
Об’єднання Співвласників
Багатоквартирного Будинку:

практичні поради
Практичний посібник

Україна, м. Львів 79008
Пл. Ринок, 1, к. 204
тел. (032) 254 60 81,
(032) 254 60 82,
моб. (067) 672 86 81
info@city-institute.org
www.city-institute.org

Об’єднання Співвласників
Багатоквартирного Будинку:

практичні поради

Практичний посібник

ЛЬВІВ 2011

Експерти (в порядку представлення матеріалів у книзі):

Олексій Кучеренко, Тетяна Бойко, Юозас Антанаітіс, Дмитро
Левицький, Михайло Березовчук, Наталія Олійник, Гжегож
Гайда, Галина Когут, Вікторія Погорєлова, Юлія Сабатюк,
Кіра Кандаурова, Богдан Ділай, Володимир Бернацький,
Олександр Кобзарев, Іріс Гляйхманн, Кароль Янас, Володи-
мир Бригілевич, Лариса Беззубко, Любов Давидович, Василь
Коцюк

Над книгою працювали:

Ірина Фогел, Мар’яна Зуб, Андрій Пундор, Ірина Божик,
Роман Лишак, Мар’яна Малачівська, Станіслав Шепітяк,
Степан Веселовський

© ІНСТИТУТ МІСТА, 2011

Проект «Другий Всеукраїнський Форум ОСББ» здій-
снюється за підтримки Посольства Норвегії в Києві,
Німецького товариства міжнародного співробітни-
цтва GIZ, Проекту USAID «Реформа Міського Те-
плозабезпечення в Україні», Громадяської мережі
«ОПОРА», Спілки власників Житла України.

ЗМІСТ
Цікава статистика							 8

Розділ 1. Основні юридичні та законодавчі аспекти практичної
діяльності ОСББ 							 15
1. Україна потребує державної програми модернізації житлового фонду	 15
2. Проблемні питання ОСББ: що змінилося за рік?				 19
3. Правове регулювання управління та експлуатації житла в Литві		 22
4. Проблема відсутності єдиних підходів до статусу ОСББ			 26
5. Головні проблеми ОСББ та їх вирішення у нових законодавчих ініціативах	 30

Розділ 2. Фінансова підтримка ОСББ державою та місцевими
бюджетами								 36
1. Фінансування сфери житлово-комунального господарства з державного
бюджету								 36
2. Фінансування ОСББ: перспективи для України				 42
3. Фінансова підтримка ОСББ з бюджету міста Львова			 46

Розділ 3. Енергоефективність у багатоквартирних будинках	 	 52
1. Енергоефективні заходи у багатоквартирних будинках:
чому співвласники і чому ОСББ?						 52
2. Термомодернізація ОСББ «Біном» у місті Луцьку				 55
3. ОСББ «Покоління» — Енергозбереження 2010-2011			 63
4. Енергоефективність у багатоквартирних будинках			 67

Розділ 4. Технічна експлуатація житлового фонду ОСББ		 74
1. Бути головою правління ОСББ – це не проста робота?!			 74

Розділ 5. Ефективні заходи популяризації ОСББ серед населення	 84
1. Ефективні заходи популяризації ОСББ серед населення			 84
2. Методи підтримки та заходи популяризації створення та діяльності
ОСББ Львівської міської ради						 88
3. Муніципальний розвиток та оновлення старої частини міста Львова	 91
4. Суспільно-культурні умови функціонування ОСББ в Польщі		 98

Розділ 6. Ви успішний керівник, а що далі?				 101
1. Професійне управління житловими будинками ОСББ			 101
2. Досвід підготовки кадрів для ОСББ у Донбаській національній
академії будівництва і архітектури					 103
3. Голови ОСББ — громадські лідери міста					 106
4. Ефективне функціонування ОСББ					 107

Результати Другого Всеукраїнського Форуму ОСББ				 111

Резолюція Другого Всеукраїнського Форуму ОСББ				 112

Організатор та партнери проекту						 118

4

Вступне слово

Коли ми купуємо квартиру, то стаємо її власником, відпові-
дальним за особисте майно. 27 – 28 жовтня 2011 р. у м. Львові
пройшов Другий Всеукраїнський Форум Об’єднань Співвласників
Багатоквартирного Будинку, метою якого стало надання пред-
ставникам ОСББ та ініціативним групам по їх створенню прак-
тичних порад щодо управління їхнім житловим фондом, популя-
ризація ОСББ серед населення, об’єднання всіх ОСББ України в
ефективний організм.

У жовтні 2010 р. з великим успіхом Інститут міста за під-
тримки Посольства Норвегії в Києві провів Перший Регіональний
Форум ОСББ, який набув практично всеукраїнського масштабу
(оскільки були представники із 17 областей України). Форум за-
свідчив, що, об’єднавшись заради спільної мети, можна досягти
великих результатів. Про Форум знають у всіх куточках України.
Учасники Форуму висловили бажання продовжити цю позитивну
практику, тому Інститут міста організував Другий Всеукраїн-
ський Форум ОСББ у місті Львові за підтримки великої кількості
партнерів. Це — Посольство Королівства Норвегії в Україні, Ні-
мецьке товариство міжнародного співробітництва (GIZ), Всеу-
країнська громадська організація «Спілка власників житла Украї-
ни», Агентство США з міжнародного розвитку (USAID), Львівська
міська рада, Ресурсний центр для розвитку ОСББ Львівської місь-
кої ради, Громадська мережа «ОПОРА», Інститут місцевого роз-
витку, Асоціація ОСББ «Сихівчани», Громадська організація «Са-
мопоміч», Центр досліджень місцевого самоврядування.

