Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение высшего профессионального образования
«Национальный исследовательский университет
«Высшая школа экономики»

Факультет государственного и муниципального управления
Кафедра местного самоуправления

ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА

На тему:
[bookmark: _GoBack]Укрупнение муниципалитетов в России: сильные и слабые стороны

Студентка группы № 491
Даниелян Нуне Маратовна

Научный руководитель:
д.п.н., профессор Шомина Елена Сергеевна

Рецензент:
д.ф.н., профессор Плюснин Юрий Михайлович

Москва, 2014

Оглавление.
Введение.	3
Глава 1. Местное самоуправление как форма осуществления власти народом	6
1.1. Основные понятия.	6
1.2. Теории возникновения местного самоуправления	8
1.3. Основные модели организации местного самоуправления	10
1.4. Укрупнение муниципальных образований	11
1.4.1. Анализ литературы	11
1.4.2. Зарубежный опыт укрупнения муниципалитетов	17
Глава 2. Укрупнение муниципалитетов в Российской Федерации	21
2.1. Законодательные основы, регулирующие преобразования муниципалитетов	21
2.2. Основные этапы укрупнения.	26
2.3. Основные достоинства и недостатки укрупнения для России	27
2.4. Анализ укрупнений в России	30
2.4.1. Объединение поселений Светогорское и Лесогорское	30
2.4.2. Объединение города Змеиногорск и Змеиногорского района	34
2.4.3. Муниципальные образования, которые собираются объединиться: анализ предпосылок	37
Глава 3. Перечень рекомендаций муниципалитетам, которые собираются объединяться	41
Заключение	45
Список использованной литературы	48
Приложение	52

[bookmark: _Toc260942744]
Введение.
Местному самоуправлению (МСУ) во всем мире уделяется большое внимание, потому что именно МСУ показывает, в какой степени государство демократично, насколько население определенной обрасти или района способно самоорганизовываться для решения своих проблем и достижения своих конкретных целей. В связи с всемирной тенденцией к демократизации и диверсификации власти, в России тоже большая роль в управлении отводится местному самоуправлению. У нас этот процесс идет относительно недавно (основной закон о МСУ был принят только в 2003 году [2]), однако за это время многого удалось достичь. Причем, процесс совершенствования местного самоуправления продолжается непрерывно.
Одним из основных направлений модернизации системы местного самоуправления является процесс укрупнения муниципалитетов. Сегодня в России насчитывается порядка 23 тысяч муниципалитетов [22], численность населения в некоторых достигает почти полутора миллионов человек[footnoteRef:1]. Очевидно, что не все муниципалитеты целесообразно сохранять. [1: Население Новосибирска – 1 523 801 чел. Численность населения Российской Федерации по муниципальным образованиям на 1 января 2013 года. — М.: Федеральная служба государственной статистики Росстат, 2013. — 528 с.]

В Краснодарском крае 389 поселений были укрупнены в 37 муниципальных районов и 10 городских округов. Два городских округа, Домодедовский и Балашихинский, были созданы в Московской области. Однако, например, Одинцовский городской округ не был сформирован из-за отказа муниципалитета Голицыно. Так же ряд муниципалитетов Мурманской области отказались укрупняться[28]. Таким образом, не существует единой тенденции преобразования муниципалитетов.
В некоторых маленьких муниципальных образованиях складывается такая ситуация, когда существенная часть жителей муниципалитета являются членами муниципального собрания или другого аналогичного органа. Очевидно, что расходы на содержание административного аппарата в этом случае очень высоки и не под силу маленькому муниципалитету. Одним из возможных решений данной проблемы является объединение таких муниципалитетов с другими аналогичными или «вливание» их в состав других, более крупных или успешных.
Кроме того, существуют и другие преимущества укрупнения муниципалитетов: во-первых, экономически успешные муниципалитеты могут выступить локомотивами для дотационных муниципалитетов. Во-вторых, объединение позволит привлечь квалифицированные кадры во вновь образованные центры, позволит решить кадровый голод. К тому же, не стоит забывать, что укрупнение – добровольный процесс, а значит, способность муниципалитета самостоятельно решать свои проблемы не исчезает.
Однако, несмотря на видимые преимущества, укрупнение имеет и ряд недостатков. К основным относятся: во-первых, отсутствие общей стратегии по стране. Во-вторых, укрупнение отдалит муниципальный центр от части жителей муниципалитета, а значит, возможно, цель МСУ не будет выполняться. Кроме того, укрупнение может стать непосильной ношей для руководителя нового муниципалитета, а новой администрации понадобится много времени, чтобы нормализировать свою работу.
Видно, что нельзя однозначно ответить, хорошо это или плохо скажется на жизни муниципалитетов и на системе местного самоуправления в целом.
Объектом работы являются муниципальные образования Российской Федерации. Предметом является процесс укрупнения муниципалитетов РФ.
В своей работе я ставлю цель выявить, какие последствия в долгосрочной перспективе будут в России после укрупнения муниципалитетов.
Для достижения данной цели необходимо решить следующие задачи:
· Провести анализ существующей законодательной базы в России об МСУ, а также обзор литературы о последствиях такого процесса;
· Проанализировать опыт других стран, в которых проводилось укрупнение ранее
· Рассмотреть текущую ситуацию в некоторых уже укрупненных муниципалитетах в Российской Федерации, изучив статистические показателя и проведя опрос населения;
· Сделать общие выводы по работе.
В работе выдвигается гипотеза о том, что существуют универсальные критерии для определения необходимости укрупнения муниципалитетов, и, соответственно, по этим критериям можно выявить муниципальные образования, в которых укрупнение существенно улучшит качество жизни населения.
[bookmark: _Toc260942745]В начале работы будут представлены основные понятия, необходимые для понимания темы, а также теории возникновения местного самоуправления и основные модели организации местного самоуправления. Далее кратно представлен анализ существующей научной литературы, аналитических статей по теме укрупнения муниципалитетов, а также изучен зарубежный опыт объединения муниципалитетов. Следующим пунктом рассмотрена ситуация в России: рассмотрена законодательная база, ее основные недостатки и современные тенденции изменения законодательства в сфере местного самоуправления. Кроме того, представлены основные преимущества и недостатки укрупнения для России. В следующей главе проанализированы уже состоявшиеся укрупнения муниципалитетов: Светогорское и Лесогорское МО, Змеиногорский район и г.Змеиногорск, рассмотрены положительные и отрицательные изменения в жизни населения после укрупнения. Также изучены муниципалитеты, которые хотят объединиться, в некоторых регионах. Исходя из полученных данных, составлен перечень рекомендаций для муниципалитетов, которые хотят объединиться. В заключении приведены основные выводы и подведены общие итоги работы.

Глава 1. Местное самоуправление как форма осуществления власти народом
[bookmark: _Toc260942746]1.1. Основные понятия.
Под местным самоуправлением принято понимать публичную власть людей, населяющих отдельное административно-территориальное образование, основанную на самодеятельности этого населения и его самоорганизации. Целью образования органов местного самоуправления является улучшение качества жизни населения данной территории, а также увеличение ее роли в политической жизни общества, в непосредственном процессе управления.
Основными элементами улучшения этого качества являются: повышение уровня жизни; изменение образа жизни в лучшую сторону; улучшение здоровья населения и увеличение продолжительности жизни людей [11].
Важно отметить, что местное самоуправление не входит в систему государственных органов власти. Следовательно, государство не вправе вмешиваться в деятельность органов МСУ, если она не выходит за рамки их полномочий. Считается, что местное население глубже разбирается в собственных проблемах и в состоянии их решить лучшим образом. Из-за этого часто местное самоуправление называют «четвертой властью».
Понятия «местное управление» и «местное самоуправление» не являются тождественными. Если «местное управление» осуществляется государственными чиновниками, назначенными «сверху», и представляет собой отраслевые или территориальные подразделения органов государственной власти, то под «местным самоуправление» понимается именно управление, осуществляемое непосредственно местным населением. При этом не следует противопоставлять эти два понятия. Местное управление и местное самоуправления – это не взаимоисключающие понятия. Зачастую наблюдается совмещение этих двух форм управления. Некоторые вопросы «на местах» целесообразнее решать органам местного самоуправления, а решение некоторых лучше доверить представителям государственной власти для более централизованного решения и целостного взгляда на ситуацию в регионе. Еще одна черта местного самоуправления заключается в том, что сама система органов МСУ несовместима с понятием иерархичности: эти органы не могут быть вышестоящими и нижестоящими.
Европейская Хартия местного самоуправления определяет местное самоуправление, как право и действительную способность местных органов управлять и руководить принятием значительной части решений местного уровня в интересах населения данной местности под свою полную ответственность ([1], Часть I Ст. 3).Страна, ратифицировавшая данный документ, согласно его требованиям, должна законодательно закрепить факт существования местного самоуправления. Видно, что в Европе этому вопросу уделяется огромное внимание. Армения ратифицировала данный документ в мае 2002 года, продемонстрировав понимание актуальности темы местного самоуправления.
Таким образом, можно сделать вывод об основных особенностях и отличиях местного самоуправления от органов государственной власти местного уровня:
1. МСУ призвано обеспечивать частое и широкое участие жителей определенной местности в решении вопросов, касающихся той административно-территориальной единицы, в которой они проживают;
2. органы местного самоуправления относительно автономны и независимы от органов государственной власти в принятии решений по вопросам местного значения;
3. одним из основных различий является выборность органов местного самоуправления; для сравнения, чиновники органов местного управления назначаются;
4. [bookmark: _Toc260942747]в системе местного самоуправления нет иерархии.

