

CENTRE OF EXPERTISE FOR GOOD GOVERNANCE

м. Страсбург, 31 січня 2020 року

CEGG/PAD(2020)2

Огляд практики адміністративного нагляду за діяльністю органів місцевого самоврядування в окремих країнах

*Цей Огляд підготовлено Центром експертизи доброго врядування
Департаменту демократичного врядування
Генерального директорату II – з питань демократії Ради Європи
у співпраці з Маркіяном Дацишином, експертом Ради Європи (Україна)*

Вступ

Цей звіт підготовлено у відповідь на запит, надісланий 16 грудня 2019 року Міністром розвитку громад і територій України Альоною Бабак та стосується стандартів Ради Європи щодо адміністративного нагляду за діяльністю місцевих органів влади та відповідної чинної нормативної бази та практики окремих країн: Данії, Фінляндії, Німеччини, Ірландії, Норвегії, Швеції, Нідерландів і Сполученого Королівства.

Ключові нотатки

Механізм нагляду за дотриманням законності є важливим елементом системи місцевого самоврядування в усіх європейських державах. Важливість цієї складової дедалі зростає в державі, що проходить процес прискореної децентралізації через передачу нових повноважень і ресурсів місцевим виборним представникам та їх адміністраціям (виконавчим органам) — процес, котрий супроводжується заходами з надання їм допомоги в розбудові їхньої спроможності.

За останні 50-60 років у більшості європейських країн здійснювалися територіальні реформи муніципального рівня, спрямовані на те, щоб зменшити кількість органів місцевого самоврядування¹ та створити більші й сильніші муніципалітети. Хоча ці реформи проводилися з різних мотивів², більшість із них сприяла суттєвому підвищенню ступеня автономії органів місцевого самоврядування в усій Європі³.

Такий розвиток подій мав революційний характер, зважаючи на те, що в деяких країнах майже повсюдна «*contrôle de tutelle*» (опіка) держави над органами місцевого самоврядування здавна переважала в підході до адміністративного нагляду за їх діяльністю⁴. Вимоги щодо отримання попереднього дозволу на дії або щодо затвердження місцевих актів, як умови для набрання ними чинності, право скасовувати рішення органу місцевого самоврядування незалежно від сфери повноважень — все це було звичайною практикою діяльності центрального уряду.

З іншого боку, через децентралізацію багато центральних урядів передали більше повноважень органам місцевого самоврядування (особливо у соціальній сфері), виходячи з того, що: а) органам місцевого самоврядування доведеться виконувати ті ж самі завдання, але з меншими витратами; б) виконуючи ці завдання, органи місцевого самоврядування повинні

¹ На початку 1990-х років в 39 європейських країнах налічувалося загалом близько 120 000 муніципалітетів; у 2014 році число муніципалітетів становило близько 106 500. Однак у деяких країнах процес об'єднання муніципалітетів ще триває. Країни Північної Європи, де муніципалітети мають дуже високий ступінь автономії, в період з 1990 по 2014 рік ще більше скоротили кількість своїх муніципалітетів (наприклад, з 275 до 98 у Данії, з 452 до 342 у Фінляндії). Німеччина також продовжувала зменшувати кількість своїх муніципалітетів приблизно на 5000 одиниць (головним чином в нових землях) (Ladner 2015). Детальніша інформація наведена в Додатку I.

² Перша хвиля територіальних реформ пройшла в 1960-70-х роках у північній частині Західної Європи (Бельгія, Данія, Фінляндія, Норвегія, Швеція, Нідерланди, Федеративна Республіка Німеччина, Сполучене Королівство та ін.), і в основі її лежала дуже поширена на той час віра в **економію через ефект масштабу** стосовно як промисловості, так і державного управління. У Центральній і Східній Європі після падіння недемократичних режимів розпочалися зміни, **спрямовані на відновлення високого рівня муніципальної автономії**. Після фінансово-економічної кризи, що похитнула насамперед (але не лише) західноєвропейські держави, розпочалася ще одна хвиля реструктуризації, спрямованої на зниження **витрат і поліпшення якості надання послуг** (Swianiewicz 2017).

³ Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

⁴ Пояснювальна доповідь до Європейської хартії місцевого самоврядування (1985 р.) <https://rm.coe.int/16800ca437>

дотримуватися директив, затверджених центральним урядом (стосовно ефективності та ін.)⁵. Це нові виклики для місцевої автономії, які зменшують свободу її дій і здатні перетворити органи місцевого самоврядування на простих «виконавців» національного законодавства.

Після всіх реформ з децентралізації, проведених в 1960-х і 70-х роках, стало зрозуміло, що нагляд є одним із найважливіших елементів міцної системи місцевого самоврядування. З одного боку, жодна країна в Європі не довіряла системі, за якої єдиний нагляд за законністю актів органів місцевого самоврядування здійснювався б самими громадянами. Причина - асиметричність обсягів інформації, якою володіють громадяни та відповідні органи місцевого самоврядування. Ця проблема ускладнюється порівняною недосвідченістю органів місцевого самоврядування у вирішенні нових завдань в контексті нещодавньої децентралізації, а останніми десятиліттями — також у зв'язку з повільним, але неухильним витісненням невеликих місцевих незалежних газет корпоративними ЗМІ, а згодом — й онлайн-джерелами інформації (особливо соціальними мережами). З іншого боку, надмірний нагляд може вбити місцеве самоврядування та знищити ті переваги, що була покликана принести децентралізація.

Таким чином, очевидною стала потреба в новій моделі державного нагляду за діяльністю органів місцевого самоврядування як елементу системи стримування й протидії.

Стандарти Ради Європи

Європейська хартія місцевого самоврядування

У 1985 році **Європейська хартія місцевого самоврядування** (далі — «Хартія») визначила принцип місцевої автономії як одну з підвалин демократії, наголошуючи на потребі в наданні органам місцевого самоврядування широкої автономії та в *обмеженні* адміністративного нагляду за їхньою діяльністю. Зрозуміло, що той ступінь, яким муніципалітети піддаються нагляду з боку держави, позначається на автономії місцевого самоврядування.

Стаття 8 Хартії встановлює засади нагляду за діяльністю органів місцевого самоврядування з боку інших рівнів влади, який *зазвичай* має стосуватися **законності** місцевих рішень (їхньої відповідності правовим нормам), а не їхньої доцільності/належності (предмету рішень чи дотримання публічних інтересів), що становило б обмеження місцевої автономії. *Доцільність* може становити предмет нагляду за здійсненням делегованих повноважень, однак органам місцевого самоврядування в міру можливості слід надавати право пристосовувати свою діяльність до місцевих умов (стаття 4 Хартії).

Положення Хартії та Пояснювальної доповіді (1985 р.)

