

**ВОСЬМА ВСЕУКРАЇНСЬКА
НАУКОВО-ПРАКТИЧНА КОНФЕРЕНЦІЯ
З ПИТАНЬ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ**
Горлівка (Донецька обл.), 15-16 листопада 2013 року

ПОСИЛЕННЯ СОЦІАЛЬНОЇ ФУНКЦІЇ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ

ЗБІРНИК МАТЕРІАЛІВ

ВГО «Асоціація сприяння самоорганізації населення»

**ВОСЬМА ВСЕУКРАЇНСЬКА
НАУКОВО-ПРАКТИЧНА КОНФЕРЕНЦІЯ
З ПИТАНЬ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ**

Горлівка (Донецька обл.), 15-16 листопада 2013 року

**ПОСИЛЕННЯ СОЦІАЛЬНОЇ ФУНКЦІЇ
ОРГАНІВ САМООРГАНІЗАЦІЇ
НАСЕЛЕННЯ**

ЗБІРНИК МАТЕРІАЛІВ

**Всеукраїнська громадська
організація «Асоціація сприяння
самоорганізації населення»**

Восьма всеукраїнська науково-практична конференція з питань самоорганізації населення «Посилення соціальної функції органів самоорганізації населення. Збірник матеріалів». Горлівка, 15-16 листопада 2013 року / Під редакцією А.С. Крупника, В.В. Кіщенко. – Одеса: ПП «Євродрук», 2013. – 136 с.

В брошурі містяться матеріали Восьмої всеукраїнської науково-практичної конференції з питань самоорганізації населення «Посилення соціальної функції органів самоорганізації населення», яка проходила у м. Горлівка (Донецька обл.) 15-16 листопада 2013 року та була присвячена 80-річчю започаткування органів самоорганізації населення в Україні. На конференції були розглянуті актуальні проблеми залучення органів самоорганізації населення та зацікавленої громадськості до надання соціальних послуг, а також шляхи підвищення якості таких послуг. Зокрема, було обговорено результати дослідження, яке проводилося фахівцями Одеського суспільного інституту соціальних технологій та ВГО «Асоціація сприяння самоорганізації населення», та практика діяльності в цій сфері регіональних ресурсних центрів для органів самоорганізації населення (видається окремо).

В брошурі представлені тези виступів учасників конференції і тексти її підсумкових документів.

Брошура може бути корисною законодавцям, посадовим особам органів виконавчої влади, працівникам соціальних служб, науковцям, депутатам місцевих рад, керівникам та службовцям органів місцевого самоврядування, викладачам, аспірантам і студентам, а також усім, хто займається питаннями розвитку локальної демократії та соціального захисту населення.

Автори – укладачі збірника:

КРУПНИК Андрій Семенович, голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», доцент кафедри державного управління і місцевого самоврядування Одеського регіонального інституту державного управління НАДУ при Президентові України, кандидат політичних наук.

КІЩЕНКО В'ячеслав Валентинович, юрист Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», заступник директора Одеського суспільного інституту соціальних технологій.

Брошура видана за фінансової підтримки Міжнародного фонду «Відродження» в межах проекту «Посилення соціальної функції органів самоорганізації населення».

Зміст брошури є винятковою відповідальністю авторів відповідних виступів, які в неї наводяться, та не обов'язково відображає погляди Міжнародного фонду «Відродження» та Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення».

© Крупник А.С., Кіщенко В.В., 2013

© ВГО «Асоціація сприяння самоорганізації населення», 2013

З М І С Т

ВСТУП	7
ВІДКРИТТЯ КОНФЕРЕНЦІЇ	11
Андрій КРУПНИК, голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент Одеського регіонального інституту державного управління НАДУ при Президентові України: <i>Привітання учасників конференції від імені Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення»</i>	11
Олексій ОРЛОВСЬКИЙ, директор Програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження», член Конституційної Асамблеї України: <i>Привітання учасників конференції від імені Міжнародного фонду «Відродження»</i>	13
Євген КЛЕП, Горлівський міський голова: <i>Привітання учасників конференції від імені Горлівської міської ради та міськвиконкому</i>	14
Олена ГОЛОВКІНА, Заступник Артемівського міського голови, фундатор Громадської організації «Асоціація горлівської громади «Відродження та розвиток»: <i>Привітання учасників конференції від імені Артемівського міського голови та Громадської організації «Асоціація горлівської громади «Відродження та розвиток»</i>	18
ПЛЕНАРНЕ ЗАСІДАННЯ «ДО 80-РІЧЧЯ РУХУ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ В УКРАЇНІ»	19
Олексій ОРЛОВСЬКИЙ, директор Програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження», член Конституційної Асамблеї України: <i>«Із історії становлення органів самоорганізації населення: перші кроки»</i>	19
Лариса УРВАНЦЕВА, науковий співробітник музею історії міста Горлівка: <i>«Виникнення і діяльність органів самоорганізації населення в м. Горлівці: початок руху»</i>	29
ПЛЕНАРНЕ ЗАСІДАННЯ «ПЕРСПЕКТИВИ СТВОРЕННЯ НОРМАТИВНИХ ТА ОРГАНІЗАЦІЙНИХ УМОВ ДЛЯ РОЗВИТКУ РУХУ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ»	32
Андрій КРУПНИК, голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент Одеського регіонального інституту державного управління НАДУ при Президентові України: <i>«Про виконання рішень VII Всеукраїнської науково-практичної конференції з питань самоорганізації населення»</i>	32

Олексій ОРЛОВСЬКИЙ, директор Програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження», член Конституційної Асамблеї України: «Перспективи удосконалення законодавства для органів самоорганізації населення: позиція громадськості».....	36
Валерій РУБЦОВ, директор Громадської організації «Інститут місцевої демократії»: «Органи самоорганізації населення та Всеукраїнський конкурс проектів програм розвитку місцевого самоврядування».....	40
Олег КОНОТОПЦЕВ, доцент кафедри регіонального управління та місцевого самоврядування Харківського регіонального інституту державного управління НАДУ при Президентіві України: «Перспективи розвитку органів самоорганізації населення в контексті адміністративної реформи».....	47
ПЛЕНАРНЕ ЗАСІДАННЯ «ЗАЛУЧЕННЯ ГРОМАДСЬКОСТІ ДО ВИРІШЕННЯ СОЦІАЛЬНИХ ПРОБЛЕМ».....	49
Андрій КРУПНИК, голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент Одеського регіонального інституту державного управління НАДУ при Президентіві України: «Організаційно-правові основи вирішення соціальних проблем населення силами та за участю громадськості».....	49
Андрій РЕВА, заступник Вінницького міського голови: «Впровадження механізмів соціального захисту населення на основі відкритості влади та залучення громадськості».....	56
Айдер СЕЇТОСМАНОВ, Голова правління Громадської організації «Агентство сільського розвитку Криму»: «Самоорганізація як основа для вирішення соціальних проблем мешканців сільських територій».....	59
Олена КИТАЙСЬКА, директор Департаменту праці та соціальної політики Одеської міської ради: «Як підвищити ефективність міської системи соціальної допомоги через участь громадськості: досвід Одеси».....	62
Оксана ТЕРЕЩЕНКО, директор Департаменту з питань внутрішньої та інформаційної політики і роботи з депутатами Луганської міської ради: «Співпраця влади та громадськості у вирішенні соціальних проблем».....	66
Тетяна БОВТ, консультант із соціальних питань Українського фонду соціальних інвестицій: «Механізми взаємодії Українського фонду соціальних інвестицій з місцевою владою та громадами щодо вирішення соціальних проблем»...	71

Тетяна ДЕМБИЦЬКА, експерт “Інформаційно-правового центру “Наше право”: «Соціальна функція ОСНів: надання соціальних послуг чи контроль за їх наданням?»	73
ПЛЕНАРНЕ ЗАСІДАННЯ «ДОСВІД ДІЯЛЬНОСТІ РЕГІОНАЛЬНИХ РЕСУРСНИХ ЦЕНТРІВ ДЛЯ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ ПО ВИРІШЕННЮ СОЦІАЛЬНИХ ПРОБЛЕМ».....	76
Петро ЛАВРИНЮК, експерт Ресурсного центру для органів самоорганізації населення у м. Луцьку: «Досвід діяльності органів самоорганізації населення м. Луцька по вирішенню соціальних проблем».....	76
Михайло ЗОЛОТУХІН, заступник голови Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», голова правління Фонду розвитку м. Миколаєва: «Про соціальну функцію органу самоорганізації населення у територіальній громаді (аналіз практики м. Миколаєва та м. Вознесенська Миколаївської області)».....	78
Петро ЛАЗАРЧУК, експерт Фонду розвитку громадських організацій «Західноукраїнський ресурсний центр»: «Досвід створення соціальних підприємств на базі громади у Львівській, Тернопільській та Івано-Франківській областях».....	81
Олександр ЧУНАЄВ, директор Ресурсного центру «Лівобережжя» Київського міського осередку Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення»: «Соціальна функція органів самоорганізації столиці: деякий досвід та нормативна база».....	83
Олександр МОШНЯГУЛ, голова Херсонської обласної громадської організації «Причорноморський центр соціальних та політичних досліджень»: «Реалізація соціальної політики органами самоорганізації населення на Херсонщині. Проблемні питання».....	87
Ельнур АЛІЄВ, голова Громадської організації «Перспектива»: «Досвід діяльності органів самоорганізації населення Автономної республіки Крим по вирішенню соціальних проблем».....	89
Тетяна БАРАШКОВА, президент Центру підтримки громадських і культурних ініціатив «Тамариск»: «Досвід діяльності органів самоорганізації населення Дніпропетровської області по вирішенню соціальних проблем».....	92
Тетяна КІРІЛОВА, голова Луганської обласної громадської організації «Громадська ініціатива Луганщини», голова органу самоорганізації населення – комітету мікрорайону «Гагаринець»: «Досвід діяльності органів самоорганізації населення Луганщини по вирішенню соціальних проблем».....	94

ПЛЕНАРНЕ ЗАСІДАННЯ «ДОСВІД ВИРІШЕННЯ СОЦІАЛЬНИХ ПРОБЛЕМ ЗА УЧАСТЮ ГРОМАДСЬКОСТІ В РЕГІОНАХ УКРАЇНИ».....	101
Сергій КАРЕЛІН, голова комітету самоорганізації населення «Велике Осіпенко»: «Міська асоціація органів самоорганізації населення як потужний суб'єкт місцевої соціальної політики».....	101
Валентина АЛФЬОРОВА, завідувач сектору по роботі з органами самоорганізації населення відділу організаційної роботи та внутрішньої політики виконавчого комітету Бердянської міської ради: «Взаємодія органів самоорганізації населення зі структурними підрозділами органів місцевого самоврядування міста Бердянська у вирішенні питань соціального захисту і соціальної допомоги населенню»...	104
Євген КОЗЛОВ, заступник голови органу самоорганізації населення мікрорайону «Кочегарка»: «Досвід діяльності органів самоорганізації населення міста Горлівки щодо вирішення соціальних проблем».....	109
Неля ПОЛІЩУК, голова Сумської міської громадської організації одиноких матерів та матерів-інвалідів «Вербена»: «Залучення громадськості до вирішення питань соціального захисту та соціальної допомоги населенню».....	111
Сергій ТРЕГУБЕНКО, журналіст: «Розвиток органів самоорганізації населення шляхом формування громадянської позиції на місцевому рівні».....	113
Наталія МАКСИМЕНКО, Громадська організація «Центр «Доброчин»: «Стан самоорганізації населення в Чернігівській області».....	116
Ганна РОЗУМ, секретар Димитровського координаційного комітету самоорганізації населення: «Досвід міста Димитрова у здійсненні громадського контролю за якістю житлових умов та соціальної допомоги мешканцям».....	117
Марк ЗОБОВ, голова Харківської обласної координаційної ради зі сприяння самоорганізації населення: «Розвиток ОСНів – шлях до реального народовладдя».....	120
Лариса ЩЕПЬОТКІНА, голова Органу самоорганізації населення «Забалка»: «ОСН як соціальний центр управління громадою».....	123
ПІДСУМКОВІ ДОКУМЕНТИ КОНФЕРЕНЦІЇ.....	126
Додаток 1. Резолюція конференції.....	126
Додаток 2. Заява конференції щодо ситуації навколо нової редакції проекту Закону України «Про органи самоорганізації населення»	131
Додаток 3. Інформація про Всеукраїнську громадську організацію «Асоціація сприяння самоорганізації населення».....	134

ВСТУП

15-16 листопада 2013 року у місті Горлівці Донецької області відбулася Восьма Всеукраїнська науково-практична конференція на тему: **«Посилення соціальної функції органів самоорганізації населення»**.

Організатори Конференції – Всеукраїнська громадська організація «Асоціація сприяння самоорганізації населення» за участю Горлівської міської ради та партнерської громадської організації «Асоціація Горлівської громади «Відродження та розвиток».

Конференцію проведено в рамках проекту «Посилення соціальної функції органів самоорганізації населення», який реалізовано за підтримки програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження».

У конференції взяли участь науковці, керівники органів самоорганізації населення (далі – ОСНів), представники органів виконавчої влади, органів місцевого самоврядування, керівники соціальних служб, громадських організацій – загалом більше 60 учасників з 23 регіонів України.

Зокрема, у Конференції взяли участь: голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства при Президентові України **Андрій КРУПНИК**, Горлівський міський голова **Євген КЛЕП**, директор Програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження», член Конституційної Асамблеї **Олексій ОРЛОВСЬКИЙ**, заступник Артемівського міського голови, голова «Асоціації Горлівської громади «Відродження та розвиток» **Олена ГОЛОВКІНА**, Димитрівський міський голова Руслан ТРЕБУШКІН, заступник Вінницького міського голови Андрій РЕВА, директор Департаменту праці та соціальної політики Одеської міської ради **Олена КИТАЙСЬКА** та інші.

Місце проведення Конференції було обрано не випадково: рівно 80 років тому саме в Горлівці були створені перші в Україні органи самоорганізації населення. Учасники Конференції висловили щиру вдячність керівництву міста за гарну організацію цього всеукраїнського форуму і за ретельне збереження в місті славетної історії народовладдя.

На конференції були розглянуті актуальні проблеми залучення органів самоорганізації населення та зацікавленої громадськості до вирішення проблем соціального захисту, соціальної допомоги, соціальної підтримки населення, питання надання соціальних послуг та шляхи підвищення якості цих послуг завдяки громадського контролю. Саме ці питання, на думку організаторів, є сьогодні найактуальнішими в країні і мають вирішуватись у тісній співпраці органів публічної влади і громадськості.

Зокрема, було обговорено результати дослідження, яке проводилося ВГО «Асоціація сприяння самоорганізації населення» разом із фахівцями Одеського суспільного інституту соціальних технологій, та кращій досвід, накопичений у цій сфері в різних регіонах, містах і селах України.

Традиційно Конференція розглянула стан справ у законодавчому забезпеченні руху самоорганізації в Україні. У зв'язку із спробами Мінрегіону в обхід громадськості подати свій варіант законопроекту «Про органи самоорганізації населення», який не відповідає ані державної політики розвитку громадської участі, ані інтересам ООНам, конференція дала принципову оцінку цим спробам і ухвалила спеціальну **Заяву** щодо ситуації навколо нової редакції проекту Закону «Про органи самоорганізації населення».

Учасники конференції надали оцінку сучасної ситуації у сфері самоорганізації населення та участі громадськості у вирішенні соціальних питань. Зокрема, відмічається, що за період, який минув з попередньої Всеукраїнської конференції (вересень 2012 року), рух самоорганізації населення в Україні продовжував розвиватися.

За підтримки Міжнародного фонду «Відродження» та організаційно-методичного супроводу ВГО «Асоціація сприяння самоорганізації населення» в Україні створена та діє мережа регіональних та всеукраїнського ресурсних центрів.

Важливим засобом оприлюднення корисної інформації у сфері самоорганізації населення залишається і набуває дедалі більшої популярності в Україні оновлений сайт Всеукраїнської асоціації <http://samoorg.com.ua>, який є найбільш відвідуваним за тематичною спрямованістю.

Відмчається, що розвиток самоорганізації населення як форми реалізації громадянами свого конституційного права на участь в управлінні місцевими справами залишається одним із ключових пріоритетів сучасної державної політики. Про це свідчать, зокрема, завдання Плану заходів щодо реалізації у 2013 році Стратегії державної політики сприяння розвитку громадянського суспільства в Україні, затвердженого указом Президента від 25 червня 2013 року № 342/2013.

Разом із тим, учасники конференції усвідомлюють, що в умовах триваючого погіршення економічного та соціального стану українського суспільства, швидкого матеріального та духовного зубожіння значної частини населення порятунку чекати нізвідки. Цей процес не зупиниться, доки люди самі не усвідомлять свою роль і свою відповідальність за стан свого соціального благополуччя.

За цих умов, на думку учасників Конференції, ані держава в особі вищих органів законодавчої та виконавчої влади, ані місцеві органи виконавчої влади та органи місцевого самоврядування, як і самі соціальні служби, що надають людям соціальні послуги, самотужки впоратись із численними проблемами у цій сфері не можуть.

На цьому тлі особливо відчутна недостатня ефективність існуючої у країні системи соціальної допомоги населенню, яка не забезпечує максимально обґрунтоване, справедливе та адресне використання наявних бюджетних ресурсів, слабо стимулює залучення громадських інституцій та додаткових ресурсів, а також майже не враховує нематеріальні, соціально-психологічні потреби людей похилого віку та інвалідів.

У сфері соціальної допомоги відсутня єдина інформаційна база та належна координація діяльності органів місцевого самоврядування, місцевих органів виконавчої влади та неурядових організацій, що не дає можливості максимально ефективно й адресно використати наявні бюджетні ресурси разом із ресурсами, залученими з небюджетних джерел.

Майже відсутній на усіх управлінських рівнях системний громадський контроль за наданням соціальних послуг та у цілому – за ефективністю формування та реалізації політики у цій сфері з боку споживачів соціальної допомоги та громадських утворень, які представляють їх інтереси.

Дається взнаки і недостатній професійний рівень частини працівників соціальної сфери, від яких залежить ефективність формування та реалізації політики у сфері соціальної допомоги населенню, а іноді – їхню професійну непридатність.

Конституція та деякі інші акти законодавства декларують участь громадськості у питаннях формування та реалізації соціальної політики. Але вони практично не містять механізмів цієї участі. Місцеві же нормативно-правові акти, хоча більш орієнтовані на розширення участі організованої громадськості у процесах планування, надання та оцінки ефективності соціальної допомоги, не забезпечують належного рівня партнерства між органами публічної влади та інститутами громадянського суспільства у спільному вирішенні місцевих проблем.

Загальною проблемою у досліджуваній сфері визнана недостатня ефективність існуючої у країні системи соціальної допомоги населенню, яка не забезпечує максимально обґрунтоване, справедливе та адресне використання наявних бюджетних ресурсів, слабо стимулює залучення громадських інституцій та додаткових ресурсів, а також майже не враховує нематеріальні, соціально-психологічні потреби людей похилого віку та інвалідів.

Учасники Конференції, розглянувши кращі практики залучення громадськості до вирішення питань соціального захисту та соціальної допомоги населенню, механізми співпраці органів самоорганізації

населення з місцевими соціальними службами, ухвалили **Резолюцію** Конференції, в якій визначили основні завдання руху самоорганізації на наступний період та шляхи налагодження системи само- та взаємодопомоги в територіальних громадах.

Було вирішено підтримати підготовлені експертами Асоціації за участю регіональних організацій пропозиції щодо внесення змін до актів законодавства, підзаконних та місцевих нормативно-правових актів України на предмет розширення організаційно-правових умов залучення ОСНів та інших об'єднань громадськості до формування та реалізації місцевої соціальної політики. Керівництву Асоціації запропоновано довести ці пропозиції до відома керівництва Міністерства соціальної політики України.

Було схвалено Звернення від імені учасників Конференції до Прем'єр-міністра України про необхідність перегляду позиції КМУ відносно підтримки підготовленого Мінрегіоном в обхід громадськості нового законопроекту «Про органи самоорганізації населення», який суперечить державній політиці сприяння розвитку громадянського суспільства в Україні.

Асоціації разом з її регіональними партнерами доручено провести цілеспрямовану інформаційну кампанію з метою широкого висвітлення результатів аналізу сучасного стану місцевих систем соціальної допомоги для стимулювання співпраці професійних і суспільно орієнтованих представників органів публічної влади та активних і належним чином підготовлених лідерів органів самоорганізації населення.

Дуже важливим учасники Конференції вважають продовження розбудови всеукраїнської мережі інформаційно-ресурсних центрів сприяння розвитку самоорганізації населення як основи для подальшого розвитку і посилення консолідації громадянського суспільства, організації спільного вирішення на місцях соціальних проблем мешканців.

При цьому була активно підтримана ініціатива директора ГО «Інститут місцевої демократії» В.П. Рубцова щодо включення ОСНів до складу учасників конкурсу проектів, що проводиться Державним Фондом сприяння місцевому самоврядуванню в Україні. Запропоновано розглянути можливість виділення ОСНів в окрему самостійну категорію учасників конкурсу.

На наступній дев'ятій Всеукраїнській конференції з питань самоорганізації населення розглянути питання фінансово-економічного забезпечення діяльності ОСНів, їхню роль у підвищенні економічної активності населення, формуванні та реалізації місцевої політики щодо соціально-економічного розвитку громад. Асоціації з метою підготовки до Конференції сформувати програмний комітет за участі регіональних експертів та інших активних учасників руху самоорганізації. При підготовці Конференції передбачити презентацію авторських видань і корисного досвіду у сфері самоорганізації населення та місцевої демократії.

ВІДКРИТТЯ КОНФЕРЕНЦІЇ

Андрій КРУПНИК,

голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент ОРІДУ НАДУ при Президентові України, канд. політ. наук (м. Одеса)

ПРИВІТАННЯ УЧАСНИКІВ КОНФЕРЕНЦІЇ ВІД ІМЕНІ ВСЕУКРАЇНСЬКОЇ ГРОМАДСЬКОЇ ОРГАНІЗАЦІЇ «АСОЦІАЦІЯ СПРИЯННЯ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ»

Уважаемые участники конференции!

Главное событие в нашей жизни, – это то, что мы сегодня опять встретились. Очень рады что эта встреча происходит в таком славном городе. Мы признательны городскому голове замечательного города Горловки, благодарны его команде за то, что они активно взялись за такое непростое дело, чтобы помочь нам организовать эту конференцию, в которой принимают участие люди со всех концов Украины. Причем не рядовые участники общественного движения, а его лидеры, руководители ресурсных центров для ОСНов, а также руководители департаментов органов местного самоуправления, которые показали свои способности в решении социальных вопросов.

Конференция наша, как обычно, является тематической. И ее тема продиктована жизнью. Жизнь диктует нам, что чем дальше, тем сложнее, к сожалению, мы чувствуем себя в экономическом и социальном плане. Сегодня очень много людей, которые нуждаются в поддержке, они, возможно, ждут её от кого-то, ждут её от власти. Мы с вами хорошо понимаем, что, в первую очередь, каждый человек должен уметь рассчитывать на свои силы, на силы своих соседей, коллег. И самоорганизация является главным инструментом в решении этих важных и сложных жизненных вопросов.

Отдельно мы хотим поблагодарить Елену Анатолиевну Головкину. Сегодняшняя конференция – это пример того, как идея воплощается в жизнь. Многие из вас помнят, как во Львове Елена Анатолиевна на последнем пленарном заседании «рванула на груди тельняшку» (у нас с Алексеем Сергеевичем Орловским) и настояла, чтобы именно в Горловке состоялась очередная всеукраинская конференция ОСНов. Оказывается, друзья, в этой жизни нет ничего невозможного, когда есть такие люди, которые умеют воплощать свои замыслы в жизнь.

Мы надеемся что сегодня, как обычно, вы все приехали с серьезным багажом своих наработок, вопросов, идей, предложений, и этот багаж мы с удовольствием все увезём с собой. Потому что мы знаем - ценные достижения каждого у нас превращаются в бесценное достояние всех.

В своем вступительном слове я не могу не поблагодарить наших добрых волшебников. Вы наверно догадываетесь кто это? Это, конечно, Международный фонд «Возрождение». Это та структура, которая уже многие годы помогает активным людям страны иметь возможность встретиться, получить материалы, получить необходимые знания и воплощать их в жизнь.

Олексій ОРЛОВСЬКИЙ,

директор Програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження», член Конституційної Асамблеї України, канд. юрид. наук (м. Київ)

ПРИВЕТСТВИЕ УЧАСТНИКОВ КОНФЕРЕНЦИИ ОТ ИМЕНИ МЕЖДУНАРОДНОГО ФОНДА «ВОЗРОЖДЕНИЕ»

Уважаемые коллеги!

Безусловно, подобные конференции во многом, на мой взгляд, являются определяющими, вносят коррективы в направление движения ОСНов в Украине. Потому что, как правило, на подобных конференциях мы не только знакомимся с чем-то новым, но мы также подводим итоги года прошедшего, намечаем шаги на год грядущий, намечая, как развиваться движению ОСНов в новом периоде. Это касается и данной конференции, на которой, по данным организаторов, присутствуют представители 23 регионов Украины.

Международный фонд «Возрождение» достаточно много уделял, и пока уделяет, внимания вопросам развития ОСНов. Мы поддерживаем функционирование сети из 9 ресурсных центров для ОСНов которые действуют на сегодняшний день в Украине: восьми региональных и одного всеукраинского центра организационно-методической поддержки ОСНов на базе Всеукраинской ассоциации содействия самоорганизации населения. При нашей поддержке проводится большое количество обучающих мероприятий, стажировок, обменов опытом и т.п., что, по нашему мнению, должно содействовать развитию этого движения.

Безусловно, Горловка была избрана местом проведения данного мероприятия не случайно. Многие задавали нам вопрос: «Почему именно Горловка? Ведь всегда подобные конференции проводились в областных центрах: Одессе, Виннице, Кировограде, Львове! Почему в этот раз это не областной центр? Почему не Донецк, например, а именно Горловка?». Всё очень просто! В этом году исполнилось 80 лет со дня зарождения движения органов самоорганизации населения в Украине. И это движение начиналось с Горловки. Вот почему эта конференция, в отличие от предыдущих подобных мероприятий, в своей программе предполагает проведение некоего исторического экскурса.

Я хочу пожелать, чтобы наша конференция удалась, как были удачными, на мой взгляд, все 7 предыдущих подобных всеукраинских научно-практических конференций. Уверен, что мы сможем разобраться, на каком этапе находимся мы сегодня, и что нам всем дальше делать.

Євген КЛЕП

Горлівський міський голова
(м Горлівка, Донецька обл.)

ПРИВЕТСТВИЕ УЧАСТНИКОВ КОНФЕРЕНЦИИ ОТ ИМЕНИ ГОРЛОВСКОГО ГОРОДСКОГО СОВЕТА И ГОРИСПОЛКОМА

Дорогие друзья, уважаемые гости нашего города!

Я рад вас всех приветствовать в нашем городе! Для нас это огромная честь, что именно наш город стал принимающей стороной для такого важного для всех нас мероприятия!

В двух словах о нашем городе. Город Горловка, – это город шахтеров, город химиков, город энергетиков, город малого и среднего бизнеса. Это тот город, в котором, как уже было сказано ранее, была дано начало самоорганизации населения. При населении в 276 тыс. человек, территория нашего города составляет 422 км². Для сравнения: в Виннице население порядка 370 тыс., а территория около 70 км². Или другой пример: в Днепропетровске, при население в 1 миллион человек, площадь города 405 км². Это принципиально важно, и я на этом делаю особый акцент, поскольку из-за такой протяженности и разброса поселения людей есть огромная протяженность инфраструктуры. Мы имеем количество населения на квадратный километр значительно ниже среднего по Украине, что порождает огромное количество проблем.

Я уверен, что Горловка для всех участников конференции станет той площадкой, где мы сможем поделиться своим опытом, своими достижениями, найти новых партнеров и единомышленников. А главное, увидеть то новое, что мы сможем применить в дальнейшем диалоге между нашими мэриями и жителями всех наших городов.

Каждый город – это живой развивающийся организм. И если не будет сплоченности вокруг целей и задач, которые мы себе поставили, то не будет динамичного развития, не будет сбалансированного возрождения. Без активного участия громады, без взаимопонимания мы не сможем продвигаться вперед. Уверен, результаты конференции в ближайшее время ощутят жители наших городов, наших громад, а та работа, которую мы делаем, направлена как раз на то, чтобы стимулировать общественные инициативы, направлена на повышение комфорта, качества жизни в нашем городе, в регионе и стране в целом.

Мы гордимся, что именно в Горловке 80 лет назад появились первые комитеты самоорганизации. Сегодня роль комитетов самоорганизации возрастает с каждым днем и реализуется в конкретных делах. Если житель инициативен, если житель имеет ресурс на реализацию своих инициатив, если житель может управлять происходящими процессами, если у жителя есть инструменты для решения своих проблем, то это дает возможность

решить те проблемы, которые были накоплены за долгие годы и десятилетия. Перенимая передовые практики Украины, передовые практики Европы, мы работаем над тем, чтобы обеспечить максимально комфортные условия быта для всех горловчан, для гостей нашего города, модернизировать инфраструктуру, возродить культурные и спортивные традиции. Эти задачи мы обозначили как стратегические приоритеты и последовательно работаем над их реализацией.

С 2011 года мы начали менять в нашем городе подходы в работе с комитетами самоорганизации населения. Мы ввели практику отчетов на встречах с жителями предприятий, которые обслуживают жилой фонд. Эти предприятия информируют о выполненных работах, уточняют планы на будущее. С апреля 2013 мы приступили к следующему этапу. Задача не только в том, чтобы поменять отношение жителей к контролю за этими процессами, но и поменять сознание сотрудников предприятий.

Нами внедрен пилотный проект «Старший по дому», согласно которого домоуправы осуществляют контроль за подготовкой жилого фонда к работе в зимних условиях. На первом этапе в проект вошло 49 домов. Это дало возможность контролировать оплату и качество предоставляемых услуг жителям дома. Начисление квартирной платы происходит только после того, как старший по дому подпишет акт выполненных работ о том, была ли убрана придомовая территория, освещалась ли лестничная клетка и т.д. Конечно, это проходит не просто, есть определенное сопротивление и предприятий, и сотрудников этих предприятий, но мы через это проходим. И модель, отработанную на этих 49 домах, мы распространим на территорию всего города. А значит, житель получит инструмент контроля за средствами семейного бюджета, которые направляются как квартирная плата, и сможет управлять предприятием, которое обслуживает его жилой фонд.

Хотел бы в двух словах остановиться на уличном освещении. В конце 80-х годов в Горловке работало порядка 20 тыс. точек освещения. Когда наша команда пришла к власти, в городе работало чуть больше 2 тыс. точек освещения. За полтора года, используя наработки европейских партнеров, мы смогли установить дополнительно и модернизировать более 1 300 точек освещения. И эту работу мы продолжаем. Однако остаётся еще проблема с частным сектором, где предприятия, которые раньше обслуживали их электросети, отказались от этого. И света не стало после развала Советского Союза: поселки в большей мере остаются без освещения. С этого года мы инициировали программу «Светлый перекресток», согласно которой только по инициативе, только при участии жителей мы устанавливаем светоточки. В этом году мы установим 510 таких светоточек. А до конца 2015 года каждый перекресток частного сектора будет освещен. И я признателен жителям нашего города, потому что есть их активное участие в этом проекте, в этой программе.

Я хотел бы сказать о том, что мы перенимаем опыт, который дает результаты в других городах. Например, в Виннице есть программа сов-

местного финансирования проектов с жителями в соотношении 50 на 50. Мы реализуем ряд таких проектов по программам 50 на 50, 70 на 30, программы мини-грантов, мини-проектов. Мы установили больше сотни детских площадок, реализовали ряд проектов в сфере благоустройства, которые были основаны только на инициативе жителей города, ОСНов, старших по дому. К примеру, на ряде улиц никогда не было сливной канализации. Сегодня там ведется строительство сливной канализации, решаются другие проблемы. С этого года мы сократили доленое участие в этих проектах жителей, и уже реализуем программу 70 на 30. Это помогает решить любую проблему, например, отремонтировать лифт, который стоит 20 лет. Такие проблемы у нас есть и мы их решаем как за средств бюджета (областного, городского, государственного), так и с участием жителей.

Мы стараемся, чтобы в самоорганизации участвовал и бизнес нашего города. В городе организованы постоянно действующие конкурсы «Вечернее настроение» и «Новогоднее настроение». Так, мы стараемся простимулировать наш бизнес, чтобы создать «вечернее настроение» путём реализации какой-то иллюминации вокруг своего дома, на своём окне, на предприятии, которое работает на территории нашего города. Я признателен и крупному бизнесу, меценатам, которые участвуют в этих проектах – с каждым днем таких людей становится больше. К примеру, Николай Андреевич Янковский – советник Президента Украины Виктора Федоровича Януковича – тоже поддержал нашу инициативу. В результате был инициирован конкурс, в котором свои проекты реализуют инициативные группы жителей, комитеты самоорганизации, старшие по домам. Только с фонда Н. А. Янковского на него направлено уже порядка 2 млн. грн.

Хотел бы сказать, что мы пошли дальше. Мы самоорганизуем нашу молодежь. В городе работают молодежный и школьный парламенты, мы создали совет предпринимателей. Сегодня мы пошли на то, чтобы создать клуб промышленников.

Мы поставили перед собой очень серьёзную задачу. Город Горловка занимает по рейтингам Министерства экологии, по рейтингам независимых источников одни из первых мест в Украине по загрязнённости. Есть ряд факторов, которые способствовали этому. Когда-то город Горловка была одним из промышленных центров Советского Союза. Наследство, которое нам осталось от разрушенных предприятий – отходы химического завода. Благодаря совместным действиям, благодаря позиции ряда министерств, губернатора, системности и настойчивости участия жителей, нам удалось за три года вывезти с территории города более 3 тыс. тонн отходов химических смесей, один миллиграмм которых смертельно опасен для человека. Всё это утилизировано в странах Европы по самым современным технологиям.

Сегодня благодаря нашим партнерам мы в три этапа вывозим тротил, который хранится на территории химического завода. Первые два этапа уже завершены, и сейчас реализуется третий этап. И уже в этом году Горловка забудет эту проблему в полном объёме.

Уважаемые друзья, уважаемые коллеги! Хотя посещение Горловки для многих из вас стало первым, надеюсь, что оно станет не последним. Для нас также принципиально важен ваш опыт. И мы здесь для того чтобы этот опыт изучить, поделиться теми наработками, которые у нас есть, и я надеюсь, что они тоже кому-то пригодятся. Я вас заверяю, что все самое лучшее, что мы услышим, будет реализовано в нашем городе на благо наших жителей.

Желаю всем продуктивной работы!

Олена ГОЛОВКІНА

Заступник Артемівського
міського голови, фундатор
Громадської організації
«Асоціація горлівської громади
«Відродження та розвиток»
(м. Горлівка, Донецька обл.)

**ПРИВЕТСТВИЕ УЧАСТНИКОВ КОНФЕРЕНЦИИ ОТ ИМЕНИ
АРТЕМОВСКОГО ГОРОДСКОГО ГОЛОВЫ И ОБЩЕСТВЕННОЙ ОРГАНИЗАЦИИ
«АССОЦИАЦИЯ ГОРЛОВСКОЙ ГРОМАДЫ «ВОЗРОЖДЕНИЕ И РАЗВИТИЕ»**

Я очень рада приветствовать всех вас в родном городе. Надеюсь, что он стал для всех приятным открытием. Потому что я точно знаю, когда участники узнали, где будет проходить конференция, очень удивлялись. И я верю, что вы уже смогли убедиться, что Горловка – это действительно красивый, большой промышленный город, четвертый в Донецком регионе. А Евгений Викторович Клеп и все мы прикладывает максимум усилий, чтобы он действительно был центром инноваций, центром развития и позитивной динамики.

Мне очень приятно, что Ассоциация содействия самоорганизации населения поддержала меня в вопросе об определении места проведения этой конференции. Хотя должна признать, что нам это решение давалось сложно. Львов в прошлом году, конечно, по праву принимал такую же конференцию.

Я уверена, что та информация, которой все обменяются на конференции, в частности, то ее основное тематическое направление, которое было выбрано для обсуждения в этом году, реально будет воплощено в жизнь Ассоциацией, а все мы сможем выработать и утвердить ту резолюцию, которая даст нам «зелёный свет» для работы в течение следующего года.

Еще раз приветствую всех в Горловке! Очень надеюсь, что вам тут понравится!

Результативной всем работы!

ПЛЕНАРНЕ ЗАСІДАННЯ: «ДО 80-РІЧЧЯ РУХУ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ В УКРАЇНІ»

Олексій ОРЛОВСЬКИЙ,
директор Програми
«Громадянське суспільство
та належне врядування»
Міжнародного фонду
«Відродження», член
Конституційної Асамблеї України,
канд.юрид.наук (м. Київ)

ІЗ ІСТОРІЇ СТАНОВЛЕННЯ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ: ПЕРШІ КРОКИ

Сучасну цивілізовану демократичну державу неможливо уявити без повноцінної та дієвої системи місцевого самоврядування. В Україні однією із важливих та самостійних складових цієї системи є ОСН.

