МАТЕРІАЛИ

ДО ПРОВЕДЕННЯ ЄВРОПЕЙСЬКОГО ТИЖНЯ

МІСЦЕВОЇ ДЕМОКРАТІЇ В Україні

ПІДГОТОВЛЕНІ АСОЦІАЦІЄЮ МІСТ УКРАЇНИ ТА ГРОМАД ТА
 ФОНДОМ СПРИЯННЯ МІСЦЕВОМУ САМОВРЯДУВАННЮ УКРАЇНИ
Ці рекомендації розроблено відповідно до Указу Президента України № 922/2007 «Про Європейський тиждень місцевої демократії», а також керуючись документами:

Рішенням КМРВЄ, прийнятого на 14-а пленарній сесії 15 травня 2007 р, RES 238 (2007) «Пропозиції щодо проведення Європейського тижня місцевої демократії»;

Декларацією та Планом дій щодо забезпечення доброго місцевого і регіонального управління 14-ї Конференції європейських міністрів, відповідальних за питання місцевого і регіонального розвитку, щодо забезпечення доброго місцевого і регіонального управління (24-25 лютого 2005 р., Будапешт);

Рішенням Ради Європи. Комітету міністрів «Про участь громадян у місцевому публічному житті» (Ухвалено 6 грудня 2001 року на 776-му засіданні заступників міністрів, Рекомендація Rес (2001) 19).

Рішенням установчого засідання Оргкомітету з відзначення Європейського тижня місцевої демократії в Україні, проведеного 28 вересня 2007 р.

ЗМІСТ

	1.
	Указ Президента України № 922/2007 «Про Європейський тиждень місцевої демократії»

	5

	2.
	Основні засади проведення Європейського тижня місцевої демократії

	6

	3.
	Інституційне забезпечення проведення

Європейського тижня місцевої демократії

	8

	4.
	Тематика заходів Європейського тижня місцевої демократії

	10

	5.
	Протокол установчого засідання Оргкомітету з відзначення Європейського тижня місцевої демократії в Україні, 28 вересня 2007 року, м. Київ

	11

	6.
	План заходів з відзначення Європейського тижня місцевої демократії в Україні, затвердженого на засіданні Оргкомітету з відзначення Європейського тижня місцевої демократії в Україні 28 вересня 2007 року

	13

	7.
	Організаційно-правові форми проведення Європейського тижня місцевої демократії в Україні

	15

	8.
	Додатки:
	

	
	8.1. Європейські тенденції розвитку місцевої і регіональної демократії
	18

	
	8.2. Європейська хартія місцевого самоврядування та принципи здійснення самоврядування на місцевому і регіональному рівні
	23

	
	8.3. Основні засади та загальні принципи регіонального самоврядування
	35

	
	8.4. Міжнародно-правові договори Ради Європи з питань місцевої і регіональної демократії
	40

	
	8.5. Стандарти та інформаційна база Ради Європи з питань місцевої і регіональної демократії
	42

	
	8.6. Гельсінкська декларація щодо місцевого самоврядування (витяг).
	45

	
	8.7. Декларація 14-ї Конференції європейських міністрів, відповідальних за питання місцевого і регіонального розвитку, щодо забезпечення доброго місцевого і регіонального управління (витяг).
	47

	
	8.8. Рекомендація 102 (2001) Конгресу місцевих та регіональних влад Ради Європи щодо стану місцевої та регіональної демократії в Україні.
	50

	
	8.9. Рекомендація 79 (2000) Конгресу місцевих та регіональних влад Ради Європи «Про фінансові ресурси органів місцевої влади та їхні обов'язки: тест на субсидіарність» (витяг).
	56

	
	8.10. Рекомендація Rес 19 (2001) Про участь громадян у місцевому публічному житті (Ухвалено 6 грудня 2001 року на 776-му засіданні заступників міністрів), (витяг).
	62

	
	8.11. Додаток І (до Рекомендації Rec 19 (2001). Основні принципи політики демократичної участі на місцевому рівні.
	64

	
	8.12. Додаток ІІ (до Рекомендації Rec 19 (2001). Кроки й заходи, спрямовані на заохочення громадян до участі в місцевому публічному житті та на зростання такої участі.
	65

	
	8.13. Доопрацьований проект Стратегії інноваційного та ефективного управління на місцевому рівні.
	68

	
	8.14. Предложения о проведении Европейской недели местной демократии.
	72

2. Основні засади проведення Європейського тижня місцевої демократії

Україна є невід’ємною та органічною частиною Європи. Одним з важливих пріоритетів реалізації державної політики України є моніторинг та втілення кращих світових практик у галузі державного управління та місцевого самоврядування, активна участь у роботі провідних міжнародних та політичних організацій.

9 листопада 1995 р. Україна набула членство у Раді Європи (РЄ), основній міжнародній політичній організації Європи. Метою Ради Європи згідно Статуту є досягнення більшої інтеграції між її членами задля збереження та втілення у життя спільних ідеалів і принципів, а також сприяння економічному та соціальному прогресу. Діяльність Організації охоплює такі сфери суспільного життя, як права людини, засоби масової інформації, правове співробітництво, соціальне єднання, охорона здоров’я, освіта, культура, культурна спадщина, спорт, молодь, місцева демократія і транскордонне співробітництво, навколишнє середовище і регіональне планування.

Міжнародно-правові документи Ради Європи (хартії, договори тощо) розроблені в Організації та ратифіковані країнами-членами наряду з документами Європейського Союзу становлять основу європейської міжнародно-правової бази, закладають підвалини сучасних європейських демократичних стандартів функціонування країн, сприяють їх сталому та ефективному розвитку .

З метою активізації політичного, економічного, соціального, культурного розвитку та забезпечення підвищення рівня життя та якості послуг, що надаються населенню, під час вступу до Ради Європи Україна взяла на себе відповідні зобов’язання, в тому числі стосовно імплементації міжнародно-правових документів, що визначають кращі стандарти та принципи функціонування самоврядування на місцевому і регіональному рівні, підтримки європейських ініціатив та практик забезпечення сталого розвитку місцевої і регіональної демократії.

Основним міжнародно-правовим документом для країн-членів Ради Європи, який містить стандарти щодо організації управління на місцях на засадах місцевого самоврядування є Європейська хартія місцевого самоврядування (ЄХМС). 15 липня 1997 року Україна ратифікувала Європейську хартію місцевого самоврядування без застережень. Відповідно до статті 9 Конституції України, Хартія стала частиною національного законодавства України, а усі її положення у повному обсязі мають обов’язкову юридичну силу для України.

Основним органом Ради Європи на який покладено функції розвитку місцевого самоврядування, захисту інтересів органів місцевої і регіональної влади, забезпечення їх участі у процесах європейської інтеграції, а також моніторинг дотримання країнами-членами Ради Європи положень Європейської хартії місцевого самоврядування є Конгрес місцевих і регіональних влад Ради Європи, заснований у 1957 році.

Відзначаючи 50-у річницю діяльності Ради Європи у сфері місцевої і регіональної демократії та 10-ту річницю ратифікації Україною Європейської хартії місцевого самоврядування, виходячи з пріоритетності курсу України на європейську інтеграцію та визнаючи розвиток місцевого самоврядування в Україні однією з невід'ємних складових цього курсу Президентом України з 2007 встановлено щорічне проведення в тиждень, що включає 15 жовтня - дату відкриття для підписання Європейської хартії місцевого самоврядування в 1985 році Європейського тижня місцевої демократії.

Офіційний старт Європейського тижня місцевої демократії (далі - Тиждень) намічений на 15-16 жовтня 2007 року – час проведення у Валенсії (Іспанія) 15-ї сесії Конференції європейських міністрів, відповідальних за місцеве і регіональне управління.

Головною метою ініціативи є активізація процесів розповсюдження інформації щодо принципів, надбань та досягнень функціонування місцевої демократії в Україні та Європі, сприяння обізнаності громадян щодо можливостей вирішення питань місцевого значення та їх залученню до прийняття управлінських рішень.

Відповідно до принципів демократичного розвитку забезпечення вільного отримання інформації стосовно можливостей участі громадян у суспільно-політичному житті їх міст та регіонів є головною передумовою здійснення ефективного та дієвого управління на місцях.

Європейський тиждень місцевої демократії є щорічною європейською подією, що включає одночасно національні і місцеві заходи, які проводяться місцевими органами влади всіх держав-членів Ради Європи для поширення інформації про місцеву демократію і сприяння ідеї демократичної участі на місцевому рівні.
Завданнями Тижня є розповсюдження інформації про діяльність місцевих органів влади, ознайомлення громадян з основними принципами їх роботи, привернення уваги населення селищ, міст та регіонів до того, що їхня участь у місцевих справах є найважливішим чинником життєздатності демократії. Поширення інформації про різні форми та можливості участі в прийнятті рішень на місцевому рівні повинне сприяти розширенню участі громадян у соціальному, культурному, економічному та політичному житті. Проведення таких заходів на місцях під єдиним "гаслом" на всьому континенті має підсилити розуміння того, що "місцевий" і "європейський" підходи до здійснення самоврядування не протистоять один одному, а взаємно один одного доповнюють. Місцева демократія є загальною європейською цінністю та повинна спиратися на кращі досягнення та практики в галузі управління та демократії.

Що стосується практичного проведення Тижня, - місцеві органи влади відкриють свої установи для громадян протягом одного чи декількох днів. Передбачається організація комунікативних заходів для різних груп громадськості (населення в цілому, молоді, людей похилого віку і т.д.) і по різних питаннях місцевого життя. Місцеві органи влади могли б поширювати інформаційні матеріали про можливості участі в процесах місцевого розвитку. Така діяльність могла б здійснюватися у виді презентацій, круглих столів, чи дебатів, зустрічей з місцевими депутатами, керівниками чи офіційними особами. Ознайомлення з діяльністю та планами органів місцевого самоврядування можливо також проводити у більш розважальній формі (ігри, конкурси і т.д.). Завдяки таким заходам, особлива увага повинна приділятися залученню до участі молоді з метою як можна ранньої її освіти та інформування про суспільні рішення, демократичну участь і можливості самим брати участь у житті своїх співтовариств.

Ця ініціатива має також стати можливістю для інформування громадськості про роль Ради Європи в області розвитку місцевої демократії і, таким чином, сприяти загальноєвропейській інтеграції навколо демократичних засад реалізації громадянами Європи їх невід’ємного право на участь у вирішенні питань місцевого значення.
3. Інституційне забезпечення проведення Європейського тижня місцевої демократії

Відповідно до Указу Президента України «Про Європейський тиждень місцевої демократії» реалізацію заходів тижня рекомендовано покласти на органи місцевого самоврядування України - сільські, селищні, міські ради та їх виконавчі органи, районні та обласні ради та їх асоціації, посадових осіб органів місцевого самоврядування та громадські організації, що діють у цій сфері.

Заходи Тижня проходять за всебічного сприяння міністерств, інших центральних та місцевих органів виконавчої влади.

Допомогу у наданні необхідної інформації, документів та матеріалів для проведення Тижня можуть здійснювати:

 Бюро інформації Ради Європи (Київ, 01030, вул. Івана Франка, 24-а, тел. 8-044-234-37-78, 234-63-68, 234-40-84, www.coe.kiev.ua);

 Фонд сприяння місцевому самоврядуванню України (Київ, 01133, бул. Лесі Українки, 26, оф.228, тел. 8-044-285-77-58, 286-37-81, e-mail: fondinf@ln.ua, сайт: www.municipal.gov.ua);

Асоціація міст України та громад (01023, Київ-23, вул. Еспланадна, 4, оф.709, тел.: (044) 287-0111,287-5527, е-mail: auc@rql.net.ua, сайт: http://www.auc.org.ua/);

Українська асоціація місцевих та регіональних влад (01015, м. Київ, вул. Січневого повстання, 32-А, тел.: (044) 254-34-61, 280-46-84, сайт: http://www.alau.org.ua)

Визнаючи прогрес, досягнутий Україною у виконанні її статутних обов’язків та зобов’язань, взятих під час вступу до Ради Європи, а також демократичні перетворення, що відбулися в Україні у 2007 році було також започатковано нову інституційну форму співробітництва між Україною та Радою Європи - Офісу Ради Європи з координації програм співробітництва Ради Європи в Україні (далі – Офіс), який очолюється Представником Генерального секретаря Ради Європи з питань координації програм співробітництва Ради Європи. Контактну інформацію щодо Офісу (який ще не отримав офіційного приміщення) можна дізнатися в Бюро інформації Ради Європи.

Завдання Офісу полягає в посиленні ролі Ради Європи в підтримці зусиль України, спрямованих на забезпечення повної та ефективної реалізації своїх забов’язань перед організацією та сприяння реалізації в Україні загальноєвропейських ініціатив Ради Європи.

Представник Генерального секретаря Ради Європи з питань координації програм співробітництва Ради Європи здійснюватиме планування, імплементацію та моніторинг проектів між відповідними органами державної влади України та Радою Європи; підтримуватиме всі необхідні контакти з національними органами влади, зокрема органами місцевого самоврядування, міжнародним співтовариством та представниками громадянського суспільства; у співробітництві з Директоратом стратегічного планування Ради Європи та Представництвом ЄК в Україні мобілізуватиме кошти для спеціальних проектів.

Метою організаційної частини проведення Тижня є також активне залучення до сприяння організації його заходів національних асоціацій органів місцевого самоврядування. В Україні це: Асоціація міст України та громад, Українська асоціація місцевих і регіональних влад, Асоціація сільських, селищних та міських рад України та інші асоціацій, інституції та організації, що діють у тісному співробітництві з органами місцевого самоврядування. Ефективною формою забезпечення проведення заходів Європейського тижня місцевої демократії є створення національних, регіональних, місцевих організаційних комітетів. Зокрема, у цьому році такий комітет утворений в рамках співпраці вищезгаданих асоціацій.

Щодо відповідної роботи асоціацій за кордоном слід відзначити Асоціацію місцевого самоврядування З'єднаного Королівства, у якої вже є семирічний досвід організації Тижня місцевої демократії в Англії й Уельсі. Ця Асоціація готова поділитися своїм досвідом з майбутніми партнерами в проекті (наприклад, списком можливих заходів на місцевому рівні) і взяти активну участь у підготовці "Європейського тижня місцевої демократії" на європейському рівні.
В перспективі на рівні Ради Європи будуть розроблені загальні контури проекту, стратегії та інструментів комунікації, а також здійснюватиметься загальна координація Тижня. Рада Європи планує передбачити забезпечення підтримки однієї чи більш країн та їх органів місцевої влади – індивідуально і через їхні асоціації – для того, щоб заохотити їх проводити Тиждень на національному рівні. Частина цієї довгострокової стратегії Ради Європи також передбачає заохочення вже існуючих ініціатив і проектів у різних державах-членах і навіть у різний час року, під загальним гаслом "Європейський тиждень місцевої демократії" для того, щоб додатково підвищити їхній потенціал. Про відповідні плани Ради Європи можна дізнатися в Постійному представництві України при Раді Європи (Франція, Страсбург, тел. 8-10-333-88-61-44-51).

На місцевому рівні, відповідно до Указу Президента України кожен місцевий орган влади одержує широкі можливості діяти на свій розсуд для прийняття рішень про найбільш доцільні форми організації Тижня, при цьому вписуючи таку роботу в більш широкі національні і європейські рамки.
4. Тематика заходів Європейського тижня місцевої демократії

Під час Європейського тижня місцевої демократії в Україні проводиться комплекс заходів, спрямованих на ознайомлення населення, зокрема молоді, з діяльністю сільських, селищних, міських рад та їх виконавчих органів, районних та обласних рад.

Рекомендується включати у плани проведення Тижня наступні типи заходів:

· дні відкритих дверей, прийоми громадян, презентації стосовно діяльності рад, які можуть бути проведені безпосередньо у радах або відповідних приміщеннях, які забезпечать вільне спілкування населення з депутатами, посадовими особами місцевого самоврядування, співробітниками виконавчих органів місцевого самоврядування;

· комунікативні заходи (семінари, круглі столи, лекції, відкриті уроки у школах тощо) та будь-які інші акції просвітницького характеру;

· інформаційні кампанії у пресі, на радіо, телебаченні.

Передбачається, що участь у зазначених заходах має сприяти:

ознайомленню населення з діяльністю сільських, селищних, міських, районних і обласних рад, механізмами та інструментами забезпечення прийняття рішень на місцевому і регіональному рівні та надання послуг населенню;

пропаганді європейських принципів місцевої і регіональної демократії, роз'ясненню положень Європейської хартії місцевого самоврядування й інших інструментів Ради Європи в цій сфері;

залученню громадян до активного життя своїх регіонів.

Європейський тиждень місцевої демократії має а) активізувати процеси розповсюдження інформації щодо принципів, надбань та досягнень функціонування місцевої демократії в Україні та Європі, б) сприяти обізнаності громадян щодо можливостей вирішення питань місцевого значення та їх залучення до прийняття управлінських рішень.

На загальноєворопейському рівні проведення Європейського тижня місцевої демократії в Україні дозволить:

ефективно сприяти підвищенню обізнаності населення України з питань місцевого самоврядування в Україні та світі, підвищенню їх активної суспільної позиції у вирішенні питань місцевого значення;

забезпечити виконання рекомендацій Ради Європи в галузі місцевої демократії;

належним чином відзначити 10-річчя ратифікації Україною Європейської хартії місцевого самоврядування та щорічно проводити комплекс заходів щодо ознайомлення населення з цим провідним європейським документом та практикою його застосування;

зробити внесок у святкування 50-ї річниці діяльності Ради Європи в сфері місцевої демократії (перший орган РЄ, відповідальний за ці питання - Конференція місцевих влад Європи, була відкрита у 1957 році).

6. План

заходів з відзначення Європейського тижня місцевої демократії в Україні

	№ п/п
	Назва заходу
	Відповідальний за проведення
	Час проведення

	1.

2.

3.

4.

5.

6.

7.

	Всеукраїнські збори представників муніципальної громадськості України „Стан та перспективи розвитку місцевої демократії в Україні”

Науково-практична конференція (семінар) „Актуальні проблеми розвитку місцевої демократії в Україні”

Організація циклу теле- (радіо-) передач з актуальних проблем розвитку місцевого самоврядування та місцевої демократії в Україні (за окремим графіком)

Організація громадського обговорення Проекту стратегії інноваційного та ефективного управління на місцевому рівні

Підготувати публікації в місцевих ЗМІ з- питань розвитку місцевого самоврядування та місцевої демократії в Україні

Організувати та провести в територіальних громадах та в органах місцевого самоврядування громадські слухання, дні відкритих дверей, пленарні засідання місцевих рад, збори депутатів місцевих рад тощо спрямовані на ознайомлення громадськості зі станом та перспективами розвитку місцевої демократії (на прикладі відповідної громади чи території місцевої ради)

Провести узагальнення досвіду відзначення Європейського тижня місцевої демократії в Україні в 2007 році та підготувати рекомендації на 2008 рік
	Асоціації органів місцевого самоврядування, Фонд сприяння місцевому самоврядуванню України

АМУ, Дніпропетровська міська рада, Дніпропетровський регіональний інститут державного управління Національної Академії державного управління при Президентові України

Асоціації органів місцевого самоврядування, Фонд сприяння місцевому самоврядуванню України

Асоціації органів місцевого самоврядування, Фонд сприяння місцевому самоврядуванню України

Асоціації органів місцевого самоврядування, Фонд сприяння місцевому самоврядуванню України

Асоціації органів місцевого самоврядування, органи місцевого самоврядування, Фонд сприяння місцевому самоврядуванню України

Фонд сприяння місцевому самоврядуванню України

	19 жовтня 2007 р.

15-16 жовтня 2007 р.

15-21 жовтня 2007 р.

08-12 жовтня 2007 р.

15-21 жовтня 2007 р.

15-21 жовтня 2007 р.

До 31 жовтня 2007 р.

7. Організаційно-правові форми проведення Європейського тижня в Україні

Органам місцевого самоврядування рекомендовано:
Розробити та провести заходи, спрямовані на заохочення участі громадян у місцевому публічному житті шляхом ознайомлення громадськості зі станом та перспективами розвитку місцевої демократії в Європі, заходами Європейського тижня місцевої демократії, розвитку механізмів прямої демократії.

Загальна мета заходів – поширення інформації про європейський досвід розвитку місцевої демократії, сприяння ідеї демократичної участі населення на місцевому рівні.

Заходи мають бути орієнтовані на відповідну тематику. Орієнтовні теми можуть бути сформульовані наступним чином:

«Становлення місцевої демократії та місцевого самоврядування в Україні».

«Місцева ініціатива як механізм прямої демократії».

«Демократичні місцеві вибори в Україні: результати та надбання»;

«Місцева демократія – основа демократичної держави».

«До місцевої демократії — через партнерство влади та громади».
«Забезпечення прозорості діяльності органів місцевого самоврядування: проблеми та перспективи» .

«Місце та роль органів самоорганізації населення в системі місцевого самоврядування та соціально-економічному розвитку територіальної громади».

«Запровадження нових технологій муніципального управління».

«Соціальне партнерство: технології співпраці».

Для реалізації завдань, що витікають з визначеної тематики, органам місцевого самоврядування рекомендовано застосувати різні інструменти місцевої демократії, форми роботи з населенням, провести комунікаційні заходи та інформаційні кампанії:

Консультативне опитування (опитування громадської думки) є з'ясуванням думки членів територіальної громади з питань місцевого значення. Консультативне опитування може бути проведено органами місцевого самоврядування з метою з'ясування стану участі громадян як механізму прямої демократії, реалізації ними права на доступ до чіткої, вичерпної інформації про вирішення місцевих справ, вироблення загального підходу до питання удосконалення місцевої нормативної бази з цього питання. Особливе значення в окремих територіальних громадах можуть мати питання розвитку інституту виявлення місцевої ініціативи. Оскільки порядок внесення та розгляду місцевої ініціативи в законодавстві чітко не регламентується, доцільно територіальним громадам в окремому розділі статуту міста, села селища або в окремому положенні про місцеві ініціативи передбачити такі етапи місцевої ініціативи:

· поняття, предмет та нормативно-правове регулювання всіх етапів процесу реалізації права місцевої ініціативи;

· суб'єкти місцевої ініціативи;

· встановлення послідовної процедури подання та розгляду місцевої ініціативи;

· можливість проведення місцевого референдуму.