На Форумі серед 150 учасників, окрім представників всіх об-
ластей України, були присутні: Олександр Аліпов — перший за-
ступник міністра регіонального розвитку, будівництва та житлово-
комунального господарства України; Наталія Олійник — директор
департаменту стратегії реформування житлово-комунального
господарства Міністерства регіонального розвитку, будівни-
цтва та житлово-комунального господарства України; Станіс-
лав Захаров — директор департаменту проектного управління
та енергоефективності у сфері життєзабезпечення Міністерства
регіонального розвитку, будівництва та житлово-комунального
господарства України; Олександр Жуган — представник Адміні-
страції Президента; Гжегож Гайда — керівник проекту Міжнарод-
ної фінансової корпорації «Енергоефективність у житловому сек-

5

торі України»; іноземні експерти з Литви, Німеччини та Польщі;
представники місцевих влад, науковці та громадські діячі.

Усі вони поділилися практичним досвідом діяльності ОСББ
в Україні та кожному окремому місті, досвідом діяльності ОСББ
у наших країнах–сусідах, обговорили нагальні проблеми та за-
пропонували шляхи їх вирішення. Усе це Ви можете знайти на
сторінках посібника «ОСББ — практичні поради», котрий буде
не тільки задокументованим результатом роботи Форуму, але й
цікавою книгою, актуальною для кожного мешканця.

З повагою,
Ірина Фогел, керівник проекту

Другий Всеукраїнський Форум ОСББ

6

Андрій
Садовий

Олександр
Аліпов

Я, особисто, людина, яку не потрібно пере-
конувати в перевагах ОСББ. Моя чітка по-
зиція — максимальне сприяння ОСББ у місті
Львові. Максимально там, де є активна гро-
мада, місто дасть можливість самоорганізу-
ватися. За 2008-2011 роки в міському бю-
джеті виходимо фактично на 10 млн. грн.
— це кошти, які інвестовані на підтримку
ОСББ. Приємно, що є підтримка USAID, яке
виділило 1, 9 млн. грн. для трьох будинків
у місті.

Міський
голова Львова

Перший заступник
міністра регіональ-
ного розвитку,
будівництва та
житлово-кому-
нального госпо-
дарства України

Форум повинен зробити так, щоб люди зро-
зуміли, що альтернативи ОСББ в плані ефек-
тивного власника житла на сьогодні немає.
Ми повинні створити умови, щоб люди самі
створювали ОСББ. Голови ОСББ — це та
еліта власників, на яку ми будемо спира-
тися при напрацюванні наступних кроків у
реформуванні житлово-комунального гос-
подарства та поширювати Ваш досвід. На
минулорічному Форумі були напрацьовані
пропозиції, які сьогодні вже зібрані, опра-
цьовані і у першому читанні прийняті Верхо-
вною Радою України. Ми повинні знайти такі
механізми, щоб скоординовано відбувався
розвиток всієї системи життєзабезпечення.
Основне — це забезпечити комфортні умови
для наших громадян.

7

Володимир
Губицький

Андрій
Міцкан

Заступник голови
Львівської ОДА

Заступник
директора проекту
«Реформа міського
теплозабезпечен-
ня в Україні»

Що може бути більш актуальним, ніж питання
добробуту мешканців. Послуги, які людина
хоче отримувати, це в першу чергу — тепло,
вода, прибирання сміття. Це першочергові
послуги, котрі влада повинна забезпечити.
Ми хочемо створити максимально комфортні
умови для їх створення. У Львівській області
920 будинків — ми не біжимо за кількістю,
а створюємо умови, щоб люди максимально
зрозуміли, що ОСББ потрібно для кожного.

Проект «Реформа міського теплозабезпечен-
ня» допомагає як уряду, так і містам України
у покращенні теплозабезпечення, у покра-
щенні його ефективності, якості та доступ-
ності. Ніяка реформа теплозабезпечення в
Україні не може відбуватися без створен-
ня відповідального власника будинку, який
може впроваджувати енергоефективні захо-
ди і таким чином зменшувати споживання,
коли ціни на енергоресурси зростають. Місто
Львів — це особливе місто. Місто є піонером
у всьому тому, що стосується покращення
життя людей. У Львові вже є результати цієї
роботи, є ресурсний центр, ми впроваджує-
мо три демонстраційні проекти на будинках
спільно з містом.

8

Цікава статистика

Динаміка створення ОСББ в Україні1

Динаміка створення ОСББ у місті Львові
 (1995р. - 2010р.)2

Станом на 01.09.11р. у м. Львові зареєстровано 432 об’єднання
співвласників та зафіксовано близько 480 ініціативних груп.

1	 Загальнодержавна програма реформування і розвитку житлово-комунального господарства на 2009-2014 роки

2	 Дані відділу супроводу ОСББ, Ресурсного центру для розвитку ОСББ Львівської міської ради

кількість створених ОСББ

9

Статистика створення ОСББ за областями
в Україні станом на 01.01.2011р.1

Аналоги ОСББ у різних країнах світу2

Країна Назва об'єднання Участь в об'єднанні

Польща Спільнота мешканьова обов'язкова

Канада Кондомініум обов'язкова

Естонія Квартирне товариство обов'язкова

Румунія Асоціація співвласників обов'язкова

США Кондомініум обов'язкова

Латвія Товариство власників
квартир

обов'язкова

Італія Кондомініум обов'язкова

Україна ОСББ добровільна

Росія Товариство співвласни-
ків житла

добровільна

Як бачимо, з перелічених вище країн добровільне створення
ОСББ практикується лише в Україні та Росії. Тому слід зробити ви-
сновки, яка форма створення ОСББ працює ефективніше.