Протягом всього радянського етапу історії України в науковій літературі і на практиці приділялась певна увага діяльності ОСНів. І хоча з позицій сьогодення радянські підходи щодо них можна піддавати значній критиці, проте знання всіх переваг та недоліків подібної форми участі населення в управлінні громадськими справами, які були притаманні їм раніше, є надзвичайно важливим.

Слід зазначити, що не завжди у СРСР органи територіальної самоорганізації населення (саме такий термін найчастіше застосовувався у науковій літературі та нормативних актах того часу, далі – ТСН) однаково шанувалися партійними органами. Їм судилося пройти шлях від повного заперечення самої ідеї існування якихось органів окрім Рад, до визнання тієї величезної ролі, яку відігравали ці органи у житті держави та місцевих Рад. Під ними в найбільш узагальненому вигляді за радянські часи розуміли “форму добровільного об’єднання громадян за їх ініціативою або за пропозицією органу державної влади з метою широкого залучення трудящих до практичного вирішення загальнодержавних справ або завдань місцевого значення”¹.

Перші вуличні комітети виникли в роки перших п’ятирічок², і помилково вважались окремими авторами найстаршими за віком із ОСНів³.

¹ Исаев А. Сельский Совет и самостоятельные организации // Советы депутатов трудящихся. – 1976. – № 8. – С. 69.

² Див.: Органы общественной самостоятельности как форма социалистической демократии. Опыт СССР и ГДР. – М.: Наука, 1988. – С.34; Уличные комитеты // Советы депутатов трудящихся. – 1957. – № 3. – С. 40.

³ Волотова М. Активные помощники Советов // Советы депутатов трудящихся. – 1961. – № 1. – С. 87.

Однак, правильним буде вважати найстарішими з ОСНів будинкові комітети, які вперше з'явилися одразу після лютневої революції за ініціативи мешканців для колективної охорони майна та життя. Проте, на тому етапі ці органи проіснували не довго. Вже в 1921 – 1922 рр. вони були замінені домоуправліннями¹.

Датою ж створення вуличних комітетів можна вважати літо 1933 р. Однак, в літературі спостерігаються певні розбіжності з приводу того, де вперше виникли вуличні комітети. Так, згідно одних джерел, рух зі створення цих комітетів було започатковано у Воронежі² (навіть, називається прізвище ініціатора їх створення – тов. Варейкіс³), в той же час інші свідчать про те, що перші вуличні комітети виникли в місті Горлівці як групи боротьби за благоустрій, озеленення, чистоту дворів та вулиць. Ініціаторами їх створення були домогосподарки – дружини шахтарів⁴. Пізніше головними ініціаторами створення органів ТСН різного рівня стали переважно виконавчі комітети місцевих Рад. Така ситуація мала місце, наприклад, у Луцьку⁵.

Однак, на початку 30-х років ці “самочинні” організації не тільки не отримали належного визнання, їх взагалі не помічали, їм не допомагали. І лише тільки після XVII з'їзду ВКП(б) та VII з'їзду рад, на яких були поставлені завдання з організації масової роботи серед населення, а також у зв'язку із змаганням-конкурсом міських рад за кращий благоустрій, розпочатим в 1933 р., вуличні комітети отримали визнання та широке розповсюдження.

Наприкінці 1934 р. вуличні комітети під різними назвами⁶ існували вже більш ніж в 50 містах, в т.ч. в Києві, Житомирі та інших містах України. Тільки за даними Наркомгоспу РРФСР на 15 лютого 1935 р. в містах та робочих селищах республіки нараховувалось 3 200 вуличних комітетів⁷.

“Ми повинні поставити своє господарство так, щоб кожен ліхтар, кожна вулиця, кожна водопровідна труба, кожен телефонний дріт мали господаря, який буде за все це відповідати, тому що все це – для робітників, для трудящих”⁸. Ці слова Л.М. Кагановича, на наш погляд, можна вважати квінтесенцією постанови ВЦВК РРФСР, яка була прийнята 1 листопада 1934 р. в результаті узагальнення досвіду роботи деяких вуличних комітетів.

¹ Органы общественной самодеятельности как форма социалистической демократии. Опыт СССР и ГДР. – М.: Наука, 1988. – С. 32.

² Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 105.

³ Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 95-96.

⁴ Р. О работе уличных комитетов // Советское строительство. – 1937. – № 5. – С. 94.

⁵ Див.: Безумный Н. Исполком направляет силы общественников // Советы депутатов трудящихся. – 1958. – № 10. – С. 71-72.

⁶ Див.: Социалистическое самоуправление народа / Под ред. Д.А.-А. Керимова, Л.П. Юзькова. – К.: Политиздат Украины, 1989. – С. 94; Мазаев М. Новые помощники // Советы депутатов трудящихся. – 1958. – № 7. – С. 63.

⁷ Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 105.

⁸ Там же. – С. 106.

Президія ВЦВК констатувала, що “організовані в 1933 – 1934 рр., у зв’язку із змаганням-конкурсом міських рад з відновлення та збереження житлового фонду та благоустрою, вуличні (квартальні) комітети в ряді міст ... провели велику роботу для збереження та ремонту житлового фонду, в особливості приватновласницького, з очищення дворів та вулиць, із зовнішнього благоустрою та з притягнення до громадських робіт дружин робітників та службовців, інженерно-технічних працівників та пенсіонерів”. Таким чином, в постанові були сформульовані основні завдання вуличних (квартальних) комітетів: допомагати місцевим радам та їх органам у покращенні та збереженні житлового та міського господарства, благоустрої будинків та вулиць. При цьому, ВЦВК рекомендував міським та селищним Радам всебічно розвивати самодіяльність населення у покращенні міського господарства, “свого будинку, свого двору, своєї вулиці”¹.

ВЦВК, правда, відмітив “недостатньо чітку організацію керівництва вуличними комітетами з боку міських рад, а також слабкий зв’язок вуличних комітетів з секціями та депутатськими групами Рад, наслідком чого є:

- а) недостатня увага окремих вуличних комітетів до збереження державних та кооперативних житлових приміщень;
- б) застосування деякими вуличними комітетами методів адміністрування;
- в) недостатня технічна допомога вуличним комітетам з боку міськрад та їх органів”².

XVI Всеросійський з’їзд рад дав новий поштовх у розвитку мережі вуличних комітетів – він поставив їх в один ряд з секціями та депутатськими групами. В постанові з’їзд зажадав від міськрад “добитися найбільшої ефективності участі трудящих мас в покращенні господарства міст та забезпечити конкретне оперативне керівництво масовими організаціями – секціями, депутатськими групами, вуличними комітетами і т.п.”³.

Таким чином, завдяки цим двом рішенням вуличні комітети вперше отримали законодавче оформлення та керуючу підтримку вищого органу влади та уряду найбільшої республіки колишнього СРСР.

До 1 липня 1936 р. вуличні комітети були організовані вже у 876 містах РРФСР, а їх загальна кількість збільшилась з 11 989 (станом на 1 липня 1935 р.) до 16 264⁴. А з 1935 р. подібні комітети почали створюватись і в сільській місцевості. Тут піонерами виступили Азово-Чорноморський та Саратовський краї. Вуличні комітети переважно створювались у великих селах та станціях залізничних доріг.

¹ По докладам председателей уличных комитетов городов Калинина, Молотово, Мичуринска и Прокопьевска и содокладу Орготдела Президиума ВЦИК: Постановление ВЦИК от 1.11.1934 г. // Собрание Узаконений и распоряжений рабоче-крестьянского Правительства РСФСР. – 1934. – № 41. – Ст.254.

² Там же.

³ Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 106.

⁴ С.Р. О работе уличных комитетов // Советское строительство. – 1937. – № 5. – С. 94.

Стрімке збільшення кількості вуличних комітетів у містах та робочих селищах змусило обласні (крайові) виконкоми узагальнити досвід їх роботи та оформити їх у правовому відношенні. Оскільки був відсутній єдиний нормативний акт, який би визначав задачі, права та обов'язки, форми та методи роботи вуличних комітетів та регламентував би інші питання їх діяльності, на підставі постанови Президії ВЦВК від 1 листопада 1934 р. та місцевого досвіду роботи органів ТСН в окремих краях та областях було розроблено Положення про вуличні комітети¹.

Згідно з цими Положеннями, вуличні комітети обиралися на загальних зборах громадян, що проживали у межах території, яку охоплювала діяльність вуличних комітетів. Територія діяльності комітетів встановлювалася місцевими радами. Так наприклад, в м. Калініні вуличні комітети обслуговували від 30 до 60 будинків з населенням від 250 до 1000 осіб; в Сталінграді – від 60 до 120 будинків з територією не більш ніж 1 км²; у Вологді – не більш ніж 50 домоволодінь з обох боків вулиць². У сільській місцевості комітети за територією своєї діяльності співпадали з виборчими округами депутатів сільської ради. Така ситуація, наприклад, мала місце в Ново-Українському районі Кіровоградської області³.

Практика засвідчила, що кількісний склад вуличних комітетів в різних областях та краях не був однаковим. В переважній кількості регіонів до складу комітетів у середньому входило від 9 до 12 осіб. Однак, в окремих містах їх кількість зменшується до 5, 3, 2, і, навіть, 1 особи⁴. Так само відрізнявся термін повноважень комітетів – від 1 до 3 років.

В період між виборами вуличні комітети регулярно, 1 раз в 3–4 місяці звітували про свою діяльність перед загальними зборами жителів своєї вулиці. В сільській місцевості ці комітети повинні були звітувати про свою роботу також перед президіями сільрад та секціями з благоустрою⁵.

Щодо зайняття посади голови вуличного комітету існували дві різні системи. В одних регіонах (наприклад, Горьківській, Сталінградській областях) голів вуличних комітетів обирали на загальних зборах мешканців вулиці. В інших (наприклад, Іванівській, Західній областях) – голови комітетів затверджувались президіями місцевих рад із числа депутатів, що проживали на відповідній вулиці.

Специфічна ситуація склалася в Кіровській області, де вуличні комітети засновувались як територіальні депутатські групи, до складу яких входили всі депутати ради, що проживали на відповідній вулиці, та кращі активісти в сфері благоустрою. На чолі такого вуличного комітету знаходився депутат ради.

¹ Див.: Уличные комитеты // Советы депутатов трудящихся. – 1957. – № 3. – С. 40.

² Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 109.

³ Мазаев М. Новые помощники // Советы депутатов трудящихся. – 1958. – № 7. – С. 63.

⁴ Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 109-110.

⁵ С. Р. О работе уличных комитетов // Советское строительство. – 1937. – № 5. – С. 99-100.

По-різному вирішувались питання і про персональний склад вуличного комітету. У “Положенні про комітети вулиць”, яке було видано Калінінградською та Тульською міськрадами, вказувалось, що “комітет вулиці обирається ... із активістів – громадських діячів ... та домогосподарок”. В літературі висловлювалася думка про те, що до складу комітетів доцільно було б включати інших осіб, що проживали на відповідній вулиці – лікарів, інженерів, шляховиків, будівельників, що мали бажання допомагати діяльності цих комітетів¹.

Доречі, домогосподарки, як і жінки взагалі, за чисельністю у складі комітетів переважали чоловіків. Так, наприклад, на початок 1935 р. в вуличних комітетах, що діяли в м. Калініні, було обрано 60% жінок, а у м. Сталінграді – більш ніж 91%². Проте, слід зазначити, що до складу органів ТСН входило занадто мало молодих людей³.

Не оминали своєю увагою процес виборів органів ТСН партійні та профспілкові органи. Так, в Луцьку вони напередодні виборів “придивлялися до тих громадських діячів, які спроможні принести найбільшу користь”⁴.

Членам вуличних комітетів міськради видавали спеціальні посвідчення, що давали їм право при викритті різного роду порушень складати акти та передавати їх у відповідні органи (міліцію, держсанінспекцію, товариські суди та т.п.) для притягнення винних до відповідальності. Однак, практика засвідчила, що члени вуличних комітетів частіше застосовували заходи громадського впливу (червоні та чорні дошки, стінні газети⁵ та інші⁶). Іноді органи ТСН брали на себе функції, притаманні органам державної влади. Так, в Тулі, Калініні комітети застосовували методи адміністративного впливу (накладали штрафи, оголошували догану), а також застосовували не завжди етичні, але дієві засоби громадського впливу – так звані “орден неохайного”, “орден смітєвої скрині”, “рогожний прапор”, що вивішувались біля будинків порушників⁷.

У межах своєї території вуличним комітетам надавалось право заслуховувати на своїх засіданнях доповіді керівників житлових контор, комендантів будинків та керівників господарських організацій. Прийняті комітетами рішення ставали обов'язковими для виконання тільки після того, як їх затверджувала президія відповідної ради.

¹ Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 110.

² Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 95-96.

³ Исаев А. Сельский Совет и самостоятельные организации // Советы депутатов трудящихся. – 1976. – № 8. – С. 70.

⁴ Безумный Н. Исполком направляет силы общественников // Советы депутатов трудящихся. – 1958. – № 10. – С. 71-72.

⁵ Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 97.

⁶ С.Р. О работе уличных комитетов // Советское строительство. – 1937. – № 5. – С. 95.

⁷ Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 106.

Важливим для розуміння правового статусу подібних комітетів є той факт, що у всіх містах вони створювались як місцеві громадські організації, що були покликани допомагати міській раді у справі благоустрою міста, збереженні та ремонті житла, боротьбі за чистоту та підвищення культурного рівня громадян. Таким чином, головне місце на перших етапах їх діяльності посідали питання охорони житлового фонду, санітарного стану вулиць, їх благоустрою та озеленення¹.

Реалізація подібних завдань здійснювалась різними засобами. Так, наприклад, у м. Мічурінську вуличні комітети ввели у практику своєї роботи санітарні книжки, в яких відмічали стан кожної квартири, кожного будинку. Для збереження дерев тут були залучені діти – кожне дерево мало свою табличку, на якій вказувалось ім'я дитини, яка охороняє його. В м. Калініні та в більшості інших міст, вуличні комітети займалися очищенням та ремонтом дворів, туалетів, помийних ям, вивезенням сміття та нечистот, фарбуванням парканів, воріт та хвірток, ремонтом мостів та квартир, посадкою дерев, розбиттям клумб та ін.².

Значно пізніше, коли будинкові комітети суттєво поширили свій вплив, на практиці була зроблена спроба розмежувати повноваження будинкових та вуличних (квартильних) комітетів. Будинкові комітети, в основному, зосередили свою увагу на допомозі житловим організаціям в експлуатації житлового фонду та прилеглої до будинків території. Так, вони брали участь у паспортизації житлового фонду, слідували за ефективним використанням матеріалів та грошей при виконанні ремонтних робіт, добивались усунення виявлених недоліків (так, у м. Йошкар-Ола мешканці капітально відремонтованих будинків висловили незадоволення підбором фарб, що використовувались у приміщеннях³, а в Мінську, де будинком визнав неякісним зроблений ремонт деяких приміщень, за його ініціативою було усунено з посади керівника ремонтно-будівельної контори⁴. ОТСН виконували ремонт старих та будували нові дитячі майданчики, бесідки, займалися озелененням, удобрювали землю⁵. В Кіровоградській області комітети займалися заготівлею саману, необхідного для будівництва медичних пунктів, пологових будинків⁶.

В той самий час під контроль вуличних комітетів перейшли більш загальні питання, що зачіпали інтереси всіх мешканців вулиці: ремонт

¹ О санитарной культуре // Советы депутатов трудящихся. – 1958. – № 5. – С. 46-47.

² Див.: Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 95-101; Тюрина А. Все хорошее – людям // Советы депутатов трудящихся. – 1965. – № 2. – С. 78-81.

³ Доста А. Домам – долгий век // Советы депутатов трудящихся. – 1973. – № 6. – С. 57.

⁴ Притыцкий С. Школа общественного самоуправления // Советы депутатов трудящихся. – 1961. – № 10. – С. 20-21.

⁵ Див.: Полубинский В. Много хлопот у домкома // Советы депутатов трудящихся. – 1964. – № 12. – С. 63-65; Кобляковский А. Общественность и управление городскими делами // Советы депутатов трудящихся. – 1961. – № 5. – С. 26-27; Корнеев В. Чтобы дома не старели // Советы депутатов трудящихся. – 1968. – № 7. – С. 65; Никитин В. Исполкомы и самодеятельные организации населения // Советы депутатов трудящихся. – 1961. – № 12. – С. 67.

⁶ Мазаев М. Новые помощники // Советы депутатов трудящихся. – 1958. – № 7. – С. 64.

водопроводу, доріг, трамвайних шляхів та спортивних майданчиків, асфальтування доріг, закладання скверів, встановлення вуличних ліхтарів тощо¹. В м. Петрозаводську вони зайнялися збиранням харчових відходів, які йшли на корм великої рогатої худоби приміського радгоспу².

Однак, суботниками та іншими видами трудової участі населення в благоустрої, робота вуличних комітетів не обмежувалася. Так, в м. Свердловську вуличні комітети ставили завдання подолати дитячу бездоглядність. Для цього ними організовувались дитячі дворові конференції, кружки самодіяльності, були започатковані дворові дитячі бібліотеки. А у м. Дзержинську для реалізації вказаного завдання були створені бригади, що чергували на трамвайних лініях та ринках³. В Кіровоградській області органи ТSN організували колективні читання газет, журналів та художньої літератури⁴. літератури⁴.

В Ленінграді, Тулі, та деяких інших містах вуличні комітети зайнялися розглядом заяв та скарг, що надходили від населення. При деяких комітетах навіть були створені товариські суди, що займались переважно розглядом справ у сфері житлово-комунального господарства. У Клайпеді, наприклад, будинковим комітетам було надано право звертатись до товариських судів⁵. судів⁵.

Велику роботу проводили комітети і в плані обговорення певних законопроектів. Зокрема, вуличні комітети взяли активну участь в організації і проведенні лекцій та бесід з обговорення Конституції СРСР 1936 р., проекту закону про заборону абортів та інших⁶. А в Сталінграді вуличні комітети надавали допомогу в розповсюдженні державних позик.

В Дзержинську при комітетах були створені спеціальні трійки для боротьби з малярією, які працювали під безпосереднім керівництвом лікарів⁷.

У Житомирській області сількоми допомагали налагодити закупівлю у населення надлишків продуктів тваринництва, їх прийом та заготівлю⁸.

¹ Див.: Кобляковский А. Общественность и управление городскими делами // Советы депутатов трудящихся. – 1961. – № 5. – С. 27; Волотова М. Активные помощники Советов // Советы депутатов трудящихся. – 1961. – № 1. – С. 88; Никитин В. Исполкомы и самодетельные организации населения // Советы депутатов трудящихся. – 1961. – № 12. – С. 67; Советы и самодетельные организации населения // Советы депутатов трудящихся. – 1961. – № 7. – С. 3.

² Богданов А. В управлении участвуют тысячи // Советы депутатов трудящихся. – 1963. – № 10. – С. 21.

³ Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 97-98.

⁴ Мазаев М. Новые помощники // Советы депутатов трудящихся. – 1958. – № 7. – С. 64.

⁵ Карпович М. Под крышами Клайпеды // Советы депутатов трудящихся. – 1964. – № 11. – С. 67.

⁶ Р. О работе уличных комитетов // Советское строительство. – 1937. – № 5. – С. 95.

⁷ Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 98.

⁸ Бычковский Е. Авторитет селькомов // Советы депутатов трудящихся. – 1977. – № 9. – С. 87.

Таким чином, вуличні комітети розвинули свою діяльність не тільки в сфері благоустрою, але і в ряді інших сфер господарства, культури та побуту.

Взагалі, питання про форми та методи роботи вуличних комітетів цього періоду є надзвичайно важливим. Як засвідчила практика, досить ефективним засобом роботи комітетів різних рівнів виявилось створення ремонтних бригад, які на громадських засадах ремонтували та виготовляли інвентар для дворових скверів та майданчиків. В Москві, наприклад, інструмент передавався таким бригадам ЖЕДами, які до того ж виділяли приміщення для облаштування необхідних майстерень¹. Однак в більшості випадків вся робота проводилась методом епізодичних завдань, що давались членам комітету та активістам головою органу ТСН².

Слабким місцем в роботі вуличних комітетів було питання їх планової діяльності. В період, що розглядається, дуже рідко зустрічаються плани роботи комітетів на найближчу перспективу. Такі плани існували у вуличних комітетів тільки невеликої кількості міст. В зв'язку з цим ставилось питання про необхідність постійного керівництва роботою вуличних комітетів з боку відповідних рад та їх органів. При цьому, як вважали деякі автори, подібне керівництво "повинно виражатись ні в паперових директивах, грізних наказах та постановах, а в конкретному живому керівництві, діловій допомозі, сприянні обміну досвідом і т.п. Ось чому застосування ... таких методів керівництва, як скликання нарад вуличних комітетів, відвідування комітетів керівниками міськрад ... і т.д., слід всебічно вітати та підтримати"³.

Як засвідчила практика, окремі міськради, виконуючи згадану постанову ВЦВК від 1 листопада 1934 р., почали систематично заслуховувати звіти про роботу вуличних комітетів, преміюючи кращі з них, поширюючи їх досвід, і, навпаки, виявляючи причини їх незадовільної роботи. Згідно з цією постановою, міськради повинні були "надавати технічну допомогу вуличним комітетам через відділи ради, шляхом прикріплення до них спеціалістів та працівників відділів рад, а особливо комунгоспу, здоров'ї та народів"⁴. Народів"⁴. Наприклад, у Сталінграді, Луцьку, в оргвідділах райрад були введені посади спеціальних інструкторів, до завдань яких входив інструктаж та допомога в практичній діяльності комітетів⁵.

З метою більш тісної співпраці з органами ТСН органи місцевого самоврядування невеличких населених пунктів направляли до відповідних

¹ Корнеев В. Чтобы дома не старели // Советы депутатов трудящихся. – 1968. – № 7. – С. 64.

² Петухов Б. Викторов В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 110.

³ Там же. – С. 111.

⁴ По докладам председателей уличных комитетов городов Калинина, Молотово, Мичуринска и Прокопьевска и содокладу Орготдела Президиума ВЦИК: Постановление ВЦИК от 1.11.1934 г. // Собрание Узаконений и распоряжений рабоче-крестьянского Правительства РСФСР. – 1934. – № 41. – Ст.254.

⁵ Див.: Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 96; Безумный Н. Испокон направляет силы общественников // Советы депутатов трудящихся. – 1958. – № 10. – С. 72-75.

комітетів рішення виконкому та ради з ключових питань життя відповідного села чи селища¹. А у м. Коломні поширилась практика запрошення на сесії міськради та на засідання виконкому голів вуличних та будинкових комітетів. Їм було надано право виступати в дискусіях та вносити свої пропозиції² [78, с. 68-69].

Окремо слід сказати про взаємодію органів ТСН з постійними комісіями відповідних рад. Адже, активістів, що діяли в комітетах, називали не інакше як “золотим фондом рад, який заслуговує повсякденної уваги та дієвої турботи з боку ... депутатів”³. Наприклад, у м. Шекі (Азербайджанська РСР) комісії долучали махалінські (квартильні) та вуличні комітети до проведення рейдів, перевірок та інших масових заходів. Їх представникам також було надано право бути присутніми на засіданнях комісій з правом дорадчого голосу⁴.

Не залишалися осторонь від роботи органів ТСН і окремі депутати. Адже плідна робота будь-якого депутата у його виборчому окрузі цілком залежала від того, наскільки тісно та постійно він підтримує зв'язок із своїми виборцями, в тому числі й з їх самодіяльними організаціями. Визнавалося, що в таких стосунках “депутат виступає як представник ради”⁵. Тому не рідко саме депутати ставали ініціаторами створення комітетів, а потім і їх керівниками.

Партійні органи та місцеві ради різними способами стимулювали активність органів ТСН. Так, у Москві найбільш активні та дієві комітети отримували перехідний червоний прапор райкому партії та райвиконкому⁶.

В літературі вже того періоду пропонувалося не обмежуватись узагальненням досвіду діяльності органів ТСН тільки на місцевому рівні, а також робити це на загальносоюзному рівні. Пропонувалося провести радіо-конференцію для вуличних комітетів з подальшою публікацією виступів її учасників⁷. Певним різновидом реалізації цієї ідеї можна вважати проведення міжобласних конференцій: наприклад, вже на початку 1935 р. була проведена така конференція у Воронежі, а трохи пізніше – в Липецьку⁸.

¹ Фесенко В. Помощники в исполнении решений // Советы депутатов трудящихся. – 1971. – № 3. – С. 80.

² Никитин В. Исполкомы и самодеятельные организации населения // Советы депутатов трудящихся. – 1961. – № 12. – С. 68-69.

³ Амелькин В. Депутат и самодеятельные организации населения // Советы депутатов трудящихся. – 1961. – № 11. – С. 93.

⁴ Гамидова М. Плюс самодеятельные организации... // Советы депутатов трудящихся. – 1969. – № 8. – С. 36-37.

⁵ Амелькин В. Депутат и самодеятельные организации населения // Советы депутатов трудящихся. – 1961. – № 11. – С. 91-92.

⁶ Корнеев В. Чтобы дома не старели // Советы депутатов трудящихся. – 1968. – № 7. – С. 64.

⁷ Петухов Б. Виктор В. Комитеты улиц – новая форма пролетарской демократии // Советское строительство. – 1935. – № 6. – С. 112.

⁸ Работа комитетов улиц (из писем с мест) // Советское строительство. – 1935. – № 10. – С. 101.

В той же час на місцях виконкоми стали все частіше використовувати таку форму роботи з комітетами самоврядування, як проведення семінарів, нарад. В Краснокамську, наприклад, такі заходи проводилися один раз на квартал¹, а у Клайпеді – один раз на місяць² [36, с. 66].

Очевидно, що початковий період становлення та розвитку органів самоорганізації населення супровожувався значним впливом на процес створення та діяльності ОСНів з боку партійних та радянських органів, що не могло не позначитися на процедурі їх формування та функціонування. Але вже на цьому етапі гостро постали окремі проблеми, які досі потребують свого вирішення як на законодавчому, організаційному так і на практичному рівні.

Крім того, цілком очевидно, що радянський підхід до діяльності ОСНів заперечує демократичні підходи, які закладено на законодавчому рівні у сучасній Україні. Тому цілком очевидно, що процес подальшого реформування законодавства для ОСНів має примножувати саме демократичні стандарти щодо створення та діяльності ОСНів, а не орієнтуватися на ідею, яка, на жаль, не втратила своєї актуальності в головах окремих посадових осіб та політиків, відносно повернення до процесу вибудовування владної вертикалі, в якій ОСНам буде відводитися сама незавидна роль приладку.

¹ Кобляковский А. Общественность и управление городскими делами // Советы депутатов трудящихся. – 1961. – № 5. – С. 30.

² Карпович М. Под крышами Клайпеды // Советы депутатов трудящихся. – 1964. – № 11. – С. 66.

Лариса УРВАНЦЕВА,
научный співробітник
музею історії міста Горлівки
(м. Горлівка, Донецька обл.)

ВОЗНИКНОВЕНЕ И ДЕЯТЕЛЬНОСТЬ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ В ГОРОДЕ ГОРЛОВКЕ: НАЧАЛО ДВИЖЕНИЯ

Исторически первыми из органов самоорганизации населения в городах возникли домовые комитеты (так называемые домкомы) – в 1917 году, в периоды Февральской и Октябрьской революций. С этого времени они существовали преимущественно в крупных городах, но и там были недостаточно многочисленными – ведь жилищный фонд в большинстве состоял из одноэтажных небольших домов, в которых проживала одна-две семьи. Более массовыми органами самоорганизации населения стали уличные, квартальные, участковые и т.д. комитеты. Ученые датируют возникновение первых уличных и квартальных комитетов 1933 годом (А. Орловский, М. Волотова т.д.).

История появления и расцвета уличных комитетов тесно связана с первым конкурсом городов, который был проведен именно в 1933 году. Газета «Правда» от 21 октября 1933 г. на первой странице сообщила: «Рабочие Ярославля вызвали на соревнование Горловку на лучшую постановку культурно-бытового обслуживания. Вызов был принят. Были разработаны обязательства на 4 квартал 1933 года. Одним из пунктов этих обязательств и была организация на всех улицах города выборных уличных комитетов для руководства всей работой по благоустройству. По свидетельству большинства очевидцев, уличные, квартальные и др. комитеты появились именно в Донбассе, точнее, в городе Горловка как «группы борьбы за благоустройство, озеленение, чистоту дворов и улиц». Само же название «уличные комитеты» взято из постановления ВЦИК от 1 ноября 1934 по докладам председателей ряда уличных комитетов разных городов; под тем же названием эти организации внесены и в постановление XVI Всероссийского съезда советов. Органы самоорганизации населения в городах – домовые, уличные, квартальные и др. комитеты своим появлением обязаны кризисным ситуациям, возникшим в связи с жилищным вопросом и по поводу благоустройства.

В фондах музея истории города Горловки хранится «Отчет Горловского городского совета рабоче-крестьянских и красноармейских депутатов «4 года борьбы за новую Горловку» за 1931-1934 гг.», где имеется информация о работе рабочей общественности на коммунальном строительстве и благоустройстве. Наиболее характерными показателями из этого материала является число отработанных общественностью трудодней и объем произведенных работ:

01.09.1933 г. - 53,9 тыс. трудодней;
 01.01.1934 г. - 204,6 тыс. трудодней;
 01.04.1934 г. - 238,0 тыс. трудодней;
 01.07.1934 г. - 330,2 тыс. трудодней;
 01.09.1934 г. - 365,2 тыс. трудодней;
 01.11.1934 г. - 415,2 тыс. трудодней.

Здесь отражены только учетные работы на титульных объектах. Полное же количество отработанных дней, включая эксплуатационное благоустройство, составляло не менее 600 тыс. дней. Основными объектами, на которых были зайствованы активисты, были такие:

№	ОБЪЕКТЫ	Ед.изм	Количество			Описание работ
			ГКХ	Промышленность	Итого	
1.	Трамвай	км	15		15	Земработы и укладка
2	Водопровод	пм	1 400		1 400	Земработы
3	Канализация	пм	5 000		5 000	Земработы,
4	Очистка и благоустр.	га	15	7	22	Планировка и съемка
5	Мощение	кв.м	49 000		49 000	Тоже
6	Тротуары	кв.м	15 000	49 000	64 000	Полностью все работы
7	Озеленение	тыс.	100	223,8	323,8	Копка ям и посадка

Кроме этого, были выполнены работы по сооружению стадиона (30 000 куб.м), водной станции и постройке парков.

Для привлечения и организации общественности использованы: оживленная работа коммунальных секций советов, массовая работа профсоюзов, создание уличных и зеленых комитетов, оживление активов жилищных комитетов, вовлечение в строительство путем организации собраний домохозяек, ИТР, уборщиц, шоферов и возчиков; применение индивидуального и группового соревнования, установление премий и, наконец, надлежащая постановка организации производства работ, в целях достижения наибольшего использования и наибольшей заинтересованности общественности.

В результате всех этих мероприятий город получил не только массовое посещение работ, но и высокую производительность общественной рабочей силы. Показателем этой стороны может служить, например, размер

экономии от работы только за один 1933 г. перечисленной ГКХ на текущий счет Горпрофсовета:

Экономия общая – 109 600 руб

Приходится на выход – 1,47 норм. стр. рабочих

Производительность на выход – 0,86 норм. стр. рабочих

Громадную роль в деле еще большего привлечения к строительству общественного труда сыграли сначала соревнования 4, а в дальнейшем – 11 городов. Участие в общественных работах стало бытовым явлением так же, как организация тысячного субботника – обычной операции для руководства и технического персонала Горловского отдела коммунального хозяйства, обычно такими субботниками руководившего.

В печатном источнике за 1961 год «Наши улочки» (автор М.Я. Ушев, председатель исполкома Горловского городского Совета депутатов трудящихся 1949-1963 гг.) указывает: «В Горловке сейчас 212 уличных и квартальных комитетов, которые объединяют около 1 400 активистов... Среди них 53 депутата местных Советов. Члены уличных комитетов вместе с депутатами участвуют в разработке годового плана исполкома городского Совета по благоустройству и озеленению города... Улочки Пантелеймоновки – поселка, получившего за успехи в благоустройстве переходящее Красное знамя областного Совета депутатов трудящихся, – привлекли население к сооружению методом народной стройки крытого рынка, пруда, большой школьной мастерской... В поселке Гольма на улице Гладосовской силами улочки была построена начальная школа. Строительный камень для стен добывали сами в карьере, сами же привозили его к месту строительства. 1 сентября 1959 года школа открыта».

В этом же источнике идет речь и о работе Кондратьевского поселкового Совета за 1960 год: «В Кондратьевке создано 10 квартальных и уличных комитетов. В них актива - 85 человек. По инициативе уличных и квартальных комитетов весной и осенью посажено 13 810 фруктовых и декоративных деревьев и кустарников. В воскресниках по озеленению участвовало 5 460 человек. Более 6 700 человек помогали совхозу в уборке овощей».

Исторический опыт Горловки показывает, что использование инициативы громады для развития города, для улучшения его благоустройства возможно и сегодня. Возникновение органов самоорганизации связано с кризисными явлениями в благоустройстве и жилищном вопросе, что является проблемой для нас и на сегодняшний день. Поэтому внедрение положительного опыта прошлых лет, преломленного к современной ситуации, – один из способов решения кризисных проблем. В книге М.Я. Ушева «Наши улочки» говорится, что девизом горловских улочковиков в 1960-е годы были слова: «Нам до всего есть дело». И если каждому члену горловской громады «будет дело» до того, что происходит в его доме, на его улице, в его районе, то у Горловки будет будущее.

ПЛЕНАРНЕ ЗАСІДАННЯ: «ПЕРСПЕКТИВИ СТВОРЕННЯ НОРМАТИВНИХ ТА ОРГАНІЗАЦІЙНИХ УМОВ ДЛЯ РОЗВИТКУ РУХУ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ»

Андрій КРУПНИК,

голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент ОРІДУ НАДУ при Президентові України, канд. політ. наук (м. Одеса)

О ВЫПОЛНЕНИИ РЕШЕНИЙ VII ВСЕУКРАИНСКОЙ НАУЧНО-ПРАКТИЧЕСКОЙ КОНФЕРЕНЦИИ ПО ВОПРОСАМ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ

Уважаемые коллеги!

Вы, наверняка, знаете, что Ассоциация является не только организатором наших всеукраинских конференций, а и в значительной степени способствует развитию всего движения самоорганизации в нашей стране. Ведь на сегодняшний день Ассоциация – это наиболее массовая и, можно сказать, **«стержневая» организация** в деле самоорганизации. Поэтому мы считаем своим долгом информировать Вас как лидеров движения со всех регионов нашей страны о том, что сделано, какие решения предыдущей конференции выполнены.

На прошлой, VII конференции, которая прошла в минувшем году во Львове и отличалась своей содержательностью, мы приняли целый ряд **важных решений**, которыми руководствовались в течение прошедшего года.

Что же из принятых решений нам **удалось выполнить** и в какой мере?

Если Вы помните, прошлогодняя конференция, как и весь предшествовавший ей цикл нашей деятельности, были в основном посвящены повышению качества жилищно-коммунальных услуг через участие самоорганизованной общественности на всех этапах предоставления этих услуг.

В результате совместных действий экспертов Ассоциации с нашими региональными партнерскими организациями были проведены глубокие исследования и сделаны серьезные наработки, в том числе по совершенствованию подзаконных **нормативно-правовых актов** – постановлений Кабмина и приказов центральных органов исполнительной власти.

Нашей прошлой конференции предшествовали ряд межрегиональных круглых столов, на которых были рассмотрены разработанные экспертами Ассоциации проекты новых нормативно-правовых актов и поправки к действующим – в общей сложности 21 комплект документов, направленных

на создание правовых механизмов защиты гражданами своих прав как потребителей жилищно-коммунальных услуг. На конференции пакет этих изменений к НПА был еще раз рассмотрен и одобрен участниками.

Затем весь комплект документов был передан Министерству регионального развития и жилищно-коммунального хозяйства для практической реализации. Участвовавший в конференции директор профильного департамента Минрегиона **Виталий Шаповаленко** очень высоко оценил эти предложения и выразил готовность совместно с экспертами Ассоциации продолжить работу над ними для принятия в качестве нормативных актов.

Но после выборов в Верховную Раду, которые вскоре прошли в Украине, министр Минрегиона **Анатолий Близнюк**, давший уже добро на создание рабочей группы с участием наших представителей для доработки проектов этих нормативно-правовых актов и передачи их на утверждение в правительство, был избран народным депутатом и ушел из Министерства.

Мы вновь подготовили и передали комплект этих документов новому министру **Геннадию Темнику**, после чего лично с ним встречались, пытались убедить в необходимости совместной доработки и принятия этих актов.

Однако, к большому сожалению, пока идея комплексной модернизации законодательства в сфере жилищно-коммунальных услуг в направлении расширения участия общественности для повышения их качества так и **не наша должной поддержки** у руководства Министерства.

В тоже время мы наблюдаем, как наши отдельные предложения, в виде поправок, проникают в действующие НПА. Но этого явно недостаточно. Мы продолжаем отслеживать ситуацию в этой области. В частности, этим занимается **Евгения Абрамова**, наша коллега по развитию самоорга-низации, которая была ведущим экспертом в этом проекте. На данный момент она уже возглавляет главное управление инфраструктуры и жилищно-коммунального хозяйства Одесской облгосадминистрации, что подтверждает её высокую квалификацию. И мы надеемся, что, в том числе с ее участием, нам удастся реализовать наши предложения на практике.

