці питання було вирішено на прикладі кількох
основних українських телеканалів.

На думку опитаних, редакційну політику
українських ЗМІ визначають передусім їх влас-
ники. 45% вважають, що найбільшою мірою
на ЗМІ впливає власник, 21% – що це держава,
11% – що журналісти та редактори роблять це
самі. Лише 4% сказали, що редакційну політи-
ку визначає передусім суспільство. 18% не ма-
ють певної думки з цього приводу.

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »12

Лише 19% опитаних вважають, що інформація
про те, хто є реальним власником телеканалу, є
повністю або скоріше доступна. 51% респонден-
тів відповіли, що ці дані є скоріше або цілком
недоступні, 28% не знають, доступні вони чи ні.

Проте не для всіх важкодоступність інформа-
ції про реального власника телеканалу є пробле-
мою. У суспільстві не склалось чіткого переко-
нання про те, що потрібно знати, кому належить

канал. 34% опитаних відповіли, що їм дуже або
скоріше важливо знати реального власника те-
леканалів, які вони дивляться. Натомість для
40% це питання скоріше або зовсім не важливе.
25% не мають чіткої позиції з цього питання.

Серед тих, кому важливо знати, хто є ре-
альними власниками телеканалів, які вони
дивляться, 64% вважають, що ця інформація

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »13

є скоріше або цілком недоступною. Таким чи-
ном, приблизно дві третини зацікавлених у
прозорості власності телеглядачів відчувають
нестачу інформації з цього приводу.

Щоб зрозуміти, наскільки українці орієн-
туються в тому, в чиїй власності знаходяться
телеканали, респондентів просили відповісти,
кому належить кожен канал з короткого пере-
ліку (якщо респондент дивиться його хоча б
раз на тиждень). Тих з опитаних, котрі давали
відповідь «приватний власник», просили уточ-
нити його прізвище (без підказки).

Для телеканалів «1+1», «Інтеру», «Україна»,

«5 каналу» та ICTV від 62% до 74% респондентів
(серед тих, що відповідали на запитання) пра-
вильно визначили, що ці канали знаходяться в
приватних руках. Найкраще глядачі знають про
те, що у приватній власності знаходиться «5 ка-
нал». Від 23% до 34% не змогли відповісти.

Думки глядачів Першого національного те-
леканалу розійшлись: 43% вважають, що він
державний, 19% – що має приватного власни-
ка, 37% не знають відповіді. Ще більш неви-
значеним для українців є приналежність «Гро-
мадського ТБ»: 35% думають, що він належить
громаді, 27% – приватному власнику, а 34% не
можуть відповісти.

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »14

Найбільший відсоток тих, хто зміг назвати при-
ватного власника – серед глядачів «5 каналу». 76%
тих, хто дивиться «5 канал» хоча б раз на тиждень
і знають, що він належить приватному власни-
ку, спонтанно вказують на Петра Порошенка. На
другому місці – телеканал «Україна». 42% назва-
ли власником Ріната Ахметова. Слідом йде канал
«1+1» з 34% згадувань Ігоря Коломойського та «Ін-
тер» з 30% тих, хто назвав Дмитра Фірташа. Всього
16% знають, що ICTV належить Віктору Пінчуку.
Майже ніхто з тих, хто вважає Перший національ-
ний та «Громадське ТБ» приватними телеканала-
ми, не має уявлення, кому вони належать.

Ті глядачі, які вважають, що інформація про
власника телеканалу є доступною, а також ті,
для кого ця інформація є важливою, значно
частіше ідентифікують власників телеканалів,
які вони дивляться.

У цілому, знання про конкретних власни-
ків, котрі можуть чинити вплив на телевізій-
ний контент своїх каналів, не дуже розпов-
сюджене серед українців. Рівень інтересу до
цього також не надто високий – тільки тре-
тині опитаних важливо мати доступ до цієї
інформації.

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »15

Галина Петренко,
медіаексперт ГО
«Телекритика»

Галина Петренко

У
червні 2015 року Комітет із питань свободи слова та інфор-
маційної політики за підтримки Ради Європи і Представни-
цтва Європейського Союзу в Україні проводили конферен-

цію, під час якої обговорювали цей закон, який тоді ще перебував
на розгляді в парламенті, та досвід розкриття кінцевих власників
в Австрії та Грузії, де таке законодавство діє з 2011 року. Зустріч
показала, що ніхто не має заперечень: українські ЗМІ потрібно
перетворювати з інструмента політичного впливу на бізнес, і до-
помогти в цьому, зокрема, може оприлюднення кінцевих бенефі-
ціарних власників медіакомпаній. Проте стосовно ефективності
запропонованого в законі № 674-VIII механізму існують сумніви.

«Я приїхав в Україну у вересні 2012 року. У той час відбувалася
велика покупка на телеринку, – пригадав посол ЄС та голова де-
легації ЄС в Україні Ян Томбінський часи купівлі Дмитром Фірта-
шем Inter Media Group. – Я здивувався, чому хтось заплатив більше
$2 млрд за телегрупу, якщо весь рекламний ринок на той момент
складав $ 460 млн. Позицію інвестора було складно зрозуміти.

3 вересня 2015 року Верховна Рада
прийняла закон № 674-VIII «Про

внесення змін до деяких законів України
щодо забезпечення прозорості власності

засобів масової інформації та реалізації
принципів державної політики у сфері

телебачення і радіомовлення». Але
питання, яке регулює закон, є складним,

а сам документ – неідеальним.

З А К О Н П Р О П Р О З О Р І С Т Ь

М Е Д І А В Л А С Н О С Т І :

Ч И Д І З Н А Є М О С Я

М И П Р А В Д У

П Р О В Л А С Н И К І В

У С І Х З М І ?

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »16

Коли я запитав про це інсайдерів ринку, вони
відповіли: “Ви наївний. Мова не про інвестицію,
мова про можливість політичного впливу. Спра-
ва не в тому, що хтось має медіагрупу, а в тому,
що ще він має на додачу до неї і які інтереси змо-
же захищати з її допомогою”».

З часу тієї великої покупки на українському ме-
діаринку сталося багато подій – як хороших, так і
поганих, – проте вони не наближували ринок до
прозорості власності на засоби масової інформа-
ції. Стосовно деяких великих активів як були пи-
тання, так і залишилися, не кажучи вже про дрібні
медіа, які напередодні місцевих виборів почали
засновувати анонімні «групи патріотичних бізнес-
менів». І хоча закон № 674-VIII вже вступив у дію,
поки що помітних зрушень у питанні прозорості
власності на ЗМІ не спостерігається.

Тим часом країна задекларувала курс на прозо-
рість усієї власності: прийняті в 2015 році закони
вимагають, щоб усі без винятку юридичні особи
повідомляли під час реєстрації про кінцевих бене-
фіціарних власників (контролерів), та забезпечу-
ють відкритий доступ до цієї інформації в Єдиному
державному реєстрі юросіб та ФОП. На жаль, істо-
рія цієї реформи почалася з хвилі роздратувань і
обурення через величезні черги до реєстраторів.

«Потрібно розуміти, що Україна стала пер-
шою країною в Європі, яка ввела таку систему.
Лише нещодавно Європейський парламент за-
твердив директиву, в якій зобов’язав країни ЄС
упродовж двох років запровадити відкриті реє-
стри компаній з інформацією про кінцевих бене-
фіціарних власників. Водночас слід зауважити,
що в чинному українському законодавстві є від-
повідальність за неподання інформації, але від-
сутня відповідальність за недостовірність даних.
В Україні сотні тисяч юридичних осіб, і державні
реєстратори не мають можливості перевірити
всю інформацію, тому зараз у реєстрі діє декла-
ративний принцип: інформація фіксується і ві-
дображається без перевірки, вона є публічною, і
вже інші суб’єкти можуть перевіряти, чи справді
вона відповідає дійсності», – пояснив юрист та
експерт Ради Європи Дмитро Котляр.

Ураховуючи соціальну важливість медійної
сфери, її вирішили додатково виокремити спе-
ціальним законом № 674-VIII, прописавши в
ньому відповідальність телерадіоорганізацій
та провайдерів програмної послуги за непо-
дання або недостовірність інформації та пов-
новаження регулятора – Нацради – накладати
штрафи, а також відмовляти у видачі або про-
довженні ліцензії.

Чи є цей закон жорстким? Зважаючи з чим
порівнювати. Наприклад, в Австрії Закон про
засоби масової інформації висуває однакові ви-
моги до розкриття інформації та накладає одна-
кові санкції не лише на телерадіокомпанії, але
й на друковані видання, інтернет-ЗМІ, кабель-
ні мережі, а також містить суттєві обмеження
щодо володіння однією особою різними вида-
ми медіа. А в Грузії держава вимагає від меді-
акомпаній ще й фінансової прозорості: скільки
ці медіа заробили, скільки дотував власник і
чи має він задекларовані кошти, щоби стільки
дотувати. І вся ця інформація є відкритою для
громадськості.

Будьмо чесними: без запровадження
справжньої фінансової прозорості ЗМІ укра-
їнський медіаринок ніколи не зможе повністю
уникнути існування номінальних власників. А
отже, проблеми непрозорості медіавласності
нинішній закон до кінця не вирішить. У відпо-
відь на цю критику народні депутати – члени
Комітету свободи слова, які опікувалися доку-
ментом, запевнили, що забезпечення фінан-
сової прозорості буде наступним кроком. Але
коли саме прийде час цього питання (і чи на-
справді прийде) – невідомо.

Закордонні експерти Ради Європи, оціню-
ючи закон, були дипломатично стриманими.
«Відкритість дуже змінює ситуацію. Зрозуміло,
що на вас чекає дуже складний перехідний пе-
ріод. Окремі медіа будуть знаходити варіанти,
як обходити вимоги закону. Але в основному
ви отримаєте фундамент, який дасть змогу по-
будувати зовсім інше медіасередовище», – за-
певнив експерт із Грузії Лаша Тугуші.

 Спробуймо спрогнозувати, які саме «варіанти» знаходитимуть
ті медіакомпанії, що побажають продовжити приховувати своїх
справжніх власників.

Оскарження рішень Нацради на підставі того, що менедж-
мент мовника не має змоги отримати інформацію про свого
кінцевого бенефіціара.

«Якщо телекомпанія надасть Нацраді усі докази того, що
вона зверталася до компанії, схованої в офшорі на п’ятому рів-
ні, і їй не надали такої інформації, то яким чином Нацрада дово-
дитиме, що має місце злий умисел? Ще одна проблема: законо-
проект покладає на Нацраду обов’язок перевіряти достовірність
інформації про кінцевих бенефіціарів. Якщо ми хочемо, щоби
вона це справді перевіряла, ми повинні розуміти, що ліцензій-
ні справи розглядатимуться приблизно шість —вісім місяців»,
– застерегла виконавчий директор Незалежної асоціації теле-

1

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »17

радіомовників і голова Громадської ради при Нацраді Катерина
М’ясникова. Також вона нагадала, що якщо є бажання говорити
про прозорість фінансування, то потрібно до сфери дії цього за-
кону відносити і рекламні агенції. «Невже хтось дійсно думає,
що Віктор Пінчук або Дмитро Фірташ приносять на свої теле-
канали гроші у валізі? Є рекламні потоки, які спрямовуються
відповідним чином», – зауважила пані М’ясникова.

Нескінченні суди.