1.2. Теории возникновения местного самоуправления

Существует несколько теорий возникновения местного самоуправления. В начале XIXвека в Германии родилась теория свободной общины, или теория естественных прав общины. Основоположниками данной теории являются Гербер, Аренс, Мейрер и др. Теория опиралась на идеи естественного права, аналогично естественной природе прав и свобод человека. Основными принципами данной теории являются:
· избираемость органов МСУ членами общины;
· разграничение дел государственного и муниципального значения, причем невозможность вмешательства государства в решения вопросов муниципального значения;
Названием «теория естественных прав общины» довольно объяснимо, так как община исторически естественным образом появилась раньше государства. Исходя из этого, в рамках данной теории выделялось четыре ветви власти: наряду с традиционными (законодательная, исполнительная и судебная) также выделялась муниципальная власть, равная остальным. «Идеи теории свободной общины нашли свое отражение в законодательстве первой половины XIX века: в Конституции Бельгии 1831 года и конституции Германии 1849 года»[8].
Другой теорией является основанная на принципе свободы самостоятельного решения задач местным самоуправлением теория общественного самоуправления. Основанием самостоятельности общин, по данной теории, является хозяйственная природа деятельности органов местного самоуправления, а под самоуправлением понимается заведование делами местного хозяйства. Данная теория противопоставляет местную общину государству, а общественные интересы отделяются от политических, государство и община занимаются только своими интересами.
Одно из направлений данной теории подразумевает полное отделение органов власти муниципалитетов от государственных органов власти. Основным слабым местом теории, очевидно, является то, что во многих случаях невозможно отделить дела местного значения от государственных. К таким вопросам можно отнести, например, «дорожное строительство, местные налоги, охрана общественного порядка, заведование образованием, культурой, здравоохранением и т.п. не могут считаться чисто общественными делами и противостоять делам государственным» ([7], стр. 27).
Другое направление общественной теории, хозяйственная теория, также отделяет местное самоуправление от государства и предполагает признание общины как самостоятельного субъекта права, но, кроме этого, в данной теории особое место уделяется хозяйственной независимости общины от государства. Таким образом, община «имеет свою особую сферу хозяйственной деятельности».
В XIX веке немецкими учеными Л.Штейном и Р.Гнейсом была выдвинута новая теория возникновения местного самоуправления – теория государственного самоуправления. В рамках данной теории под местным самоуправлением понимается один из уровней государственного управления. Все полномочия местной власти переданы ей государственной властью. Однако, тем не менее, местное самоуправление осуществляется населением, а не государственными чиновниками, в целях улучшения качества жизни. Некоторые полномочия государственной власти могут быть переданы местному самоуправлению с целью из более эффективного решения.
[bookmark: _Toc260942748]Теория дуализма объединяет идеи общественной и государственной теорий. По этой теории, государство может вмешиваться в дела местного самоуправления, когда эти вопросы имеют общенациональное значение. Вопросы местного значения решаются органами местному самоуправления в рамках своих полномочий. Часть государственных полномочий могут делегироваться муниципалитетам для их более эффективного решения, при этом местная власть является инструментом правительственной администрации([9], стр. 55).
1.3. Основные модели организации местного самоуправления
Принято выделять две основные модели местного самоуправления: англосаксонскую (распространена в США, Великобритании, Канаде, Австралии и т.п.) и континентальную (Германия, Франция, Испания, Бельгия).
Характерными чертами англо-саксонской модели местного самоуправления являются максимальная автономия местного самоуправления от государства, выборность органов МСУ, активный контроль их деятельности со стороны населения, а главное – отсутствие органов государственной власти местного уровня.
Государственный контроль деятельности муниципалитетов осуществляется в виде судебного контроля. Кроме этого, государство может косвенно влиять на деятельность муниципалитетов через дотации.
Если для стран англо-саксонской модели основной принцип – самостоятельность в пределах предоставленных полномочий, то в континентальной модели основной принцип – умеренное сочетание местного самоуправления и местных администраций. Автономия МСУ в странах данного типа ограничена: на местах есть государственные чиновники, которые контролируют деятельность местного самоуправления.
 «Сравнивая англосаксонскую и континентальную модели местного самоуправления, следует иметь в виду, что в демократически развитых странах различия между этими двумя моделями не носят принципиального характера. Их современная форма, во многом являющаяся результатом проведенных реформ местного самоуправления, позволяет говорить об определенном сближении некогда весьма отличных муниципальных систем» [26].
Сложно отнести местное самоуправление в Российской Федерации к одной из описанных выше моделей, но ближе, конечно, континентальная модель.
[bookmark: _Toc260942749]
1.4. Укрупнение муниципальных образований
[bookmark: _Toc260942750]1.4.1. Анализ литературы

Для подробного анализа ситуации следует рассмотреть мнения экспертов в данной области.
Эмиль Маркварт, главный консультант OST-EURO GmbH, президент Европейского клуба экспертов местного самоуправления, к.ю.н., в своей статье «К вопросу об укрупнении муниципалитетов. Общий взгляд» [16] рассматривает вопросы реформирования территориальных основ местного самоуправления. Эта тема очень важна, так как, несмотря на кажущуюся «отдаленность от повседневных забот», речь идет о решении многих вопросов, с которыми жители сталкиваются каждый день.
Для России сегодня характерны некоторые особенности, затрудняющие проведение территориальной реформы: во многих малых сельских населенных пунктах население практически не пополняется, а экономика не может развиваться. Также, сегодня мы наблюдаем переток городских жителей из средних и малых городов и поселков в крупные региональные центры. Всё это вкупе с крайне негативной демографической ситуацией делает проблемы оптимизации муниципального устройства очень актуальной.
По мнению Э. Маркварта, большинство высказываемых аргументов за укрупнение муниципалитетов не могут рассматриваться в качестве достаточных оснований для объединения. Во-первых, возможной причиной для укрупнения является недостаточная финансовая обеспеченность муниципалитетов. Около 96% муниципалитетов сейчас имеют дефицитный бюджет, т.е. право на местное самоуправление, таким образом, признается привилегией «богатых» муниципалитетов, а укрупнению должны подвергнуться 96% всех муниципальных образования страны. Во-вторых, это возможное усиление экономической и финансовой базы после объединения. Однако, объединение двух «бедных муниципалитетов» приведет только к созданию более «бедного», а слияние экономически-эффективного муниципалитета и менее эффективным приведет лишь к ухудшению ситуации в сильном муниципалитете. Третий распространенный аргумент – сокращение аппарата и экономия расходов на управление. Автор считает данный аргумент сомнительным, потому что это приведет к отдалению местного самоуправления от жителя, снижению доступности и качества. Стоит отметить, что Э. Макварт исходит из положения, что численность штата в муниципалитетах была определена с учетом всех нормативов персонала, а также исходя из максимальной занятости служащего.
К решению вопроса укрупнения муниципалитетов следует подходить осторожно, считает автор: «Можно говорить о потенциальной необходимости и возможности укрупнения (объединения) только таких муниципальных образований – поселений, в которых сложившиеся в силу объективных демографических и миграционных процессов численность и структура населения в совокупности с уровнем и потенциалом экономического развития не могут обеспечить реализацию сущностной компетенции местного самоуправления». Однако автор призывает не превращать процесс объединения в массовую кампанию, а уделить особое внимание межмуниципальной кооперации, которая позволяет объединять ресурсы нескольких муниципалитетов для решения определенных задач при сохранении их независимости. При этом следует привлекать независимых экспертов для оценки ситуации в муниципалитете, а также предварительно «открыто и широко» обсуждать с жителями предполагаемые меры. Ведь сегодня в России инициатива укрупнения исходит не от населения как субъекта права на местное самоуправление, а от региональных властей. Соответственно, и цель такого укрупнения – повышение «управляемости территорий», а не забота об усилении местного самоуправления.
С тем, что инициатор укрупнения напрямую влияет на его эффективность и возможные положительные эффекты, согласна С. В. Пакшенкова[18].
 По ее мнению, одним из ключевых критериев эффективности является адекватный учет национальных, культурных и других местных условий. Однако, наибольшее внимание при изменении границ муниципалитетов стоит уделять не сложившейся ситуации в регионе, а перспективам развития.
Автор анализирует тенденции в укрупнении муниципалитетов в странах Европы. Так, например, в Норвегии за полвека количество муниципалитетов сократилось почти вдвое (с 700 до 420), в Швеции – с 1500 до 290, в Нидерландах (1980-1991 гг.) - с 811 до 504, в Греции за три года почти впятеро (1997-2000гг. с 5343 до 1033), а в Дании – с 228 до 98. Определяющим принципом укрупнения муниципалитетов, по мнению автора, должно стать наличие экономических условий, как наиболее значимых и решающих.
С этим согласились также бывший министр регионального развития РФ В. Ф. Басаргин и бывший председатель комитета Госдумы по вопросам местного самоуправления, глава Всероссийского совета местного самоуправления, депутат В.С.Тимченко на II Всероссийском форуме сельских поселений. Экономическая обеспеченность, а точнее задачи социально-экономического развития, должны стать основными критериями определения границ муниципалитетов и принятия решений об укрупнении или разделении муниципалитетов. Кроме того, как не раз было отмечено, решение должно быть поддержано жителями муниципалитетов, а не навязано региональной или районной администрацией [29].
Агентство муниципального развития в 2011 году провело исследование «Укрупнение муниципальных образований: первые итоги и уроки» в пяти регионах страны [30]. Исследователи предлагают свои меры по оптимизации местного самоуправления России.
Во многом, результаты исследования подтверждают мнения Э. Маркварта и С. В. Пакшенковой. Основным принципом должен стать принцип экономической обоснованности, т.е. наличие соответствующих промышленных, транспортных и других условий с привязкой к определенному локальному рынку для возможности развития муниципалитета и вообще его эффективной деятельности.
По мнению исследователей, органы местного самоуправления не обязательно создавать во всех муниципалитетах. Например, в Сибири или на Дальнем Востоке, население которых характеризуется редким расселением на больших расстояниях, административных районов будет достаточно, а интересы жителей в поселках и городах могут быть предоставлены старостами с делегированными полномочиями. То же касается и территорий, где большая часть населения ведет подсобное хозяйство.
России сейчас в данном вопросе присуще стремление к централизации и единообразию. Авторы тоже говорят, что существующие возможные варианты укрупнения муниципалитетов никак не решают вопросы развития: объединение «бедных» муниципалитетов в основном приводит к образованию нового «бедного» муниципалитета, а слияние бедных поселений с более успешными демонстрирует лишь «поощрение иждивенчества». Однако, поселения во многом не справляются со своими полномочиями не ввиду отсутствия должного финансирования, считают авторы. Дополнительные источники доходов помогли бы решить проблемы местного самоуправления не везде, а только на местах, так как в поселениях зачастую не ведется или ведется незначительное хозяйство, а значит и возможные налоговые доходы оказались бы незначительными.
Авторы выделяют административную деградацию в регионах, которую связывают с общероссийскими демографическими тенденциями (отток населения из села, его демографическая деградация, вымывание элиты и кадров, затухание экономической жизни). В этом вопросе авторы не поддерживают Маркравта, считая укрупнение возможным решением проблемы кадрового голода и обеспечения удобства жителей, так как оно может мотивировать муниципальных служащих, найти достойные квалифицированные кадры.
Основным вектором развития муниципалитетов исследователи также считают усиление межмуниципального сотрудничества, а также государственные и межмуниципальные программы развития, предусматривающие проектно-кластерный подход.
Проблема данного метода заключается в том, что муниципалитеты в России отучены от взаимодействия, «привычнее конфронтация, культура задаётся вертикализацией, в том числе и управленческая, политическая культура», считает Н.В. Зубаревич[13].
Гораздо более позитивный взгляд на сложившуюся ситуацию наблюдается у И. В. Стрижкиной[19].По ее мнению, задача обеспечения эффективного развития муниципалитетов, а даже увеличения их ресурсных возможностей может быть решена прежде всего путем укрупнения муниципалитетов. Автор призывает использовать международный опыт в этом вопросе и внести некоторые изменения, как в существующую законодательную базу, так и в порядок действий органов власти. Например, по мнению Стрижкиной, следует ввести законодательные меры поощрения объединения малочисленных муниципалитетов (дополнительные трансферты из региональных бюджетов). Также стоит расширить перечень возможных преобразований муниципалитетов, разрешив, к примеру, укрупняться муниципалитетам из разных муниципальных округов.
Проблемы, с которыми сегодня сталкиваются муниципалитеты – это выбор критериев создания муниципальных образований. Как не раз отмечалось ранее, необходимый для эффективной деятельности подход, где основным критерием является экономическая целесообразность создания муниципалитета, сегодня в России практически не применяется: до сих пор многие муниципалитеты финансово зависят от вышестоящих уровней бюджетной системы. По мнению автора, обязательными характеристиками муниципалитета должны наличие собственной налогооблагаемой базы, необходимой производственной и социальной инфраструктуры, муниципального имущества и минимального местного бюджета, обязательными для образование муниципалитета. Для оптимизации системы МСУ, по ее мнению, укрупнение муниципалитетов выступает одним из лучших механизмов развития.
[bookmark: _Toc260942751]
1.4.2. Зарубежный опыт укрупнения муниципалитетов