Громадські слухання виступають інструментом кооперативного планування, пошуку соціального компромісу, консенсусу при визначенні змісту майбутнього рішення місцевої ради. Право на проведення громадських слухань територіальними громадами надається Законом “Про місцеве самоврядування в Україні”, який однак не визначає порядок їх проведення, делегуючи це право місцевим радам. Рішення громадських слухань мають виключно рекомендаційний характер.
Участь у громадських слуханнях можуть брати: члени територіальної громад; посадові особи органів місцевого самоврядування, депутати міських рад, керівники органів самоорганізації населення, представники місцевих осередків політичних партій та громадських організацій, керівники підприємств, установ та організацій, діяльність яких пов’язана з питаннями місцевого і регіонального розвитку.

Порядок скликання та проведення громадських слухань передбачає: процедуру повідомлення ініціативною групою місцевої ради, її виконавчого комітету чи міського голови про проведення громадських слухань. У пропозиціях про проведення громадських слухань повинні бути зазначені питання, що пропонуються для обговорення, а також посадові особи місцевого самоврядування, які повинні взяти участь у громадських слуханнях. Результати обговорення оформлюються резолюцією, а хід слухань фіксують у протоколі. Порядок врахування рішень громадських слухань регулюється у нормативних актах місцевих рад.
Дні відкритих дверей
 в рамках Європейського тижня місцевої демократії передбачає відкриття органами місцевого самоврядування своїх бюро для громадян протягом одного або декількох днів (на власний розсуд), організацію заходів для різних груп громадськості (загалом населення територіальної громади, молоді, літніх людей та ін.), з різних питань місцевого життя. Під час проведення Дня відкритих дверей головними завданнями місцевих органів влади можуть бути:

· ознайомлення населення з діяльністю сільських, селищних, міських рад та їх виконавчих органів, районних та обласних рад;

· інформування громадськості про рішення місцевих рад, механізми демократичної участі в житті територіальної громади;

· агітація талановитої молоді з метою залучення до роботи в органах місцевого самоврядування;

· спілкування громадськості з керівництвом місцевого органу влади чи іншою офіційною особою стосовно усіх питань місцевого значення;

· інформування громадськості про роль Ради Європи в сфері місцевої демократії;

· проведення презентацій, виставок тощо з тематики місцевої демократії.

Загальні збори (конференції) громадян за місцем проживання скликаються за місцем проживання жителів будинку, (кількох будинків, вулиці, кварталу, мікрорайону, населеного пункту). Мета цього заходу полягає в обговоренні та вирішенні важливих питань місцевого значення, наприклад, для створення органу самоорганізації населення, колективного пошуку рішення та його прийняття на основі певного компромісу.

Порядок проведення цього заходу регулюються ст. 8 Закону України "Про місцеве самоврядування в Україні", Положенням про загальні збори громадян за місцем проживання в Україні, затвердженим постановою Верховної Ради України від 17 грудня 1993 року, статутом територіальної громади. Загальні збори громадян можуть скликати сільські, селищні, міські голови, виконавчі органи відповідних рад, місцеві депутати, органи самоорганізації населення. У разі відсутності статуту територіальної громади, ініціативна група може скористатись, окрім вказаних документів, Концепцією типового положення "Про загальні збори громадян за місцем проживання в місті (селі, селищі) N" та Типовим положенням «Про загальні збори громадян за місцем проживання в місті (селі, селищі) N» (електронні тексти цих документів додаються до методичних рекомендацій у форматі MsWord.).Див.також: http://www.ucipr.kiev.ua/modules.php?op=modload&name=News&file=article&sid=5998
Рішення загальних зборів громадян не є обов’язковим до виконання органами місцевого самоврядування. Але пункт 2 ст. 8 закону “Про місцеве самоврядування” чітко встановлює, що органи місцевого самоврядування, які представляють відповідні громади, враховують у своїй діяльності рішення загальних зборів.

Комунікаційні заходи (конференції, семінари, круглі столи, презентації тощо) з проблем визначеної тематики доцільно проводити для чітко визначених цільових категорій - представників місцевого самоврядування, асоціацій органів місцевого самоврядування та інших громадських об'єднань. Програми комунікаційних заходів мають містити актуальні проблеми муніципальної політики та законодавства, стану реалізації Європейської хартії місцевого самоврядування, удосконалення правового забезпечення реалізації механізмів прямої демократії.

Інформаційно-просвітницькі кампанії - проводяться для поінформування всіх цільових груп населення з питань європейського досвіду розвитку місцевої демократії, способів та механізмів реалізації своїх прав на місцеве самоврядування. Проведення інформаційних кампаній потребує розроблення комплексу заходів по розповсюдженню інформації щодо визначеної теми та підготовки відповідного проекту, до виконання якого мають бути залучені локальні асоціації органів місцевого самоврядування, інші громадські організації, ЗМІ. Змістом інформаційних матеріалів мають бути принципи та інструменти місцевої демократії, які застосовуються в Україні та Європі, діяльність органів місцевого самоврядування з дотримання прав громадян з реалізації їх прав на місцеве самоврядування, кращі практики розвитку місцевої ініціативи, підтримки участі жителів територіальних громад в розв'язанні місцевих проблем.
8. ДОДАТКИ

8.1. Європейські тенденції розвитку місцевої і регіональної демократії

Завдання, які сьогодні постали перед Європою, не є завданнями виключно національними – за умов глобалізації та посилення міжнародного і особливо міжрегіонального співробітництва вони стали глобальними та мають однаково вирішуватися як на міжнародному, так і на місцевому рівнях.

Громадяни європейських країн все більшою мірою починають сприяти демократичному управлінню на всіх рівнях, що слугує попередженню виникнення конфліктів, створенню стабільності та сприяє участі громадян у громадському житті суспільства.

Все це ставить перед урядами країн та органами місцевого самоврядування принципово новий комплекс завдань, які стосуються, зокрема, спроможності місцевих і регіональних влад надавати високоякісні послуги та адекватно реагувати на законні вимоги та сподівання громадян, забезпечення відповідності між повноваженнями та ресурсами органів місцевої і регіональної влади, підвищення інтересу та залучення громадян до вирішення суспільних питань на місцевому і регіональному рівнях, розвитку співпраці між місцевими і регіональними органами влади, включаючи міжнаціональну співпрацю.

Визнаючи необхідність розроблення нових підходів до забезпечення демократичного, ефективного, адекватного виникаючим завданням, прозорого, публічного та підзвітного місцевого і регіонального управління у країнах Європи виникла та почала активно втілюватися у життя концепція «Доброго місцевого управління» яка задовольняє усім вищевикладеним вимогам.

Добре місцеве і регіональне управління” є суспільною цінністю, яку усі країни-члени Ради Європи бажають досягти задля забезпечення добробуту своїх громадян. В широкому розумінні цей термін означає демократичне, партисипативне, відповідальне, ефективне, прозоре та підзвітне управління на місцевому і регіональному рівнях. Забезпечення доброго місцевого і регіонального управління у країнах-членах стосується цілого ряду завдань, зокрема, стосовно внутрішніх взаємовідносин між місцевою і регіональною владою, відносин між місцевою і регіональною владою та іншими органами влади, населенням та громадянським суспільством.

В питаннях забезпечення доброго місцевого і регіонального управління є також і міжнародний вимір. Діяльність окремих країн у цьому напрямку підсилюється інструментами міжнародного співробітництва, тим самим дозволяючи країнам вчитися і збагачуватися на досвіді інших та розробляти спільні підходи до розуміння та вирішення існуючих питань. Фактом є те, що кожна країна має зацікавленість не тільки у внутрішньому розвитку цього суспільного блага, але й в досягненні доброго місцевого і регіонального управління на всьому континенті, що створить подальший імпульс до посилення співробітництва. Саме таке співробітництво вже піввіку розбудовує Рада Європи.

Враховуючи зазначені вимоги, 24-25 лютого 2005 року міністри країн Європи, відповідальні за питання місцевого і регіонального розвитку, зібравшись на свою 14-ї Конференцію визначили наступні пріоритети у забезпеченні доброго місцевого і регіонального управління.

Стосовно демократичних принципів в сфері громадянства та участі громадян у суспільному житті на місцевому і регіональному рівнях:

Завдання:

1. Актуалізація питань стосовно низького рівня участі громадян у виборах на місцевому і регіональному рівні у багатьох країнах;

2. Реагування на зміну шляхів залучення громадян до суспільного життя на місцевому рівні та, у деяких випадках, підвищення рівня зацікавленості громадян до такої участі;

3. Збільшення масштабу участі іноземних громадян у суспільному житті на місцевому рівні.

Рекомендована діяльність:

· Здійснювати моніторинг забезпечення прав громадян на участь у суспільному житті на місцевому рівні;

· Продовжувати роботу щодо віднайдення шляхів, за допомогою яких інформаційні та комунікаційні технології сприятимуть демократичній реформі на місцевому і регіональному рівнях;

· Перевіряти бажаність та дієвість використання форм голосування поза межами виборчих дільниць;

· Розвивати та використовувати інструменти оцінки ефективності заходів щодо підвищення рівня участі громадян у суспільному житті на місцевому рівні;

· Перевірити ефективність та дієвість правових стандартів щодо участі громадян у суспільному житті на місцевому і регіональному рівнях;

· Знаходити шляхи усунення будь-яких перепон щодо приєднання до Конвенції щодо участі іноземців у суспільному житті на місцевому рівні та ратифікації її у найближчий час.

Стосовно правових рамок та інституційної структури місцевого і регіонального управління:

Завдання:

· Належне втілення принципу субсидіарності шляхом визначення та правового врегулювання питань щодо повноважень, структури та кордонів органів місцевої і регіональної влади;

· Зміцнення та створення належних умов для міжмуніципальної співпраці;

· Прискорення налагодження ефективних відносин між різними рівнями територіальної влади, зокрема між органами центральної та місцевої влади.

Рекомендована діяльність:

· Здійснювати моніторинг стану розвитку регіонального самоврядування з метою визначення, зокрема, інновацій та будь-яких інших питань, спільних для більшості країн-членів;

· Поширювати знання, досвід та інформацію стосовно міжмуніципального співробітництва з метою визначення і сприяння кращим практикам та розробки керівних принципів із цього питання;

· Поширювати знання, досвід та інформацію стосовно взаємовідносин між центральними та місцевими органами влади з метою визначення і сприяння кращим практикам та розробки керівних принципів із цього питання;

· В процесі реформування місцевого і регіонального самоврядування поважати принципи, закріплені у Європейській хартії місцевого самоврядування та керуватися положенням Рекомендації (2004) 12 щодо процесу реформи кордонів та/ або структури органів місцевої і регіональної влади.

Стосовно фінансів органів місцевої і регіональної влади:

Завдання:

· Підвищення рівня ресурсів органів місцевої і регіональної влади відповідно покладеним на них повноваженням;

· Віднайдення оптимальної структури залучення ресурсів до бюджету з метою надання можливості органам місцевої і регіональної влади пропонувати своїм громадянам послуги, які б відповідали їх потребам;

· Забезпечення належного балансу між високим рівнем автономії органів місцевої і регіональної влади в управлінні фінансами та високим рівнем їх підзвітності.

Рекомендована діяльність:

· Використовувати, імплементувати та зміцнювати роль, де це можливо, документів
 Ради Європи з питань місцевих і регіональних фінансів, зокрема, Рекомендації Rec (2004) 1 щодо фінансового та бюджетного управління на місцевому і регіональному рівнях та Рекомендації (2005) 1 щодо фінансових ресурсів органів місцевої і регіональної влади;

· Сприяти запровадженню та оцінювати вплив документів Ради Європи з питань місцевих фінансів;

· Обговорити необхідність осучаснення деяких попередніх звітів щодо місцевих і регіональних фінансів, зокрема, звіту “Місцеві фінанси у країнах Європи”, що був розглянутий під час 11-ї Конференції європейських міністрів (Лісабон, 1996 р.).

Стосовно керівної ролі та управлінських можливостей органів місцевої і регіональної влади:

Завдання:

· Зміцнення керівної ролі та управлінської спроможності органів місцевої і регіональної влади у сфері місцевого та регіонального управління, а також надання населенню послуг якомога вищого рівня, незважаючи на дефіцит бюджету.

Рекомендована діяльність:

· Здійснювати обмін досвідом щодо керівної ролі, питань надання послуг та підвищення інституційної спроможності органів місцевої і регіональної влади з метою визначення кращих практик та можливої розробки Рекомендації Комітету Міністрів для країн-членів Ради Європи у цих сферах;

· Дотримуватись та здійснювати імплементацію, де це можливо, рекомендацій Комітету Міністрів у сфері надання послуг населенню органами місцевої і регіональної влади;

· Розглянути можливі шляхи співробітництва органів місцевої і регіональної влади з іншими органами влади (міжмуніципальне співробітництво, співпраця між органами влади різних рівнів) та з приватним сектором (партнерство, концесія надання послуг населенню, укладення угод щодо виконання певної діяльності) з метою підвищення рівня якості послуг, що пропонуються громадянам.

Стосовно публічної етики на місцевому і регіональному рівнях:

Завдання:

· Забезпечення етичної поведінки службовців органів місцевої і регіональної влади, виборних представників та посадових осіб, поваги до місцевого і регіонального самоврядування, а також індивідуальних прав та законних інтересів громадян.

Рекомендована діяльність:

· Продовжити оновлення Керівництва з кращих практик у галузі публічної етики на місцевому рівні та розробити, якщо можливо, посібник щодо специфічних ситуацій, які виникають у країнах-членах у цій галузі та тематичних документів, спрямованих на специфічну аудиторію;

· Збирати та поширювати кращі практики стосовно оцінки відповідності стандартам публічної етики на місцевому і регіональному рівнях;

· Обмінюватися досвідом та надавати інформацію, необхідну для перегляду Керівництва з метою розробки переглянутої версії у трирічний або чотирирічний термін.

Стосовно розвитку транскордонного та міжтериторіального співробітництва територіальних громад або органів влади:

Завдання:

· Усунення досі існуючих правових і адміністративних перепон на шляху до розвитку транскордонного та міжтериторіального співробітництва;

· Віднайдення шляхів та засобів надання територіальним громадам або органам влади та органам, з якими вони здійснюють транскордонне співробітництво, можливостей для залучення до такого співробітництва та його розвитку;

· Розробка чітких та дієвих правових рамок для регулювання інституціоналізованої діяльності між територіальними громадами або органами влади (єврорегіони).

Рекомендована діяльність:

· Відслідковувати та приділяти належну увагу заходам, що були реалізовані до, або після ратифікації Мадридської рамкової конвенції щодо транскордонного співробітництва між територіальними громадами та властями та її протоколів з метою надання найбільш можливої дієвості положенням цих інструментів;

· Дотримуватись та здійснювати імплементацію, де це можливо, Рекомендації (2005) 2 Комітету міністрів щодо кращих практик у галузі транскордонного і міжтериторіального співробітництва та усунення перепон на шляху до його розвитку;

· Визначати осіб або інституції, які займаються або мають повноваження у галузі розвитку транскордонного і міжтериторіального співробітництва на загальнодержавному рівні (або на рівні регіонів, де це можливо) з метою створення спільно з Радою Європи інформаційної бази, через яку будуть надходити запити та поширюватися інформація і документація;

· У співпраці з асоціаціями органів місцевої влади на національному і європейському рівнях, розвивати та сприяти використанню навчальних методик та інструментів, спрямованих на підвищення спроможності органів місцевої влади залучатися до ініціатив у сфері транскордонного співробітництва;

· Продовжувати діяльність спільно з Радою Європи з метою ухвалення третього протоколу до Мадридської рамкової конвенції з питань транскордонного співробітництва.
8.2. Європейська хартія місцевого самоврядування та принципи здійснення самоврядування на місцевому і регіональному рівні

Вступ

ЄХМС є результатом серії ініціатив та багатьох років дискусій, що мали місце у Раді Європи з 1968 року.

Метою Європейської хартії місцевого самоврядування є компенсування браку спільних європейських стандартів оцінки та захисту прав органів місцевого самоврядування, які є найближчими до населення.

Хартія узагальнює та визначає загальновизнані у Європі принципи здійснення демократії на місцевому і регіональному рівні та зобов’язує сторони застосовувати основні правила, які гарантують політичну, адміністративну та фінансову незалежність органів місцевого самоврядування.

Хартія була відкрита для підписання країнами-членами 15 жовтня 1985 року і її ратифікувала подавляючи більшість країн-членів Ради Європи.

Закон України “Про ратифікацію Європейської хартії місцевого самоврядування” прийнято Верховною Радою України 15 липня 1997 року. Таким чином, відповідно до статті 9 Конституції України Європейська хартія “… є частиною національного законодавства України”, а її норми мають переважну силу над нормами законів України (пункт 2 статті 7 ЗУ “Про міжнародні договори України”).

Хартія складається з преамбули та двох частин. Принципи здійснення самоврядування викладені у 10 статтях першої частини Хартії (статті з 2-ї по 11-у). Ратифікація Хартії вимагає від країн-членів взяти на себе зобов’язання щодо виконання принаймні 20 із 30 пунктів зазначених статей, 10 з яких мають належати до викладеного у статті 12 Хартії переліку.

Хартія застосовується до всіх рівнів чи категорій органів місцевого самоврядування у кожній країні-члені, а також, з відповідними змінами, до територіальних влад на регіональному рівні. Однак, з метою врахування особливих випадків, сторонам надана можливість виключати певні категорії влад з-під дії Хартії.

Положення хартії стосуються

· конституційної та правової основ місцевого самоврядування;

· визначення концепції місцевого самоврядування;

· сфери компетенції місцевого самоврядування;

· захисту територіальних кордонів місцевих влад;

· відповідного адміністративного забезпечення та ресурсів для виконання місцевими владами їх завдань;

· умов здійснення функцій на місцевому рівні;

· адміністративного нагляду за діяльністю місцевих влад;

· фінансових ресурсів місцевих влад;

· права місцевих влад на свободу асоціації, та

· правового захисту місцевого самоврядування.
Україною ЄХМС ратифіковано без застережень, тобто взято на себе зобов’язання дотримуватись усіх без винятку положень Хартії.

Органом Ради Європи, що відповідно до своїх статутних завдань відслідковує дотримання країнами-членами положень Європейської хартії місцевого самоврядування є Конгрес місцевих і регіональних влад Європи.

Коментар до Європейської хартії місцевого самоврядування

Передумови створення Хартії

Захист та зміцнення місцевої автономії в Європі за допомогою документа, що відображає принципи, яких мають дотримуватись всі демократичні держави Європи, є давнім бажанням прихильників місцевого самоврядування. Більш того, ще на початковому етапі було визначено, що метою такого тексту має бути захист прав тих, чия діяльність у першу чергу пов’язана з будь-якими питаннями щодо захисту місцевої автономії, а саме урядів.

Рада Європи, як гарант прав людини та прихильник принципів демократичного управління, була саме тією організацією, де міг бути розроблений та прийнятий такий документ; тим більш, що ще у 1957 році вона продемонструвала своє розуміння важливого значення органів місцевого самоврядування, створивши для них на європейському рівні представницький орган, відомий як Постійна Конференція місцевих і регіональних влад Європи
.

Проекту Хартії було представлено на 6-й Конференції європейських міністрів, відповідальних за місцеве самоврядування, які зустрічалися у Римі з 6-8 листопада 1984 року. Після розгляду тексту, міністри висловили одностайну згоду з принципами, що містилися в ньому. Щодо юридичної форми, яку мала прийняти Хартія, більшість міністрів висловилися на користь конвенції.

В світлі висновків Консультативної Асамблеї та Римської Конференції Міністрів, Комітет Міністрів затвердив Європейську хартію місцевого самоврядування в формі конвенції в червні 1985 року. Було також вирішено, що конвенція буде відкрита для підписання з 15 жовтня 1985 року з нагоди 20-ї пленарної Сесії КМРВЄ.

Загальні положення
Хартія зобов’язує сторони застосовувати основні правила, які гарантують політичну, адміністративну та фінансову незалежність органів місцевого самоврядування. Таким чином, це є демонстрацією на європейському рівні політичної волі надати практичної значущості на всіх рівнях територіального управління принципам захисту демократії, виробленим під час створення Ради Європи, яка вважає своїм завданням забезпечення дотримання засад європейської демократії та захист прав людини в найширшому розумінні цього поняття. Це є відображенням переконання, що ступінь самоврядування, яку мають органи місцевого самоврядування, може вважатись основою справжньої демократії.

Хартія складається з трьох частин. Перша частина містить основні положення, які визначають принципи місцевого самоврядування. В цій частині закріплюється потреба конституційного і законодавчого визнання місцевого самоврядування, визначається концепція та встановлюються керівні принципи щодо природи та спектра повноважень органів місцевого самоврядування. Подальші статті присвячені захисту кордонів місцевих адміністративно-територіальних утворень, забезпечуючи їм можливість мати автономію стосовно утворення своїх адміністративних структур, можливості добору компетентного персоналу та визначення умов здійснення представницького мандата. Дві великі статті спрямовані на обмеження адміністративного нагляду за діяльністю органів місцевого самоврядування та забезпечення того, щоб вони мали у своєму розпорядженні адекватні фінансові ресурси, у межах, що не становлять загрозу основам їх автономії. Інші положення цієї частини стосуються права органів місцевого самоврядування на співробітництво, утворення асоціацій і застосування судового захисту інтересів місцевого самоврядування.