Сумнозвісний «Зеонбуд» – це яскравий приклад того, як ком-
панія з невідомими власниками може не просто існувати рока-
ми, а ще й займати монопольне становище, факт якого складно
довести. Антимонопольний комітет ще наприкінці 2014 року ви-
знав компанію монополістом. Провайдер оскаржив це рішення
у суді. І хоча зрештою Київський апеляційний адміністративний
суд підтвердив розпорядження Анимонопольного комітету про
визнання монопольного становища «Зеонбуду», враження лиши-
лося: погана судова система може звести нанівець будь-які зако-
ни.

До того ж, логіка, якою керується АМКУ при виявленні ознак
концентрації медіаактивів, також дає підстави для песимізму
відносно дієвості, в тому числі й законодавства про розкриття
кінцевих бенефіціарів ЗМІ. «Ключові злиття в медіасфері відбу-
валися у 2007–2008 роках. Після того ані скарг, ані заяв щодо
правомірності концентрації на медіаринку до нас не надходи-
ло, — пояснила пасивність комітету заступник начальника П’я-
того управління досліджень і розслідувань АМКУ Наталія Пома-
зуєва, відповідаючи на пряме запитання про те, чи не вважає
вона концентрацією медіавласності ситуацію, коли одна особа
володіє, наприклад, вісьмома каналами. – Аналіз медіаринку
є завданням не з легких. Це відбувається тому, що споживчий
попит іде шляхом взаємозаміщення. Преса, телебачення, інтер-
нет все більше перетворюються на єдину систему, що обмежує
можливості розділити медійну сферу на окремі товарні ринки».

Реєстрація на Кіпрі.

Закон забороняє засновувати та брати участь у телерадіоор-
ганізаціях особам, зареєстрованим в офшорних зонах, перелік
яких затверджений Кабінетом Міністрів України. Наразі Кабмін
не визнає офшором Кіпр.

Реєстрація ліцензії на неприбуткову організацію.

У законі нічого не сказано про неприбуткові організації, проте
цікавий досвід із цього приводу є в Грузії, й він вартий уваги, так
би мовити, на майбутнє. Один грузинський телеканал працює
за ліцензією, виданою неприбутковій організації, і розкриває
її фінансові дані. Але де-факто цим каналом керує інша фірма,
яка частково належить офшорній компанії – і вся ця конструкція
цілком легально обходить жорсткі вимоги грузинського законо-
давства: і заборону отримувати ліцензію офшорній юридичній
особі, й необхідність вести прозору фінансову діяльність.

Я перелічила лише деякі шпарини в новому законі. Не здивуюся,
якщо юристи великих медіакомпаній уже знайшли й інші: вреш-
ті-решт, це їхня робота. Важливо ось що: нещодавно мені трапилися
результати дослідження, згідно з яким менше 15 % глядачів великих
українських телеканалів знають, хто саме є їхнім власником. І від
того, що інформація про це просто з’явиться на сайтах мовників та
в реєстрі Нацради, обізнаність українців помітно не зросте, а меді-
аграмотність та спроможність критично сприймати інформацію у
ЗМІ не покращаться. А отже, закон законом, проте він є лише ма-
ленькою цеглиною у великій будівлі цивілізованого медіаринку,
фундамент якого ми лише починаємо споруджувати. ●

2

3

4

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »18

Роман Головенко,
ІМІ

Роман Головенко

П
ереважна більшість громадян України дізнаються новини
через телебачення, що робить даний вид ЗМІ надзвичай-
но впливовим. Точніше, робить впливовими не самі ЗМІ,

а тих, хто контролює телеканали. І якщо хоча б в експертних
колах власники загальнонаціональних телеканалів відомі (кіль-
ка впливових олігархів), то на місцевому й регіональному рівні
навіть такої обізнаності може бракувати.

Усі, хто розбирається в сучасній політичній ситуації, легко
могли звернути увагу на медійні війни за участю провідних ка-
налів («Інтер», «1+1» та ін.) або на прихильність каналів до пев-
них політсил, близьких тому чи іншому олігарху. Очевидно, що
останні впливають на редакційну політику каналів, спонукаючи
до спотворення медійної картинки, але далеко не завжди про це
здогадується їхня аудиторія. Що ж може допомогти для досяг-
нення нею такого розуміння? Відповідь: обізнаність аудиторії
про тих, хто впливає на теле(радіо)канал. Якщо така особа ві-
дома і в новинах каналу висвітлюється або якщо її підприємства
хвалять чи навпаки – лають її опонентів, то рівень критичного
сприйняття таких інформаційних матеріалів буде явно вищим.
Обізнаний – означає озброєний і тебе явно важче обманути.

Питання, як досягти прозорості корпоративної власності
на ЗМІ, не є простим, але ЗМІ мають бути соціально відпові-
дальним бізнесом, оскільки потужно впливають на громадську
думку й не повинні зловживати цим впливом в інтересах олі-
гархів. Прозорість корпоративної власності почала запрова-
джуватися навіть на Заході не так давно, а в Україні в медійній

1 жовтня 2015 року в Україні набув
чинності закон щодо прозорості

медіавласності, ухвалений Верховною
Радою 3 вересня 2015 року. І зараз

найбільшим ризиком щодо його
ефективного запровадження є питання
спроможності Нацради його втілювати

в життя. Регулятор має проявити
політичну волю.

Я К П Р О З О Р І С Т Ь

М Е Д І А В Л А С Н О С Т І

Д О П О М О Ж Е З А Х И С Т И Т И С Я

В І Д М Е Д І А М А Н І П У Л Я Ц І Й

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »19

сфері ми вже мали дві не дуже вдалі спроби
запровадити цю прозорість.

Першою спробою був закон від 4 липня 2013
р. «Про внесення змін до деяких законів Укра-
їни щодо забезпечення прозорості відносин
власності стосовно засобів масової інформації»,
який стосувався внесення змін, у тому числі, в
закон «Про телебачення і радіомовлення». Зо-
крема, ним було заборонено створення та ді-
яльність ТРО, засновником (власником) яких є
нерезидент України, зареєстрований в одній з
офшорних зон. Але перелік офшорних зон ви-
значається Кабінетом Міністрів і, наприклад,
Кіпр до нього не потрапив. Треба зазначити,
що офшорні зони фігурують в даному законі не
в контексті уникнення від оподаткування, а в
силу того факту, що почасти вони не розкрива-
ють, хто (яка фізособа) насправді володіє юри-
дичною особою, тому про якусь прозорість у та-
ких випадках говорити було б складно.

Недоліком даного закону було те, що він не міс-
тив санкцій (а на той момент Нацрада з питань
телебачення і радіомовлення ще не мала права
накладати штрафи) і зобов’язував розкривати
інформацію про засновника ТРО та пов’язаних з
ним осіб, тобто фактично тих осіб, які формально
володіють прямо або опосередковано більшістю
статутного капіталу засновника телерадіооргані-
зації. Тобто якщо ця частка статутного капіталу
поділена між кількома близькими особами або
оперативний контроль над підприємством утри-
мується міноритарним акціонером, то відповідну
інформацію розкривати не було потрібно.

Друга спроба не стосувалася виключно ме-
діа: Закон від 14 жовтня 2014 р. «Про внесення
змін до деяких законодавчих актів України щодо
визначення кінцевих вигодоодержувачів юри-
дичних осіб та публічних діячів» передбачає де-
кларування кінцевих вигодоодержувачів (бене-
фіціарів) щодо всіх юридичних осіб – пряме чи
опосередковане володіння не менше як 25% ста-
тутного капіталу або голосів у вищому органі під-
приємства. Багато-хто пам’ятає ажіотаж юристів
та бухгалтерів юросіб, пов’язаний з тим, що про
обов’язок такого декларування більшість із них
дізналися надто пізно й намагалися встигнути
його подати буквально перед спливом дедлайну,
який Верховній Раді таки довелося продовжува-
ти. Недоліком даного закону є те, що задекларо-
вану інформацію на практиці нікому перевіряти.
Адже Реєстраційна служба не має відповідних
ресурсів та й достатніх повноважень. На практи-
ці дані про конкретне підприємство подаються
держреєстратору, який завантажений прийомом
інформації та видачею витягів з держреєстру і
перевірити достовірність даних про бенефіціа-
рів не просто не може, але зазвичай і не має до-
статнього рівня кваліфікації (якщо йдеться про
бенефіціарів ТРО з-закордону).

Остання спроба запровадження прозорості
корпоративної власності на ЗМІ є найбільш
комплексною і сфокусована суто на телебачен-
ні та радіомовленні – закон «Про внесення змін
до деяких законів України щодо забезпечення
прозорості власності засобів масової інформа-
ції та реалізації принципів державної політики

у сфері телебачення і радіомовлення» від 3 ве-
ресня ц.р., який набув чинності 1 жовтня. Цей
закон зокрема передбачає:

● поглиблене розкриття інформації про бене-
фіціарів ТРО (від 10% у статутному капіталі
прямо чи опосередковано);

● контроль за достовірністю наданої інформа-
ції з боку профільного регулятора – Націо-
нальної ради;

● застосування штрафів за порушення зако-
ну, розмір яких прописаний безпосередньо
в ньому (5% ліцензійного збору за всіма лі-
цензіями, якими володіє порушник);

● оприлюднення відомостей про бенефіціарів
на веб-сайті телерадіоорганізації для за-
гального ознайомлення;

● обов’язок Національної ради юридично та
фактологічно обґрунтовувати свої рішення.

Наразі це найбільш досконала схема запро-
вадження прозорості корпоративної власності,
яка коли-небудь запроваджувалася в Україні,
за винятком, хіба, банківського сектору. Але,
як завжди в нас буває, суворість закону ком-
пенсується необов’язковістю його застосуван-
ня. І зараз найбільшим ризиком щодо ефектив-
ного запровадження цього закону є питання
спроможності регулятора – Нацради – його вті-
лювати в життя.

Неспроможність Нацради реагувати на масо-
ве розповсюдження прихованої реклами (зокре-
ма і в новинах), неофіційні заяви її членів про
те, що «контент Нацрада не контролює» та дово-
лі критична позиція юриста Нацради щодо зако-
нопроекту (коли цей закон ще не був остаточно
прийнятий ВР) дає багато підстав побоювати-
ся, що вимоги закону можуть залишитися лише
красивим текстом на папері. Регулятор має про-
явити політичну волю при впровадженні цього
закону, тільки тоді він буде виправдовувати пе-
ред суспільством своє існування й доведе, що є
реально незалежним від олігархічних груп, які
контролюють медійний ринок України.

Зрозуміло, що при реалізації закону від його
опонентів буде багато галасу про «утиски», які
почали лунати ще до його прийняття. Але треба
відрізняти олігархів і журналістів та не плутати
свободу перших і других: додаткові обов’язки
фактично запроваджуються для бенефіціарів-олі-
гархів, які наразі диктують залежним від себе
журналістам, який контент необхідно продукува-
ти. Телеканалам із прозорою структурою власно-
сті нічого боятися, українська влада не зможе по-
ставити їх у залежність від себе, оскільки санкції
можуть бути застосовані лише до ТРО з непрозо-
рою структурою корпоративної власності й кож-
не рішення про їх накладення має бути детально
мотивованим, чого не було раніше.