Стаття 8. Адміністративний нагляд за діяльністю органів місцевого самоврядування

Пояснювальна доповідь до Хартії⁶ : У цій статті розглядається нагляд за діяльністю місцевих органів влади органами інших рівнів влади. Вона не пов'язана з дозволом окремим особам направляти судові позови проти місцевих органів влади, а також не пов'язана з призначенням і діяльністю омбудсмена або іншого офіційного органу, який має слідчу роль. Вищезазначені положення мають відношення до філософії нагляду, зазвичай пов'язаною з контролем підпорядкування (contrôle de

⁵ Swianiewicz, P., Gendźwiłł, A. and Zardi, A. (2017). Territorial reforms in Europe: Does size matter? Territorial Amalgamation Toolkit. Centre of Expertise for Local Government Reform, Council of Europe <https://rm.coe.int/territorial-reforms-in-europe-does-size-matter-territorial-amalgamation/168076cf16>

⁶ Пояснювальна доповідь до Європейської хартії місцевого самоврядування (1985 р.) <https://rm.coe.int/16800ca437>

tutelle), який вже давно став традицією в низці країн. Відповідно, вони стосуються таких норм, як вимоги до попереднього дозволу на дії або підтвердження дій щодо скасування рішень органів місцевої влади, бухгалтерського обліку тощо.

1 Будь-який адміністративний нагляд за органами місцевого самоврядування може здійснюватися тільки згідно з процедурами та у випадках, передбачених конституцією або законом.

Пояснювальна доповідь: пункт 1 передбачає існування належної законодавчої бази для контролю і, таким чином, виключає спеціальні (ad hoc) наглядові процедури.

2 Будь-який адміністративний нагляд за діяльністю органів місцевого самоврядування, як правило, має на меті тільки забезпечення дотримання закону та конституційних принципів. Однак вищі інстанції можуть здійснювати адміністративний нагляд за належністю виконання завдань, доручених органам місцевого самоврядування.

Пояснювальна доповідь: адміністративний контроль, як правило, обмежується питанням про законність дій на рівні місцевої влади, а не їхньою доцільністю. Одне, але не єдине виключення зроблено у випадку делегованих завдань, коли орган, що делегує свої повноваження, може висловити бажання здійснювати певний нагляд за тим, як виконується це завдання. Однак це не має впливати на право місцевого органу влади діяти певною мірою на власний розсуд, як це передбачено пунктом 5 статті 4.

3 Адміністративний нагляд за органами місцевого самоврядування здійснюється таким чином, щоб забезпечити домірність (пропорційність) заходів контрольного органу важливості інтересів, які він має намір охороняти.

Пояснювальна доповідь: текст черпає своє натхнення з принципу «пропорційності», згідно з яким контрольний орган при здійсненні своїх прерогатив зобов'язаний використовувати метод, який найменше впливає на місцеву автономію і водночас дозволяє досягти бажаного результату. Оскільки доступ до засобів судового захисту проти неналежного здійснення нагляду та контролю передбачається статтею 11, точні положення про умови й порядок втручання в конкретних ситуаціях не були визнані істотними.

Згідно з Пояснювальною доповіддю до Хартії, основними принципами нагляду є такі:

- Конституцією та/або законодавством має передбачатися вичерпна **законодавча база** для здійснення нагляду;
- адміністративний контроль, як правило, обмежується питанням про законність дій на рівні **місцевої** влади, а не їхньою доцільністю. Однак виконання делегованих повноважень може становити виняток, оскільки місцевим органам влади слід надавати певну свободу розсуду, передбачену статтею 4 Хартії;
- принцип **«домірності/пропорційності»** означає, що контрольний орган зобов'язаний використовувати метод, який мінімально впливає на місцеву автономію і водночас дозволяє досягти бажаних результатів;
- доступ до засобів **судового захисту** проти неналежного здійснення нагляду та контролю має забезпечуватися так, як це передбачено статтею 11 Хартії.

Варто зазначити, що не кожна країна, яка ратифікувала Хартію, заявила про свою готовність дотримуватися зазначеного механізму нагляду за законністю. Нідерланди, наприклад, вказали, що не вважають себе зобов'язаними положеннями пункту 2 статті 8 Хартії з огляду на ступінь наглядових повноважень, наданих королівській владі в національній правовій системі.

Рекомендації Комітету міністрів Ради Європи

Застосування принципів нагляду за діяльністю органів місцевого самоврядування, закріплених статтею 8 Хартії, далі регламентується **Рекомендаціями Комітету міністрів Ради Європи, ухваленими в 1998 і 2019 роках**. Моніторинг за імплементацією Хартії здійснюється Конгресом місцевих і регіональних влад Європи (далі — «Конгрес») окремо в кожній країні.

Рекомендація 2019 року чітко розрізняє три різні види нагляду: а) адміністративний (передбачений статтею 8 Хартії); б) фінансовий (орієнтований на фінансову стабільність муніципалітету); в) демократичний нагляд з боку громадян.

Обидві Рекомендації зосереджувалися на потребі в кращій узгодженості між системами нагляду та на принципі **субсидіарності**. У Рекомендаціях також міститься заклик до органів місцевого самоврядування розробити **процедури внутрішнього контролю**, аби знизити можливість виникнення помилок і судових позовів (див. Додаток II).

Рекомендація 1998 року закликала застосовувати адміністративні санкції до представників органів місцевого самоврядування (відсторонення чи звільнення місцевих виборних представників та розпуск місцевих виборних органів) лише **як виняток**, супроводжувати їхнє застосування належними гарантіями з метою забезпечення їхньої сумісності з вільним здійсненням місцевих електоральних мандатів.

У Рекомендації 2019 року йдеться про подальше вдосконалення застосування принципу домірності/пропорційності задля забезпечення того, аби єдиними наслідками нагляду були збереження або відновлення законності чи стабільного фінансового стану. Застосування відповідних інструментів залежить від характеру такого повноваження органу місцевого самоврядування. У разі виявлення протизаконних дій у рамках **власних** повноважень загалом потрібно домагатися виправлення ситуації, запропонувавши органу місцевого самоврядування переглянути своє рішення, або передавши це питання на розгляд до компетентного суду. У разі **делегованих** повноважень порядок виправлення ситуації органом, що делегував повноваження чи здійснює нагляд, може включати винесення попередження; вимогу про внесення змін, скасування, призупинення або анулювання рішення чи дії; або заходи з заміщення чи примусу, дозволені законом. Між тим, анулювання дій слід застосовувати у виняткових випадках.

Рекомендація 1998 року також радить надавати пріоритетність власним повноваженням порівняно із делегованими, і, якщо інше не передбачено законодавством, органи місцевого самоврядування вважаються за такі, що здійснюють власні повноваження. Також рекомендовано, щоби, зазвичай, існував лише один наглядовий орган першої інстанції.

Загальний огляд чинної нормативної бази та практики в окремих країнах

Наукове дослідження адміністративного нагляду в 39 європейських країнах проводилось у рамках порівняльного вивчення рівнів місцевої автономії⁷. Хоча північноєвропейські країни (Данія, Фінляндія, Ісландія, Норвегія та Швеція) належать до держав із найбільшим ступенем

⁷ Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission
https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

автономії та характеризуються особливим типом зрілої системи місцевого самоврядування, їхні моделі державного нагляду відрізняються.

Варто зазначити, що надані органам нагляду за законністю повноваження, котрі, як встановлено згаданим дослідженням, здійснюються на практиці в більшості країн, обмежені нерадикальними заходами (вимогою усунути порушення та, в деяких країнах,⁸ призупиненням, зверненням до суду чи скасуванням, у разі потреби), хоча в окремих країнах існує нормативна база для накладення адміністративних санкцій (відсторонення чи звільнення місцевих виборних представників, розпуск місцевих органів, призначення уповноваженого). Однак ці повноваження здійснюються з обережністю: наприклад, протягом останніх десятиліть у Сполученому Королівстві спостерігалось лише кілька випадків (всі з них — в Уельсі) розпуску місцевої ради та призначення уповноваженого замість органу місцевого самоврядування.