Частина ІІ містить зібрання положень щодо масштабу зобов’язань, які беруть на себе сторони угоди. З метою збереження домірного балансу між захистом основних принципів та гнучкістю, необхідною для врахування юридичних та інституціональних особливостей різних держав-членів, вона дозволяє сторонам угоди виключати певні положення Хартії з тих, які вони вважають для себе обов’язковими. Таким чином, це представляє собою компроміс між, з одного боку, визнанням того факту, що місцеве самоврядування є важливим чинником структури і організації країни в цілому, і, з іншого боку, завданням захистити мінімум основних принципів, які будь-яка демократична система місцевого самоврядування має дотримуватись. Більш того, зобов'язання сторін можуть поступово розширюватись, в міру того, як ті чи інші перепони для їх виконання будуть усуватись.

Потенційно, принципи місцевого самоврядування, викладені в Хартії, застосовуються до всіх рівнів чи категорій органів місцевого самоврядування у кожній країні-члені, а також, з відповідними змінами, до територіальних влад на регіональному рівні. Однак, з метою врахування особливих випадків, сторонам надана можливість виключати певні категорії влад з під дії Хартії.

Хартія не передбачає створення інституційної системи контролю за її застосуванням, окрім вимоги до сторін надавати усю необхідну інформацію відносно законодавчих змін або інших заходів, здійснених з метою дотримання положень Хартії. Питання створення міжнародної системи нагляду, аналогічної до тієї, що є у Європейської Соціальної Хартії, розглядалося. Однак, було вирішено відмовитись від складного наглядового механізму, враховуючи, що присутність у структурі Ради Європи Конгресу місцевих і регіональних влад Європи, який має безпосередні контакти з Комітетом Міністрів, забезпечить адекватний політичний контроль відповідності країн-членів вимогам Хартії.

Остання частина документа містить прикінцеві положення, подібні до тих, які часто використовуються в конвенціях, розроблених під егідою Ради Європи.

Європейська Хартія місцевого самоврядування є першим багатостороннім правовим інструментом, який визначає та захищає принципи місцевої автономії, однієї з підвалин демократії, захист та розвиток якої є функцією Ради Європи. Можливо сподіватись, що вона зробить значний внесок у захист та поширення загальноєвропейських цінностей.

Текст Хартії та його коментар
Преамбула

У преамбулі наведені основні передумови, на яких базується Хартія. Головними з них є наступні:

· місцеве самоврядування є суттєвим внеском до справи демократії, ефективного управління та децентралізації влади;

-
органи місцевого самоврядування відіграють важливу роль у побудові Європи;

-
важливо, щоб органи місцевого самоврядування створювалися на демократичній основі та мали широку автономію.

Стаття 1

Стаття 1 містить головні зобов’язання сторін дотримуватись принципів місцевого самоврядування, викладених в Частині 1 Хартії (статті 2-11), в обсязі, передбаченому у статті 12.

Стаття 2

Ця Стаття передбачає законодавче закріплення принципів місцевого самоврядування.

Зважаючи на важливість цього принципу, надалі є необхідним його закріплення в основному документі, що визначає організацію суспільного життя в державі, — тобто, в Конституції. Однак, було визнано, що для тих країн, де процедура внесення змін до Конституції вимагає згоди кваліфікованої більшості парламенту або згоди всього населення шляхом референдуму, може виявитись неможливим прийняття зобов’язання щодо включення принципу місцевого самоврядування до Конституції. Також визнано, що країни, які не мають письмової конституції, а тільки конституцію, яка складається з різних документів та джерел, можуть стикатися з окремими труднощами, або взагалі не мати можливості взяти на себе таке зобов'язання.

Також слід зважати і на той факт, що в федеративних державах діяльність та статус органів місцевого самоврядування може регулюватись федеральними утвореннями, а не центральним урядом. Для цих федеративних держав дана Хартія ні в якій мірі не впливає на розподіл повноважень та обов'язків між федеральним центром та федеральними республіками.

Стаття 3

В цій статті викладені головні характеристики місцевого самоврядування, як вони повинні розумітися, з огляду на цілі Хартії.

Параграф 1

Термін “спроможність” відображує ідею про те, що право регулювати та керувати певними суспільними справами повинно бути підкріплено у засіб, який дозволить робити це ефективно. Введення фрази “в межах закону” означає, що це право і спроможність можуть бути більш точно визначені у законодавстві.

Фраза “під їх власну відповідальність” наголошує на тому, що органи місцевого самоврядування не повинні бути обмежені тільки діяльністю в якості агента вищого рівня влади.

Неможливо абсолютно точно визначити, щодо яких саме справ органи місцевого самоврядування мають бути наділені повноваженням регулювати та керувати. Такі вирази, як “місцеві справи” та “власні справи”, були відкинуті як надто розпливчаті та важкі для інтерпретації. Традиції держав-членів Ради Європи щодо визнання тих чи інших справ такими, що належать до компетенції органів місцевого самоврядування, значно різняться. В реальному житті більшість справ мають як місцеве, так і центральне значення, і відповідальність за них може дуже відрізнятися у різних країнах та змінюватися з плином часу і навіть може бути розподіленою між різними рівнями управління. Обмеження органів місцевого самоврядування справами, які не мають більш широкого значення, може призвести до загрози їх маргіналізації. З іншого боку, є загальновизнаним, що держави зберігають за собою певні функції, такі як національна оборона. Мета Хартії, щоб органи місцевого самоврядування мали широке коло повноважень, які можна ефективно здійснювати на місцевому рівні. Визначення цих повноважень міститься у статті 4.

Параграф 2

Права місцевого самоврядування повинні реалізовуватись демократично створеними органами. Цей принцип відповідає важливому значенню, яке Рада Європи надає демократичним формам правління.

Це право, як правило, надається представницьким зборам, які мають або не мають виконавчих органів, їм підпорядкованих. Також допускається можливість здійснення прямої демократії там, де це передбачено законом.

Стаття 4

Як пояснювалось у коментарі до статті 3, неможливо, та й немає потреби, повністю перерахувати повноваження та функції, якими мають бути наділені органи місцевого самоврядування всіх країн Європи. Однак, в цій статті викладені основні принципи, на яких повинна базуватись відповідальність органів місцевого самоврядування та природа їх повноважень.

Параграф 1

Оскільки природа функцій органів місцевого самоврядування є визначальним чинником місцевого самоврядування, то в інтересах чіткості визначення питання і юридичної визначеності необхідно ґрунтовно закріплювати у законодавстві основні повноваження органів місцевого самоврядування, а не надавати їх на ситуативній (“ad hoc”) основі. Зазвичай, повноваження повинні надаватись Конституцією чи іншим актом парламенту. Однак, незважаючи на використання в цьому параграфі терміну “закон”, відомо, що в деяких країнах задля забезпечення ефективності парламент може делегувати деякі повноваження для виконання певних функцій, зокрема це стосується питань чи справ, які вимагають впровадження у відповідності до директив Європейського Співтовариства. Але таке делегування можливе за умов, що парламент залишить за собою відповідне право щодо здійснення моніторингу застосування делегованих повноважень. Більш того, виключенням також є випадок із країнами-членами Європейського Співтовариства в тій мірі, у якій Правила Співтовариства (які, відповідно до статті 189 Римського Договору, мають пряму дію) можуть передбачати застосування конкретних заходів на певному рівні управління.

Параграф 2

Окрім повноважень, закріплених у законодавстві за певним рівнем влади, можуть виникати й інші потреби або можливості, які потребують відповідної реакції громадських органів. Якщо сфера такої діяльності має місцевий характер і не є виключеною із загальноприйнятої в країнах-членах компетенції місцевого самоврядування, у більшості країн Європи є важливим, щоб органи місцевого самоврядування, які діють як політичні одиниці в межах власних повноважень та задля добробуту мешканців територіальних громад, мали можливість і право здійснювати власні ініціативи в таких сферах. Проте, основні правила, за якими вони можуть діяти в подібних випадках, визначаються у законі. В деяких країнах-членах, однак, органи місцевого самоврядування повинні мати законні повноваження для своїх дій. Широка свобода дій поза межами спеціальних повноважень може бути надана органам місцевого самоврядування при існуванні такої системи, яка задовольняє вимогам параграфу 2 статті 4.

Параграф 3

Цей параграф визначає загальний принцип — здійснення публічних повноважень повинне бути децентралізованим. Цей принцип знайшов місце у багатьох документах, прийнятих в рамках Ради Європи, і, зокрема, у Висновках Лісабонської Конференції Європейських Міністрів, відповідальних за місцеве самоврядування, яка відбулася у 1997 році. Згаданий принцип означає, що питання, обсяг чи природа яких не є такими, що вимагають вирішення в межах більшого територіального утворення, або не є першочерговими питаннями з огляду на досягнення ефективності чи економічності, повинні бути прерогативою найнижчого рівня управління на місцях.

Це положення, однак, не містить вимоги систематичної децентралізації функцій до такого рівня місцевого самоврядування, який, через свої величину та природу, може виконувати лише обмежені завдання.

Параграф 4

Цей параграф присвячений проблемі повноважень, що дублюються. Щоб чітко визначити та уникнути будь-яких тенденцій до поступового розпорошення відповідальності, повноваження повинні бути повними та виключними. Однак, у деяких сферах виникає необхідність у спільних діях різних рівнів влади, але при цьому важливо, щоб у таких випадках втручання центральної або регіональної влади відбувалось із чітким дотриманням букви закону.

Параграф 5

Адміністративні структури органів місцевого самоврядування та їхня близькість до місцевих умов може сприяти виконанню ними певних функцій, основна відповідальність за які належить вищим рівням управління. Однак, важливо, щоб практика подібного делегування не поширювалась надмірним чином на сферу власних повноважень місцевого рівня, та щоб останній, коли це можливо, мав право брати до уваги місцеві обставини при здійсненні делегованих повноважень. Проте, є визнаним, що у відношенні здійснення певних функцій, наприклад, у питанні надання документів, які засвідчують особу, необхідність уніфікованих правил не залишає органам місцевого самоврядування свободи діяти на власний розсуд.

Параграф 6

В той час як параграфи 1-5 врегульовують питання, які знаходяться у компетенції органів місцевого самоврядування, параграф 6 присвячений як цим питанням, так і тим, вирішення яких є поза межами компетенції органів місцевого самоврядування, але безпосередньо їх стосуються. В тексті передбачено, що спосіб та час проведення консультацій повинен визначатися таким чином, щоб органи місцевого самоврядування мали реальну можливість чинити вплив на результати вирішення питання, допускаючи при цьому, що проведенню консультацій можуть перешкодити надзвичайні обставини, наприклад необхідність термінового прийняття рішення. Такі консультації повинні проводитись безпосередньо з відповідним органом або органами влади, або, якщо справа стосується декількох органів місцевого самоврядування, через посередництво їх асоціацій.

Стаття 5

Пропозиції щодо зміни їх кордонів, серед яких крайнім випадком є злиття з іншими громадами, у будь-якому разі мають першочергове значення для органів місцевого самоврядування та громадян, яким вони слугують. За умов, коли стосовно більшості країн вважається нереальним очікувати, щоб місцева громада отримала право вето щодо таких змін, важливим є проведення з нею прямих чи опосередкованих попередніх консультацій. Відповідну процедуру для таких консультацій, можливо, можуть запропонувати референдуми, але у ряді країн немає необхідної законодавчої бази для їх проведення. Там, де законодавство не передбачає обов’язковість референдуму, можуть бути застосовані інші форми консультацій.

Стаття 6

Параграф 1

Текст цього параграфу торкається не стільки загальної структури органів місцевого самоврядування та їх рад, а скоріше розглядає метод організації їх адміністративних служб. У той час як центральне та регіональне законодавство можуть визначати певні загальні принципи цієї організації, органи місцевого самоврядування повинні мати можливість визначати свої власні адміністративні структури з урахуванням місцевих потреб і необхідності забезпечення ефективного управління. Обмежені специфічні вимоги, що містяться у відповідних центральних або регіональних законах, наприклад, щодо створення окремих комітетів або утворення певних адміністративних посад, є прийнятними, але вони не повинні бути настільки широкими, щоб істотно впливати на організаційну структуру.

Параграф 2

Окрім створення відповідних управлінських структур, для ефективної діяльності органів місцевого самоврядування дуже важливою є можливість добирати та утримувати персонал, кваліфікація якого відповідає колу повноважень цих органів. В значній мірі це залежить від спроможності органів місцевого самоврядування запропонувати достатньо сприятливі умови служби.

Стаття 7

Мета цієї статті забезпечити умови, за яких дії третьої сторони не мали змогу перешкоджати місцевим представникам виконувати свої функції, а також, щоб виключно з матеріальні питання не перешкоджали певним категоріям осіб здійснювати свою роботу. Матеріальні питання включають відповідне фінансове відшкодування витрат, понесених під час виконання службових обов’язків, та, як і належить, компенсацію за втрату заробітку і, зокрема, у випадку, коли депутати обираються для роботи на постійній основі, передбачені виплати та належний соціальний захист. В дусі цієї статті, було б також доцільним передбачити врегулювання питання поновлення тих, хто обіймали свій пост на постійній основі, до нормального робочого життя після закінчення терміну їх повноважень.

Параграф 3

В цьому параграфі зазначається, що усунення місцевого виборного представника від виконання ним своїх повноважень повинно базуватись виключно на об’єктивних законних підставах, а не на ситуативних (“ad hoc”) рішеннях. Зазвичай, це означає, що випадки несумісності повинні бути закріплені в законі. Однак, є випадки існування сталих, неписаних правових принципів, які надають адекватні гарантії.

Стаття 8

Ця стаття присвячена нагляду, що здійснюється іншими рівнями управління за діяльністю органів місцевого самоврядування. Вона не стосується ані можливості окремих осіб подавати в суд на органи місцевого самоврядування ані призначення і діяльності омбудсмену чи іншого офіційного органу зі слідчими повноваженнями. Вищевикладене перш за все відноситься до філософії нагляду, яка зазвичай асоціюється з контролем за здійсненням повноважень (“controle de tutelle”), який має великі традиції в багатьох країнах. У той самий час положення цієї статті стосуються таких випаків, як вимога попередньої згоди на той чи інший крок, або затвердження рішень для набуття ними чинності, застосування повноважень скасовувати рішення органів місцевого самоврядування, контроль за рахунками тощо.

Параграф 1

Параграф 1 визначає, що для здійснення нагляду необхідне існування відповідної законодавчої бази і таким чином у цьому разі застосування ситуативних наглядових процедур (“ad hoc”) виключається.

Параграф 2

Адміністративний нагляд, зазвичай, повинен обмежуватися розглядом питання правомірності дій органів місцевого самоврядування а не їх ефективності. Одне значне, проте не єдине виключення, зроблено для випадку делегованих повноважень, коли влада, що їх делегує, може бажати здійснювати певний нагляд за тим, яким чином виконуються доручення. Це не повинно, однак, перешкоджати свободі дій органів місцевого самоврядування, як це передбачено у параграфі 5 статті 4.

Параграф 3

Положення даного параграфу виходять з принципу “пропорційності”, згідно з яким контролюючий орган під час здійснення своїх повноважень повинен діяти таким чином, щоб якнайменше впливати на місцеву автономію, досягаючи при цьому бажаного результату.

Оскільки доступ до судового захисту від неналежного застосування засобів нагляду та контролю є предметом статті 11, детальне визначення положень щодо умов та способів дії в конкретних ситуаціях не вбачається важливим.

Стаття 9

Правове закріплення повноважень щодо виконання певних функцій не має сенсу, якщо місцева влада позбавлена фінансових ресурсів для їх здійснення.

Параграф 1

Даний параграф має на меті забезпечити, щоб органи місцевого самоврядування не могли бути позбавлені свободи вільно визначати пріоритети фінансової діяльності.

Параграф 2

Принцип, що розглядається, полягає в тому, що між фінансовими ресурсами місцевого самоврядування та завданнями, яке воно виконує, має бути адекватне співвідношення. Цього співвідношення потрібно особливо чітко дотримуватись щодо спеціально переданих органам місцевого самоврядування функцій.

Параграф 3

Фундаментальним обов’язком місцевих виборних представників є пошук співвідношення між користю від забезпечених органами місцевого самоврядування послуг та податковим тягарем платників податків. Загальновизнано, що центральні або регіональні закони можуть встановлювати загальні межі щодо повноважень органів місцевого самоврядування в сфері оподаткування; однак, вони не повинні перешкоджати ефективному проходженню місцевих фінансових процесів.

Параграф 4

Деякі податки та джерела фінансування органів місцевого самоврядування є, за своєю природою або з практичних причин, відносно не чутливими до впливу інфляції та інших економічних чинників. Надмірна залежність від таких податків та ресурсів може створити труднощі для органів місцевого самоврядування, оскільки вартість надання послуг прямо залежить від зміни економічних факторів. Однак, є визнаним, що навіть у випадку відносної динамічності джерел надходжень, автоматичного зв’язку між витратами та зміною обсягу капіталу може й не бути.

Параграф 6

Коли перерозподілені ресурси розподіляються відповідно до критеріїв, визначених в законодавстві, то положення даного параграфу будуть виконані, якщо з органами місцевого самоврядування будуть проводитись консультації під час підготовки відповідного законодавства.

Параграф 7

Пакетні дотації, або навіть дотації для конкретних секторів економіки є більш бажаними, з точки зору свободи дій місцевого самоврядування, ніж дотації, виділені на окремі проекти. Було б нереалістично очікувати, що всі дотації на конкретні проекти будуть замінені на загальні дотації, особливо для основних капіталовкладень, але сильна залежність від подібних ресурсів буде обмежувати свободу дії органів місцевого самоврядування з фінансових питань. Однак, частка, представлена дотаціями у загальному фінансовому потенціалі, значно варіюється між різними країнами, і велика доля спеціалізованих дотацій по відношенню до загальних дотацій може вважатись нормальною, якщо дотації в цілому становлять невелику частку від загальних надходжень.

Друге речення параграфу 7 статті 9 підкреслює, що надання спеціалізованих дотацій не скасовує свободи органів місцевого самоврядування проводити свою політику в межах їхньої власної компетенції.

Параграф 8

Для органів місцевого самоврядування є дуже важливим, щоб вони мали змогу брати позики для здійснення інвестицій. Однак, можливі джерела такого фінансування неминуче залежать від структури ринку капіталу кожної окремої країни; процедур та умов доступу до таких джерел, які можуть бути визначені в законодавстві.

Стаття 10

Параграф 1

Цей параграф присвячений співробітництву між органами місцевого самоврядування на функціональній основі, зокрема, з метою підвищення ефективності через спільні проекти, або виконання завдань, які вони не в змозі виконати самостійно. Подібне співробітництво може призводити до створення консорціумів або федерації органів влади, хоча правова база для створення таких органів може бути визначена у законодавстві.

Параграф 2

Параграф 2 присвячений асоціаціям, чиї цілі є більш загальними, ніж функціональні, яких стосується параграф 1, та метою яких є представлення інтересів всіх органів місцевого самоврядування окремого рівня або всіх органів місцевого самоврядування регіонального чи національного рівня. Право на участь в асоціаціях такого типу не передбачає визнання законного статусу цієї структури центральним урядом .

Для інструменту Ради Європи такого типу, є загальноприйнятим, що право на участь в асоціаціях національного рівня супроводжується паралельним правом на участь в міжнародних асоціаціях, діяльність більшості з яких націлена на сприяння європейській єдності у тих напрямках, які відповідають цілям статуту Ради Європи.

Однак, стаття 10.2 залишає за державами-членами вибір шляхів, законодавчого або іншого характеру, за допомогою яких цей принцип буде впроваджуватися.

Параграф 3

Безпосереднє співробітництво з окремими органами місцевого самоврядування інших країн теж повинно дозволятися, однак шляхи такого співробітництва мають відповідати правовим вимогам, які можуть існувати в кожній країні, та знаходитись в межах відповідних повноважень органів місцевого самоврядування.

Особливо актуальними у цьому відношенні є положення Європейської Рамкової Конвенції щодо транскордонного співробітництва між територіальними громадами та владами (від 21 травня 1980 року, ETS No. 106), хоча деякі форми співпраці не повинні обмежуватися лише прикордонними регіонами.

Стаття 11
Щодо засобів правового захисту мається на увазі доступ органів місцевого самоврядування до:

а. відповідного суду, або

б. еквівалентного, незалежного, законного органу, який має повноваження вирішувати та надавати відповідні консультації щодо того, чи відповідає та чи інша дія, бездіяльність, рішення, або інший адміністративний акт закону.

Як приклад: у країні можливо використати надзвичайний вид правового захисту, що називається зверненням щодо повторного судового розгляду, хоча адміністративні рішення не є об’єктом звичайного подання до суду. Такий правовий захист, що застосовується у випадку, коли рішення базується на вочевидь помилковому тлумаченні закону, відповідає вимогам цієї статті.

Стаття 12

Формулювання принципів місцевого самоврядування, закладене в Частині 1 Хартії, мало на меті узгодити широкий спектр правових систем та структур місцевого самоврядування, що існують в країнах-членах Ради Європи. Однак, є загальновизнаним, що окремі уряди все таки можуть стикатись з конституційними або практичними перепонами при приєднанні до деяких положень Хартії.

Ця стаття стосується затвердження системи “обов’язкового мінімуму”, вперше використаної у Європейській соціальній Хартії та яка визначає, що від Сторін Європейської Хартії місцевого самоврядування вимагається вважати для себе обов’язковими принаймні двадцять з тридцяти пунктів Частини 1 Хартії, з яких принаймні 10 пунктів мають належати до мінімуму із чотирнадцяти основних принципів. Однак, оскільки максимальною метою залишається імплементація всіх положень Хартії, Сторони спеціально наділені правом розширювати свої зобов’язання, коли вони вважатимуть це за можливе.