І взагалі, доволі смішно від багатьох «захисни-
ків свободи» (в даному разі олігархічної) звучать
аргументи про можливий тиск на ЗМІ через да-
ний закон. Адже вони забувають, що легітимні
санкції за цим законом можливі лише щодо не-
прозорих ЗМІ, тобто тих, фактичних власників
яких ми не знаємо, а досить імовірно велика їх
частина сидить за північно-східним кордоном. ●

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »20

Роман Кабачій,
ІМІ

Роман Кабачій, Ірина Чулівська

Закон вступив у дію з 1 жовтня 2015 року, і вже з цього часу
телерадіоорганізації (ТРО) і провайдери цих послуг мали публі-
кувати на своїх сайтах інформацію про кінцевих бенефіціарів
(тобто власників).

Інститут масової інформації через місяць після початку дії
закону промоніторив сайти всеукраїнських телеканалів та ТРО
13 регіонів України, і станом на 1 листопада жодна організація
таких даних на сайті не вказала.

Трохи згодом інформація про власників таки з’явилася на
сайті одного телеканалу – «24», власники якого й так особливо
не ховалися за офшорами чи підставними особами. Це дружина
львівського міського голови Катерина Кіт-Садова (76,7838%),
генеральний директор телеканалу, екс-депутат Київської місь-
кої ради від «Самопомочі» Роман Андрейко (13,1065%) та його
дружина Оксана Андрейко (10,1096%).

Варто зазначити, що інтернет-видання Zaxid.net, яке вхо-
диться до медіахолдингу Катерини Кіт-Садової, з власної ініціа-
тиви опублікувало дослідження ІМІ про медіавласників Львова.

В законі чітко написано, що обов’язок публікувати дані про
кінцевих бенефіціарів покладається з моменту набранням ним
чинності, тобто з 1 жовтня 2015 р. А от до Нацради всю інфор-

Прийнятий парламентом і підписаний
президентом закон, який вимагає показати

кінцевого бенефеціарного власника
українських телерадіоорганізацій і

провайдерів програмних послуг, викликав
схвалення в Раді Європи і осудження

представниками телеканалів. Як досягти
справжньої прозорості так, щоб це було

вигідно і суспільству, і самим власникам?

І М П Л Е М Е Н Т А Ц І Я

П Р О З О Р О С Т І

М Е Д І А В Л А С Н О С Т І –

Р Е А Л Ь Н А П Е Р С П Е К Т И В А ?

Ірина Чулівська,
ІМІ

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »21

мацію (її буде значно більше, ніж для публікації на сайті) треба
подати до 31 березня 2016 року, тобто є достатньо часу для під-
готовки всіх документів або щоб знайти шляхи обійти закон і
повписувати підставних осіб (жартуємо, хоча в кожному жарті
є частка правди).

«Не треба чекати, поки Сюмар прийде з дубинкою, а Арте-
менко із паяльником. Треба пишатися своїм власником, тим
паче якщо він є публічною людиною і хоче зробити кращим ме-
діасередовище в Україні», – сказав голова Нацради Юрій Арте-
менко.

Нацрада з допомогою медіаюристів працювала над розроб-
кою порядків і форм, як саме ТРО і провайдерам потрібно буде
подавати дані про своїх власників. 27 листопада ці документи
нарешті оприлюднили для громадського обговорення (хоча по
закону дедлайн у Нацради сплив 3 листопада).

Найбільше побоювань у громадськості викликає те, що На-
црада може виявитись нездатною перевіряти всі подані до неї
документи. Адже в Україні тільки ТРО зареєстровано 1662. А в
Нацраді працюють двоє юристів… Тому багато роботи тут буде
в громадських організацій та журналістів-розслідувачів.

Ще один недолік закону – недостатньо великі штрафи. Їх роз-
мір – 5% загальної суми ліцензійного збору за всіма ліцензіями,
власниками яких є порушник (хоча спершу пропонувалося зро-
бити 15%).

Як підрахував експерт Ради Європи Леонід Антоненко, штра-
фи, скажімо, каналу «112 Україна», одному з найбільш непро-
зорих, раз на рік можуть скласти з усіма судовими витратами
28 тис. грн, що може не покрити навіть адміністративних за-
трат, покладених на покарання непрозорого в сенсі власності
каналу.

Для порівняння: 1 секунда реклами на каналі «Україна» в
передвиборний період у 2014 році коштувала, в залежності від
часу, від 490 до 1704 грн. Тобто суму в 28 тис. грн можна відби-
ти за 16,5 секунд у прайм-тайм.

То яким же чином можна заохотити медіавласників відкри-
ватися? Адже, як розповіла представниця Незалежної асоці-
ації телерадіомовників Ольга Большакова, з уведенням в дію
закону деякі власники регіональних невеликих телеканалів
з мовленням обсягом кілька годин на добу вже роздумують
над закриттям цих медіа, оскільки їм наразі невигідно перед
державою розкривати такі дані. Наприклад, до Нацради тре-
ба подати інформацію про членів сім’ї (чоловік, дружина, діти
та батьки, мачуха та вітчим, рідні брати, сестри та їхні діти,
чоловіки і дружини) – ПІБ, дата народження, громадянство,
адреса. Або ж, як мінімум, вони вже переводять власність на
підставних осіб.

Із думок, які пролунали на Другій міжнародній конференції
«Впровадження ефективного механізму для прозорості медіав-
ласності в Україні», можна зрозуміти, що існує два шляхи: пов-
ноцінне виконання існуючого закону з окремими змінами (їх,
до речі, бажають як у Нацраді, так і в середовищі медіаюристів),
та революційний: перевести відносини держава – медіавласни-
ки в автоматичний режим (шляхом внесення відповідних змін
до законодавства): є декларація – є ліцензія, нема декларації чи
вона неправдива – ліцензії нема.

Останній прецедент існує в Грузії, про особливості його функ-
ціонування розповів керівник юридичного департаменту Гру-
зинської національної комісії з питань зв’язку Кахі Курашвілі.

Якщо дивитись на український приклад відкриття власників
у банківській сфері, то реформу можна привести в дію, збіль-

Дієвість закону про прозорість медіавласності

А
Н

А
Л

ІЗ
 П

Р
О

Б
Л

Е
М

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л А Н А Л І З П Р О Б Л Е М И2

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »22

шивши штат і зарплати тих, хто має займатися верифікацією
даних по власниках. За даними Леоніда Антоненка, керівник
відділу, який займався фінансовою прозорістю банків, отриму-
вав 30 тис. грн.

І, звісно, це має бути не лише автоматичне підняття планки, а
ґрунтовне вишколення спеціалістів, у тому числі із залученням
того ж таки грузинського досвіду. Олена Литвиненко з офісу
Ради Європи розповіла, що першу навчальну поїздку до Грузії
для українців уже було профінансовано.

Наразі ж, за словами заступниці голови Нацради Уляни Фе-
щук, юристи Нацради мали досвід роботи хіба що зі статутами
телеканалів. До роботи треба залучати високоспеціалізованих
розслідувачів, котрі зможуть виводити на яву остаточного бене-
фіціара (у Грузії це звучить як «фізична особа, котра не має прав
на передачу доходу третім особам»), як це роблять на сьогодні,
наприклад, журналісти.

Про приблизний масштаб роботи розповів Леонід Антоненко:
коли відділ з прозорості власності банків починав роботу, у На-
цбанку знали лише про трьох власників одеського «Фінбанку»,
у результаті проробленої роботи з’явилася схема із викритими
97 акціонерами (дроблення використовується для заплутування
виявлення остаточного власника).

Але банків на той час було 130, натомість у Нацради буде
завдання перевірити 1662 суб’єкти медіаринку.

Закон потребує доопрацювань, уточнень деяких термінів, а
також необхідно продумати, як убезпечити Нацраду від скасу-
вання її рішень судами. Адже ймовірність підкупу суддівського
корпусу глобальними медіавласниками велика.

У Грузії Нацкомісія з питань зв’язку має повноваження ану-
льовувати ліцензії, якщо виявлено, що здобувач ліцензії подав
неповну або неправдиву інформацію про своїх бенефіціарів. А
рішення регулятора можуть оскаржуватися в суді. В Україні ж
анулювання ліцензії в більшості випадків можливе тільки рі-
шенням суду.

За словами Кахі Курашвілі, законодавство у його країні
максимально просто прописане, більшість же деталей роз’яс-
нюється в підзаконних актах, аби парламент постійно не був
змушений повертатися і змінювати й уточнювати окремі норми
законів.

Вочевидь, українському сегменту законодавства у цій сфері
бракує грузинського підходу, за яким, окрім прозорості влас-
ності самого медіа, вимагається також фінансова прозорість (в
тому числі майнова) та джерела доходу такого власника. Крім
того, особа має право володіти не більш ніж одним ефірним те-
леканалом і не більш ніж одним радіоканалом у кожній зоні об-
слуговування.

Зараз медіаюристи спільно з депутатами також працюють
над законом про прозорість друкованої преси. Тут механізм
продумати складніше, адже немає єдиного регулятора.

Телебачення досі має дуже сильний вплив на українців, зокре-
ма перед виборами. Тому суспільний інтерес щодо відомостей
про те, хто стоїть за тією чи іншою редакційною політикою, в
цьому випадку однозначно переважає право на приватність ме-
діавласників.

Прозорість медіавласності дорівнює свободі слова. І маніпу-
лятивно видавати безкарність олігархів у їх медіадіяльності за
свободу слова не варто. ●

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »23

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А

27 листопада 2015 року громадська організація «Телекритика»
за підтримки Фонду розвитку ЗМІ Посольства США в Україні

провела експертне обговорення виконання мовниками й
Нацрадою закону щодо прозорості медіавласності та зібрала

пропозиції з його імплементації й подальшого вдосконалення
законодавства у сфері прозорості медіавласності.

Учасники круглого столу дійшли згоди, що необхідно
виконувати чинний закон, незважаючи на те, що він

недосконалий. Паралельно емпіричним шляхом слід дослідити,
які неточності та помилки потребують виправлення, та внести
необхідні зміни до закону. Також експерти зійшлися на думці,

що в першу чергу необхідно розкрити кінцевих власників
провайдера цифрового ефірного телебачення «Зеонбуд»,

найбільших мовників, а також телерадіокомпаній із найбільш
заплутаною структурою власності.

В учасників круглого столу різні погляди на питання фінансової
прозорості ЗМІ. Представники державних органів, народні

депутати й представники громадських організацій виступають
за впровадження механізмів фінансової прозорості медіа,
тоді як представники індустріальних об’єднань вважають,

що досягти ї ї буде неможливо, як і розкриття справжніх
кінцевих власників ЗМІ. Разом із тим усі експерти виступили

за підвищення медіаграмотності українців, щоби навчити їх із
контенту розуміти, хто володіє кожним конкретним медіа та

здійснює вплив на редакційну політику.

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »24

Р о м а н

ГО Л О В Е Н К О

к е р і в н и к п ра в о в и х п р о е кт і в

ГО « І н с т и т у т м а с о в о ї і н ф о р м а ц і ї » :

З одного боку, в мовників є обов’язок оприлюднювати інфор-
мацію про структуру власності, який набув чинності разом

із законом 1 жовтня. З іншого боку, ще немає затверджених На-
црадою форм подання такої інформації. Тобто мовники чекають
цих форм, щоб за ними подати інформацію регулятору та опри-
люднити на своєму сайті.