Таблиця 1. Органи адміністративного нагляду та їхні повноваження в окремих країнах

	Наглядова інституція				Повноваження наглядової інституції				
	Одна головна інституція, підпорядкована:		Декілька інституцій, підпорядкованих:		Звертається до суду	Призупиняє	Скасовує	Накладає санкції	Рекомендує
	Центральному органу	Регіональному органу	Центральному органу	Регіональному органу					
Данія	X				X	X	X	X	X
Фінляндія				X				X	
Німеччина				X		X	X	X	X
Ірландія	X		X			X	X	X	X
Нідерланди			X			X	X	X	X
Норвегія		X						X	X
Швеція			X	X	X	X	X	X	X
Сполучене Королівство				X	X	X	X	X	

Джерело: Секретаріат Ради Європи, на основі доповідей про структуру та функціонування місцевої та регіональної демократії (1999–2013 рр.), доповнено авторськими позначками там, де відомості були відсутні

Вибір країн для цього огляду здійснювався спільно Радою Європи та Міністерством розвитку громад та територій України.

Всі відібрані країни входять до групи країн з високим доходом (за рівнем ВВП на душу (за паритетом купівельної спроможності), за даними ОЕСР). Однак між показниками середньої чисельності населення муніципалітетів і їхньою бюджетною роллю існують суттєві відмінності (мал. 1 і мал. 2).

⁸ Зокрема Ірландія, Німеччина, Нідерланди, Сполучене Королівство

Мал. 1. Кількість муніципалітетів та їхня середня чисельність населення в окремих країнах⁹

⁹ Джерело: Профілі країн ОЕСР: <http://www.oecd.org/regional/regional-policy/country-profiles.htm>

Мал. 2. Витрати бюджетів органів місцевого самоврядування порівняно з ВВП на душу населення (за паритетом купівельної спроможності) в окремих країнах ¹⁰

Данія

Характер місцевої демократії в Королівстві Данія був визнаний Конгресом (2013) загалом позитивним і в певному сенсі навіть зразковим¹¹. Тому нижче наводиться докладний опис данського досвіду.

У Данії радикальні територіальні реформи проходили в два етапи. У 1970 році кількість амтів (адміністративних одиниць субрегіонального рівня) було скорочено з 86 до 14, а кількість муніципалітетів — з 1300 до 275. У 2007 році амти були трансформовані в утворення з новим рівнем відповідальності — **п'ять регіонів**, кожен з яких очолює регіональна рада, обрана прямим голосуванням. По-друге, 271 муніципалітет був об'єднаний у **98 муніципалітетів** з радами, обраними прямим голосуванням. У результаті, середня чисельність населення в данських муніципалітетах (58 154) значно вище, ніж у середньому по ЄС (5630).

Крім того, у січні 2019 року уряд оголосив реформу в сфері охорони здоров'я, метою якої є ліквідація наявних 5 регіонів з виборними радами. Згідно з планом реформування, медичні послуги на рівні лікарень будуть забезпечуватися п'ятьма новими організаціями, які керуються призначеними радами без вибраних прямим голосуванням органів і без самоврядування. Решту наявних соціальних і медичних послуг буде передано до 21 нової асоціації охорони здоров'я, що створюватимуться та управлятимуться муніципалітетами.

¹⁰ Джерело: Профілі країн ОЕСР <http://www.oecd.org/regional/regional-policy/country-profiles.htm>

¹¹ Моніторингові звіти Конгресу місцевих і регіональних влад Ради Європи та звіти за результатами спостереження за виборами: [https://www.coe.int/en/web/congress/congress-reports#{%2254213415%22:\[16\]](https://www.coe.int/en/web/congress/congress-reports#{%2254213415%22:[16])

Загальні витрати бюджетів органів місцевого самоврядування в Данії становлять 35% ВВП або 65% від загальних публічних витрат (2016), що є найвищим показником у ЄС. Частково це пов'язано з тим, що органи місцевого самоврядування володіють значними компетенціями в галузі соціального захисту населення, включно з різними соціальними виплатами.

Стаття 82 **Конституції** Данії (з 1849 року) встановлює право муніципалітетів самостійно, але під наглядом держави, управляти власними справами.

Формально нагляд в Данії має на меті контролювати лише законність рішень і надання послуг у муніципалітетах, але на практиці за останнє десятиліття нагляд став детальнішим і більш всеосяжним; поняття законності таким чином «розтягнулося»¹².

Нагляд за данськими муніципалітетами здійснюється **п'ятьма уповноваженими державними регіональними адміністраціями** під керівництвом **міністра соціальних і внутрішніх справ**. Ці адміністрації перевіряють законність(а не доцільність) діяльності органів місцевого самоврядування, за винятком трудового законодавства та окремих галузей, в яких інші державні органи наділені наглядовими повноваженнями, зокрема охорона здоров'я та освіта. До сфери нагляду входить діяльність, що здійснюється місцевою радою або від її імені (наприклад, комітетами, мером і адміністрацією, коли вони діють від імені місцевої ради).

Справи, що розглядаються наглядовим органом, зазвичай, становлять предмет консультативної заяви, в якій орган надає правовий висновок щодо відповідної справи. Наглядовий орган інформує місцеву раду про її обов'язки відповідно до чинного законодавства. Він також може накладати санкції за рішення, ухвалені місцевою радою, або щодо конкретних депутатів, причетних до ухвалення муніципалітетом неправомірного акта. Санкції включають **анулювання, призупинення, штрафи та звернення до суду з позовом про відшкодування збитків**. Однак санкції застосовуються дуже рідко.

Міністерство соціальних і внутрішніх справ може розглядати лише справи принципового значення, а також справи, в рамках яких було накладено санкції. Міністерство має право скасувати або змінити санкції, накладені регіональною державною адміністрацією. Ця роль, що відіграє міністерство в «оцінюванні» законності, стала об'єктом суперечок і критики. Висловлювалося припущення, що її можна було б замінити чимось на зразок адміністративного суду.

Згідно законодавства, були створені **спеціальні наглядові або апеляційні ради** за різноманітними напрямками задля перевірки рішень місцевих органів влади, виконання ними своїх завдань, а також розгляду скарг щодо цього.

Окрім нагляду за законністю, рахунки всіх місцевих і регіональних органів влади мають перевірятися **Службою аудиту місцевих органів влади**, міжмуніципальним органом, що діє при асоціації органів місцевого самоврядування, або **приватною компанією**.

Здійснення запозичень муніципалітетами потребує **попереднього узгодження** з боку держави. Єдиним винятком є комунальна сфера (вивезення сміття, каналізація та водопостачання, опалення та електрика), де витрати не дозволяється фінансувати за рахунок податків, і вони

¹² Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission
https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

мають компенсуватися виключно платежами за комунальні послуги. Тут муніципалітетам і муніципальним компаніям надано певну самостійність у залученні кредитів.