1	 «Урядовий кур`єр» за 19 травня 2011 р.

2	 Дані Міжнародної Фінансової Корпорації

10

Стан житлового фонду України

•	 Житловий фонд України на початок 2010 року склав 10,2
млн. будинків загальною площею 1066,6 млн. м2, у тому
числі комунальної власності — 238,2 тис. будинків загаль-
ною площею 67,5 млн. м2.

•	 До категорії аварійних житлових будинків віднесено в
Україні 60,7 тис. житлових будинків загальною площею 5,1
млн. м2, де постійно проживають 145,7 тис. мешканців.

•	 Житловий фонд будинків перших масових серій (60-70-х
років забудови) складає близько 72 млн. м2 і потребує за-
міни або реконструкції. Фактично, кожен четвертий місь-
кий житель проживає у житлових приміщеннях, які мають
незадовільний технічний стан, низькі експлуатаційні якос-
ті та вичерпали свій експлуатаційний ресурс.

•	 Недостатня комфортність, низька енергоефективність жит-
лових будинків перших масових серій, їх значний фізичний
і моральний знос потребують вирішення проблеми модер-
нізації (капітального ремонту та тепломодернізації) житла
із застосуванням сучасних енергозберігаючих технологій,
матеріалів та обладнання1.

Загальна кількісна характеристика
житлового фонду м. Львова2

Показник Тис. м2

Загальна площа будинків кому-
нальної власності

9 500 000

Загальна площа будинків ОСББ у
м. Львові

1 173 598

Загальна площа ОСББ у м. Львові 12,4 % відносно загальної площі
будинків комунальної власності

Задоволеність мешканців м. Львова
комунальними послугами3

Інститут міста провів соціологічне дослідження «Задоволе-
ність послугами з обслуговування будинку: погляд мешканців»,
під час якого було опитано 800 респондентів, старших 18 років

1	 Стан житлового фонду України. http://uk.wikipedia.org/wiki/Житлово-комунальне_господарство

2	 Дані відділу супроводу ОСББ, Ресурсного центру для розвитку ОСББ Львівської міської ради

3	 Дані соціологічного дослідження «Задоволеність послугами з обслуговування будинку: погляд мешканців»,

	 серпень-вересень 2011 р.

11

щодо актуальних питань ОСББ. Представляємо Вашій увазі ре-
зультати дослідження.

Похибка репрезентативності вибірки з довірчою ймовірністю
0,954 не перевищує 3,5% для показників близьких до 50%, 3% -
для показників близьких до 25% або 75%, 2,1% - для показників
близьких до 10% або 90%, 1,5% - для показників близьких до 5%
або 95%, 0,7% - для показників близьких до 1% або 99%.

Чи хотіли б Ви бути членом ОСББ? %
Так 49,01

Ні 30,05

Не відповіли на запитання 20,94

Що стримує Вас від створення ОСББ? %
Недостатня поінформованість про таку форму управління 27,2

Небажання інших мешканців будинку створювати ОСББ 18,1

Відсутність кандидатури на посаду голови ОСББ 14,6

Забюрократизованість процесу створення ОСББ 10,5

Непрозорість розподілу коштів при створенні ОСББ 7,9

Задоволеність роботою ЛКП 1,8

Відсутність підтримки міської ради 7,7

Нечітка процедура виходу з ОСББ 3

Інше 9,3

Рівень задоволеності послугами,
що надаються у будинку (%)

ОСББ ЛКП

Незадоволений 18,64 31,95

Задоволений та неза-
доволений однаковою
мірою

35,59 37,76

Задоволений 45,76 30,29

Аби дещо краще дізнатись про те, що насправді мешканцям
відомо про ОСББ, їх попросили вказати декілька переваг та недо-
ліків цієї форми управління будинком.

12

Якими, на Вашу думку, є переваги створення ОСББ?

Матеріальний аспект Нематеріальний аспект

Галицький район

•	 вирішення житлово-
соціальних проблем*

•	 високий рівень надання
послуг

•	 заощадження коштів
•	 прозорий бюджет і витрати
•	 самостійне вирішення питання

ремонтів

•	 відокремлено від ЖЕКу
•	 якість обслуговування

Залізничний район

•	 видно, на що йдуть кошти
•	 контроль виконаних робіт і

коштів
•	 можливість скоротити видатки
•	 незалежний бюджет
•	 відсутність посередників

(ЖЕК)
•	 покращення умов проживан-

ня, благоустрою
•	 фінансова допомога від ЛМР

•	 автономність
•	 мешканці більш дружні

і вирішують все спільно
•	 мешканці самі керують

будинком
•	 мешканці самі слідкують за

станом будинку
•	 порядок, контроль
•	 впевненість

Личаківський район

•	 можливість самостійно забез-
печувати благоустрій будинку

•	 незалежність від ЖЕКу
•	 спільна думка

Сихівський район

•	 використання коштів за при-
значенням

•	 зниження цін
•	 контроль власних грошей
•	 менша квартплата
•	 регулярна підтримка чистоти
•	 ремонт комунікацій