Кроме того, поправки к действующему типовому уставу **ОСМД**, который мы тогда серьезно доработали, внимательно рассматриваются сегодня в Национальной раде по вопросам создания и обеспечения функционирования **ОСМД**. То есть, и в этой части **наши инициативы работают**.

Кроме того, на конференции, если помните, речь шла о том, чтобы на местном уровне общественные **уполномоченные** от имени микрогромады жилого дома или общежития отслеживали качество предоставляемых услуг, их количество, участвовали в подписании актов выполненных работ. И выбираться эти уполномоченные должны легитимно, на общих собраниях. А не так, что ЖЭК будет сам отбирать кого-то из должников, у которых «рыльце в пушку» и которые готовы подписать все, что им дадут. Мы отмечаем, что в этом вопросе тоже наметились определенные сдвиги.

Была задача обратиться к Координационному совету по вопросам развития гражданского общества при Президенте Украины за поддержкой в продвижении наших инициатив об участии общественности в обеспечении и контроле качества ЖКУ. Мы с **Алексеем Орловским** как членом Конституционной Ассамблеи и секретарем одной из рабочих групп Координационного совета провели через ряд заседаний совета поддержку этой позиции.

Кроме того, наши наработки в вопросах расширения участия общественности в повышении качества ЖКУ были включены в **Концепцию** модернизации системы организационно-правового обеспечения местной демократии в Украине. Эти предложения уже поддержаны также профильной комиссией Координационного совета по вопросам развития гражданского общества как составная часть обоснования новой редакции Конституции – в виде примера участия общественности.

В решении прошлой конференции была также поддержана идея создания **системы региональных коалиций** общественных организаций и органов самоорганизации населения, которая позволила бы комплексно подойти к решению вопросов развития самоорганизации. Эта идея также получила активное развитие.

Сегодня в стране создана и действует целая система ресурсных центров по поддержке развития органов самоорганизации. Многие из них уже хорошо известны в своих регионах и даже за их пределами. Представители этих центров присутствуют на конференции и будут выступать со своими сообщениями. Таким образом, наше решение по созданию системы самоорганизации трансформировалось на новом, более высоком уровне в нашу совместную работу в виде целой **сети ресурсных центров**.

По поводу обращения к **общественным советам** при Министерстве инфраструктуры и жилищно-коммунального хозяйства, Министерства юстиции и других центральных органов власти. К большому сожалению, сегодня ни в общественном совете при Минрегионе, ни при Минюсте по сути обращаться не к кому. Избранные недавно при этих двух министерствах новые составы общественных советов себя пока так и не нашли. В отличие от прошлого созыва, когда, в частности, общественный совет при Минюсте достаточно плодотворно работал. Возможно, что пока в стране нет особой необходимости в дееспособных консультативных органах. Либо новые люди, которые пришли в состав этих органов, недостаточно грамотны и мотивированы.

Прошлая конференция предложила активизировать нашу информационную работу. Выполняя это решение, Ассоциация модернизировала существующий сайт **samoorg.com.ua**, обновила его структуру и дизайн, расширила его возможности. С этой работой успешно справилась руководитель отдела управления проектами Ассоциации **Анна Трепалюк**. И теперь каждый, кто хочет поделиться со всеми своей радостью, достижениями, опытом или проблемами может обращаться к нам. И мы с большим удовольствием и оперативно разместим эту информацию. Важно

отметить, что по количеству посещений среди специализированных сайтов, которые относятся к деятельности органов самоорганизации населения, наш сайт находится сегодня на первых позициях.

Очень важным, на наш взгляд, решением VII конференции было категорически не согласиться с очередным **проектом закона об органах самоорганизации населения**, который тогда параллельно с нами разработало и пыталось представить Кабмину Министерство инфраструктуры и ЖКХ для внесения на рассмотрение Верховной Рады Украины.

По поручению конференции мы тогда не раз встречались с рабочей группой, заявили о нашей категорической позиции в Координационном совете по вопросам развития гражданского общества и не дали ходу тому минрегионовскому варианту законопроекта, который по сути превращал органы самоорганизации населения в бесправные придатки местной власти.

Вместе с тем, мы активно работали с экспертами и довели совместный вариант законопроекта до состояния, вполне современного и приемлемого всеми сторонами. Но потом произошел **интересный трюк: Минрегион** без нашего ведома и в обход нас внес в Верховную Раду через Кабмин тот проект закона, который не позволяет нам с Вами считать, что самоорганизация – это инициатива снизу, что самоорганизация – это не часть властной вертикали, что люди, которые хотят самоорганизоваться, должны пройти семь кругов ада, прежде чем они получают согласие хоть на что-то.

Это не тот подход, который мы с Вами отстаиваем. И нам надо продумать, как наши взгляды, наше понимание природы самоорганизации закрепить в законодательстве и создать тем самым благоприятные условия для **развития самоорганизации в масштабах всей страны.**

Олексій ОРЛОВСЬКИЙ,
директор Програми
«Громадянське суспільство
та належне врядування»
Міжнародного фонду
«Відродження», член
Конституційної Асамблеї України,
канд.юрид.наук (м. Київ)

ПЕРСПЕКТИВЫ СОВЕРШЕНСТВОВАНИЯ ЗАКОНОДАТЕЛЬСТВА ДЛЯ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ: ПОЗИЦИЯ ОБЩЕСТВЕННОСТИ

Уважаемые коллеги!

Хочу напомнить, что мы на прошлой конференции, которая проходила во Львово, в основном говорили о трех документах. Первый из них – это проект Концепции модернизации системы организационно-правового обеспечения местной демократии в Украине. Второй – проект новой редакции Закона Украины «Об органах самоорганизации». Третий – проект Закона Украины «Об общих собраниях (конференциях) членов территориальной громады по месту жительства». Попытаюсь коротко охарактеризовать то, что за прошедший год произошло с каждым из названных документов.

Что касается Концепции модернизации системы организационно-правового обеспечения местной демократии в Украине, то поддержка прошлогодней конференции была чрезвычайно полезной для продвижения этого документа и формирования целостного подхода к решению данной проблемы на государственном уровне. Отмечу, что часть Концепции, которая касалась необходимости внесения изменений в Конституцию Украины, дважды рассматривалась на заседании Комиссии по вопросам административно-территориального устройства и местного самоуправления Конституционной Ассамблеи. Эта комиссия восприняла все наши идеи, и они были включены в текст Концепции изменений в Конституцию Украины, которая сейчас активно обсуждается в недрах Конституционной Ассамблеи. Активно содействовала внедрению наших идей Марина Ивановна Ставнийчук, которая помогает «продвигать» наши предложения. Надеюсь, что на ближайшем заседании Конституционной Ассамблеи, которое запланировано на 6 декабря, Концепция изменений в Конституцию будет поддержана, после чего она будет представлена на всеобщее обсуждение. Надеюсь, что вы все примете активное участие в обсуждении этого документа.

Также, Концепция модернизации системы организационно-правового обеспечения местной демократии в Украине была предварительно рассмотрена на последнем заседании Координационного совета по вопросам

развития гражданского общества. Было решено вынести этот документ на широкое обсуждение, поскольку до этого он обсуждался только среди специалистов, а также на нашей прошлой годней конференции. За период, который отведен для обсуждения, пока поступило только два предложения. Они частично учтены. Таким образом, есть все основания полагать, что на ближайшем заседании Координационного совета в середине декабря этот документ будет поддержан, если не случится никакого-то форс-мажора. В дальнейшем мы планируем, что Концепция будет утверждена указом Президента Украины.

Теперь о проекте Закона Украины «Об общих собраниях (конференциях) членов территориальной громады по месту жительства». Этот законопроект также был рассмотрен и поддержан на последнем заседании Координационного совета по вопросам развития гражданского общества. Но так же, как и в случае с Концепцией модернизации системы организационно-правового обеспечения местной демократии в Украине, с целью избежать каких-либо обвинений в закрытости процесса подготовки этого документа его также вынесли на всеобщее обсуждение. За период обсуждения, срок которого тоже истек, поступило несколько мелких правок к тексту законопроекта, которые не меняют его сути. Поэтому я надеюсь, что на следующем заседании Координационного совета этот документ также будет утвержден для его дальнейшего продвижения через народных депутатов на уровне Верховной Рады Украины.

Наибольшая же проблема наблюдается с продвижением новой редакции Закона Украины «Об органах самоорганизации населения». Более того, тех проблем, которые мы сегодня имеем, не было даже на время проведения нашей прошлой конференции. Андрей Семенович Крупник абсолютно правильно отметил, что после последней конференции Президенту Украины, в Кабмин, Минрегион и другие органы власти Ассоциация направила письма, к которым прилагалось обращение прошлой нашей конференции. Действия Ассоциации были поддержаны многими ОСНами, которые тоже направили свои обращения в Координационный совет по вопросам развития гражданского общества, в Минрегион, Премьер-министру Украины. М.И. Ставнийчук на одном из заседаний Координационного совета даже пошутила, что она не знает точное количество писем в поддержку нашего законопроекта, но их количество измеряется килограммами. Важно, что продвижение законопроекта стало не только заботой Ассоциации, а многие подключились к его поддержке, за что большое спасибо всем, кто проявил такую инициативу!

Кампания направления писем имела свой эффект: упомянутый законопроект из Кабмина был отозван Минрегионом. При этом в письме, которое было получено Ассоциацией содействия самоорганизации населения, указывалось, что для доработки текста законопроекта будут приглашены представители Ассоциации. Но увы, профильную общественность упорно никто не привлекал, что мы связываем, в частности, со сменной руководства

Министерства. Более того, новое руководство Минрегиона предприняло новую попытку направить свою версию законопроекта на согласование в органы исполнительной власти. Я как член рабочей группы, которая была создана при Минрегионе для разработки законопроекта, могу утверждать, что за полтора года своего существования она ни разу (!) не собиралась. И только 12 августа 2013 г., после того, как Минрегион «за нашей спиной» в конце июля опять «запустил» на согласование свой законопроект, а также после моей продолжительной встречи с Министром Г.П. Темником, состоялось первое и последнее заседание рабочей группы.

Заседание рабочей группы было очень бурным и длилось более 5 часов. За это время удалось пройти лишь примерно треть статей законопроекта Минрегиона. Увы, достигнуть понимания со стороны органов власти нам так и не удалось. Позиция представителей Секретариата Кабмина и Минрегиона кардинально отличалась от того, что предлагали представители общественности. Вовлеченные же в обсуждение сотрудники Минэкономики и Минфина, могли что-то сказать только по отдельным статьям, которые их интересовали. В конечном счёте заседание закончилось ничем, и каждая из сторон осталась на своих позициях.

На последнем заседании Координационного совета по вопросам развития гражданского общества был рассмотрен наш законопроект. В итоге, как и два других наших документа, его тоже направили на общественное обсуждение с условием, что в декабре 2013, на следующем заседании Координационного совета он будет рассмотрен вновь. Наверное, семь лет, в течение которых мы активно и повсеместно обсуждали этот законопроект, оказалось недостаточно, раз надо было этот документ «запускать» еще по одному кругу обсуждений. Сегодня срок на внесение предложений уже истек, но ничего существенного, как и следовало ожидать, по результатам широкого обсуждения не пришло.

А пока мы готовимся к следующему заседанию Координационного совета, Минрегион игнорируя видение Координационного совета, вынес свой законопроект на заседание Кабинета Министров Украины, где он был одобрен для внесения на рассмотрение Верховной Рады. Увы, еще в более худшей редакции, чем та, которую мы рассматривали год назад во Львове. Отмечу, что Кабмин поддержал законопроект Минрегиона при условии его доработки по ряду позиций. Но эта информация нигде не афишируется, о замечаниях со стороны Кабмина практически ничего не известно.

В результате, мы имеем очень тревожную ситуацию: пока с одной стороны на уровне Администрации Президента Украины проводится демократическое обсуждение законопроекта, на уровне исполнительной власти происходят вещи, абсолютно противоречащие тому, что говорится в здании на улице Банковой. Более того, могу сказать, что я своими глазами видел заключения отдельных структурных подразделений Администрации Президента, в которых дается негативная оценка законопроекту, что

«продвигает» Кабмин. В них содержался однозначный вывод о необходимости существенной доработки правительственного законопроекта.

Поэтому нас всех в ближайшее время ждет серьезная борьба против правительственного законопроекта. Предлагаю, чтобы мы в итоговой резолюции нашей конференции в очередной раз обозначили наше отношение к подобному положению вещей. Кроме того, нам надо будет опять «бомбардировать» Кабмин и, при необходимости, Верховную Раду Украины нашими индивидуальными и коллективными обращениями, требуя отзыва либо отклонения законопроекта Минрегиона.

Валерій РУБЦОВ,

директор Громадської організації
«Інститут місцевої демократії»,
кандидат технічних наук (м. Київ)

ОРГАНИ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ ТА ВСЕУКРАЇНСЬКИЙ КОНКУРС ПРОЕКТІВ І ПРОГРАМ РОЗВИТКУ МІСЦЕВОГО САМОВРЯДУВАННЯ

Дуалістична природа органів самоорганізації населення

Органи самоорганізації населення в Україні визнані на конституційному та законодавчому рівнях як представницькі органи, що входять до системи місцевого самоврядування (див. вкладки 1, 2 і 3).

Вкладка 1

КОНСТИТУЦІЯ УКРАЇНИ

(прийнята на п'ятій сесії Верховної Ради України 28.06.1996)

Розділ XI «Місцеве самоврядування» ч. 6 ст. 140 (витяг)

Сільські, селищні, міські ради можуть дозволяти за ініціативою жителів створювати будинкові, вуличні, квартальні та інші органи самоорганізації населення і наділяти їх частиною власної компетенції, фінансів, майна.

Відповідно до наведеної норми Конституції України, ОСНи принципово відрізняються від інших елементів системи місцевого самоврядування. Адже вони є певною мірою факультативними. Тобто, ОСНи можуть створюватися, а можуть і не створюватися.

Другою їх відмінністю є те, що вони можуть створюватися виключно за ініціативою жителів. Ініціатива жителів є умовою необхідною, але недостатньою. Ця ініціатива має бути підкріплена дозволом відповідної місцевої ради – сільської, селищної, міської, які наділяють ОСНи частиною власної компетенції, фінансів та майна.

Наведені особливості створення ОСНів визначають їх дуалістичний характер. З одного боку, ОСНи подібні до організацій громадянського суспільства, оскільки утворюються за ініціативою громадян. З другого боку, ОСНи можуть наділятися окремими повноваженнями органів публічної влади і завдяки цьому стають елементом системи влади на відповідній території. У зв'язку із описаним дуалістичним характером можна вважати, що ОСНи є інструментом залучення громадськості до управління на

місцевому рівні, способом участі громадян у вирішенні питань місцевого значення, формою безпосередньої демократії.

ОСН – представницький орган

Із вкладки 2 видно, що Закон України «Про місцеве самоврядування в Україні» у статті 1 визначає і підкреслює представницький характер органів самоорганізації населення, що ставить ОСН поруч із іншими представницькими органами місцевого самоврядування (сільськими, селищними і міськими радами) та органами місцевого самоврядування, які представляють спільні інтереси територіальних громад сіл, селищ та міст – районними та обласними радами. Крім того, стаття 5 цього ж Закону чітко визначає приналежність ОСНів до системи місцевого самоврядування, тобто встановлює статус ОСНу, як органу публічної влади.

Вкладка 2

ЗАКОН УКРАЇНИ

Про місцеве самоврядування в Україні
(Відомості Верховної Ради України (ВВР), 1997, N 24, ст.170)
(із наступними змінами)
(витяги)

Стаття 1. Основні терміни, використані в цьому Законі

Основні терміни, використані в цьому Законі, мають таке значення:
територіальна громада – жителі, об'єднані постійним проживанням у межах села, селища, міста, що є самостійними адміністративно-територіальними одиницями, або добровільне об'єднання жителів кількох сіл, що мають єдиний адміністративний центр; адміністративно-територіальна одиниця – область, район, місто, район у місті, селище, село;
представницький орган місцевого самоврядування – виборний орган (рада), який складається з депутатів і відповідно до закону наділяється правом представляти інтереси територіальної громади і приймати від її імені рішення;

районні та обласні ради – органи місцевого самоврядування, що **представляють спільні інтереси** територіальних громад сіл, селищ та міст;
виконавчі органи рад – органи, які відповідно до Конституції України та цього Закону створюються сільськими, селищними, міськими, районними в містах (у разі їх створення) радами для здійснення виконавчих функцій і повноважень місцевого самоврядування у межах, визначених цим та іншими законами;

органи самоорганізації населення – **представницькі органи**, що створюються частиною жителів, які тимчасово або постійно проживають на відповідній території в межах села, селища, міста;

Стаття 5. Система місцевого самоврядування

1. Система місцевого самоврядування включає:

- територіальну громаду;
- сільську, селищну, міську раду;
- сільського, селищного, міського голову;
- виконавчі органи сільської, селищної, міської ради;
- районні та обласні ради, що представляють спільні інтереси територіальних громад сіл, селищ, міст;
- органи самоорганізації населення.

Закон України «Про органи самоорганізації населення», який визначає правові, та організаційні аспекти створення і функціонування ОСНів, встановлює перелік їх повноважень. Як видно із вкладки 3, цей Закон також підкреслює представницький характер ОСНів.

Вкладка 3

ЗАКОН УКРАЇНИ

Про органи самоорганізації населення

(Відомості Верховної Ради України (ВВР), 2001, N 48, ст. 254)

(витяг)

Стаття 2. Основні терміни, використані в цьому Законі

Основні терміни, використані в цьому Законі, мають таке значення:
органи самоорганізації населення – представницькі органи, що створюються жителями, які на законних підставах проживають на території села, селища, міста або їх частин, для вирішення завдань, передбачених цим Законом...

Стан ресурсного забезпечення діяльності ОСНів

Зауважимо, що на практиці факультативна норма Конституції про можливість наділення ОСНів компетенцією, фінансами і майном (див. вкладку 1) далека від реалізації. Цей висновок підтверджує наше опитування ОСНів, що було проведене у 2012 -2013 роках. В 9 з 10 випадків ОСНі створюються, але повноважень чи матеріальних ресурсів відповідна місцева рада їм не надає.

З чим пов'язане таке ставлення до ОСНУ як суспільного інституту? Крім звичайної інерції мислення, нерозуміння потенціалу ОСНів для розвитку громад і територій та неприхильності місцевих керівників до реального втілення місцевої демократії, з одного боку, та необізнаності і пасивності громадян, з другого, є ще одна важлива причина такого стану. Вона пов'язана із згаданою вище дуалістичною природою ОСНів. Однією з причин ненаділення ОСНів фінансами та майном є також хронічно обмежені ресурси у самих органів місцевого самоврядування. Нарешті, органи місцевого самоврядування діють подібно до державних органів, які мають надавати органам місцевого самоврядування ресурси для реалізації делегованих

повноважень, але такі ресурси часто-густо якщо і передаються, то у неналежному обсязі.

Внаслідок наведених причин, у переважній більшості громад, ОСНи не мають можливості бути ефективними елементами системи місцевого самоврядування.

З іншого боку, у країні існують приклади позитивного та конструктивного ставлення до ОСНів з боку місцевих влад. Нажаль, вони частіше є не правилом, а виключенням з нього. Наприклад, у низці міст і регіонів існують середньострокові програми розвитку ОСНів. Серед них: Вінниця, Комсомольськ, Луганськ, Дніпропетровськ, Київ, Одеса, Алушта тощо. Ці програми передбачають фінансове і матеріально-технічне сприяння ОСНам.

Наприклад, «Комплексна програма розвитку органів самоорганізації населення міста Луганська на 2012-2015 роки»¹ має бюджет в обсязі 6 312 тис. грн, містить окремий пункт «Фінансове та матеріально-технічне забезпечення діяльності органів самоорганізації населення», який задля забезпечення належного рівня ОСНами власних та делегованих повноважень, зокрема, передбачає:

- фінансову підтримку ОСНів для здійснення наданих ОСНам повноважень;
- використання досвіду та потенціалу профільних громадських організацій міста щодо залучення міжнародної технічної допомоги для розвитку ОСНів міста (отримання грантів на їх комп'ютеризацію, навчання, інше);
- сприяння у вирішенні питань щодо забезпечення ОСНів приміщеннями;
- у разі забезпечення ОСНів приміщеннями, внесення доповнення до Програми в частині фінансування оренди та оплати комунальних послуг цих приміщень із подальшим внесенням пропозицій до програми соціально-економічного розвитку міста на відповідний період.

Незважаючи на наведені вище складнощі, ідея самоорганізації населення знаходить своїх прихильників у самого населення: протягом останнього року кількість зареєстрованих в Україні ОСНів зростає більш ніж на 100 одиниць.

ОСНи, задля забезпечення своєї діяльності, мобілізують додатково, як фінансові, так і інші ресурси. Зокрема, це:

- приватні приміщення активістів для створення офісів ОСНів;
- комп'ютерна та комунікаційна техніка, що є у власності активістів ОСНів;
- робота і кваліфікація волонтерів. Відповідно до результатів згаданого вище опитування ОСНів, вони спираються на активність 40-50 волонтерів, кожний з яких безоплатно відпрацьовує до 60 годин на місяць.

Наведене вище спонукає ОСНи відшукувати додаткові можливості для розширення джерел фінансування власної діяльності.

¹ Див.: <http://osn.lugansk.ua/?p=526>

Саме тому проектом Закону про внесення змін до Закону України "Про органи самоорганізації населення", який було підготовлено експертами Всеукраїнської асоціації сприяння самоорганізації населення та рекомендовано тематичною робочою групою Координаційної ради з питань розвитку громадянського суспільства при Президентові України до внесення в установленому порядку на розгляд Верховної Ради України, перелік джерел доходів ОСНів розширено з трьох до семи (див. вкладку 4).

Вкладка 4

Проект Закону України
"Про внесення змін до Закону України
"Про органи самоорганізації населення"
(витяг)

Розділ IV. Фінансово-економічна основа діяльності
органів самоорганізації населення

Стаття 17. Фінансова основа органу самоорганізації населення

1. Фінансовою основою діяльності органу самоорганізації населення, легалізованого в порядку реєстрації, є:

- кошти відповідного місцевого бюджету, які надаються йому сільською, селищною, міською, районною у місті (у разі її створення) радою для здійснення власних та делегованих повноважень (*);

- дотації або субсидії, отримані з державного або місцевого бюджетів, державних цільових фондів або в межах технічної чи благодійної, у тому числі гуманітарної, допомоги;

- кошти від здійснення господарської діяльності заснованих органом самоорганізації населення підприємств, установ та організацій, від виконання органом самоорганізації населення робіт та надання платних послуг;

- добровільні внески фізичних та юридичних осіб (*);

- місцеві збори на засадах добровільного самооподаткування, запроваджені загальними зборами (конференцією);

- пасивні доходи;

- інші надходження, не заборонені законодавством (*)¹.

На жаль, цей законопроект на момент написання даної статті (листопад 2013 року) ще не було розглянуто у Верховній Раді України².

¹ У Вставці 4 знаком (*) позначено джерела фінансування ОСНів, які передбачені чинним чинним Законом України "Про органи самоорганізації населення".

² Законопроект, про який йдеться у цій статті, було зареєстровано у Верховній Раді України 11 грудня 2013 р. (реєстраційний номер 3704-1).

Можливості залучення ресурсів для діяльності ОСНів

Оскільки ОСНи, як відмічалось вище, мають дуалістичну природу, то доцільно звернутись до досвіду державного фінансування органів місцевого самоврядування (ОМС) та громадських організацій (ГО).

Одним із можливих шляхів ресурсного сприяння діяльності ОСНів може стати механізм щорічного Всеукраїнського конкурсу проектів і програм розвитку місцевого самоврядування¹. За 10 років проведення Конкурсу у ньому взяли участь більше трьох тисяч представницьких органів місцевого самоврядування, які подали на конкурс 4 238 проектів та програм. 1 068 з них стали переможцями і отримали дольове державне фінансування (не більше 80% від кошторису проекту). Динаміка кількості проектів свідчить про щорічне зростання активності органів місцевого самоврядування щодо самостійного вирішення проблем у проектний спосіб завдяки конкурсу. Державна підтримка проектів переможців Конкурсу за 10 років склала 173,5 млн грн, які було виділено з Державного бюджету. Зрозуміло, що в масштабах України це невеликі кошти, але адміністративно-територіальні одиниці та громади – переможці мають можливість вирішувати найбільш гострі проблеми відповідних територій.

У 2011 році в Україні було започатковано також конкурсне державне фінансування проектів і в секторі громадських організацій (ГО).

Але, на жаль, в державі досі не існує чогось подібного для підтримки ініціатив ОСНів. Таким чином, ОСНи залишаються поза державною підтримкою через існуючі конкурсні механізми – як для ОМС, так і для ГО.

Ситуація, що склалась, гальмує розвиток конституційно визначеного суспільного інституту самоорганізації населення за місцем проживання, не створює умов для активізації населення щодо участі у розв'язанні життєво важливих проблем громад і територій.

Шляхом подолання вказаних гальмівних факторів щодо підтримки ОСНів як представницьких органів, що входять до системи місцевого самоврядування, може стати наявний у державі механізм щорічного Всеукраїнського конкурсу проектів і програм розвитку місцевого самоврядування. Можливість участі ОСНів у цьому конкурсі могла би стати фактором активізації та фінансової підтримки ініційованих ОСНами проектів, що направлені на вирішення конкретних проблем локальних спільнот у населених пунктах. На базі нормативного та методичного забезпечення національного конкурсу у подальшому можуть бути започатковані регіональні та міські конкурси ОСНів. До речі, такі конкурси вже проводяться у деяких містах і регіонах України. Наприклад, у Дніпропетровську, Києві, Вінниці, Миколаївській області, АРК тощо.

На початку 2013 року за підтримки Міжнародного фонду "Відродження" були підготовлені пропозиції щодо включення ОСНів до переліку потенційних

¹ Див. розділ «Кращі практики» сайту Державного фонду сприяння розвитку місцевого самоврядування www.municipal.gov.ua

учасників цього конкурсу шляхом виділення їх в окрему категорію – представницьких органів, що належать до системи місцевого самоврядування поруч із місцевими, районними та обласними радами. Але, не дивлячись на прихильність Дирекції конкурсу в особі керівництва Державного фонду сприяння місцевому самоврядуванню до цієї ідеї, ОСНи у кінцевому рахунку не були виділені в окрему категорію. На заваді стала відсутність у державі правового механізму прямої передачі коштів з державного бюджету на рахунок ОСНів – переможців конкурсу для реалізації їх проектів. Але вже зараз ОСНи, не будучи прямими розпорядниками бюджетних коштів, можуть ініціювати, готувати і реалізовувати конкурсні проекти у партнерстві та співпраці із відповідною місцевою радою.

Конкурс має 19 тематичних напрямків, по яких можуть готуватися проекти. Наведемо опис лише одного з них, що досить тісно корелює із завданнями ОСНів та тематикою нашої конференції:

«Організація ефективної системи надання соціальних послуг населенню:

- створення системи обслуговування за місцем проживання інвалідів та самотніх осіб похилого віку (доставка продуктів харчування, ліків, надання медичних, транспортних та інших послуг);
- організація притулків для бездомних;
- сприяння організації дитячих будинків сімейного типу;
- організація компактного поселення самотніх осіб похилого віку у спеціалізовані помешкання комунальної власності з наявністю відповідного технічного устаткування та обслуговуючого персоналу;
- організація комунальної системи працевлаштування тимчасово безробітних, надання послуг з працевлаштування за скороченим режимом або специфічним графіком роботи;
- організація комунальної системи сприяння організованій реалізації надлишків продукції домашніх та підсобних господарств;
- організація системи комунальних транспортних перевезень до закладів освіти та охорони здоров'я жителів віддалено розташованих місць помешкань;
- організація системи комунальних культурних установ для обдарованих дітей та молоді (дитячі та юнацькі будинки творчості тощо);
- організація комунальної системи обміну та продажу житла й приватних земельних ділянок;
- організація ефективної системи одержання жителями повної інформації, необхідної для забезпечення їх особистих прав та життєво необхідних потреб.

Таким чином, ОСНи, за наявності відповідної кваліфікації, ініціативи і наполегливості, можуть вже зараз залучити на свою територію державне співфінансування ініційованих і підготовлених ними проектів розвитку своєї території через Всеукраїнський конкурс проектів і програм розвитку місцевого самоврядування.

Олег КОНОТОПЦЕВ,

доцент кафедри регіонального управління та місцевого самоврядування Харківського регіонального інституту НАДУ при Президентіві України, кандидат наук з державного управління (м. Харків)

ПЕРСПЕКТИВИ РОЗВИТКУ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ В КОНТЕКСТІ АДМІНІСТРАТИВНОЇ РЕФОРМИ

Самоорганізація населення – це не тільки форма місцевої демократії, але й ефективний спосіб здійснення безпосереднього народовладдя та участі населення у прийнятті управлінських рішень. Тому надзвичайно важливим є оцінити перспективи розвитку та функціонування самоорганізації, виявити та описати можливі загрози та негаразди. Це допоможе уникнути багатьох помилок та скоригувати розвиток самоорганізації населення у правильному напрямку.

Явищу самоорганізації присвячується увага у багатьох програмних документах та нормативно-правових актах держави. Одним з таких документів є проект Концепції реформування місцевого самоврядування та територіальної організації влади в Україні, широке обговорення якого досить довго триває в Україні. Різні розділи Концепції містять норми, які стосуються самоорганізації населення.

Серед завдань реформи за напрямком «Максимальне залучення населення до прийняття управлінських рішень, сприяння розвитку форм демократії участі на місцях» визначається два, які передбачають дії з активізації самоорганізації населення:

- *удосконалення процедури створення ОСНів, визначення чіткого порядку делегування їм повноважень органів місцевого самоврядування, а також виділення коштів для ОСНів, їх витрачання, звітування за їх використання, матеріально-технічних засобів для діяльності;*

- *поширення практики створення ОСНів, зокрема у територіальних громадах, які складаються із більш як одного населеного пункту, наділення їх частиною повноважень органів місцевого самоврядування.*

При цьому, вже на першому – підготовчому етапі реалізації Концепції реформи передбачається *«розробити та прийняти акти законодавства щодо удосконалення та впровадження механізмів демократії участі на місцях ... встановлення додаткових гарантій діяльності ОСНів»*. Саме реформування місцевого самоврядування, згідно Концепції, відносно самоорганізації населення передбачає більш конкретні вимоги до утворення ОСНів, ніж ті, що існують зараз у законодавстві України: *«жителі, об'єднані постійним проживанням у межах села, селища, міста, що не є самостійною*

адміністративно-територіальною одиницею, можуть ініціювати створення та обирати ОСНи». Тобто, згідно проекту Концепції реформування місцевого самоврядування та територіальної організації влади, за умов об'єднання територіальних громад саме ОСНи повинні стати повноправними органами влади у приєднаних територіальних громадах.

Таке відчутне зростання ролі та функцій ОСНів в системі територіальної організації влади України значно підвищить необхідність вдосконалення законодавства та місцевої нормативно-правової бази. Особливо гостро це стосуватиметься надання соціальної допомоги та соціального захисту – цих найскладніших та найвитратніших функцій. При цьому, виняткова важливість соціальної функції ОСНів додатково обтяжується технологічною складністю цієї діяльності.

В той же час, такі тенденції розвитку законодавства та муніципальної практики містять можливі загрози для народовладдя. Перспективи розвитку організації самоорганізації населення змушують обережно ставитися до очікуваних трансформацій. І ці перспективи містять досить різнопланові загрози. Сучасна практика місцевого самоврядування України свідчить про наступні тенденції у використанні самоорганізації населення органами влади:

1. Місцева влада бере під свій ретельний контроль та навіть штучно створює ОСНи. Вони створюються із «прив'язкою» для виборчих округів місцевих рад, керівники ОСНів отримують заробітну платню в міськраді, міська влада здійснює безпосереднє управління ОСНами. Така штучно організована самоорганізація докорінно суперечить духу безпосереднього народовладдя та вихолощує дух демократії із самоорганізації населення.

2. Місцева влада перекладає на органи самоорганізації населення вирішення найбільш складних та ресурсновитратних місцевих проблем (перш за все – у сфері соціального захисту та благоустрою). Завдання, які повинні вирішуватися органами влади чи комунальними підприємствами, перекладаються на ОСНи, які працюють на громадських засадах та використовують виключно власні ресурси.

3. Керівники органів місцевого самоврядування використовують ОСНи для створення ілюзії народної підтримки місцевих політиків. Штучно створені ОСНи ретельно «покривають» всю територію міста, контролюють стан громадської думки, іноді беруть участь в агітаційно-пропагандистських кампаніях (особливо, під час місцевих виборів). Самоорганізація населення перетворюється на кволий та безправний додаток до бюрократично-політичного апарату місцевої влади.

Усе зазначене змушує приділити окрему увагу питанню посилення функцій ОСНів в контексті майбутньої реформи місцевого самоврядування. Дане питання повинно стати предметом обговорення широкого кола експертів, до якого повинні увійти як науковці теоретики в галузі місцевого самоврядування, так і практичні діячі зі сфери місцевої демократії. У зв'язку із цим участь у конференції вбачається актуальною необхідною для всіх учасників цього процесу.

ПЛЕНАРНЕ ЗАСІДАННЯ «ЗАЛУЧЕННЯ ГРОМАДСЬКОСТІ ДО ВИРІШЕННЯ СОЦІАЛЬНИХ ПРОБЛЕМ»

Андрій КРУПНИК,

голова Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», член Координаційної ради з питань розвитку громадянського суспільства, доцент ОРІДУ НАДУ при Президентові України, канд. політ. наук (м. Одеса)

ОРГАНИЗАЦИОННО-ПРАВОВЫЕ ОСНОВЫ РЕШЕНИЯ СОЦИАЛЬНЫХ ПРОБЛЕМ НАСЕЛЕНИЯ СИЛАМИ И С УЧАСТИЕМ ОБЩЕСТВЕННОСТИ

Теперь перейдем к сути того, для чего мы с вами собрались. Как было сказано, до сих пор вопрос о создании нормальных условий для деятельности органов самоорганизации населения в Украине не решен. Как же тогда нам действовать в нынешних условиях, когда законодательство несовершенно, когда внимания к ОСНам со стороны власти не хватает, когда люди недостаточно активны. А вопросы надо решать очень серьезные. В частности, вопросы социальной защиты населения.

Мы с вами, активистами самоорганизации, вместе с присутствующими здесь руководителями социальных департаментов местных органов власти хорошо знаем, что в последнее время количество общественных и благотворительных организаций, желающих подставлять плечо и тянуть на себе эту тяжелую лямку социальной поддержки населения, значительно сократилось. По моим подсчетам – раз в пять, если не в десять. О причинах этого – разговор отдельный, и виноваты в этом не столько общественники. Но как нам в этих условиях помочь людям, которые ждут от нас поддержки и видят в нас порой свою последнюю надежду.

Именно здесь, на конференции есть кому и есть с кем поделиться своим опытом. Опытом того, как в условиях, когда сделать практически ничего невозможно, все же добиться позитивного результата. Это удастся сегодня только самым активным и настойчивым лидерам громад. Давайте с этих позиций и попробуем рассмотреть вопросы участия граждан в решении социальных вопросов, вынесенные на рассмотрение конференции.

Я уже говорил о том, что нашими с вами совместными усилиями при поддержке донорских организаций в Украине создана и действует целая сеть региональных ресурсных центров по развитию самоорганизации населения и совместному с органами власти решению местных проблем.

В рамках этой деятельности при подготовке к нынешней тематической конференции мы с вашей помощью, уважаемые наши региональные партнеры, провели специальные исследования. По предложенной нами методике все региональные ресурсные центры изучали местные условия и состояние организации социальной помощи, социальной поддержки населения, изучали интересный опыт участия органов самоорганизации и вообще общественности в решении этих вопросов – как самостоятельно, так и вместе с властью.

Мы благодарны всем нашим коллегам, кто отнёсся к этой работе творчески, ответственно, кто нашел и прислал нам интересные материалы. Часть из них представлены в розданном всем участникам конференции сборнике материалов «Кращі практики участі організованої громадськості у вирішенні соціальних проблем мешканців».

Из этих материалов вы сможете узнать об опыте Бердянска, Винницы, Закарпатья, Киева, Луганска, Луцка, Львова, Макеевки, Николаева, Снежного Луганской области и других городов Украины. Как видите, география достаточно широка. При этом мы знаем, что в Украине на самом деле такого опыта значительно больше – ведь в сборник попала лишь его небольшая часть. Эти материалы помогут вам заимствовать чей-то полезный опыт, а возможно, и избежать чужих ошибок.

Эксперты Ассоциации проанализировали существующую сегодня в Украине нормативную базу, на основе которой общественность может участвовать в решении проблем социальной помощи, социальной защиты населения. Во времена руководства Министерством социальной политики Сергеем Тигипко Кабмином было доработано и утверждено положение, которое регулирует деятельность системы терцентров социальной поддержки одиноких нетрудоспособных граждан. При этом была расширена возможность этих центров заниматься хозяйственной деятельностью, оказывать платные услуги. В случае, например, когда человек по каким-то причинам нуждается в помощи, но не является одиноким.