Стаття 13

В принципі, вимоги, викладені в Частині 1 Хартії, відносяться до всіх категорій або рівнів органів місцевого самоврядування в кожній країні-члені. Вони також потенційно застосовуються і до регіональної влади, де вона існує. Однак спеціальна правова форма чи конституційний статус певних регіонів (зокрема, в федеративних державах) можуть перешкоджати їм відповідати тим самим вимогам, що і місцеві влади. Більш того, в одній чи двох країнах-членах існує категорія органів місцевого самоврядування, які через свій невеликий розмір мають тільки незначні або консультативні функції. З метою врахування подібних виключних випадків стаття 13 дозволяє Сторонам Хартії виключати певні категорії влад з під дії Хартії.

Стаття 14

Ця стаття має на меті сприяти моніторингу застосування Хартії окремими сторонами, зобов’язуючи останніх надавати відповідну інформацію Генеральному секретарю Ради Європи. Особливо за умов відсутності спеціального органу, відповідального за нагляд за дотриманням Хартії, дуже важливо, щоб інформація щодо змін у законодавстві або інших заходів, які мають суттєвий вплив на місцеву автономію, як це визначено в Хартії, була доступною для Генерального Секретаря.

Статті 15-18

Прикінцеві положення, що містяться у статтях 15-18, сформульовані за принципом прикінцевих положень конвенцій і договорів, укладених в рамках Ради Європи.

8.3. Основні засади та загальні принципи

регіонального самоврядування

Основні засади

1.1. Регіональними органами влади вважаються територіальні органи влади, що адміністративно розташовані між центральним урядом та місцевою владою. Це не означає обов'язкове існування ієрархії у взаєминах між рівнями публічної влади.

1.2. Регіональне самоврядування означає право та спроможність регіональних органів влади здійснювати регулювання та управління значною частиною суспільних справ під свою власну відповідальність і в інтересах населення регіону, діючи відповідно до принципу субсидіарності, який визначено в пункті 3 нижче, в межах конституції і законодавства.

1.3. Там, де регіональні органи влади створені, принцип регіонального самоврядування має визнаватися в національному законодавстві та/або, у міру доцільності, конституцією.

Загальні принципи

1.
Повноваження регіональної влади

1.1. Повноваження регіональних органів влади визначається конституцією, регіональними законодавчими актами або національним законодавством. Регіональні органи влади, в межах закону та/або конституції, мають повне право діяти за власною ініціативою щодо будь-якого питання, яке не вилучено зі сфери їхньої компетенції і вирішення якого не доручено іншому органу влади. Регламентація або обмеження повноважень регіональних органів влади здійснюється на основі конституції та/або закону.

1.2. Регіональні органи влади наділяються повноваженнями щодо прийняття рішень і здійснення адміністративних функцій з питань, які відносяться до їхньої власної компетенції. Ці повноваження мають дозволяти ухвалювати та здійснювати політику з урахуванням особливостей даного регіону. Повноваження щодо прийняття рішень можуть включати законодавчі повноваження.

1.3. З метою реалізації специфічних завдань та в межах, визначених законодавством, повноваження можуть делегуватися регіональним органам влади іншими органами державної влади.

1.4. У випадку делегування повноважень регіональним органам влади, останнім забезпечується право адаптувати їх застосовування до регіональних умов, в межах встановлених конституцією та/ або законом.

2.
Взаємини з іншими субнаціональними органами влади

2.1. Взаємини між регіональними органами влади та іншими субнаціональними територіальними органами влади регламентуються принципами регіонального самоврядування, викладеними у цьому документі, принципами місцевого самоврядування, викладеними у Європейській хартії місцевого самоврядування, і принципом субсидіарності.

2.2. Регіональні та інші субнаціональні територіальні органи влади будують свої взаємовідносини та співпрацюють один з одним, діючи в межах, визначених законом.

3.
Участь у процесі планування та прийняття рішень у державі

3.1.
Регіональні органи влади мають право відповідно до положень наведених нижче пунктів 3.2 та 3.3, приймати участь у процесі планування і прийняття рішень у державі, що стосуються сфери їх компетенції та основних інтересів або сфери регіонального самоврядування.

3.2. Така участь забезпечується за допомогою представництва у відповідальних за прийняття рішень органах влади та/або за допомогою консультацій і обміну думками між відповідними державними і регіональними органами влади. В міру доцільності, така участь також може забезпечуватися за допомогою консультацій і обміну думками між державними органами і представницькими органами регіональних органів влади.

3.3. У межах, встановлених конституцією та/або законом, та через відповідні органи та/або процедури представництво інтересів органів регіональної влади та/або їхніх представницьких органів має бути забезпечено, або консультації з ними мають здійснюватися щодо міжнародних переговорів держави та імплементації договорів, які стосуються їхньої компетенції або сфери регіонального самоврядування.

4.
Нагляд за діяльністю регіональних органів влади

4.1. Будь-який нагляд за регіональними органами влади з боку центральних органів влади, як правило, має бути націлений на забезпечення відповідності їх діяльності закону. Однак, нагляд за здійсненням делегованих повноважень може також включати оцінку належності їх виконання.

4.2. Адміністративний нагляд за регіональними органами влади може здійснюватися тільки згідно з процедурами та у випадках, передбачених конституцією або законодавчими актами. Такий нагляд має здійснюватися ex post facto і будь-які дії у цьому плані мають бути пропорційними важливості інтересів, які вони мають намір охороняти.

5.
Захист регіонального самоврядування

5.1. Існування регіональних органів влади має бути передбачено у конституції та/ або законі. Регіони, які створені відповідно до положень конституції та/ або закону можуть бути скасовані тільки за допомогою відповідної процедури внесення змін до конституції та/ або закону, відповідно до положень яких вони були створені.

5.2. Регіональні органи влади мають право використовувати засоби судового захисту для того, щоб забезпечити вільне здійснення своїх повноважень та дотримання принципів регіонального самоврядування, закріплених у національному законодавстві.

5.3. Регіональні кордони не можуть бути змінені без попередніх консультацій із регіоном(ами). Такі консультації можуть передбачати проведення референдуму.

6. Право на створення асоціацій та інші форми співробітництва

Регіональні органи влади мають право утворювати асоціації та здійснювати діяльність у галузі міжрегіонального співробітництва з питань, що належать до їхньої компетенції, та в межах, визначених у законодавстві. Регіональні органи влади можуть також бути членами міжнародних організацій регіональних та/або місцевих органів влади.

7. Зовнішні зносини

7.1. У межах, встановлених національним та/або європейським законодавством, регіональні органи влади мають право брати участь у діяльності європейських структур, чи бути представленими у них через засновані в цих цілях органи.

7.2. Регіональні органи влади можуть співробітничати з територіальними органами влади інших країн в рамках своєї компетенції та відповідно до закону, міжнародних зобов’язань і зовнішньої політики держави.

8.
Внутрішня організація регіональних органів влади

Де Конституцією та/ або законом передбачено надання регіонам права вирішувати питання щодо свого власного адміністративного устрою, включаючи право мати своє законодавство та підзаконні акти, це право має бути визначено та трактуватися якомога ширше.

9. Регіональні органи (влади)

9.1. Регіональні органи влади повинні мати представницькі збори. Виконавчі функції, у випадку, коли вони не здійснюються безпосередньо представницьким органом, мають бути покладені на особу чи орган, підзвітний їм на умовах та відповідно до процедур, визначених законом. Там, де виконавчий орган обирається безпосередньо населенням, він не обов’язково має бути підзвітним представницькій асамблеї, але має інформувати її про свою діяльність.

9.2. Регіональні збори мають обиратися шляхом прямого, вільного і таємного голосування, що базується на загальному виборчому праві, або шляхом непрямих виборів зі свого складу обраними населенням представниками органів місцевого самоврядування.

9.3. Статус регіональних виборних представників передбачає вільне здійснення ними своїх функцій. Цей статус повинен передбачати відповідне грошове утримання та/або відповідне фінансове відшкодування витрат, здійснених під час виконання службових обов'язків, а також, у разі необхідності, повне або часткове відшкодування за втрату заробітку чи винагороду за виконану роботу та відповідний соціальний захист. Члени ради або представницьких зборів мають право на вільне вираження своїх думок під час засідань цієї ради або представницьких зборів. Будь-які функції та діяльність, які вважаються несумісними з представницьким мандатом, визначаються законом.

9.4. У випадках, коли існує можливість застосування санкцій до виборних регіональних представників, такі санкції мають бути передбачені законом, бути пропорційними значимості інтересів, які вони покликані захищати, та бути об’єктом судового контролю. Тимчасове відсторонення і звільнення з посади можуть бути передбачені лише у виняткових випадках.

Регіональне управління

Регіональні органи влади повинні мати свої власні активи, свої власні адміністративні органи і свій власний персонал.

Регіональні органи влади повинні самостійно визначати внутрішню структуру своєї адміністративної системи і своїх органів у рамках, визначених законом.

Умови служби персоналу регіональних органів влади повинні відповідати загальним принципам державної служби і бути такими, що дозволяють добір висококваліфікованого персоналу з урахуванням ділових якостей і компетентності; для цього повинні забезпечуватися належні можливості щодо професійної підготовки, заробітку та просування по службі.

11.
Фінансові ресурси регіональних органів влади

11.1.
Регіональні органи влади повинні мати у своєму розпорядженні передбачувані ресурси, сорозмірні їхнім повноваженням та відповідальності, а також такі, що дозволяють ефективно здійснювати ці повноваження.
11.2. Регіональні органи влади повинні мати можливість вільно розпоряджатися своїми ресурсами з метою здійснення своїх повноважень.

11.3. При виконанні своїх власних повноважень, регіональні органи влади повинні мати змогу покладатися, зокрема, на свої власні ресурси, якими вони мають право вільно розпоряджатися. Ці ресурси відповідно до закону можуть формуватися з регіональних податків, інших доходів, передбачених рішенням регіональних органів влади, фіксованих часток державних податків, нецільового фінансування від держави або підлеглих органів влади.

11.4. Фінансові системи, відповідно до яких регіональним органам влади надаються ресурси, повинні мати достатньо диверсифікований і підвищувальний характер для того, щоб забезпечувати можливість приводити наявні ресурси, наскільки це практично можливо, у відповідність до реального зростання вартості виконання завдань регіональних органів влади.

12.
Вирівнювання та трансферти

12.1. Захист більш слабких у фінансовому відношенні регіональних органів влади забезпечується за допомогою процедур фінансового вирівнювання або аналогічних заходів, спрямованих на усунення наслідків нерівномірного розподілу потенційних джерел фінансування і фінансового тягаря, який вони повинні нести. Такі процедури або заходи не повинні призвести до обмеження фінансових ресурсів регіональних органів влади та зменшувати їх свободу щодо управління.

12.2. Фінансові трансферти регіональним органам влади регламентуються правилами, заздалегідь встановленими на основі об'єктивних критеріїв, пов'язаних з повноваженнями регіональних органів влади. У міру можливості, трансферти регіональним органам влади не повинні призначатися для фінансування конкретних проектів.

12.3. Фінансові трансферти регіональним органам влади не повинні обмежувати свободу цих органів обирати політику в процесі здійснення ними своїх повноважень.

З метою запозичення капіталовкладень регіональні органи влади повинні мати доступ до ринку позичкового капітал
8.4. Міжнародно-правові договори Ради Європи з питань місцевої і регіональної демократії
Досягнення більшого єднання між країнами-членами Ради Європи задля збереження та втілення у життя ідеалів і принципів демократії досягається шляхом розробки та прийняття багатосторонніх міжнародних договорів. Серед них чільне місце посідають документи, що визначають законодавчі орієнтири та політику в галузі місцевої і регіональної демократії.
Європейська хартія місцевого самоврядування (1985).

Хартія набула чинності у 1988 році та спрямована на захист принципу ефективного місцевого самоврядування як основного складового елементу демократії. Вона є моделлю для впровадження демократії на місцевому рівні. (Закон України “Про ратифікацію Європейської хартії місцевого самоврядування” було прийнято 15 липня 1997 року. Хартія набула чинності для України 1 січня 1998 р.)

Європейська рамкова конвенція про транскордонне співробітництво між територіальними общинами або властями (1980).
Конвенція набула чинності у 1981 році та визнає за місцевими і регіональними властями право співпрацювати поза національними кордонами в межах їх внутрішньодержавних повноважень з питань створення спільних громадських служб, будівництва спільних об`єктів або охорони довкілля. Вона включає моделі угод стосовно регіонального транскордонного планування, економічного розвитку, охорони навколишнього середовища. (Конвенція набула чинності для України 22 грудня 1993 року.)

Рамкова конвенція про захист національних меншин (1995).

Конвенція набула чинності у 1998 році та стосується питань освіти, засобів масової інформації та використання національних мов. Вона також містить загальні положення, зокрема з питань недискримінації та рівності між меншинами і загальною частиною населення, свободи встановлення контактів з тими, хто мешкає у інших країнах (Закон України “Про ратифікацію Рамкової конвенції про захист національних меншин” було прийнято 9 грудня 1997 року.)

Європейська хартія регіональних мов та мов меншин (1992).

Хартія набула чинності у 1998 році та націлена на збереження та захист регіональних мов та мов меншин. Сфера її застосування поширюється на законодавство, школи, громадське, культурне, економічне і соціальне життя та засоби масової інформації. (Конвенція набула чинності для України 1 січня 2006 року)

Європейська конвенція про участь іноземців в громадському житті на місцевому рівні (1992).

Конвенція встановлює принцип, згідно з яким іноземним громадянам гарантуються громадянські та політичні права, включно з правом брати участь у виборах.

Європейська хартія міст (1992).

Хартія прийнята Радою Європи у вигляді рекомендації та визначає права громадян в Європейських містах. Вона є практичним посібником з питань міського управління, регулюючи такі питання, як умови проживання, архітектура в містах, міський транспорт, енергетика, спорт та дозвілля, забруднення міст та безпека на вулицях.

Європейська хартія участі молоді у суспільному житті на місцевому і регіональному рівні (1992).

Хартія закріплює принципи, що сприяють залученню молоді до процесу прийняття рішень, безпосередньо впливають на її життя і заохочують молодь займати активну позицію в тих змінах, що відбуваються в їх містах чи регіонах.

Європейська конвенція щодо ландшафтів (2002).

Містить вимоги до представників державної влади вживати на місцевому, регіональному, національному та міжнародному рівнях політичних кроків та заходів для захисту існуючого ландшафту країн Європи.

Сьогодні на порядку денному Комітету Міністрів Ради Європи розробка наступних документів:

-
проекту Хартії гірських районів, де закріплені принципи діяльності, спрямовані на дотримання балансу в розвитку й збереженні гірських районів;
- проекту європейської декларації регіональної демократії;

- доповнень до європейської Хартії про місцеве самоврядування.

Робота Рада Європи по розширенню та вдосконаленню загальноєвропейського правового поля, і зокрема, впровадженню ефективних систем управління на місцевому і регіональному рівні продовжується. Її мета – побудова спільної Європи на принципах дотримання прав людини, верховенства права та демократії.

З більш широким переліком міжнародно-правових договорів Ради Європи можна ознайомитися звернувшись до сайтів Бюро Інформації Ради Європи (www.coe.kiev.ua) або безпосередньо завітавши на сайт Ради Європи (www.coe.int).

8.5. Стандарти та інформаційна база Ради Європи з питань місцевої і регіональної демократії
У наведеному нижче переліку згруповано основні інформаційні документи Ради Європи відповідно до внутрішньої класифікації організації.

1. Впровадження принципів партисипативної демократії

Стандарти:

Європейська хартія місцевого самоврядування (ETS 122)
Рекомендація (96) 2 щодо референдумів та громадських ініціатив
Рекомендація (2001) 19 щодо участі громадян у місцевому суспільному житті
Інформаційна база (Дослідження, звіти, дані)

Виборчі системи та виборчі процедури на місцевому рівні (1999)

Участь громадян у місцевому суспільному житті
2. Структура та рамки повноважень органів місцевої і регіональної влади

Стандарти:

1. Європейська хартія місцевого самоврядування (ETS 122)

2. Рекомендація (95) 19 щодо застосування принципу субсидіарності
3. Рекомендація (98) 12 щодо нагляду за діяльністю органів місцевої влади
4. Рекомендація (99) 8 щодо фінансової відповідальності місцевих виборних представників за дії чи вчинки, пов’язані з виконанням службових обов’язків
Інформаційна база (Дослідження, звіти, дані)

1. Правовий статус та умови служби персоналу органів місцевого самоврядування у країнах Центральної та Східної Європи (1997)

2. Регіоналізація та її вплив на місцеве самоврядування (1998)

3. Відповідальність місцевих виборних представників за дії чи вчинки, пов’язані з виконанням службових обов’язків (1999)

4. Моніторинг та аудит діяльності органів місцевого самоврядування (1999)

5. Взаємозв’язок між розміром органів місцевої та регіональної влади та ефективністю і економічністю їх діяльності (2001)

6. Інституційний діалог між державою, регіонами, органами місцевої влади та їх асоціаціями (2002)

7. Адміністративні та територіальні реформи, що призвели до створення територіальних комун або органів влади на різних рівнях (2001). Структура та діяльність органів місцевої і регіональної влади – звіти країн (триває)

8. Структура та діяльність органів місцевої і регіональної влади у країнах членах РЄ (серія видань РЄ)

3. Фінанси та надання послуг

Стандарти:

Європейська хартія місцевого самоврядування (ETS 122)
Рекомендація (90) 12 щодо системи надання послуг та питань інфраструктури сільської місцевості
Рекомендація (92) 5 щодо кредитування органів місцевої і регіональної влади
Рекомендація (96) 3 щодо бюджетного дефіциту та заборгованості органів місцевого самоврядування
Рекомендація (97) 7 щодо місцевих послуг та прав на них їх користувачів
Рекомендація (99) 8 щодо фінансової відповідальності місцевих виборних представників за дії чи вчинки, пов’язані з виконанням службових обов’язків
Рекомендація (2000) 14 щодо місцевих податків, фінансового вирівнювання та грантів органів місцевої влади
Інформаційна база (Дослідження, звіти, дані)

1. Місцеві фінанси у Європі (1997)

2. Використання індикаторів надання послуг на місцевому рівні (1997)

3. Обмеження місцевих податків, фінансове вирівнювання та методи обрахунку загальних грантів (1998)

4. Управління та фінансування міського комунального транспорту (1999)

5. Управління муніципальною власністю (нерухомістю) (1999)

6. Вплив на фінансову автономію органів місцевої і регіональної влади від обмежень на європейський рівень національного боргу (2000)

7. Роль місцевої влади у сфері надання місцевих соціальних послуг (2000)

8. Методи оцінки витрат та доходів органів місцевого самоврядування

9. Надання послуг у важкодоступних міських районах та районах з низькою щільністю населення (2001)

10. Бюджетний процес та бюджетний менеджмент на рівні органів місцевого самоврядування (2002)

11. Виконання фінансових зобов’язань органів місцевої і регіональної влади (2002)

12. Ризики від фінансових зобов’язань органів місцевої і регіональної влади (2002)

4. Транскордонне співробітництво

Стандарти:

Європейська хартія місцевого самоврядування (ETS 122)
Рекомендація (2001) 1 щодо зміцнення транскордонного співробітництва між територіальними громадами або владами у культурній сфері
Рекомендація (2002) 3 Комітету міністрів країнам-членам щодо транскордонного співробітництва в питаннях державного захисту та взаємодопомоги у випадку природної або техногенної катастрофи у прикордонних областях
Інформаційна база (Дослідження, звіти, дані)

1. Настільна книга (посібник) з питань транскордонного співробітництва для органів місцевої і регіональної влади у Європі

2. Приклади найкращих практик у сфері транскордонного співробітництва стосовно етнічних груп, що мешкають на території деяких держав

3. Приклади та можливості щодо транскордонного співробітництва між територіальними комунами або властями у приморських зонах

4. Управління старими та новими кордонами Європи. Транскордонне співробітництво у регіональному/ просторовому плануванні, рух транспорту через прикордонні зони та оцінка впливу

5. Сприяння транскордонним медіа на місцевому і регіональному рівні

6. Транскордонна та міжрегіональна співпраця для сприяння захисту та розвитку культурного надбання

7. Запровадження технологій транскордонного співробітництва для вирішення питань щодо відходів та стічних вод

8. Транскордонне співробітництво в питаннях державного захисту та взаємодопомоги у випадку природної або техногенної катастрофи у прикордонних областях (2002)
9. Звіт щодо стану імплементації Європейської рамкової конвенції щодо транскордонного співробітництва між територіальними громадами або владами (2002)

10. Споріднені міста та міста розділені міжнародними кордонами

11. Звіт щодо поточного стану управління та правової бази транскордонного співробітництва у Європі (2002)

12. Побудова відкритого та відповідного відношення центрального уряду до питань транскордонного співробітництва (тільки англійською)

13. Калінінград у Європі (тільки англійською)

14. Перший річний звіт Комітету радників з питань транскордонного співробітництва у Центральній та Східній Європі Комітету міністрів РЄ

15. Другий річний звіт Комітету радників з питань транскордонного співробітництва у Центральній та Східній Європі Комітету міністрів РЄ

16. Прикордонне співробітництво у Балкано-Дунайській зоні. Аналіз можливостей та загроз, слабких та сильних сторін (тільки англійською)

8.6. ГЕЛЬСІНКСЬКА ДЕКЛАРАЦІЯ ЩОДО РЕГІОНАЛЬНОГО САМОВРЯДУВАННЯ
(ВИТЯГ)

13-та Конференція Європейських міністрів, відповідальних за місцеве і регіональне управління

Гельсінкі, 27-28 червня 2002

Міністри, що взяли участь у 13-й Конференції Європейських міністрів, відповідальних за місцеве і регіональне управління, яка відбулася у Гельсінкі 27-28 червня 2002 року.