•	 більше самостійності
•	 виконані роботи за бажан-

ням тих, хто живе
•	 можна прийняти незалежні від

влади рішення
•	 стабільність
•	 самі там живуть, тому чесно

до всього ставляться
•	 прислухаються до прохань

жителів

Франківський район

•	 всі роботи виконуватимуться
вчасно

•	 автономність і можливість по-
кращення умов життя

13

•	 гроші витрачаються на покра-
щення благоустрою

•	 мешканці самі вирішують,
куди вкладати гроші

•	 більше відповідальності
•	 відмова від ЖЕКу (їх непо-

трібних послуг)
•	 за бажанням мешканців ро-

биться те, що потрібно
•	 захист своїх інтереси
•	 зацікавленість у покращенні

стану будинку

Шевченківський район

•	 контроль за використанням
квартплати

•	 менша оплата комунальних
послуг

•	 оплата за те, що насправді
зроблено

•	 незалежність від ЖЕКу
•	 контроль
•	 самоорганізація
•	 автономність у вирішення

питань
•	 власний обслуговуючий

персонал
•	 зацікавленість у покращенні

стану будинку
* Жирним шрифтом в таблиці відзначені ті відповіді респондентів, які зустріча-
лись найчастіше; в таблицях дослівно наведені цитати самих респондентів.

Якими, на Вашу думку, є недоліки створення ОСББ?

Матеріальний аспект Нематеріальний аспект

Галицький район

•	 невигідно для старого
будинку

•	 для того, щоб перейти в ОСББ
повинні бути зроблені необ-
хідні ремонтні роботи в будин-
ку (буд. 50 р.)

•	 складні процедури оформ-
лення

Залізничний район

•	 збір коштів
•	 звітність

•	 важко знайти лідера
•	 важко створити, немає під-

тримки держави
•	 важко без підготовки

Личаківський район

•	 нарахування пені за неоплату
послуг

•	 складніше вирішити серйозну
проблему

•	 байдужість людей

14

Сихівський район

•	 небажання залучати власні
кошти

•	 жителі - не професіонали у
вирішенні питань з компетен-
ції ЖКГ

•	 все потрібно робити са-
мостійно без допоміжних
організаторів

•	 не дають бути господарями в
повній мірі

•	 не дуже розвинута структура
•	 недостатній захист об’єднань з

боку влади
•	 тяжко підібрати колектив

Франківський район

•	 бухгалтерія
•	 збільшення плати за послуги

•	 важко керувати, домовлятись
з усіма сусідами

•	 бюрократія
•	 відсутність відповідальності
•	 відсутність досвіду
•	 відсутність інформації щодо

створення та функціонування

Шевченківський район

•	 ремонтні роботи перед
вступом у ОСББ

•	 важко знайти лідера
•	 мало інформації

Загалом мешканці, будинки яких обслуговуються ЛКП, оці-
нюють надання послуг у сфері житлово-комунального господар-
ства на «3». Значно краще до цього ставляться мешканці — члени
ОСББ. Найбільший рівень задоволення усі львів’яни виявляють
щодо обслуговування міста службами з вивозу сміття (частота ви-
возу тощо), окрім забезпечення урнами для дрібного сміття.

15

Розділ 1. Основні юридичні та законодавчі
		 аспекти практичної діяльності ОСББ

1. Україна потребує державної програми модер-
нізації житлового фонду

Олексій Кучеренко — голова Спілки
власників житла України, міністр з питань
житлово-комунального господарства
України (2007–2010 рр.), м. Київ

Контакти:
(044) 253 52 17
spvju@ukr.net
www.svju.jitlo.org

Головною спільною ідеєю і громадян, і влади повинно стати
те, що модернізація житлового фонду має бути національним прі-
оритетом. Ми її повинні донести до всіх людей та до керівництва
держави. Проблема модернізації (капітального ремонту та тепло-
модернізації) житла є вкрай актуальною для України. Існуючі ме-
ханізми фінансування модернізації вичерпали свої можливості і
не відповідають базовим принципам цивільного права. Нові меха-
нізми повинні забезпечувати своєчасне проведення капітальних
ремонтів і оптимізувати пряме фінансування з боку держави.

Далі детальніше проаналізуємо найкращі закордонні практики
щодо модернізації житлового фонду:

•	 Найбільші масштаби капітального ремонту відбуваються
у країнах, де вкрай жорстко законодавчо визначена від-
повідальність власника за створення спілки власників, за
сплату поточних платежів та кредитів на капітальний ре-
монт.

•	 Чим більшою є державна підтримка в різних формах – тим
більші масштаби ремонтів.

•	 Визначальну роль має державна підтримка малозабезпе-
чених верств населення.

•	 Довгострокова державна політика на зниження залежності
від імпорту енергоресурсів, яка забезпечена законодавчи-

16

ми, соціально-економічними та фінансовими механізмами
підвищення енергоефективності, розвитку поновлюваних
джерел енергії, зниження викидів СО2.

Ключові фактори, які ми повинні використовувати з іноземно-
го досвіду:

•	 Наявність зацікавленості власників багатоквартирних бу-
динків в енергоефективному ремонті.

•	 Наявність об’єднання власників із визначенням юридичної
особи, що представляє багатоквартирні будинки.

•	 Наявність механізмів, що спонукають до прийняття рішен-
ня про організацію та фінансування ремонту.

•	 Можливість фінансування стартових витрат для ремонту.

•	 Наявність механізму гарантованої сплати поточних витрат
і витрат на ремонти. Механізми стягнення боргів, розвину-
тий ринок житла, відповідна судова практика.

•	 Наявність ефективної системи фінансування ремонту.