Оскільки Нацрада не дуже активно застосовує санкції, ліцензі-
ати розуміють, що відсутність затверджених форм звільняє їх від
відповідальності. Але норми щодо прозорості власності вмонтова-
ні в Закон про телебачення і радіомовлення, і Нацрада може за
неопублікування на веб-сайті інформації застосувати ті ж санкції,
що й за невиконання Закону про телебачення і радіомовлення.

Текст закону потребує доопрацювання: потрібно звіряти його
з правками, що вносилися поспіхом, і виправляти помилки. Є
проблеми з термінологією – наприклад, у визначенні власника
телерадіоорганізації загубилася ціла фраза. Або визначення бе-
нефіціара в цьому законі й у загальному законі не збігаються.
Є не до кінця зрозуміле формулювання «особи, які діяли за від-
повідними дорученнями». Втім, ми надто зациклені на тексті
закону, а не на його суті. Нам потрібно акцентуватися на тому,
як виконати закон і досягти мети, поставленої законодавцем.

Власники великих каналів зараз відомі в експертному серед-
овищі. Так, вони не одразу стануть відомими широкому загалу,
але є «сарафанне радіо». І, звісно, потрібно розвивати медіагра-
мотність. А от власники менших каналів, упливових регіональ-
них каналів не такі відомі. І цей закон нам допоможе їх виявити.

Контент-аналіз – це інший шлях знайти того, хто впливає на
канал. Але не відмовляймося ні від одного, ні від другого. Крім
контент-аналізу необхідно, щоб Нацрада, як усі європейські ре-
гулятори, здійснювала нагляд і контроль за контентом стосовно
збалансованості інформації, прихованої реклами. Не варто роз-
раховувати на одну медіаграмотність. Певні репресивні інстру-
менти в розумних межах потрібні.

Що стосується прозорості преси – ми пропонуємо відкривати у
вихідних даних власників найбільш впливових газет (із найбільшим
тиражем). Якщо це безкоштовні газети, то поріг великого тиражу
має понижуватися. Але ми розуміємо, що регулятора для преси, як
Нацрада, немає. Тобто потрібно підключати громадські організації.
Я пропонував дати інструменти доступу до інформації – щоб інфор-
мацію про корпоративну структуру видань можна було витребувати.

Водночас у преси структура може бути заплутаною. Тому що
є засновник, який може не збігатися з юридичною особою, яка
виконує функції редакції, і з видавцем. Тобто можуть бути одра-
зу три різні суб’єкти.

Питання прозорості інтернету видається не дуже реалістич-
ним. Яке видання є українським, а яке ні? До чого прив’язува-
тися – до домену, аудиторії, хостингу, місця знаходження ме-
неджменту? І важко визначити, що таке інтернет-видання, де
починається, а де закінчується журналістська робота. ●

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »25

26 листопада 2015 року ми при-
йняли рішення винести на

громадське обговорення проект
Порядку подання телерадіооргані-
заціями та провайдерами інформа-
ції про структуру власності.

Наразі ми вимагаємо від мовни-
ків і провайдерів, які звертаються по
продовження ліцензії, надавати ін-
формацію про бенефіціарів. Вони її
подають одним рядком, хто як хоче,
і ми поки що не можемо вимагати
чогось більшого. Ніхто не поспішає
виконувати норму закону – всі чека-
ють, зачаїлися. Знаю, що дехто по-
чав змінювати структуру власності,
щоб виконати закон.

Санкції щодо прозорості медіав-
ласності Нацрада може застосува-
ти тільки у випадку неподання або
несвоєчасного подання інформації
про структуру власності. Тобто цю
норму закону прописано неефек-
тивно.

У проекті Порядку ми спробува-
ли врахувати всі не врегульовані
законом моменти, деякі суперечно-
сті. Наприклад, у законі не розкри-
то поняття «ключовий учасник»,
і ми розкрили його за аналогією з
іншими законами. У проекті перед-
бачено сім форм, які мають запов-
нювати наші ліцензіати. Їх справді
багато, але це дасть змогу якісно
проаналізувати отримувану інфор-
мацію.

Загалом у нас є 1641 ліцензіат,
структуру власності яких потрібно
відкрити. Ми готові виконувати за-
кон, але є кадрова й ресурсна про-
блема. Якісно аналізувати отри-
мувану інформацію можуть лише
двоє співробітників Нацради, тоді
як у Національному банку цим за-
ймаються 14 співробітників, при-
чому в них регулюється лише 130
банків. Тому нам необхідно визна-
чити: кого ми хочемо розкрити в
першу чергу?

Під час розгляду законопроекту
обговорювалася пропозиція залу-
чати СБУ до перевірки інформації
про структуру власності. Я не впев-
нена, що в СБУ є фахівці з корпора-
тивного права. Ми докладатимемо
зусиль, щоби підвищувати кваліфі-
кацію наших фахівців, і будемо за-
лучати для оцінки поданої інформа-
ції сторонніх експертів Ради Європи
та неурядових організацій, підпису-
ючи з ними угоди про нерозголо-
шення конфіденційної інформації.
Але доки ми не приймемо нової
системи фінансування регулятора,
як це відбувається в більшості євро-
пейських країн, доки нас не годува-
тиме ринок, регулятору буде дуже
складно виконувати свої повнова-
ження та функції.

Закон залишає дуже багато ме-
ханізмів приховати справжнього
кінцевого власника. І юридичних
механізмів довести, що не ця осо-
ба, а інша є власником, насправді
немає. Є слово проти слова. По-
трібно взагалі поміняти в законі
поняття кінцевого бенефіціарного
власника! Ключова проблема не в
офшорах, а в тому, хто отримує ви-
году від діяльності (фінансову чи
іншу).

Також нещодавно ми стикнулися
із ситуацією, яка повністю нівелює
весь закон. Ми продовжували лі-
цензію одному з мовників (телека-
налу Tonis. – Ред.), і його директор
назвав кінцевим бенефіціарним
власником каналу громадянина
Чехії, хоча ми розуміємо, що це
не зовсім так. Тому потрібні меха-
нізми, які б дозволяли розкривати
джерела фінансування. Це ключо-
ве, а не те, хто є кінцевим бенефі-
ціарним власником!

Крім того, на мою думку, дуже
важливою є прозорість власності
друкованих видань. Ми нація чита-
чів, і преса має великий вплив на
громадську думку. ●

Ул я н а

Ф Е Щ У К

з а с т у п н и ц я го л о в и Н а ц і о н а л ь н о ї ра д и

з п и та н ь т ел е бач е н н я і ра д і о м о в л е н н я :

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »26

І г о р

Р О З К Л А Д А Й

ю р и с т І н с т и т у т у м е д і а п ра в а :

Перехідні положення закону дають Нацраді два місяці на за-
твердження Порядку, а телерадіоорганізації мають протя-

гом півроку подати свої схеми власності. Тобто поки що зарано
говорити про санкції. Ми рухаємося, як на мене, в нормальному
режимі, до квітня час є.

Абсолютно слушним є зауваження, що в Нацради немає пер-
соналу. Тут можуть бути два варіанти: або ми піднімаємо пу-
блічну кампанію з вимогою збільшити фінансування та функ-
ціональність Нацради, або використовуємо модель роботи, яку
опрацьовуємо з омбудсменом, – на умовах нерозголошення
конфіденційної інформації залучаються зовнішні експерти, які
оплачуються із зовнішніх фондів.

Принцип такого законодавства не означає, що Нацрада має біга-
ти за кожним мовником. Є презумпція довіри, як у Європі. А якщо
є обґрунтовані підозри в недостовірності наданої інформації, тоді
має проводитися розслідування. Якщо в Нацради є підозри, що ві-
дображена в документах особа не є справжнім власником, на допо-
могу прийде журналістське розслідування. І коли ми покараємо хоч
одного великого мовника за порушення – інші замисляться.

Абсолютно підтримую ідею фінансової прозорості. До речі,
я подивився схему власності Нового каналу. В нього три рівні
власності, на третьому є Віктор та Олена Пінчуки, але в них
частка – по 23 гривні, тоді як 341 млн гривень зафіксовано на
«Небестан Лімітед», Нікосія. Чи можемо ми говорити, що Ві-
ктор та Олена Пінчуки є власниками Нового каналу, якщо вели-
ка частка захована в офшорі (так, Кіпр не входить до переліку
офшорних зон, але це зона з низьким оподаткуванням)? Ми так
само добре знали про публічних власників «112» і «Вести», але
все виявилося не так, як ми знали.

Я не погоджуюся з тезою про бідних олігархів, які змушені хова-
тися в офшорах. Система офшорної власності існує вже десятиліт-
тями. Якби олігархи були зацікавлені, вони би знайшли юристів
і депутатів і зробили би зручну систему оподаткування в Україні.

Кого ми маємо розкривати в першу чергу? Потрібно визна-
чити найбільші загальнонаціональні телерадіокомпанії, най-
більші регіональні та найвпливовіші місцеві. Тобто критеріями
можуть стати поширення та розмір глядацької аудиторії.

Що стосується прозорості преси, то ми пробували написати
правки до закону про пресу – і зрозуміли, що потрібно перепи-
сувати весь закон. Нам слід спростити реєстрацію преси, і тоді
на неї будуть поширюватися норми законодавства, які вимага-
ють розкриття кінцевих власників усіх юридичних осіб.

Чи потрібна прозорість інтернет-ЗМІ? Прозорість інтернету
обмежує закон про захист персональних даних. Крім того, в нас
немає такого поняття, як інтернет-ЗМІ. Ми категорично висту-
пали проти спроб держави влізти в цю сферу. Ми можемо го-
ворити про саморегуляцію, самоідентифікацію в цій сфері. Або
можемо створити конвергентного регулятора для всіх сфер. ●

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »27

Мій досвід роботи 15 ро-
ків фінансовим дирек-

тором показує, що в людини,
яка взаємодіє з власниками,
вся інформація про них є.
Потрібно просто виконувати
норми закону, а не шукати
причини не надавати інфор-
мацію.

На мою думку, потрібні не
поправки до закону, а окре-
мий законопроект, який роз-
криє повністю всі канали фі-
нансування. Я над ним зараз
працюю. У моєму баченні,
якщо ранжувати всі наші ме-
діаресурси за рівнем, то за-
гальнонаціональні канали ма-

ють проходити аудит (звісно,
коштом мовників), аудитором
має підтверджуватися звіт-
ність, у тому числі фінансова,
розкриття всієї деталізації по
фінансових складових.

Тільки після цього ми змо-
жемо побачити не кінцевого
бенефіціара, а того, хто ви-
трачає кошти на підтримку
існування телеканалу. І якщо
ми побачимо, що в каналу в
глибоких збитках є спонсор –
це важливіше для розуміння
того, який він чинить вплив
на редакційну політику.

І наступним етапом має
стати обмеження концентра-
ції медіавласності. Наш меді-
аринок має бути деолігархізо-
ваний. ●

О л е к с а н д р

О П А Н А С Е Н К О

народний депутат, член Комітету

з питань свободи слова

та інформаційної політики:

Великі телегрупи вже ба-
гато років ходять до Ан-

тимонопольного комітету і
розкривають свою структуру
власності там. Але визнати
цей факт означало би, що за-
конопроект про прозорість
не потрібен, тому що систе-
ма вже є. Щодо маленьких
гравців ситуація, безумовно,
інша.