Для анализа ситуации в России следует рассмотреть примеры укрупнения муниципалитетов в некоторых других странах, так как во многом проблемы, возникающие при объединении муниципалитетов, не зависят от государственного устройства или формы правления.
Рассмотрим опыт Финляндии, так как данная страна преуспела в реформировании системы местного самоуправления, а также далее в работе будет рассмотрен пример укрупнения муниципалитетов Выборгского района Ленинградской области, пограничных с Финляндией.
Основным законом, регламентирующим местное самоуправление в Финляндии, является Закон о муниципальном делении. Интересной является предписанная законом возможность граждан выступать с инициативами по вопросам местного самоуправления, причем органы МСУ обязаны рассматривать все подобные вопросы.
Объединение муниципалитетов проходила только по инициативе населения муниципалитетов[footnoteRef:2], государственная власть не могла напрямую воздействовать на принятие решения об укрупнении, однако государство могло стимулировать коммуны к принятию соответствующих решений. Изменение текущего муниципального деления в Финляндии происходило согласно Закону о муниципальном делении[footnoteRef:3]. [2: Соответстующие изменния в Закон были приняты в начале 1990х. Согласно этим изменениям право принятия окончательного решения о слиянии было полностью передано на уровень коммун] [3: Последние изменения в закон были внесены в конце 2009 года]

Говоря о стимулировании муниципалитетов к объединению, следует отметить следующие:
· покрытие части издержек, связанных с процессом объединения;
(«В 2010 г. сумма выплаченных дотаций составляла максимум 70% от суммы возможных издержек, но не более 40 тыс. евро»)
· проведение обследования в муниципалитетах на вопрос необходимости укрупнения (К 2010 году было проведено уже 20 министерских обследований);
· гарантированное сохранение рабочих мест для муниципальных работников после объединения в течение пяти лет. Таким образом, служащие сами вовлекаются в процесс принятия решений об укрупнении муниципалитетов, не боясь потерять рабочее место и отталкиваясь только от улучшения качества жизни в муниципалитете;
· финансовая компенсации альтернативных издержек (таких, как уменьшение государственной доли в бюджете нового муниципалитета).
Стоит отметить, что предварительное обследование в муниципалитетах на предмет необходимости укрупнения проводится не везде, а только в тех муниципалитетах, для которых укрупнения будет связано с высокими издержками, которые окажутся для муниципалитета непосильными. Коммуны предоставляют предварительный документ соответствующему органу[footnoteRef:4], в котором отражают основные предпосылки к объединению, а также возможные проблемы в будущем. Например, при объединении 11 муниципалитетов региона Сало (в 2006 г.) было проведено предварительное обследование, одна коммуна (Сомеро) высказалась против, а так как в основу взято волеизъявление граждан, то объединены были только 10 коммун [15]. [4: В начале прошлого десятилетия муниципальные вопросы решались в министерстве внутренних дел, а с 2008 г. – в министерстве финансов Финляндии. Все издержки оплачиваются из государственной казны.]

Пример Дании представляется интересным, так как требования, предъявляемые местному самоуправлению в Дании, схожи с требованиями российского законодательства [18]. Разумеется, учитывая масштабы стран, нельзя перенимать опыт Дании, но можно проследить основные тенденции и акценты реформирования.
В Дании границы муниципальных образований очерчивались с учетом экономических, промышленных и человеческих связей в области. Было определено минимальное количество жителей для разных видов муниципалитетов. Также было проведено исследование, которое позволило определить максимально точную картину различных «зон» с учетом их особенностей: «торговые зоны» (44 зоны), «зоны концентрации трудовых ресурсов» (123 «центра притяжения») и др. Такое зонирование, а также соблюдение новых принципов местного самоуправления (например, округа охватывают сельские муниципалитеты и города; «один город – один муниципалитет», что обеспечивает город территорией для промышленного и другого развития), сделало местное самоуправление в стране более эффективным.
Также в Дании жалобы граждан, касающиеся вопросов местного значения, решаются в особых административных судах, что делает данный процесс быстрым и недорогим.
«Руководствуясь этими принципами и используя результаты детальных исследований, датская Комиссия по реформе местного самоуправления разработала предложения о создании округов, которые были направлены для обсуждения в муниципалитеты и утверждены центральной властью только после согласования с теми, кому предстояло объединиться» [26].
Таким образом, решение об объединении в любом случае принималось населением самостоятельно, однако государством были предоставлены результаты исследований и конкретные предложения, чтобы население муниципалитета могло опираться на данную информации при выборе.
Ключевым отличием системы МСУ Дании и России, является то, что при создании муниципалитетов в России не были учтены финансово-экономические возможности муниципалитетов, что их автоматически делает бюджетно-дефицитными.
[bookmark: _Toc260942752]В данном контексте важно отметить, что зарубежный опыт организации местного самоуправления, равно как и опыт укрупнения муниципалитетов за рубежом нельзя копировать, необходимо учитывать российские реалии. Так например, следует учитывать различия в размерах стран, уровне экономического развития, а главное – вобщем контексте наличия свободы, уровне развития гражданского общества.
Глава 2. Укрупнение муниципалитетов в Российской Федерации

[bookmark: _Toc260942753]2.1. Законодательные основы, регулирующие преобразования муниципалитетов