•	 Наявність державного стимулювання енергоефективності
та капремонту.

•	 Дієва держпідтримка малозахищених верств населення.

Суттєві фактори, які ми повинні використовувати з іноземного
досвіду:

•	 Поінформованість і обізнаність громадян.

•	 Наявність кваліфікованої і технічної підтримки.

•	 Наявність системи обліку споживання ресурсів.

•	 Наявність дієвої методики оцінки реальних ефектів капре-
монту та енергозбереження.

Адаптуючи закордонну практику до реалій України, можемо
зробити такі основні висновки:

•	 Аналіз досвіду з одного боку країн Східної Європи, а з ін-
шого — Росії призводить до висновку, що жодна з моделей,
що реалізуються в цих країнах, в повному обсязі не може
бути втіленою в Україні. Відсутній доступ до довгостроко-
вого фінансування за низькими ставками. Низькі ціни на
енергоресурси, які не забезпечують швидкої окупності

17

заходів з енергоефективної модернізації. «Квазісоціаль-
ні» суспільні уявлення щодо вирішення боргових питань.
Низькі доходи населення, неефективна система кредиту-
вання. Труднощі кредитування модернізації, зокрема про-
блеми забезпечення кредиту, з примусовим стягненням
платежів і зверненням стягнення на заставлене майно.
Надмірне навантаження на державний та місцевий бюдже-
ти. Схема фінансування 95% - 5% (Росія).

•	 Отже, формалізація державної підтримки має бути здій-
снена через державну Програму модернізації житлового
фонду в рамках нової, сучасної житлової політики Укра-
їни. В усіх країнах Східної Європи діють базові стратегічні
документи щодо житлової політики. В Росії у відповідності
до «Закону про Фонд сприяння реформуванню житлово-
го господарства» (прийнятий у 2007р.) працює спеціальна
державна програма модернізації ЖФ, яка єднає сукупність
регіональних і муніципальних програм з державними ін-
ституціями.

Спілка Власників житла України пропонує наступні ключові
вимоги до Державної програми модернізації житлового фонду:
1.	 Закон «Про перший капітальний ремонт багатоквартирних

будинків»:

-- порядок підготовки прийняття та реалізації рішень про фі-
нансування і проведення капітального ремонту;

-- права, обов’язки та відповідальність власників приміщень
та осіб, відповідальних за утримання спільного майна в
частині фінансування і проведення капремонту;

-- правовий режим коштів, що перераховуються на капре-
монт;

-- порядок стягнення коштів на фінансування капремонту;

-- права КК та товариства спілки власників з управління вка-
заними коштами;

-- порядок спрямування коштів на фінансування капремонту;

-- порядок отримання кредиту;

-- обов’язок співвласників майна багатоквартирних будинків –
прийняти рішення про проведення капітального ремонту у
випадку критичних параметрів зносу. Методика визначен-

18

ня в будинках критичних параметрів зносу;

-- порядок та умови укладання довгострокових угод з КК,
формалізація вимог до КК, механізми відбору КК, держав-
не регулювання КК;

-- механізми виявлення зловживань в ОСББ, упорядкування
відповідальності органів управління ОСББ.

Застереження 1. Здійснити комплексну модернізацію багато-
квартирних будинків в Україні, виключно за рахунок власних ко-
штів, власники цих будинків не зможуть. Якщо в них не буде
доступу до інших фінансових ресурсів, то стратегією програми
ремонтів та енергозбереження може стати поетапне проведення
маловитратних заходів впродовж тривалого часу (не менше, ніж
10 років). Економічні результати не будуть відчутними.

Застереження 2. Фінансування підвищення енергоефектив-
ності для КК є виключно інвестиційним проектом, для реалізації
якого критично важливими є показники окупності та ризики. Вод-
ночас, фінансування заходів з підвищення енергоефективності
для власників є не тільки інвестпроектом, але й вкладання коштів
в підвищення якості життя та підвищення вартості власного майна
(капіталізація).

2.	 Закон «Про енергетичну ефективність будівель»: державне
стимулювання енергоефективних проектів у багатоквартир-
них будинках.

3.	 Вдосконалення законодавчої бази - Цивільний Кодекс, Адмі-
ністративний Кодекс, Закони «Про ОСББ», «Про ЖКП» тощо.

4.	 Визначення гарантованих державою механізмів фінансування
і співфінансування.

5.	 Визначення механізмів публічно-приватного партнерства (че-
рез ОСББ, ЖБК або КК). Створення системи антикорупційних
заходів.

6.	 Створення системи державних інституцій – державної агенції,
житлової інспекції, ощадбудкаси.

7.	 Організація регулярного технічного аудиту багатоквартирнх
будинків.

8.	 Потужна інформаційна і консультаційна підтримка.
9.	 Створення потужної системи лобіювання.

Важливою також є максимальна деполітизація, тобто партнер-
ський суспільний діалог між власниками житла і владою. Зволіка-

19

ти й далі – немає часу. У власників житла України є всі юридичні,
моральні, економічні та соціальні підстави вимагати у держави та
муніципалітетів суттєвої фінансової підтримки модернізації житло-
вого фонду країни.

2. Проблемні питання ОСББ: що змінилося за рік?