Фінляндія

Фінляндія є єдиною парламентською республікою серед скандинавських країн. Вона здобула незалежність лише 1917 року, після тривалого періоду іноземного правління, що включав сім століть у складі Швеції та одне - в складі російської імперії. Історичний контекст неминуче вплинув на стосунки між місцевими й центральними органами влади.

Принцип місцевого самоврядування прямо закріплений Конституцією: «Фінляндія поділяється на громади, управління котрими ґрунтується на самоврядуванні їхніх жителів».

У Фінляндії пройшло декілька реформ місцевого самоврядування, які сприяли розвитку міжмуніципального співробітництва та об'єднанню громад, зокрема в 2005–2007 роках (у 2018 році кількість муніципалітетів зменшилася до 311). Найвища посада в муніципалітеті — це або голова виконавчого органу («муніципальний менеджер»), або мер. Тоді як муніципальний менеджер є посадовою особою місцевого самоврядування, а не депутатом місцевої ради, мер обирається з-поміж місцевих депутатів. У більшості фінських муніципалітетів застосовується модель **муніципального менеджера**, яка передбачає процедуру внутрішнього нагляду. Закон встановлює, що якщо, на думку муніципального менеджера, місцева рада перевищила свої повноваження або рішення іншим чином є незаконне, він/вона не виконує це рішення. Після цього питання негайно виносяться на повторний розгляд місцевою радою.

Закон про місцеве врядування 1995 року був викладений у новій редакції в 2015 році з приділенням особливої уваги внутрішнім інструментам нагляду як реакції на дедалі більшу складність роботи муніципалітету і його суб'єктів, включно з муніципальними підприємствами та іншими органами. Зовнішній (державний) нагляд за муніципалітетами залишився на тому ж самому державному регіональному рівні, однак цей рівень зазнав дуже значних реформ протягом останніх десятиліть і на сьогодні теж проходить через етап реформування.

Згідно з Індексом місцевої автономії (2015 року), інститут нагляду в Фінляндії загалом **досить слабкий**¹³. Державні органи не здійснюють систематичного контролю за всіма муніципальними рішеннями. Нагляд за законністю діяльності муніципалітетів здебільшого здійснюється в окремих випадках **адміністративними судами**. У більшості випадків адміністративні суди можуть залишити рішення в силі або скасувати його, не вносячи, однак, до нього змін безпосередньо.

Крім звернення до суду, існує можливість подання громадянином адміністративної скарги, яка може розглядатися декількома різними інстанціями: **Регіональним державним адміністративним агентством, Канцлером юстиції, Парламентським омбудсменом Фінляндії та Національною наглядовою інспекцією із питань соціального захисту та охорони здоров'я «Валвіра»**.

Зауважмо, що нагляд за соціальними службами, на які припадає значний обсяг діяльності місцевих органів влади, здійснюється дещо інакше. Відповідно до Закону про соціальне забезпечення, Регіональне державне агентство здійснює керівництво та нагляд за соціальним

¹³ Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission
https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

забезпеченням у межах своєї компетенції, а також слідкує за достатністю послуг, що надаються на його території.

«Валвіра» (національна інспекція, яка діє при Міністерстві соціальних справ та охорони здоров'я та на яку покладений нагляд у сферах соціального захисту та охорони здоров'я, обігу алкогольної продукції та санітарного стану довкілля) керує діяльністю регіональних державних відомств з метою узгодження їхньої політики, процедур та практики вироблення рішень в галузі управління та нагляду за соціальним забезпеченням.

Законодавчі положення про контроль за соціальним забезпеченням **дають «Валвіра» або Регіональному державному агентству право за власною ініціативою здійснювати загальний нагляд за системою надання послуг у всьому муніципалітеті, без потреби подавати скарги чи іншим чином вказувати на незадовільне управління.**

Адміністративний нагляд у сфері соціального забезпечення — **це переважно контроль законності, спрямований на нагляд за виконанням муніципалітетом обов'язків з організації соціального забезпечення та функціонування механізму надання послуг.** Крім того, в рамках контролю та нагляду за системою муніципальних служб також здійснюється нагляд за структурними підрозділами/залученими службами муніципалітетів.

Результатом контролю за дотриманням законності можуть бути санкції, застосування обов'язкових до виконання правил або заборона діяльності структурного підрозділу/залученої служби. В індивідуальних випадках, у разі застосування тлумачних і прозорих положень, перевіркою законності підтверджується дотримання мінімальних вимог законодавства.

Крім перевірки законності, наглядові органи на практиці можуть оцінювати доцільність вжитих заходів, застосовуючи процедуру надання вказівок і ведення переговорів. Насправді є неможливим, з огляду на загальний характер положень, категорично розмежувати нагляд за законністю надання муніципалітетом соціальних і медичних послуг та оцінювання доцільності такого надання на практиці.

Якщо під час здійснення нагляду за соціальним забезпеченням буде встановлено, що муніципалітет або асоціація муніципалітетів діяли помилково або не виконали своїх обов'язків з організації чи здійснення діяльності, передбаченої Законом, «Валвіра» і Регіональне державне агентство можуть попередити про це муніципалітет або звернути увагу керівника на потребу в належній організації роботи та застосуванні передової адміністративної практики. Таке зауваження — це найсерйозніша адміністративна критика, котрій у системі соціального забезпечення можуть піддавати суб'єкта, за яким здійснюється нагляд, у зв'язку з його очевидно неправомірною чи неналежною поведінкою або, наприклад, у ситуаціях, коли за цим суб'єктом раніше помічалася така поведінка. Воно, однак, не має юридичних наслідків.

У 2007 році було запроваджено інструмент економічного нагляду — так звану «процедуру оцінювання» — для тих муніципалітетів, що зазнають економічних труднощів. Ці муніципалітети визначають за встановленими Законом економічними показниками: рівень боргу, коефіцієнт заборгованості, річне сальдо і накопичений дефіцит. Перевірку щорічно проводить **Міністерство фінансів** на підставі фінансової звітності, поданої з усіх муніципалітетів.

У Фінляндії конституційно закріплено офіційний статус **двох мов**, причому 15% фінських муніципалітетів визнано за двомовні¹⁴ або шведськомовні. Нагляд за застосуванням мовного законодавства здійснюють **Міністерство юстиції** (видає обов'язкові до виконання рекомендації

¹⁴ Муніципалітет вважається двомовним, коли принаймні для 8% або 3000 мешканців мова меншини є рідною.

та кожні 4 роки готує моніторинговий звіт для парламенту) і **Шведська асамблея Фінляндії**, яка є офіційною організацією (заснованою 1919 року), завдання котрої встановлені окремим Законом і включають розгляд скарг громадян на порушення мовних прав.

Німеччина

Федеративна Республіка Німеччина складається з 16 федеральних земель, кожна з яких має свою власну конституцію, парламент і адміністративні структури. Відносини між федеральним урядом і урядами земель регламентуються Основним законом. Федеральні землі мають право видавати закони, крім випадків, коли за Основним законом ці повноваження належать федеральному урядові. Механізми нагляду за місцевими органами влади **відрізняються між землями**, оскільки форми, процедури та інструменти адміністративного нагляду регламентуються законодавством відповідної землі.