Для оценки текущего состояния местного самоуправления в России необходимым является анализ законодательной базы.
Основным законом о местном самоуправлении является Федеральный закон №131-ФЗ.
Россия разделена на 83 субъекта федерации, местное самоуправление осуществляется на всей территории страны. Муниципалитетов же более 23 000 [22]. Правовые основы МСУ прописаны в различных федеральных законах, уставах муниципалитетов, международных договорах РФ, но основными являются Конституция РФ и ФЗ РФ от 6 октября 2003 № 131-ФЗ «Об общих принципах организации местного самоуправления в РФ».
Глава 8 Конституции РФ посвящена местному самоуправлению, определяет общие основы МСУ. Определение самоуправления, а также виды муниципальных образований представлены в Законе. Закон определяет местное самоуправление, как право населения самостоятельно или через выбранные органы решать свои проблемы, исходя из своих интересов ([2], Гл.1.ст.1.п.2).
Население может решать свои проблемы напрямую: через местный референдум, решения которого являются обязательными для исполнения, через муниципальные выборы, сходы граждан, если численность муниципалитета не превышает 100 человек, участвуя в публичных слушаниях по некоторым вопросам, непосредственно обращаясь с претензиями и вопросами в орган местного самоуправления и некоторыми другими способами, не противоречащими Конституции ([2], Гл.5 ст.22-33).
В России выделяют пять видов муниципальных учреждений: сельское поселение (сельский населенный пункт или их объединение), городское поселение (город и поселок городского типа), муниципальный район (объединение сельских или городских поселений), городской округ (городское поселение, не входящее в состав муниципального района), а также внутригородская территория (на территории двух городов федерального значения). Эти виды различаются масштабами (муниципальный район, например, по определению крупнее городских и сельских поселений), особенностями ведения хозяйства (сельские/городские) и возможным делегированием государственных полномочий органам местного самоуправления (возможно в муниципальных районах и городских округах).
Закон прописывает порядок и возможные случаи изменения границ муниципалитетов. Во многом это зависит от количества населения, его плотности, а также особенностей территории (например, является ли она землей традиционного природопользования населения или землей для развития поселения). «Сверху» граница муниципалитета не может быть изменена – все изменения происходят по инициативе населения. Также, по воле населения муниципалитетов, они могут объединяться или разделяться.
«Изменение границ муниципального образования осуществляется законом субъекта Российской Федерации по инициативе населения, органов местного самоуправления, органов государственной власти субъекта Российской Федерации, федеральных органов государственной власти в соответствии с настоящим Федеральным законом» ([2], Гл. 1 ст.12).
В результате реформы 2003 года количество муниципалитетов увеличилось почти вдвое, были четко прописаны полномочия каждого вида муниципального образования. Также более существенной стала роль государства в финансовой поддержке муниципалитетов, в основном за счет федеральных целевых программ или национальных проектов. Во многом за счет этих программ удалось решить проблемы муниципалитетов в здравоохранении, образовании, жилищном строительстве и т.д.
Усилилась роль представительногооргана: после принятия закона представительные органы муниципалитетов получили широкие полномочия и существенный контроль над главой муниципалитета, вплоть до возможности его отставки.
Также большое внимание было уделено возможностям непосредственного участия населения в местном самоуправлении: собрания, конференции, сходы, публичные слушания, опросы.
Была создана новая система объединений муниципалитетов, распространение получило межмуниципальное сотрудничество. В каждом субъекте Российской Федерации сегодня функционируют объединения муниципальных образований, из которых состоит общероссийское муниципальное объединение.
Государство при принятии Закона о местном самоуправлении руководствовалось рядом целей, однако на сегодняшний день можно утверждать, что не все они были достигнуты в полной мере.
Первая цель – стабильная законодательная база и четкое разграничение полномочий органов местного самоуправления и местных органов государственной власти. Однако на сегодняшний день в Закон было внесено более 90 поправок, причем процесс усовершенствования законодательства не прекращается. Такая нестабильность основного закона в сфере местного самоуправления усложняет правоприменение. К тому же, наблюдается большее делегирование государственных полномочий муниципалитетам, причем они не всегда финансово обеспечены в полной мере (регистрация граждан по месту проживания в случаях отсутствия подразделений федеральной миграционной службы).
Еще одной целью реформы являлось приближение местного самоуправления к населению, вовлечение населения в процесс самоуправления, формирование гражданского общества. Сегодня во многих населенных пунктах руководители муниципалитетов больше зависят от органов государственной власти, чем от населения. Население слабо интересуется деятельностью органов МСУ, что во многом связано с недостаточной открытостью органов местного самоуправления или с их недостаточной оперативностью [6].
Как известно, сеть муниципальных образований почти идеально легла на сложившуюся структуру административно-территориального деления субъектов Федерации. Однако, хотя они и тесно связаны, они не являются идентичными. В федеральном законе сегодня не прописаны четко соотношения таких понятий, как «район» и «муниципальный район», «город» и «городской округ», «сельский населенный пункт» и «сельское поселение», «поселок городского типа» и «городское поселение». Отсутствие этих объяснений в федеральном законе переносит данную обязанность на законы субъектов, однако, во-первых, не все субъекты должным образом подходят к данному вопросу, и, во-вторых, отсутствие единой концепции хоть и дает субъектам возможность учитывать в определении особенности своего региона, но всё же нивелирует единую концепцию изменения границ муниципалитетов. К тому же некоторые упомянутые в законе понятия не объяснены: «Что такое сельский или городской населенный пункт, что такое поселок - сельский или городской - из Закона понять нельзя. А ведь это исходные территориальные единицы, на базе которых и возникают муниципальные образования». Это также усложняет понимание сути всего процесса и его реализацию [12].
По закону право на объединение имеют муниципалитеты всех видов. Так, для объединения двух поселений, сельского поселения и городского округа, или муниципальных районов требуется согласия жителей поселения, городского округа и соответствующего муниципального района (в случае объединения поселения и городского округа поселение утрачивает статус отдельного муниципального образования), то при объединении городского поселения и городского округа требуется изменение административно-территориальной структуры. Очевидно, что это может продлить процесс объединения и может вызвать недовольство власти инициативой жителей.
В последнее время в России повышается интерес государства к местному самоуправлению. Так, например, в Указе Президента РФ №601 от 7 мая 2012 года [4] говорится о необходимости повышения обеспеченности местных бюджетов. Распоряжение Президиума Государственного совета от 9 октября 2012 года говорит о необходимости передачи некоторых земельных участков, которые используются неэффективно и государственная собственность на которые не ограничена, муниципальным властям для строительства доступного жилья.
1 ноября 2012 на заседании Правительства Российской Федерации [5] были приняты решения по улучшения финансовой составляющей деятельности местного самоуправления: был установлен конкретный перечень источников дохода для муниципалитетов, сокращены расходные обязательства.
 С одной стороны, названные и некоторые другие меры призваны сделать существующую систему местного самоуправления более эффективной и доступной населению, однако следует отметить, что принятые меры в основном носят локальный характер, а не системный. Распространенным сегодня в России является отношение к местному самоуправлению не как к самоорганизованной единице управления, позволяющей населению муниципалитета самостоятельно решать часть своих проблем, а как к нижнему уровню государственной власти [6].
[bookmark: _Toc260942754]
2.2. Основные этапы укрупнения.
Основные этапы, необходимые для укрупнения муниципалитетов, прописаны в законодательстве.
Для начала необходимо проанализировать текущую ситуации в муниципалитете, наличие предпосылок к объединению. Также очень важно довести результаты анализа до населения, предварительно изучив мнения населения на предмет укрупнения муниципалитетов, информировать население о будущих преобразованиях, провести ряд публичных слушаний.
После предварительного этапа следует непосредственно этап реализации инициативы. Если инициатором объединения выступило население, то необходимо путем голосования выявить согласие большинства населения, которого коснется реформа, затем должно следовать непосредственное выдвижение и реализация инициативы. Если же инициаторами объединения муниципалитетов выступили органы местного самоуправления или органы государственной власти, то для начала необходимо провести разъяснительные работы с населением, доводя до их сведения все достоинства и недостатки проводимой реформы. Если после проведения предварительных работ население согласно с проведением реформы, то далее следует непосредственно решение о выдвижении инициативы.
Когда решение о преобразовании принято, следующим этапом является подготовка законопроекта об укрупнении и его последующее принятие путем голосования или референдума.
Преобразование муниципалитета связано с определенными организационными мероприятиями, такими как определение структуры органов МСУ, формирование нового представительного органа, выбор нового главы муниципалитета, разработка нового устава МО, формирование и утверждение бюджета и т.д.
Последний этап, необходимый для полноценного эффективного функционирования муниципалитета связан с реализацией решений, принятых в процессе преобразования, а также с началом полноценного функционирования новых органов МСУ ([10], стр.122-125).
[bookmark: _Toc260942755]2.3. Основные достоинства и недостатки укрупнения для России