· Провівши під час першої робочої сесії “Регіональне самоврядування та субсидіарність – європейські моделі та принципи”, дискусію та обмін досвідом з питань регіонального самоврядування, регіоналізації, децентралізації та запровадження принципу субсидіарності;

· Здійснивши під час другої робочої сесії “Регіональне самоврядування та субсидіарність – детальний розгляд текстів, розроблених керівним комітетом з питань місцевої і регіональної демократії (CDLR)”, розгляд та обговорення зазначених текстів;

· Враховуючи запит Комітету міністрів Ради Європи про подання, з урахуванням виконаної на попередньому етапі роботи, висновку щодо типу правового інструменту, який Рада Європи має ухвалити з питань регіонального самоврядування;

· Оскільки багато країн–членів Ради Європи знаходяться в процесі реформування або побудови системи регіонального самоврядування;

· Оскільки існує велике різноманіття моделей та форм регіонального самоврядування у Європі, яке виникло через різні конституційні традиції та соціально-економічні, культурні та географічні характеристики, що існують у кожній країні;

· Оскільки, як продемонструвала робота, здійснена CDLR, можливим є розробити стандарти та принципи, що є загальними для усіх моделей регіонального самоврядування.
ДІЙШЛИ ЗГОДИ ПРО НАСТУПНЕ:
· Існування демократії є основою миру, стабільності, добробуту та розвитку;

· Збільшення децентралізації та реформування урядових інституцій у країнах Європи протягом останніх десятиріч призвело до зміцнення демократії як у країнах з давніми традиціями демократії, так і у країнах молодої демократії;

· Процес децентралізації та перебудови відображає розповсюджене переконання в тому, що економічний ріст і стале зростання, якість громадських послуг та забезпечення демократичної участі можуть бути значним чином прискорені за умов відсутності загальної централізації у вирішенні питань з боку урядових інституцій;

· Справою кожної країни є вирішення питання створювати чи ні регіональні органи влади і, відповідно, не кожна країна має такі органи;

· Рада Європи відіграє визначну роль у розповсюдженні та підтримці ефективної демократії в усіх країнах – членах Організації, як на національному, так і на субнаціональному рівнях;

· Рада Європи забезпечує надання високої трибуни європейським урядам для обговорення питань місцевої і регіональної влади та проведення на європейському рівні діалогу з виборними представниками органів місцевої і регіональної влади за допомогою Конгресу місцевих і регіональних влад Європи (КМРВЄ);

· Статутне завдання Ради Європи “(…) досягати більшого єднання між її членами з метою збереження та реалізації ідеалів та принципів, які є їх спільним надбанням (…)” успішно реалізується шляхом розробки загальних стандартів в сферах компетенції, які включають демократичне управління;

· Європейська хартія місцевого самоврядування, ратифікована 37 країнами-членами, зробила значний позитивний вплив на розвиток місцевого самоврядування та демократію у Європі;

· Регіональне самоврядування там, де воно існує, є частиною системи демократичного управління і, таким чином, створені регіональні органи влади мають відповідати мінімуму стандартів щодо демократичного устрою та бути наділеними правовими повноваженнями і спроможністю в рамках Конституції та закону здійснювати регулювання та управління частиною суспільних справ під свою власну відповідальність, в інтересах населення регіону та відповідно до принципу субсидіарності;

· Рада Європи має продовжувати сприяти обміну кращими практиками серед країн - членів, висвітлюючи головні принципи, взяті з досвіду країн - членів;

· Рада Європи має визначити загальні принципи регіонального самоврядування та сприяти їх розповсюдженню через європейський інструмент, який узагальнить досвід країн - членів;

ВРАХОВУЮЧИ ВИЩЕВИКЛАДЕНЕ, ВИЗНАЮТЬ, ЩО ТАКИЙ ПРАВОВИЙ ІНСТРУМЕНТ:
· Має поважати суверенітет, ідентичність та свободу країн встановлювати свій власний внутрішній устрій, який в той самий час має відповідати зазначеним загальним принципам;

· Має бути достатньо широким, щоб визнавати велике різномаїття демократичних форм регіонального самоврядування;

· Має чітко встановлювати, що кожна країна має право вирішувати питання встановлювати чи ні регіональні органи влади;
· Не повинен суперечити принципу рівності між органами місцевої і регіональної влади з огляду на повагу до автономії, там де цей принцип встановлений Конституцією або законом;

· Не повинен призвести до створення системи пріоритетів щодо різних моделей регіональної автономії;

· Має дозволяти країнам певну свободу вибору для врахування специфічних особливостей їх систем регіонального самоврядування;

Не вважають перешкодою існування різних поглядів на те, якого типу має бути майбутній правовий інструмент щодо регіонального самоврядування;

Згодні, що велика кількість правових питань, ще має бути глибоко вивчена для того, щоб прийняте рішення повністю враховувало усі існуючі нюанси.

РЕКОМЕНДУЮТЬ КОМІТЕТУ МІНІСТРІВ:

· Сприяти та підсилити роботу Ради Європи у сфері місцевої і регіональної демократії, зокрема, шляхом сприяння розповсюдженню та обміну досвідом щодо регіонального самоврядування;

· Продовжити та посилити на європейському рівні діалог між урядами та місцевими і регіональними виборними представниками, які збираються разом у Конгресі місцевих і регіональних влад Європи;

· Надати повноваження Керівному Комітету з питань місцевої і регіональної демократії стосовно розробки різних типів правових інструментів з врахуванням пропозицій, зроблених під час Конференції, та обміну досвідом між країнами - членами та звертаючи увагу на необхідність відповідної гармонізації цих документів з Європейською хартією місцевого самоврядування.

8.7. ДЕКЛАРАЦІЯ

14-ї Конференції європейських міністрів,

відповідальних за питання місцевого і регіонального розвитку,

щодо забезпечення доброго
 місцевого і регіонального управління

(ВИТЯГ)

Ми, міністри європейських країн, відповідальні за питання місцевого і регіонального розвитку, взявши участь у 14-й Конференції, що проводиться 24-25 лютого 2005 року у Будапешті,

і) Із задоволенням відмічаємо, що безпрецедентна кількість країн на континенті діє за принципами демократії, поваги до прав людини та верховенства права;

іі) Усвідомлюємо, що завдання, які сьогодні постали перед Європою, не є завданнями виключно для європейських країн – вони є глобальними та мають однаково вирішуватися як на міжнародному, так і на місцевому рівнях,

ііі) Усвідомлюємо, що громадяни європейських країн навіть більшою мірою, ніж можна було сподіватися, сприяють демократії та доброму управлінню на всіх рівнях, що слугує попередженню виникнення конфліктів, створенню стабільності та сприяє участі громадян у громадському житті суспільства,

іv) Впевнені у необхідності забезпечення демократичного, ефективного, адекватного виникаючим завданням, прозорого, публічного та підзвітного місцевого і регіонального управління,

v) Визнаємо цінність міжурядової співпраці, започаткованої Радою Європи, конвенцій і рекомендацій та інформаційної бази, розробленої в рамках діяльності Організації;

vi) Усвідомлюємо, зокрема, роль Європейської хартії місцевого самоврядування у формуванні принципів демократичного самоврядування на міжнаціональному рівні та роль Конгресу місцевих і регіональних влад Ради Європи у сприянні імплементації цих принципів шляхом здійснення моніторингу;

vii) Відмічаємо, що як на національному, так і на європейському рівнях перед нашими країнами постали завдання, які стосуються, зокрема, спроможності місцевих і регіональних влад надавати високоякісні послуги та адекватно реагувати на законні вимоги та сподівання громадян, забезпечення відповідності між повноваженнями та ресурсами органів місцевої і регіональної влади, підвищення інтересу та залучення громадян до вирішення суспільних питань на місцевому і регіональному рівнях, розвитку співпраці між місцевими і регіональними органами влади, включаючи міжнаціональну співпрацю;

viii) Враховуючи прихильність наших країн цілям, методам діяльності та принципам Ради Європи, приймаємо рішення зміцнити міжурядову співпрацю наших країн та спрямувати її на спільне і добровільне досягнення глобальних цілей.

З огляду на вищевикладене,

І. Вирішили:

· вважати “забезпечення доброго місцевого і регіонального управління” глобальною ціллю, яка має бути досягнута країнами-членами Ради Європи з метою відповідності вимогам, перед якими постало наше суспільство та забезпечення законних сподівань наших громадян;

· досягати цієї цілі також шляхом співпраці з Радою Європи, включаючи Парламентську Асамблею та Конгрес місцевих і регіональних влад Ради Європи;

· ухвалити План діяльності, що додається до цієї Декларації, в якому ми визначили основні завдання, які постають перед нашими країнами-членами щодо забезпечення доброго місцевого і регіонального управління, та слідувати йому протягом наступних п’яти років як індивідуально через діяльність країн-членів, так і через діяльність Ради Європи;

· здійснювати моніторинг імплементації зазначеного Плану діяльності під час наших наступних конференцій.

ІІ. Ухвалюємо наступні рекомендації та звернення:

до Третього Саміту Глав країн та урядів:

Ми рекомендуємо головам країн та урядів країн-членів Ради Європи, під час Третього Самміту, який відбудеться 15-16 травня 2005 р. у Варшаві (Польща):

відобразити у майбутніх планах діяльності Організації, що ефективна демократія та добре управління на місцевому і регіональному рівнях є важливими для:

· попередження конфліктів та зміцнення стабільності;

· забезпечення сталого економічного розвитку;

· підвищення рівня участі громадян у суспільному житті;

· забезпечення високого рівня надання послуг населенню; та, як наслідок;

· створення сталих громад
.

до Парламентської Асамблеї:

Ми завдячуємо Парламентській Асамблеї Ради Європи за її участь та внесок до цієї Конференції і запрошуємо Асамблею всіма можливими засобами сприяти розповсюдженню, спрощенню доступу та підвищенню доступності інформаційної бази в сфері місцевої і регіональної демократії, а також продовжувати співпрацювати з відповідними міжурядовими структурами;

до Конгресу місцевих і регіональних влад Ради Європи:

Ми завдячуємо Конгресу за його участь та внесок до цієї Конференції і колоквіуму, а також за його діяльність щодо здійснення моніторингу імплементації положень Європейської хартії місцевого самоврядування <…>.

до Комітету Міністрів Ради Європи:

 Ми запрошуємо Комітет Міністрів:

<…> ухвалювати щорічні міжурядові програми діяльності у галузі місцевої і регіональної демократії, що прискорить виконання мети “забезпечення доброго управління на місцевому і регіональному рівнях”, а також впроваджувати ухвалений нами План діяльності;

· передбачити у щорічних бюджетах Організації забезпечення адекватними ресурсами для виконання діяльності щодо імплементації вищезгаданого Плану діяльності;

· надавати всім урядам, на їх запит, будь-яку необхідну підтримку та допомогу, необхідну їм для досягнення Європейських стандартів місцевої демократії;

· забезпечити здійснення міжнародними структурами моніторингу за виконанням цієї Декларації та підготовку відповідних звітів до наступних конференцій європейських міністрів.

8.8. РЕКОМЕНДАЦІЯ 102 (2001)

КОНГРЕСУ МІСЦЕВИХ ТА РЕГІОНАЛЬНИХ ВЛАД РАДИ ЄВРОПИ

ЩОДО СТАНУ МІСЦЕВОЇ ТА РЕГІОНАЛЬНОЇ ДЕМОКРАТІЇ В УКРАЇНІ

Конгрес:

Посилаючись на:

Статтю 2.3 Статутної резолюції Комітету Міністрів (2000) 1 стосовно Конгресу місцевих і регіональних влад Європи (КМРВЄ), яка доручає йому проведення підготовки звітів за результатами планового моніторингу стану місцевої і регіональної демократії у Державах-членах та Державах-кандидатах;

свої Резолюції 31 (1996), 58 (1997) та 106 (2000), що встановлюють керівні принципи підготовки згаданих звітів;

свою Рекомендацію 48 (1998), яка базується на першому звіті за результатами моніторингу стану місцевої і регіональної демократії в Україні
;

свою Резолюцію 68 (1998), яка базується на вищезгаданому звіті та доручає своєму Бюро:

і.
Уважно відслідковувати прогрес у просуванні демократичних реформ на місцевому і регіональному рівні;

іі.
Здійснювати моніторинг обсягів імплементації пропозицій, що містяться у Рекомендації 48;

ііі.
Вживати будь-які кроки, які можуть вважатися необхідними для заохочення імплементації вищезгаданої Рекомендації, такі як організація в Україні семінару(ів) із відповідними органами влади, організація проведення місій для ознайомлення з існуючою ситуацією, підготовка доповіді про прогрес (…);

інформаційний звіт щодо стану місцевої і регіональної демократії в Україні, підготовлений доповідачами по Україні п. Луі Роппою (Бельгія, М) та п. Леоном Кієресом (Польща, Р) після їх офіційного візиту до Києва у грудні 2000 р.
;

два ухвалених Інституційним комітетом експертних звіти щодо зміщення з посади мера міста Миргород, що ілюструють існування складнощів у відносинах між місцевими обраними представниками та органами державної виконавчої влади на місцях
.

Розглянувши другий моніторинговий звіт доповідачів моніторингу, який було розроблено на виконання рішення Бюро КМРВЄ від 1 лютого 2001 року та враховуючи результати офіційних візитів доповідачів до Києва та Черкас 17-21 липня та 3-4 вересня 2001 року.

Дякуючи:

службам Адміністрації Президента України, Верховної Раді України та Кабінету Міністрів України за атмосферу співпраці та конструктивний підхід, які були виявлені під час підготовки цього другого моніторингового звіту;

експертам КМРВЄ д-ру Генріху Хофшульте та д-ру Джузеппе Ла Скала, а також Секретаріату за допомогу, надану доповідачам при підготовці вищезгаданого звіту;

Фонду сприяння місцевому самоврядуванню України та пану Вадиму Прошку, українському члену групи незалежних експертів КМРВЄ з питань Європейської Хартії місцевого самоврядування (ЄХМС), за їх допомогу в організації зустрічей та надану інформацію.

Вітаючи ратифікацію Україною Європейської Хартії місцевого самоврядування (11.09.1997), яка була прийнята без застережень і набула чинності у країні 01.01.1998р.
.

Висловлюючи жаль з приводу того, що Україна ще не ратифікувала Європейську Конвенцію регіональних мов і мов меншин та Європейську Конвенцію щодо участі іноземців у суспільному житті на місцевому рівні.

Висловлює жаль з приводу того, що:

за умов централізованої системи державного управління, деякі українські політичні сили все ще проти будь-якої реформи, спрямованої на децентралізацію державної влади на основі принципу субсидіарності (Стаття 4.3 ЄХМС);

положення законів та Конституції щодо місцевого та регіонального самоврядування часто є нечіткими і погано імплементуються;

протягом двох останніх років згаданий дефіцит законодавства та безладдя практично вплинули на виникнення демократичного дефіциту та дефіциту верховенства права, що представляє собою значний крок назад.

Висловлює думку, що під час ратифікації Хартії компетентні українські органи влади, напевне, недооцінили масштаб та ступінь політичного впливу цієї важливої конвенції Ради Європи, імплементація якої ще далека від повного завершення у країні.

Переконаний, що:

другий звіт КМРВЄ за результатами моніторингу стану місцевої і регіональної демократії в країні має розглядатись українськими органами влади, як конструктивний засіб відображення потенціалу країни та забезпечення потреб населення України у демократії, верховенстві права та дотриманні прав людини;

Європейська Хартія місцевого самоврядування є фундаментальним інструментом регулювання розподілу адміністративних та виконавчих повноважень в країні, а місцева і регіональна демократія є необхідною умовою збалансованої імплементації принципу субсидіарності.

Серйозно стурбований погіршенням демократії та дотримання верховенства права на місцевому та регіональному рівнях в Україні, та вважає за необхідне нагадати, що окрім обіцянок, виявів дружби і добрих намірів, реальний інтерес Конгресу полягає у забезпеченні повної імплементації Європейської Хартії місцевого самоврядування (ЄХМС) та виконанні його власних рекомендацій.

Враховуючи це, приймає до уваги політичні аргументи, представлені українськими органами влади на пояснення погіршення ситуації з демократією на місцевому і регіональному рівнях та складнощів щодо швидкого затвердження радикальних реформ для зміцнення місцевого та регіонального самоврядування, але залишається впевненим, що таке погіршення зараз вимагає конкретних відповідей вищих політичних органів влади України, що стане відображенням їх щирої волі поважати принципи Ради Європи у сфері дотримання демократії та верховенства права на місцевому і регіональному рівні.

З огляду на вищевикладене:

· вважає проведення зустрічей представників Конгресу з Головою Верховної Ради (Парламенту) та Прем'єр-міністром, які відбулися 3-4 вересня 2001 року, обнадійливим знаком в цьому напрямку;

· вітає підписання Указу Президента № 749/2001 “Про державну підтримку розвитку місцевого самоврядування в Україні” (див. Додаток 3 Пояснювального меморандуму до цієї Рекомендації) 30 серпня 2001 року та розглядає цей документ як формальне зобов’язання Президента України перед Конгресом місцевих та регіональних влад Європи Ради Європи;

· вітає прийняття Парламентом України промульгованого 12 липня 2001 року Президентом України Бюджетного Кодексу, націленого – між іншим – на встановлення більш збалансованих, прозорих та об'єктивних відносин між державою та органами місцевої і регіональної влади у сфері розподілу громадських ресурсів;

· вітає Комітет державного будівництва та місцевого самоврядування Верховної Ради України у зв’язку із зверненням про надання відповідними органами Ради Європи офіційного висновку стосовно розробленого проекту закону про місцеве самоврядування, та сподівається, що на цій основі стане можливим встановлення плідної співпраці щодо триваючого законодавчого процесу;

· вітає лист виконавчого директора Асоціації міст України від10 вересня 2001 року, який було адресовано Президенту КМРВЄ (див. Додаток 4 Пояснювального меморандуму до цієї Рекомендації), який підтверджує, що після двох попередніх візитів до України доповідачів були здійснені деякі кроки, націлені на посилення місцевої демократії в Україні.

Враховуючи це, пропонує службам Адміністрації Президента України, Верховної Раді України та Кабінету Міністрів України прийняти до уваги наступні міркування та рекомендації.

A)
Щодо умов адміністративно-територіального поділу країни та інституційних засад демократії на місцевому і регіональному рівнях:

· має бути створена визначена Конституцією демократична система регіонального самоврядування, яка прямо представляє інтереси громад на проміжному рівні між місцевими та державними органами влади;

· принципи, які містяться в проекті Європейської Хартії регіонального самоврядування
, мають стати суттєвими орієнтирами для досягнення цієї важливої мети;

· враховуючи це, для добре збалансованого функціонування всіх рівнів самоврядування в країні та чіткого розуміння і розподілу відповідних повноважень, закон та Конституція мусять чітко відрізняти місцеве самоврядування від регіонального, а останнє від органів державної виконавчої влади на місцях;

· в разі прийняття важливих рішень у цій галузі, фундаментальні права місцевих та регіональних органів влади мають бути завжди захищені застосуванням Статті 5 ЄХМС, яка визначає, що “Зміни територіальних кордонів місцевих влад не можуть здійснюватися без попереднього з’ясування думки відповідних територіальних громад, якщо можливо – шляхом проведення референдуму, якщо це дозволяється статутом”.

B)
Щодо обов'язків місцевих і регіональних органів влади:

· надмірна кількість правових актів, у деяких випадках навіть суперечливих, має відношення до функцій органів місцевої та регіональної влади;

· необхідно терміново усунути всі суперечливі моменти у відповідному законодавстві, спираючись на визначений у Статті 4.3 ЄХМС принцип субсидіарності;

· ці суперечності можна було б усунути шляхом прийняття Муніципального Кодексу, який чітко розподіляв би функції різних рівнів відповідної державної влади;

· в законодавчому порядку органам місцевої та регіональної влади мають бути передані суттєві, виключні та повні повноваження. Ці повноваження:

і. мають бути чітко відділені від повноважень, наданих іншим органам влади;

іі. не повинні підриватися чи обмежуватися іншими, центральними або регіональними органами влади, якщо це не передбачено законом (Статті 3.1 та 4.4 ЄХМС),

ііі.
повинні замінити ряд важливих делегованих повноважень, котрі для місцевих виборних представників, їх виконавчих органів та штату представляють накладений ззовні диспропорційний тягар.

Передача обов’язків органам місцевої та регіональної влади має супроводжуватися передачею необхідних для їх реалізації фінансових ресурсів (Стаття 9.2 ЄХМС);

Органи місцевого самоврядування також повинні мати можливість вирішувати будь-яке питання, яке не вилучене із сфери їхньої компетенції і вирішення якого не доручене жодному іншому органу влади (Стаття 4.2 ЄХМС), та пристосовувати виконання делегованих обов’язків до місцевих умов (Стаття 4.5 ЄХМС).

Щодо фінансових ресурсів органів місцевої і регіональної влади, то, беручи до уваги позитивні зміни досягнуті завдяки щойно прийнятому Бюджетному Кодексу, для повної реалізації основних положень Статті 9 ЄХМС (параграфи 1,2 та 3) все ще залишається необхідним застосування і інших заходів. У цьому зв’язку, корисно нагадати, що:

· органи місцевого і регіонального самоврядування мають бути наділені своїми власними адекватними фінансовими ресурсами, якими вони зможуть вільно розпоряджатися в межах своїх повноважень;

· обсяг фінансових ресурсів органів місцевого i регіонального самоврядування має відповідати функціям, передбаченим конституцією та законодавством;

· принаймні частина фінансових ресурсів органів місцевого і регіонального самоврядування має надходити від місцевих податків та зборів, ставку яких вони уповноважені визначати в межах закону;

· мають бути швидко ухвалені чіткі законодавчі норми щодо статусу місцевої та регіональної власності (включаючи природні ресурси) та прямого управління нею відповідними органами влади.