Тетяна Бойко — керівник житлово-кому-
нальних програм Громадянської мережі
«ОПОРА», м. Київ

Контакти:
(044) 286 26 70
(063) 617 97 60
t.boyko@opora.org.ua
www.opora.org.ua

За рік часу, після першого Форуму ОСББ, який був проведений
у 2010 році, багато що змінилося. Варто розглянути, як змінилася
ситуація у ОСББ та сфері житлово-комунального господарства. На
даний час існує проблема в тому, що проект Житлового Кодексу,
законопроект № 8391 «Про житлово-комунальні послуги», Подат-
ковий Кодекс, позиція виробників житлово-комунальних послуг
та позиція деяких ЦООВ та органів місцевого самоврядування, які
дуже часто нав’язують ОСББ невластиві йому функції, через що
постійно ведуться суперечки.

У проекті Житлового Кодексу і в законопроекті №8391 озву-
чена основна ідея про те, що ОСББ – це «виконавець» житлово-
комунальних послуг, окрема
юридична особа, яка нібито
надає послуги його співвлас-
никам. Дану ситуацію мож-
на порівняти з собакою, яка
ганяється постійно за своїм
хвостом.

Однак, незважаючи на
негативні моменти, були зро-
блені і проведені якісні зміни,

20

а саме були введені у дію наступні документи:

•	 Доручення Президента України від 13.10.2010 № 1-1/2427
у частині удосконалення нормативно-правової бази щодо
створення і функціонування об’єднань співвласників бага-
токвартирних будинків.

•	 Доручення Прем’єр-міністра України від 16.10.10 №
61938/1/1-10.

•	 Доручення Віце-Прем’єр Miнicтpа В. Тихонова центральним
органам виконавчої влади щодо вирішення спірних питань
щодо створення, діяльності та ліквідації ОСББ (№ 12/20-
14-1527 від 25.10.10 р.), яке повинно дати відповідь на
всі спірні питання.

Найбільший вплив справив проект Закону України № 8474
«Про внесення змін до деяких законодавчих актів України щодо
об’єднань співвласників багатоквартирного будинку», який не ви-
рішує всіх питань, але дещо просвітлює ситуацію для ОСББ. У за-
конопроекті ідеться про наступне:

•	 заміна терміну «балансоутримування» на «управління»;

•	 захист права усіх співвласників багатоквартирного будин-
ку, а не лише членів ОСББ;

•	 самостійне забезпечення об’єднанням своїх потреб в утри-
манні й експлуатації будинку, а також стосунків з виробни-
ками і виконавцями житлово-комунальних послуг;

•	 плата для ОСББ за житлово-комунальні послуги за ціна-
ми (тарифами), встановленими для населення, а не як для
підприємств;

•	 вирішення «земельного» питання: співвласники багато-
квартирних будинків одночасно є співвласниками земель-
ної ділянки, на якій розташовано будинок і прибудинкова
територія;

•	 поширення пільг та субсидій на внески співвласників, що
сплачуються в ОСББ.

Наступна проблема, яка існує, — це реєстрація та отриман-
ня статусу неприбуткової організації для ОСББ. Ця проблема вже
розв’язана за допомогою наступник актів: Роз’яснювальний лист
про порядок проведення державної реєстрації ОСББ (ДКУ регіо-
нальної політики та підприємництва, Міністерства регіонального
розвитку, будівництва та житлово-комунального господарства),

21

25.11.2010 та Роз’яснювальний лист про включення до реєстру
неприбуткових організацій та установ (ДПА та Міністерства регіо-
нального розвитку, будівництва та житлово-комунального госпо-
дарства), 26.11.2010. Основне, про що ідеться в проекті, це те,
що не потрібно нотаріально посвідчувати підписи усіх членів на
установчих зборах.

Надалі невирішеною проблемою залишається та, що стосуєть-
ся ОСББ, які вже створилися і функціонують. Суть питання по-
лягає у відносинах ОСББ з виробниками і виконавцями житлово-
комунальних послуг.

Навіть незважаючи на те, що є Роз’яснювальний лист щодо
статусу ОСББ як учасника відносин у сфері житлово-комуналь-
них послуг (Міністерства регіонального розвитку, будівництва та
житлово-комунального господарства, від 26.04.11 р.) питання ще
досі остаточно не розв’язане. ОСББ ніяк не може бути ні виробни-
ком, ні виконавцем житлово-комунальних послуг. Навіть те, що є
такий лист, питання й досі залишається невирішеним.

Наступне проблемне питання — це відносини з податковою
адміністрацією. Це стосується екологічного податку, на який є аж
два роз’яснювальних листи: Роз’яснювальний лист щодо сплати
екологічного податку (Міністерство екології та природних ресур-
сів, від 04.08.11 р.) та Роз’яснювальний лист щодо сплати еко-
логічного податку (Міністерство регіонального розвитку, будів-
ництва та житлово-комунального господарства, від 04.08.11р.)
Незважаючи на це, податкова все ж надсилає ОСББ повідомлення
про сплату штрафу і листи з вимогою сплачувати екологічний по-
даток.

Наступне невирішене питання — це Податковий Кодекс, який
приніс «солідарну відповідальність», тобто за борги ОСББ у будь-
кого з співвласників можна було відібрати квартиру. Але пробле-
ма зникла завдяки змінам до Податкового Кодексу (стаття 97).

Ще одна існуюча наразі проблема полягає в тому, що орга-
ни місцевого самоврядування на користь органів соціального за-
хисту намагаються змушувати ОСББ затверджувати свої внески,
називаючи це тарифами, таким чином переводячи ОСББ в статус
виконавця послуг. На це в нас є роз’яснювальний лист про те, що
внески не потрібно затверджувати. Роз’яснювальний лист щодо
внесків (платежів) в ОСББ та субсидій на житлово-комунальні по-
слуги (Міністерство регіонального розвитку, будівництва та жит-
лово-комунального господарства, від 15.08.2011).