Укрупнение муниципалитетов имеет ряд существенных плюсов и недостатков, именно поэтому данный вопрос актуален на сегодняшний день.
Если говорить о преимуществах процесса укрупнения муниципальных образований, то основным преимуществом является обеспечение необходимого экономического потенциала для муниципалитетов. В результате укрупнения муниципалитетов может быть решена задача обеспечения эффективного экономического развития, увеличения ресурсного потенциала вновь образованного муниципалитета. В следствие этого у нового объединенного муниципалитета могут появиться конкурентные преимущества, а также финансовая самостоятельность.
Сегодня сельские поселения в стране встречаются с множеством различных проблем. Укрупнение муниципалитетов во многом поможет сельским поселениям решить данные проблемы.
· низкий уровень собственных доходов;
· серьезные демографические проблемы: так, по словам И. В. Абанкиной, «за период с 1989 по 2004 г. количество городов и поселков городского типа в России умень­шилось с 3230 до 2890 (12% от общего числа). К сожалению, в последние несколько лет подобная тенденция продолжает сохраняться»[17];
· нехватка квалифицированных кадров;
· низкое и постоянно ухудшающееся качество сельской инфраструктуры: уменьшение количества сельских школ, поликлиник, объектов культуры и досуга;
· общая деградация агропромышленного комплекса и утрата производственных мощностей.
Что касается недостатков укрупнения, то, во-первых, как известно, в основном в процессе укрупнения принимают участие сельские поселения. Если этот процесс продолжит набирать обороты, то в итоге это может привести к упразднению поселенческих образований, что противоречит концепции местного самоуправления, а также самой логике МСУ. Сохранение малых городов, поселений необходимо, если мы хотим сохранить двухуровневую структуру МСУ и сельские территории как таковые. Их существенное уменьшение может повлечь за собой существенные социальные риски.
Также во многих случаях, инициатива укрупнения исходит не от населения, а от органов муниципальной или государственной власти. А население, к сожалению, не везде заинтересованно в эффективности муниципальной власти и готово принимать активное участие в местном самоуправлении. Поэтому иногда региональные власти преследуют свои цели (например, увеличение объема власти), которые могут не коррелировать с интересами местных жителей. Основной целью представителей государственной власти зачастую является «повышение управляемости территорий» [17].
Существенным недостатком укрупнения является зачастую негативное отношение населения, так как одним из следствий укрупнений муниципалитетов является снижение достигнутого уровня демократии: жители не могут реализовывать свое право на местное самоуправление в полной мере.
Кроме того, Закон о местном самоуправлении одной из своих целей ставил приближение власти к населению. Для достижения этой цели территориальный уровень местного самоуправления был «понижен» до уровня конкретных поселений. Именно в этом и заключается смысл местного самоуправления – население поселений образует местное сообщество, объединенное муниципальными проблемами и нуждами, формируют единый хозяйственный комплекс.
Приближение местной власти к населению подразумевает соблюдение ряда принципов. Первый из них, а именно принцип эффективности самоорганизации, подразумевает то, что местное сообщество, которое является носителем права на местное самоуправление, осознает свои общие интересы и свое участие в реализации данного права. С увеличением размеров территории и, как следствие, отдалением органов местного самоуправления от населения, эффект самоорганизации снижается. В данном контексте укрупнение снижает эффективность самоорганизации. Следующий принцип – принцип подконтрольности органов местного самоуправления и их должностных лиц населению муниципалитета. Для того, чтобы этот принцип работал, территория муниципалитета должна быть оптимальной с точки зрения возможности населения оперативно реагировать на действия муниципальной власти. С этой точки зрения укрупнение муниципалитетов тоже оказывает негативное влияние на жизнь муниципалитета. Аналогичная связь между укрупнением муниципалитетов и принципом доступности органов МСУ – размеры муниципалитета и уровень развития транспортной инфраструктуры должны обеспечивать населению возможность достаточно быстро связываться с муниципальными властями.
Каждое укрупнение должно быть всесторонне обоснованно с учетом вышеизложенным принципов и, что очень важно, не приводить к упразднению поселенческого уровня местного самоуправления.

[bookmark: _Toc260942756]
2.4. Анализ укрупнений в России
[bookmark: _Toc260942757]2.4.1. Объединение поселений Светогорское и Лесогорское

Одним из примеров относительно недавнего объединения муниципалитетов является объединение двух муниципальных образований в Ленинградской области – Светогорское и Лесогорское городские поселения.
До проведения реформы, связанной в принятием Федерального закона №131-ФЗ, в Ленинградской области было 32 городских поселка, 20 городов областного подчинения и 11 городов районного подчинения. После реформы было образовано 62 городских поселения. Кроме этого в результате реформы образовалось 142 сельских поселения.
Оба вышеупомянутых поселения находились на границе Росси и Финляндии, на самом севере Выборгского района Ленинградской области. Эти муниципалитеты находились недалеко друг от друга, имели схожие климатические характеристики, но во многом отличались. Например, Светогорское городское поселение являлось самым маленьким муниципальным образованием района, тогда как Лесогорское было примерно в семь раз крупнее (площади территорий 5 000 и 36 000 гектаров соответственно). Население также существенно отличалось, однако в Светогорске, который территориально меньше, проживало вчетверо больше людей, чем в Лесогорском (15 600 и 3 800 соответственно). Средние доходы населения в Светогорском были значительно выше, чем в Лесогорском (средняя заработная плата в Светогорском МО составляла 17 000 руб., а в Лесогорском – только 7 000 руб.)[footnoteRef:5]. Соответственно, экономическое состояние двух муниципалитетов сильно различалось. [5: Данные на 1 января 2008 года, [23]]

Инициативу объединиться выдвинуло не население муниципалитетов, а соответствующие администрации и советы депутатов. Как говорилось ранее, это довольно характерная черта для местного самоуправления в России.
Основными предпосылками к объединению были соседнее месторасположение муниципалитетов, разные уровни экономического развития, крайне неравномерное распределение населения, к тому же оба муниципалитета немногочисленны. Укрупнение муниципалитетов первого уровня (к таковым относятся и городские поселения), по мнению администраций муниципалитетов, приводит к повышению эффективности местного самоуправления. Объединение было необходимо и с точки зрения инвестиционной привлекательности региона, так как Светогорское городское поселение исчерпало возможности для привлечения инвесторов, а территориально Лесогорское поселение во много раз превышало размеры Светогорского. Что очень важно, между муниципалитетами существовала общая транспортная сеть, «единая система водоснабжения, услуги ЖКХ предоставляла одна организация» [23]. Важной предпосылкой стала географическое положение муниципалитетов, так как оно обуславливало некоторые общие площадки для отдыха, учреждения здравоохранения, наблюдалась значительная трудовая миграция между муниципалитетами.
Администрациями обоих муниципальных образований были проведены социологические опросы, чтобы узнать, как относятся жители муниципалитетов к идее объединения. Результаты однако показали преобладание негативного отношения среди жителей Лесогорского МО и позитивного отношения в Светогорском. Такой результат объясним, так как при объединении произойдет относительное уравнивание жителей нового муниципалитета (например, в доходах), и жители экономически более успешного муниципалитета не хотят объединения, потому что средний уровень экономического благосостояния, который будет достигнут по объединении, окажется ниже нынешнего. Противоположная ситуация складывается для жителей менее успешного муниципалитета.
Для того, чтобы изменить настроения среди населения, администрациями районов были проведены мероприятия по информированию жителей: «Было подготовлено несколько телевизионных передач с участием известных горожан, организован выпуск полиграфической продукции, проведены несколько круглых столов и публичных встреч руководства поселений и Выборгского района с жителями. Все это сопровождалось постоянными публикациями в районных и городских печатных средствах массовой информации».
Голосование состоялось 2 марта 2008 года. Стоит отметить, что явка и в Светогорском, и в Лесогорском муниципальных образованиях была довольно высокой – 68,7% и 75,8% соответственно. Абсолютное большинство жителей обоих регионов проголосовали за объединение: на выборах за объединение высказались 75,9% голосовавших в Светогорском МО и 83,5% в Лесогорском МО.
После объединения возникли новые задачи для администрации нового муниципалитета, такие как подготовка проекта нового устава, формирование новых органов местного самоуправления, подготовка проекта бюджета и многое другое.
Сегодня, по прошествии шести лет, можно сделать первые выводы об эффективности принятых мер.
По официальным данным, величина бюджетной обеспеченности на 1 жителя в объединенном муниципалитете в 2011-2012 гг. выше, чем в обоих по отдельности [Приложение 1].
Кроме этого, идет уменьшение безвозмездных поступлений других уровней бюджетов РФ, что означает повышение самостоятельности нового муниципалитета, уменьшение его зависимости от других уровней бюджетной системы.
Также существенные изменения наблюдаются в сфере предпринимательства. «Приход инвесторов позволил начать реализацию давно задуманных и очень важных для жителей проектов: строительства спортивных объектов, зон отдыха, комплексного благоустройства»[24].
Кроме того, следует отметить оптимизацию муниципального аппарата: за 2 года существования нового объединенного муниципалитета численность аппарата сократилась на 30%[Приложение 2].
Таким образом, по основным экономическим показателям заметны положительные изменения после объединения муниципалитетов.
[bookmark: _Toc260942758] Однако предварительные результаты опроса, проведенного в рамках данного исследования, показали, что только 4,8% жителей новообразованного муниципалитета почувствовали положительные изменения, тогда как 14,3% утверждают, что стало хуже, а абсолютное большинство опрошенных не ощутили на себе никаких изменений [См. Приложение 3]. Следует учитывать то, что основная часть опрошенных – жители муниципалитета до 30 лет, поэтому нельзя однозначно сказать об отсутствии изменений для жителей муниципалитета. Тем не менее, видно, что не проведена достаточная работа по просвещению населения и по привлечению их к принятию решений. Поэтому невозможно однозначно сказать, как объединение повлияло на ситуацию в муниципалитетах.
2.4.2. Объединение города Змеиногорск и Змеиногорского района

Интересным для анализа видится опыт объединения двух муниципалитетов в Алтайском крае: Змеиногорского района и города Змеиногорск.
После принятия Федерального закона №131-ФЗ в Алтайском крае было сформировано 797 муниципалитетов[footnoteRef:6], однако вскоре ввиду недостатков сильного дробления было принято решение объединить некоторые муниципалитеты при наличии определенных предпосылок, а также при согласии населения. [6: на 1 января 2013 – 735 http://www.gks.ru/free_doc/new_site/bd_munst/1-adm_2013.xls]

Первым примером объединения муниципалитетов в крае стал опыт слияния города Змеиногорск и Змеиногорского района. Существовало несколько предпосылок для объединения. Во-первых, город и район пронизывает единая транспортная система. Во-вторых, сильно развита экономическая интеграция между двумя муниципалитетами: предприятия, занимающиеся горно-добывающей промышленностью, находившиеся в разных муниципалитетах, образуют единый комплекс, а после объединения муниципалитетов предприятия окажутся в одном муниципалитете, что приведет к увеличению собственного дохода и объемов производства. В-третьих, объединение позволяет создать единый туристический кластер в муниципалитете, таким образом превратив туризм в одну из статей доходов бюджета. Кроме того, сохраняются основные плюсы объединения: сокращение аппарата и, как следствие, сокращение издержек на его содержание, повышение эффективности муниципального управления при решении социальных вопросов.
Итак, согласно проекту об объединении данных муниципалитетов, новый муниципалитет должен стать «крупным муниципальным образованием с развитой системой административного управления и сильной экономикой, основанной на реализации конкурентных преимуществ входящих в него территорий» [21].Ожидалась высокая отдача от налоговых поступлений, связанная с создание новых источников дохода, например, реализация инвестиционного проекта по освоению полиметаллических руд: ожидалось увеличение поступлений в бюджет более чем в четыре раза к 2012 году.
Несмотря на очевидные достоинства объединения, существовал и ряд недостатков. Так, председатель Собрания депутатов г.Змеиногорска Ю. Г. Учкин говорил, что предложенная концепция по развития не имеет достаточной финансовой базы, а все положительные итоги объединения туманны и недостоверны. Что же касается увеличения налоговых поступлений, то вышеупомянутое горнодобывающее предприятие никак не влияет на налоговые доходы муниципалитета, так как зарегистрировано в другом районе[footnoteRef:7]. Однако, несмотря на это, трудовые ресурсы поступают именно им Змеиногорска и Змеиногорского района, а, следовательно, уменьшится уровень безработицы. [7: ОАО «Сибирьполиметаллы» зарегистрировано в Рубцовском районе]