С другой стороны, мы увидели, что закрепленная в Конституции, а также в законе «Об органах самоорганизации населения», в пункте 8 статьи 14 норма о возможности участия органов самоорганизации в формировании и реализации политики в сфере социальной помощи – это, скорее, декларация, не подкрепленная механизмом ее осуществления.

Одновременно с нашими партнерами в регионах мы сами решили проверить, как обстоят дела с использованием ресурса общественного участия на местном уровне, в частности, на примере города Одессы.

Всесторонне изучив ситуацию в Одессе, мы пришли к выводу, что городские программы – хорошие, положение о департаменте социальной политики – хорошее, положение о попечительском совете, который распределяет материальную помощь при районных департаментах, – тоже хорошее. Но есть в них, как говорится, и «небольшие нюансы».

Принимаемые ежегодно городские программы социальной помощи направлены на удовлетворение преимущественно физиологических потребностей людей. Да, это важно: без пищи, без воды, без жилья, без лекарств жить нельзя. Но только ли хлебом единым жив человек? Если мы обратим внимание на людей старшего возраста, пенсионеров или инвалидов, которые в силу разных обстоятельств остались без близких, то выясним, что наиболее остро они ощущают проблемы не столько в нехватке пищи, сколько в одиночестве, невостребованности, утрате смысла жизни.

По данным исследований, проведенных Одесским общественным институтом социальных технологий, около 90% пожилых людей недовольны качеством своей жизни. В первую очередь потому, что они лишены общения, чувствуют свою ненужность, не могут реализовать свой накопленный жизненный потенциал. Не говоря уже о том, что идеалы, которым они посвятили всю свою жизнь, оказались то ли ошибочными, то ли просто не признаны обществом.

Около 60% опрошенных пожилых людей считают своей главной жизненной проблемой дефицит общения с единомышленниками, дефицит нормальных человеческих отношений.

Скажите, какая служба сегодня непосредственно занимается этими вопросами? Известно, что никакая. А социальные работники департамента социальной политики еле успевают обойти всех, кто нуждается в надомном обслуживании и в материальной помощи.

Часто бывает так, что за материальной помощью обращаются люди, у которых есть близкие родственники (например, дети), обязанные по закону их содержать. То есть, это люди формально не одинокие. Если же эти близкие родственники находятся в трудоспособном возрасте, сами не являются инвалидами, то у службы нет оснований оказывать материальную помощь такому человеку.

В то же время, мы хорошо знаем, какими бывают «трудоспособные» родственники. Если это дочь с двумя детьми, без мужа и без работы, потому что дети часто болеют и все четвером живут на пенсию этой несчастной бабушки. Или когда у пенсионерки трудоспособный сын непутевый, пьяница, все выносит из дому, забирает у матери последнюю копейку.

Получается, что рядом с нами часто живут люди, которые испытывают тяжелейшие страдания, а государство, местные власти по формальным основаниям не имеют права им помочь.

Есть еще такой момент, особенно в последнее время, когда выделяются относительно немалые бюджетные деньги в виде материальной помощи нуждающимся – на различные неотложные нужды – на оплату коммунальных услуг, операцию, лекарства и просто на жизнь.

На этот вид единовременной материальной помощи из городского бюджета выделяется на год определённая сумма средств, допустим, 3 миллиона гривен. В городской департамент социальной политики поступают

заявки от людей, которые нуждаются в очень крупных расходах, например, на сложную операцию, на ликвидацию последствий пожара и т.д. Изучив ситуацию, социальная служба старается идти навстречу просьбам этих людей, часто выделяет достаточно большие суммы – по 30-40 тыс. грн.

Таким образом, на те 100 человек, которым в течение года выделены podobные суммы, расходуется весь объем заложенных в городском бюджете средств. При этом без материальной помощи остаются примерно 3,5 тысячи нуждающихся, которым также крайне необходимы средства, но которые удовлетворились бы помощью в размере 800-1 000 грн.

Обращаемся к департаменту: «Где же тут социальная справедливость»? Говорят: «А у нас сегодня нет оснований отказать». Если на уровне руководства горисполкома принято решение выделить помощь в таких объемах, то мы обязаны это сделать.

Речь идет о том, что сегодня серьезным дефектом существующей системы социальной помощи на местах, да и во всей стране являются недостаточно четко прописанные процедуры выявления тех, кто действительно нуждается в помощи. Недостаточно четко прописаны и процедуры взаимодействия служб социальной помощи с теми же службами здравоохранения, жилищно-коммунального хозяйства, по делам детей, которые должны профессионально обследовать условия жизни, оценивать объем затрат на неотложные нужды – например, на ремонт жилья или на лечение.

Получается, что на местные социальные службы «повесили» все – начиная от празднования Дня Победы и заканчивая уходом за прикованными к постели людьми.

Пользуясь тем, что директор департамента социальной политики города Одессы Елена Китайская присутствует на этой конференции, мы хотим выразить ей свою благодарность за то, что она проявила настоящее женское мужество, предоставила общественным экспертам необходимые документы, раскрыла все детали работы службы и помогла в проведении этого исследования.

Для внешней оценки качества работы социальных служб мы провели опрос среди представителей общественных структур и социальных работников. Всего было опрошено 265 человек, из которых примерно половина представляла интересы получателей социальной помощи, половина – интересы ее поставщиков.

Оказалось, что в целом качеством социальных услуг пенсионерам, ветеранам, инвалидам и другим категориям социально уязвимых слоев населения удовлетворены всего менее четверти опрошенных, в то время, как удовлетворены незначительно и совсем не удовлетворены состоянием дел в этой сфере три четверти респондентов. Причем наиболее низкие оценки получили такие виды социальной помощи, как содействие занятости и активному долголетию пожилых – порядка 80% негативных оценок.

В ходе опроса оценивалась также активность общественных структур, которые участвуют в работе системы социальной помощи через обращения к чиновникам различного уровня с предложениями по устранению имеющихся недостатков, и реакция этих чиновников на инициативы снизу.

Выяснилось, что городским руководством жалобы опрошенных в 15% случаях были удовлетворены полностью, в четверти случаев – удовлетворены частично, и в двух третях случаев по сути не удовлетворены.

По результатам опроса выявлено, что приоритетным направлением улучшения ситуации в сфере социальной помощи является развитие сотрудничества социальных служб и общественных структур с передачей им местными властями максимального объема полномочий и ресурсов. При одновременном усилении общественного контроля за работой социальных служб. Важным фактором повышения эффективности социальной помощи, по мнению опрошенных, является также активность самих социально незащищенных граждан, развитие социальной взаимопомощи.

Однако, анализ законодательства, в частности, Бюджетного кодекса, показал, что в нем даже нет такой статьи расходов, как содействие активному долголетию людей пожилого возраста. Мы же считаем, что начиная с 60 лет, главное внимание государства к человеку, кроме здоровья, должно быть обращено на то, чтобы люди и в этом возрасте чувствовали себя людьми и полноправными членами общества.

Психологическая, интеллектуальная поддержка, система клубов, учебы, поездки по другим городам. Это нужно не только сельским детям, которые живут в заброшенных селах и нигде никогда не бывали дальше своей околицы. Есть пожилые люди, которые всю жизнь проработали на государство, всю жизнь «прогорбатились» на своих огородах, чтобы хоть как-то обеспечить семью, а света белого так и не увидели. Почему бы на них не обратить внимания и не дать им возможность побывать в другом городе?

Ведь пожилые люди – это достояние, это цвет нации. Цивилизованные страны стараются им создать все условия, чтобы они продолжали работать: сокращают рабочий день, организывают бесплатные поездки, экскурсии.

Что предлагается? Есть у нас частные транспортные предприятия, которые могли бы, проявляя благотворительность, повезти и детей, и пожилых людей, например, в Белгород-Днестровскую крепость, в заповедник Аскания Нова, помочь им в изучении истории родного края.

Мы понимаем, наше государство бедное. Но здесь дело не только в отсутствии средств. Как выясняется, у ряда руководителей органов власти есть три главных дефицита – это отсутствие желания, отсутствие знаний и отсутствие совести. Если мы эти дефициты не преодолеем, боюсь, что никогда никаких денег нам не хватит.

Все проблемы в системе социальной помощи, которые мы выявили в ходе исследования в Одессе и в других городах, позволили нам сделать два тревожных вывода: во-первых, система организации социальной помощи

на местном уровне несовершенна и нуждается в модернизации; во-вторых, практически не используется или используется в неполной мере ресурс организованной и неорганизованной общественности, в том числе самих людей, нуждающихся в помощи.

Мы не ограничились лишь констатацией недостатков действующей системы социальной помощи, а предложили целый ряд конкретных рекомендаций по ее усовершенствованию руководству департамента социальной политики горсовета и курирующему заму городского головы.

Руководство этих служб внимательно восприняло оценку их деятельности и решило вместе реализовать на практике предложения экспертов. Для этого распоряжением городского головы была создана специальная рабочая группа с участием представителя Ассоциации, которая, которая подготовила проекты изменений к городским программам социальной помощи и действующим в этой сфере НПА. В частности, программа социальной помощи дополнена разделом, связанным с содействием активному долголетию.

Отдельные наработки наших экспертов были также представлены руководству Министерства социальной политики Украины. Ждем реакцию этого центрального органа власти, который обеспечивает формирование и реализацию государственной политики в социальной сфере.

Рассчитываем также, что наша конференция сможет обобщить и продвинуть на более высокий уровень понимание того, как, опираясь на социальный капитал нашего общества, сотрудничая на всех уровнях с органами власти и с этими людьми, сделать жизнь этих людей более достойной и интересной.

В завершение несколько слов о резолюции нашей конференции. В ней мы предлагаем детально не останавливаться на нюансах всего того, что необходимо сегодня изменить. К большому сожалению, Министерство социальной политики, которое декларирует свой «замах» на глобальное реформирование системы социальной помощи, пока не очень видит нас в этом процессе.

С другой стороны, пока не очень видят себя в этом процессе и многие органы самоорганизации населения, которые при наличии позитивного опыта всё же эту социальную функцию недостаточно освоили.

Напомню, что по данным статистики, на момент начала нашей конференции, в Украине зарегистрировано **полторы тысячи ОСНов**. Плюс к тому, еще в десять раз больше тех органов, которые действуют без регистрации или находятся в стадии поэтапного создания.

Представляется, что ОСНы проявляют пока определенную пассивность в решении социальных вопросов на местах в силу не только отсутствия ресурсов. Есть еще нехватка знаний, понимания процессов. Ведь для проявления внимания, взаимопомощи, самопомощи и поддержки друг друга не обязательно надо рассчитывать только на деньги.

Предлагаем вам, друзья, когда вы посмотрите эти материалы, добавить те недостающие моменты, которые вы считаете необходимыми. Особенно это касается работников сферы социальной помощи и системы органов местного самоуправления.

Мы приложили целый пакет предложений, направленных на совершенствование Бюджетного кодекса, Положения о методике определения бедности, Методики проведения мониторинга и оценки эффективности программ социальной поддержки населения. Мы предлагаем также правительству при оценке эффективности деятельности местных и региональных органов публичной власти учитывать объемы ресурсов, потраченных органами местного самоуправления из местных бюджетов на оказание социальной помощи дополнительно к государственным расходам на эти цели.

Мы должны донести до сведения высшего руководства государством понимание социально адекватных критериев оценки деятельности власти. Которые бы учитывали и эффективность использования государственного бюджета, и привлечение местных бюджетов, и что очень важно – привлечение дополнительных небюджетных ресурсов территориальных громад.

Приятно, что этот же подход отстаивает и реализует в своей деятельности и мер города Горловки Евгений Клеп. Не случайно, видимо, местом проведения нынешней Всеукраинской конференции избран именно этот город.

Если власть, разумно распоряжаясь своими ресурсами, умело привлекает все дополнительные внешние и внутренние ресурсы для решения жизненных проблем людей, такую власть мы считаем социально эффективной и всячески поддерживаем.

Мы можем заверить руководителей органов власти на местах, что при наличии у них желания, необходимых знаний и осознания своей ответственности перед людьми мы готовы им помочь освоить технологии включения наиболее активных органов самоорганизации и общественников в процессы выявления нуждающихся, принятия решения о выделении и общественном контроле за предоставлением различных видов социальной помощи. Чтобы реально повысить качество жизни людей.

Андрій РЕВА,

заступник Вінницького
міського голови (м. Вінниця)

ВПРОВАДЖЕННЯ МЕХАНІЗМІВ СОЦІАЛЬНОГО ЗАХИСТУ НАСЕЛЕННЯ НА ОСНОВІ ВІДКРИТОСТІ ВЛАДИ ТА ЗАЛУЧЕННЯ ГРОМАДСЬКОСТІ

Шановні колеги!

По-перше, я би хотів би подякувати Андрію Семеновичу Крупнику та Олексію Сергійовичу Орловському за ту велику роботу, яку вони проводять більше ніж 10 років. Я вважаю, що вони протягом досить тривалого часу працюють над вирішенням величезних проблем, які є у нашому суспільстві, є у місцевому самоврядуванні та у самоорганізації населення.

Хочу зазначити, що все те, про що тут йшлося, – це не просто теоретичні обговорення. Все це має ще й практичну складову, а самі теоретичні напрацювання, про які зараз йдеться, мають бути втілені у роботі органів самоорганізації населення та органів місцевого самоврядування.

Я хочу також відмітити, що Андрій Семенович Крупник особисто прийняв участь у написанні статуту територіальної громади м. Вінниці. Багато із тих проблем, які він щойно піднімав у своєму виступі, ми теж осмислювали і маємо певні підходи до їх вирішення.

Щодо сфери соціального захисту. Нещодавно Андрій Крупник дав мені ознайомитись із доробком за результатами дослідження. Я хочу сказати, що у нас, в місті Вінниці дещо інший підхід до питання соціального захисту. Якщо його формувати простою біблійною мовою, то цей підхід можна сформулювати наступним чином: «Немає ні Гейліна, ні Іудея». Що я маю на увазі? Яка різниця, який статус має людина: інвалід, чорнобилець, афганець, пенсіонер чи просто працездатна людина? Всі вони можуть потребувати допомогу в певний момент та при певних життєвих ситуаціях.

Наведу простий приклад. Візьмемо багатодітну сім'ю. Багатодітну сім'ю держава наділяє певними пільгами, зокрема, на оплату житлово-комунальних послуг. Це правильно чи не правильно? Мабуть, не завжди правильно. Наприклад, Петро Олексійович Порошенко теж багатодітний батько. Чи потрібна йому пільга в 50% на оплату житлово-комунальних послуг?

Якщо ми беремо формально тільки соціальний статус людини, то завжди будемо потрапляти у ситуацію, при якій пільги, які держава надає, перестають бути пільгами. Вони стають привілеями. Візьміть міліціонерів, військовослужбовців, суддів, прокурорів. Ми на них десятки мільярдів витрачаємо. На що? На підтримку соціально захищених верств населення? І потім плачемося, що в нас немає коштів в країні!

Якщо ми подивимося у Конституцію, то побачимо, що там все дуже чітко прописано. Ви знайдіть слово «пільга». Там вона пригадується 2 чи 3 рази і то у контексті захисту материнства та дитинства. Не існує такого поняття, як «пільга» в якості базового елемента в соціальному захисті населення. А те, що ми називаємо «пільгами», має іншу природу та характер. Умовно кажучи, ми для себе це сформулювали наступним чином: «Якщо я хочу заплатити, але не можу, і мені допомагає держава, то це не пільга, а адресна підтримка. А якщо ж я можу заплатити, але держава мене звільняє від цього, то це не пільга, це – привілея». А згідно зі ст. 24 Конституції України, привілеїв в Україні бути не може.

Якщо ми подивимось на списки наших пільговиків, то ми з вами повинні зрозуміти, що наша держава не соціальна, а феодалська. Тому що вона має у своїй основі не соціальне підґрунтя і підтримку людей, які потребують допомоги, а підтримку статусу тих, хто вважає себе поважною людиною в цьому суспільстві. На мій погляд, в Україні цю проблему було б вирішити просто одним рішенням Конституційного Суду України, скасувавши всі привілеї для тих, хто їх не потребує.

Який підхід ми використовуємо при наданні грошової допомоги?

Позиція перша. Для нас немає значення статус людини. Нас цікавить проблема, з якою звернулася людина до міської ради. Ми повинні оцінити, наскільки ця проблема є серйозною і важливою саме для цього громадянина. Чому я про це кажу? Є перелік проблем, які є важливими для громадянина, але вони не потребують участі міської громади щодо їх вирішення. Прикладом є ситуація, коли у громадянина є акт про пожежу, внаслідок якої було знищено господарські пристройки, в якій знаходилися скутер, велосипед і ще якісь інші не життєво важливі елементи. Як підсумок, в акті йдеться про шкоду від пожежі на 40 тис. грн. Які наші наступні дії? Ми повинні компенсувати збитки? Якщо підходити формально, у людини сталася проблема і ми повинні їй надати допомогу. А якщо подивитися на проблему ширше, то це проблема не є такою, яка потребує втручання міської громади. Тому однією з підстав відмови в наданні матеріально-грошової допомоги є підстава, що надавати допомогу просто недоцільно.

Позиція друга. Людина приходить і просить замінити кришталек в оці або інше. У нас є медичні програми, по яких людині має бути надана безоплатна допомога. Тому ми відмовляємо у наданні грошової допомоги, в той же час людині надається можливість за рахунок інших програм отримати цю медичну допомогу. Але за умови, якщо ця людина дуже бідна, ми можемо надати кошти на супровід, покривши витрати на витратні матеріали.

Третя позиція. Людина може бути абсолютно забезпеченою, може бути підприємцем, але в неї стається біда, і вона потребує декількох мільйонів гривень для того, щоб поїхати кудись та зробити складну операцію, без якої людина помре. Чи потрібно, щоб територіальна громада не приймала участь у цьому питанні хоча би частково? Я думаю, що людина відкриває рахунок,

збирає з миру по нитці. Але я не думаю, що міська громада повинна стояти на тій позиції, що він займався підприємницькою діяльністю і що кошти у нього були. Адже він всі кошти туди вклав. В мене особисто був випадок, коли на прийом прийшов бізнесмен, який був змушений продати квартиру та бізнес. Ми йому дали 20 тис. грн для того, щоб він зробив цю операцію.

Таким чином, коли ми говоримо про матеріальну підтримку, то ми повинні бачити головну мету цієї соціальної допомоги – вирішення проблеми, з якою стикається людина, якщо вона не здатна її самостійно вирішити. Тому при оцінці потреби у наданні матеріальної допомоги ми виходимо саме з того, з якою проблемою до нас звертається людина.

Нарешті, ще одна дуже цікава річ. У нас всі обстеження роблять державні соціальні інспектори департаменту соціальної політики. Саме їм державою надано право проводити обстеження та прийняти рішення на користь чи проти громадянина.

До вирішення всіх питань надання соціальної допомоги ми активно залучаємо громадян. У нас в комісії по наданню соціальної допомоги є представники міської асоціації органів самоорганізації населення та громадських організацій.

Ми в Вінниці ввели в обіг поняття про людину із невеликим доходом. Є малозабезпечені, які визначені законом, а є термін «людина із невисоким рівнем доходу». Що це означає? Формально вона не є малозабезпеченою, але вона так чи інакше потребує допомоги. Прикладом можна вважати людину, яка отримує субсидію. Можна вважати цю людину такою, що в неї невисокий рівень доходу? Можна. Це також є підставою для надання їй приференцій. Наприклад, людина, яка звертається до діагностичного центру та включена до бази субсидійників, вона платить 50% тарифу. А другу частину покриває департамент соціальної політики. Такий підхід стимулює звернення людини за адресною державною допомогою в Департамент соціальної політики.

Дякую за увагу!

Айдер СЕЇТОСМАНОВ,
Голова правління
Громадської організації
«Агентство сільського розвитку
Криму» (м. Симферополь)

САМООРГАНИЗАЦИЯ КАК ОСНОВА ДЛЯ РЕШЕНИЯ СОЦИАЛЬНЫХ ПРОБЛЕМ ЖИТЕЛЕЙ СЕЛЬСКИХ ТЕРРИТОРИЙ

Добрый день, уважаемые участники конференции!

Я хочу рассказать о нашем крымском опыте, интересном с точки зрения того, что в Крыму почти 10 лет работала достаточно известная международная программа ПРООН. На территории сельских советов Крыма были созданы десятки и сотни ОСНов. Некоторые из них были зарегистрированы как юридические лица, некоторые были легализованы путем уведомления. Было мобилизовано огромное количество людей, реализовано значительное количество проектов. И вот прошло больше 10 лет. Интересно, что ж с этим случилось, насколько сохранилось? Об этом я и хотел бы рассказать.

Первое, о чем следует сказать, так это о социальных стандартах и социальных услугах в сельской местности. Надо понимать, что их вообще быть не может, если нет социальной инфраструктуры. Социальные услуги предполагают, что есть некая социальная инфраструктура, а потом уже люди, службы, институты, которые предоставляют эти самые социальные услуги.

Вы все знаете, что в Украине много лет идет реформа аграрного сектора. Эта реформа привела к тому, что задача государства в обеспечении минимальных социальных стандартов в селе на самом деле превратилась в борьбу с бедностью. Речь уже не шла о том, чтобы люди имели особые возможности доступа к тем социальным стандартам, которые гарантирует социальное государство согласно Конституции и другим нормативно-правовым актам, а хотя бы не допустить, чтобы люди из бедных не стали нищими. Именно в тот момент в Крыму и начала работать эта международная программа.

Какие проблемы существуют практически в любом селе? Это проблемы водоснабжения, заброшенные улицы, дома, несанкционированные свалки, которые всегда создают проблемы сельским советам, потому что прокуратура всё время их за это «цепляет». В целом наблюдается общая депрессия, угнетение населения, деградация. Вот что представляет собой сегодня село. И вот эта программа начала работать в Крыму. Благодаря ей было сделано очень многое.

Первое, что было важно для программы, был впервые применен подход социальной мобилизации. Т.е. речь шла о том, что для восстановления объектов социальной инфраструктуры нужно подключать население.

Тогда, а это был 2001 год, многие не верили, говорили: «Да вы что? Это невозможно! Люди такие бедные, они ни во что не верят. Они не будут давать никаких денег, они не будут ничего делать!». Но потихонечку, если правильно этим заниматься, оказалось, что всё реально. В результате мы достигли потрясающих результатов, когда доля вклада жителей в проекты достигала и 20%, и 30% от бюджета проекта. Т.е. люди поверили, вкладывали свои средства. А теперь представьте, что таких проектов было около четырёх сотен. Фактически, если в Крыму около девятисот сел, то почти половина из них была вовлечена в проекты.

И что потом получилось? Для меня всегда был вопрос: какие уроки для себя вынесла местная власть в Крыму? Казалось бы, мы им показали, люди самоорганизованы, они могут работать, им ничего не мешает, они активны. Вы их только поддержите! Но ничего подобного! Власть до тех пор, пока программа стимулировала самоорганизацию, помогала создаваться ОСНам, помогала и обучала их планированию, работе в проектах, разработке новых направлений развития территории. Но как только программа закрылась (а она закрылась в 2010 году), оказалось, что в общем-то им особенно это и не нужно или же просто не понимают. Конечно, где-то понимают. В большинстве случаев они не были против того, что есть активные граждане. Но ничего не делали, чтобы эти активные граждане продолжали быть активными, не мотивировали их к этому. В итоге как минимум 50% ОСНов после местных выборов 2010 года, естественно, полномочия не были подтверждены, а многие, которые были легализованы путем уведомления, просто исчезли.

Но зато появилось другое интересное явление: самоорганизация граждан, но уже без каких-то правовых форм. Они не называют себя ОСНами, а используют замысловатое такое выражение «организация сообщества». Но как бы они не назывались, люди помнят, что у них есть опыт самоорганизации и продолжают решать проблемы. Например, село Новый мир в Советском районе. Наш проект уже давно закончился: там была уставновлена водонапорная башня. Недавно мы проезжаем, года два назад, смотрю, а у них газ появился. Через год смотрю, а село всё в огнях – это освещение поставили. Потом узнаю, что они отремонтировали улицы, не асфальтом, но чем-то покрыли, сделали детскую площадку. То есть самоорганизация живёт!

Какой вывод из этого? Мы сегодня с вами слушали доклады о несовершенстве законодательства, и, как я понимаю, в ближайшее время законодательство не станет более благоприятным. Исходя из опыта Крыма, я могу сказать, что у нас есть серьезная проблема профессионального непонимания должностными лицами органов местного самоуправления (я говорю о сельских территориях) сути самоорганизации, ее потенциала. Не с той точки зрения, что я люблю демократию или я не люблю ее, а с точки зрения управленческого рационализма. Если я управленец, и мне надо решать проблемы, а денег у меня нет, мне надо что-то делать. Как я могу это делать? Ситуацию могут спасти сильные профессиональные

лидеры ОСНов. Я, к сожалению, пока мало наблюдаю действительно профессиональных лидеров ОСН. Не с точки зрения людей, которые делают такую работу, а именно подготовленных, тех самых, которые создают тот самый социальный капитал: создают доверие, взаимопонимание, ответственность, способны действовать во благо общих целей. Такого, к сожалению, ещё не так много, но оно уже есть.

Я думаю, что очень важно будет в рамках нашей конференции, наших мероприятий уделить серьезнейшее внимание профессиональной подготовке лидерам ОСНов. Есть конечно самородки, которых учить не надо, но большинство людей надо учить.

Если есть самоорганизация, то она живет в правовом, полуправовом, или неправовом поле. Поэтому, если есть сильные самоорганизованные громады, если люди готовы что-то делать и будет хорошее правовое поле, они будут лучше действовать. Не будет этого правового поля, они всё равно будут действовать. И наша с вами задача находить вот такие ячейки, поддерживать, ну, и конечно же, помогать их обучать.

Спасибо за внимание!

Олена КИТАЙСЬКА,
 директор Департаменту
 праці та соціальної політики
 Одеської міської ради
 (м. Одеса)

КАК ПОВЫСИТЬ ЭФФЕКТИВНОСТЬ ГОРОДСКОЙ СИСТЕМЫ СОЦИАЛЬНОЙ ПОМОЩИ ЧЕРЕЗ УЧАСТИЕ ОБЩЕСТВЕННОСТИ: ОПЫТ ОДЕССЫ

Одним из важнейших направлений политики руководства города Одессы является решение вопросов социальной защиты населения.

Для обеспечения достойного уровня жизни одесситов в городе действует Городская целевая программа предоставления социальной помощи незащищённым слоям населения города Одессы и других видов финансовой поддержки. На реализацию мероприятий социальной Программы из бюджета города Одессы направлено в 2012 году 32,3 млн грн, за 9 месяцев 2013 года – 33,8 млн грн. Городская целевая Программа за счёт бюджета города Одессы обеспечивает дополнительные к государственным выплатам (пенсии, субсидии и другие выплаты) социальные гарантии незащищённым категориям одесситов (график 1, схема 1).

График 1

Выделение средств из бюджета города для предоставления социальной помощи незащищённым слоям населения города Одессы за 9 месяцев 2013 года

Схема 1

Виды адресной денежной помощи

Ежемесячно из бюджета города выплачивается адресная денежная помощь отдельным категориям населения. За период 2012 года предоставлено помощи на общую сумму 1 255,8 тыс. грн, за 9 месяцев 2013 года – 998,1 тыс. грн (схема 2)

Схема 2

Ежемесячные выплаты адресной денежной помощи

С 2013 года в рамках реализации мероприятий Программы за счёт бюджета города финансовую поддержку получают общественные организации ветеранов Одессы для осуществления своей деятельности. Так, за 9 месяцев текущего года предоставлено помощи на общую сумму 357,3 тыс. грн.

Все решения об оказании материальной помощи принимаются коллегиально на заседаниях Попечительского совета департамента труда и социальной политики. В состав Попечительского совета входят как представители исполнительных органов, депутатского корпуса городского совета, так и общественных организаций города.

Несмотря на большие объемы оказываемой помощи за счет городского бюджета, эффективность оказания помощи в городе остается невысокой. Причин неудовлетворенности жителей города системой социальной помощи много – как субъективных, так и объективных. Среди основных можно назвать следующие:

- решения об оказании социальной помощи незащищенным слоям населения в большей мере носят субъективный характер. Они принимаются преимущественно на основе формальных признаков, обусловленных социальным статусом этих лиц и в зависимости от наличия родственников, обязанных по закону их содержать, нередко без учета фактического социального и семейного положения;

- уровень нормативной регламентации, обоснованности и прозрачности основных процедур принятия решений об оказании различных видов социальной помощи не всегда обеспечивает объективность, оставаясь при этом громоздким;

- отсутствие единой базы данных получателей различных видов помощи и надлежащей координации между всеми субъектами оказания помощи, включая общественные формирования и религиозные конфессии;

- городская система социальной помощи практически не учитывает кроме физиологических нужд другие нужды и интересы населения в общении, духовной поддержке, творческой самореализации и т.д.

- практически отсутствует общественный контроль за оказанием социальных услуг и в целом – за эффективностью формирования и реализации городской политики со стороны потребителей социальной помощи и общественных организаций.

Поэтому с целью изменения ситуации распоряжением городского головы от 9 октября 2013 года № 1091-01р. создана рабочая группа, в состав которой вошли руководители социальных служб города, департаментов: финансов, юридического, внутренней политики, охраны здоровья, городского хозяйства, районных администраций, представители депутатского корпуса, духовенства и общественных организаций. В состав этой рабочей группы включен и Андрей Семенович Круник как представитель Ассоциации.

Перед рабочей группой стоит задача: выработать план мероприятий по усовершенствованию городской системы социальной помощи, которые будут направлены на расширение дальнейшего сотрудничества органов власти и общественных организаций, в том числе органов самоорганизации населения, в вопросах реализации городской социальной политики и повышения ее эффективности.

Оксана ТЕРЕЩЕНКО,
директор Департаменту
з питань внутрішньої
та інформаційної політики і
роботи з депутатами
Луганської міської ради
(м. Луганськ)

СОТРУДНИЧЕСТВО ВЛАСТИ И ОБЩЕСТВЕННОСТИ ПО РЕШЕНИЮ СОЦИАЛЬНЫХ ПРОБЛЕМ

Разрешите поприветствовать всех участников конференции от имени Луганского городского совета и поблагодарить за очередную возможность участия в таком представительном мероприятии, возможность поучиться у своих коллег из других регионов и поделиться своими наработками.

Тема конференции чрезвычайно актуальна, поскольку оказание социальных услуг населению составляет одно из глобальных направлений работы органов местного самоуправления, определенных Законом Украины «О местном самоуправлении в Украине». Вопросы социальной защиты – одни из самых острых, так как проблемы в этой сфере наиболее персонифицированы и ощутимы гражданами. Уровень социальной защищенности граждан является показателем как уровня экономического развития, так и степени правовой зрелости любого демократического государства. Именно поэтому в решении вопросов оказания социальной помощи так важна консолидация сил органов власти и институтов гражданского общества.

Нужно сказать, что в палитре общественных формирований, существующих в Луганске, институт органов самоорганизации занимает отдельную нишу. Напомню, что здесь он представлен 760 уличными комитетами и 49 комитетами кварталов и микрорайонов.

И одним из основных направлений работы органов самоорганизации населения, наряду с контролем за качеством жилищно-коммунальных услуг, как раз и является предоставление социальной помощи отдельным группам населения.

Нужно сказать, что органы самоорганизации населения Луганска проводят значительную социальную работу с одинокими пожилыми людьми, ветеранами войны, инвалидами по нескольким направлениям.

Первое из них – это оказание помощи таким категориям граждан в оформлении различных документов:

- документов на получение пенсии, материальной помощи, субсидий (оформляются ежегодно тысячи справок о фактическом проживании – в этом году ОСНами выдано 7 100 справок) на получение денежной

компенсации на твердое топливо и сжиженный газ на отопительный сезон (к примеру, комитет поселка Большая Вергунка оказал такие услуги 56 одиноким старикам);

- в оформлении пакета документов в адрес органов соцзащиты по использованию льготы на выполнение бесплатного капитального ремонта жилья ветеранам войны (Малая Вергунка, кв. Солнечный, «Кропивницкий»);

- кроме этого, ОСНЫ организуют встречи по месту жительства со специалистами Пенсионного фонда, управления соцзащиты, представителей Горгаза;

- оказывают помощь в перерасчете и оплате коммунальных услуг (Вергунский разъезд, «Кругозор»).

А комитет «Надежда» пошел ещё дальше – на его территории постоянно действует пункт юридической помощи.

Другое направление – это содействие в оказании медицинской помощи:

- комитеты оказывают содействие в обеспечении нуждающихся необходимыми для нормальной и полноценной жизни техническими средствами (слуховыми аппаратами, очками, ходунками, палочками, протезами, колясками);

- содействуют в оказании систематической квалифицированной медицинской помощи данной категории населения, ходатайствуют перед городским советом в определении одиноких престарелых граждан в дома-интернаты, дома инвалидов, госпитали, гериатрические интернаты («Гусиновский», «Тельмана», «Возрождение», «Новый городок»). В этом году силами органов самоорганизации определены в лечебные учреждения, в том числе в гериатрические дома-интернаты, 9 человек;

- обеспечивают транспортом ветеранов ВОВ для посещения поликлиник («Возрождение»);

- организуют одиноким пенсионерам вызовы врачей на дом и оформление на стационарное лечение (Вергунский разъезд);

- сотрудничают с «Обществом Красного Креста» в обеспечении нуждающихся медикаментами.

Следующее направление – содействие в оказании социальных услуг, а именно:

- поскольку ОСНЫ ведут учет граждан по месту жительства, что особенно важно для жителей частного сектора, они выявляют одиноких стариков, оказывают содействие в закреплении за одинокими престарелыми гражданами социальных работников городского территориального центра с целью оказания им необходимых социальных услуг;

- кроме того, ОСНЫ организуют оказание одиноким престарелым гражданам волонтерскую помощь на дому: помощь в вывозе мусора, наведении порядка на приусадебном участке («Надежда»), в покосе травы на придомовых территориях («Кругозор»);

- организуют совместно с депутатами обеспечение одиноких инвалидов дровами («Вергунский разъезд»);
- зачастую комитетам приходится оказывать помощь в организации похорон одиноких граждан.

Немаловажным направлением работы является оказание адресной помощи: (материальной помощи, обеспечение продовольственными наборами, медикаментами), распространение талонов для посещения парикмахерских, ателье по ремонту обуви и одежды.

Забота о ветеранах всегда была и остается одним из наиболее приоритетных направлений социальной работы органов самоорганизации населения. ОСН тесно сотрудничают с первичными и районными ветеранскими организациями, совместно проводят мероприятия по чествованию ветеранов в День Победы, приуроченные ко Дню инвалида, Дню пожилого человека.

Много внимания уделяют комитеты поддержке активной жизненной позиции ветеранов и пенсионеров, путем привлечения их к участию в праздничных мероприятиях, уроках мужества, творческих выставках (ОСН «Комитет кв. Степной»), Днях микрорайонов, которые проводятся в нашем городе в сентябре ко Дню города. Традиционными во многих комитетах являются поздравления долгожителей с юбилеями на дому (Солнечный, Новый городок). Только в этом году в праздничных мероприятиях ко Дню Победы приняли участие более 6 000 ветеранов и участников войны, а на дому члены ОСНов посетили более 700 лежачих ветеранов.

Членами комитета пос. Малая Вергунка разработана анкета ветеранов Великой отечественной войны, где учтены не только фамилии и имена, адрес, год рождения, но и войска, звание, где воевал и когда, фронт, период времени, ранения, награды, за что награждены, и, главное – пожелания ветеранов на настоящее время.

В пос. Малая Вергунка и пос. Тельмана комитеты ухаживают за братскими могилами, в которых захоронены сотни воинов, погибшие при освобождении Луганска. Члены ОСНов производят ремонт памятников, сажают и регулярно возлагают цветы. В День освобождения г. Луганска и 9 мая у братских могил проводят митинги.

Социальная работа органов самоорганизации населения охватывает и другую немаловажную категорию жителей – семьи с детьми, в том числе многодетные и малообеспеченные.

Во многих комитетах стали традиционными акции по сбору детских вещей и игрушек «Поможем друг другу», а в комитетах «Эколог» и кв. Героев Сталинграда действуют пункты постоянного сбора одежды, обуви, игрушек и книг. Комитеты определяют эти вещи в различные социальные организации (Красный Крест, гериатрические дома-интернаты, городской центр реинтеграции бездомных граждан) и просто обеспечивают необходимыми вещами малообеспеченные семьи.

Используя возможности депутатов городского и районных в городе советов, комитеты обеспечивают детей из многодетных и малообеспеченных семей бесплатными билетами на каток «Пингвин», в цирк, в кинотеатры, в кукольный театр.

После организации работы в городе института социальных инспекторов органы самоорганизации населения активно привлекались ими к составлению социальных паспортов микрорайонов. И теперь ОСНЫ совместно с социальными службами участвуют в рейдах по обследованию жилищно-бытовых условий семей, оказавшихся в сложных жизненных ситуациях. В этом году органами самоорганизации города выявлено 18 таких семей.

Очень часто семьи, оказавшиеся в сложных жизненных ситуациях, нуждаются в содействии в оформлении детей в детские сады, школы, а в летний период – в оформлении детей в детские оздоровительные центры. В этом также им помогают члены органов самоорганизации населения.