Трирівневий адміністративний устрій включає регіональний (16 земель — Länder), субрегіональний (401 район — Kreise) і місцевий (11 054 громади— Gemeinden) рівні. Субрегіональний рівень включає 294 «сільські» райони (Landkreise). Міста з понад 100 000 мешканців (а також менші міста в деяких землях) зазвичай не входять до складу району, а виконують функції району самостійно, аналогічно концепції незалежних міст. Вони відомі як «міські» райони (Kreisfreie Städte або Stadtkreise), тобто міста, що самі становлять район. Таких налічується 107.

Останніми десятиліттями кількість муніципалітетів регулярно зменшується внаслідок політики об'єднання громад. Об'єднання здійснювалися у 1970-х роках на територіях декількох земель (Баден-Вюртемберг, Гессен, Північний Рейн-Вестфалія), після 1990 року в колишній Східній Німеччині (наприклад, у 2003 році в Бранденбурзі) та нещодавно — в землі Саксонія-Ангальт (з 1015 муніципалітетів у 2008 році - до 222 у 2012 році).

Урядування в муніципалітетах усіх федеральних земель, крім Гессену, здійснюється за *моделлю «рад»*, де місцеву раду обирають прямим голосуванням. Мер (Bürgermeister), якого також обирають прямим голосуванням, головує на засіданнях місцевої ради та очолює муніципальну адміністрацію. У землі Гессен урядування муніципалітетів здійснюється за *моделлю «магістрату»*.

Зазвичай **наглядовим органом для муніципалітетів**, що входять до складу районів, є державний орган — районне управління (Landratsamt). Нагляд за муніципалітетами, що не входять до складу районів, та за сільськими районами здійснюється згідно з устроєм відповідної федеральної землі. Якщо у відповідній землі існують земельні відомства середнього рівня, наприклад, **ради управлінського округу** (Regierungspräsidien), то ці відомства є органами нагляду за містами, що не входять до складу районів, та за сільськими районами. Якщо у федеральній землі немає таких відомств середнього рівня, функції наглядового органу виконує відповідний **міністр внутрішніх справ, який є вищою наглядовою інстанцією в усіх федеральних землях**.

Зокрема, за урядами **трьох міст-земель** (Берлін, Бремен і Гамбург) нагляд з боку вищої урядової інстанції, аналогічно контролю за іншими муніципалітетами, не здійснюється. Правовий контроль за їхньою діяльністю забезпечується **конституційними судами** цих земель.

Наглядовий контроль за місцевими органами влади в межах їхніх **власних повноважень спрямований лише на вирішення питань** законності. У сфері **делегованих повноважень**

місцеві органи влади підлягають «технічному» нагляду, що охоплює як дотримання закону, так і доцільність. Технічний нагляд за районами та великими містами завжди здійснюється відповідальним міністерством; технічний нагляд за муніципалітетами, що входять до складу району, здійснюється районною владою та відповідальним міністерством.

У питаннях як правового, так і «технічного» нагляду, наглядовому відомству доступні однакові засоби контролю, у тому числі:

- Право бути **поінформованим**: Відомство з правового нагляду може вимагати надання інформації з окремих питань;
- Право на **заперечення**: Набуття чи збереження чинності певними заходами може оскаржуватися;
- Право вимагати **видачі директив**: Муніципалітет може бути зобов'язаний вжити певних заходів, щоби виконати свої законні обов'язки;
- Право **заміняти собою муніципалітет**: Відомство з правового нагляду може замінити муніципалітет у виконанні певних завдань;
- **Призначення уповноваженого**: Відомство з правового нагляду може призначити уповноваженого для виконання всіх або частини обов'язків муніципалітету.

Загалом доповідачі Конгресу (у 2012 році) визнали, що в Німеччині виконуються всі положення статті 8 Хартії.

Ірландія

Ірландія традиційно була високоцентралізованою державою, в якій органи місцевого самоврядування вперше були визнані в Конституції лише в 1999 році. Хоча у 2014 році масштабна реформа змінила процедуру розподілу обов'язків між рівнями уряду, ця **реформа навіть призвела до зменшення місцевої автономії**, забезпечивши Ірландії найнижчу позицію на шкалі Індексу місцевої автономії (Local Autonomy Index) серед 39 країн.¹⁵

Перед запуском реформи 2014 року Конгрес (2013) висловив стурбованість через те, що **адміністративний нагляд за діяльністю органів місцевого самоврядування з боку центральних органів залишається непропорційним**, і закликав уряд Ірландії гарантувати, що **нагляд не стане суворішим** після створення нового додаткового **Національного наглядового відомства**, що моніторитиме **ефективність** органів місцевої влади, зокрема дотримання ними національних цілей і політик.

Реформа 2014 року кардинально змінила територіальну організацію: 114 місцевих рад було об'єднано в 31; впроваджено систему 95 міських районів; 8 обраних непрямым голосуванням регіональних рад замінили 3 регіональними асамблеями (які також обираються опосередковано). Через це ірландські **муніципалітети дуже великі** (середня кількість їх населення становить 155 000), але мають **відносно обмежену сферу відповідальності** (вони

¹⁵ Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission
https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

переважно займаються економічними справами, питаннями екології та житлового господарства, культурними й рекреаційними об'єктами). У ході реформи 2014 року деякі функції було **ре-централізовано** (наприклад, послуги водопостачання передали від органів місцевого самоврядування державній компанії Irish Water). Тому Ірландія має **одне з найнижчих співвідношень місцевих витрат і ВВП (2,2%) і державних витрат (8%)** серед унітарних країн ОЕСР. Місцеве самоврядування дуже залежне від трансфертів центрального уряду.

Національна комісія з питань нагляду та аудиту (NOAC) – спеціальний орган (заснований у 2014 році), що забезпечує незалежний нагляд за сектором місцевої влади в Ірландії (органи місцевого самоврядування й асоційовані органи). Попри занепокоєння Конгресу (2013), функції NOAC дуже розмаїті й охоплюють багато сфер: від діяльності всіх органів місцевої влади до **ретельної уваги до їх роботи в цілому й фінансових результатів зокрема**. NOAC також відіграє роль у нагляді за імплементацією національної політики місцевої влади й оцінює реалізацію органами місцевої влади корпоративних планів, дотримання угод про рівень обслуговування й реформування державної служби.

Іншими зацікавленими сторонами, які також відповідають за нагляд за місцевою владою, є **Служба аудиту органів місцевого самоврядування, Агентство з питань захисту довкілля й Офіс регулятора з планування**.

Департамент житлового господарства, планування й місцевого врядування (який слугує секретаріатом для діяльності NOAC) має спеціальні повноваження, такі як **звільнення членів органів місцевої влади з посади** через низку причин, а також **призначення Уповноваженого, який діятиме від імені органу місцевої влади** (хоча це повноваження використовували дуже рідко, востаннє – близько 25 років тому). Крім того, орган центральної влади може **відкликати місцевий нормативний акт**, якщо вважає його «суперечливим», хоча, очевидно, цим повноваженням ніколи не користувалися. Доповідачі Конгресу наголосили, що нема потреби вдаватися до радикальних втручань, оскільки найважливішими інструментами є неясні форми контролю, такі як листи, коментарі та пояснення до законодавства, технічні інспекції, запити від Департаменту й бюджетні обмеження (2013).