22

Отже, як ми бачимо, дуже багато залежить саме від нас та від
нашого бажання змін та відстоювання власної позиції. Саме ОСББ
вирішують, куди ж їм рухатися. Нам зараз замало сказати, потріб-
но дати конкретні пропозиції і вимоги до влади щодо необхідних
змін.

3. Правове регулювання управління та експлуа-
тації житла в Литві

Юозас Антанаітіс — депутат Вільнюської
міської ради, м. Вільнюс

Контакти:
(+370 5) 261 10 03
info@bustorumai.lt
www.bustorumai.lt

Стан житлового фонду у Литві:

•	 у Литві є близько 1 300 000 помешкань;

•	 512 471 житлових будівель;

•	 багатоквартирних будинків 40 102, з них близько 18 500
будинків з панельних конструкцій;

•	 маємо близько 800 000 квартир;

•	 житловий фонд становить близько 81 млн. м2 корисної
площі; у середньому на одного жителя припадає близько
24 м2 корисної площі.

І хоча житло перебуває у приватній власності, але весь жит-
ловий фонд у країні трактується як національне надбання (рис.1)!

Управління житловим фондом у Литві поділяється на три групи:

-- Домові товариства — 17%. У Литві — це ОСББ, які реєстру-
ються як юридичні особи. 50% мешканців повинні прийти
на загальні збори, вибрати голову ОСББ тощо.

-- На основі договору — 3%. Це коли мешканці будинку не
хочуть створювати ОСББ, тому просто укладається договір
про спільне управління, також обирається людина, котра
буде все контролювати. Всі зібрані кошти поступають на

23

особистий рахунок такого керівника. Проблемою є те, що
таку форму управління легко створити, але важко контр-
олювати як державі, так і самим мешканцям. Литовська
влада спонукає мешканців не управляти своїм житлом на
таких умовах.

-- Адміністратори — 80%. У Литві — це основна перешкода
у створенні ОСББ. Якщо ОСББ створюються, то, відповід-
но, адміністратори втрачають мешканців і свої прибутки.
З адміністраторами мешканці укладають договори щодо
експлуатації та ремонту будинку. Часто адміністратори за-
вищують ціни на послуги для мешканців.

Зараз у Литві намагаються створити єдиний документ, який
би визначав, що мешканці та держава повинні робити від будів-
ництва будинку до його занепадання. У 1991 р. після прийняття
незалежності в Литві відмінили усі старі закони, що стосувалися
житлово-комунального господарства і прийняли нові, котрі зараз
потребують суттєвих змін.

Правова база організації управління будинковим господар-
ством у Литві виглядає так:

•	 Конституція Литовської Республіки.

•	 Цивільний кодекс Литовської Республіки.

•	 Закон про будинкові товариства Литовської Республіки.

•	 Статут будинкового товариства.

•	 Договір про об’єднану діяльність.

Рис.1. Динаміка зміни власності житла

24

•	 Постанова Уряду № 603 від 23 травня 2001 «Про затвер-
дження Постанови з адміністрування загального майна в
багатоквартирному будинку».

Отже, коротко охарактеризуємо кожен з вищезазначених до-
кументів:

Конституція Литовської Республіки:

•	 Конституція Литовської Республіки є основним законом,
який визначає права і обов’язки громадян Литви.

•	 Ніхто і ні за яких обставин не може порушити чи не ви-
конувати вимоги Конституції. Будь-який закон, будь-який
правовий акт, будь-яка вимога стає неправомірною, якщо
не відповідає положенням Конституції.

Закон про будинкові товариства (ОСББ) Литовської Рес-
публіки:

•	 Визначає основні положення ведення спільного господар-
ства.

•	 Визначає цілі і завдання будинкових товариств.

•	 Визначає правила будинкового товариства, його реєстра-
цію, вибір органів управління, визначає їх права, обов’язки
та відповідальність.

•	 Визначає права і обов’язки членів та не членів товариства.

•	 Визначає принципи і правила встановлення платежів.

•	 Визначає правила фінансово-господарського контролю.

•	 Визначає порядок вирішення спірних питань та скарг.

•	 Визначає порядок ліквідації будинкового товариства, як
юридичної особи.

Статут будинкового товариства:

•	 Статут будинкового товариства затверджується на загаль-
них зборах членів будинкового товариства і є основним
внутрішнім документом, що визначає всю життєдіяльність
та функціонування будинкового товариства.

•	 Статут не повинен суперечити імперативним нормам вимог
Цивільного Кодексу, Закону про будинкові товариства та
іншим законам.

•	 Вимоги статуту обов’язкові до виконання, за порушення
положень статуту порушники можуть притягуватися до
відповідальності.

25

•	 Додатки та зміни положень статуту приймаються на за-
гальних зборах членів будинкового товариства і реєстру-
ються в кадастрі реєстрації юридичних осіб.

Управління на основі спільного договору (в Литві це мало
популярний спосіб управління спільним майном багатоквартирно-
го будинку):

•	 Не має окремого регламентування.

•	 Не будучи юридичною особою, обмежений у праві по-
дати позови до суду для стягнення заборгованостей або
пред’являти інші вимоги через суд.

•	 Не має можливості ввести штатні одиниці, встановлювати
заробітні плати і приймати на роботу фахівців.

•	 Внески та інші платежі вносяться на приватний рахунок
уповноваженої особи.