К примеру, в нынешнем году оказана помощь в оформлении документов на получение материальной помощи 14 неблагополучным семьям, оказана гуманитарная помощь (одежда, продукты) 57 семьям, оформлены в школу при содействии ОСН 2 ребенка, трудоустроены 3 человека.

ОСН квартала Героев Сталинграда (Банникова С.И.) ходатайствовал об обустройстве пандуса с крыльца подъезда для проезда инвалидной коляски для ребенка-инвалида. А также комитет взял шефство над реабилитационным центром № 135 для детей-инвалидов, находящимся на территории деятельности ОСН, для которого комитет регулярно организывает благотворительные акции по сбору вещей, игрушек, книг. На привлеченную спонсорскую помощь для воспитанников закупается спортивная форма, развивающие игры, бытовая техника.

Комитетом кв. Шевченко оказана помощь в проведении медицинского обследования ребенка с ДЦП.

Важное направление работы – направление детей в интернатные учреждения, оказание помощи в восстановлении им документов. К примеру, выявив проживающего некоторое время на территории одного из кварталов бездомного подростка, который прятался по подвалам и попрошайничал, председатель ОСНа обратилась в Центр социальных служб для семьи, детей, и совместными усилиями они оказали помощь в решении жизненных проблем несовершеннолетнего. Были восстановлены документы, оформлена инвалидность, назначено пособие по инвалидности. Для реабилитации подросток был направлен в Славяносербский кризисный центр.

ОСНЫ уделяют внимание организации досуга детей в летнее время (ОСНЫ «Возрождение», «Комитет кв. Ольховский», «Эколог») – организуют экскурсии, проводят игротеки. Организуют жителей на оборудование и установку детских площадок.

Отдельное направление – сотрудничество с городским центром реинтеграции бездомных граждан, а именно проведение регулярных рейдов по выявлению бездомных лиц.

Проблема бездомных особенно остро стоит в зимний период. Комитеты выявляют бездомных и совместно с представителями правоохранительных органов, социальными работниками оформляют их в центр реинтеграции бездомных граждан, где им оказывают помощь в восстановлении документов и временной регистрации.

Среди бездомных часто встречаются граждане, освободившиеся из мест лишения свободы, которые нуждаются в социальной адаптации. К примеру, на квартале Мирный появился молодой человек, которого освободили досрочно по состоянию здоровья как ВИЧ-инфицированного. Его освободили из мест лишения свободы без направления в медицинское учреждение, без выплаты необходимых пособий. Усилиями председателя ОСН «Возрождение» был решен вопрос о его госпитализации и выплате положенных пособий.

И это – лишь немногие примеры участия органов самоорганизации населения в решении вопросов оказания социальной помощи.

Подводя итог, хочу отметить, что, конечно, наше общество ещё далеко от совершенства в плане социальной защищенности всех слоев населения. И вряд ли можно представить идеальную картину в ближайшем будущем.

Но радует тот факт, что проблемы социальной помощи перестают быть предметом заботы исключительно государства. Что среди громады находятся не просто отдельно взятые равнодушные к чужим проблемам индивиды, а целые общественные институты, которые целью своей деятельности определяют помощь в оказании социальных услуг нуждающимся. Это значит, что наше общество, поступательно совершенствуя систему социальной защиты, шаг за шагом приближается к тому, что называют «государством с человеческим лицом».

Тетяна БОВТ,

консультант із соціальних
питань Українського фонду
соціальних інвестицій
(м. Хмельницький)

МЕХАНІЗМИ ВЗАЄМОДІЇ УКРАЇНСЬКОГО ФОНДУ СОЦІАЛЬНИХ ІНВЕСТИЦІЙ З МІСЦЕВОЮ ВЛАДОЮ ТА ГРОМАДАМИ ЩОДО ВИРІШЕННЯ СОЦІАЛЬНИХ ПРОБЛЕМ

Основою забезпечення сталого розвитку кожної громади є розширення її можливостей у вирішенні місцевих соціальних проблем, а також її вміння самоорганізуватися і знаходити шляхи вирішення власних проблем.

Нагальна потреба у запровадженні нових ефективних механізмів вирішення гострих соціальних питань на рівні територіальних громад – одна із передумов створення Українського фонду соціальних інвестицій (УФСІ) відповідно до постанови Кабінету Міністрів України №740 від 28 квітня 2000 р. Саме на створення та апробацію ефективних механізмів, а також розвиток потенціалу громад у вирішенні соціальних проблем на місцевому рівні і спрямована діяльність УФСІ.

Ідея створення Фонду соціальних інвестицій в Україні була запропонована фахівцями Міністерства праці та соціальної політики, Міністерства економіки та європейської інтеграції, Міністерства фінансів, Міністерства юстиції, Кабінету Міністрів, Адміністрації Президента, Верховної Ради разом зі Світовим Банком у 1998 р. Стратегічною метою проектів УФСІ є підвищення рівня суспільного життя громадян і пом'якшення бідності.

Виконуючи свої функції, УФСІ сприяє зміцненню громад та допомагає у розбудові місцевого потенціалу щодо ефективного вирішення місцевих проблем соціального розвитку. Кожен мікропроект – це не просто низка заходів, реалізація яких спрямована на досягнення конкретної мети. Мікропроект – це, насамперед, механізм розвитку суспільних взаємин у громаді на основі довіри, єдності та співпраці задля вирішення нагальної проблеми.

Мікропроект УФСІ в громаді стає прикладом ефективної співпраці місцевої влади та громади, адже вона вкладає в нього частку своїх коштів та всіх необхідних ресурсів. Разом з тим, проект служить випробувальним полігоном для громади у набутті та розвитку нових вмінь, адже для розв'язання гострих соціальних проблем вона використовує свої власні ресурси та ресурси УФСІ.

Важливою складовою кожного мікропроекту та запорукою його успішної реалізації є внесок громади. Громада є відповідальною за пошук і залучення цих коштів через налагодження співпраці з органами місцевої влади, підприємствами, благодійними організаціями, іншими спонсорами. В основу проекту покладено такі базові принципи, як адресність, орієнтація

на потреби громад, залучення громадян для прийняття рішень, співфінансування та розподілу ресурсів, а відтак і відповідальності. Через партнерство між органами центральної та місцевої влади, громадами та приватними і громадськими організаціями УФСІ вирішує нагальні проблеми.

За роки існування УФСІ впровадив низку масштабних проектів, у рамках яких по всій території України реалізовано понад 1 000 мікропроектів на рівні місцевих громад, спрямованих на боротьбу із бідністю у сільській місцевості. Це мікропроекти двох типів: реабілітація соціальних інфраструктур у селах та малих містах і створення моделей інноваційних послуг для вразливих груп населення. Донорами УФСІ у різні роки був Світовий банк, Уряд Великої Британії (DFID), Уряд Швеції (Sida), Уряд Японії (JSDF), Уряд Німеччини (KfW), Фонд імені Чарльза Стюарта Мотта, Канадське агентство міжнародного розвитку, Міжнародний фонд „Відродження”, Програма розвитку ООН.

Реалізація мікропроектів передбачає проведення ремонтно-будівельних робіт, придбання обладнання, проведення навчання та консультативних послуг для громад. УФСІ фінансує 80% або 90% вартості мікропроектів.

Напрямки діяльності УФСІ, що забезпечують виконання завдань, це:

- покращення умов надання базових соціальних послуг та комунальної інфраструктури;

- розвиток потенціалу та мобілізація місцевих громад;

- розвиток потенціалу представників органу місцевого самоврядування;

- поліпшення якості соціальних та інших послуг безпосередньо для найменш соціально-захисених верств населення (інвалідів, дітей сиріт, людей похилого віку та інших осіб);

- підтримка влади у проведенні реформи системи соціальних послуг;

- пошук донорів та партнерів для реалізації соціальних проектів.

УФСІ активно співпрацює з державними адміністраціями та органами самоврядування на обласному та районному рівнях і залучає їх в якості партнерів. Метою такої співпраці є сприяння впровадженню мікропроектів та подальшому розвитку механізмів соціального інвестування з метою поліпшення якості соціальних послуг у регіоні та доступу до таких послуг.

Для того, щоб забезпечити прозорість та ефективність відбору мікропроектів відповідно до процедур УФСІ, створюються обласні спостережні ради, які забезпечують в межах виконання мікропроектів УФСІ:

- моніторинг та оцінку впровадження мікропроектів;

- розповсюдження набутого досвіду;

- сприяння співпраці між громадами, ініціативними групами, недержавними організаціями, органами місцевої влади та самоврядування.

Залучення місцевих громад до покращення соціальних і комунальних послуг розвиває почуття причетності та відповідальності за результати започаткованої справи, а також сприяє розбудові громадянського суспільства.

Тетяна ДЕМБИЦЬКА
експерт "Інформаційно-
правового центру
"Наше право" (м. Львів)

СОЦІАЛЬНА ФУНКЦІЯ ОСНІВ: НАДАННЯ СОЦІАЛЬНИХ ПОСЛУГ ЧИ КОНТРОЛЬ ЗА ЇХ НАДАННЯМ?

Свою доповідь я хочу присвятити висвітленню такого питання, як можливість надання органами самоорганізації населення соціальних послуг відповідно до Закону України "Про соціальні послуги". А саме, чи є органи самоорганізації населення суб'єктами надання соціальних послуг, якими є критерії діяльності суб'єктів, що надають соціальні послуги, які повноваження в соціальній сфері закріплені за органами самоорганізації населення, а також яких змін потребує чинне законодавство для визнання органів самоорганізації населення суб'єктами надання соціальних послуг та здійснення контролю за їх наданням.

Почну з того, що на сьогоднішній день держава приділяє неабияку увагу розвитку соціальних послуг як механізму підтримки людей, що опинились в складних життєвих обставинах. При цьому залучаючи до процесу надання соціальних послуг на місцях недержавний сектор. Недержавним організаціям надано право брати участь на ринку соціальних послуг, залучати бюджетні кошти для здійснення такої діяльності й отримувати плату за свої послуги від громадян.

Звичайно постає питання, чи залучаються органи самоорганізації населення до цього процесу? З аналізу чинного законодавства випливає, що жоден законодавчий акт не визначив орган самоорганізації населення як суб'єкта надання соціальних послуг.

Так, Закон України «Про соціальні послуги» до суб'єктів надання соціальних послуг відносить підприємства, установи, організації та заклади незалежно від форми власності та господарювання, фізичних осіб–підприємців, а також фізичних осіб. Також в Законі йдеться про те, що сфера надання соціальних послуг складається з державного та недержавного секторів. До недержавного сектору відносяться, зокрема, громадські, релігійні, благодійні організації, та фізичні особи, діяльність яких пов'язана з наданням соціальних послуг.

В інших актах, прийнятих на виконання цього Закону, вживаються й інші визначення суб'єктів надання соціальних послуг. А саме, Порядок здійснення соціального замовлення за рахунок бюджетних коштів, затверджений постановою Кабінету Міністрів України, до недержавних суб'єктів, що надають соціальні послуги, відносить недержавних юридичних осіб та фізичних осіб–підприємців.

Інший акт, – Порядок призначення і виплати компенсації фізичним особам, які надають соціальні послуги, встановив, що платні соціальні послуги надають юридичні особи, які не мають на меті отримання прибутку, та фізичні особи.

Отож, хоча орган самоорганізації населення і не виділено як окремого суб'єкта, в той же час він підпадає під ознаки «інших суб'єктів» надання соціальних послуг. Але тут варто звернути увагу на те, що орган самоорганізації населення може надавати соціальні послуги тільки за умови його відповідності критеріям діяльності суб'єктів, що надають соціальні послуги.

Такими критеріями є, в першу чергу, здійснення діяльності відповідно до статутних документів, в яких має бути визначено перелік соціальних послуг та категорії осіб, яким вони надаються. Також має бути дотримано державних стандартів соціальних послуг. Працівники, що надають соціальні послуги, повинні мати відповідний фаховий рівень, що підтверджується документом про освіту державного зразка, а також медичні книжки. Обов'язковим є і наявність матеріально-технічної бази, необхідної для надання соціальних послуг. Для виконання соціального замовлення суб'єкти також зобов'язані мати досвід у сфері надання соціальних послуг та відсутність фінансової заборгованості.

Якщо говорити про Закон України “Про органи самоорганізації населення”, то він також не вказує, що органи самоорганізації населення можуть надавати соціальні послуги, та які саме. Хоча стаття 14 Закону передбачає деякі повноваження органів самоорганізації населення, що по формі збігаються з соціальними послугами, бо також стосуються надання допомоги окремим категоріям громадян. Це допомога громадянам похилого віку, інвалідам, сім'ям загиблих воїнів, партизанів та військовослужбовців, малозабезпеченим та багатодітним сім'ям, а також самотнім громадянам, дітям-сиротам тощо. При цьому вказані повноваження органів самоорганізації населення не підпадають під ознаки поняття “соціальні послуги”, яке закріплене Законом України “Про соціальні послуги”. Бо соціальні послуги мають надавати спеціально визначені суб'єкти, в спеціальних формах, визначених законодавством.

Наступним питанням, яке я хочу висвітлити, є можливість органів самоорганізації населення здійснювати контроль за якістю надання соціальних послуг.

Так, в нормативно-правових актах йдеться про необхідність здійснення громадського контролю, моніторингу за процесом надання соціальних послуг суб'єктами їх надання.

Щодо суб'єктів здійснення такого контролю, то Стратегія реформування системи адміністративних послуг визначила такими суб'єктами громадської, благодійної та релігійної організації, які мають співпрацювати з органами влади та органами місцевого самоврядування з цих питань, здійснювати контроль за якістю та ефективністю надання соціальних послуг. Органи

самоорганізації населення жодним актом не віднесено до суб'єктів здійснення громадського контролю за якістю надання соціальних послуг. В той же час вони мають всі можливості для здійснення такого контролю в своїх будинках. Вони можуть на місцях виявляти громадян, які потребують допомоги, повідомляти про них у відповідні органи, сприяти їм в отриманні соціальних послуг, моніторити роботу місцевих соціальних служб та їхніх працівників тощо.

Отож, в чинному законодавстві України не згадується про органи самоорганізації населення, як про суб'єктів надання соціальних послуг та здійснення контролю за їх наданням. Але якщо виходити із поняття органу самоорганізації населення, принципів його діяльності та власних повноважень, стає зрозуміло, що орган самоорганізації населення є тим суб'єктом, що може ефективно надавати соціальні послуги. Крім того, якщо передбачено можливість надавати соціальні послуги для громадських, благодійних та релігійних організацій, то органи самоорганізації зовсім не поступаються їм. Вони знайомі з проблемами окремих категорій громадян на місцях, можуть проконтролювати якість наданих соціальних послуг в будинках, тобто є близькими до людей.

Тому, є необхідність **внесення змін до законодавства** і визначення органу самоорганізації населення суб'єктом надання соціальних послуг та суб'єктом здійснення контролю за наданням цих послуг. На законодавчому рівні варто класифікувати, які саме соціальні послуги можуть надаватись органами самоорганізації населення. Яким чином їм будуть передаватись частина повноважень і коштів в цій сфері, яким чином органи самоорганізації населення будуть залучатись до виконання соціального замовлення. Також визначити, як має здійснюватись надання цих послуг, як органи місцевого самоврядування та соціальні служби мають співпрацювати з органами самоорганізації населення, делегувати їм свої повноваження. В яких документах має бути закріплено, які послуги надаються органами самоорганізації населення, в якому порядку.

Загалом, залучення органів самоорганізації населення до надання соціальних послуг сприятиме адресному їх наданню на рівні громади, вивченню потреб і попиту громадян на такі послуги та сприятиме розширенню повноважень органів самоорганізації населення.

ПЛЕНАРНЕ ЗАСІДАННЯ: «ДОСВІД ДІЯЛЬНОСТІ РЕГІОНАЛЬНИХ РЕСУРСНИХ ЦЕНТРІВ ДЛЯ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ ПО ВИРІШЕННЮ СОЦІАЛЬНИХ ПРОБЛЕМ»

Петро ЛАВРИНЮК,
Експерт Ресурсного центру
для органів самоорганізації
населення у м. Луцьку
(м. Луцьк)

ДОСВІД ДІЯЛЬНОСТІ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ М. ЛУЦЬКА ПО ВИРІШЕННЮ СОЦІАЛЬНИХ ПРОБЛЕМ

У 2013 році Асоціація підтримки та розвитку об'єднань співвласників багатоквартирних будинків та органів самоорганізації населення розпочала роботу над проектом «Створення умов для нового якісного рівня діяльності ОСНів у м. Луцьку» за підтримки програми «Громадянське суспільство та належне врядування» Міжнародного фонду «Відродження».

Діяльність, спрямована на розвиток органів самоорганізації населення у м. Луцьку, розпочиналась з роботи Ресурсного центру для ОСНів на базовому рівні. Наявна ситуація у місті була така: зареєстровано декілька будинкових комітетів, які фактично підміняли функції ОСББ – збирали кошти і замовляли послуги. Ані квартальних, ані вуличних комітетів взагалі не було.

Тому робота, яка б сприяла розвитку та ефективному функціонуванню органів самоорганізації населення у м. Луцьку, розпочиналась із азів: пояснення представникам органів місцевого самоврядування, що таке ОСНі і яку користь може принести їх робота, пояснення самим мешканцям можливостей, які відкривають ОСНі у створенні комфортних умов проживання. Окремий акцент у роботі було зроблено на створення первинної нормативно-правової бази, яка б сприяла усім можливостям, що надаються для розвитку міста і громади через діяльність комітетів.

На сьогодні можемо уже пишатися певними результатами. Нами розроблено та пролобійовано прийняття Програми сприяння діяльності та розвитку органів самоорганізації населення міста Луцька на 2013–2016 рр. Проміжок часу між розробкою та прийняттям програми на черговій сесії Луцької міської ради був довгим і непростим. Довгим, оскільки програма була прийнята лише з четвертого разу. Непростим, тому що, як виявилось, наші депутати не те що нічого не чули про органи самоорганізації населення, а навіть і не підозрювали, що Конституція у розділі "Місьцеве самоврядування" надає місце таким інституціям.

Саме тому, в межах проекту було прийнято рішення через індивідуальні зустрічі та роз'яснення провести кампанію з «ліквідації неписьменності»

депутатів та представників органів місцевого самоврядування. Завдяки цій роботі та висвітленим перевагам діяльності ОСНів вдалось не лише прийняти програму, а й затвердити для неї фінансування в розмірі 6 млн грн.

Крім того, через пророблену роботу уже бачимо перші результати і в практичній сфері. Так, в м. Луцьку зареєстровано перший квартальний комітет «Малоомелянівський». Проте, і це вдалось не одразу і не «без бою». Але головне – це результат і бажання самих мешканців створювати комфортні умови для життя на своїй території. Є результати роботи Ресурсного центру для ОСНів, які виходять за межі міста. Через консультаційну роботу спеціалістів квартальні комітети створено у м. Ківерці та Рожище, де, крім того, прийнято Програму сприяння діяльності органів самоорганізації населення з сумою фінансування 560 тис. грн.

Також, на рівні міста забираємо протистояння ОСББ та ОСНів. Саме об'єднання співвласників багатоквартирних будинків є прихильниками створення вуличних і квартальних комітетів у місті і всіляко сприяють цій роботі.

Я зміг окреслити лише початки нашої роботи. Звичайно, говорити про участь ОСНів у вирішенні соціальних проблем громади нам ще рано, але ми обов'язково у своїй роботі дійдемо і до цього. Наразі працюємо над створенням мережі соціальних партнерів для ОСНів. У всьому притримуємось принципу територіальності, адже працівники соціальних установ, які фінансуються державою, діють саме за цим принципом.

Крім того, нам допомагає наш незмінний партнер – служба зайнятості. Саме завдяки співпраці із службою ми маємо можливість проводити безперервну інформаційну роботу щодо можливостей створення та переваг діяльності ОСНів серед безробітних м. Луцька. Користуємось і цінними порадами наших партнерів з Всеукраїнської асоціації самоорганізації.

Роблячи висновок, варто зазначити: перші впевнені кроки ми вже робимо, але важка і копітка робота ще попереду. Проте, головне те, що ми бачимо ціль і уже знайшли чимало прихильників. Впевнений, що на наступній конференції ми будемо мати змогу говорити про не менш важливі та впевнені кроки на шляху до розвитку діяльності ОСНів у м. Луцьку та Волинській області у цілому.

Михайло ЗОЛУТУХІН,
Заступник голови
Всеукраїнської громадської
організації «Асоціація сприяння
самоорганізації населення»,
голова правління Фонду
розвитку міста Николаєва
(м. Николаїв)

О СОЦИАЛЬНОЙ ФУНКЦИИ ОРГАНА САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ В ТЕРРИТОРИАЛЬНОЙ ГРОМАДЕ (АНАЛИЗ ПРАКТИКИ Г. НИКОЛАЕВА И Г ВОЗНЕСЕНСКА НИКОЛАЕВСКОЙ ОБЛАСТИ)

Десятилетний опыт работы «Фонда развития города Николаева» (ФРГН) в качестве ресурсного центра для ОСНов г. Николаева и области позволяет сделать вывод, что его основной социальной функцией в территориальной громаде является мотивация, с одной стороны, жителей к самоорганизации, а с другой, – органов местной власти на решение приоритетных проблем громады силами ОСНов.

ОСН, в отличие от общественной организации (ОО) и благотворительного фонда (БФ), создается по территориальному принципу в пределах дома, микрорайона, района в городе, улицы, села, поселка. По результатам анализа обращений граждан в горисполком и собственных исследований ФРГН, приоритетными проблемами города Николаева в последние 10 лет были проблемы благоустройства, ЖКХ и социальной защиты. Их решение, согласно Закону Украины «Об органах самоорганизации населения», относится к собственным полномочиям ОСНов. Так ОСН имеет право:

- осуществлять контроль качества предоставляемых гражданам, проживающих в жилых домах на территории деятельности комитета, жилищно-коммунальных услуг и качества проведенных в жилых домах ремонтных работ;
- вносить предложения к проектам местных программ социально-экономического и культурного развития соответствующих административно-территориальных единиц и проектов местных бюджетов;
- организовывать помощь гражданам пожилого возраста, инвалидам, семьям погибших воинов, партизан и военнослужащих, малообеспеченным и многодетным семьям, а также одиноким гражданам, детям-сиротам и детям, лишенным родительской опеки, вносить предложения по этим вопросам органам местного самоуправления.

По нашей инициативе в г. Николаеве с 2007 года городским советом реализуется политика содействия ОСНам при решении проблем в сфере ЖКХ и благоустройства. Николаев стал одним из первых городов Украины, где были приняты процедуры создания и легализации ОСНов, а также

реализовано три двухгодичные городские программы развития ОСНов с ежегодным проведением грантового конкурса «Шанс для реализации идей». По итогам этого конкурса в городе ежегодно реализуется 5-6 проектов ОСНов по решению проблем благоустройства, энергосбережения, проведения капитальных ремонтов в многоквартирных домах (ремонта кровель, замены окон и т.д.).

В октябре 2013 года Николаевским горсоветом была принята Программа поддержки развития гражданского общества. Согласно нее, в будущем также будет продолжена практика грантовой поддержки инициатив ОСНов. Такой подход дает возможность мобилизовать жителей на участие в акциях по решению приоритетных проблем громад в сфере ЖКХ и благоустройства посредством деятельности ОСНов.

Однако, возможности в других сферах, которые предоставляет Закон, используются гражданами и властями очень слабо. Среди ОСНов Николаева наибольший опыт в решении социальных проблем имеет ОСН «Ялты», который ежегодно организывает новогодние праздники для детей из малообеспеченных семей¹. Для проведения таких праздников ОСН собирает благотворительные пожертвования. Но, к сожалению, эта практика пока не стала системной.

В то же время, в Николаеве и в Николаевской области ФРГН при поддержке Международного фонда «Возрождение» за последние годы провел несколько конкурсов микропроектов, которые были направлены на стимулирование активом ОСНов деятельности местной власти по решению приоритетных проблем громад. Вот примеры трех успешных кампаний, проведенных ОСНами Николаева и Вознесенска (Николаевская обл.).

1. Вознесенский ОСН «Перлина гаю» в 2013 г., используя процедуру местной инициативы (согласно ст. 9 Закона Украины «О местном самоуправлении в Украине», и раздела 2.7 Устава территориальной громады города Вознесенска), добился принятия двух взаимосвязанных решений Вознесенским горсоветом. Благодаря решениям сессии от 24.05.2013 № 10 «О рассмотрении местной инициативы ОСН «Жемчужина роши»² и от 21.06.2013 № 3 «Об утверждении изменений в Программу реформирования и развития жилищно-коммунального хозяйства г. Вознесенска на 2011-14 годы»³ было предусмотрено предоставить текущие трансферты КП «Регспод» на оплату гидрогеологического заключения земельного участка под кладбище микрорайона «Прямое» и на оплату по изготовлению землеустройства по отводу земельного участка для передачи в постоянное пользование под кладбище микрорайона Прямое в размере 7 380 грн. из средств бюджета города на 2013 год.

Это стало весомым шагом на пути к урегулированию спора между г. Вознесенском и с. Бузский о праве собственности на земельный участок

¹ См.: http://yalt61.hol.es/uploads/posts/2013-06/1370597579_fch1mgjdfy.jpg

² http://www.voznesensk.org/files/10_initsiat_Perluna.doc

³ http://www.voznesensk.org/files/3_40_zminu_reformyvannya.doc

кладбища в пользу ОСНа. В ближайшей перспективе это создаст необходимые условия для обустройства кладбища на территории этого ОСНа.

2. Николаевский ОСН «Железнодорожный поселок» в партнерстве с НОО ВОО «Мама 86» на протяжении 2010-11 гг. реализовал компанию адвокати по решению проблемы канализирования своего поселка. По его инициативе Николаевским городским и Николаевским областным советами был принят пакет решений, которые позволили привлечь 5 млн грн бюджетных средств на изготовление необходимой технической документации и строительство канализации на территории поселка.

3. Николаевский ОСН «Ялты» при партнерстве с НГО «Скауты Николаева» в 2010-11 годах реализовал проект, направленный на улучшение качества дорожного покрытия на ул. Прорезной. В результате Николаевским горсоветом было принято решение от 10.03.2011 № 4/6, которое обеспечило административные и финансовые условия для ремонта этой улицы.

Подводя итоги отметим, что основную задачу нашего Ресурсного центра для ОСНов Николаевщины мы видим как раз в повышении социальной роли ОСНов по решению приоритетных проблем громады.

Петро ЛАЗАРЧУК,
експерт Фонду розвитку
громадських організацій
«Західноукраїнський
ресурсний центр» (м. Львів)

ДОСВІД СТВОРЕННЯ СОЦІАЛЬНИХ ПІДПРИЄМСТВ НА БАЗІ ГРОМАДИ У ЛЬВІВСЬКІЙ, ТЕРНОПІЛЬСЬКІЙ ТА ІВАНО-ФРАНКІВСЬКІЙ ОБЛАСТЯХ

Одним з перспективних методів розвитку місцевих громад є створення соціальних підприємств на базі громади. Така діяльність ґрунтується на концепції Економічного розвитку громади.

ВІДМІННІСТЬ МІСЦЕВОГО ЕКОНОМІЧНОГО РОЗВИТКУ ГРОМАДИ ТА МІСЦЕВОГО ЕКОНОМІЧНОГО РОЗВИТКУ

Економічний розвиток громади	Місцевий економічний розвиток
<ul style="list-style-type: none">• Підприємництво та активна діяльність здійснюються самим місцевим населенням.• Процес фокусує свою увагу на соціальних аспектах розвитку громади.• Людям відомі власні ресурси та можливості, а також зовнішні й внутрішні фактори, які впливають на розвиток.• Можливості використовуються заради одержання економічної та суспільної вигоди.	<ul style="list-style-type: none">• Процес фокусує свою увагу на розвитку та підтримці виключно бізнесу.• Процес зосереджений на створенні робочих місць без урахування впливу виробництва на екологію та рівень життя.• Вирішальним фактором є підтримка бізнесу та робочих місць, прагнення збільшити прибуток – єдина довготермінова ціль.

Економічний розвиток громади:

- Розглядає громаду в комплексі
- Підвищує сприятливість місцевого середовища
- Заохочує колективні дії
- Сприяє досягненню цілей в плановий спосіб
- Забезпечує пов'язаність проектів та ініціатив
- Реалізує принцип "Свій до свого по своє"
- Забезпечує єдність соціальних культурних та економічних інтересів

Соціальні підприємства на базі громади:

- Форма: кооператив, ТзОВ, комунальне підприємство...
- Засновники: місцеві жителі, НДО, ОСНи, органи місцевого самоврядування...
- Залучення місцевих працівників
- Частина прибутку використовується на реалізацію соціальних проєктів у громаді

- Модель «Бочка громади»

Модель «Бочка громади»

Ефект від соціальних підприємств на базі громади

- Перекривають дірки витоків ресурсів
- Збільшують канали притоків ресурсів
- Збільшують об'єм обертання коштів у громаді
- Створюють нові робочі місця
- Інвестують у місцеву соціальну сферу
- Збільшують надходження до місцевого бюджету

Приклади соціальних підприємств на базі громади:

- Сільськогосподарський обслуговуючий кооператив «Воля Холоївська» с. Бабиці, Радехівський район, Львівська обл. Кооператив створено на базі місцевого ОСНУ. Надає послуги з переробки зернових.

- Сільськогосподарський обслуговуючий кооператив «ЕКОМ» с. Чесники, Рогатинський район, Івано-Франківська обл. Кооператив надає послуги зі збору переробки та реалізації молока та молочопродуктів.

- Споживчий кооператив здорового харчування «Віра», м. Стрий. Кооператив об'єднав місцевих мешканців навколо закупівлі продуктів харчування напряму від виробника.

- Кооператив із заготівлі твердого палива у смт. Микулинці, Тернопільська обл. Кооператив об'єднав власників твердопаливних котлів, які спільними зусиллями заготовляють паливо для власного споживання, а надлишки реалізують іншим споживачам.

- ТзОВ «Коргруп» – засновником та власником цього підприємства є ГО Молодіжний Центр «Птах» м. Пустомити, Львівська обл. Підприємство займається розміщенням зовнішньої реклами на рекламних щитах. Прибутки від діяльності підприємства використовуються на реалізацію соціальних проєктів у громаді та підтримку діяльності організації.

Олександр ЧУНАЄВ,
директор Ресурсного центру
«Лівобережжя»
Київського міського осередка
Всеукраїнської громадської
організації «Асоціація сприяння
самоорганізації населення»
(м. Київ)

СОЦІАЛЬНА ФУНКЦІЯ ОРГАНІВ САМООРГАНІЗАЦІЇ СТОЛИЦІ: ДОСВІД ТА НОРМАТИВНА БАЗА

Протягом 2001 – 2013 років Київською міською радою було прийнято **36 локальних актів**. Базовою програмою надання соціальної допомоги у столиці протягом цих років стала міська комплексна **програма «Турбота»**. Вона була затверджена на **2001–2005 роки** Київською радою рішенням від **30.01.2001** за № **161/1138**, до якої лише один раз внесилися зміни (рішення від 24.05.2001 № 346/1322). Рішенням Київської ради від **16.12.2005** № **603/3064** така програма була затверджена на період **2006–2010 роки**, до якої наступними 9 рішеннями були внесені відповідні зміни. Нарешті, рішенням Київської ради від **17.02.2011** № **603/3064** було затверджено міську цільову програму **«Турбота. Назустріч киянам» на 2011–2015 роки**.

Новими програмами, у порівнянні з програмами минулих років щодо надання соціальної допомоги з **17.02.2011**, стали затверджені Київською радою міські цільові програми: за № **23/5410 «Соціальне партнерство» на 2011–2015 роки**, до якої пізніше були внесені відповідні зміни, і за № **20/5407 «Діти столиці» на 2011 – 2013 роки**, до якої були внесені зміни. Згідно з рішенням столичної ради від **17.10.2011** про винесенням змін до вказаної програми термін її дії було подовжено до **2015 року**.

Таким чином, у столиці до 2015 року діють 3 міські цільові програми – **«Турбота. Назустріч киянам», «Соціальне партнерство» та «Діти столиці»**. Але в усіх цих трьох програмах участь громадськості у вирішенні соціальних проблем не передбачена і відповідно не регламентується.

Рішенням Київської ради від **28.04.2011** № **150/5537** передбачено здійснення на постійній основі фінансової підтримки Київського товариства політв'язнів та жертв репресій, що дозволяє проводити столичній владі відповідну соціальну політику по відношенню до членів цього товариства.

Розпорядженням Київської міської державної адміністрації від **28.02.2013** № **259** затверджено склад **45 членів** Громадської ради, уповноважених взаємодіяти із її структурними підрозділами. У її структурі створено **12 Комітетів**, серед яких є Комітет з соціальних та економічних питань (голова – Биковець В.М.).

Згідно з Орієнтовним планом проведення консультацій з громадськістю, в м. Києві на 2013 рік було передбачено проведення семінарів – презентацій за участю громадських організацій інвалідів у лютому на тему «Реалізація положень Конвенції ООН про права інвалідів та перспективи соціального захисту інвалідів в Україні» і у квітні – на тему «Обговорення Національного плану дій з реалізації Конвенції ООН про права інвалідів. Але інформація про те, чи відбулися ці заходи, які були напрацьовані за їх результатами пропозиції, на сайті Громадської ради при КМДА відсутні.

Згідно з затвердженим протоколом від 12 квітня 2013 року № 2, планом роботи Громадської ради на поточний рік передбачається розробка протягом квітня – грудня 2013 року Програми щодо залучення структурними підрозділами КМДА громадських організацій до надання соціальних послуг на конкурсній основі (п. 11 розділу II. Громадське управління містом, налагодження системи впровадження громадських ініціатив Плану).

Станом на 01.09.2013 на обліку в органах праці та соціального захисту населення міста Києва перебуває 151 353 одержувачів державної допомоги сім'ям з дітьми, 1 238 одержувачів державної соціальної допомоги малозабезпеченим сім'ям, 15 105 одержувачів державної соціальної допомоги інвалідам з дитинства та дітям-інвалідам, 1 328 одержувачів тимчасової державної допомоги дітям, батьки яких ухиляються від сплати аліментів, 54 одержувача державної соціальної допомоги на дітей-сиріт та дітей, позбавлених батьківського піклування.

В місті функціонують один міський та 11 районних територіальних центрів соціального обслуговування (надання соціальних послуг), в яких на обліку перебуває понад 34 тис. користувачів соціальних послуг, охоплених різноманітними формами обслуговування. Зазначені центри – це спеціальні державні установи, які здійснюють соціальне обслуговування та надають соціальні послуги громадянам, які перебувають у складних життєвих обставинах і потребують сторонньої допомоги за місцем проживання.

На соціальне обслуговування (надання соціальних послуг) в територіальних центрах мають право:

- громадяни похилого віку, інваліди, хворі (з числа осіб працездатного віку на період до встановлення їм групи інвалідності, але не більш як на чотири місяці), які не здатні до самообслуговування і потребують постійної сторонньої допомоги;

- громадяни, які перебувають у складній життєвій ситуації у зв'язку з безробіттям і зареєстровані в державній службі зайнятості як такі, що шукають роботу, стихійним лихом, катастрофою (і мають на своєму утриманні неповнолітніх дітей, дітей інвалідів, осіб похилого віку, інвалідів), якщо середньомісячний сукупний дохід їх сімей нижчий, ніж прожитковий мінімум для сім'ї.

Територіальні центри забезпечують безоплатне соціальне обслуговування громадян, які не мають рідних працездатного віку, що повинні забезпечити

їм догляд і допомогу. Вони можуть надавати платні соціальні послуги громадянам, які мають рідних, що повинні забезпечити їм догляд і допомогу.

У Києві створено мережу центрів соціальних служб для сім'ї, дітей та молоді, яка складається з Київського міського та 10 районних центрів. Київський міський центр створено відповідно до Розпорядження КМДА від 04.08.2005 № 1442. Створено школу добровільних помічників на громадських засадах у соціальній сфері, діяльність яких координується Київським міським центром.

ОСНи не входять до складу як Реєстру партнерських організацій з 13 організацій, так і Громадської колегії з 18 осіб Київського міського центру соціальних служб.

Надання соціальної допомоги не включено до сфери власних повноважень діяльності органів самоорганізації столиці і такі повноваження у столиці ще нікому не делегувалися. ОСНи не залучаються владою до співпраці із вказаними центрами. Зазначена діяльність здійснюється ОСНами самостійно і в міру своїх можливостей. Тому цікавим є досвід надання такої допомоги деякими ОСНами столиці.

Так, ОСН «Комітет мікрорайону «Грушківський» Солом'янського району столиці об'єднав майже 10 тис. мешканців із 56 будинків на масиві «Відрадний» (керівник – Світлана Кваша). За словами керівника Комітету, пріоритетом його діяльності є соціальна спрямованість, адже на його території мешкають 6 тис. людей похилого віку. Комітет активно співпрацює з Київською міською клінічною лікарнею «Центр мікрохірургії ока», який здійснює передопераційне обстеження мешканців мікрорайону з метою безкоштовної заміни кришталика ока. Комітетом укладено угоду з Інститутом геронтології ім. Дмитра Чеботарьова. Його фахівці не лише влаштовують виїзні консультації для мешканців, а й регулярно читають їм лекції на різноманітні теми. Після таких лекцій кожен присутній має можливість поспілкуватися з лікарем і принагідно домовитись про обстеження у цьому Інституті.