Нідерланди

У політичній традиції Королівства Нідерландів нагляд за діяльністю муніципалітетів з боку провінції та органу центральної влади розглядають як частину системи самоврядування. Це ризик, що перевіряє місцеву автономію для забезпечення єдності країни. Однак ця модель нагляду є глибокою й обмежувальною¹⁶, вона орієнтована на доцільність і дотримання *публічних інтересів*. Відтак, ратифікуючи Хартію, уряд Нідерландів зазначив, що **не вважає себе зобов'язаним пунктом 2 статті 8**¹⁷, що обмежує нагляд лише питанням *законності* діяльності муніципалітетів у межах власних повноважень.

¹⁶ На шкалі Індексу місцевої автономії Нідерланди мають найнижчу оцінку (0 із 3) в підіндексі «Адміністративний нагляд» (Ladner, 2015).

¹⁷ Стаття 8, пункт 2: «Будь-який адміністративний нагляд за діяльністю органів місцевого самоврядування, як правило, має на меті тільки забезпечення дотримання закону та конституційних принципів. Однак вищі інстанції можуть здійснювати адміністративний нагляд за належністю виконання завдань, доручених органам місцевого самоврядування». Уряд Нідерландів заявив, що Нідерланди можуть дотримуватися цієї рекомендації лише, якщо вона не торкається обсягу наглядових повноважень, які має Королівська влада щодо своєї правової системи.

Більше того, принцип місцевого самоврядування явно не визнають ні Конституція, ні законодавство (Закон про муніципалітети).- У першій статті відповідного розділу Конституції зазначено: «**провінції та муніципалітети¹⁸ можуть бути розпущені актом Парламенту**».

Іншою особливістю системи нідерландської системи місцевого самоврядування є те, що мера не вибирають напряму місцеві жителі чи рада. **Мерів призначають королівським указом** на основі рекомендацій місцевих рад. Тому головного офіційного представника муніципалітету – одночасно голову ради й виконавчого органу – можна вважати елементом нагляду.

Законом про відновлення загального нагляду (2012) оновлено процедури нагляду за муніципалітетами з боку різних наглядових органів у кожному напрямку діяльності. **Органи влади в провінції** відповідають за нагляд за органами місцевої влади у сфері просторового планування, будівництва, довкілля, житлового господарства, пам'ятників і структурної безпеки будинків та інших робіт. **Центральний уряд** відповідає за нагляд за виконанням завдань органів місцевого самоврядування, якщо органи провінції не мають досвіду у відповідній сфері, наприклад у питаннях соціального забезпечення, добробуту й освіти, а також має повноваження анулювати рішення муніципальних чи провінційних адміністративних органів.

Органи державної влади **затверджують, призупиняють чи анулюють** муніципальні рішення відповідно до описаної нижче процедури:

- a. Попереднє затвердження: Це схвалення видається королівським указом. Щоб отримати його, місцеве рішення надсилають у **Міністерство внутрішніх справ**. Міністр приймає остаточне рішення на основі звіту Державної ради.
- b. Призупинення чи скасування місцевих рішень: Наказ або усне рішення, прийняте муніципальною адміністрацією може бути скасовано **Королівським указом** з мотивів **законності** чи з метою захисту **суспільних інтересів**. У такому разі **державний контроль здійснюється на вимогу мера**. Якщо мер вважає, що рішення слід скасувати, упродовж двох днів із моменту, коли йому стало відомо про нього, мер через **представника провінції** повідомляє про це **Міністра внутрішніх справ**. Водночас мер має повідомити орган, який прийняв таке рішення (раду чи виконавчий орган), і за потреби орган, якому доручено виконання такого рішення. Відповідний міністр дає рекомендацію призупинити дію оскарженого місцевого рішення. Королівський указ щодо призупинення, відкликання чи продовження дії рішення або його скасування публікується у Зводі законів, наказів і указів. Після видачі королівського указу муніципальний орган приймає нове рішення щодо питання, яке було предметом скасованого рішення.

Насправді та згідно з інформацією, отриманою делегацією Конгресу (2014), фактично такі засоби контролю застосовуються дуже рідко, а відносна автономія органів місцевої влади Нідерландів зумовлена не стільки законодавчими й інституційними механізмами, скільки довготривалою демократичною практикою.

¹⁸ Станом на січень 2019 року існує два рівні місцевого самоврядування: 12 провінцій і 355 муніципалітетів (їх число зменшилося із 672 в 1990 році)

Норвегія

У Конституції Королівства Норвегія (1814) не згадується ні місцеве самоврядування, ні місцева демократія. Законодавча база закріплена Законом про органи місцевої влади (1992) та іншими законами, де зазначено, що роль місцевих демократичних органів є радше адміністративною, ніж законодавчою.

Хоча ВВП Норвегії є значно вищим, ніж в інших скандинавських країнах (частково через запаси нафти), відносні витрати бюджетів муніципалітетів є набагато нижчими (17% від ВВП чи 33% всіх публічних витрат у 2016 році). Тим часом Норвегія є найменш густо населеною країною в Європі після Ісландії (17 осіб на квадратний кілометр).

З 1 січня 2020 року в Норвегії набула чинності радикальна територіальна реформа¹⁹, яка за ніч зменшила кількість **муніципалітетів** з 428 до **356** і трансформувала 19 **округів в 11 регіонів**, що стали функціональними одиницями. Реформу готували 6 років, однак її наслідки ще потрібно оцінити.

Усі основні функції органів місцевої влади, зокрема у сферах соціального забезпечення, охорони здоров'я та освіти, ретельно контролює центральний уряд. Адміністративний нагляд за діяльністю органів місцевого самоврядування здійснює **губернатор**, який виступає представником центрального уряду в округах, а також **координатором діяльності органів центральної влади** на рівні округу. Окрім нагляду за дотриманням законів, губернатори також можуть здійснювати так званий нагляд за *доцільністю* й надавати **рекомендації** чи навіть **вказівки** органам місцевої влади, а також висловлювати **заперечення**, наприклад у питаннях, що стосуються містобудування.

Губернатор може проводити перевірку з власної ініціативи чи на прохання принаймні трьох представників громадськості, які вважають, що їхні права щодо охорони здоров'я, соціального забезпечення, освіти чи будівництва та планування порушено. Таким чином, ці місцеві рішення можна скасувати на користь відповідних осіб.

У своєму звіті про моніторинг (2015) Конгрес висловив **глибоке занепокоєння** щодо дотримання Хартії, особливо в питаннях нагляду, згадавши про таке:

- губернатор та інші наглядові органи фактично можуть здійснювати нагляд у спосіб, який не відповідає духу закону й не має чіткого визначення його компетенцій у законах;
- контроль, який уряд здійснює через надто негнучке й деталізоване галузеве законодавство, може призвести до значного рівня нагляду;
- більше того, **не існує засобів судового захисту для муніципалітетів** щодо оскарження відповідних рішень центрального уряду.

Крім того, на підтримку згаданих вище висновків, дослідження Індексу локальної автономії (2015) показує, що за останні 10 років державний нагляд у Норвегії став надзвичайно детальним і обширним.

У цьому контексті уряд Норвегії заявив, що однією з цілей поточної реформи є краща координація й впорядкування державного нагляду за муніципалітетами. Звіт про прогрес реформи ще готується.