D)
Щодо проблем у відносинах між місцевими і центральними органами влади, а саме, наявності зростаючої кількості випадків звільнення мерів зі своїх посад шляхом здійснення політичного тиску на місцевих обраних представників з боку місцевих органів державної виконавчої влади
:

· треба відзначити, що на основі Статей 7.1 та 8 ЄХМС, мандат місцевих виборних представників передбачає вільне здійснення ними своїх функцій, а контроль з боку центральних органів влади, який має стосуватися тільки забезпечення законності дій місцевої влади, повинен здійснюватися таким чином, щоб забезпечити домірність заходів контролюючого органу важливості інтересів, які він має намір охороняти;

· з огляду на викладене, слід також відзначити, що:

і.
рішення щодо звільнення місцевих виборних представників мають завжди бути повністю обумовленими положеннями відповідного законодавства;

іі.
положення Закону про місцеве самоврядування, щодо звільнення з посад виборних представників досить нечітко виписані та можуть представляти можливість для зловживань. Ці положення мають бути ретельно виписані для того, щоб здійснюваний незалежними судами юридичний контроль був чітким;

ііі. право звільнених місцевих виборних представників на судовий захист має бути не тільки визначено у законі, а й забезпечуватись на практиці.

· органи центральної влади повинні застосувати існуюче законодавство таким чином, щоб гарантувати, що усі випадки звільнення місцевих або регіональних виборних представників та тиску на них з боку представників державних адміністрацій за останні три роки були уважно вивчені компетентними органами влади України, тобто органами судової влади, як останньою інстанцією.

E)
Щодо ролі мерів:

· законодавство має бути доповнено конкретними положеннями, щоб точніше визначити статус мерів, норми, що регулюють його/її відносини з радою та виконавчим комітетом, здійснення його/її повноважень, правові та судові гарантії, необхідні для їх виконання;

· слабкість статусу мера не повинна доповнюватись чи коригуватись таким чином, щоб полегшити умови звільнення мерів.

Щодо виконавчих органів місцевої і регіональної влади, необхідно, щоб всі місцеві і регіональні ради, включаючи міста Київ та Севастополь, аж до внесення необхідних змін до Конституції, мали свої власні виконавчі органи (політично підзвітні їм урядові структури) та адміністрації (штат). Це буде представляти собою конкретну імплементацію Статей 3.2 та 6.1 ЄХМС.

Щодо статусу міст Києва та Севастополя, слід наголосити, що прийняття окремих законів для цих двох важливих міст України не повинне позбавити їх управління, що базується на повноцінній системі місцевого самоврядування, яка враховує викладені в ЄХМС принципи.

Зокрема, шкода, що незважаючи на чіткі положення Конституції, до цього часу не прийнято закону про місто Севастополь.

Стосовно судового захисту місцевого самоврядування слід нагадати, що під час триваючих політичних дискусій навколо реформи судової системи необхідно врахувати право органів місцевого самоврядування на правовий захист з метою гарантування їм вільного здійснення своїх повноважень (Стаття 11 ЄХМС).

Проблеми доступу місцевих і регіональних представників до засобів масової інформації мають бути швидко вирішені. Відповідні органи Ради Європи мають бути поінформовані про вжиті в цьому зв'язку заходи, для того, щоб європейські програми співробітництва з питань ЗМІ могли брати до уваги вимір місцевої демократії.

Щодо можливого реформування виборчої системи на місцевому рівні:

· слід наголосити, що вибір виборчої системи є політичним питанням. З огляду на це, будь-яка можлива реформа в цій сфері мусить брати до уваги всі переваги та недоліки запропонованих рішень для того, щоб уникнути дефіциту демократії;

· необхідно належним чином консультуватися з асоціаціями, що представляють органи місцевої та регіональної влади.

Щодо консультування органами центральної влади асоціацій органів місцевого самоврядування треба нагадати, що на основі:

· Статті 4.6 ЄХМС, «У процесі планування і прийняття рішень щодо всіх питань, які безпосередньо стосуються місцевих властей, з останніми мають проводитися консультації, у міру можливості, своєчасно i належним чином».

· Статті 3 Хартії КМРВЄ, схваленої Комітетом Міністрів як Додаток до Статутної Резолюції (2000)1 про КМРВЄ, “Представники та заступники призначаються до КМРВЄ згідно з офіційною процедурою, яка існує в кожній Державі-члені. Вона має передбачати, зокрема, проведення у кожній Державі-члені консультацій з відповідними асоціаціями та/або інституційними органами (...)”. При точному дотриманні цього положення відповідні українські органи влади мають забезпечити, щоб обрані представники Республіки Крим також мали змогу бути призначеними членами делегації України в КМРВЄ.

Щодо підготовки представників органів місцевого самоврядування, необхідно, щоб текст Європейської Хартії місцевого самоврядування був точно перекладений, пояснений та офіційно розповсюджений в усіх органах місцевої та регіональної влади країни. Зокрема, текст Хартії має стати для вищезгаданих представників одним з основних правових джерел під час будь-яких спеціальних навчальних заходів, які проводяться для них.

8.9. Рекомендація 79 (2000)

Конгресу місцевих та регіональних влад Ради Європи

«Про фінансові ресурси органів місцевої влади та їхні обов'язки: тест на субсидіарність»

(ВИТЯГ)

(Застосування пункту 1 статті 3, пунктів 1—5 статті 4 і статті 9 Хартії)

Конгрес, пам'ятаючи пропозицію Палати місцевих влад,

1) звертаючи увагу на те, що Європейська хартія місцевого самоврядування є єдиною міжнародною угодою, призначеною захищати права органів місцевої влади в Європі, а також той факт, що на сьогодні 37 держави-члени Ради Європи вже підписали й ратифікували Хартію, 3 держави підписали її, але не ратифікували, а 4 держави ще мають її підписати,

2) згадуючи угоду з Комітетом міністрів та пояснювальну доповідь до Хартії, згідно з якими Конгрес, починаючи з 1994 року, є відповідальним за політичний нагляд за впровадженням Хартії, що його здійснює спеціальна робоча група за допомогою групи незалежних експертів,

3) проаналізувавши таким чином правові засади місцевого самоврядування та умови, в яких воно функціонує в державах, що лише підписали Хартію, та підкреслюючи, що процедура перевірки діє радше як політичний стимул, ніж система правових покарань, та що її метою є повага широкого кола моделей і практик місцевого самоврядування в різних європейських державах, а не бажання стандартизувати їх (відповідно, процедура враховує індивідуальні особливості кожної держави-члена й дає можливість прогресивно тлумачити положення Хартії),

4) беручи до уваги, що така діяльність завдяки, мабуть, її змішаному політико-правовому характеру є потужним політичним засобом заохочення визнання основних принципів місцевої демократії в державах-членах Ради Європи,

5) отже, упевнений, що ця система нагляду за впровадженням Хартії є особливо зручним компромісним рішенням для забезпечення відповідності міжнародної угоди внутрішій організації окремих держав (згідно з системою нагляд за впровадженням Хартії на європейському рівні здійснюють представники, обрані на місцевому рівні, котрі, зрештою, самі виграють від положень Хартії),

6) згадуючи, що робоча група, про яку йшлося вище, виконує свої обов'язки двома способами:

а) готуючи загальні доповіді про впровадження різних статей Хартії (нагляд „згідно з повноваженнями");

b) аналізуючи прямі скарги органів місцевої влади на те, що їхні органи державної влади не дотримали положень Хартії (нагляд на запит),

7) вітаючи сталість і серйозність роботи робочої групи, внаслідок чого процедури забезпечення відповідності Хартії стають у Конгресі все більш інституціоналізованими (в цьому зв'язку слід також визнати, що труднощі, які виникають під час процедури, є ціною, яку треба сплатити за глибокий, вищою мірою об'єктивний підхід робочої групи до з самого початку практичного поступового здійснення політичного нагляду за впровадженням Хартії),
 8) згадуючи, що на підставі цього процесу Конгрес, починаючи з 1994 року, ухвалив три резолюції і три рекомендації про відповідність багатьом статтям Хартії; ці документи, що ґрунтуються на трьох доповідях і проекті четвертої доповіді, охоплюють більше ніж п'ятирічний термін та підготовлені робочою групою за допомогою групи незалежних експертів, яка діяла від її імені;

<…>

11) висловлює глибоку стурбованість з приводу недостатнього впровадження статті 9 Хартії, в якій ідеться про фінансові ресурси органів місцевої влади, зокрема:

а) про тенденцію, яка призводить до того, що в багатьох державах-членах Ради Європи все менше органів місцевої влади володіє ресурсами;

b) про те, що часто ресурси цих органів влади непропорційні функціям, переданим чи делегованим їм іншими органами влади. <…>

ДОДАТОК І

І. Функції органів місцевої влади

а. Однією з основних передумов реалізації принципу субсидіарності є відповідність пункту 1 статті 3 Європейської хартії місцевого самоврядування, в якій ідеться про організацію місцевих рад: "Спроможність органів місцевого самоврядування в межах закону здійснювати регулювання і управління суттєвою часткою державних справ, які належать до їхньої компетенції, в інтересах місцевого населення" (концепція місцевого самоврядування).

b. Ця спроможність може існувати лише за умови, якщо органам місцевої влади гарантовано право виконувати свої функції у сферах, які найбільше стосуються їхніх мешканців. Це право має бути здійснено завдяки передачі цим органам влади мінімальної кількості основних функцій, закріплених у законодавстві, або — ліпше — в конституції. У секторальному законодавстві було б доцільно визначити точний обсяг функцій центрального уряду та кожного з відповідних рівнів місцевого уряду для кожної окремої сфери, щоб уникнути питання про автономність, яку вже в принципі визнано конституцією та законодавством.

c. Такі законодавчі рамки має доповнювати положення про загальну відповідальність, визнану законодавством або — ще ліпше — конституцією, що надає органам місцевої влади право діяти у сферах, невилучених з їхніх повноважень або непереданих іншому органові влади.

d. Закони, в яких сформульовано загальні умови існування й функціонування органів місцевої влади, мають також містити положення про принципи, які визначають функції органів місцевої влади. Це безпосередньо заохочуватиме громадян ставитися до місцевого самоврядування не просто як до адміністративного явища, а радше як до явища, що відчутно впливає на найважливіші аспекти їхнього повсякденного життя. Такі закони мають містити перелік пропонованих органам місцевої влади функцій; інформацію про їхній зміст та здійснення має бути викладено в інших, більш конкретних, законах.

e. Потрібно звернути увагу на те, що слід уникати передачі занадто багатьох функцій органам місцевої влади без відповідного фінансового забезпечення. Підрозділи центрального уряду не повинні передавати функції з єдиною метою — полегшити свій фінансовий тягар. Отже, треба постійно шукати відповідний баланс, який забезпечував би, місцевому самоврядуванню справжню свободу вибору та спроможність організовувати служби, які відповідають конкретним потребам громадян. До того ж децентралізація занадто багатьох функцій через їхнє делегування може призвести до того, що представники, обрані на місцевому рівні, просто здійснюватимуть національну політику. Крім того, зрозуміло, що чим більше функцій, тим гострішим стає питання про уніфікований розподіл служб у країні, а також з'являється більше доводів на користь втручання центрального уряду з метою обмежити можливість маневру органів місцевої влади і збалансувати їхні ресурси.

ІІ. Фінансові ресурси органів місцевої влади

а. З метою виконання функцій у контексті національної економічної політики органи місцевої влади потребують відповідних власних фінансових ресурсів, якими вони мали б право вільно розпоряджатися під час виконання своїх функцій та які були б пропорційними цим функціям.

Виходячи з цього, четверта доповідь Конгресу про політичний нагляд за впровадженням Хартії висвітлює такі вади:

і) обмежено частку прибутків, що надходять від місцевого оподаткування, ставку якого можуть визначати органи місцевої влади — лише у 8 державах-членах Ради Європи органи місцевої влади можуть пишатися часткою власних ресурсів, яка дорівнює чи перевищує 50 % їхніх загальних фінансових ресурсів;

іі) є тенденція до зменшення особливих чи об'єднаних місцевих податків і тенденція центральних чи регіональних органів влади заміщувати їх трансферними ресурсами чи пайовими податковими надходженнями, які, хоча не є трансферами як такі, втім не можуть бути вільно використані органами місцевої влади, що їх одержують;

ііі) переваження трансферів над власними ресурсами, яке в деяких країнах зростає й через надання важливішого значення зарезервованим субсидіям порівняно з загальними субсидіями;

iv) відносний брак продуктивності податків, які мають збирати органи місцевої влади (головним залишається оподаткування землі та майна, а оподаткування економічної діяльності — в ім'я розвитку вільної конкуренції — постійно зменшується);

v) певний рівень плутанини між функціями фінансування місцевих бюджетів, відшкодування за делеговані функції та забезпечення фінансового вирівнювання;

vi) невизначеність критеріїв методів та мети фінансового вирівнювання у деяких країнах, а також дискреційних повноважень деяких органів центральної або регіональної влади в цій сфері;

vii) нестабільність та випадковість джерел фінансування органів місцевої влади і відносно обмежене використання ними позикових капіталів, а через це можливість для центрального уряду й далі здійснювати деякі форми нагляду;

viii) контроль з боку органів центральної чи регіональної влади за бюджетами органів місцевої влади, іноді приховування висновків попереднього контролю за доцільністю ухвал органів місцевої влади, що є порушенням Хартії;

ix) вплив національних економічних проблем на місцеве самоврядування, зокрема в тих країнах, які зобов'язані дотримуватися обмежень, що виникають через впровадження Маастрихтської угоди (в державах-членах Європейського Союзу й державах-кандидатах на вступ потреба в суворішій бюджетній політиці нерідко знаходить відображення в загалом більшому фінансовому тиску, який впливає також на органи місцевої влади й може бути використаний як підстава для позбавлення їх незалежності або може призвести до звинувачення в тому, що децентралізація як така є причиною зростання публічного дефіциту; ця проблема існує також у деяких країнах Центральної та Східної Європи, тому що Міжнародний валютний фонд рекомендує більше централізувати державні ресурси);

x) недосконалість процедури об'єднаного фінансування (центральні/місцеві органи влади) проектів публічних робіт.

b. Пам'ятаючи ці пункти [Конгрес уже ввів їх до Резолюції № 71(1998)], важливо з'ясувати кілька понять:

і) термін "власні ресурси" стосується фінансових ресурсів, які одержано внаслідок незалежних рішень органів місцевої влади та якими органи місцевої влади можуть вільно розпоряджатися, а в разі оподаткування — змінювати ставки відповідно до своїх потреб і настільки, наскільки на це готові погодитися члени місцевої громади.

Такий вид ресурсів має надаватися органам місцевої влади за допомогою офіційного правового інструмента, якщо можливо, закону чи конституції, який за всіх обставин може бути скасовано лише іншим інструментом, рівнозначним за юридичною чинністю;

іі) органи місцевої влади мають одержувати значну частину ресурсів із власних податкових надходжень та зборів, ставку цих надходжень і зборів органи місцевої влади повинні мати право встановлювати самі.

Спроможність органів місцевої влади збирати власні податки є умовою їхньої незалежності та символом самоврядування, яке представницькі органи вповноважені здійснювати внаслідок їхнього обрання громадянами. Встановлюючи податки, представники, обрані на місцевому рівні, беруть на себе зобов'язання перед громадянами. Це зобов’язання робить представників підзвітними за забезпечення громадян послугами. Якщо, з іншого боку, фінанси органів місцевої влади надходять з інших джерел, а не безпосередньо від громадян, обрані представники можуть легше ухилятися від виконання своєї функції розумного використання цих ресурсів. Більше того, доступність для органів місцевої влади власних податкових надходжень забезпечує їхнім представникам певний рівень безпеки, оскільки дає можливість передбачувати можливий рівень ресурсів у майбутньому;

ііі) особливі податки є, мабуть, найідеальнішим видом ресурсів. До них входять податки, які призначаються саме тій категорії органів влади, до якої належить відповідна влада, тобто це податки, які має право збирати тільки дана влада.

Особливі податки є найвиразнішою ознакою самоврядування органів місцевої влади;

iv) пайові податки, які повністю збирають інші органи влади, не можна зараховувати до категорії "власного оподаткування" органів місцевої влади. Такі ресурси є швидше трансферами, ніж справжніми податками.

Органи місцевої влади не можуть впливати ні на базу, ні на ставку пайових податків. Однак, на відміну від трансферів, ці ресурси є дуже сталими (за умови, що критерії їхнього надання визначено конституцією чи законом) та можуть принаймні бути пов'язані з політикою, яку здійснюють органи місцевої влади;

v) податки, що ґрунтуються на спільній для різних органів влади базі, але ставку яких органи місцевої влади можуть змінювати, належать до категорії "об'єднані податки". Хоча це не особливі податки, їх можна, на відміну від пайових податків, розглядати як такі, що прямо доступні для органів місцевої влади;

vi) органи місцевої влади повинні мати право змінювати ставки податків, які вони збирають. Відповідно, не існуватиме справжнього самоврядування доти, доки органи місцевої влади не встановлюватимуть своїх ставок податків, звичайно, в межах закону, а там, де це потрібно, — в попередньо визначених рамках. Представникам, обраним на місцевому рівні, важливо мати це право для виконання їхніх функцій щодо співгромадян, інакше самій концепції місцевого самоврядування як головній арені функціонування демократії загрожує небезпека;

vii) право змінювати обсяги податків, що збираються, — це те, що відрізняє власні ресурси від трансферів, чий обсяг, за визначенням, щоразу окремо ухвалює інший орган влади, а не місцева влада.

Трансфери не повинні обмежувати місцевого самоврядування. Якщо можливо, слід віддавати перевагу загальним трансферам, тобто тим, які не призначені для фінансування конкретної діяльності <…>.

Фінансове вирівнювання не повинно відвертати багатші органи місцевої влади від спроб додатково підвищити податки на тій підставі, що прибуток буде використано лише на трансфери іншим органам влади. Так само вирівнювання не повинно також відвертати бідніші органи місцевої влади від максимального використання їхніх фіскальних можливостей.

Фінансове вирівнювання має відбуватися на всіх рівнях, тобто вертикально — між державами (чи федераціями), регіонами (чи федеральними утвореннями) й органами місцевої влади — та горизонтально — між різними органами місцевої влади. Горизонтальне вирівнювання має залишатися на розумному рівні.

Слід розробити прозорі й сталі критерії вирівнювання, бажано після консультацій з представниками органів місцевої влади. Ці критерії мають бути встановлені законом і на жодному етапі не повинні змінюватися в односторонньому порядку чи без попередньої консультації з відповідними органами місцевої влади.

ІІІ. Необхідне співвідношення між функціями й фінансовими ресурсами

а. Четверта доповідь за результатами контролю засвідчила, що, загалом кажучи, більшість органів місцевої влади в Європі не має достатніх фінансових ресурсів для виконання своїх функцій.

b. Фінансові проблеми, з якими стикається багато з цих органів місцевої влади, є наслідком серії процесів, що завершуються передаванням функцій без відповідного фінансового відшкодування.

Інакше центральні органи влади можуть вимагати від органів місцевої влади брати участь у витратах, непередбачених будь-яким законодавчим заходом.

Це залишає органам місцевої влади тільки здійснення національної політики та унеможливлює виконання ними своїх функцій.

Ці проблеми ускладнюються ще й через те, що відповідне законодавство в державах-членах не формулює чітко принципу відповідності між функціями й ресурсами, тому застосування цього принципу залишається доброю волею парламентів під час затвердження річних бюджетів.

c. Ще до того, як вноситься будь-яка пропозиція про потребу підтримувати баланс між ресурсами та обов'язками, виявляється що треба ще раз вказати причини, чому управління, наближене до громадянина, в принципі є фінансово бажанішим, ніж централізоване (рішення більше відповідають конкретному контексту та, відповідно, існує більший нагляд за видатками). Нагляд може бути ще ефективнішим, якщо визначальна частка ресурсів залежатиме від рішень самих представників, обраних на місцевому рівні. Отже, в інтересах кожного, щоб якомога більше власних ресурсів було децентралізовано.

d. З огляду на можливі розв'язки цих проблем і не нехтуючи розробленням детальних таблиць із порівняння точної вартості виконуваних обов'язків та рівня потенційних ресурсів, бажано заохочувати уряди створювати системи, за якими будь-який перерозподіл функцій був би достатньо прозорим, щоб дати змогу органам місцевої влади та її представникам по-справжньому контролювати цей процес та відстежувати, щоб передача функцій дійсно супроводжувалася рівнозначним фінансовим трансфером.

e. Ці системи мають ґрунтуватися на правовому принципі, закріпленому в законі чи конституції. Цей принцип, який ми можемо назвати принципом супровідного фінансування, має проголошувати, що задля підтримання балансу між функціями та по-трібними для їхнього виконання ресурсами кожну нову передачу функцій має чітко супроводжувати відповідне фінансування незалежно від того, що це спричиняє передачу нового податкового джерела, забезпечення новим трансферним ресурсом, найм нового персоналу або передачу матеріальних цінностей.

f. Більше того, слід намагатися більш прозоро й систематично визначати функції, які за законом призначаються для різних носіїв влади, та заохочувати справжню культуру нагляду за балансом між передачею функцій та виділенням ресурсів.

g. На практиці запропоновані рішення для розв'язання цих проблем залежать переважно від пильності самих органів місцевої влади та їхніх об'єднань, а також долучення до процесу ухвалення рішень, що їх стосуються. Серед можливих пропозицій було б, без сумніву, корисно створювати об'єднані центральні/місцеві комітети органів влади для оцінювання поточного балансу між ресурсами та функціями. Якщо децентралізація нових податків нереальна, органи місцевої влади мають укласти з центральними органами влади угоду про фінансову стабільність, щоб забезпечити відносну стабільність рівня місцевих ресурсів. Слід також заохочувати уряди розглянути питання про оптимальний рівень пропорційного розподілу функцій між органами центральної та місцевої влад.

h. На більш формальному рівні це означає, що потреба балансу між функціями й ресурсами зумовлює впровадження — з ініціативи центральних урядів — систем вирівнювання, які давали б кожному органові влади можливість незалежно від його розміру чи фінансового становища виконувати обов'язки, визначені саме для цієї категорії органів влади.