ОСН «Комітет мікрорайону «Лісовий – 4» з Лісового масиву Деснянського району столиці (керівник – Наталія Цукур) для надання адресної соціальної допомоги створив базу даних вразливих верст населення, до якої увійшли учасники бойових дій, інваліди війни, ветерани – інтернаціоналісти, учасники війни (громадяни, які працювали в тилу війни), діти війни, інваліди загального захворювання. На цей час на обліку знаходяться понад 3 500 осіб і ця інформація постійно уточнюється. Комітет з цих питань співпрацює з Товариством Червоного Хреста, благодійною організацією «Соціальний центр «Перспектива», громадською організацією «Міжнародна ліга інвалідів «Софія». Так, завдяки передачі Комітетом останній відповідної інформації цією громадською організацією надається адресна соціальна допомога інвалідам. За зверненнями одиноких громадян до Комітету їм була надана допомогу у взятті на облік розташованого на його території діяльності відділення територіального центру соціального обслуговування Деснянського району столиці.

Керівник ОСНУ «Комітет мікрорайону «Злагода» Н.В. Мудренко з Печерського району столиці є колишнім малолітнім в'язнем фашистських концтаборів і вже багато років очолює районну організацію Київського відділення Української спілки в'язнів – жертв нацизму. Як керівник ОСНУ сприяє участі колишніх в'язнів – жертв нацизму від Печерського району у поїздках по історичним місцям України, що організовуються Українською спілкою. Завдяки укладеному ОСН «Комітет мікрорайону «Злагода» з Національною оперою України імені Тараса Шевченка договору про співпрацю щорічно 400 ветеранів мають можливість відвідувати оперні спектаклі за пільговими цінами. Комітет проводить збір від населення старого одягу та взуття і безкоштовно надає його потребуючим мешканцям.

Вважаємо, що для забезпечення ефективної участі ОСНів столиці у наданні зазначеної допомоги або сприяння ними її наданню потрібно внести відповідні зміни до Типового положення про органи самоорганізації населення, затвердженого рішенням Київради від 26.09.2002 № 10/170, та до трьох зазначених вище міських цільових програм. На їх виконання Київською міською державною адміністрацією мають бути прийняті необхідні рішення – розпорядження та Департаментом соціальної політики КМДА – відповідні накази. А ось з цим ми маємо проблеми, адже до цього часу у столиці ОСНи не сприймаються як реальні партнери влади у вирішенні актуальних для киян питань місцевого значення, зокрема щодо здійснення загальноміської соціальної політики.

Відповідних змін з цього питання потребує законодавство і на національному рівні. Норми щодо участі ОСНів у наданні зазначеної допомоги або сприяння ними в її наданні *необхідно передбачити у новій редакції Закону України «Про органи самоорганізації населення» саме як власні повноваження.*

З метою залучення ОСНів та громадських об'єднань до активної роботи з надання вказаної допомоги та запровадження відповідного громадського контролю доцільно створити таку нову громадську інституцію як **соціальні громадські інспектори** і передбачити внесення необхідних змін до законів України «Про соціальні послуги» та «Про органи самоорганізації населення». У разі прийняття на законодавчому рівні таких змін наступним кроком має стати *спільне опрацювання громадськістю, Асоціацією сприяння самоорганізації населення та Міністерством соціальної політики механізму участі громадських соціальних інспекторів у реалізації місцевої соціальної політики.* Прийняття та запровадження зазначених нормативно-правових актів дозволить затвердити відповідні акти на рівні органів місцевого самоврядування.

Сформування такої цілісної нормативно-правової бази з реалізації зазначеної ініціативи сприятиме як посиленню соціальної функції ОСНів, так і підвищенню ефективності проведенню виконавчими органами місцевих рад соціальної політики на місцях.

Олександр МОШНЯГУЛ,
голова Херсонської обласної
громадської організації
«Причорноморський центр
соціальних та політичних
досліджень» (м. Херсон)

РЕАЛІЗАЦІЯ СОЦІАЛЬНОЇ ПОЛІТИКИ ОРГАНАМИ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ НА ХЕРСОНЩИНІ. ПРОБЛЕМНІ ПИТАННЯ

Згідно Закону України «Про органи самоорганізації населення», ОСНи мають доволі суттєві повноваження в здійсненні соціальної політики. Ці повноваження чітко визначені п. 8 ст. 14 закону: ОСНи мають право «організовувати допомогу громадянам похилого віку, інвалідам, сім'ям загиблих воїнів, партизанів та військовослужбовців, малозабезпеченим та багатодітним сім'ям, а також самотнім громадянам, дітям-сиротам та дітям, позбавленим батьківського піклування, вносити пропозиції з цих питань до органів місцевого самоврядування».

В Херсоні легалізовано більше 100 ОСНів, переважно у формі квартальних комітетів в приватній забудові. Відверто кажучи, більша частина таких об'єднань або діє формально, або не приділяє особливого значення своїм повноваженням в соціальній сфері. Більшість комітетів сконцентровані на вирішенні проблем надання житлово-комунальних послуг. Але є й позитивні приклади. Наприклад, квартальний комітет «Забалка» постійно переймається питаннями соціальної політики, починаючи від паспортизації території та виявлення соціально вразливих громадян, до надання конкретної адресної допомоги тим, хто її потребує. Ця діяльність є позитивною та показовою, але не є проявом системної роботи влади, яка повинна забезпечувати здійснення соціальної політики на місцях, визначати пріоритети, направляти фінансування, здійснювати координацію громадських соціальних ініціатив.

Діяльність ОСНів у здійсненні соціальної політики не можна розглядати у відриві від питання залучення до неї інститутів громадянського суспільства взагалі, регулювання владою цих питань. І тут ми бачимо серйозні проблеми.

Вирішення соціальних питань, надання відповідних послуг регулюється певною системою місцевих нормативно-правових актів, в першу чергу цільових програм, які визначають завдання та прописують фінансування в різних сферах. І саме до цих документів виникають серйозні питання.

Сьогодні на Херсонщині тільки на рівні області діє більше 80 різноманітних програм розвитку. Переважна більшість з них спрямована на вирішення соціальних проблем. Але чи сприяють ці документи залученню інститутів громадянського суспільства до реалізації політики, чи створюють умови для безпосереднього народовладдя?

1. Майже всі програми, що затверджені в цьому році Херсонською обласною радою, ініційовані «з гори» певними профільними міністерствами і розроблені місцевими підрозділами обласної адміністрації. До їх розробки не приклали руку не те що громадські активісти, а й депутати. Тобто вже на рівні підготовки документів ми не бачимо участі громадськості, хоча ті ж ОСНІ мають повноваження вносити у встановленому порядку свої пропозиції до проектів місцевих програм соціально-економічного і культурного розвитку (п. 3 ст. 14 Закону). На практиці ці повноваження майже не реалізуються.

2. Фінансування програм доволі умовне і, скажемо так, не зовсім гарантоване. Програми, які формуються за принципом «з гори» досить часто не забезпечуються фінансово, і таким чином часто не виконуються. Частка місцевих бюджетів в програмах доволі обмежена. Наприклад, для виконання програм, прийнятих в цьому році обласною радою, необхідно 4.5 млрд грн, а частка місцевих бюджетів складає всього близько 160 млн грн, тобто менше 5%. Думаю, не слід пояснювати, які ризики можуть виникнути при реалізації програм. Депутати обласної ради не впливають на державний бюджет та інвесторів.

3. Є багато питань і до змісту вказаних програм з точки зору проектного менеджменту. В багатьох випадках не прописані конкретні показники виконання програм, конкретні заходи або необхідне для їх виконання фінансування. Очікувані результати доволі узагальнені, без конкретних кількісних та якісних показників. Читаючи такі документи, задаєшся питанням: чого хочуть досягти автори? І найголовніше, представникам громадськості вкрай важко контролювати виконання подібних програм.

4. І останнє, найприкріше. Програми не передбачають залучення до їх виконання представників громадянського суспільства, в тому числі ОСНІв. Позитивні приклади – виключення з правил.

Як висновок, можна констатувати, що участь представників громадянського суспільства, в тому числі ОСНІв в реалізації соціальної політики не можлива без змін у підходах влади до цієї політики, без переходу до більш якісного планування та залучення представників недержавних організацій та ОСНІв до цих процесів на всіх етапах – від участі в розробці нормативних документів до безпосередньої участі в наданні соціальних послуг та контролі за їх наданням.

Без цих змін соціальна діяльність ОСНІв буде залишатись локальною, відірваною від загальних процесів, а від того і малоефективною.

Ельнур АЛІЄВ,

голова Громадської
організації «Перспектива»
(с/мт Советський,
Автономна республіка Крим)

ОПЫТ ДЕЯТЕЛЬНОСТИ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ АВТОНОМНОЙ РЕСПУБЛИКИ КРЫМ ПО РЕШЕНИЮ СОЦИАЛЬНЫХ ПРОБЛЕМ

Я сразу хочу уточнить, что наш ресурсный центр для ОСНов работает исключительно в сельских районах. Поэтому в своем выступлении я хочу сконцентрироваться на ситуации именно в сельских регионах. При этом, хотя наша конференция посвящена вопросам участия институтов гражданского общества в предоставлении социальных услуг, я в своем выступлении хотел бы несколько выйти за пределы заявленной темы.

В Автономной республике Крым как таковые ОСНы в сельских регионах очень немногочисленны. Но здесь обязательно нужно сказать, что ОСНы в селе обладают спецификой. Правильнее сказать, они не имеют того, что есть в городах. С чего начинается зарождение большинства ОСНов в городе? Прежде всего, на основании конфликтов, чаще всего в сфере жилищно-коммунального хозяйства, застройки.

В сельских же регионах эта тема конечно тоже актуальна, но по другому. Например, в селе сбор мусора часто осуществляет какой-то СПДшник, которого попросил сельский голова, которому перечислили деньги на топливо, и он собирает мусор. Конечно, часто он плохо его собирает, но в противном случае мусор бы вообще никто не собирал. А поскольку мусор собирается плохо, через 10-20 лет Крым может утонуть в мусоре.

Как Айдер Сейтосманов уже говорил ранее, сельские ОСНы имеют свою специфику. Для того, чтобы говорить об усилении социальной функции ОСНов, нужно руководствоваться словами Ленина, который говорил: «Власть нужно брать в свои руки». То есть ОСНы могут сами усилить свои социальные функции, или их могут усилить органы власти извне путем делегирования соответствующих полномочий, либо решения ряда вопросов совместными усилиями. Продолжая мысль Михаила Золотухина, если ОСНы работают в партнерстве с органами власти, их социальные функции могут появиться и увеличиться.

Какова ситуация у нас в Крыму? Ситуация довольно таки сложная. Системная работа со стороны власти (как крымской, районной, так и местной) не ведется. На уровне Крыма такое партнерство хотя бы как-то декларируется, например, в республиканской программе развития гражданского общества, которая разработана на основании Стратегии, утвержденной указом Президента Украины. Но эта декларация до районов просто не доходит. Иными словами, в программе Крыма указывается, что

нужно работать с общественными организациями, с ОСНами, сказано, что нужно проводить разъяснительную работу, проводить учебу для сотрудников органов местного самоуправления и т.д. Более того, даже выделены деньги: на три года более миллиона шестьсот тысяч, или примерно по 500 тыс. на каждый год. Но в районах многие чиновники даже не знают об этой программе. Возможно, они и получили её, но что-то делать по ней они даже и не думают. В лучшем случае, чиновники формально напишут какие-то мероприятия, но этим все и ограничивается. Поэтому системной работы, нет.

Вторая проблема в том, какие на местном уровне социальные функции могут усилить ОСНы. Если мы говорим, что готовы убрать парк, метелками почистить всю дорогу от районного центра до дальнего села, то власть наша соглашается на это. Но как только мы говорим, что хотим участвовать в инвентаризации качества дорог поселка, определять очередность их ремонта, то почему-то нас туда не допускают. Так удобно власти. Иными словами, если мы почистим сами дорогу, то это нормально, а если же мы хотим приблизиться к процессу принятия решений, то тогда нам власть говорит: мы всё прекрасно знаем сами, это не ваша функция. Конечно можно брать власть в свои руки, но очередной революции не хочется делать. Хочется идти более эволюционно. И вот этим эволюционным путем мы и идем. Объясняем всем органам государственной власти и органам местного самоуправления, что это выгодно для всех.

Но есть и вторая сторона, о которой говорят люди, которые работают во власти, и с ними мы тоже во многом согласны. Это законодательная база или вернее её отсутствие в части реализации возможности делегирования таких полномочий. Вроде такая возможность есть, но на самом деле, без надлежащего механизма реализовать ее нельзя. Поэтому надо придумывать какие-то свои положения, кому-то и что-то пояснять, что можно вот такой-то конкурс провести и т.п. Например, я уже год бьюсь чтобы внедрить конкурс социальных проектов.

Еще одна проблема – это система передачи, трансферта денег. Для ОСНа я могу сказать, что это вообще не возможно. А с государственным держказначейством, исходя из моего двухлетнего опыта, я думаю, невозможно работать не только ОСНам и общественным организациям, но и самим органам власти.

Нельзя не вспомнить и другую проблему – низкая компетентность многих общественных лидеров. Часто мы не очень сильны в бюджетах, пытаемся объяснить что-то с точки зрения справедливости. А чиновники объясняют нам с точки зрения иногда коррупции, иногда законодательства, и мы не всегда друг-друга понимаем. Поэтому, социальные услуги, как мы здесь уже слышали, в основном и предоставляются самими органами власти. Очень редко, когда они предоставляются совместно в партнерстве с общественниками, – я уже не говорю о делегировании полномочий.

Но я не могу сказать, что в Крыму такого партнерства совсем нет, некоторые примеры мы нашли. Например, Красногвардейский район,

самый центр Крыма. Тут на базе территориального центра социальной защиты открылся курс университета третьего возраста. И сделан он совместно властью и общественной организацией. На наш взгляд, это пример довольно таки интересного сотрудничества.

Хочу закончить выступление на позитиве. В 2013 году был объявлен и проведён первый в Крыму конкурс социальных проектов для общественных организаций. Сумма средств, выделенных на конкурс, может быть и небольшая, но, как бы там ни было, 5 общественных организаций получили гранты по 20 тыс. каждая. Отрадно, что один из проектов был поддержан и в сельском районе: грант был предоставлен на создание фитнес клуба в одном из сел.

В заключение хочу сказать, что мне развитие гражданского общества, партнерство с ОСНами как с институтами гражданского общества напоминает высказывание нашего Президента о европейском векторе развития.

Это европейский вектор, но в развитии гражданского общества. Кто техник, тот знает, что вектор определяет направление, а модуль – его величина. Так вот, мне кажется, развитие гражданского общества и ОСНов в том числе показывает, что у нас направление вроде бы есть, а модуля-то нет. Но хотя бы первые шаги уже есть!

Тетяна БАРАШКОВА,
президент Центру підтримки
громадських і культурних
ініціатив «Тамариск»
(м. Дніпропетровськ)

ДОСВІД ДІЯЛЬНОСТІ ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ ДНІПРОПЕТРОВСЬКОЇ ОБЛАСТІ ПО ВИРІШЕННЮ СОЦІАЛЬНИХ ПРОБЛЕМ

Шановні колеги!

Я представляю громадську організацію «Центр підтримки громадських і культурних ініціатив «Тамариск», яка працює в Дніпропетровській області з 2001 року. За цей час ми реалізували більше 20 проектів, спрямованих на розвиток громадянського суспільства регіону, накопичили великий досвід роботи з різними верствами населення, маємо партнерські стосунки не тільки з організаціями громадянського суспільства (ОГС), а й з представниками місцевої влади та місцевого самоврядування регіону.

Основними напрямками нашої діяльності є:

- підтримка громадських ініціатив (інформаційно-методична підтримка, тренінги та консультації, інформаційні та комунікативні заходи, конкурси міні-грантів для ОГС та ініціативних груп);
- розвиток у Дніпропетровській області Мережі Центрів Позитивних Змін (мережа об'єднує ОГС та державні установи соціокультурної сфери з малих міст та сільських районів Дніпропетровської області, що надають практичну допомогу в реалізації громадських ініціатив);
- інформаційна підтримка організацій громадянського суспільства (адміністрування Порталу Позитивних Змін Дніпропетровщини – комунікативні та навчальні заходи для представників ОГС та ЗМІ www.cso.dp.ua).

З лютого 2013 р. організація працює за новим напрямком – Ресурсний центр для органів самоорганізації населення (ОСН) Дніпропетровської області. Проект реалізується за підтримки Міжнародного Фонду «Відродження».

Нам вдалося переконати представників регіональної влади, що від створення та активної діяльності ОСНів виграють всі: і влада, і громадяни. Офіційним партнером проекту з самого початку стала Дніпропетровська обласна рада. Під час реалізації проекту ми дійсно отримували реальну підтримку і проводили спільні заходи – семінари, суботники, конкурси, в тому числі за ресурсно-фінансової підтримки обласної ради. Позиція обласної ради щодо розвитку ОСНів впливала на органи місцевого самоврядування регіону. Ресурсний центр отримав підтримку з боку 8 районних рад міста Дніпропетровська і деяких міст області.

В результаті діяльності експертів Ресурсного центру (тренінги, консультації, прес-конференції, комунікативні заходи, постійна роз'яснювальна

робота з представниками різних сфер) ОСНи в регіоні стали значно активнішими, влада більш лояльною, тема ОСНів викликає зацікавленість у цілому ряду місцевих ЗМІ.

В регіоні розпочався процес створення мікрорайонних ОСНів, які можуть об'єднати будинкові комітети, ОСББ та ЖБК у вирішенні спільних питань, районних, міських та обласних об'єднань ОСББ, ЖБК та ОСНів. Надійним партнером проекту стала Громадська спілка «Наш дім Дніпропетровщина», яка створена за ініціативою експертів Ресурсного центру. Вона об'єднує більше 150 ОСНів, ОСББ та ЖБК Дніпропетровської області.

Ми бачимо, як починає змінюватися світогляд значної частини населення. Наприклад, коли у квітні 2013 р. у м. Дніпропетровську експерти Ресурсного центру разом з обласною радою організували суботник «Зробимо місто красивим», в ньому взяли участь трохи більше 100 ОСНів. В листопаді 2013 р. кількість ОСНів – учасників конкурсу «Красивий двір» вже склала 230. Ресурсний центр приймав заявки на матеріальне забезпечення конкурсу, і ОСНи отримали від обласної ради дерева, кущі, інвентар, чорнозем тощо на суму 500 тисяч гривень.

Що стосується соціальних послуг, нам здається, що настав час налагоджувати взаємодію ОСНів і громадських організацій, які надають соціальні послуги незахищеним верствам населення. Громадські організації знають проблеми, мають досвід їх вирішення, потенціал, мотивацію, вміють залучати ресурси. ОСНи працюють на певній території, знають людей, мають доступ до них. Точки взаємодії: об'єднання ресурсів (матеріально-технічних, фінансових) та організація волонтерства по тим напрямкам, які хвилюють обидві сторони (екологія, безпритульні тварини, люди похилого віку, інваліди тощо), організація дозвілля (свята, здоровий спосіб життя, клуби за інтересами тощо). Це особливо важливо для пенсіонерів, яким подібна діяльність надасть можливості для спілкування та самореалізації. Люди починають спілкуватися, впізнавати один одного і довіряти своїм сусідам. Тоді вони здібні й на серйозні дії та проекти.

На завершення хочу навести приклад проекту Громадської спілки «Наш дім Дніпропетровщина», який спрямований на оснащення 11 житлових будинків Самарського району м. Дніпропетровська будинковими вузлами обліку спожитого тепла та індивідуальними тепловими пунктами для подачі гарячої води питної якості. Мешканці даних будинків вже 5 років не мають гарячої води. Одночасно цей проект сприяє підвищенню активності та відповідальності жителів цих будинків, де реєструються ОСНи у якості юридичних осіб. Цей проект став можливим завдяки активності громадської спілки, підтримці Дніпропетровської обласної ради та соціальної відповідальності бізнесу – ДТЕК Придніпровської ТЕЦ.

Даний приклад свідчить, що спільними зусиллями представників влади, бізнесу та громадськості можна вирішувати проблеми і покращувати життя наших громадян.

Дякую за увагу!

Тетяна КІРІЛОВА,

Голова Луганської обласної громадської організації «Громадська ініціатива Луганщини», голова органу самоорганізації населення – комітету мікрорайону «Гагаринець» (м. Луганськ)

ОПЫТ ДЕЯТЕЛЬНОСТИ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ ЛУГАНЩИНЫ ПО РЕШЕНИЮ СОЦИАЛЬНЫХ ПРОБЛЕМ

Уважаемые участники конференции!

Прежде всего, хочу отметить, что еще с февраля 2013 г. в Луганской области стартовал проект **«Ресурсный Центр для органов самоорганизации населения Луганской области: территория устойчивого развития»**. Эта работа возникла не на пустом месте. Ранее такой ресурсный Центр начал свою работу на территории города Луганска и достаточно успешно отработал свою программу совместно с органами самоорганизации населения и Луганским городским советом.

Расширяя свою деятельность на территорию области, мы как общественная организация естественно провели анализ развития системы ОСНов в области для того, чтобы иметь представление, с чем нам предстоит работать и как эффективно потратить имеющийся ресурс. Исследование проходило в **25 населенных пунктах региона** путем отправления соответствующих информационных запросов в органы местного самоуправления (ОМС), изучения и анализа предоставленных официальных документов и местной нормативной базы.

Цель проведения анализа – обобщение практики развития ОСНов в крупных городах районного значения и поселках Луганской области по таким направлениям:

- деятельность ОСНов (процедуры создания, реорганизации, внесения изменений в учредительные документы, изменения границ территории деятельности, ликвидации) в населенных пунктах Луганской области;
- применение положений Закона Украины «Об органах самоорганизации населения» в работе ОМС в населенных пунктах Луганской области;
- нормативно-правовое обеспечение деятельности ОСНов на их территориях;
- механизмы взаимоотношений органов местного самоуправления с органами самоорганизации населения.

В результате анализа состояния развития самоорганизации в Луганской области мы выявили ряд характерных особенностей, а именно:

- согласно ответам ОМС, почти во всех населенных пунктах есть ОСНы; наибольшее количество зарегистрировано в городах Лисичанск (396), Северодонецк (367) и Алчевск (258);

- большее количество ОСНов (почти 95 %) легализованы путем уведомления и не имеют статуса юридического лица, что лишает их определенных привилегий (иметь счет в банке, вести хозяйственную деятельность и т.д.);

- значительная часть ОСНов создана до вступления в силу Закона Украины «Об органах самоорганизации населения» в 2001 г., в том числе во время существования Украинской ССР, а потому они подлежат перерегистрации (г. Перевальск, Попасная, Рубежное);

- большинство ОСНов области (68%) зарегистрированы и действуют на территории частного сектора;

- некоторые из ответов позволяют сделать предположение, что часть ОСНов создавалась по инициативе ОМС, а не в связи с желанием жителей; есть факты отказа (нежелания) ОМС регистрировать новые ОСНы, в т. ч. на территории коммунального сектора;

- лишь 7 советов финансируют свои ОСН, но в большинстве случаев это лишь возмещение расходов, связанных с деятельностью ОСНов (содержание помещений, оплата канцелярии и т.д.). Отсутствие финансирования значительно сдерживает развитие ОСНов на Луганщине и не позволяет им выполнять должным образом свои полномочия;

- отсутствуют единые критерии определения объема финансирования для ОСНов, а там, где ОМС оказывают финансовую помощь, нет единого механизма выделения средств. Некоторые процедуры вообще вызывают сомнения относительно их законности.

Если говорить о роли и функциях ОСНов Луганска и области в ракурсе темы конференции, то на основании ответов местных советов мы сформировали примерный перечень реализуемых и (или) делегированных полномочий ОСНов:

- участие в решении вопросов о предоставлении за счет городского бюджета ритуальных услуг в связи с погребением одиноких граждан;

- выявление граждан, которые нуждаются в топливе, передача списков и информации в управления труда и социальной защиты населения;

- привлечение на договорных основах средств населения на строительство, расширение, ремонт и содержание объектов социальной инфраструктуры и на мероприятия по охране окружающей природной среды;

- создание обществ, кооперативов и т.п., для улучшения качества жизни (по газификации, благоустройства и т.д.);

- осуществление контроля за организацией и качеством оказания социальных услуг лицам, которые в них нуждаются;

- участие в охране материнства и детства;

- участие в организации работы по предупреждению беспризорности несовершеннолетних, предупреждения насилия в семье;

- участие в выявлении детей, не посещающих школу, детей без присмотра, неблагополучных семей;

- участие в защите детей от насилия;

- подача ходатайства об опеке над ребенком, ходатайства поселения в городской Дом милосердия людей пожилого возраста и других граждан, которые нуждаются в помощи;

- осуществление помощи гражданам пожилого возраста в оформлении документов, бесплатных юридических консультаций через юридический отдел и специалистов исполкома;

- выдача справок ветеранам войны и гражданам, которые обращаются за назначением субсидий, которыми подтверждается наличие в помещении индивидуальной газовой установки и наличие технической документации на монтаж вышеупомянутой установки;

- выдача характеристик, участие в оформлении актов на лиц, которые проживают на закрепленной территории;

- подача ходатайства, сбор подписей относительно морального и материального поощрения жителей города, о присвоении званий «Почетный гражданин города» и «Человек года» и т.д.

Приведу несколько конкретных примеров взаимодействия ОСНов и местных советов в осуществлении социальных функций.

Нужно отметить, что 100 % ОСНов г. Луганска регулярно занимаются такой деятельностью в рамках своего полномочия ст. 14 п. 8, которое прописано у него в Положении. Ниже приводится пример работы одного из ОСНов города (практически ту же деятельность осуществляют и остальные).

ПРИМЕРЫ РАБОТЫ ОСНов:

ОСН поселка «Малая Вергунка» (председатель – С.П. Васильева) осуществляет такую работу с социально незащищенными категориями населения:

1. Оказание помощи ветеранам ВОВ

В настоящее время в поселке Малая Вергунка (население – 15,2 тыс. чел.) проживает 575 участников ВОВ, из них 47 человек – участники боевых действий (УБД). Поэтому наряду с выполнением других полномочий ОСН с момента легализации (в 2002 г. было 231 чел. УБД и 987 чел. ВОВ) уделяет особое внимание людям преклонного возраста – ветеранам ВОВ, инвалидам и опирается в своей работе на Закон Украины «О статусе ветеранов и социальной защите ветеранов», а также п. 8 ст. 14, Закона Украины «Об органах самоорганизации населения».

В результате Комитетом на общем собрании жителей поселка был предложен план, который обеспечивал выполнение законов и был принят общим собранием. В соответствии с планом:

1. Создана первичная организация Совета ветеранов и был принят Статус первичной организации.

2. На запрос Комитета в управлении соцзащиты была получена информация о наличии на территории его деятельности ветеранов ВОВ.

3. Уточнены списки ветеранов по месту проживания, а ветераны поставлены на учет в первичной организации.

4. Разработаны анкеты ветерана ВОВ. В анкетах учтены не только Ф.И.О., адрес, год рождения, но и войска, звание, где воевал и когда, фронт, период времени, ранения, награды, за что, и главное, – пожелание ветеранов – помочь решить насущные проблемы.

Учитывая просьбы ветеранов и опираясь в своей работе на Закон Украины «О статусе ветеранов и социальной защите ветеранов», Комитет, совместно с активом первичной организации Совета ветеранов, для решения их проблем оказывал различную помощь:

- по договоренности с поликлиникой № 5 было организовано медицинское обследование ветеранов (зрение и слух), с последующим обеспечением их очками (157 чел.) и слуховыми аппаратами (7 чел.). Помощь в проведении этой акции (приобретение очков и слуховых аппаратов) оказало управление соцзащиты;

- обследованы условия проживания ветеранов и оказана помощь в оформлении пакета документов с заявлениями ветеранов в управление соцзащиты с просьбой произвести бесплатный капитальный ремонт жилья. Таким образом, у 12 ветеранов выполнен капитальный ремонт (крыша, фундамент, полы, обои) в течение четырех лет.

Комитет постоянно совместно с депутатами и предпринимателями поздравляет ветеранов с Днем рождения и юбилеями.

На территории ОСНА находится братская могила, в которой захоронено 137 воинов, погибших при освобождении г. Луганска. Для жителей поселка это место священо. Силами членов комитета регулярно производится ремонт памятника, жители ухаживают за могилой и сажают цветы. 14 февраля – в День освобождения г. Луганска и 9 Мая – в День Победы у братской могилы проводятся митинги.

2. Социально-незащищенные категории граждан – инвалиды, многодетные семьи, неблагополучные семьи с детьми, дети-инвалиды.

На основании информации, полученной от управления соцзащиты, Комитет постоянно ведет учет жителей поселка, которые относятся к категории социально-незащищенных слоев населения. Вместе с квартальными созданы комиссии, которые провели обследование жилищно-бытовых условий проживания и проблем таких жителей. В результате оказана помощь в оформлении документов на получение денежной компенсации для приобретения угля многодетным семьям и участникам ВОВ с печным отоплением.

Сведения о неблагополучных семьях, где родители не занимаются детьми, передаются в службу по делам детей. Члены комитета и сами

помогают таким детям. Например, Комитет оформил троих детей из одной семьи (мать злоупотребляет спиртными напитками) в интернат г. Счастье.

Комитет оказывает помощь одиноким пожилым людям. Например, одна из пожилых одиноких жительниц поселка не имела бытовых условий, пригодных для нормального проживания: отсутствовали документы, не было газа, света, тепла. Ситуацию еще более усугублял перелом шейки бедра у женщины. В течение 2012 года усилиями комитета ей восстановили необходимые документы, была оказана медицинская помощь, организован уход, закреплен соцработник. Такие случаи не единичны. Комитет, при необходимости, сотрудничает со всеми службами социальной защиты.

Одиноким больных жителей постоянно проводят и помогают в оформлении документов на получение материальной помощи в Луганский городской совет.

По традиции члены комитета совместно с депутатами организуют акции в День Пожилого человека и в Международный День инвалидов: проводят жителей пожилого возраста и вручают подарки; организуют в помещении комитета совместный прием с разными специалистами по вопросам начисления пенсий, оформления субсидии, помощи по беременности и родам, льгот, инвалидности; тут же выдаются справки о месте жительства и, при необходимости, акты об условиях проживания.

3. Культурно-массовые мероприятия.

На протяжении года комитет по традиции проводит следующие мероприятия:

1. Праздничное мероприятие с активом поселка – День Защитника Отечества, Международный женский день.

2. Международный День защиты детей – проводится массовый выезд (в 2012 г. – 195 семей с детьми) в Парк культуры и отдыха им. 1-го Мая, где дети из малообеспеченных семей бесплатно посещают аттракционы и зоопарк.

3. В День поселка и День города – с организацией концерта и награждением жителей поселка по итогам года по номинациям:

- за участие в субботниках;
- за лучшую придомовую территорию;
- за лучшую улицу;
- за лучшую работу, сделанную своими руками, а именно: лучший участник городской выставки цветов среди ОСН, которые участвовали в выставке цветов;
- за активную работу в жизни комитета.

4. В честь Нового года для детей из малообеспеченных семей уже традиционно проводятся утренники (28 декабря) для детей из многодетных семей, детей-инвалидов, для детей матерей-одиночек и Рождественская елка (6 января).

5. В 2012 году 27 сентября в п. Малая Вергунка был проведен футбольный турнир в честь 40-летия победы ФК «Заря» в чемпионате СССР 1972-2012 гг., в котором участвовали подростки п. Малая Вергунка и прилегающих восточных кварталов.

Это мероприятие состоялось благодаря возрождению и открытию футбольного поля. Усилиями жителей улиц Лепсе, Южная, Забайкальская, Димитрова проведены субботники, в результате чего убрана большая территория под футбольное поле, на котором и был проведен турнир. Самая важная составляющая такого турнира – это привлечь подрастающее поколение к занятиям спортом. На этом же поле по просьбе членов комитета спонсор установил детские площадки, а в проекте – волейбольную и баскетбольную площадки. Стремимся к тому, чтобы в п. Малая Вергунка был свой спортивный городок, который со временем на свой баланс возьмет управление по вопросам физической культуры и спорта Луганского городского совета.

4. Защита интересов жителей, проживающих на территории действующего ОСНа, в решении насущных проблем.

Один из участков социальной сферы, и нам от этого никуда не уйти, – это оказание помощи при захоронениях. Для п. Малая Вергунка ситуация сложилась таким образом, что кладбище по ул. Южная исчерпало свои возможности и, нарушая границы, стало расширяться к жилым домам, в результате чего были грубо нарушены гигиенические требования к обустройству кладбищ.

По просьбе жителей и, отстаивая их интересы, Комитет решил две проблемы:

- закрыть действующее кладбище;
- добиться отвода земли под новое кладбище.

Трудности состояли в том, что земля, прилегающая к поселку, – это бывшие поля совхоза им. 8-е Марта, а ныне земельные паи тех граждан, которые работали в совхозе. Однако, настойчивость, кропотливая работа, поддержка со стороны депутатов Луганского городского совета, Жовтневого районного совета, знание технической стороны дела, т.к. пришлось урегулировать некоторые вопросы по размещению кладбища с Управлением газопроводных установок, «Донбастрансгазом», инспекцией «Госнадзорхраны труда» и др., дали свой результат: вопрос об отводе земли под новое кладбище был вынесен на 33 сессию городского совета IV созыва и решен положительно.

Отстаивая интересы жителей, комитет вместе с депутатами добился решения следующих вопросов:

- налажено движение городского транспорта для жителей Малой Вергунки путем продления маршрутов автобусов № 108, № 118, № 133;
- установлен светофор возле СОШ № 39;

- построен и введен в эксплуатацию супермаркет;
- отведены земли под новое кладбище;
- заасфальтированы улица Смоленская и Площадь Обороны;
- ежегодно в Луганский городской совет подается перечень наиболее важных мероприятий для включения в бюджет. В результате: освещены 70% улиц (всего 37 из 52), выполнен ремонт дорог, установлены павильоны ожидания на остановках и т.д.

Вся деятельность ОСН комитета п. Малая Вергунка направлена на обеспечение нормальной жизнедеятельности в поселке и вовлечение в эту работу большего количества жителей поселка.

Яркий практический пример из области – опыт работы громады и власти **села Денежниково Новоайдарского района Луганской области**.

Проблемой ухода за социально незащищенными группами в громаде здесь занимаются с 2007 года. На территории села реализовано много проектов на эту тему. Местный совет – единственный в Новоайдарском районе имеет два работника Территориального центра по предоставлению услуг одиноким гражданам преклонного возраста. Кроме того, оказывают услуги две медсестры Всеукраинского общества Красного Креста. Сейчас местная громада пытается воплотить идею создания сезонного Центра социальных услуг для социально-незащищенных односельчан на базе нефункционирующей Денежниковской школы-интерната. Дело в том, что из-за высокой пространственной разобщенности домов одиноких пожилых сельских жителей они, особенно в холодное время года, нуждаются в уходе, так как в подавляющем большинстве не имеют газового отопления. Отапливаются их дома, в основном, дровами, что требует с их стороны больших физических затрат. Активисты хотят использовать помещения Школы-интерната для психической и физической реабилитации одиноких селян именно в холодное время года. Идет активное привлечение ресурсов. Ну, и сама громада очень самоорганизована.

В заключение хочу сказать, что таких примеров можно приводить очень много. Самоорганизация населения способна внедрить в систему местного самоуправления иногда достаточно инновационные, неожиданные модели решения проблем и дополнительные ресурсы. Особенно полезным может стать использование инструментов самоорганизации в населенных пунктах, в которых отсутствуют собственные представительские органы местного самоуправления, например шахтерские поселки (шахты закрылись, а люди и инфраструктура остались). В такой местности именно ОСН может сыграть роль местной власти и выполнять соответствующие функции. Однако, этим процессам необходима системность, законодательная и нормативная поддержка на государственном и местном уровне. И над этим мы продолжаем работать.

ПЛЕНАРНЕ ЗАСІДАННЯ «ДОСВІД ВИРІШЕННЯ СОЦІАЛЬНИХ ПРОБЛЕМ ЗА УЧАСТЮ ГРОМАДСЬКОСТІ В РЕГІОНАХ УКРАЇНИ»

Сергій КАРЕЛІН,

Голова комітету самоорганізації
населення “Велике Осіпенко”
(м. Макіївка, Донецька обл.)

ГОРОДСКАЯ АССОЦИАЦИЯ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ КАК МОЩНЫЙ СУБЪЕКТ МЕСТНОЙ СОЦИАЛЬНОЙ ПОЛИТИКИ

Согласно п. 7 ст. 14 Закона Украины «Об органах самоорганизации населения», ОСНы могут предоставлять социальную помощь населению, а именно: предоставлять помощь школам, учебным заведениям, учреждениям и организациям культуры, физической культуры и спорта в проведении культурно-образовательной, спортивно-оздоровительной и воспитательной работы среди населения, развития художественного творчества, физической культуры и спорта; охраны памятников истории и культуры, введения в обиход новых обрядов.

Пункт 8 этой статьи гласит, что ОСНы могут организовывать помощь гражданам преклонного возраста, инвалидам, семьям погибших воинов, партизан и военнослужащих, малообеспеченным семьям, а также одиноким гражданам, детям-сиротам и детям, лишённым родительской опеки, вносить предложения по этим вопросам в органы местного самоуправления.