¹⁹ Попередню реформу провели в 1960 році, коли кількість муніципалітетів зменшили з понад 700 до близько 450.

Швеція

Королівство Швецію зараз вважають однією з найбільш децентралізованих країн у світі²⁰. У 1960-1970 муніципалітетам і округам надали значну фінансову автономію. Об'єднання муніципалітетів почалися на добровільній основі, однак згодом стали обов'язковими. У 1974 році їх кількість впала з 464 до 278. Сьогодні середній розмір муніципалітету становить 34 000 мешканців (порівняно з 9700 мешканцями в середньому по країнах-членах ОЕСР), а медіанне значення складає 15 500 мешканців.

Швеція – рідкісний випадок серед європейських країн, оскільки більшу частину доходів місцевих бюджетів (у середньому 70%) отримують із місцевих податків. Вона також є рідкісним прикладом того, що органи місцевої влади зовсім не зазнали впливу економічної та фінансової кризи. Система фінансового вирівнювання бюджетів закріплена в законодавстві й успішно працює.

У 2011 році конституційною реформою було запроваджено новий Розділ 14 Конституції із назвою «Органи місцевої влади», який визначає, що муніципалітети й окружні ради наділені повноваженнями приймати рішення для виконання виборними асамблеями, і встановлює принцип *пропорційності* щодо будь-яких обмежень для органів місцевого самоврядування.

Окружним адміністративним комітетам (СAB, на чолі з **губернаторами округів**, призначеними центральним урядом) і **органам центральної влади** доручено наглядати за дотриманням муніципалітетами й окружними радами законів і норм законодавства. СAB також відповідають за координування діяльності центрального уряду в округах.

До сфер, у яких активно застосовується нагляд, належать захист довкілля, соціальні послуги й освіта. Використовують різні інструменти моніторингу, такі як оцінки, інспекції, системи аналізу й контрольні перевірки.

Вважається, що проблемою для принципу автономії, як другого «стовпа» гарантування місцевого самоврядування, іноді є суттєве збільшення обсягу **детальних державних норм для діяльності на місцевому рівні**, наприклад у таких галузях, як умови праці, охорона здоров'я, освіта й публічні закупівлі, у яких існує ризик порушень на місцевому рівні.

Представники місцевої влади поскаржилися доповідачам Конгресу (2014), що на національному рівні часто приймають рішення, які мають фінансові наслідки, що **обмежують фінансову автономію** на місцевому рівні. Як приклад згадали середню шкільну освіту. Для початку реформи на державному рівні були виділені кошти. Однак не було враховано той факт, що щойно реформована система середньої освіти мала працювати паралельно зі «старою» шкільною системою.

Крім того, за даними організації SALAR (Шведська асоціація місцевої та регіональної влади), органи центральної влади, зокрема **Національна рада з питань охорони здоров'я та соціального забезпечення та Шведська інспекція контролю за умовами праці**, у рамках своїх повноважень щодо нагляду встановлюють норми, які можуть бути суперечливими, а в певних випадках навіть виходити за межі їх компетенції.

Згідно із Законом про місцеве врядування (Розділ 9), на рівні муніципалітетів і окружних рад було встановлено схему аудиту. Аудиторів призначає рада, вони є незалежним під час перевірки діяльності ради, комітетів і адміністрації. Вибраним аудиторам допомагають

²⁰ Профілі країн ОЕСР: регіональні факти й цифри <http://www.sng-wofi.org/country-profiles/Fiche%20SWEDEN.pdf>

експерти. Аудитори виконують свої обов'язки відповідно до загальноприйнятих стандартів, які називаються "належний аудит".

Сполучене Королівство Великої Британії та Північної Ірландії

Сполучене Королівство складається з 4 країн (Англія, Шотландія, Вельс і Північна Ірландія), які зберігають власні територіальні та культурні відмінності, а відтак і **дуже складний механізм органів місцевого самоврядування**. У Шотландії, Вельсі та Північній Ірландії є два рівні субнаціонального уряду (перший - органи місцевого самоврядування; другий – власне регіон Шотландії, Вельсу й Північної Ірландії). В Англії²¹ є території з одно- та дворівневою (район і округ) системою. Не існує систематичного правила, яке б допомогло передбачити, яку з двох систем можна зустріти в певному місці²².

У цілому, Велика Британія має великі муніципалітети з середньою чисельністю близько 170 000 мешканців. Це найвищий показник серед країн-членів ОЕСР. Однак система Великої Британії виділяє **для муніципалітетів дуже обмежені повноваження й політичну автономію**, делегувавши більше компетенцій на рівень країн(унаслідок процесу деволюції, що розпочався в 1999 році²³). Сьогодні **англійську систему можна описати як одну з-поміж чи навіть найбільш централізовану** в Західному світі. Водночас місцеву владу в Північній Ірландії можна назвати **однією з найслабших**, з огляду на те, що її функції не дуже важливі (іноді їх описують, як «смітники, туалети й цвинтарі» (bins, bogs and burials²⁴).

У Великій Британії немає писаної Конституції, а відтак – конституційного положення про місцеву владу, яка натомість керується Законами й Актами, виданими Палатами Парламенту. Згідно з правовою системою Великої Британії, судова практика й загальне право є важливими джерелами права для місцевого самоврядування. Органи місцевого самоврядування передусім є корпоративними органами, сферу повноважень яких визначає закон. Водночас законодавство, що визначає різні сфери діяльності, може бути відповідальністю різних **Державних секретарів**, що відповідають за певну сферу (наприклад, Державний секретар із питань освіти чи Державний Секретар із питань працевлаштування та пенсій).

Центральний уряд здійснює *a posteriori* (по факту) контроль за допомогою двох основних механізмів: **суди та спеціальні повноваження**. Будь-який урядовий департамент може подати в суд позов проти органу місцевого самоврядування, якщо вважає, що його дії були незаконними. Законодавство може надати певні повноваження відповідному **Державному секретареві**, щоб втрутитися в діяльність місцевого самоврядування після відповідного правочину/події.

²¹ Англія має 35 органів місцевого самоврядування на суб-регіональному рівні (верхній шар), що складаються з 26 окружних рад, Адміністрації Великого Лондона (GLA) і 8 об'єднаних органів. На місцевому рівні Англія має 317 органів базового рівня.

²² Swianiewicz, P., Gendźwiłł, A. and Zardi, A. (2017). Territorial reforms in Europe: Does size matter? Territorial Amalgamation Toolkit. Centre of Expertise for Local Government Reform, Council of Europe <https://rm.coe.int/territorial-reforms-in-europe-does-size-matter-territorial-amalgamation/168076cf16>

²³ У 1999 році відбулась адміністративна деволюція, коли Вельс, Шотландія та Північна Ірландія отримали власні виборні асамблеї й уряди. Повноваження й обов'язки трьох автономних органів відрізняються за характером і сферою діяльності, оскільки Закони про автономію готували окремо для кожної із згаданих країн.