Для частини гравців при-
чиною приховати своїх справ-
жніх кінцевих бенефіціарів
буде не бажання сховатися, а
складність виконання закону.
Для когось буде легшим спро-
стити структуру власності до
мінімуму, ніж бігати по всіх
рівнях власності та збирати
папери.

Як на мене, офшори – це
перебільшена страшилка.
Тому що не всі офшори при-
ховують інформацію про кін-
цевих бенефіціарів і водночас
не всі не-офшори дозволяють
дізнатися інформацію про
юридичних осіб. Офшори – це
оптимізація оподаткування і
спосіб убезпечитися від рей-
дерських захоплень. Пробле-
ма не в тому, що хтось при-
ховує доходи і намагається
уникнути сплати розумних

податкових зобов’язань. У
нас неможливо вести бізнес
так, як це робить увесь ци-
вілізований світ. Наприклад,
в один прекрасний момент
влада вирішила, що не дозво-
лятиме телеканалам при вве-
зенні носіїв аудіовізуальних
творів користуватися режи-
мом тимчасового ввезення з
умовним повним звільнен-
ням від оподаткування. Внас-
лідок цього в телеканалів на
три місяці припинилася про-
цедура закупівлі контенту,
доки не почали постачати
весь контент через інтернет.

Щодо фінансової прозоро-
сті. Будь-яка фінансова про-
зорість має слугувати своїй
меті. Вона не може існувати
просто заради прозорості.

Наприклад, у Грузії мовни-
ки надають свою фінансову
звітність Нацраді, тому що
виходячи з цих даних вони
платять свої внески на фі-
нансування регулятора.
Практика фінансової прозо-
рості існує щодо публічних
компаній, які торгуються
на біржі та потребують мак-
симальної прозорості в усіх
аспектах.

Я не бачу сенсу зобов’я-
зувати телекомпанії роз-
кривати фінансові деталі
діяльності. Ми не побачимо
реального фінансування,
адже рекламна модель побу-
дована таким чином, що те-
леканали отримують кошти
не напряму від рекламодав-
ців, а через сейлз-хауси. ●

І г о р

К О В А Л Ь

директор Індустріального

телевізійного комітету:

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »28

Гр и г о р і й

Ш В Е Р К

н а р о д н и й д е п у тат, к о л и ш н і й з а с т у п н и к го л о в и

Н а ц і о н а л ь н о ї ра д и з п и та н ь т ел е бач е н н я і ра д і о м о в л е н н я :

Значна кількість власників наших ліцензіатів відома – вони
присутні в документах, і їх ніхто ніколи не приховував. Те-

леканали, які є частиною великих холдингів, що входять до фі-
нансово-промислових груп, власників теж не приховують. Але
в них достатньо складна структура власності. Заплутані схеми
власності, як правило, заведені для оптимізації оподаткування.
Втім, для великих ФПГ важливо підтвердити свою капіталіза-
цію, а отже розкрити й свого кінцевого власника. Тому я дуже
сподіваюся, що ми побачимо реальних кінцевих власників ве-
ликих телегруп.

Якщо 1600 наших ліцензіатів добровільно захочуть відпові-
сти на запитання – вони витратять час і дадуть відповіді. А якщо
хтось захоче сховатися, виконавши всі норми закону, – він схо-
вається. З’явиться якась особа з умовним прізвищем Карапата-
кіс, яка буде власником усіх активів. І в Нацради немає компе-
тенції знайти реального кінцевого власника.

Тому крім прізвищ бенефіціарів, яким можна вірити чи не
вірити, потрібно дослідити фінансування. Ринок дотується на
суму 300 мільйонів доларів на рік. І доки ми не знайдемо спо-
собів простежити ці потоки дотацій, реальних власників ми не
відкриємо, якщо вони самі цього не захочуть. З іншого боку,
будь-яку дотацію дуже просто завести у вигляді реклами яко-
гось банку чи страхової компанії.

Також потрібно внести поправки до закону щодо публічних
компаній. Бо що робити з тією частиною акцій, які розміщені
на біржі? Там є фонди, там є приватні особи, які не обов’язково
відкриті.

Також я би пропонував із дискрецією ставитися до пока-
рань. Якщо ми бачимо злісний підхід – тоді Нацрада має заді-
яти всі важелі. А якщо мовник намагається, але не може на-
дати інформацію, йому її не надають власники, – на це слід
зважати.

Висловлюються сумніви в тому, що Дмитро Фірташ є власни-
ком «Інтера». Але якщо в корпоративних документах «Інтера»
написано, що ця людина власник, – то він власник. Якщо хтось
із цим не згоден, він має через суд це спростовувати й доводити
своє право власності. Це точно не завдання держави, суспіль-
ства – це питання корпоративного спору.

Щодо суспільного запиту на інформацію про медіавласників.
На жаль, як свідчать результати соціологічного дослідження ГО
«Телекритика», в суспільства не такий високий запит на інфор-
мацію про власників медіа. І це наша робота – спонукати сус-
пільство до цього запиту й розуміння, навіщо така інформація
йому потрібна. ●

Дієвість закону про прозорість медіавласності

Е
К

С
П

Е
Р

Т
Н

А
 О

Ц
ІН

К
А

2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

р о з д і л Е К С П Е Р Т Н А О Ц І Н К А3

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »29

На сьогодні ще жоден мов-
ник не розкрив власно-

сті так, як вимагає Нацрада.
Члени Незалежної асоціації
телерадіомовників готуються
до виконання закону. Є три
варіанти: 1) змінити форму
власності (якщо вона не доз-
воляє розкрити прозорість);
2) розкрити те, що є; 3) за-
крити компанію. Нині є пи-
тання по кількох маленьких
компаніях, де великі власни-
ки не настільки зацікавлені
в мовленні, щоб розкривати
свою власність за новим за-
коном. Там ведуться перего-
вори – можливо, колектив
зможе викупити компанію.
По інших компаніях відбува-
ється переведення власності
з офшорів на фізичних осіб. І
я сумніваюся, що фізичні осо-
би в більшості випадків бу-
дуть реальними власниками.

Чому так? Тому що в нашій
державі володіння великою
власністю не стільки предмет
гордості, скільки проблема.
І тому що за законодавством
офшорів є певні податкові
пільги, які компанії хотіли би
зберегти.

Простіше за все буде роз-
кривати власність регіональ-
них і місцевих каналів – у
них не така розгалужена й
заплутана система власності,
як у великих мовників. Єди-
на проблема, яку я бачу для
них, – це розкриття пов’яза-
них осіб, особливо стосовно
фізичних осіб. За цим зако-
ном фізичні особи мають під-
няти всі свої родинні зв’язки
і відновити, вказати їх точно,
інакше це буде розглядати-
ся як недостовірна інформа-
ція. І хоча зараз Нацрада не

може застосовувати санкції
за подання недостовірної ін-
формації, це може стати в
подальшому підставою для
того, щоб компанію не допу-
стили до участі в конкурсі.
Думаю, що в разі оскарження
суди ставатимуть на сторону
мовників (якщо вони не зна-
ли й не могли надати інфор-
мацію про всю структуру сво-
єї власності).

Крім того, закон вимагає
протягом десяти днів після
змін у структурі власності по-
давати інформацію до Нацра-
ди. Це фізично неможливо.
Давайте розрізняти: 1) влас-
ників, інформація про зміну
яких надходить у телекомпа-
нію одразу, і вона може по-
дати її миттєво; 2) кінцевого
бенефіціара, інформація про
якого сама по собі не дохо-
дить – її треба щоразу запи-
тувати; 3) пов’язаних осіб, ін-
формацію про яких не завжди
можливо відновити і надати.
Потрібно внести правки щодо
цих десяти днів.

У законі є виняток для пу-
блічних компаній, акції яких
продаються на біржі і в яких
немає кінцевих власників. Але
з голосу була внесена поправ-
ка, що компанії, в яких немає
кінцевих власників (публічні
компанії), щороку подають до
Нацради інформацію про всіх
осіб, які протягом року воло-
діли або володіють прямо чи
опосередковано компанією.
Ми сподіваємося, що публіч-
ні компанії все-таки будуть
звільнені від необхідності по-
давати раз на рік інформацію
про своїх власників, які того ж
дня вже можуть продати свої
акції.

Щодо фінансової прозо-
рості. Ми маємо визначити,
яка її мета. Наприклад, ми
хочемо перевірити фінансо-
вий стан власника і переко-
натися, що він придбав актив
за законно отримані кошти.
Чи можемо ми це зробити? Я
сумніваюся.

Або ми хочемо побачити,
хто з інвесторів не отримує
ніякого доходу і робить ін-
вестиції, щоби вплинути на
програмну політику. Тоді по-
трібно вичленити ті фінансові
інвестиції, які були чи стали
безповоротними. Хоча це теж
складно довести, тому що бу-
вають випадки, коли інвес-
тор планував повернути собі
кошти з прибутком, а компа-
нія не змогла цього зробити.
Очевидно, нам потрібно поба-
чити повторювані схеми без-
поворотних інвестицій. Але
для цього потрібні розсліду-
вання по конкретних компа-
ніях із перевіркою іноземних
контрагентів. А тим часом є
багато способів непрямого фі-
нансування телекомпаній – як
зарплата в конвертах і прове-
дення коштів через приватних
підприємців.

Щоби зрозуміти, хто впли-
ває на медіа, не потрібно про-
водити аудиторську перевірку
– потрібно просто подивитися
новини каналу. І ми повер-
таємося до старого питання
про медіаграмотність. Слід
вести роз’яснювальну роботу
із суспільством, а в особливо
грубих випадках порушення
редакційних стандартів рі-
шенням органу співрегулю-
вання застосовувати санкції
(зараз розробляється відпо-
відний законопроект). ●

О л ь га

Б О Л Ь Ш А К О В А

к е р і в н и ц я Ц е н тр у а д в о к а ц і ї та л о б і ю в а н н я

Н е з а л е ж н о ї а с о ц і а ц і ї т ел е ра д і о м о в н и к і в :

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »30

Д О Д АТ К Ир о з д і л

1. Цей Порядок визначає процедуру подання телерадіоор-
ганізаціями та провайдерами програмної послуги (далі –

суб’єкти інформаційної діяльності) Національній раді України з
питань телебачення і радіомовлення (далі – Національна рада)
інформації про структуру власності та здійснення Національ-
ною радою контролю за дотриманням суб’єктами інформацій-
ної діяльності вимог щодо розкриття інформації про структуру
власності, відповідно до Закону України «Про телебачення і ра-
діомовлення».

Вимоги, установлені цим Порядком, також застосовуються
при поданні до Національної ради заяви про видачу (продов-
ження), переоформлення ліцензії на мовлення, отримання лі-
цензії провайдера програмної послуги.

2. У цьому Порядку терміни вживаються у значенні, наведе-
ному у Законі України «Про телебачення і радіомовлення».

3. Для цілей розкриття інформації про структуру власності
під ключовим учасником юридичної особи розуміється

будь-яка фізична особа, яка володіє корпоративними правами
такої юридичної особи, юридична особа, яка володіє п’ятьма і
більше відсотками корпоративних прав такої юридичної особи,
і при цьому:
● якщо юридична особа має більше ніж 20 учасників – фізичних

осіб, ключовими учасниками вважаються 20 учасників – фі-
зичних осіб, частки яких є найбільшими;

● якщо однакові за розміром пакети корпоративних прав юри-
дичної особи належать більше ніж 20 учасникам – фізичним
особам, ключовими учасниками вважаються всі фізичні осо-
би, які володіють п’ятьма і більше відсотками корпоративних
прав такої юридичної особи;

● вважається, що публічна компанія не має ключових учасни-
ків.