По предварительному проекту после объединения планировалось формирование единого районного представительного органа, руководители обоих муниципалитетов сложат свои полномочия, будут проведены выборы в том же месяце, а также последует частичное сокращение аппарата МО.
По заказу администраций обоих муниципалитетов был проведен социологический опрос населения на предмет их отношения к объединению. «Полностью одобряют, скорее одобряют» объединение муниципалитетов 48,9% населения города и района, 24,3% – против. По 13% – безразличные и неопределившиеся. Против объединения люди выступают, потому что до конца не понимают, что это даст, потому что считают, что сократится количество бюджетных рабочих мест» [31]. Для информирования населения были проведены ряд мероприятий: круглые столы с администрацией, публичные встречи.
12 октября 2008 года был проведен референдум по объединению.Большинство присутствующих жителей обоих муниципалитетов проголосовали за объединение: в городе Змеиногорск «за» высказалось 84% населения, а Змеиногорском районе – 78,9% населения (явка составила 51,3 и 55,7% соответственно)[21].
После объединения двух муниципалитетов новое муниципальное образование получило название Змеиногорский район. В 2009 году было реализовано несколько инвестиционных проектов,в основном, в социальной сфере (построена поликлиника, отремонтированы дороги), общей стоимостью 15 млн рублей.
[bookmark: _Toc260942759]Целью объединения муниципалитетов, как и любых других изменений в системе местного самоуправления, является улучшение качества жизни населения. Пример данного региона можно считать удачным, так как от интеграции данных муниципалитетов выиграли все: и население, и органы власти[27].
2.4.3. Муниципальные образования, которые собираются объединиться: анализ предпосылок
Сегодня процессы объединения муниципальных образований происходят во многих субъектах Российской Федерации.
В Челябинской области рассматривается вопрос об объединении муниципалитетов, однако инициаторами данной реформы выступили представители власти, а не население, поэтому вопрос отложен до того, пока население не одобрит данную инициативу. Тем не менее, уже сейчас, без фактического объединения муниципалитетов, власти предлагают конкретные решения по объединению муниципалитетов: так, например, строится один детский сад на границе муниципалитетов, рассчитанный на жителей обоих муниципальных образований [36].
Еще один регион, в котором активно проводится процесс объединения муниципальных образований, - Пермский край. Здесь уже происходили успешно укрупнения муниципалитетов: например, в 2012 году был принят закон «О преобразовании Северо-Углеуральского городского поселения и Широковского сельского поселения путём объединения с городским округом «Город Губаха» [3].
Основные преимущества объединения муниципалитетов представители государственной власти и муниципальных органов власти видя, в первую очередь, в формировании единого бюджета, а, следовательно, появлении бóльших возможностей для развития и проведении эффективной экономической политики. Кроме того, местное самоуправление становится более прозрачным, так как ликвидируются «дублирующие друг друга бюрократические структуры».
На сегодняшний день в Пермском крае муниципалитеты некоторых районов готовятся к проведению объединения (данный вопрос рассматривается в Большесосновском, Горнозаводском, Добрянском, Суксунском и Чусовском районах).
Основной предпосылкой является желание и готовность населения к объединению.
Особое внимание уделяется экономической проработанности проекта по укрупнению муниципалитетов. Так как одним из преимуществ объединения является повышение инвестиционной привлекательности региона, а следовательно, и увеличение количества рабочих мест и повышение возможностей территории, то главы муниципалитетов должны разработать и предоставить Законодательному собранию Пермского края проект объединения муниципалитетов, в котором будут отражены предварительные сроки завершения процесса объединения, возможные риски и ожидаемые результаты. После этого Комитет по государственной политике и развитию территорий рассмотрит данное предложение [32].
Интересным является пример Тамбовской области. В Первомайском районе в 2010 году было проведен референдум по вопросу объединения двух сельсоветов: Новоклёнского и Чернышевского. Оба муниципалитета очень малочисленны и являются на 90% дотационными.
В случае укрупнения новый, многочисленный муниципалитет сможет попасть под федеральную программу развития территорий.
Администрациями муниципалитетов были проведены беседы с жителями о преимуществах объединения, но тем не менее жители одного из муниципалитетов проголосовали против: на территории Чернышевского сельсовета «за» проголосовало 55 человек, когда «против» высказался 181 человек. Решение жителей муниципалитета выглядит странно и необдуманно, так как на сегодняшний день бюджетный средств муниципалитета не хватает даже на выплаты заработных плат муниципальным работникам.
Сегодня уже рассматривается вопрос об объединении трех муниципалитетов: Новоклёнского, Чернышевского и Староклёнского сельсоветов. Таким образом, в данном случае решение было принято только жителями, которые высказались против инициативы органов власти, однако это решение усложнило жизнь жителей муниципалитета, и в подобной ситуации укрупнение выступает возможным вариантом улучшения жизни населения. Очевидно, что представителям органов местного самоуправления следует просветить жителей, рассказать о преимуществах объединения и о трудностях, которые ожидают муниципалитеты, если не провести реформу [33].
В последнее время много разговоров ведется об укрупнении муниципалитетов в Московской области.
В декабре 2013 года губернатор Московской области Андрей Воробьев заявил, что укрупнения пройдут в 12 районах Подмосковья, а именно 11 городов и более 30 сельских поселений.
Первыми планируют объединить города Юбилейный и Королев.
Основной причиной укрупнения муниципалитетов в области является то , что большинство из них не в состоянии себя содержать:
По мнению некоторых экспертов, укрупнение в первую очередь выгодно администрациям муниципалитетам, но ухудшает ситуацию для жителей муниципального образования[33].
В некоторых муниципалитетах инициатива была выдвинута населением (например, в Юбилейном и Королеве), а в других муниципалитетах – решением парламента.
Основной недостаток, который может появиться после объединения муниципалитетов, - это отдаленность муниципальной власти от населения. Но, по мнению депутата Московской областной думы Константина Черемисова, сегодня в век новых технологий географическая отдаленность администрации от населения не станет преградой для эффективности местного самоуправления: «людям не придется ездить за десятки километров за справками, их будут заказывать через интернет представители администраций» [25]. Губернатор отмечает, что укрупнение необходимо с точки зрения оптимизации административных расходов: так, численность муниципальных чиновников в поселения Области на последние девять лет выросла в 41 раз, тогда как расходы на содержание аппарата выросли в 77 раз. По данным вице-губернатора Московской области Юрия Олейникова, «в 2013 году 187 поселений из 288 получают дотации из областного бюджета, удельный вес дотаций в объеме доходов бюджета 122 сельских поселений превышает 50%, а 83 - стопроцентно дотационные»[36].
«Городские округа должны появиться после объединения с районами городских поселений Озеры, Чехов и Люберцы. В единый городской округ планируется объединить Коломну и Коломенский район, а также городские округа Котельники, Дзержинский, Лыткарино. Часть поселений Подольского района могут присоединить к Подольску, часть — к Климовску. Ранее в обладминистрации говорили, что запросы на объединение есть в Солнечногорском, Серпуховском, Павлово-Посадском, Каширском районах»[28].
По мнению губернатора, данная мера является необходимой, так как «100 из 360 муниципалитетов не могут себя содержать», тогда как их объединение уменьшит расходы муниципалитетов на почти 10 млрд рублей в год, которые сейчас входят в затраты на содержание административного аппарата. Также он отметил, что «объединяться будут только те сельские поселения, где на оплату администраций уходит более 70% доходов» [25].
[bookmark: _Toc260942760]
Глава 3. Перечень рекомендаций муниципалитетам, которые собираются объединиться