і. Це в жодному разі не суперечить принципу субсидіарності, якщо з метою пристосування до широкого кола ситуацій органи місцевої влади заохочуватимуться до вибору такої кількості функцій, які вони готові виконувати (наприклад, для свого населення).

j. І нарешті, щодо оцінки відповідних сум, то, загалом та в ідеалі кажучи, рішення залишається за центральним урядом, який має передати органам місцевої влади суму, еквівалентну тій, що витратив би сам, виконуючи відповідну функцію. Однак досвід чітко говорить про те, що якщо органи місцевої влади, які загалом ближчі до потреб свого населення, мають у своєму розпорядженні відповідні технічні ресурси та компетентний персонал, то вони можуть керувати призначеними їм секторами ліпше, застосовуючи методи, які більше відповідають потребам громадян, ніж центральні органи влади. Тому, важливо, щоб передані ресурси були не регламентовані (як, наприклад, податки) або щоб їх можна було переглядати.

k. Хартія не визначає процедур, які слід впровадити для залучення до процесу ухвалення рішень, але таке залучення є все ж таки визначальним чинником інституційної організації різних держав.

8.10. Рекомендація Rес (2001) 19
Про участь громадян у місцевому публічному житті
(Ухвалено 6 грудня 2001 року на 776-му засіданні заступників міністрів)
Рада Європи. Комітет міністрів

(ВИТЯГ)

Комітет міністрів відповідно до пункту b статті 15 Статуту Ради Європи,

беручи до уваги, що метою Ради Європи є досягнення більшої єдності між її членами задля збереження й утілення ідеалів і принципів, які є їхньою спільною спадщиною, а також для сприяння їхньому економічному й соціальному прогресу,

беручи до уваги, що участь громадян є осердям демократії та те, що громадяни, віддані демократичним цінностям, є свідомими своїх громадянських обов'язків, беруть участь у політичній діяльності і становлять життєву силу будь-якої демократичної системи,

упевнений у тому, що місцева демократія є одним із наріжних каменів демократії в країнах Європи та що її зміцнення є чинником стабільності,

звертаючи увагу на те, що місцева демократія має функціонувати в контексті, який висуває нові проблеми, що є наслідком не лише структурних і функціональних змін в організації місцевих урядів, а й радикального політичного, економічного й соціального розвитку в Європі, а також глобалізації,

свідомий того, що суспільні очікування призвели до того, що місцева політика змінює свою форму, а це, у свою чергу, потребує більш відкритих, гнучких і конкретних методів участі,

беручи до уваги, що за певних обставин рівень довіри людей до обраних інститутів влади падає, й те, що державні інститути відчувають потребу перебудовуватися й відповідати громадськості по-новому, щоб підтримати законність ухвалення рішень,

визнаючи, що є багато всіляких заходів для сприяння участі громадян і що ці заходи можна адаптувати до різноманітних умов місцевих громад,

беручи до уваги, що право громадян висловлюватися про найважливіші рішення, чиїм наслідком є довгострокові зобов'язання, або робити вибір, який потім важко змінити (і це турбує більшість громадян) — один із демократичних принципів, спільних для всіх держав-членів Ради Європи,

беручи до уваги, що це право можна якнайліпше здійснювати на місцевому рівні та що, відповідно, слід ужити заходів для більш прямого залучення громадян до упра-вління місцевими справами за умови збереження ефективності й дієвості такого упра-вління,

знову підтверджуючи свою впевненість у тому, що представницька демократія є частиною загальної спадщини держав-членів і підґрунтям для участі громадян у публічному житті на національному, регіональному й місцевому рівнях,

беручи до уваги, що діалог між громадянами й представниками влади, обраними на місцевому рівні, є суттєвим для місцевої демократії, оскільки зміцнює законність демократичних місцевих інститутів та ефективність їхніх дій,

беручи до уваги, що, додержуючись принципу субсидіарності, органи місцевої влади мають зайняти провідну позицію в справі заохочення участі громадян і що успіх будь-якої політики місцевої демократичної участі залежить від відданості цих органів влади,

зважаючи на Рекомендацію № R(81)18 Комітету міністрів державам-членам про участь [громадян] на рівні місцевих рад і беручи до уваги, що ті зміни, які відбулися після її ухвалення, стали підставою для її заміни цією Рекомендацією,

зважаючи на Висновок 232(2001) Парламентської асамблеї,

зважаючи на Висновок 15(2001) Конгресу місцевих і регіональних влад Європи та на інші відповідні документи Конгресу в цій сфері,

р е к о м е н д у є урядам держав-членів [Ради Європи]:

1) сформувати політику з залученням органів місцевої влади — а якщо потрібно, то й регіональної — спрямовану на заохочення участі громадян у місцевому публічному житті, на основі принципів Європейської хартії місцевого самоврядування, ухваленої як міжнародний договір 15 жовтня 1985 року й ратифікованої на сьогодні переважною більшістю держав-членів Ради Європи, а також на підставі принципів, що містяться в Додатку І до цієї Рекомендації;

2) ухвалити в контексті таким чином сформованої політики, а також враховуючи заходи, наведені в Додатку ІІ до цієї Рекомендації, заходи в межах їхніх повноважень, зокрема з метою поліпшення законодавчих рамок, що визначають участь і забезпечення того, щоб національне законодавство й норми давали можливість органам місцевої й регіональної влад застосовувати широке коло інструментів участі відповідно до пункту 1 рекомендації № R(2000)14 Комітету міністрів "Про місцеве оподаткування, фінансове вирівнювання й субсидії органам місцевої влади";

3) відповідно запропонувати органам місцевої й регіональної влад:

— приєднатися до принципів, що містяться в Додатку І до цієї Рекомендації, та ефективно впроваджувати в життя політику, що заохочує участь громадян у місцевому публічному житті;

— поліпшувати місцеві норми участі громадян у місцевому публічному житті й практичні домовленості про це та вживати будь-яких інших заходів у межах їхньої компетенції, що сприятимуть участі громадян, за умови належної поваги до заходів, наведених у Додатку ІІ до цієї Рекомендації;

4) забезпечити, щоб Рекомендацію було перекладено державними мовами або мовами їхніх країн, належно оприлюднено й доведено до відома органів місцевої й регіональної влад.

Вирішив, що ця Рекомендація замінить Рекомендацію № R(81)18 про участь на рівні місцевих рад.

8.11. ДОДАТОК І. ДО РЕКОМЕНДАЦІЇ RЕС (2001)19. ОСНОВНІ ПРИНЦИПИ ПОЛІТИКИ ДЕМОКРАТИЧНОЇ УЧАСТІ НА МІСЦЕВОМУ РІВНІ

1. Гарантувати громадянам право на доступ до чіткої, вичерпної інформації про різноманітні справи, що стосуються їхніх місцевих громад, і право висловлюватися про найважливіші рішення, які впливають на їхнє майбутнє.

2. Шукати нових способів піднесення громадянської свідомості та спільно з громадами й органами місцевої влади сприяти культурі демократичної участі.

3. Підвищувати обізнаність про належність до громади та заохочувати громадян брати на себе відповідальність і робити внесок у життя своїх громад.

4. Приділяти більше уваги зв'язкам між органами державної влади і громадянами й заохочувати місцевих лідерів робити наголос на участі громадян та уважно ставитися до їхніх вимог і очікувань з метою забезпечити належну відповідь на потреби, які вони (громадяни) висловлюють.

5. Виробити загальний підхід до питання участі громадян, зважаючи як на механізм представницької демократії, так і на форми прямої участі в ухваленні рішень та в управлінні місцевими справами.

6. Уникати занадто крутих рішень і дозволяти експериментувати, надаючи при цьому перевагу наділенню повноваженнями, а не встановленню норм; відповідно, забезпечити широке коло інструментів участі та можливість їх поєднання, адаптуючи способи їх застосування залежно від обставин.

7. Почати з усебічної оцінки стану участі громадян на місцевому рівні; визначити відповідні точки відліку й упровадити систему контролю для відстеження будь-яких змін та визначення причин будь-яких позитивних чи негативних тенденцій у цій участі, а також оцінки впливу вжитих заходів.

8. Уможливити обмін інформацією в країнах і між ними про добрі практики, пов'язані з участю громадян; підтримувати спільне навчання працівників органів місцевої влади з питань ефективності різних методів участі, а також забезпечити цілковиту поінформованість громадськості про все коло доступних можливостей.

9. Звернути особливу увагу на ті категорії громадян, які стикаються з більшими труднощами в процесі участі, або на ті, які де-факто залишаються на узбіччі місцевого публічного життя.

10. Визнати важливість справедливого представництва жінок у місцевій політиці.

11. Визнати потенціал дітей і молоді для стабільного розвитку місцевих громад і підкреслити участь, яку вони можуть брати.

12. Визнати й піднести значення громадських об’єднань як важливих партнерів, а також як рушійної сили в розвитку, підтримці й практичному впроважденні демократичної участі.

13. Відповідно до принципу субсидіарності заручитися підтримкою органів влади всіх територіальних рівнів, при цьому кожен орган влади відповідає за належні дії в межах його компетенції.

8.12. ДОДАТОК ІІ. ДО РЕКОМЕНДАЦІЇ RЕС (2001)19.
КРОКИ Й ЗАХОДИ, СПРЯМОВАНІ НА ЗАОХОЧЕННЯ ГРОМАДЯН
ДО УЧАСТІ В МІСЦЕВОМУ ПУБЛІЧНОМУ ЖИТТІ ТА НА ЗРОСТАННЯ ТАКОЇ УЧАСТІ

А. Загальні кроки й заходи

1. З огляду на складність та зростаючу глобалізацію світу, відзначивши провідну участь органів місцевої влади у змінюваному світі, з’ясувати, чи зрозумілі для гро-мадськості доцільність дій і ухвалення рішень.
2. Належно підкреслити цю участь і за потреби з'ясувати, чи гарантує наявний баланс сил на національному, регіональному й місцевому рівнях органам місцевої влади та її обраним представникам достатню можливість діяти на місцевому рівні з метою створення потрібних стимулів і мотивації для залучення громадян. Для цього використовувати кожну можливість функціональної децентралізації, наприклад, делегуючи більшу відповідальність у питаннях, що стосуються шкіл, дитсадків та інших установ для дітей чи малюків, закладів для людей поважного віку, лікарень і центрів здоров'я, спорту і відпочинку, театрів, бібліотек тощо.

3. Поліпшити освіту з питань громадянства і впровадити в шкільні програми й програми підготовки вчителів завдання, які сприяли б обізнаності про відповідальність, що покладена на кожну людину в демократичному суспільстві, зокрема в місцевій громаді, незалежно від того, чи це обраний представник влади, чи місцева адміністративна службова особа, державний або комунальний службовець, чи звичайний громадянин.

4. Заохочувати представників влади, обраних на місцевому рівні, і працівників органів місцевої влади всіма відповідними засобами, і розробленням кодексів поведінки також, поводитися згідно з високими етичними стандартами й забезпечувати їх додержання.

5. Впроваджувати більшу прозорість у діяльність місцевих установ і органів влади, зокрема:

і) забезпечувати: публічне ухвалення рішень на місцевому рівні (оприлюднення порядку денного засідань місцевої ради й місцевих органів виконавчої влади; відкритість для громадськості засідань місцевої ради та її комітетів; [проведення] сесій, присвячених питанням-відповідям; опублікування протоколів засідань і рішень тощо);

іі) для всіх громадян гарантувати й поліпшувати доступ до інформації про питання місцевого значення (організація інформаційних бюро, центрів документації, публічних баз даних; використання інформаційних технологій; спрощення адміністративних формальностей і зменшення вартості одержання копій документів тощо);

ііі) забезпечувати відповідною інформацією про адміністративні органи та їхню організаційну структуру, а також інформувати громадян, яких безпосередньо стосується яка-небудь процедура, про перебіг цієї процедури, а також про відповідальних службових осіб.

6. Здійснювати справжню комунікативну політику з метою роз’яснення громадянам основних проблем, що хвилюють громаду, й наслідків найважливіших політичних рішень органів влад та інформувати громадян про можливості й форми участі в місцевому публічному житті.

7. Розвивати — як у найбільш населених містах, так і в сільських регіонах — так звану форму об’єднання сусідів, щоб дати громадянам можливість більше впливати на їхнє місцеве середовище й діяльність місцевих рад у різних сферах життя. Конкретніше:

і) заснувати органи, підпорядковані місцевій раді (якщо потрібно, виборні або такі, до яких входять обрані представники влади), яким можуть бути надані дорадчі та інформаційні функції і, можливо, делеговані виконавчі повноваження;

іі) заснувати адміністративні установи, підпорядковані місцевій раді, для сприяння контактам між органами місцевої влади і громадянами;

ііі) виробити в кожній сфері інтегрований підхід до організації й забезпечення громадських служб, що ґрунтувався б на бажанні чути громадян і працювати відповідно до потреб, які вони висловлюють;

iv) заохочувати місцевих мешканців брати участь — прямо або через об’єднання сусідів — у формуванні й здійсненні проектів, які безпосередньо впливають на їхнє довкілля, наприклад, створення й підтримання зелених зон та ігрових майданчиків, боротьба зі злочинністю, створення умов для допомоги/самодопомоги (догляд за дітьми, людьми поважного віку та ін.).

В. Кроки й заходи, пов’язані з участю в місцевих виборах і системі представницької демократії
1. Перевіряти функціонування місцевих виборчих систем з метою визначення, чи є в них якісь серйозні вади або домовленості про участь у голосуванні, що може відвертати певні групи населення від голосування, та розглянути можливість виправлення цих вад або домовленостей.

2. Усіма засобами сприяти участі у виборах. За потреби проводити інформаційні кампанії з метою роз'яснення, як голосувати, а також заохочувати широку громадськість реєструватися для участі в голосуванні й скористатися своїм правом голосу. Слушним засобом також можуть виявитися інформаційні кампанії, спрямовані на певні сектори населення.

3. Перевіряти реєстрацію виборців і перебіг виборів з метою визначення (за потреби), чи відбуваються якісь зміни в загальній процедурі, чи є проблеми щодо певних категорій або груп населення, які мало цікавляться виборами. <…>

С. Кроки й заходи, спрямовані на заохочення прямої участі громадян в ухваленні рішень на місцевому рівні та в управлінні місцевими справами

1. Сприяти діалогу між громадянами і обраними представниками влади, а також обізнаності органів місцевої влади про різні способи спілкування з громадськістю й про широке коло засобів, за допомогою яких громадськість може брати пряму участь в ухваленні рішень. Таку обізнаність можна розвивати завдяки публікації посібників (наприклад, у формі хартії про публічну участь на місцевому рівні), проведенню конференцій і семінарів чи відкриттю добре підтримуваної веб-сторінки, щоб приклади ліпшої практики можна було розміщувати на ній і вони стали доступними.

2. Використовуючи огляди і обговорення, розвивати розуміння сили й слабкості різних способів участі громадян в ухваленні рішень; заохочувати інновації й експерименти в намаганнях органів місцевої влади спілкуватися з громадськістю й тісніше залучати її до ухвалення рішень. <…>
4. Впровадити або за потреби поліпшити законодавство/норми, що уможливлять:

і) петиції/позови, пропозиції й скарги громадян до місцевих рад чи інших органів місцевої влади;

іі) народні ініціативи з вимогою до обраних органів влади розглянути питання й дати громадянам відповіді чи ініціювати процедури референдуму;

ііі) консультативні референдуми чи референдуми, на яких ухвалюються обов'язкові для виконання рішення, про справи місцевого значення; ці референдуми оголошують органи місцевої влади з власної ініціативи чи на прохання місцевої громади;

iv) механізми кооптування громадян до органів, що ухваляють рішення, серед них і до представницьких органів;

v) засоби залучення громадян до управління (комітети користувачів, партнерські ради, пряме управління службами з боку громадян тощо). <…>
8.13.

Центр експертного аналізу реформи місцевого самоврядування
Дирекція демократичних інститутів
Рада Європи, Страсбург
24 травня 2007 року

ДООПРАЦЬОВАНИЙ ПРОЕКТ СТРАТЕГІЇ ІННОВАЦІЙНОГО ТА ЕФЕКТИВНОГО УПРАВЛІННЯ НА МІСЦЕВОМУ РІВНІ
Вступ

Європейські держави приєдналися до Ради Європи, прагнучи досягти більшої єдності для захисту прав та реалізації спільних ідеалів, принципів демократії, прав людини, верховенства права

У 2005 році глави держав та урядів, що є членами Ради Європи, на зустрічі у Варшаві під час Третього Самміту заявили про те, що „ефективна демократія та хороше врядування на всіх рівнях є суттєвими для попередження конфліктів, пропагування стабільності, прискорення економічного та соціального прогресу та, завдяки цьому, створення громад, що стало розвиваються, де люди хочуть жити та працювати, сьогодні і в майбутньому. Цього можна досягнути лише шляхом активного залучення громадян та громадського суспільства. Таким чином, держави-члени повинні підтримувати та розвивати ефективні, прозорі та відповідальні демократичні інститути, які відповідають потребам та очікуванням всіх.”

Для виконання цього завдання, потрібні зусилля як на європейському, так і на національному рівнях.

I. Сфера діяльності

Управління має бути ефективним на всіх рівнях. Проте, в першу чергу, воно має бути ефективним на місцевому рівні, тому що місцеве самоврядування є найближчим до громадян та надає їм основні послуги.
Відповідно, беручи до уваги уроки та досвід країн-членів та консенсус, досягнутий на Конференції міністрів у Будапешті щодо здійснення ефективного місцевого та регіонального управління (2005), на регіональних конференціях країн Південно-Східної Європи у Загребі (2004) та Скоп’є (2006) щодо ефективного демократичного управління та на Брістольській конференції з питань сталих громад у Європі (2005), європейські міністри, відповідальні за місцеве та регіональне управління, та Конгрес місцевих та регіональних влад Ради Європи погодили наступну Стратегію інноваційного та ефективного управління на місцевому рівні.
II. Завдання

Мета Стратегії полягає у тому, щоб громадяни усіх європейських країн отримали користь від ефективного управління на місцевому рівні.

Таким чином, Стратегія має три основні завдання:

1. Громадяни – в центрі всіх демократичних інститутів та процесів;

2. Органи місцевої влади постійно покращують управління за 12-ма принципами, викладеними нижче;

3. Держави (або регіональні влади, залежно від конституційного устрою країн-членів) створюють та підтримують інституційні передумови для покращення управління на місцевому рівні на основі діяльності відповідно до Європейської Хартії місцевого самоврядування та інших європейських стандартів.

III. 12 принципів ефективного демократичного управління
Ефективне управління – це багатогранна концепція, яка враховує принципи, правила та практики, розроблені в усьому світі. Стратегія враховує роботу, виконану іншими міжнародними організаціями, а саме: Організації з питань економічної співпраці та розвитку, ООН та Світового Банку. А також враховує досвід Ради Європи у сфері демократії, прав людини та верховенства права. На основі цього пропонуємо 12 принципів ефективного демократичного управління.

Необхідної передумовою для реалізації цих принципів є те, що органи місцевої влади мають повноваження, обов’язки та ресурси, які дають їм змогу здійснювати „регулювання і управління суттєвою часткою суспільних справ, які належать до їхньої компетенції, в інтересах місцевого населення”
.

Принципами ефективного демократичного управління на місцевому рівні є:

1) Чесне проведення виборів, репрезентативність та участь ;

2) Відповідність вимогам та очікуванням громадян;

3) Ефективність та результативність;

4) Відкритість та прозорість;

5) Верховенство права;

6) Етична поведінка;

7) Компетентність та потенціал;

8) Інноваційність та відкритість до змін;

9) Сталий розвиток та спрямованість на тривалі результати;

10) Раціональне управління фінансами;

11) Права людини, культурна багатогранність та соціальна взаємодія;

12) Відповідальність.

Більше детально про принципи - у додатку 1.

IV. Зобов’язання
Органи місцевої влади буде запрошено добровільно взяти на себе зобов’язання перед своїми громадянам виконувати свої повноваження та обов’язки згідно 12 принципами ефективного демократичного управління. Очікується, що вони публічно оголосять про свою готовність це зробити та візьмуть на себе відповідальність.

Уряди та органи місцевої влади домовляться про засоби та способи виконання завдань Стратегії та пропагування реалізації 12 принципів ефективного управління.

Держави-члени та Конгрес зроблять свій внесок у розвиток необхідної загальноєвропейської співпраці для реалізації та контролю над виконанням Стратегії.
V. Реалізація
На європейському рівні
1. Платформа зацікавлених сторін, створена в рамках Ради Європи, – включаючи (представників) Комітет Міністрів, Парламентську Асамблею, Конгрес місцевих та регіональних влад та Європейський Комітет з питань місцевої та регіональної демократії – здійснюватиме нагляд за реалізацією Стратегії та подальшим її розвитком на основі досвіду. (займатиметься питанням національних планів, Європейської відзнаки - так званого „знаку якості”- інноваційного та ефективного управління тощо)

2) Конгрес місцевих та регіональних влад проводитиме щорічне обговорення реалізації Стратегії та сприятиме зв’язку між національними асоціаціями, заохочуючи до обміну кращими практиками та інформацією.

3) Центр експертного аналізу реформи місцевого самоврядування Ради Європи допомагатиме країнам-членам, місцевим владам та їхнім асоціаціям впроваджувати національні плани відповідно до включених до них завдань, спрямованих на зміцнення потенціалу (сприятимуть поширенню кращих практик тощо).

4) Впроваджується Європейський тиждень місцевої демократії з метою підвищити інформованість громадян про місцеве самоврядування та пропагувати їхню участь у громадському житті на місцевому рівні.
5) Буде впроваджено Європейську відзнаку за інноваційне та ефективне управління, щоб відзначити органи місцевої влади Європи, які на це заслуговують.
6. Наступні країни-члени Ради Європи – ... – погодилися впроваджувати Стратегію без зволікань. Їхній досвід буде передано до уваги інших країн-членів, тобто досвід буде поширено задля користі всіх.
На національному рівні

Національні та/або регіональні органи влади, відповідно до своїх конституційних повноважень, та асоціації органів місцевої влади разом підготують плани – за допомогою Платформи зацікавлених сторін (там, де про це попросять).