²⁴ Ladner, A., Keuffer, N. and Baldersheim, H. (2015). Local Autonomy Index for European countries (1990-2014). Release 1.0. Brussels: European Commission https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

Відсутній спеціальний орган, що відповідав би за здійснення загального адміністративного нагляду за діями органів місцевого самоврядування. У Великій Британії інститут представників державної влади на місцевому рівні був відсутній протягом останніх століть та з'явився лише ненадовго (між 1944 і 2011 роками). Тим часом у Великій Британії існує унікальна модель тимчасових уповноважених центрального уряду, які здійснюють надзвичайні повноваження у випадку стихійного чи техногенного лиха або загроз громадському порядку чи безпеці держави²⁵.

Адміністративний нагляд також здійснюють на рівні країн (у результаті деволюції). В Англії міністри, які відповідають за різні сектори, такі як шкільна освіта, соціальні послуги й транспорт, зберігають певні повноваження для впливу й стимулювання певної діяльності місцевого самоврядування. Вони моніторять як **дотримання закону, так й ефективність**, використовуючи показники ефективності для звітування центральному уряду, як описано в Єдиному списку даних. **У Вельсі** через політичні сутички й низьку ефективність **виконавчі функції ради** Острова Англії (у 2011р) **перейняли 5 уповноважених**, яких призначив уряд Вельсу. Між 2011 і 2013 роками уряд Вельсу запровадив «спеціальні заходи» й уповноважених ще у 6 органах місцевого самоврядування Вельсу, щоб усунути визнані серйозними недоліки у сфері освіти.

Конгрес (2014) висловив занепокоєність тим, що **нагляд через постійне звітування й активне залучення в місцеві справи різних міністерств центрального уряду** значно обмежує повноваження органів місцевої влади щодо управління місцевими справами.

²⁵ Звіт про європейську практику та законодавчу базу щодо префектури, місцевої влади в надзвичайній ситуації (CELGR/LEX/2015/2, Prof Marcou) http://www.slg-coe.org.ua/wp-content/uploads/2015/10/CoE-REPORT_On-European-practice-and-legal-framework-on-prefect-institution_local-government-in-emergency-situations_CELGR-LEX-2_2015_.pdf

**Рис. Кількість муніципалітетів у 2018 р. (для Норвегії - станом на 01.01.2020 р.),
% від кількості станом на 1990 р.**

Джерело: Профілі країн ОЕСР, 2019 р. <http://www.oecd.org/regional/regional-policy/country-profiles.htm>; Local Autonomy Index 2015:

https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

Кількість муніципалітетів у 1990-2018 рр.

Джерело: Профілі країн ОЕСР, 2019 р. <http://www.oecd.org/regional/regional-policy/country-profiles.htm>,
 LAI 2015
https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

Джерело: Профілі країн ОЕСР, 2019 р. <http://www.oecd.org/regional/regional-policy/country-profiles.htm>; LAI 2015

https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

Кількість муніципалітетів на землях Німеччини

Джерело: https://ec.europa.eu/regional_policy/en/information/publications/studies/2015/self-rule-index-for-local-authorities-release-1-0

Динаміка кількості муніципалітетів у федеральних землях ФРН, в яких протягом 1990-2014 рр. відбулося помітне (на 2+%) скорочення муніципалітетів

Рекомендація Комітету міністрів СМ(1998)12 (витяг ²⁶)	Рекомендація Комітету міністрів СМ/Rec(2019)3 (витяг ²⁷)
<p>Рекомендує урядам держав-членів:</p> <p>1. Затвердити належні заходи:</p> <ul style="list-style-type: none"> - для поширення застосування принципів, закріплених статтею 8 Хартії щодо адміністративного нагляду, до всіх форм нагляду за діяльністю органів місцевого самоврядування; - для визнання громадянами вирішального значення політичного нагляду з боку громадян і сприяння його здійсненню, наприклад, завдяки використанню прийнятних інструментів прямої демократії; - для збільшення прозорості в діяльності органів місцевого самоврядування й загалом для забезпечення публічного характеру рішень, які спричинюють фінансові витрати громади, а також для збільшення реальної можливості доступу громадян і зацікавлених юридичних осіб до цих рішень відповідно до процедур, встановлених законом; - згідно з частиною 1 статті 7 Хартії, дозволити вжиття адміністративних санкцій до представників органів місцевого самоврядування (тимчасове відсторонення чи звільнення представників, обраних на місцевому рівні, і розпуск виборчих органів) тільки у виняткових випадках; застосовувати ці санкції лише разом з обов'язковими гарантіями з метою забезпечити їхню відповідність вільному здійсненню місцевих виборчих мандатів, та віддавати перевагу процедурам, за якими наглядовий чи спеціально визначений орган залучається замість звинувачуваного органу, таким чином зменшуючи випадки, коли проти останнього можуть бути застосовані адміністративні санкції; 	<p>Рекомендує урядам держав-членів узяти на себе виконання завдань, викладених у пунктах 1 і 2 нижче, або доручити виконання цих завдань компетентним публічним органам влади, зважаючи на їхні відповідні конституційні або законодавчі механізми,</p> <p>1. Затвердити, з огляду на практичні рекомендації, наведені в додатку до цього документа, належні заходи для:</p> <ul style="list-style-type: none"> - застосування принципів, закріплених статтею 8 Хартії щодо адміністративного нагляду, до всіх форм нагляду за діяльністю органів місцевого самоврядування; - введення в дію належної правової, інституційної та підзаконної бази для нагляду за діяльністю органів місцевого самоврядування, яка: <ul style="list-style-type: none"> ○ є домірна, як за законом, так і на практиці, до інтересів, які вона покликана захищати; і ○ відповідає стандартами Ради Європи, зокрема Хартії та 12 Принципам Доброго Демократичного Врядування; - підвищення ролі демократичного нагляду з боку громадян, зокрема через сприяння динамічній місцевій демократії; - забезпечення того, щоб наслідками нагляду були збереження або, в разі потреби, відновлення законності чи здорових фінансів; - забезпечення вільного здійснення місцевих виборчих мандатів; - заохочення органів місцевого самоврядування до створення процедур і служб внутрішнього контролю, аби знизити

²⁶ Неофіційний переклад

²⁷ Неофіційний переклад

<p>- запропонувати процедури, згідно з якими органи місцевого самоврядування можуть самі ініціювати розв'язання внутрішніх конфліктів, та передбачити можливість втручання наглядових адміністративних органів лише тоді, коли такі процедури не спрацьовують</p>	<p>ризика виникнення помилок і судових спорів, і до полегшення відносин з органами зовнішнього контролю;</p> <p>- створення належних умов для того, щоб відповідальні за нагляд особи були в змозі надавати органам місцевого самоврядування, в разі отримання від них відповідного запиту, консультації з правових, фінансових і адміністративних питань.</p>
<p>2. За потреби провести належні законодавчі реформи з метою покращення узгодженості системи нагляду з принципом субсидіарності та підвищення ефективності цих систем, враховуючи при цьому керівні принципи, викладені в Додатку до цієї Рекомендації.</p>	<p>2. Періодично переглядати затверджені заходи та здійснювати законодавчі реформи, якщо це потрібно для підвищення ефективності систем нагляду та їхньої узгодженості з принципом субсидіарності. При цьому їм слід брати до уваги питання, порушені за результатами роботи місій з моніторингу та спостереження за виборами Конгресу місцевих і регіональних влад Ради Європи стосовно реалізації Європейської хартії місцевого самоврядування.</p>