І. Загальні

положення

П о р я д о к п о д а н н я

т е л е ра д і о о р га н і з а ц і я м и т а

п р о в а й д е ра м и п р о гра м н о ї

п о с л у ги і н ф о р м а ц і ї п р о

с тр у к т у р у в л а с н о с т і

П р о е к т

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л Д О Д АТ К И4

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »31

4. Структура власності суб’єкта інформаційної діяльності є
прозорою, якщо інформація про структуру власності, опри-

люднена на його офіційному веб-сайті та надана Національній
раді, дає змогу визначити всіх осіб, які мають пряму та/або опо-
середковану істотну участь у юридичній особі чи можливість
значного або вирішального впливу на управління та/або діяль-
ність юридичної особи, у тому числі відносини контролю між
усіма особами в ланцюгу володіння корпоративними правами
щодо цієї юридичної особи, а також визначити кінцевого бене-
фіціарного власника.

5. Структура власності суб’єкта інформаційної діяльності,
заявника на отримання ліцензії на мовлення або ліцензії

провайдера програмної послуги є непрозорою (такою, що не
відповідає вимогам щодо її прозорості), якщо:
● суб’єкт інформаційної діяльності не розкрив інформацію про

свою структуру власності в порядку та обсязі, визначеному в
Законі України «Про телебачення і радіомовлення» та цьому
Порядку;

● з інформації про структуру власності, поданої суб’єктом ін-
формаційної діяльності, неможливо встановити всіх осіб, ви-
значених у пункті 4 цього Порядку, а також характер відно-
син між ними (зокрема, наявність або відсутність між ними
відносин контролю);

● якщо (різні регулятори).

6. Розмір сукупної участі особи в суб’єкті інформаційної ді-
яльності розраховується шляхом додавання прямої та опо-

середкованої участі особи в суб’єкті інформаційної діяльності
за всіма ланцюгами володіння корпоративними правами в
суб’єкті інформаційної діяльності.

7. Якщо особа прямо або через інших осіб здійснює контроль
акціонера (учасника) суб’єкта інформаційної діяльності,

то розмір опосередкованої участі такої особи в суб’єкті інфор-
маційної діяльності дорівнює розміру прямої участі в суб’єкті
інформаційної діяльності акціонера (учасника) суб’єкта інфор-
маційної діяльності, якого вона контролює.

8. Розмір опосередкованої участі в суб’єкті інформаційної
діяльності особи, яка має істотну участь за довіреністю

акціонерів (учасників) суб’єкта інформаційної діяльності, роз-
раховується шляхом додавання часток участі в статутному капі-
талі суб’єкта інформаційної діяльності акціонерів (учасників)
суб’єкта інформаційної діяльності, які видали такі довіреності.

9. Телерадіоорганізація щороку до 31 березня подає до Наці-
ональної ради звіт за попередній (звітний) рік діяльності

про свою структуру власності у складі таких документів:
● повідомлення про подання інформації про структуру власно-

сті, складене за формою, наведеною у додатку 1 до цього По-
рядку;

● схематичне зображення структури власності станом на 31
грудня звітного року, складене відповідно до вимог пункту
11 цього Порядку;

● відомості про власників істотної участі станом на 31 грудня
звітного року, складені за формою та згідно з описом параме-
трів заповнення, наведеними у додатку 2 до цього Порядку;

● відомості про пов’язаних осіб станом на 31 грудня звітного
року, складені за формою та згідно з описом параметрів за-
повнення, наведеними у додатку 3 до цього Порядку;

● відомості про зміни у структурі власності, які відбувались упро-
довж звітного року, складені за формою та згідно з описом пара-
метрів заповнення, наведеними у додатку 4 до цього Порядку.

10. Провайдер програмної послуги щороку до 31 березня подає
до Національної ради звіт за попередній (звітний) рік діяль-

ності про свою структуру власності у складі таких документів:

ІІ. Порядок

щорічного

подання

суб’єктами

інформаційної

діяльності

інформації

про структуру

власності

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л Д О Д АТ К И4

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »32

● повідомлення про подання інформації про структуру власно-
сті, складене за формою, наведеною у додатку 1 до цього По-
рядку;

● схематичне зображення структури власності станом на 31
грудня звітного року, складене відповідно до вимог пункту
11 цього Порядку;

● відомості про кінцевих бенефіціарних власників, складені за
формою та згідно з описом параметрів заповнення, наведе-
ними у додатку 5 до цього Порядку;

● відомості про пов’язаних осіб станом на 31 грудня звітного
року, складені за формою та згідно з описом параметрів за-
повнення, наведеними у додатку 3 до цього Порядку;

● відомості про зміни у структурі власності, які відбувались
упродовж звітного року, складені за формою та згідно з опи-
сом параметрів заповнення, наведеними у додатку 4 до цього
Порядку;

● відомості про осіб, які впродовж звітного року надавали про-
вайдеру програмної послуги фінансування (кредити, позики,
фінансову допомогу тощо), якщо загальна сума такого фінан-
сування від однієї особи впродовж звітного року становила
125 і більше мінімальних заробітних плат), складені за фор-
мою та згідно з описом параметрів заповнення, наведеними
у додатку 6 до цього Порядку.

11. На схематичному зображенні структури власності за-
значаються:

● всі особи, які володіють прямою та/або опосередкованою іс-
тотною участю у суб’єкті інформаційної діяльності;

● всі ключові учасники суб’єкта інформаційної діяльності
та кожної юридичної особи у кожному ланцюгу володіння
корпоративними правами суб’єкта інформаційної діяль-
ності;

● розмір участі (відсоток корпоративних прав), який нале-
жить кожній фізичній або юридичній особі в іншій юридич-
ній особі.
На схематичному зображенні структури власності щодо кож-

ної фізичної особи вказується її повне ім’я та громадянство,
щодо кожної юридичної особи – повне найменування юридич-
ної особи та країна її державної реєстрації.

Зразок складання схематичного зображення структури влас-
ності наведений у додатку 7 цього Порядку.

12. Документи, передбачені пунктами 9 та 10 цього Поряд-
ку, подаються до Національної ради в паперовому ви-

гляді та в електронній формі.
Документи у паперовому вигляді та в електронній формі по-

винні бути ідентичними з урахуванням положень абзацу тре-
тього пункту 14 цього Порядку.

13. Кожен документ у паперовому вигляді прошивається ок-
ремо та підписується керівником суб’єкта інформацій-

ної діяльності. На кожному документі проставляється печатка
(за її наявності).

Документи можуть підписуватись іншою уповноваженою
особою (крім керівника), яка має право підпису від імені
суб’єкта інформаційної діяльності. У такому разі до Націо-
нальної ради додатково подається оригінал або нотаріально
посвідчена копія документа, який підтверджує повноваження
підписанта.

14. Документи в електронній формі можуть подаватися на
флеш-накопичувачі (USB), CD-диску або надсилатися

електронною поштою, адреса якої розміщується на офіційному
веб-сайті Національної ради.

Кожен документ в електронному вигляді подається у форма-
тах PDF та EXCEL з можливістю копіювання.

У документах в форматі PDF у колонці «Адреса»:

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л Д О Д АТ К И4

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »33

● не зазначаються такі персональні дані фізичної особи: іден-
тифікаційний номер, серія та номер паспорта, адреса постій-
ного місця проживання (зазначається лише країна і населе-
ний пункт);

● зазначається країна, податковим резидентом якої є особа,
при цьому якщо особа є громадянином декількох країн, за-
значається про приналежність до громадянства тієї країни, з
якою особа має більш тісний економічний зв’язок.

15. У разі подання до Національної ради відповідно до ви-
мог визначених Законом України «Про телебачення і

радіомовлення» та цього Порядку документів, що підтверджу-
ють належність особі корпоративних прав юридичної особи,
перехід прав на корпоративні права, інших документів, на під-
ставі яких особа набула істотну участь у суб’єкті інформацій-
ної діяльності, документів, які дають змогу зробити висновок
про майновий (фінансовий) стан особи тощо, такі документи
мають подаватись у вигляді оригіналів або нотаріально посвід-
чених копій.

Документи щодо іноземних юридичних осіб та фізичних
осіб – іноземців, документи, видані органами іноземної дер-
жави, документи, складені іноземною мовою, мають подава-
тися до Національної ради з перекладом на українську мову,
засвідченим нотаріально.

Документи, видані органом іноземної держави, мають бути
засвідчені нотаріально за місцем видачі та легалізовані в уста-
новленому порядку, якщо інше не передбачено міжнародними
договорами України, згода на обов’язковість яких надана Вер-
ховною Радою України.

16. У разі виявлення технічної помилки в інформації про
структуру власності, поданій Національній раді, суб’єкт

інформаційної діяльності у сфері телебачення і радіомовлення
повинен упродовж двох тижнів її виправити.

Технічною помилкою в розумінні цього Порядку є описка,
друкарська, граматична, арифметична чи інша помилка, яка не
впливає на загальний зміст поданої суб’єктом інформаційної ді-
яльності інформації.

17. Заявник до заяви про видачу (продовження), перео-
формлення ліцензії на мовлення подає до Національної

ради:
● схематичне зображення структури власності, складене

відповідно до вимог пункту 11 цього Порядку станом на
останнє число місяця, який передує даті звернення із зая-
вою;

● відомості про власників істотної участі станом на останнє
число місяця, який передує даті звернення із заявою, скла-
дені за формою та згідно з описом параметрів заповнення,
наведеними у додатку 2 до цього Порядку;

● відомості про кінцевих бенефіціарних власників станом на
останнє число місяця, який передує даті звернення із заявою,
складені за формою та згідно з описом параметрів заповне-
ння, наведеними у додатку 5 до цього Порядку;

● відомості про пов’язаних осіб станом на 31 грудня року, який
передує даті звернення із заявою, складені за формою та згід-
но з описом параметрів заповнення, наведеними у додатку 3
до цього Порядку;

● відомості про майно, доходи, витрати і зобов’язання фінан-
сового характеру кінцевого бенефіціарного власника за рік,
який передує даті звернення із заявою, за формою, затвер-
дженою Національним агентством з питань запобігання ко-
рупції для декларації особи, уповноваженої на виконання
функцій держави або місцевого самоврядування, а також ко-
пії документів, які підтверджують достовірність інформації,
включеної до декларації.

ІІІ. Порядок

подання

інформації

про структуру

власності

заявниками

на отримання

(продовження),

переоформлення

ліцензії

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л Д О Д АТ К И4

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »34

18. У разі виявлення недоліків у поданих документах про
структуру власності Національна рада має право надати

суб’єкту інформаційної діяльності строк для усунення виявле-
них недоліків, але не більше ніж один місяць.

19. Суб’єкт інформаційної діяльності несе відповідальність
за неподання або несвоєчасне подання інформації про

структуру власності або подання недостовірної інформації про
структуру власності в обсязі та порядку, визначеному в Законі
України «Про телебачення і радіомовлення».

20. Національна рада на підставі інформації про структуру
власності, поданої суб’єктом інформаційної діяльності,

може визнати структуру власності непрозорою за наявності
підстав, визначених Законом України «Про телебачення і радіо-
мовлення» та цим Порядком.