Плани представлятимуть вираження загальної готовності працювати задля покращення управління на місцевому рівні.

Завдання Стратегії інноваційного та ефективного врядування – стимулювати органи центральної влади та місцевого самоврядування діяти разом для покращення якості управління на всіх рівнях, починаючи з найбільш близького до громадян, де суттєвим є те, щоб демократія вкоренилася там сильно та ефективно. Як інструмент Стратегія залишатиметься гнучкою та відкритою до змін та доповнень з метою включити та відобразити розробки у Європейській політиці та її соціальній та культурній сфері.
8.14.

14-я ПЛЕНАРНАЯ СЕССИЯ

RES 238 (2007)

15 мая 2007 г.

Официальный перевод на русский язык

Предложения о проведении
Европейской недели местной демократии

Кейт Витмор, Соединенное Королевство, (Р, ГНЛД)

Проект резолюции
Институциональный комитет

1. Исходя из:

a. Устава и Уставной резолюции Конгресса (2000) 1;

b. Европейской Хартии местного самоуправления (STE №.122);

2. Ссылаясь на Рекомендацию Конгресса 182 (2005) об участии населения в местных делах и выборах;

3. Приветствуя инициативу Европейского Комитета по местной и региональной демократии (CDLR) провести Европейскую неделю местной демократии;

4. Напоминая о предложении Конгресса принять Резолюцию по этой же инициативе [CG(13)23];

5. Отмечая, что первым органом Совета Европы, в котором объединились представители местной и региональной демократии, была Конференция местных властей Европы, созданная 50 лет тому назад, в 1957 году;

6. Напоминая о том, что "местная демократия" является общей ценностью для всего континента и, таким образом, неотъемлемой частью "европейской демократии";

7. Подчеркивая важность расширения информации о местной демократии и ее транспарентности;

8. Считая необходимым привлечь внимание европейских граждан к тому, что их участие в местных делах имеет важнейшее значение для жизнеспособности демократии;

9. Принимая во внимание важность вовлечения молодежи в демократическую жизнь с целью как можно более раннего осознания значения общественных решений и демократического представительства;

10. Исходя из намерения ориентировать местные органы власти для того, чтобы они информировали о своей деятельности общественность и способствовали демократическому участию на местном уровне;

11. Осознавая различные потребности, возможности и размеры муниципалитетов в разных уголках Европы и, таким образом, стремясь превратить "Неделю местной демократии" в гибкий инструмент, который позволит местным властям осуществлять деятельность в соответствии с их конкретными интересами;

12. Ссылаясь на прилагаемое предложение о проекте проведение Европейской недели местной демократии;

13. Обращаясь с призывом к членам Конгресса содействовать проведению Европейской недели местной демократии в своих странах и, в частности, поощрять местные власти и их ассоциации активно участвовать в данной инициативе;

14. Призывает делегацию Конгресса на 15-ой сессии конференции министров европейских стран, ответственных за местное и региональное самоуправление, которая состоится 15 – 16 октября 2007 г. в Валенсии (Испания), активно поддержать эту инициативу, для того, чтобы о ней можно было объявить на данной Конференции.

Проект предложения о создании совместной рабочей группы

Европейского Комитета по местной и региональной демократии (CDLR)

и Конгресса местных и региональных властей Европы

Что представляет собой “Европейская неделя местной демократии” ?

"Европейская неделя местной демократии" является новым проектом, представляющим собой ежегодное европейское событие, включающее одновременно национальные и местные мероприятия, организуемые участвующими в этой неделе местными органами власти во всех государствах-членах для того, чтобы распространять информацию о местной демократии и содействовать идее демократического участия на местном уровне. Подходящей и, в определенной мере, "символической" датой для проведения таких мероприятий каждый год могла бы быть неделя, включающая 15 октября, поскольку Европейская Хартия местного самоуправления была принята и открыта для подписания на эту дату в 1985 году.

Европейский Комитет местной и региональной демократии (CDLR) и Конгресс местных и региональных властей (Конгресс Совета Европы) уже начали работу по осуществлению этого масштабного проекта и по приглашению партнеров для участия из всех стран Европы.

"Философия" проекта и его содержание

Цель инициативы состоит в том, чтобы рассказать о деятельности местных органов власти и привлечь внимание европейских граждан к тому, что их участие в местных делах является важнейшим фактором жизнеспособности демократии. Распространение информации о разных возможностях участия в принятии решений на местном уровне должно содействовать расширению участия граждан – это является главным предварительным условием для эффективного управления и функционирования местной демократии. Проведение таких мероприятий на местах под единым "лозунгом" по всему континенту усилит понимание того, что "местный" и "европейский" подходы не противостоят друг другу, а взаимно друг друга дополняют. Местная демократия является общей европейской ценностью.

Что касается практического проведения, то местные органы власти откроют свои бюро для граждан в течение одного или нескольких дней, по своему предпочтению, и будут организовывать мероприятия для разных групп общественности (населения в целом, молодежи, пожилых людей и т.д.) и по разным вопросам местной жизни, но используя общий "лозунг" – "Европейская неделя местной демократии". Местные органы власти могли бы распространять информационные материалы о возможностях участия в процессах местного развития. Такая деятельность могла бы осуществляться в виде презентаций, круглых столов, дебатов или встреч с местными руководителями или официальными лицами, а также в более развлекательной форме (игры, конкурсы и т.д.). Благодаря таким мероприятиям, особое внимание должно уделяться привлечению к участию молодежи с целью как можно раннего ее просвещения и информирования об общественных решениях, демократическом участии и возможностях самим участвовать в жизни своих сообществ.

Эта инициатива могла бы также стать возможностью для информирования общественности о роли Совета Европы в области местной демократии и, таким образом, способствовать реализации его достижений в сфере демократического участия на местном уровне.
Как организовать данный проект

Официальное объявление о первой Европейской недели местной демократии могло бы состояться по случаю 16-ой сессии Конференции Министров европейских стран, ответственных за местное и региональное самоуправление, в Валенсии 15–16 октября 2007 г., где министры встретятся также с представителями Комитета Министров, Конгресса и Парламентской Ассамблеи. В этой связи могли бы состояться также пилотные мероприятия в Валенсии и других европейских городах, которые этого пожелают.

Проведение таких мероприятий впервые в 2007 году позволит отметить 50-ую годовщину деятельности Совета Европы в поддержку местной демократии, поскольку первый орган Совета Европы, в котором объединились выборные представители местных и региональных властей – Конференция местных властей Европы – был создан в 1957 году.

После "старта" в Валенсии и в других европейских городах, "Европейская неделя местной демократии" будет постоянно проводиться как "общеевропейское" мероприятие, включающее новые большие и малые города, а также страны, которые могут "присоединиться" на более поздней стадии, уже после начала мероприятий. В качестве долгосрочной цели можно предусмотреть обеспечение поддержки одной или более стран и их местных властей – индивидуально и через их ассоциации – для того, чтобы поощрить их проводить "Неделю местной демократии" на национальном уровне. Часть этой долгосрочной стратегии будет посвящена также поощрению уже существующих инициатив и проектов в различных государствах-членах и даже в разное время года, под общим лозунгом "Европейская неделя местной демократии" для того, чтобы дополнительно о них проинформировать и, возможно, повысить их потенциал.

Партнеры и участники проекта
На уровне Совета Европы будут разработаны общие контуры проекта и стратегии и инструментов коммуникации, а также осуществляться общая координация "Недели", в тесном сотрудничестве с ассоциациями местных властей всех стран Европы. Такие организационные рамки призваны способствовать разработке программ "Европейской недели местной демократии", но должны также включать повышение роли Совета Европы в сфере местного самоуправления.

На национальном уровне было бы важно, чтобы национальные ассоциации местных властей и национальные правительства были готовы установить партнерские связи и способствовать проекту, а также создавать национальные рамки для расширения участия местных властей. В этой связи полезно было бы создавать национальные комитеты проведения "Недели". Разумеется, и отдельные местные органы власти могли бы принимать участие в этой "Неделе".

На местном уровне, каждый местный орган власти мог бы получить широкие возможности действовать по усмотрению для принятия решений о наиболее целесообразных формах организации данной недели, при этом вписывая такую работу в более широкие национальные и европейские рамки, при этом информация о европейских аспектах и поддержка в этой связи будет оказываться Советом Европы.

Что уже было сделано ?

В Совете Европы в 2006 году была создана совместная рабочая группа CDLR и Конгресса с целью разработки и начала осуществления "Европейской недели местной демократии" и продвижения ее среди европейских муниципалитетов и их ассоциаций.

Конгресс и члены CDLR в рабочей группе начали продвигать осуществление проекта в своих соответствующих государствах-членах и призвали "присоединиться" первых партнеров, в частности европейские и национальные ассоциации местных властей. Эти первые консультации встретили положительный отклик и были в целом поддержаны государствами-членами; особый интерес и заверения в полной поддержке были высказаны Соединенным Королевством и Испанией – при том, что именно в Испании, в Валенсии, пройдет вышеупомянутая конференция на уровне министров. На европейском уровне свой интерес к поддержке этого проекта высказали такие организации как "Евроситиз" и Совет европейских муниципалитетов и регионов (СЕМР).

Помимо этого, рабочая группа начала сбор информации о существующих мероприятиях в области местной демократии в государствах-членах. В результате этого были установлены тесные связи с Ассоциацией местного самоуправления Соединенного Королевства, у которого уже имеется семилетний опыт организации "Недели местной демократии" в Англии и Уэльсе. Эта Ассоциация готова поделиться своим опытом с будущими партнерами в проекте (например, списком возможных мероприятий на местном уровне) и принять активное участие в подготовке "Европейской недели местной демократии" на европейском уровне. В настоящее время проект и далее развивается, при этом любой орган местной власти, ассоциация местных властей или другие заинтересованные партнеры могут принять участие в данном проекте и оказать ему поддержку.

За дополнительной информацией о проекте просьба обращаться к:

· Альмут Шредер, Секретариат Конгресса:

almut.schroeder@coe.int
· Марен Ламбрехт, Секретариат РКМРД:

maren.lambrecht@coe.int
Список рекомендованої літератури

(електронні видання, список файлів)

1. Розвиток громадянського суспільства: позиції політичних партій/Вісник "Твій вибір-2007". Вип. № 7 (87)

У цьому випуску проаналізовано основні позиції і підходи політичних партій та виборчих блоків на розвиток громадянського суспільства та захист основоположних громадянських прав в Україні.

 Файл: Tvij_Vybir2007_N7_CSO

2. Державна політика сприяння розвитку громадянського суспільства в Україні: оцінка рішень. Перше півріччя 2007 р. (2007 р.) (85)

У брошурі узагальнено результати моніторингу прийнятих упродовж першого півріччя 2007 року рішень та проектів рішень центральних органів державної влади, що окреслюють рамки діяльності організацій громадянського суспільства, а також представлено експертну оцінку позитивного і негативного впливу ухвалених рішень на створення сприятливих умов для розвитку громадянського суспільства в Україні.

Файл: state_policy_CSO2007

3. Розвиток демократії в Україні: 2001-2002 роки (2006 р.) (63)
У книзі в продовження традиції проаналізовано тенденції до усталення в Україні демократії в таких основних сферах, як громадянське суспільство, ЗМІ, законодавча і виконавча влада, цивільний контроль над силовими структурами, відповідно до яких структуровано виклад. Дослідження спирається на широку джерельну базу: законодавчі та нормативно-правові акти, матеріали преси та повідомлення інформаційних агентств.

Файл: democracy2001-2002

4. Як територіальна громада може впливати на вирішення питань місцевого значення (2007 р.) (77)

У книзі подано аналіз практики правового регулювання місцевими радами територіальних громад порядку проведення громадських слухань, загальних зборів громадян за місцем проживання та порядку реалізації місцевої ініціативи. Автори книги пропонують типові положення про порядок реалізації вищевказаних механізмів участі громадян у розв’язанні питань місцевого значення. Видання буде корисним для керівників органів місцевого самоврядування, депутатів місцевих рад, активістів громадських організацій, фахівців у галузі державного управління.

Файл: gromada2006

5. Інформаційна відкритість сайтів органів державної влади України (2007 р.) (79)

У брошурі вміщено результати моніторингу рівня інформаційної відкритості сайтів центральних органів виконавчої влади та обласних державних адміністрацій. Подано оцінку наповненості сайту кожного органу виконавчої влади, визначено рейтинг оприлюднення на них різних видів інформації та надано рекомендації для покращення змістового наповнення і дизайну. Видання буде корисним керівникам органів державної влади, експертам із питань інформаційної політики, фахівцям у галузі державного управління, активістам громадських організацій.

Файл: information_open_power2007

6. Участь громадян у прийнятті державних рішень. Партнерська взаємодія влади і громадських інститутів в Україні: загальна методологія запровадження, міжнародний досвід (2006 р.) (70)

У брошурі робиться спроба окреслити можливі моделі співпраці, взаємодії та партнерства органів влади і громадських інститутів з урахуванням міжнародного досвіду та поточної української практики. В ньому зроблено наголос на необхідності здійснення громадського моніторингу влади з боку інститутів громадянського суспільства за допомогою запровадження постійно діючих системних механізмів збирання й аналізу інформації про діяльність влади в конкретних галузях чи напрямках та публічного оприлюднення оцінки цієї діяльності громадськістю. Видання стане в пригоді працівникам структурних підрозділів з питань взаємодії із засобами масової інформації та зв’язків із громадськістю органів виконавчої влади, членам громадських колегій, активістам громадських організацій

Файл: ngo+vlada2006

7. Участь громадян у прийнятті державних рішень. Нормативно-правові акти, що регулюють відносини у сфері інформації, комунікацій влади та громадськості (2006 р.) (69)

У брошурі міститься нормативно-правова інформація, яка регулює взаємини в сферах інформації та комунікацій влади і громадськості. Посібник буде корисним співробітникам структурних підрозділів органів виконавчої влади, що забезпечують взаємодію із засобами масової інформації та зв'язки з громадськістю, членам громадських колегій, активістам громадських організацій, представникам засобів масової інформації.

Файл: zakony_ngo+vlada2006

8. Становлення публічної політики в регіонах України (2006 р.) (72)

У книзі подано оцінки стану запровадження та використання принципів і процедур публічної політики при виробленні й ухваленні рішень на регіональному рівні. Представлено оцінки вагомості й успішності впливу політичних партій, бізнес-асоціацій та організацій громадянського суспільства на процес прийняття рішень у кожній області України. Це видання буде корисним для політичних діячів, лідерів організацій громадянського суспільства та представників органів державної влади.

Файл: public_policy_ukraine2006

9. Посібник щодо впровадження в Україні пакета модельних ініціатив з питань визначення стандартів публічної етики на місцевому рівні. Підготовлений доктором права В.В.Толковановим (2007 р.)

Файл: Ethic-Ukr-Tolkovanov

10. Рекомендація Комітету Міністрів Ради Європи з питань кодексів поведінки державних службовців.

Файл: CODE OF CONDACT
11. Моделювання та механізм розвитку громадської етики (Проект від 19.06.2006).

Файл: design of ethics

12. Основні правові документи Ради Європи, що забезпечують розвиток місцевої демократії:

- Європейська хартія місцевого самоврядування.

- Гельсінкська декларація щодо місцевого самоврядування (витяг).

- Декларація 14-ї Конференції європейських міністрів, відповідальних за питання місцевого і регіонального розвитку, щодо забезпечення доброго місцевого і регіонального управління (витяг).

- План дій щодо забезпечення доброго місцевого і регіонального управління (витяг).

- Рекомендація 102 (2001) Конгресу місцевих та регіональних влад Ради Європи щодо стану місцевої та регіональної демократії в Україні.

- Рекомендація 79 (2000) Конгресу місцевих та регіональних влад Ради Європи «Про фінансові ресурси органів місцевої влади та їхні обов'язки: тест на субсидіарність» (витяг).

- Рекомендація Rес 19 (2001) Про участь громадян у місцевому публічному житті (Ухвалено 6 грудня 2001 року на 776-му засіданні заступників міністрів), (витяг).

- Додаток І (до Рекомендації Rec 19 (2001). Основні принципи політики демократичної участі на місцевому рівні.

- Додаток ІІ (до Рекомендації Rec 19 (2001). Кроки й заходи, спрямовані на заохочення громадян до участі в місцевому публічному житті та на зростання такої участі.

- Доопрацьований проект Стратегії інноваційного та ефективного управління на місцевому рівні;

- Предложения о проведении Европейской недели местной демократии.

Файл: Правови_докумРЄ_тексти

Друковані видання:

13. Толкованов В.В., Гук А.К., Рахімкулов Е.Р., Щербак Н.В. Правові інструменти Ради Європи з питань місцевого і регіонального розвитку та проблеми їх імплементації. - К., 2007.

14. Рада і депутат: робота в ім'я громади. Залучення громадськості до підготовки та ухвалення рішень органами місцевого самоврядування та розвитку громад /А.Ткачука, Є.Фишко, Ю.Ганущак. - К., [Ін-т громадян. суспіль-ва], 2005.

15. Муніципальне статутне право. Навчальний посібник /А.В.Дуда, В.М.Кампо та ін. - Одеса, 2005.

16. Посібник щодо проведення публічних консультацій / Міжнародний центр перспективних досліджень, Проект «Позиція громадськості щодо урядових пріоритетів та інституалізація урядових консультацій з громадськістю у процесі формування державної політики в Україні». – К., 2004.

17. Демократизація України: програма малих проектів / Посібник з розвитку громад: практичний посібник для небайдужих. - К., 2007.

18. Європейська хартія місцевого самоврядування та розвиток місцевої і регіональної демократії в Україні. Науково-практичний посібник / Упорядники: О.В.Бейко, А.К. Гук, В.М.Князєв/ За ред. М.О.Пухтинського, В.В.Толкованова. – К., 2003.

19. Розвиток міської громади: запровадження нових технологій муніципального управління. / Практичний посібник за ред.: В.В.Кравченка та В.Д.Полтавець. – К., 2006.

20. Марія Гірняк. Європейська хартія місцевого самоврядування в Україні: питання реалізації та контролю. – Львів, 2004.

21. Кроки до громадянського суспільства. Пост майданове громадянське суспільство України: уроки для країни та світу / Науковий альманах за ред.: В.П.Рубцова, А.В.Шестакової. – К., 2006.

22. Органи самоорганізації населення. Сучасні тенденції. Основи створення, проблеми функціонування та розвитку / Науково-методичний посібник. – К, 2006.

23. Місцеве самоврядування у громаді. / Практичний посібник для депутатів місцевих рад та активістів громад / За ред.: А.Ткачука. – К., 2004.

24. Участь громадян у здійсненні місцевого самоврядування / За ред.: В.В.Кравченка. - К., 2004.

25. Місцеве самоврядування: пошуки та здобутки. Збірник матеріалів та документів / За ред.: М.Пухтинського, О.Власенка. - К., 2007.

� “День відкритих дверей” означає можливість вільного відвідання громадськістю установи чи організації, що проводить даний захід.

� Відповідно до результатів 14-ї Конференції європейських міністрів, відповідальних за питання місцевого і регіонального розвитку (24-25 лютого 2005 року, м. Будапешт, Угорщина)

� Міжнародно-правові договори (хартії, конвенції, угоди), резолюції рекомендації (прим. перекладача).

� З 14 січня 1994 року Постійна Конференція була перетворена на Конгрес місцевих і регіональних влад Європи (КМРВЄ), як визнання її політичної значимості

� Затверджені на 28-у засіданні Керівного комітету з питань місцевої і регіональної демократії Ради Європи (2001 р.).

� Фраза “добре управління” є дослівним перекладом загальновживаного англійського терміну “good governence”. Можливим перекладом даного терміну може бути “належне управління” або “ефективне управління”, проте найбільш часто у літературі вживається наведений дослівний переклад.

� Сталі громади – це місця, де люди бажають жити і працювати. Вони відповідають різноманітним вимогам резидентів. Місцеві органи влади здійснюють охорону природного середовища та роблять відповідний внесок у підвищення якості життя громадян. Ці громади, які мають бути безпечними та самодостатніми повинні пропонувати паритетність можливостей і надання гарних послуг для всіх громадян.

� Обговорено та затверджено Постійним Комітетом Конгресу 9 листопада 2001 р. (дивись док. CG(8)22, проект рекомендації, представлений доповідачами Л.Кієресом та Л.Роппою

� Документ КМРВЄ CG (5) 6, частина ІІ, від 19 травня 1998 року. Доповідачі: п. А. Шенар (Франція, М) та п. К. Бодфіш (Сполучене Королівство, Р).

� Документ КМРВЄ CG/BUR (7) 95, від 21 лютого 2001 р. Доповідачі: п. Луі Роппа (Бельгія, М) та п. Леон Кієрес (Польща, Р).

� Документи КМРВЄ CG/INST (7) 21 та CG/INST (8) 2.

� На основі закону про ратифікацію, Європейська Хартія місцевого самоврядування застосовується до рівнів місцевих влад, які існують в Україні

� Проект цієї Конвенції був ухвалений КМРВЄ у 1997 р. а зараз обговорюється в Раді Європи на міжурядовому рівні.

� Беручи до уваги інформацію, зібрану особисто доповідачами та надану Асоціацією міст України в документі від 21 серпня 2001р., надісланому до Секретаріату Конгресу, проблеми було виявлено в наступних містах: Миргород, Луганськ, Ромни, Шостка, Конотоп, Лебедин, Краснодон, Первомайськ та Черкаси, Запоріжжя, Васильків, Кременчук, Деражня, Чортків, Суходільск, Глухів, Цюрупінськ, Прилуки.

� Стаття 3.1 Європейської Хартії місцевого самоврядування

PAGE
65