А в п. 10 этой же статьи Закона говорится о содействии правоохранительным органам согласно законодательству в обеспечении ими охраны общественного порядка.

В городе Макеевке в данный момент существует 2 203 ОСНа, в т.ч. 79 комитетов жилых массивов и микрорайонов (75 – с правом юридического лица), 278 квартальных, 378 уличных и 1 468 домовых. В большинстве случаев на территории жилых массивов, где существует ОСН – юридическое лицо, в его состав входят руководители уличных, квартальных или домовых комитетов. Такой подход дает возможность лучше организовать взаимодействие с населением, а на заседания комитетов попадают самые важные вопросы, в том числе социального характера.

Какие же социальные услуги предоставляются ОСНами Макеевки? Консультативные и благотворительные услуги, а также организация и проведение мероприятий.

Из консультативных услуг, предоставляется, прежде всего, первичная правовая помощь. Например, в комитет «Большое Осіпенко» обратился гражданин с просьбой оказать содействие в предоставлении помощи

пожилой гражданке, оставленной опекунами на голодную смерть. Прежде всего, комитетом была организована комиссия для составления акта социально-бытовых условий. Выяснилось, что опекуны оформили договор пожизненного содержания за данной гражданкой, незаконно завладели её имуществом и спокойно дожидались, пока она скончается, чтобы продать её жильё. ОСНовцы обратились в органы МВД и прокуратуру района за помощью в восстановлении прав данной гражданки, а также к нотариусу, который составлял данный договор, для выдачи его копии, т.к. старый был утерян. Процесс длился около семи месяцев. Всё это время данная пожилая женщина проживала у соседей и так прикипела к ним душой, что в итоге старый договор был расторгнут и составлен новый договор с соседями – людьми, которые действительно о ней заботились.

Также, в этом направлении постоянно проводятся приёмы граждан, на которых разъясняются их права, оказывается помощь в составлении обращений в нужные инстанции, а при необходимости, направляются обращения и от комитета, реализуя тем самым представительскую функцию ОСНа.

Благотворительная помощь оказывается в каждом комитете по-разному. Вот несколько примеров. Комитет самоорганизации населения Второго микрорайона взял под свою опеку общественную организацию «Джерельце», в которую входят родители детей-инвалидов с отклонениями в работе опорно-двигательного аппарата. Председатель КСОНа Людмила Садова, по совместительству депутат городского совета, постоянно лоббирует интересы данной общественной организации во всех инстанциях. Таким образом, у организации уже есть помещение, в помещении проводится ремонт, и деткам есть уже где развиваться. Также постоянно проводится сбор и игрушек.

Комитет микрорайона «Солнечный» договорился с одной из парикмахерских о бесплатных услугах для малоимущих жителей микрорайона. Председатель или секретарь комитета выписывает направление на услуги жителям и те получают необходимые услуги в парикмахерской. Также в рамках социального партнёрства предприниматели района собирают продуктовые наборы для ветеранов и малообеспеченных людей, а потом передают в комитет для распределения. В некоторых случаях комитеты дают адреса нуждающихся семей и предприниматели сами завозят наборы.

ОСН посёлка «Холодная балка» сотрудничает с общественной организацией «Поток» и регулярно возит детей посёлка бесплатно поплавать в бассейн. Таких примеров бесконечное множество. То тут, то там ОСНЫ взаимодействуют с общественными организациями, учреждениями социальной сферы, клубами, театром юного зрителя, музеем города и т.д.

Огромный пласт работы выполняется по опеке над обездоленными пожилыми людьми и ветеранами Великой Отечественной войны. Им помогают покупать продукты питания, заготавливают дрова на зиму

в местах где используются печи и твердотопливные котлы для отопления и приготовления пищи), помогают в подготовке документов для оформления в районный территориальный центр социальной помощи.

Комитеты постоянно проводят совместные рейды с работниками отдела семьи и молодёжи в семьи, которые относятся к зоне риска (родители-алкоголики, лица освободившиеся из мест лишения свободы), устанавливают над ними общественный контроль.

Комитеты, на территории которых находятся школы или комнаты школьника, проводят с ними совместные мероприятия.

Последней крупной акцией, в которой участвовали все без исключения ОСНы города, организованной общественной организацией «Женский совет города Макеевки», являлся сбор средств на приобретение лампы фототерапии для отделения реанимации недоношенных детей. В данный момент лампа уже приобретена и установлена в отделении, и жизни малышей спасаются благодаря ОСНам города Макеевки и неравнодушных граждан.

Для развития и улучшения работы ОСНов города в августе 2013 года ОСНами – юридическими лицами был создан и зарегистрирован органами юстиции Общественный союз «Макеевское объединение развития самоорганизации», руководителем которого избран председатель Комитета самоорганизации населения «Большое Осипенко» Сергей Карелин.

Больше информации о работе ОСНов г. Макеевки можно найти по ссылке: <http://www.makeyevka.dn.ua/ru/menu-ru/executive-committee/self-organization/organization-3.html>

Валентина АЛФЬОРОВА,
завідувач сектору по роботі з
органами самоорганізації
населення відділу
організаційної роботи та
внутрішньої політики
виконавчого комітету
Бердянської міської ради
(м. Бердянськ, Запорізька обл.)

ВЗАИМОДЕЙСТВИЕ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ СО СТРУКТУРНЫМИ ПОДРАЗДЕЛЕНИЯМИ ОРГАНОВ МЕСТНОГО САМОУПРАВЛЕНИЯ ГОРОДА БЕРДЯНСКА ПО РЕШЕНИЮ ВОПРОСОВ СОЦИАЛЬНОЙ ЗАЩИТЫ И СОЦИАЛЬНОЙ ПОМОЩИ НАСЕЛЕНИЮ

В городе Бердянске активно работают 13 комитетов микрорайонов и 35 уличных комитетов, которые максимально охватывают всю территорию города.

С 2001 года по настоящее время накоплен богатый опыт работы органов самоорганизации населения. ОСНЫ Бердянска стали все более весомой и авторитетной силой в системе местного самоуправления, значимым звеном в жизни города, завоевали доверие и расположение жителей. Они являются представительскими органами, созданными жителями для решения ряда локальных задач и проблем микрорайонов, начиная от вопросов благоустройства территорий, социальных, экологических, и заканчивая подготовкой и выдачей различных видов актов и справок. И хотя все они не имеют статуса «юридического лица», положительные результаты их работы на протяжении многих лет ощущают на себе жители города.

Действенным механизмом координации взаимоотношений между городской властью, ОСНами и жителями территориальной громады Бердянска с 2006 года являются консультативно-совещательные органы при городском голове:

1. Координационный совет председателей комитетов микрорайонов – общественный сектор, решающий вопросы формирования и выражения интересов жителей общин, взаимного сотрудничества между комитетами микрорайонов;

2. Общественный совет председателей уличных комитетов – выборный орган, в задачи которого входит координация работы уличных комитетов в частном секторе города.

В 2013 году утверждены:

- Положение об Общественном совете председателей уличных комитетов (решение исполнительного комитета городского совета от 12.09.2013 № 57).

- Положение о Координационном совете председателей комитетов микрорайонов (решение исполнительного комитета городского совета от 12.09.2013 № 58);

Исполнительный комитет Бердянского городского совета уделяет особое внимание развитию местного самоуправления. Поэтому одним из приоритетов для городской власти является конструктивное сотрудничество с комитетами микрорайонов и уличными комитетами. С целью совершенствования механизма взаимодействия органов самоорганизации населения с органами местного самоуправления, реализации общественных инициатив впервые в 2013 году в Бердянске проведен муниципальный грантовый Конкурс мини-проектов местного развития среди комитетов микрорайонов «Мой вклад в любимый город!». Основным приоритетным направлением Конкурса явилось благоустройство территорий микрорайонов города. На 2014 год планируется реализация мини-проектов — победителей Конкурса. Неоспоримым фактом того, что ОСНЫ стали неотъемлемой частью территориальной громады, является ежегодное утверждение депутатами городского совета «Программы поддержки органов самоорганизации населения г. Бердянска» и выделение денежных средств из городского бюджета на реализацию взятых на себя ОСНами обязательств по проведению социально значимых мероприятий.

Сегодня созданы все необходимые условия для работы общественности благодаря функционированию Центров общественных инициатив во всех 13 микрорайонах города. Ведь на их базе согласуются и решаются важнейшие проблемы социально-экономического развития Бердянска путем проведения круглых столов, анкетирования, заседаний фокус-групп с участием представителей городской власти, депутатов. История образования Центров общественных инициатив в нашем городе началась в 2003 году, когда Бердянским исполнительным комитетом был выигран грант, который предоставил возможность для их создания.

В настоящее время внедрен и успешно действует проект «Создание действенной системы общественного контроля за деятельностью власти» – ведь все Центры общественных инициатив подключены к сети Интернет, что позволяет жителям микрорайонов более оперативно получать необходимую информацию о состоянии рассмотрения поданных в исполком обращений, ознакамливаться с проектами решений исполкома и горсовета.

Благодаря реализации данного проекта, местная власть через привлечение населения к сотрудничеству имеет возможность совместно с жителями города решать социальные и экономические вопросы развития каждого микрорайона, обеспечивать открытость и прозрачность этого процесса. Ведь работа над Стратегией развития каждого микрорайона города начинается «снизу» с учетом общественного мнения и предложений громады. Представители комитетов микрорайонов входят в состав рабочих групп по разработке Стратегии развития Бердянска, по реализации Про-

граммы Совета Европы «Усиление институциональной способности органов местного самоуправления».

Сегодня в Центрах общественных инициатив, согласно графикам, осуществляют приемы жителей депутаты городского совета, специалисты административного отдела и участковые инспекторы милиции по месту жительства, постоянно работают комитеты микрорайонов. Проводят выездные приемы граждан заместители городского головы, руководители служб исполкома и организаций города – управление труда и социальной защиты населения, Пенсионный фонд, отдел по защите прав потребителей, специалисты «Мобильного социального офиса» (в рамках реализации социальных инициатив Президента Украины), городского Центра занятости, службы по делам детей, КУ «Территориальный центр социального обслуживания».

Уличные комитеты, комитеты микрорайонов тесно взаимодействуют с Центрами общественных инициатив, помогая решать наиболее острые проблемы микрорайонов. За 12 лет работы ОСН в г. Бердянске определился круг социальных проблем, характерных для каждого отдельно взятого микрорайона, обусловленного географическим расположением с привязкой к социальному учреждению.

Так, в микрорайоне «Азмол» комитет микрорайона тесно сотрудничает с КУ «Бердянская общеобразовательная школа-интернат» Запорожского областного совета, предоставляя на Новогодние и Рождественские праздники сладкие подарки и мягкие игрушки воспитанникам. Большое внимание комитет микрорайона уделяет работе с ветеранской организацией ПрАТ «Азмол»: поздравления с памятными датами, юбилеями, привлечение к участию в общегородских мероприятиях и мероприятиях микрорайона.

Комитет микрорайона «Нагорная часть города», где территориально проживает большое количество участников ликвидации ЧАЭС, свою работу в социальном направлении строит на контактах с городской общественной организацией «Союз-Чернобыль». Значимо, что в этом микрорайоне установлен памятник ликвидаторам ЧАЭС. Объединяют жителей данного микрорайона памятные даты: 26 апреля — День Чернобыльской трагедии и 14 декабря — День чествования участников ликвидации последствий аварии на Чернобыльской АЭС, в которые традиционно проводятся совместные митинги-встречи.

Комитет микрорайона «Округ № 32» уделяет особое внимание работе с незащищенными слоями населения, а именно: малообеспеченными семьями, людьми с ограниченными возможностями, детьми с трудной судьбой, детьми-инвалидами, привлекая для этого все возможные ресурсы. Так, совместно с американским Центром «Евангелие» был проведен праздник в микрорайоне «День Доброты» с вручением всем присутствующим детям подарков, сладких призов и угощений. Комитет микрорайона тесно сотрудничает с подростковым клубом «Современник», территориально расположенным в данном районе, регулярно проводя различные благотворительные акции: «Подари улыбку миру!», «Должны смеяться дети!», «Шире круг». Для брошен-

ных детей в роддоме силами неравнодушных жителей района были собраны и переданы средства гигиены. Комитет микрорайона объединил подростков в движении «Команда моего двора», которое осуществляет шефскую помощь ветеранским организациям, а также одиноким пожилым людям. С целью воспитания молодого здорового поколения комитет сотрудничает с представителями молодёжного движения «Бердянск - Street Workout», проводя массовые физкультурные мероприятия в каждом дворе микрорайона.

Комитет микрорайона «Стекловолокно» направляет свои усилия на работу с КУ «Территориальный центр социального обслуживания (предоставление социальных услуг)» в вопросах оказания помощи детям-инвалидам; ветеранской организацией завода «Стекловолокно».

Комитет микрорайона «Лиски» много внимания уделяет оказанию помощи Всеукраинскому учебно-культурному центру психологической поддержки, социальной, профессиональной и трудовой реабилитации инвалидов «Академия ремесел»: заказ, распространение изделий традиционных народных промыслов, созданных руками молодежи с ограниченными возможностями.

Одним из основных направлений работы комитета микрорайона «Центр города» является оказание поддержки участникам Великой Отечественной войны, детям-инвалидам, людям пожилого возраста. Заместитель председателя комитета микрорайона является председателем общественной организации «Родина» («Семья»), которая объединяет детей-инвалидов не только микрорайона, но и всего города (56 детей-инвалидов), для которых проводятся различные мероприятия: благотворительные утренники, конкурсы лучшего рисунка по различным тематикам (совместно с детской художественной школой), проводимые ко Дню защиты детей, Дню матери.

Уделяется внимание участникам Великой Отечественной войны: проводятся акции по чествованию ветеранов «Поклонимся великим тем годам!», «Мелодии весны», «Спасибо за Победу!», организовываются полевые кухни, встречи старшего поколения и молодежи (на базе музеев истории города и «Подвиг»). Пользуются популярностью фото-вернисажи «Городские цветы», «Спасибо за Победу!». Эти акции развивают творческие способности молодежи (искусство фотографии) и приносят радость ветеранам, получающим фото на память.

При поддержке Бердянской Епархии традиционно проводятся праздники Масленицы, Пасхи для детей-инвалидов и детей из малообеспеченных семей.

Уличные комитеты – эти первичные звенья местного самоуправления, которые обслуживают более 40 тысяч населения частного сектора города, созданы более 50 лет назад. Исполняя полномочия по ведению учета граждан, председатели уличных комитетов создают информационную базу социально незащищенных категорий населения своих участков: ветеранов, инвалидов, одиноких. В тесном сотрудничестве с Центрами общественных инициатив, Управлением труда и социальной защиты населения, помогают данным категориям решить свои социальные проблемы: оформление субсидий, ремонт жилья, оказание материальной помощи, определение (по

обращению жителей) в Бердянский гериатрический пансионат ветеранов, на обслуживание социальными работниками КУ «Территориальный центр социального обслуживания» (предоставление социальных услуг). Неоднократно председатели уличных комитетов выявляли и оказывали помощь людям без определенного места жительства в восстановлении документов, в определении на временное проживание в зимний период в благотворительной организации «Религиозная Миссия Римско-Католической Церкви «Caritas-Spes-Berdyansk», организации благотворительных выездных обедов Бердянской городской организации Общества Красного Креста.

Важной частью работы органов самоорганизации населения является работа с ветеранами, участниками Великой Отечественной войны. Это адресная помощь ветеранам микрорайона, визиты внимания и уважения к ним, чествование на вечерах-встречах, а также воспитание молодежи на примере старшего поколения по принципу: «Сохраняя прошлое, строим будущее!». Одной из значимых дат в 2013 году было празднование 70-летия освобождения г. Бердянска от фашистских захватчиков. В честь празднования во всех микрорайонах города прошли концерты, митинги, поздравления ветеранов через СМИ, выставки детских рисунков и конкурсы школьных стенгазет, спортивные мероприятия, вручение подарков ветеранам Великой Отечественной войны и «солдатская каша». И всё это благодаря нашим депутатам и комитетам микрорайонов города.

Все ОСНы города взаимодействуют с учебными, внешкольными заведениями при проведении мероприятий по оказанию адресной помощи на дому ветеранам, людям пожилого возраста, детям-инвалидам ко Дню Победы, Дню пожилого человека, Дню города, Дню инвалида, в тесной связи с ветеранскими организациями и Управлением труда и социальной защиты населения.

Комитеты микрорайонов делают насыщеннее общественную жизнь бердянцев, формируют новые и возрождают старые традиции. Например, комитет микрорайона «РТС» может гордиться созданным хором «Мрія», комитет микрорайона «Лиски» – хором «Лисовка». Эти творческие коллективы принимают участие во многих городских мероприятиях, наполняя жизнь смыслом участников хоров – людей среднего и пожилого возраста.

Фестиваль «Бердянская уха» – настоящее народное гулянье, которое стало уже традиционной ежегодной «изюминкой» в рамках празднования Дня города 17 сентября. Проводят этот фестиваль органы самоорганизации населения при поддержке городской власти. Итогом фестивалей 2012-2013 гг. стали достижения по результатам общего количества участников фестиваля и литров сваренной ухи (725 литров, которую пробовали 2 700 человек), что было отмечено дипломами Книги рекордов Украины. В течение года комитеты микрорайонов проводят более 250 культурных, спортивно-оздоровительных мероприятий для различных категорий населения.

Конструктивное взаимодействие и сотрудничество исполнительной власти, депутатского корпуса, ОСНов, общественных организаций – основа стабильного социально-экономического развития города Бердянска и улучшения качества жизни его жителей.

Евген КОЗЛОВ,

заступник голови органу
самоорганізації населення
мікрорайону «Кочегарка»
(м. Горловка, Донецька область)

ОПЫТ ДЕЯТЕЛЬНОСТИ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ ГОРОДА ГОРЛОВКИ ПО РЕШЕНИЮ СОЦИАЛЬНЫХ ПРОБЛЕМ

Уважаемые участники конференции!

Сегодня в городе работает 29 поселковых комитетов и комитетов микрорайонов, в составе которых на начало этого года работали 290 уличных, 336 домовых и 59 квартальных комитетов.

Общие задачи, которые стоят перед территориальной громадой, могут и должны решаться в ОСНах, и с каждым годом они становятся сложнее и ответственней. Чем активнее будут сами горожане во всех сферах своей жизни, чем эффективнее будет построена работа власти по использованию средств громады, тем динамичнее будут развиваться наши города.

Городским советом и его исполнительным комитетом принято ряд решений, сделаны шаги навстречу в поддержке этого движения. Для выполнения собственных и делегированных полномочий комитетами, начиная с 2011 года, решениями городского совета утверждаются Программы поддержки ОСНов города Горловки, которые предусматривают ежемесячную финансовую помощь комитетам, ежеквартальное поощрение их активистам, расходы на содержание помещений за счет городского бюджета.

Мы знаем изнутри проблемы и настроение жителей своих поселков и микрорайонов, помогаем решать вопросы по месту проживания, служим крепким мостиком между городским советом и жителями микрогромад. В первую очередь – это жизненно важные проблемы быта, коммунального характера, благоустройства, надлежащего содержания жилья и его сохранения, охраны общественного порядка и окружающей природной среды, проведение культурно-массовых мероприятий.

Ростки общественного самоуправления видны уже сегодня. Решая совместно проблемы наших поселков, по инициативе городского головы реализуются ряд программ, позволяющих решить накопленные вопросы. Это использование авансовых платежей, участие в программе софинансирования «50% на 50%», конкурсы мини-проектов, программа «Старший по дому», программа «Светлый перекресток» и многие другие.

ОСНЫ принимают активное участие в областных и городских конкурсах мини-проектов. В 2010 году комитетами самоорганизации населения города было подано на городской конкурс 5 мини-проектов (4 из которых реализовано) и 10 мини-проектов на областной конкурс (4 из которых

реализовано). В 2011 году более 330 тысяч гривен было направлено на реализацию мини-проектов, а это более 60 детских площадок, благоустроенных скверов, установка тепловых счетчиков, ведь учет тепла – это первый шаг к экономии как энергоресурсов, так и личных средств жителей.

В этом году сумма, выделенная на эти цели, увеличена до 1 миллиона гривен, расширен и перечень приоритетных направлений – благоустройство и озеленение территории, содействие рациональному использованию энергоресурсов, внедрение инновационных подходов в решении актуальных проблем. Как сказал уже Евгений Викторович Клеп, в этом году народный депутат Украины Николай Андреевич Янковский выделил на мини-проекты дополнительно еще один миллион гривен. Софинансирование одного проекта составляет 20 тысяч гривен, а это – ещё 50 проектов.

Наш поселок также активно принимает участие в реализации инициатив городского головы и городского совета. Так, за 3 года нашим комитетом реализовано 6 мини-проектов на сумму более 200 тыс. грн. А это 4 детских площадки, 2 спортивных площадки, часть из которых была построена на местах стихийных свалок, которые, как вы знаете, собираются годами, а иногда и десятилетиями. *Мини-проекты направлены на стимулирование инициативы жителей города, и как правильно неоднократно подчеркивал наш городской голова, когда мы вместе сопричастны к обустройству детской площадки, благоустройству, высадке деревьев, когда мы вместе убираем на субботнике, мы и относимся к этому по-другому, как к своему.*

Именно поэтому, за 3 года нами, совместно с городской администрацией, было проведено более 20 субботников, результатом которых стала ликвидация более 10 стихийных свалок. Сегодня совместно с городским советом в нашем поселке реализуется программа 50 на 50, где 50% суммы вносят жители, а 50% – городской совет. В результате, сегодня в нашем поселке освещены 4 улицы – Лермонтова, Островского, Пилипенко и Тургенева.

Сегодня благодарные тесному диалогу с городскими властями люди поняли, что жители должны не ходить по кабинетам со своими проблемами, а искать пути их решения. На это и направлена работа наших комитетов. Только если мы все вместе будем настойчиво идти к поставленной цели, мы обязательно решим имеющиеся проблемы.

Дальнейшее развитие системы комитетов самоорганизации населения, возрождение института домоуправов позволят решать в городе задачи вовлечения как можно большего количества жителей в процесс управления, установления обратной связи общества и власти города, учета мнения и предложений граждан при принятии и реализации решений по различным направлениям деятельности городского совета.

В завершение позвольте пожелать всем нам совместной плодотворной работы, которая пошла бы на пользу развитию этого важного общественного движения!

Неля ПОЛЩУК,

голова Сумської міської
громадської організації
одиноких матерів та матерів-
інвалідів «Вербена» (м. Суми)

ЗАЛУЧЕННЯ ГРОМАДСЬКОСТІ ДО ВИРІШЕННЯ ПИТАНЬ СОЦІАЛЬНОГО ЗАХИСТУ ТА СОЦІАЛЬНОЇ ДОПОМОГИ НАСЕЛЕННЮ

Згідно зі ст. 46 Конституції України, «соціальний захист» включає в себе таку важливу складову, як «соціальне забезпечення», яке відображає в собі одну з форм розвитку інституту соціального захисту.

Основна функція соціального забезпечення – турбота про ті категорії населення, які в законодавче встановленому порядку мають право на тривалу або постійну допомогу (за віком, інвалідністю, обмеженою працездатністю, відсутністю інших джерел існування) і розподіл коштів соціального захисту, виплат по соціальному страхуванню.

Історія розвитку соціальної допомоги та підтримки починається з часів, коли турбота про непрацездатних цілком покладалася на сім'ю. Якщо сім'я не могла надати підтримки, людині допомагала церковна громада. За більш ніж сторічну історію існування в різних країнах світу соціальне забезпечення та соціальний захист неодноразово змінювали свої функції, форми і схеми фінансування, але їх мета залишається незмінною – поліпшення життя людей. Соціальний захист повинен функціонувати як цілісна система направленої дії суб'єктів, що займаються виробленням правових норм та соціально-економічних заходів, державних структур, громадськості та об'єктів, потребуючих захисту.

Поряд з діяльністю державних органів щодо соціальних допомог, має здійснюватись діяльність громадських організацій, які допомагають соціально інтегрувати ту чи іншу людину з особливими потребами у суспільство, надають їй необхідної допомоги. В нашому місті діє до 30 громадських організацій, соціальні служби, територіальна служба «Берегиня», але всі працюють окремо, по своїх програмах. і тому в цілому діяльність по соціальному захисту тих, хто потребує допомогу, малоефективна, а деякі сім'ї, одинокі громадяни зовсім залишилися поза увагою.

Одним із шляхів удосконалення управління суспільним розвитком має бути створення системи адресної допомоги. Органам самоорганізації населення самим із цим питанням впоратись дуже складно. Саме для організації спільної допомоги ми вирішили обговорити це питання на круглому столі «Соціальний захист малозахищених – спільна справа». На нього були запрошені голови ОСББ та будинкових комітетів, керівники громадських організацій інвалідів, ветеранів війни, молодіжних організацій,

працівники соціальних служб, представник міського управління охорони здоров'я. Голови ОСББ, будинкових та квартальних комітетів розповіли про свою діяльність по соціальному захисту. Було запропоновано розробити програму «Суми – місто добрих справ», а також здійснити таку діяльність:

- створити соціальні паспорти по кожному багатоповерховому будинку, кварталу приватного сектору;

- з метою інформування населення та стимулювання волонтерського руху активно залучити ЗМІ:

- підтримати ініціативу створення молодіжними організаціями волонтерського руху «Ви не самотні – ми разом!»

- провести розширену нараду при міському голові представників державних служб, депутатів місцевої ради, громадських організацій, органів самоорганізації населення для вироблення програми спільних дій.

Але проведенням круглого столу ми не обмежуємося. Нещодавно пройшло засідання ініціативної групи проекту «Суми – місто добрих справ», на якому було розроблено конкретний план реалізації проекту і визначені відповідальні за кожний напрямок.

Сергій ТРЕГУБЕНКО,
журналіст
(м. Мена, Чернігівська обл.)

РОЗВИТОК ОРГАНІВ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ ШЛЯХОМ ФОРМУВАННЯ ГРОМАДЯНСЬКОЇ ПОЗИЦІЇ НА МІСЦЕВОМУ РІВНІ

Теорія.

Суть самоорганізації населення залежить від системи суспільних взаємовідношень, з яких можна узагальнено виділити дві основні – тоталітарну і демократичну, та специфічну радянську – замаскований під демократію тоталітаризм.

Тоталітарна система забезпечує спільність ведення справ шляхом підкорення волі всієї спільноти волі керівної особи. При цьому розумність вождя є бажаною, але не головною його якістю – найперше він має забезпечити керованість спільнотою. І чим вищий рівень раціональності спільноти, чим вища її здатність до самоорганізації, тим гірше для тоталітарного управління. Тому самоорганізація населення при тоталітарному суспільному устрої є вкрай обмеженою і можлива тільки у формі підтримки волі вождя. Такою була самоорганізація населення під час комуністичного правління, такий шаблон ми бачимо і сьогодні, коли початок інформації про якесь починання розпочинається зі слів на зразок: «На виконання соціальних ініціатив Президента України В.Ф. Януковича...».

Тоталітарний суспільний устрій може базуватися виключно на інстинктах і є доступним навіть звірям, котрі об'єднуються навколо волі вожака.

Демократичний суспільний устрій базується на якісно іншій основі – на суспільно політичній культурі населення. Власне, суспільно освічене населення, котре здатне приймати рішення по вирішенню як місцевих проблем, так і загальнодержавних, прийнято називати громадянами. При цьому саме громадянам відводиться головна, керівна роль в суспільстві – вони і тільки вони можуть бути владою. Відповідно, обрані громадянами посадовці та призначені ними керівники жодним чином не можуть бути носіями владних повноважень – вони лише технічні виконавці волі громадян.

Порівняльний аналіз, що виходить за межі цього викладення, показує, що чим нижчий рівень розвитку суспільства, тим ефективніший тоталітарний суспільний устрій, і чим вищий рівень, тим ефективніший демократичний. Вплив оточуючого світу зумовлює те, що суспільства з тоталітарним устроєм з певного рівня світового розвитку виявляються нездатними розвиватися, а далі просто руйнуються. Власне, це відбулося з Радянським Союзом і тепер відбувається з Україною, котра, незважаючи на мімікрію під демократію, за своєю суттю є глибоко тоталітарною країною пострадянського ґатунку.

Ось тепер, повертаючись безпосередньо до теми самоорганізації населення, можна сформулювати головну потребу, якою є перетворення населення в громадян. Певною мірою повторюючись, можна сказати, що самоорганізація населення позбавлена сенсу – всі її позитивні результати будуть привласнені тими, кому належить реальна влада, тобто, владними посадовцями різних рівнів. Громадяни ж, на відміну від населення, самі є найвищою реальною владою. Різниця між владою посадовців і владою громадян полягає в тому, що в першому випадку переважну частину суспільного продукту привласнює нечисельна група, позбавляючи при цьому ресурсів і стимулів до розвитку виробників національного продукту. А в другому національний продукт розподіляється значно раціональніше і справедливіше, спрямовуючись першочергово на розвиток виробничих сил. Громадянин як носій своєї частинки владних повноважень, на відміну від владного посадовця, просто позбавлений можливості привласнювати суспільні частки інших. Єдина можливість для нього покращити свій добробут полягає в покращенні загального стану справ в суспільстві і державі. Відповідно, суспільства громадян швидко розвиваються, даруючи своїм народам квітуче життя.

Якщо ж проблема перетворення населення в громадян буде вирішена, то цілеспрямована самоорганізація громадян навколо спільних цінностей та інтересів, сформульованих в нормативні акти місцевого самоврядування та загальнодержавні закони, як і найняття на роботу технічних виконавців прийнятих рішень, тобто посадовців, і контроль за їхньою діяльністю, стануть нормою повсякденного життя. Звісно, не всім посадовцям подобається перспектива перестати бути зверхниками, але найрозумніші з них волітимуть належати до суспільства, зусилля всіх членів котрого спрямовані на розвиток, а не на антагоністичне протистояння чи мовчазну деградацію.

Практика.

Для того, щоб людина стала громадянином, їй потрібно мати відповідні знання, тобто володіти двома складовими – інформацією про реальний стан справ та аналітичним інструментарієм для обробки цієї інформації і вироблення якісних рішень. В своєму місті я користуюся послугами двох видань для висвітлення існуючих проблем і діяльності місцевого самоврядування. Найбільше інформації про це можна побачити на сайті районної газети <http://nslovo.com/blog/author/tregube>. Починалося з того, що сесія міськради з використанням брудних методів намагалася заборонити вести відео та аудіо-фіксацію її засідань для оприлюднення в інтернеті. Тепер з цим проблем немає. Ведеться відеозапис та оприлюднення сесій райради та громадської ради при райдержадміністрації. Важливим шаблоном розвитку стало те, що люди перестали ховатися від відеозапису і почали для інтернету висловлювати свою громадянську позицію та називати себе й місце проживання. Завдяки зусиллям Центру «Доброчин» http://www.dobrochyn.org.ua/index.php?p=news.php&his=1&mn_id=0&page_id=1&lng=ukr міськрадою було затвердження «Положення про органи самоорганізації населення». Але до створення ОСНів справа не дійшла. Що

тепер, терміново започатковувати процес практичного створення ОСНів? Ні, волю продовжити підготовчу роботу – створити цілеспрямовано орієнтований на ОСНІ сайт, котрий міститиме розділ теоретичного обґрунтування, розділ узагальненої інформації по територіальній громаді і розділи для окремих ОСНів. Після підготовки такого сайту і знаходження коштів для його розміщення в інтернеті плануємо початок практичної діяльності по створенню ОСНів шляхом пошуку, в першу чергу в найбільш проблемних зонах міста, неформальних лідерів, здатних зорганізувати членів громади на вирішення існуючих проблем і користувачів інтернету, котрі зможуть виконувати функцію інформаційного забезпечення в межах даного ОСНУ, тобто, роздруковувати та вивішувати у відповідних інформаційних місцях на території ОСНУ матеріали для тих, хто не користується інтернетом – опис проблемних питань, пропозиції по їх вирішенню, прийняті рішення тощо.

Якщо це вдасться зробити, то з'явиться неймовірна можливість створення інших ОСНів шляхом перейняття досвіду існуючих. Звісно ж, діяльність ОСНів має бути інформаційно відкрита, інакше є ризик перетворення їх в структури, котрі діятимуть на перетягування суспільних ресурсів, а не на загальний розвиток.

Складнощі і перспективи.

У сказаному вище окреслені тільки деякі аспекти бачення шляхів розвитку суспільства, в тому числі і з допомогою ОСНів.

Відносно ж складнощів, то з одного боку вони неймовірні, адже мова йде про перехід до якісно іншого, вищого рівня цивілізаційного розвитку. Тобто, опанування демократичного суспільного устрою неможливе шляхом розвитку тоталітарного – це абсолютно інша культура, основана на абсолютно інших засадах. Порівнюючи з транспортом можна сказати, що нас чекають складнощі не менші, аніж плем'я, яке би забажало перейти від розведення віслуків до створення аерокосмічних транспортів.

Чи допоможуть нам в цьому країни високого рівня розвитку? Чи допоможуть тільки в межах перетворення нас в безпечну для них країну? Хто знає, адже мова йде про речі неймовірно вагоміші, чим фінанси, чим найсучасніші військові та науково-технологічні досягнення – для прикладу, достатньо лише згадати такі наслідки світоглядних хиб, як комунізм і фашизм, котрі реально загрожували знищити весь світ, а про те, що вони робили зі своїми народами, годі вже й говорити.

З іншого ж боку, перехід від примітивного антагоністичного суспільного устрою, при якому коефіцієнт корисної дії як в паротязі не перевищує 3%, оскільки решта йде на взаємне поборення та задоволення безмежних матеріальних і амбітних потреб вождів, до демократичного, при якому практично всі зусилля нації спрямовані на розвиток, відкриває перед українцями шлях в сучасне цивілізоване життя з усіма його духовними та матеріальними благами. І творення ОСНів замість творення вождів є важливим елементом цього процесу.

Наталія МАКСИМЕНКО,
Громадська організація
«Центр «Доброчин»»
(м. Чернігів)

СОСТОЯНИЕ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ В ЧЕРНИГОВСКОЙ ОБЛАСТИ

Центр «Доброчин» инициировал ОСНовское движение на Черниговщине с отбора 4 пилотных городов. Ими стали Мена, Щорс, Городня и Короп. Сначала была проведена информационно-разъяснительная работа, затем совместно с общественностью и исполкомами были организованы круглые столы, и в конечном итоге были разработаны проекты документов об ОСНах.

На сегодняшний день городские советы уже приняли положения о ОСНах, которыми детализирован существующий Закон «Об органах самоорганизации населения». Сейчас идет работа по регистрации ОСНов, а также по преобразованию существующих уличкомов в ОСНы. Также продолжается лоббирование последующего выделения средств из местных бюджетов на финансирование проектов ОСНов.

Отмечу, что выработке системного подхода к развитию ОСНов во многом способствовало участие представителей нашей организации и представителей пилотных городов в конференциях, которые проводит Всеукраинская ассоциация содействия самоорганизации населения.

Говоря о гендерном составе ОСНов отмечу, что, например, в г. Городня учкомы возглавляют женщины, а 80% местных депутатов – тоже женщины. Мы проводили для них тренинги по созданию ОСНов, по организации их финансовой деятельности, и теперь они просят не оставлять их, поддерживать, поскольку им нужна консультационная помощь. Иными словами, ранее мы шли к ним с предложениями, а теперь, когда возник спрос, есть острая необходимость в создании постоянно действующего регионального ресурсного центра для ОСНов.

Ганна РОЗУМ,

секретар Димитровського
координаційного комітету
самоорганізації населення
(м. Димитров, Донецька обл.)

ОПЫТ ГОРОДА ДИМИТРОВА В ОСУЩЕСТВЛЕНИИ ОБЩЕСТВЕННОГО КОНТРОЛЯ ЗА КАЧЕСТВОМ ЖИЛИЩНЫХ УСЛОВИЙ И СОЦИАЛЬНОЙ ПОМОЩИ ЖИТЕЛЯМ

Свою работу самоорганизация населения г. Димитрова начала на базе общественной организации «Общественный контроль» 7 лет назад. Наша организация имеет статус юридического лица, является неприбыльной организацией и в своей структуре имеет 6 комитетов микрорайонов (многоквартирный сектор) и 7 квартальных комитетов (частный сектор).

За это время мы прошли несколько этапов развития организации.

В Крыму, как сказал Айдер Сейтосманов, есть финансирование программы – работаем, нет – не работаем. У нас было не так: нас почти никто не финансировал, мы работали на голом энтузиазме, потому что понимали, что нужны городу.

Зимой 2005 г. произошла трагедия в г. Алчевске, когда повсеместно была разморожена система центрального отопления домов, и люди остались без отопления. У нас на поселке Новатор тоже была сложная ситуация в коммунальном хозяйстве. Но мы решили не допустить в нашем городе повторения ситуации, которая была в Алчевске. Мы организовали население и за счет средств жителей устранили аварийные участки трубопроводов в домах.

Следующим нашим проектом стала установка в домах теплосчетчиков. Люди с удовольствием шли на такие шаги, т.к. понимали, что вкладывают свои дополнительные средства для собственного же блага. Потом мы запустили проект «Карточка дома», известный всем теперь как подомовой учет. Таким образом, после всех наших начинаний у нас в городе начала зарождаться коммунальная реформа.