Для того, чтобы сделать систему местного самоуправления в России более эффективной, следует обратить внимание и принять к сведению некоторые элементы укрупнения муниципалитетов за рубежом. Например, целесообразным видится финансовое стимулирование объединения, возмещение части расходов по объединению. Также интересная мера стимулирования укрупнения, используемая за рубежом, - гарантированное сохранение рабочих мест муниципальных работников.
Чтобы избежать возможных проблем после объединения муниципалитетов и чтобы муниципалитеты не теряли своей независимости, во многих случаях следует отдавать предпочтение межмуниципальному сотрудничеству. Межмуниципальное сотрудничество – это организационно-правовой механизм, который учитывает интересы жителей нескольких муниципалитетов, при этом используя различные ресурсы (финансовые, материальные, земельные) муниципалитетов и координируя действия администраций, для максимально эффективного использования существующей ситуации и улучшения жизни людей, а также для более слаженного взаимодействия с представителями государственной власти. Кроме этого, очевидными плюсами межмуниципального сотрудничества по сравнению с укрупнением являются, во-первых, отсутствие ограничений в типа муниципальных образования: субъектами межмуниципального сотрудничества могут становиться множество муниципалитетов всех типов. Во-вторых, межмуниципальное сотрудничество не ограничивает муниципалитеты территориально: муниципалитеты, участвующие в сотрудничестве, могут быть не соседними, из разных субъектов или даже иметь международный характер.
Например, видом межмуниципального сотрудничества может стать создание агломераций крупных городов. Это позволит ускорить социально-экономическое развитие региона, при этом не образовывая новое муниципальное образование. «Так, в Алтайском крае выдвигается идея о создании агломерации, включающей города Барнаул и Новоалтайск и часть территории Первомайского муниципального района, как добровольного объединения муниципальных образовании в рамках межмуниципального сотрудничества» [21].
Влияние объединения муниципалитетов и межмуниципального сотрудничества между муниципалитетами на жизнь населения, их средние доходы и развитие инфраструктуры, повышение инвестиционной привлекательности и т.д. при обоюдной заинтересованности сторон примерно равны. Однако, не всегда «бедные» муниципалитеты владеют ресурсами, которые интересны более крупным, развитым муниципалитетам. В таком случае в межмуниципальном сотрудничестве в большей степени заинтересованы жители малого муниципалитета, и для них единственным вариантом улучшения качества жизни является присоединение к более сильному муниципалитету.При проведении определенных просвещающих мероприятий, подготовке готовых инвестиционных проектов вероятность того, что жители более экономически развитого муниципалитета не будут против объединения, возрастает.
Для того, чтобы стимулировать муниципалитеты к межмуниципальному сотрудничеству, а не к объединению, следует рассмотреть следующие вопросы на государственном уровне:
· Выделение средств из федерального и региональных бюджетов на софинансирование развития инфраструктуры сельских поселений;
· Разработкам мер по привлечению граждан в сельскую местность, малые города и поселки, а также стимулирование граждан возвращаться в поселения;
· Разработка мер по стимулированию межмуниципального сотрудничества между крупными городами и сельскими и городскими поселениями, а также между несколькими поселениями;
· Предоставление права муниципалитетам распоряжаться земельными участками, государственная собственность на которые не разграничена, и использовать их для получения дополнительных доходов в собственный бюджет.
Существуют ситуации, когда межмуниципальное сотрудничество не поможет решить существующие проблемы муниципалитетов, и единственным решением видится укрупнение (например, как в описанном выше примере в муниципалитетах Чернышевский и Новокленский Тамбовской области). В таких случаях укрупнение дает не только преимущества использования общих ресурсов и создания единой инфраструктуры, но и открывает возможности для использования государственных дотаций.
Пример Чернышевского МО Тамбовской области демонстрирует, что необходимо объяснять все плюсы объединения и недостатки нынешней ситуации всем сторонам, принимающим участие в объединении, и в первую очередь – жителям муниципалитета, которые заинтересованы в объединении.
Если с учетом всех условий муниципалитеты считают укрупнение лучшим способом решения проблем, то федеральным и региональным органам власти следует принять следующие меры:
· Частичное покрытие издержек муниципалитетов, связанных с процессом укрупнения;
· Гарантирование сохранения рабочих мест на определенный период времени муниципальным работникам;
· Упрощение законодательных барьеров для укрупнения.

Что же касается органов власти в муниципалитете, то, в первую очередь, следует провести обследование в муниципалитете на предмет необходимости укрупнения. Затем следует подготовить ряд обоснованных инвестиционных проектов, которые в случае укрупнения могут быть осуществлены и существенно улучшая уровень жизни населения. Необходимо помнить об основной цели местного самоуправления – улучшение качества жизни населения, поэтому нужно узнать отношение жителей муниципалитета к объединению, рассказать им о возможных положительных и отрицательных последствиях укрупнения, таким образов привлечь их к принятию решений.

[bookmark: _Toc260942761]
Заключение

В ходе написания выпускной квалификационной работы мною были изучены основные теории возникновения местного самоуправления и модели МСУ, кроме этого, были проанализирована релевантная литература по теме, российское законодательство по вопросу укрупнения муниципалитетов, рассмотреныпримеры укрупнений в России и за рубежом. Опираясь на полученные знания, был предложен перечень рекомендаций для муниципалитетов, которые хотели бы объединиться с другими.
Под укрупнением муниципалитетов понимается процесс добровольного объединения двух или более муниципальных образований с целью улучшить качество жизни населения.
Процесс укрупнения муниципалитетов имеет ряд очень существенных преимуществ:
· Некоторые муниципальные образования (особенно сельские поселения) являются экономически неэффективными и не могу самостоятельно себя обеспечивать. Для подобных муниципалитетов укрупнение является возможностью увеличить экономический потенциал и улучшить жизнь жителей;
· Укрупнение муниципалитетов позволяет привлечь квалифицированные кадры;
· Также в некоторых муниципалитетах затраты на содержание административного аппарата очень велики и составляют существенную долю бюджета муниципального образования. Укрупнение в данном контексте поможет сократить управленческие расходы;
· Для некоторых муниципалитетов укрупнение (и, как следствие, увеличение населения) является необходимым с точки зрения соответствия требованиям государства по предоставлению финансовой помощи.
Несмотря на названные преимущества, укрупнение влечет за собой и ряд недостатков:
· Укрупнение муниципалитетов по своему определению отдаляет муниципальную власть от населения, а, следовательно, уменьшает эффективность местного самоуправления как такового;
· Укрупнение не всегда является решением проблемы: объединение двух экономически слабых муниципалитетов, равно как и сильного со слабым, не всегда приводит к улучшению ситуации в обоих муниципалитетах. Для этого требуется специальный анализ предпосылок;
· Одним из возможных последствий процесса укрупнения муниципалитетов может стать упразднение поселенческого уровня МСУ как такового, что снизит нынешнюю степень демократизации местного самоуправления;
· Кроме этого, во многом цели, преследуемые властями, расходятся с целями населения, и укрупнение муниципалитетов может стать возможностью для повышение «контролируемости» территорий. Муниципалитеты теряют свою независимость.
Во многих ситуациях во избежание минусов укрупнения муниципалитетам следует обратить внимание на межмуниципальное сотрудничество, которое повлияет на экономическое и социальное благосостояние муниципального образования так же эффективно, как и объединение, но при этом муниципалитеты не теряют свою независимость.
Иногда перед муниципальными образованиями стоит вопрос не об улучшении экономического состояния, а о выживании (пример Чернышевского сельского поселения Тамбовской области). В таких случаях укрупнение видится более эффективным вариантом преобразования муниципалитет.
Гипотеза о том, что существуют универсальные критерии для определения необходимости укрупнения муниципалитетов, не подтвердилась. Укрупнение не является универсальным вариантом для всех дотационных муниципалитетов. Каждый конкретный случай требует анализа и учета экономических, социальных и этнографических особенностей укрупняющихся муниципалитетов. Основной подход, которого должны придерживаться власти при определении возможных мер, - ситуационный подход. Не существует единственно верного решения, необходимо учитывать особенности каждой конкретной ситуации.
Самым главным в любом случае является мнение населения, проживающего в муниципалитете. Основная цель местного самоуправления – улучшение качества жизни населения, и любые преобразования должны быть выполнены с учетом именно этой цели.