У випадку визнання структури власності суб’єкта інформа-
ційної діяльності непрозорою, Національна рада повідомляє
про це суб’єкта інформаційної діяльності листом із зазначенням
підстав визнання структури власності непрозорою.

Одночасно Національна рада пропонує суб’єкту інформацій-
ної діяльності, його учасникам (акціонерам) вжити заходів,
протягом встановленого Національною радою строку, для при-
ведення структури власності суб’єкта інформаційної діяльності
у відповідність до вимог щодо її прозорості.

Національна рада має право розмістити інформацію про ста-
тус опрацювання структур власності суб’єктів інформаційної
діяльності, а також про визнання структури власності суб’єкта
інформаційної діяльності непрозорою на офіційному веб-сайті
Національної ради.

21. Для забезпечення дотримання визначених законодав-
ством антимонопольних обмежень та обмежень стосов-

но частки іноземних власників у статутному капіталі телерадіо-
організації Національна рада під час розгляду заяви про видачу
(продовження, переоформлення) ліцензії на мовлення має пра-
во додатково запитати і отримати від телерадіоорганізації:
● інформацію щодо розподілу часток статутних капіталів юри-

дичних осіб, які є її засновниками або власниками, зокрема
акціонерами, а також юридичних осіб, що входять до струк-
тури власності заявника, у тому числі копії правочинів та
інших документів, на підставі яких будь-який із власників
заявника набув прямої або опосередкованої істотної участі
у юридичній особі, яка подала відповідну заяву про видачу
(продовження, переоформлення) ліцензії;

● за наявності обґрунтованих сумнівів у достовірності наданої
заявником інформації, на підставі мотивованого запиту На-
ціональної ради – інформацію і документи, що дають змогу
зробити висновок про майновий стан будь-якого із власників
заявника:

● декларації про майновий стан і доходи (про сплату податку
на доходи фізичних осіб та про відсутність податкових зо-
бов’язань з такого податку) (у разі подання такої деклара-
ції) за рік, що передує року, в якому направлено відповідний
запит, за встановленою формою (у разі наявності доходів,
отриманих в Україні);

● довідки уповноваженого органу держави проживання іно-
земця про його доходи та про стан виконання ним зобов’я-
зань як платника податків.

ІV. Порядок

здійснення

Національною

радою контролю

за дотриманням

суб’єктами

інформаційної

діяльності вимог

щодо розкриття

інформації

про структуру

власності

Дієвість закону про прозорість медіавласності

Д
О

Д
А

Т
К

И
2

0
1

6
С

п
е

ц
іа

л
ь

н
и

й
 з

в
іт

р о з д і л Д О Д АТ К И4

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »35

22. Суб’єкт інформаційної діяльності зобов’язаний розмі-
щувати на своєму офіційному веб-сайті інформацію

про свою структуру власності у складі документів, передбаче-
них пунктом 9 (для телерадіоорганізацій) або пунктом 10 (для
провайдерів програмної послуги) цього Порядку з урахуванням
особливостей, установлених цим розділом.

Інформація розміщується у файлі формату PDF, в якому пер-
сональні дані фізичних осіб розкриті в обсязі, передбаченому
пунктом 14 цього Порядку.

23. Інформація про структуру власності на офіційному
веб-сайті суб’єкта інформаційної діяльності розміщу-

ється станом на останню звітну дату, а також за всі попередні
звітні періоди, за які суб’єкт інформаційної діяльності пода-
вав інформацію про свою структуру власності до Національної
ради.

24. Інформація про структуру власності суб’єкта інформа-
ційної діяльності повинна бути доступна всім зацікав-

леним особам на безоплатній основі.
Інформація про структуру власності або пряме гіперпосилан-

ня на інформацію про структуру власності повинно бути розмі-
щене на початковій (стартовій) сторінці офіційного веб-сайту
суб’єкта інформаційної діяльності.

25. Перелік гіперпосилань на веб-сторінки, на яких суб’єк-
ти інформаційної діяльності розміщують інформацію

про свою структуру власності, публікується на офіційному
веб-сайті Національної ради.

Начальник
юридичного управління /підпис/ Г. Чумаченко

V. Опублікування

інформації

про структуру

власності

суб’єктів

інформаційної

діяльності

Додаток 1

до Порядку подання телерадіоорганізаціями

та провайдерами програмної послуги

інформації про структуру власності

ПОВІДОМЛЕННЯ
про подання інформації про структуру власності

 На виконання вимог Закону України «Про телебачення і радіомовлення» та Порядку

подання телерадіоорганізаціями та провайдерами програмної послуги інформації про

структуру власності, затвердженого рішенням Національної ради з питань телебачення і

радіомовлення від __.12.2015 № ___ (далі – Порядок).

(зазначається повне найменування суб’єкта інформаційної діяльності)

 цим подає до Національної ради України з питань телебачення і радіомовлення звіт за

____ звітний рік діяльності про свою структуру власності у складі таких документів:

1. (...)

2. (...)

3. (...)

(...)

(зазначається перелік документів, що подаються).

 Документи подаються:

 у паперовому вигляді на (вказується загальна кількість) аркушах; та

 в електронній формі: (вказується спосіб подання документі в електронній формі: на CD-
диску, флеш-накопичувачі USB, електронною поштою на адресу Національної ради) у кількості

(...) файлів.

 Інформація про структуру власності суб’єкта інформаційної діяльності розміщена у

мережі Інтернет відповідно до пунктів 22, 23 Порядку за посиланням: (посилання на веб-сайт).

 Цим заявляємо, що у документах, що подаються, вся інформація є повною і достовірною,

та ґрунтується на добросовісній обробці та узагальненні всіх наявних у нас вихідних даних.

 Суб’єкт інформаційної діяльності несе відповідальність за повноту і достовірність

відомостей про структуру своєї власності.

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

Додаток 2

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Відомості про власників істотної участі станом на 31 грудня 20__ року

(повне найменування суб’єкта інформаційної діяльності)

Розмір участі особи у суб’єкті
інформаційної діяльності, %

№ Власник
істотної участі Країна Ідентифікаційні

дані Адреса

Пряма Опосер. Сукупна

Опис
взаємозв’язку

1 2 3 4 5 6 7 8 9

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

(посада, прізвище та ініціали виконавця)

(телефон виконавця)

Опис параметрів заповнення відомостей про власників істотної участі

1. Власники істотної участі у таблиці розміщуються за спаданням розміру їх сукупної

участі у суб’єкті інформаційної діяльності, вказаної у колонці 8 таблиці.

2. У колонці 2 вказується:

1) щодо фізичних осіб – громадян України – прізвище, ім'я та по батькові особи

згідно з паспортом;

2) щодо фізичних осіб – іноземців та осіб без громадянства – повне ім'я англійською

мовою та його транслітерація українською мовою;

3) щодо юридичних осіб України – повне найменування відповідно до установчих

документів;

4) щодо іноземних юридичних осіб – повне найменування англійською мовою та

його транслітерація українською мовою.

3. У колонці 3 вказується:

1) щодо фізичних осіб – країна громадянства, а у разі, якщо особа є громадянином

декількох країн – всі країни її громадянства. Якщо особа у звітному році була

податковим резидентом країни, відмінної від країни свого громадянства, або

якщо особа є громадянином декількох країн, додатково вказується країна,

податковим резидентом якої була особа у звітному році;

2) щодо юридичних осіб – країна, в якій зареєстрована юридична особа.

4. У колонці 4 вказується:

1) щодо фізичних осіб – громадян України – серія та номер паспорта громадянина

України та реєстраційний номер облікової картки платника податків;

2) щодо фізичних осіб – іноземців та осіб без громадянства – номер документа, що

посвідчує особу із вказанням типу документа (посвідчення особи, водійське

посвідчення, закордонний паспорт тощо);

3) щодо юридичних осіб України – ідентифікаційний номер у Єдиному державному

реєстрі юридичних осіб та фізичних осіб – підприємців;

4) щодо іноземних юридичних осіб – реєстраційний (ідентифікаційний) номер у

комерційному, торговому, судовому або іншому реєстрі юридичних осіб країни

реєстрації юридичної особи.

5. У колонці 5 вказується повна адреса (поштовий індекс, країна, область (регіон),

район, населений пункт, вулиця, номер будинку, номер квартири) постійного місця

проживання фізичної особи або місцезнаходження юридичної особи. Щодо фізичних

осіб – іноземців, осіб без громадянства (крім тих, які постійно проживають на

території України), іноземних юридичних осіб адреса вказується додатково

англійською мовою.

6. У колонці 7 розмір опосередкованої участі вказується згідно з правилами розрахунку,

наведеними у цьому Порядку.

7. Значення колонки 8 становить суму значень колонок 6 та 7.

8. Якщо особа здійснює значний або вирішальний вплив на управління або діяльність

суб’єкта інформаційної діяльності, і при цьому не має формальної істотної участі у

ньому, у колонках 6-8 ставиться прочерк.

9. У колонці 9 зазначається короткий опис взаємозв’язку особи – власника істотної

участі із суб’єктом інформаційної діяльності. Наприклад, якщо особа є прямим

учасником суб’єкта інформаційної діяльності вказується «Учасник (акціонер), якому

належить частка 12% статутного капіталу» або «Є контролером «Юридичної особи

1», якій належить 75% акцій суб’єкта інформаційної діяльності».

Якщо особа здійснює незалежно від формального володіння значний або вирішальний

вплив на управління або діяльність суб’єкта інформаційної діяльності, у колонці 9

зазначаються обставини здійснення такого впливу. Наприклад, «Здійснює вирішальний

вплив як директор «Юридичної особи 2», якій належить 100% акцій суб’єкта інформаційної

діяльності».

Якщо особа володіє опосередкованою істотною участю у суб’єкті інформаційної

діяльності на підставі доручення, зазначається документ, на підставі якого особа має

доручення (довіреність тощо), дата документа та строк повноважень повіреної особи.

Наприклад, «Довіреність від 01.01.2015; чинна до 01.01.2017».

Якщо власник істотної участі є кінцевим бенефіціарним власником суб’єкта

інформаційної діяльності, про це додатково зазначається у колонці 9.

Додаток 3

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Відомості про пов’язаних осіб станом на 31 грудня 20__ року

(повне найменування суб’єкта інформаційної діяльності)

№ Пов’язана особа Країна Ідентифікаційні
дані Адреса

Тип
пов’язаної

особи

Опис взаємозв’язку
особи з суб’єктом

інформаційної
діяльності

1 2 3 4 5 6 7

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

(посада, прізвище та ініціали виконавця)

(телефон виконавця)

Опис параметрів заповнення відомостей про пов’язаних осіб

1. У колонці 2 вказується:

1) щодо фізичних осіб – громадян України – прізвище, ім'я та по батькові особи згідно з

паспортом;

2) щодо фізичних осіб – іноземців та осіб без громадянства – повне ім'я англійською мовою

та його транслітерація українською мовою;

3) щодо юридичних осіб України – повне найменування відповідно до установчих

документів;

4) щодо іноземних юридичних осіб – повне найменування англійською мовою та його

транслітерація українською мовою.

2. У колонці 3 вказується:

1) щодо фізичних осіб – країна громадянства, а у разі, якщо особа є громадянином

декількох країн – всі країни її громадянства. Якщо особа у звітному році була податковим

резидентом країни, відмінної від країни свого громадянства, або якщо особа є

громадянином декількох країн, додатково вказується країна, податковим резидентом

якої була особа у звітному році;

2) щодо юридичних осіб – країна, в якій зареєстрована юридична особа.