Благодаря этим проектам само собой вышло, что первым и основным видом деятельности наших ОСНов стало коммунальное хозяйство. Со временем решением исполкома нам были делегированы контролирующие функции в ЖКХ. И сегодня мы уже работаем по нарядной системе не только с управляющими компаниями, которые обслуживают жилой фонд, но и с управлением коммунальной собственности, а также со всеми коммунальными предприятиями нашего города.

Помимо коммунального направления, мы проводим работу по благоустройству территорий, выявлению административных правонарушений в

городе. Мы составляем протоколы и передаем их на рассмотрение в админкомиссию при исполкоме.

Также мы проверяем транспорт, ведем прием граждан. Квартальные комитеты выдают разного рода справки.

Что касается социальной функции ОСНов, ты мы пытаемся работать и в этом направлении. Так, мы работаем со льготными категориями населения, выявляем такую категорию, оказываем волонтерскую помощь ветеранам, инвалидами, одиноким пенсионерам. В прошлом году мы проводили работу по сбору заявлений от пенсионеров в Управление труда и социальной защиты населения для установки бесплатных тюнеров.

На днях должны утвердить состав комиссии наблюдательного совета при Димитровском горисполкоме, в полномочия которой входит ведение учета, патронаж, и оказание социальной помощи людям, которые условно-досрочно освободились из мест лишения свободы.

Также, мы проводим совместные акции с Красным крестом по сбору одежды для интернатов и нуждающимся семьям, а также участвуем в работе комиссии по делам несовершеннолетних при исполкоме. Оказываем мы помощь горбольнице в пополнении базы персональных данных – оформляем согласие на их обнародование.

Кроме этого, наша организация участвует в разного рода конкурсах. В этом году местным бюджетом было выделено 60 тыс. грн на проведение городского конкурса на лучший дом, двор, улицу, ОСМД. Этот конкурс мы организовали и проводили совместно с управлением коммунальной собственности, в результате которого было выявлено по 5 победителей в каждой из номинаций. Жители с удовольствием принимали участие в конкурсе, сами строили, конструировали, рисовали, изготавливали поделки, вкладывали собственные средства в благоустройство придомовых территорий.

Этот год был знаменателен и тем, что в октябре при поддержке Международного фонда «Возрождение» мы провели свою первую школу самоорганизации, на которой делились опытом своей работы с представителями ОСНов и ресурсных центров для ОСНов из других городов. Нам очень приятно было читать позитивные отзывы наших гостей, некоторые из них сегодня присутствуют здесь. Спасибо Вам!

Буквально через два дня после проведения школы нас посетила делегация во главе с председателем Донецкого областного совета Андреем Михайловичем Федоруком и мэры городов Донецкой области, которых заинтересовал опыт нашей организации именно в коммунальном направлении. В будущем мы планируем продолжать практику проведения таких школ в Димитрове. Пользуясь случаем, приглашаю всех заинтересованных на нашу школу. Наш опыт работы в коммунальном направлении, думаю, будет интересен всей Украине: как без создания ОСМД возможно вести подомовой учет, контролировать качество предоставляемых услуг.

На сегодняшний день мы работаем в мире и согласии с нашей местной властью, т.к. она поняла и приняла нас в качестве партнеров, своих помощников. Она заинтересована в нашей работе по выполнению различных функций в работе с населением.

Но вы не думайте, что на протяжении всех семи лет нам работалось легко и с пониманием со стороны городских властей. Мы пережили три созыва и только при этой власти мы получили поддержку и понимание. Хочется за это поблагодарить городского голову города Димитрова Руслана Валериевича Требушкина.

Большая роль в нашей успешной работе принадлежит настоящему энтузиасту этого дела – Вячеславу Анатольевичу Сироте и всей его команде.

А всем участникам конференции хочется пожелать, чтобы проблемы ОСНов были услышаны на всех уровнях власти, их работа была поддержана и развивалась на благо громады.

Марк ЗОБОВ,

голова Харківської обласної
координаційної ради зі
сприяння самоорганізації
населення (м. Харків)

РАЗВИТИЕ ОРГАНОВ САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ – ПУТЬ К РЕАЛЬНОМУ НАРОДОВАЛАСТИЮ

Уважаемые участники конференции!

Помимо Харьковского областного координационного совета по содействию самоорганизации населения (ХОКС ССН), созданного в 2012 году, имею честь представлять еще Гражданский совет Харьковщины (ГСХ), объединяющий более 40 организаций, и Ассоциацию «Духовно-интеллектуальный выбор» (ДИВ), в состав которой входит 16 организаций. Наряду с этим являюсь инициатором создания домового комитета в своей двухподъездной пятиэтажке, инициативные документы на который уже поданы в Харьковский городской совет.

Такого рода разноплановость моей деятельности не случайна, поскольку в теоретических разработках общественного устройства, начатых в рамках Ассоциации ДИВ еще в 2008 г., общество рассматривается на системном уровне. И ОСНЫ определены там как **базовая** часть общегосударственной системы управления, разработка которой продолжилась уже в рамках ГСХ и нашла свое завершение в виде проекта Доктрины народовластия, утвержденного 28.07.2012 на собрании представителей общественно-политического актива Харьковщины (<http://www.zobov.org.ua/content/330//>).

Первый итог осмысления общегосударственной управленческой проблематики нашел свое отражение в Манифесте народовластия, принятом на заседании ГСХ 18.09.2009 (<http://www.zobov.org.ua/content/176/>). В нем сказано, что качественно изменить систему управления в стране и установить реальное народовластие можно даже в рамках действующего законодательства путем создания органов самоорганизации населения по всей вертикали управления в стране, начиная с домовых и уличных комитетов на основе Законов Украины «Об органах самоорганизации населения» и «Об объединениях граждан».

По мнению харьковских активистов, на сегодня первоочередным шагом в развитии гражданского общества и становлении реального народовластия должна быть самоорганизация территориальных общин. Но, к сожалению, невзирая на наличие принятого в 2001 г. Закона Украины об ОСНах, заменившего собой соответствующие советские нормативно-правовые акты, процесс самоорганизации идет крайне медленно. По состоянию на 1 октября 2013 г. в Украине создано всего 1 483 ОСНа. Это – капля в море при населении Украины 45 млн. чел. Ведь при объединении в

каждой низовой ячейке самоорганизации (многоквартирный дом, участок улицы) порядка 100 чел. в стране должно быть порядка 500 000 ОСНов. Поэтому при существующих темпах (100 ОСНов в год) процесс ОСНизации будет завершен через 5 000 лет, что, конечно же, нас не устраивает.

Причины такого неудовлетворительного состояния дел:

- **Несовершенство законодательства.**
- Отсутствие у граждан Украины требуемых правовых знаний и демократического опыта самоорганизации, доминирование патерналистских настроений, слабая социально-экономическая мотивация для создания ОСНов, особенно на уровне многоквартирного дома.
- Недооценка общественно-политическим активом важности фактора территориальной самоорганизации населения в деле развития гражданского общества и отсутствие организованной активности общественности в этой сфере.
- Сдерживание инициативы граждан органами власти и местного самоуправления, не желающими делегировать часть полномочий и ресурсов органам самоорганизации.

При таком положении **только консолидированные усилия всего общественно-политического актива страны могут привести к динамичным изменениям в жизни нашего общества.** Поэтому, изначально ГСХ направил свои усилия на вовлечение в процесс самоорганизации населения общественных и политических организаций, депутатского корпуса, должностных лиц местного самоуправления.

Сегодня сама ситуация в стране вынуждает население активизироваться и искать какой-то выход из этого положения. Настроения радикализуются, люди настроены уже не столько на выстраивание подчиненных местным властям органов самоорганизации населения, сколько на самоорганизацию громад и превращение их в полноценных субъектов гражданско-правовых отношений, решения которых на собраниях и референдумах приоритетны по отношению к чьим-либо решениям в рамках местного самоуправления и обязательны к исполнению.

Нетрудно заметить, что мотивация людей в этом случае гораздо выше, нежели при создании ОСНов. По всей Украине уже действуют (пока еще разрозненные) группы активистов, инициатирующих самоорганизацию громад. Эффективная просветительская кампания в этих условиях может переломить ситуацию с пассивностью людей, подвигнуть их к самоорганизации.

Наряду с тем, задача самоорганизации населения в рамках закона об ОСНах не только не утрачивает свою актуальность, но и наоборот приобретает дополнительную привлекательность, поскольку самоорганизация крупных громад невозможна без их структуризации и форматирования, что и можно сделать как раз на основе закона об ОСНах.

Что предлагается предпринять для ускорения процессов самоорганизации:

1. Добиться внесения в закон Украины об ОСНах уже наработанные Всеукраинской Ассоциацией содействия самоорганизации населения изменения, которые упростили бы процедуру создания ОСНов и открыли путь к творчеству масс. Организовать для этого соответствующую пиар-кампанию и иные формы воздействия на законодателя.

2. Инициировать на уровне общественных советов при облгосадминистрациях и органах местного самоуправления постановку задачи № 1 в деле развития гражданского общества – формирование территориальных общин и создание ОСНов. Подчинить этой задаче областные целевые Программы содействия развитию гражданского общества.

3. Инициировать на основе самоорганизующихся сообществ и создаваемых ОСНов при поддержке органов местного самоуправления и местных государственных администраций программу развития сельскохозяйственной обслуживающей кооперации как экономическую основу самоорганизации населения и сочетание интересов жителей города и села (это даст мощную дополнительную мотивацию).

4. Обратиться в областях к предпринимательским кругам и создать благотворительные Фонды по содействию самоорганизации населения с целью финансового обеспечения массовой правовой просветительской деятельности, ознакомления граждан с Законом Украины "Об органах самоорганизации населения". При поддержке фондов создать ресурсные центры по подготовке актива самоорганизации и кооперации.

5. Обратиться к СМИ с призывом организовать широкую агитационно-пропагандистскую кампанию в поддержку самоорганизации граждан Украины. Использовать в этой работе новейшие информационные технологии видеокommunikаций (видеоконференции, цифровое телевидение, видеомаркетинговые технологии).

Реализация данной программы должна осуществляться с максимальным вовлечением в процесс общественного актива в областях и в центре, чтобы это обрело характер общенародного движения. Создавать для этого координационные советы по содействию самоорганизации населения – на всеукраинском и местном уровнях.

И в завершение. Я – впервые на конференции по самоорганизации.

Я – в восторге! Дух и интеллект блещут в этом зале!

Вчера вечером была попытка отрефлексировать, кто же есть мы? Кто-то предложил величать нас интеллектуалами. Я не согласен с такой оценкой, поскольку чистый интеллект лишен духовности и морали. Интеллектуалу безразлично – работает ли его интеллект во благо или во зло людям. Здесь же собрались одухотворенные интеллектуалы, иначе говоря – интеллигенция, совесть нации!

Считаю за честь быть вместе с вами!

Лариса ЩЕПЬОТКИНА,
Голова Органу самоорганізації
населення „Забалка”
(м. Херсон)

ОРГАН САМООРГАНИЗАЦИИ НАСЕЛЕНИЯ КАК СОЦИАЛЬНЫЙ ЦЕНТР УПРАВЛЕНИЯ ГРОМАДОЙ

По определению, ОСН создается жителями территории для решения отдельных вопросов местного значения. И это – коренное отличие ОСНа от остальных структур местного самоуправления, действующих на этой территории – **самостоятельно** решать вопросы местного значения, не полагаясь на депутатов, чиновников и пр.

Деятельность ОСНов основана на изучении потребностей членов СВОЕЙ локальной громады, их анализе, разработке плана их удовлетворения и привлечении соответствующих структур к решению поставленных задач. Базируясь на изучении потребностей и их анализе, руководители самоорганизованной громады готовят **ОБЩЕЕ СОБРАНИЕ** жителей территории, на котором утверждают перечень проблем и план их решения.

Почему ОСНЫ сами не могут разрешить задачи, которые ставят перед ними члены их локальной громады?

Ведь Основной Закон Украины утверждает в нашей стране следующие постулаты:

1. Верховенство права;
2. Народ (территориальная громада) – источник власти;
3. Народ (территориальная громада) – собственник всех ресурсов.

Прежде всего потому, что определенные группировки в стране – партии и иже с ними – **узурпировали ПРАВО** формирования органов власти, распоряжения природными и материальными ресурсами, принадлежащими народу (территориальной громаде).

Как выживает в этих условиях территориальная громада Забалки?

ОСН «Забалка» действует на этой территории еще с «доисторических времен» самоорганизации, когда на нашей территории действовали квартальные комитеты. Еще тогда мы, изучив потребности жителей, сотрудничали с органами местного самоуправления и поставщиками услуг, **РЕШАЛИ** вопросы по освещению улиц и их благоустройству, вывозу мусора, транспортному, медицинскому обслуживанию, помощи малообеспеченным семьям и семьям с детьми.

В настоящее время мы практикуем проведение общих собраний, проведение опросов, сбор подписей для определения тех социальных вопросов, которые существуют на Забалке. Приняв к исполнению решения

собрания, подведя итоги опроса и сбора подписей, наш ОСН направляет письма поставщикам услуг, органам местного самоуправления, организует работу на своей территории по выполнению поставленных громадой задач.

Перед выборами депутатов в органы местного самоуправления 2010 года мы дали полномочия депутатам местного совета на решение круга проблем нашей территории. Их деятельность на протяжении 3 лет депутатских полномочий убедила нас в том, что выборы депутатов местных советов – бессмысленный акт общественной активности. Ни одно из поручений, которые давала наша громада избранным депутатам, не выполнено. Более того, заданием для депутатов было вернуть в собственность громады территорию уничтоженных школы и детского сада, но депутатский корпус Херсонского горсовета решил продать наши земли в собственность частников под строительство коттеджей.

Отношения комитета самоорганизации населения «Забалка» с депутатами местных советов переросли в откровенную конфронтацию после того, как группа вандалов во главе с женой одного из судей при пособничестве депутатов Комсомольского районного совета и городского совета уничтожили детскую площадку, возведенную на пустыре жителями. Правоохранительные органы не приняли никаких мер к прекращению этого безобразия, а горсовет в дальнейшем дал разрешение жене судьи на приватизацию этого земельного участка.

В настоящее время ОСН «Забалка» без посредничества депутатов местных советов напрямую взаимодействует с поставщиками услуг и уже добились определённых успехов:

1. Создали базу данных жителей нашего микрорайона по профессиям, базу нуждающихся в профессиональной помощи категорий граждан. В соответствии с этой базой данных каждый нуждающийся в профессиональной помощи получает необходимую информацию и контактные данные специалиста для ее получения.

2. Направляя запросы поставщикам услуг, правоохранительным органам, управляющим структурам города, мы достигли определенных успехов в решении социальных проблем жителей микрорайона «Забалка». Так, например, отремонтировано дорожное покрытие на магистральной улице Сорокина, заключен договор о проведении технического обслуживания газовых приборов домовладений работниками Горгаза совместно с представителями ОСНа, регулируется и производится вырубка зелёных насаждений, представляющих угрозу безопасности жителей, контролируется вывоз мусора от домовладений, благоустройство прилегающей территории, формируются маршруты общественного транспорта, составлен график установки фонарей уличного освещения. Кроме того, наш ОСН дает консультации и оказывает правовую помощь по различным социальным вопросам, возникающим у членов нашей локальной громады.

Подводя итоги нашей деятельности за последние три года, хочу высказать следующие соображения.

1. Комитет самоорганизации населения и только он вправе решать все социальные и бытовые проблемы жителей своей территории на основании **ФУНКЦИЙ** и **ПОЛНОМОЧИЙ**, которые предоставляются ему членами локальной громады. Никакие органы местного самоуправления НЕ МОГУТ делегировать ему никаких полномочий, поскольку сами их не имеют. Делегировать функции и полномочия может только территориальная громада общим собранием своих совершеннолетних членов путем заключения договора-поручения, в котором отражены функции и полномочия избранных лиц, их должностные обязанности, механизмы и мера ответственности, порядок ротации. Этот постулат изложен в ст.6 ЗУ «О местном самоуправлении в Украине»: территориальная громада является первичным субъектом местного самоуправления, основным носителем его функций и полномочий.

2. Органы самоорганизации населения выполняют не представительские, а **исполнительные** функции для граждан своей территории в пределах тех полномочий, которыми наделяет их территориальная громада.

3. Нет смысла как в существовании депутатского корпуса, так и в избрании депутатов всех рангов. Такой вывод можно сделать на основании того же принципа делегирования функций и полномочий субъектом права (народом, территориальной громадой, гражданином) избранным им (субъектом права) чиновникам – исполнителям ВОЛИ субъекта права. В современных условиях все управляющие структуры (и, прежде всего депутаты) присвоили себе право распоряжения природными и материальными ресурсами, которые принадлежат каждому гражданину Украины в равной мере.

Полагаю, что руководители объединений граждан по месту жительства любой формы (объединение совладельцев многоквартирных домов, орган самоорганизации населения, общество потребителей услуг и пр.) вместе с заинтересованными общественными организациями должны разработать и утвердить на общих собраниях своих локальных громад нормативно-правовые акты, которыми они будут руководствоваться в своей деятельности на благо территориальной громады и общества в целом.

**Восьма Всеукраїнська науково-практична конференція
з питань самоорганізації населення
«Посилення соціальної функції органів
самоорганізації населення»
15-16 листопада 2013 року, м. Горлівка (Донецька обл.)**

РЕЗОЛЮЦІЯ

Учасники Восьмої Всеукраїнської науково-практичної конференції «Посилення соціальної функції органів самоорганізації населення», що відбулася **15-16 листопада 2013 року** у місті Горлівці Донецької області, відмічають, що за період, який минув з попередньої Всеукраїнської конференції (вересень 2012 року), рух самоорганізації населення в Україні продовжував розвиватися.

Так, за даними статистики, на **1 жовтня 2013 року** в Україні було зареєстровано **1 483** органів самоорганізації населення (далі – ОСНів). За звітний період їх склад поповнився майже **100** новими, а темпи зростання їх загальної кількості залишаються одними з найвищих серед більше ніж **50** видів суб'єктів господарювання в Україні. При цьому, за неофіційними даними, кількість в країні незареєстрованих ОСНів і тих, що перебувають на стадії утворення, мінімум вдвідесятеро перевищує згадане вище число.

За підтримки Міжнародного фонду «Відродження» та організаційно-методичного супроводу ВГО «Асоціація сприяння самоорганізації населення» (далі – Асоціації) в Україні створена та діє мережа з восьми регіональних та одного всеукраїнського ресурсних центрів, завдяки чому істотно активізувався розвиток руху самоорганізації в Нижньогірському, Кіровському та Советському районах АРК, а також у Дніпропетровській, Луганській, Львівській, Миколаївській, Херсонській, областях та у містах Луцьку і Києві.

Продовжують активно розвиватися на основі співпраці місцевої влади і громадськості системи самоорганізації населення у Вінниці, Бердянську, Мокіївці та ін.

Розвиток самоорганізації населення як форми реалізації громадянами свого конституційного права на участь в управлінні місцевими справами залишається одним із ключових пріоритетів сучасної державної політики. Про це свідчать, зокрема, завдання Плану заходів щодо реалізації у 2013 році Стратегії державної політики сприяння розвитку громадянського суспільства в Україні, затвердженого указом Президента від 25 червня 2013 року № 342/2013.

Разом із тим учасники Конференції констатують, що попри наполегливі зусилля керівництва та експертів Асоціації, а також активну підтримку Координаційної ради з питань розвитку громадянського суспільства при Президентові України, досі так і не вдалося забезпечити ухвалення нового закону «Про органи самоорганізації населення».

Навпаки, на думку громадських експертів, законопроект, який Кабінет Міністрів України «з подачі» Мінрегіону планує внести найближчим часом на розгляд Верховної Ради України, містить положення, які обмежують права мешканців на створення ОСНів, ускладнюють цю процедуру, позбавляють їх статусу інститутів громадянського суспільства, «вбудовуючи» ці громадські формування в жорстку систему місцевої влади. Усе це свідчить, що згаданий законопроект прямо суперечить державній політиці сприяння розвитку громадянського суспільства в Україні і не може бути погоджений громадськістю.

Всеукраїнська асоціація продовжує налагоджувати стосунки з партнерськими організаціями в самих різних регіонах України. Зокрема, Асоціація разом із Українським незалежним центром політичних досліджень за підтримки програми розвитку ООН в Україні реалізує проект, спрямований на створення в усіх регіонах України умов для розвитку громадянського суспільства через ухвалення та належне виконання регіональних програм сприяння розвитку громадянського суспільства та впровадження нового Закону України «Про громадські об'єднання».

Важливим засобом оприлюднення корисної інформації у сфері самоорганізації населення залишається і набуває дедалі більшої популярності в Україні оновлений сайт Всеукраїнської асоціації <http://samooorg.com.ua>, який є найбільш відвідуваним за тематичною спрямованістю.

Разом із тим, **учасники конференції** усвідомлюють, що в умовах триваючого погіршення економічного та соціального стану українського суспільства, швидкого матеріального та духовного зубожіння значної частини населення порятунку чекати нізвідки. Цей процес не зупиниться, доки люди самі не усвідомлять свою роль і свою відповідальність за стан свого соціального благополуччя.

За цих умов ані держава в особі вищих органів законодавчої та виконавчої влади, ані місцеві органи виконавчої влади та органи місцевого самоврядування, як і самі соціальні служби, що надають людям соціальні послуги, самотужки впоратись із численними проблемами у цій сфері **не можуть**.

Конституція та деякі інші акти законодавства декларують участь громадськості у питаннях формування та реалізації соціальної політики. Але вони практично не містять механізмів цієї участі. Місцеві же нормативно-правові акти, хоча більш орієнтовані на розширення участі організованої громадськості у процесах планування, надання та оцінки ефективності

соціальної допомоги, не забезпечують належного рівня партнерства між органами публічної влади та інститутами громадянського суспільства у спільному вирішенні місцевих проблем.

Отже, загальною проблемою у досліджуваній сфері є недостатня ефективність існуючої у країні системи соціальної допомоги населенню, яка не забезпечує максимально обґрунтоване, справедливе та адресне використання наявних бюджетних ресурсів, слабо стимулює залучення громадських інституцій та додаткових ресурсів, а також майже не враховує нематеріальні, соціально-психологічні потреби людей похилого віку та інвалідів.

Основними причинами вказаної проблеми експерти вважають:

- рішення щодо надання соціальної допомоги соціально уразливим категоріям населення приймаються переважно на основі формальних ознак за соціальним статусом цих осіб з урахуванням наявності родичів, зобов'язаних їх утримувати, нерідко без ретельного врахування фактичного соціального та сімейного стану вказаних осіб та їх реальних потреб у тих чи інших видах соціальної допомоги;

- наявний обсяг бюджетних ресурсів, які виділяються у вигляді одноразової цільової матеріальної допомоги через відповідні соціальні служби, часто розподіляється серед невеликого кола осіб – без обмеження суми індивідуальної допомоги і без врахування загальної кількості потребуючих цю допомогу; в результаті значні обсяги допомоги отримує досить обмежене коло осіб у той час, коли значна кількість потребуючих її залишається взагалі без допомоги;

- існуюча система соціального захисту і соціальної допомоги, крім фізіологічних, майже не враховує, інших потреб та інтересів населення, зокрема, потреб людей похилого віку, інвалідів у спілкуванні, духовній підтримці, професійній, творчій самореалізації тощо;

- до виявлення соціальних потреб та інтересів населення і надання людям соціальної допомоги мало залучаються громадські та благодійні організації, ОСНи, не використовується повною мірою їхній ресурсний та людський потенціал;

- зовсім недостатнім є рівень ресурсного, зокрема, бюджетного забезпечення діяльності інститутів громадянського суспільства, які діють у сфері соціальної допомоги та соціального захисту населення, залишається низьким організаційний та фаховий рівень значної частини цих інститутів;

- у сфері соціальної допомоги відсутня єдина інформаційна база та належна координація діяльності органів місцевого самоврядування, місцевих органів виконавчої влади та неурядових організацій, що не дає можливості максимально ефективно й адресно використати наявні бюджетні ресурси разом із ресурсами, залученими з небюджетних джерел;

- майже відсутній на усіх управлінських рівнях системний громадський контроль за наданням соціальних послуг та у цілому – за ефективністю

формування та реалізації політики у цій сфері з боку споживачів соціальної допомоги та громадських утворень, які представляють їх інтереси;

- дається взнаки і недостатній професійний рівень частини працівників соціальної сфери, від яких залежить ефективність формування та реалізації політики у сфері соціальної допомоги населенню, а іноді – їхню професійну непридатність.

Учасники Конференції, розглянувши кращі практики залучення громадськості до вирішення питань соціального захисту та соціальної допомоги населенню, механізми співпраці органів самоорганізації населення з місцевими соціальними службами, шляхи налагодження системи само- та взаємодопомоги в територіальних громадах, РЕКОМЕНДУЮТЬ:

1. Підтримати підготовлені експертами Асоціації за участю регіональних організацій пропозиції щодо внесення змін до актів законодавства, підзаконних та місцевих нормативно-правових актів України на предмет розширення організаційно-правових умов залучення ОСНів та інших об'єднань громадськості до формування та реалізації місцевої соціальної політики.

2. Рекомендувати керівництву Асоціації надати Міністерству соціальної політики України, місцевим органам виконавчої влади та органам місцевого самоврядування напрацьовані пропозиції, спрямовані на підвищення ефективності системи соціальної допомоги на основі залучення громадськості на усіх стадіях виявлення нужденних, призначення допомоги та її адресного надання.

3. Звернутись до Координаційної ради з питань розвитку громадянського суспільства при Президентові України з пропозицією підтримати підготовлені за участю експертів Асоціації та схвалені попередніми конференціями Концепцію модернізації системи організаційно-правового забезпечення місцевої демократії в Україні, а також законопроекти «Про органи самоорганізації населення» і «Про загальні збори (конференції) членів територіальних громад», організувати лобювання прийняття цих законопроектів Верховною Радою України.

4. Схвалити звернення від імені учасників Конференції до Прем'єр-міністра України (додається) про необхідність перегляду позиції КМУ відносно підтримки підготовленого Мінрегіоном в обхід громадськості нового законопроекту «Про органи самоорганізації населення», який суперечить державній політиці сприяння розвитку громадянського суспільства в Україні.

5. Асоціації разом з її регіональними партнерами провести цілеспрямовану інформаційну кампанію з метою широкого висвітлення результатів аналізу сучасного стану місцевих систем соціальної допомоги для стимулювання співпраці професійних і суспільно орієнтованих представників органів публічної влади та активних і належним чином підготовлених лідерів органів самоорганізації населення.

6. Продовжити розбудову всеукраїнської мережі інформаційно-ресурсних центрів сприяння розвитку самоорганізації населення як основи для подальшого розвитку і посилення консолідації громадянського суспільства, організації спільного вирішення на місцях соціальних проблем мешканців.

7. Підтримати включення ОСНів до складу учасників конкурсу проектів, що проводиться Державним Фондом сприяння місцевому самоврядуванню в Україні. Запропонувати ініціатору цієї інновації директору ГО «Інститут місцевої демократії» В.П. Рубцову організувати роботу у напрямку виділення ОСНів додатково в окрему категорію учасників конкурсу, які можуть подавати проекти самостійно – без участі органів місцевого самоврядування.

8. Підтримати діяльність Інформаційно-правового центру «Наше право» (м. Львів) у сфері дослідження та використання судової практики для захисту прав і законних інтересів ОСНів, а також прав громадян України на участь в управлінні через створення та діяльність ОСНів. Рекомендувати ІПЦ «Наше право» надати інформаційно-методичної допомоги членам мережі ресурсних центрів через консультації, видання методичних матеріалів, спільне проведення навчально-комунікаційних заходів.

9. На наступній дев'ятій Всеукраїнській конференції з питань самоорганізації населення розглянути питання фінансово-економічного забезпечення діяльності ОСНів, їхню роль у підвищенні економічної активності населення, формуванні та реалізації місцевої політики щодо соціально-економічного розвитку громад. Асоціації з метою підготовки до Конференції сформувати програмний комітет за участі регіональних експертів та інших активних учасників руху самоорганізації. При підготовці Конференції передбачити презентацію авторських видань і корисного досвіду у сфері самоорганізації населення та місцевої демократії.

*Прийнято учасниками конференції
16 листопада 2013 р.,
м. Горлівка Донецької області*

**Восьма Всеукраїнська науково-практична конференція
з питань самоорганізації населення
«Посилення соціальної функції органів
самоорганізації населення»
15-16 листопада 2013 року, м. Горлівка (Донецька обл.)**

З А Я В А

**щодо ситуації навколо нової редакції проекту Закону України
«Про органи самоорганізації населення»**

Протягом останніх років, значної мірою завдяки активній позиції Всеукраїнської громадської організації «Асоціація сприяння самоорганізації населення», органи державної влади почали приділяти суттєву увагу питанням створення нормативних умов для розвитку органів самоорганізації населення – представницьких органів членів територіальних громад, що створюються на рівні будинків, кварталів, вулиць, мікрорайонів тощо.

Відповідні завдання щодо удосконалення, зокрема, Закону України «Про органи самоорганізації населення», знайшли своє відображення в певних актах Президента України та Кабінету Міністрів України. Крім того, зобов'язання щодо удосконалення цього Закону були взяті Україною і на міжнародному рівні в межах Ініціативи «Партнерство «Відкритий Уряд».

Учасники Восьмої Всеукраїнської науково-практичної конференції з питань самоорганізації населення «Посилення соціальної функції органів самоорганізації населення», підтверджуючи рішення попередніх всеукраїнських науково-практичних конференцій, підтримують проект Закону України «Про органи самоорганізації населення» в редакції, яка була підготовлена експертами ВГО «Асоціація сприяння самоорганізації населення».

З іншого боку, ми вважаємо категорично неприйнятним та шкідливим для подальшого розвитку самоорганізації населення проект Закону України «Про органи самоорганізації населення» у редакції Мінрегіону, який нещодавно із певними зауваженнями був підтриманий Кабінетом Міністрів України. Необхідно зазначити, що ця версія законопроекту проходила без належних консультацій із громадськими експертами і по ряду позицій суперечить державній політиці сприяння розвитку громадянського суспільства.

Найбільш суттєвими **недоліками** проекту Мінрегіону вважаємо такі:

- проект не враховує унікальну громадсько-публічну природу органів самоорганізації населення, позбавляє їх статусу представницьких органів громади;

- обмежує права загальних зборів (конференцій) самостійно визначати обсяг власних повноважень органів самоорганізації населення в межах,

встановлених законом, надаючи право ухвалювати остаточне рішення з цього питання місцевим радам;

- заперечує можливість розширення переліку власних повноважень органу самоорганізації населення під час його діяльності в межах, визначених законом;

- суттєво ускладнює для членів ініціативної групи отримання організаційно-технічної допомоги з боку виконавчого комітету місцевої ради щодо проведення загальних зборів (конференції);

- виключає положення про делегування органам самоорганізації населення власних повноважень місцевої ради, її виконавчих органів, фінансів та майна на підставі договору між органом самоорганізації населення та відповідною місцевою радою;

- обмежує можливі джерела фінансування діяльності органів самоорганізації населення, а також звужує майнову основу їхньої діяльності;

- позбавляє органи самоорганізації населення права засновувати власні підприємства, установи та організації;

- перехідні положення законопроекту Мінрегіону не передбачають необхідність ухвалення змін до інших законів тощо.

Підтримка цієї версії законопроекту Кабінетом Міністрів України тим більше дивує, що Координаційна рада з питань розвитку громадянського суспільства при Президентові України саме в цей час своїм рішенням від 10.10.2013 ініціювало проведення консультацій з представниками Мінрегіону з метою підготовки узгодженого із громадськістю проекту Закону України «Про внесення змін до Закону України «Про органи самоорганізації населення».

При цьому, робочій групі з питань місцевої демократії та самоорганізації населення Координаційної ради із залученням представників Мінрегіону, громадських організацій, експертів та представників органів місцевого самоврядування було доручено до 10 грудня 2013 р. опрацювати узгоджений проект цього Закону з метою його подальшого винесення на розгляд Координаційної ради.

Таким чином, підтримавши вищевказаний законопроект, Кабінет Міністрів України жодним чином не врахував позицію Координаційної ради з питань розвитку громадянського суспільства, на яку відповідно до п. 1.5 Плану заходів щодо реалізації у 2013 році Стратегії державної політики сприяння розвитку громадянського суспільства в Україні, затвердженого Указом Президента України від 25.06.2013 № 342/2013, разом із Мінрегіоном було покладено завдання щодо розробки відповідного законопроекту.

Враховуючи вищевикладене, пропонуємо:

1. Просити Кабінет Міністрів України призупинити процес подання на розгляд Верховної Ради України законопроекту «Про органи самоорганізації населення» у редакції Мінрегіону.

2. Для підготовки узгоджених пропозицій щодо вказаного законопроекту доручити Мінрегіону провести консультації із Координаційною радою з питань розвитку громадянського суспільства при Президентові України.

3. Звернути увагу представників Моніторингової місії Конгресу місцевих та регіональних влад Ради Європи на стан місцевої і регіональної демократії в Україні та необхідність приділення особливої уваги питанням моніторингу відповідності проекту нової редакції Закону України «Про органи самоорганізації населення» європейським стандартам у сфері місцевої демократії.

***Прийнято учасниками конференції
16 листопада 2013 р.,
м. Горлівка Донецької області***

ІНФОРМАЦІЯ ПРО ВСЕУКРАЇНСЬКУ ГРОМАДСЬКУ ОРГАНІЗАЦІЮ «АСОЦІАЦІЯ СПРИЯННЯ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ»

16 жовтня 2005 року учасники першої Всеукраїнської науково-практичної конференції з питань самоорганізації населення в місті Одесі вирішили заснувати Всеукраїнську громадську організацію «Асоціацію сприяння самоорганізації населення» для забезпечення єдиної системи взаємної підтримки, обміну інформацією і досвідом. Асоціація була зареєстрована **14 червня 2006 року** в Міністерстві юстиції України.

Головною метою діяльності організації є задоволення соціальних, економічних, творчих та інших спільних інтересів своїх членів шляхом підтримки місцевої демократії та розвитку в Україні руху самоорганізації населення.

Основними завданнями Асоціації є:

- сприяння розвитку локальної демократії, поширення ідей самоврядування і становлення громадянського суспільства;
- сприяння реалізації у суспільстві принципів соціальної справедливості і партнерства;
- сприяння створенню ефективної законодавчої і нормативної бази місцевого самоврядування, локальної демократії в усіх її проявах;
- сприяння розвитку міжнародної співпраці, спрямованої на прискорення інтеграції України у світову спільноту і формування в Україні громадянського суспільства;
- надання правової, інформаційної та інших видів допомоги членам Асоціації;
- сприяння створенню умов, необхідних для самореалізації молоді і активізації участі молодіжних об'єднань громадян у розвитку локальної демократії;
- сприяння підвищенню професійного та інтелектуального рівня працівників та громадян у питаннях самоорганізації населення, участі в управлінні місцевими справами та в інших аспектах локальної демократії;

Основні напрямки діяльності Асоціації:

- розробка проектів загальнодержавних та місцевих нормативно-правових актів;
- аналітична робота, зокрема, проведення досліджень стану розвитку локальної демократії в містах України;
- проведення освітніх заходів (семінарів, тренінгів, конференцій тощо);
- розробка та видання методичних, освітніх матеріалів щодо висвітлення аспектів участі членів громади в управлінні місцевими справами та вирішенні місцевих проблем;

- інформаційні кампанії в ЗМІ та серед населення для популяризації демократичних механізмів та освіти членів місцевих громад;

- консультативна, координаційна, методична, правова допомога громадянам, органам самоорганізації населення, громадським організаціям, розповсюдження досвіду серед інших населених пунктів України.

Організація має свої осередки в 18 областях України (зокрема, в містах Києві, Запорізькій, Кіровоградській, Луганській, Львівській, Миколаївській, Одеській, Сумській, Херсонській, Чернівецькій та інших областях).

За безпосередньою участю Асоціації було організовано сім всеукраїнських та сім одеських міських конференцій з питань самоорганізації населення.

Координати ВГО «Асоціація сприяння самоорганізації населення»:

65014, Україна, м. Одеса, вул. Маразліївська, 38.

Тел./факс: +38 (048) 738-68-30.

E-mail: samoorg@ukr.net

Сайт: <http://samoorg.com.ua>

**Всеукраїнська громадська організація
«Асоціація сприяння самоорганізації населення»**

**ВОСЬМА ВСЕУКРАЇНСЬКА
НАУКОВО-ПРАКТИЧНА КОНФЕРЕНЦІЯ
З ПИТАНЬ САМООРГАНІЗАЦІЇ НАСЕЛЕННЯ
«ПОСИЛЕННЯ СОЦІАЛЬНОЇ ФУНКЦІЇ
ОРГАНІВ САМООРГАНІЗАЦІЇ
НАСЕЛЕННЯ»**

ЗБІРНИК МАТЕРІАЛІВ

Здано до набору 20.12.2013. Підписано до друку 23.12.2013.
Папір офсетний. Спосіб друку офсетний. Др. арк. 6.
Наклад 500 прим. Зам. № XXXX.

Надруковано ПП «Євродрук»
65000, м. Одеса, вул. Мала Арнаутська, 9