[bookmark: _Toc260942762]
Список использованной литературы.
1. [bookmark: _Toc260942763]Европейская Хартия местного самоуправления // http://base.garant.ru/2540485/
2. Федеральный закон Российской Федерации от 6 октября 2003 г. №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации»
3. Закон Пермского края от 14 декабря 2013 года «О преобразовании Северо-Углеуральского городского поселения и Широковского сельского поселения путем объединения с городским округом «Город Губаха» //http://docs.cntd.ru/document/91153751
4. Указ Президента Российской Федерации 7 мая 2012 года №601 «Об основных направлениях совершенствования системы государственного управления» // http://www.rg.ru/2012/05/09/gosupravlenie-dok.html
5. Постановление Правительства Российской Федерации от 1 ноября 2012 г. №1119 г. Москва «Об утверждении требований к защите персональных данных при их обработке в информационных системах персональных данных» //http://www.rg.ru/2012/11/07/pers-dannye-dok.html
6. Основные направления развития механизмов местного самоуправления в Российской Федерации на среднесрочный период, Итоговый документ съезда представителей МО, октябрь 2013
7. Игнатов В.Г., Рудой В.В. Местное самоуправление, Ростов-на-Дону: «Феникс», 2003.
8. Кузьмина В.М. Муниципальное право, курс лекций // http://www.twirpx.com/file/814460/
9. Кутафин О.Е., Фадеев В.И. Муниципальное право Российской Федерации: Учебник, М.: Юристъ, 2004
10. Макаров И., Скоробогатов В., Объединение муниципальных образований: опыт Финляндии и основы российского законодательства/ пер. с финского Е. Богданова. – СПб, ИПК «Вести», 2011
11. Шишкин С.И. Местное управление и местное самоуправление, цикл лекций // http://shishkin.isu.ru/library/nata/book_n_6_1_2.cgi
12. Васильев В.И. Административно-территориальное устройство региона и территориальное устройство местного самоуправления // «Журнал российского права» №3, 2006
13. Зубаревич Н.В. «Москва… как много в этом звуке…: Город, агломерация, жители, система управления», лекция «Полит.ру» // http://polit.ru/article/2012/02/01/zubarevich/
14. Кайль Я.Я. Оптимизация количества муниципальных образований в Российской Федерации: состояние, проблемы, перспективы // Журнал “Национальные интересы: приоритеты и безопасность”, май 2013
15. Коски А., Укрупнение муниципальных образований: опыт Финляндии // Журнал «Практика муниципального управления» № 08, 2012
16. Маркварт Э. К вопросу об укрупнении муниципалитетов. Общий взгляд // Журнал «Муниципальная власть» №3, 2010
17. Маркварт Э. Что стоит за укрупнением муниципалитетов // Журнал «Практика муниципального управления» №8, 2010
18. Пакшенкова С.В. Опыт укрупнения муниципальных образований в российской и зарубежной практике // Газета «Известия АГУ» №2-1(66), 2010
19. Стрижкина И.В. Общероссийская тенденция укрупнения муниципальных образований в условиях реформирования местного самоуправления // Журнал «Научные ведомости БелГУ» №7, 2010
20. Стрижкина И.В. Оценка тенденций объединения муниципальных образований в регионе // Журнал «Сибирская финансовая школа», январь 2010
21. Стрижкина И.В. Укрупнение муниципальных образований –результат реформирования местного самоуправления на Алтае // Газета «Известия АГУ» №2-1, 2011
22. Росстат. Распределение муниципальных учреждений по типам муниципальных образований на 1 января 2013 года // http://www.gks.ru/dbscripts/munst/
23. Анализ некоторых результатов объединения МО «Светогорское городское поселение» и МО «Лесогорское городское поселение»// http://www.svetogorsk-city.ru/about/itogi_objedineniya.php
24. В объединении муниципалитетов больше плюсов, чем минусов // Тематическое сообщество «Муниципал», апрель 2013. http://www.municipal-sd.ru/?q=node/379
25. Губернатор Подмосковья меняет статус муниципалитетов // «Коммерсантъ», декабрь 2013.// http://www.kommersant.ru/doc/2359754
26. Зарубежный опыт организации местного самоуправления, Фонд «Институт экономики города» // http://www.urbaneconomics.ru/texts.php?folder_id=197&mat_id=220
27. Змеиногорский район: территория надежды // Газета «Алтайская правда», март 2013. http://www.ap22.ru/paper/paper_181.html
28. Лучше меньше, да лучше? В Московской области началось укрупнение муниципалитетов // Российское информационное агенство «Регионы России», январь 2014. http://www.gosrf.ru/news/13142/
29. Муниципалитеты нельзя укрупнять только ради удобства чиновников// Журнал «Муниципальная власть» №3, 2011. http://munvlast.ru/page/municipalitety-nelzja-ukrupnjat-tolko-radi-udobstva-chinovnikov
30. Отчет о работе Агентства муниципального развития, декабрь 2011 // http://www.amrinfo.ru/?p=222
31. Объединение Змеиногорска и Змеиногорского района: позиции критиков и сторонников идеи // «Алтапресс», август 2008. http://altapress.ru/story/15116
32. Объединение как форма демократии // Пермский региональный портал «Депутаты Перми и Пермского края», март 2013. http://deputat.perm.ru/public/show_2937/
33. Объединение муниципалитетов – первый шаг на пути к развитию // Общественно-политическая газета Первомайского района Тамбовской области «Вестник», май 2011. http://www.vestnik68.ru/forum/index.php?topic=12.0
34. Объединение муниципалитетов Челябинской области возможно // «Уралпресс», март 2014. http://news.mail.ru/inregions/ural/74/politics/17555614/
35. Пятнистая Россия: агломерации и периферия, научный семинар, фонд «Либеральная миссия» // http://www.liberal.ru/articles/5787
36. Укрупнение муниципалитетов в Подмосковье позволит сократить количество чиновников и сэкономить бюджетные средства // ИТАР-ТАСС, ноябрь 2013. http://itar-tass.com/arhiv/754553

Приложение.

Приложение 1.
Бюджеты муниципалитетов до объединения
	Бюджетная составляющая МО «Светогорское городское поселение» до объединения
	Бюджетная составляющая МО «Лесогорское городское поселение» до объединения

	2007 год

	Доходная часть бюджета составляла 80 099 тысяч рублей, из них:
Собственные доходы – 34 466 тысяч рублей:
- налоговые доходы – 18 847 тысяч рублей;
- неналоговые доходы – 15 619 тысяч рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ – 39 851 тысяча рублей.
Расходная часть бюджета составила 80 709 тысяч рублей, из них на функционирование законодательных ОМСУ и исполнительных ОМСУ 11 815 тысяч рублей.
Бюджетная обеспеченность на 1 жителя составила:
- по доходам – 5 167 рублей,
- по расходам – 5 207 рублей.
	Доходная часть бюджета составляла 20 796,8 тысячи рублей, из них:
Собственные доходы – 4 111,6 тысяч рублей:
- налоговые – 1 246 тысяч рублей;
- неналоговые доходы – 2 865,6 тысяч рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ – 15 553,4 тысячи рублей.
Расходная часть бюджета составляла 20 521 тысяча рублей, из них на функционирование законодательных и исполнительных ОМСУ 2 653,7 тысяч рублей.
Бюджетная обеспеченность на 1 жителя составляла:
- по доходам – 5 620 рублей,
- по расходам – 5 546 рублей.

	2008 год

	Доходная часть бюджета составляла 71 624 тысячи рублей, из них:
Собственные доходы 45 526 тысяч рублей:
 - налоговые доходы – 24 786 тысяч рублей;
- неналоговые доходы – 20 740 тысяч рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ 21 034 тысячи рублей.
Расходная часть бюджета составляла 68 659 тысяч рублей, из них на функционирование законодательных и исполнительных ОМСУ 12 649 тысяч рублей.
Бюджетная обеспеченность на 1 жителя составила:
- по доходам – 4 621 рубль;
- по расходам – 4 430 рублей.
	Доходная часть бюджета составляла 17 899,6 тысячи рублей, из них:
Собственные доходы 6 822,5 тысяч рублей:
- налоговые доходы – 2 120,7 тысяч рублей;
- неналоговые доходы – 4 701,8 тысяч рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ 10 860,4 тысячи рублей.
Расходная часть бюджета составляла 14 625,5 тысяч рублей, из них на функционирование законодательных и исполнительных ОМСУ 3 932 тысячи рублей.
Бюджетная обеспеченность на 1 жителя составила:
- по доходам – 4837 рублей;
- по расходам – 3 953 рубля.

	2009 год

	Доходная часть бюджета составляла 94 822 тысячи рублей, из них:
Собственные доходы 64 084 тысячи рублей:
- налоговые доходы – 33 092 тысячи рублей;
- неналоговые доходы – 30 992 тысячи рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ 30 527 тысяч рублей.
Расходная часть бюджета составляла 89 136 тысяч рублей, из них на функционирование законодательных и исполнительных ОМСУ 16 333 тысячи рублей.
Бюджетная обеспеченность на 1 жителя составила:
- по доходам – 6117 рублей
- по расходам – 5 750 рублей.
	Доходная часть бюджета составляла 15 762,67 тысяч рублей, из них:
Собственные доходы 8 392,62 тысячи рублей:
- налоговые доходы – 3 416 тысяч рублей;
- неналоговые доходы – 4 976,62 тысяч рублей.
Безвозмездные поступления от других бюджетов бюджетной системы РФ 6 553,44 тысяч рублей.
Расходная часть бюджета составляла 15 337 тысяч рублей, из них на функционирование законодательных и исполнительных ОМСУ 4 433 тысячи рублей.
Бюджетная обеспеченность на 1 жителя составила:
- по доходам – 4 260 рублей;
- по расходам – 4 145 рублей.

Источник: http://www.svetogorsk-city.ru/about/itogi_objedineniya.php
Приложение 2.
Численностьработниковобъединенного МО.

Источник: http://www.svetogorsk-city.ru/about/itogi_objedineniya.php

Приложение 3.
Опрос жителей муниципалитета после объединения
Источник: https://vk.com/wall-48353_20230

2

image1.png
BIOAXET NOC/E OFLEAHEHNS

Boxonut Gomwera MO «Coeroropkoe roponckos nocenesnen

No | Hanmenosanme | 2010 ron | 2011 ron | 2012 ron | Biomwersas | Biomwernan | Siomwernas
w/n | noxasarens oBecheverocrs | obecnovemmocts | obecnatenmocs
e, py6. | v, pyS. | e pye.
w2 Loamenn 38 | na L amrenn 32 | e $omenn 33
2010708 2011 ron 201208
py6. py6. pr6.
1| cosersoumse | 003289 | 129542 |2135232
11| wanorose | 406883 | 41283 | 4csmss
12| wewnowsse | 406426 | 88250 |1688368
2. | sesevesanse | 436373 | 176689 | 328790
‘nocrymnens
3. [Beoro noxonos 1339662 1472109 [266 3031 71047 7208 12160

image2.png
LaTHas wicnenHocTs OMCY no MO «CaeToropckoe ropoackoe nocenemes No COCToRMMIo Ha 31.12.2009 roaa - 32 WiaThex eanHuus..
Wvaman wcnenHocTs OMCY no MO «/1ecoropckoe ropoackoe nocenexines No COCTORMMIO Ha 31.12.2009 roaa - 7 wTaTHex eanHmu.
Wramian wcnenHocTs OMCY no MO «CaeToropckoe ropaackoe Nocenenmes No cocTosMuio Ha 01.01.2010 raaa - 40 wiamieix eanHuu.

Wramian wicnenHocTs OMCY no MO «Caetoropckoe ropoackoe Nocenenmes No cocTonMuio Ha 01.01.2012 roaa - 28 wiamiex eanHnu.

image3.png
=

Coeroropex Browraxte
Heckonsio net ka3aa 2 10poacn nocenenss (CoeToropoioe w Tlecoropakoe) obveamiunvc. A o
nosyBCTIoBaM voMenen 12 cebe?

" Beuepnuii uam:
- Ceemozopck
- Jlecozopck
LCeemozo CK.

A b1 nouyBcTBOBanM HameneHNA Ha cabe? Anonymous poll
Crano nyaue
a4%
Cranoxye.
14.2%
Peym—
814%

183 people voted. Get poll code.