3. У колонці 4 вказується:

1) щодо фізичних осіб – громадян України – серія та номер паспорта громадянина України

та реєстраційний номер облікової картки платника податків;

2) щодо фізичних осіб – іноземців та осіб без громадянства – номер документа, що посвідчує

особу із вказанням типу документа (посвідчення особи, водійське посвідчення,

закордонний паспорт тощо);

3) щодо юридичних осіб України – ідентифікаційний номер у Єдиному державному реєстрі

юридичних осіб та фізичних осіб – підприємців;

4) щодо іноземних юридичних осіб – реєстраційний (ідентифікаційний) номер у

комерційному, торговому, судовому або іншому реєстрі юридичних осіб країни

реєстрації юридичної особи.

4. У колонці 5 вказується повна адреса (поштовий індекс, країна, область (регіон), район,

населений пункт, вулиця, номер будинку, номер квартири) постійного місця проживання

фізичної особи або місцезнаходження юридичної особи. Щодо фізичних осіб – іноземців, осіб

без громадянства (крім тих, що постійно проживають на території України), іноземних

юридичних осіб адреса вказується додатково англійською мовою.

5. У колонці 6 вказується номер типу пов’язаної особи:

«1» – особи, які мають істотну участь у суб’єкті інформаційної діяльності (афілійовані особи);

«2» – керівники суб’єкта інформаційної діяльності;

«3» – особи, які мають істотну участь в афілійованих особах суб’єкта інформаційної

діяльності;

«4» – члени сім’ї (чоловік, дружина, діти та батьки, мачуха та вітчим, рідні брати, сестри та

їхні діти, чоловіки і дружини) власників суб’єкта інформаційної діяльності;

«5» – юридичні особи, в яких фізичні особи, зазначені вище, є керівниками або

власниками істотної участі;

«6» – студія-виробник, з якою суб’єктом інформаційної діяльності протягом календарного

року здійснено господарських операцій на загальну суму, що перевищує 50 мільйонів

гривень (без урахування податку на додану вартість).

6. У колонці 7 наводиться короткий опис обставин, у зв’язку з якими особа вважається

пов’язаною з суб’єктом інформаційної діяльності. Наприклад, «Особа 1 є дружиною власника

істотної участі «Особи 2» або «Особа 3 є директором суб’єкта інформаційної діяльності».

Додаток 4

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Відомості про зміни у структурі власності у 20__ звітному році

(повне найменування суб’єкта інформаційної діяльності)

№ Особа, щодо якої відбулась
зміна Дата зміни Опис зміни Тип правочину та документ, на

підставі якого відбулась зміна

1 2 3 4 5

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

(посада, прізвище та ініціали виконавця)

(телефон виконавця)

Опис параметрів заповнення відомостей про зміни у структурі власності

1. У відомостях про зміни у структурі власності вказуються зміни, які відбулись у складі

кінцевих бенефіціарних власників та власників істотної участі суб’єкта

інформаційної діяльності протягом звітного року, а також зміни у розмірі істотної

участі вказаних осіб у суб’єкті інформаційної діяльності, якщо розмір сукупної участі

особи змінився на п’ять і більше відсотків.

2. У колонці 2 зазначається повне найменування (прізвище, ім’я та по батькові)

кінцевого бенефіціарного власника та/або власника істотної участі у суб’єкті

інформаційної діяльності.

3. У колонці 3 вказується дата настання змін у форматі ДД.ММ.РРРР. Наприклад,

01.01.2016.

4. У колонці 5 вказується короткий опис зміни, яка відбулась. Наприклад, «Особа

набула пряму істотну участь у суб’єкті інформаційної діяльності шляхом придбання

32% акцій СІД у «Особи 2», або «Розмір участі особи у суб’єкті інформаційної

діяльності зменшився з 47% до 21% внаслідок продажу корпоративних прав

«Юридичної особи 1», яка є акціонером СІД», або «Особа перестала бути власником

істотної участі у суб’єкті інформаційної діяльності внаслідок смерті».

5. У колонці 6 вказується правочин, на підставі якого відбулась зміна, та реквізити

документа, яким підтверджується зміна. Наприклад, «Купівля акцій; Договір купівлі-

продажу акцій від 01.01.2016 №00-БВ» або «Спадкування; Заповіт від 01.01.2000».

Додаток 5

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Відомості про кінцевих бенефіціарних власників станом на 31 грудня 20__ року

(повне найменування суб’єкта інформаційної діяльності)

№
Кінцевий

бенефіціарний
власник

Країна Ідентифікаційні дані Адреса Опис взаємозв’язку

1 2 3 4 5 6

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

(посада, прізвище та ініціали виконавця)

(телефон виконавця)

Опис параметрів заповнення відомостей про кінцевих бенефіціарних власників

1. У колонці 2 вказується:

1) щодо фізичних осіб – громадян України – прізвище, ім'я та по батькові особи

згідно з паспортом;

2) щодо фізичних осіб – іноземців та осіб без громадянства – повне ім'я англійською

мовою та його транслітерація українською мовою;

3) щодо юридичних осіб України – повне найменування відповідно до установчих

документів;

4) щодо іноземних юридичних осіб – повне найменування англійською мовою та

його транслітерація українською мовою.

2. У колонці 3 вказується:

1) щодо фізичних осіб – країна громадянства, а у разі, якщо особа є громадянином

декількох країн – всі країни її громадянства. Якщо особа у звітному році була

податковим резидентом країни, відмінної від країни свого громадянства, або

якщо особа є громадянином декількох країн, додатково вказується країна,

податковим резидентом якої була особа у звітному році;

2) щодо юридичних осіб – країна, в якій зареєстрована юридична особа.

3. У колонці 4 вказується:

1) щодо фізичних осіб – громадян України – серія та номер паспорта громадянина

України та реєстраційний номер облікової картки платника податків;

2) щодо фізичних осіб – іноземців та осіб без громадянства – номер документа, що

посвідчує особу із вказанням типу документа (посвідчення особи, водійське

посвідчення, закордонний паспорт тощо);

3) щодо юридичних осіб України – ідентифікаційний номер у Єдиному державному

реєстрі юридичних осіб та фізичних осіб – підприємців;

4) щодо іноземних юридичних осіб – реєстраційний (ідентифікаційний) номер у

комерційному, торговому, судовому або іншому реєстрі юридичних осіб країни

реєстрації юридичної особи.

4. У колонці 5 вказується повна адреса (поштовий індекс, країна, область (регіон),

район, населений пункт, вулиця, номер будинку, номер квартири) постійного місця

проживання фізичної особи або місцезнаходження юридичної особи. Щодо фізичних

осіб – іноземців, осіб без громадянства (крім тих, що постійно проживають на

території України), іноземних юридичних осіб адреса вказується додатково

англійською мовою.

5. У колонці 6 зазначається короткий опис взаємозв’язку особи – кінцевого

бенефіціарного власника із суб’єктом інформаційної діяльності. Наприклад, якщо

особа є прямим учасником суб’єкта інформаційної діяльності вказується «Учасник

(акціонер), якому належить частка 75% статутного капіталу суб’єкта інформаційної

діяльності» або «Є контролером «Юридичної особи 1», якій належить 100% акцій

суб’єкта інформаційної діяльності».

Якщо особа здійснює незалежно від формального володіння значний або вирішальний

вплив на управління або діяльність суб’єкта інформаційної діяльності, у колонці 9

зазначаються обставини здійснення такого впливу. Наприклад, «Здійснює вирішальний

вплив як директор «Юридичної особи 2», якій належить 100% акцій суб’єкта інформаційної

діяльності».

Додаток 6

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Відомості про осіб, які впродовж 20__ звітного року надавали провайдеру програмної
послуги фінансування (кредити, позики, фінансову допомогу тощо)

(повне найменування суб’єкта інформаційної діяльності)

№ Особа Країна Ідентифікаційні дані Адреса Інформація про послугу
фінансування

1 2 3 4 5 6

(посада уповноваженої особи)

(підпис)

(прізвище та ініціали)

(дата)

(посада, прізвище та ініціали виконавця)

(телефон виконавця)

Опис параметрів заповнення відомостей про осіб,
які впродовж звітного року надавали провайдеру програмної послуги фінансування

(кредити, позики, фінансову допомогу тощо)

1. Цей додаток заповнюється і подається провайдером програмної послуги, якщо

загальна сума фінансування провайдера програмної послуги, отриманого від однієї

особи впродовж звітного року, становила 125 і більше мінімальних заробітних плат.

2. У колонці 2 вказується:

1) щодо фізичних осіб – громадян України – прізвище, ім'я та по батькові особи

згідно з паспортом;

2) щодо фізичних осіб – іноземців та осіб без громадянства – повне ім'я англійською

мовою та його транслітерація українською мовою;

3) щодо юридичних осіб України – повне найменування відповідно до установчих

документів;

4) щодо іноземних юридичних осіб – повне найменування англійською мовою та

його транслітерація українською мовою.

3. У колонці 3 вказується:

1) щодо фізичних осіб – країна громадянства, а у разі, якщо особа є громадянином

декількох країн – всі країни її громадянства. Якщо особа у звітному році була

податковим резидентом країни, відмінної від країни свого громадянства, або

якщо особа є громадянином декількох країн, додатково вказується країна,

податковим резидентом якої була особа у звітному році;

2) щодо юридичних осіб – країна, в якій зареєстрована юридична особа.

4. У колонці 4 вказується:

1) щодо фізичних осіб – громадян України – серія та номер паспорта громадянина

України та реєстраційний номер облікової картки платника податків;

2) щодо фізичних осіб – іноземців та осіб без громадянства – номер документа, що

посвідчує особу із вказанням типу документа (посвідчення особи, водійське

посвідчення, закордонний паспорт тощо);

3) щодо юридичних осіб України – ідентифікаційний номер у Єдиному державному

реєстрі юридичних осіб та фізичних осіб – підприємців;

4) щодо іноземних юридичних осіб – реєстраційний (ідентифікаційний) номер у

комерційному, торговому, судовому або іншому реєстрі юридичних осіб країни

реєстрації юридичної особи.

5. У колонці 5 вказується повна адреса (поштовий індекс, країна, область (регіон),

район, населений пункт, вулиця, номер будинку, номер квартири) постійного місця

проживання фізичної особи або місцезнаходження юридичної особи. Щодо фізичних

осіб – іноземців, осіб без громадянства (крім тих, що постійно проживають на

території України), іноземних юридичних осіб адреса вказується додатково

англійською мовою.

6. У колонці 6 зазначається інформація про послугу фінансування: правочин, реквізити

договору, сума договору, строк погашення (крім безповоротної допомоги), відсоток

за користування фінансування (крім договорів безоплатного фінансування).

Наприклад «Позика; договір від 01.01.2016; 30 млнгрн; 01.01.2017; 20% річних».

Додаток 7

до Порядку подання телерадіоорганізаціями та

провайдерами програмної послуги інформації про

структуру власності

Приклад складання схематичного зображення структури власності суб’єкта інформаційної діяльності

	Prozorist_Mediavlasnosti
	Dodatok_1-7
	Dodatok 1-1
	Dodatok 2 -2
	Dodatok 3 - 3
	Dodatok 4 - 4
	Dodatok 5 -5
	Dodatok 6 - 6
	Dodatok 7-7