•	 Не визначені права і відповідальність уповноваженої осо-
би, а так само інших співвласників багатоквартирного бу-
динку.

Постанова Уряду № 603 від 23 травня 2001 «Про за-
твердження Постанови з адміністрування спільного майна
в багатоквартирному будинку»:

•	 Якщо власники квартир у багатоквартирному будинку не
створюють будинкових товариств і не укладають спільний
договір, то адміністрація самоврядування міста зобов’язана
призначити їм адміністратора примусово.

•	 Призначений адміністратор організовує та забезпечує
управління та експлуатацію будинку в повному обсязі до
вимог Цивільного Кодексу та інших законів.

•	 Адміністратор виконує покладені на нього обов’язки до тих
пір, поки співвласники не створять будинкове товариство
або укладуть спільний договір.

•	 Адміністратор має право відмовитися від адміністрування
конкретного будинку.

Однією вагомою відмінністю між діяльністю ОСББ в Литві та
Україні є те, що 75% будинків в Литві підлягають ремонту, але це
повинен бути не простий ремонт, а ремонт із залученням енергоз-
берігаючих технологій. За вимогою Європейського Союзу Литва
повинна зменшити до 2020 року розходи електроенергії на 20%

26

та зменшити викиди СО2 на 20%. З цією метою в Литві діє про-
грама Jessica (Joint European Support for Sustainable Investment
in City Areas, тобто «Спільна європейська підтримка усталених
інвестицій у містах»), яка є механізмом фінансового інжинірин-
гу, що працює у сфері програм з інтегрованого урбаністичного
розвитку. За допомогою даної програми мешканці можуть брати
кредити під 3% річних для ремонту власних будинків. Також 50%
відшкодовує держава.

Дана програма поширюється також і на країни, що не входять
до Європейського Союзу.

4. Проблема відсутності єдиних підходів до ста-
тусу ОСББ

Дмитро Левицький — консультант ВБО «Ін-
ститут місцевого розвитку», м. Київ

Контакти:
(044) 428 76 10
ldmytro@ukr.net
www.mdi.org.ua

Переважна більшість проблем в ОСББ зумовлені не стільки
недосконалістю вітчизняного законодавства, скільки його непра-
вильним застосуванням. Причому неправильним застосуванням з
нашої мовчазної згоди і в інтересах не ОСББ, а підприємств-моно-
полістів, податкової адміністрації та інших суб’єктів. Деякі ОСББ,
замість відстоювати свою позицію і статус, приймають навішений
на них «ярлик».

Практично до всіх проблем в ОСББ є два підходи. Це вира-
жається в тому, що одна частина ОСББ свою діяльність базує на
законодавстві, а інша частина ОСББ приймає навішані на себе
ярлики, не задумуючись про їх наслідки.

Суть проблеми полягає в тому, що в умовах загальної складної
ситуації в житлово-комунальному господарстві у багатьох учасни-
ків ринку виникає спокуса перекласти на ОСББ власні проблеми.

27

Це робиться шляхом приписування ОСББ невластивих функцій,
статусів і обов’язків. Основні «ярлики», які навішуються на ОСББ:

-- «господарюючий суб’єкт»;

-- «виконавець послуг»;

-- «платник ПДВ»;

-- встановлення «тарифу»;

-- укладання договорів з власниками.

Отже, детальніше їх проаналізуємо.

«Суб’єкт господарювання»

•	 Суть позиції: ОСББ нібито є суб’єктом господарювання.

•	 Наслідки позиції:

-- діяльність ОСББ визнається господарською;

-- деякі види господарської діяльності ліцензуються
(дахові котельні = «виробництво теплової енергії»);

-- додатковий аргумент, щоб визнати ОСББ «виконав-
цем послуг».

•	 Позиція за законодавством: ОСББ є негосподарюючим
суб’єктом, а його діяльність є «господарчим забезпечен-
ням діяльності негосподарюючих суб’єктів».

•	 Підстава:

-- ч.3 ст.3 Господарського Кодексу України «Діяльність
негосподарюючих суб’єктів, спрямована на створен-
ня і підтримання необхідних матеріально-технічних
умов їх функціонування, що здійснюється за участі
або без участі суб’єктів господарювання, є госпо-
дарчим забезпеченням діяльності негосподарюючих
суб’єктів».

«Виконавець послуг»

•	 Суть позиції: ОСББ нібито є виконавцем житлово-кому-
нальних послуг.

•	 Наслідки позиції:

-- ОСББ протиставляється співвласникам;

-- кошти від власників розглядаються як плата за по-
слуги, яка підлягає оподаткуванню податком на при-

28

буток і ПДВ;

-- контроль за ОСББ з питань: захисту прав спожива-
чів, дотримання законодавства про захист економіч-
ної конкуренції.

•	 Позиція за законодавством: ОСББ не є і не може бути ви-
конавцем житлово-комунальних послуг.

•	 Підстава:

-- ст.1 Закону України «Про житлово-комунальні по-
слуги» — «виконавець — суб’єкт господарювання,
предметом діяльності якого є надання житлово-кому-
нальної послуги споживачу відповідно до умов до-
говору»;

-- ст.4 Закону України «Про ОСББ» не включає до ви-
значення основної діяльності ОСББ надання житлово-
комунальних послуг;

-- ст.22 Закону України «Про ОСББ» передбачає мож-
ливість ОСББ бути «колективним замовником (або-
нентом)» комунальних послуг, але не їх виконавцем.

«Платник ПДВ»

•	 Суть позиції: в разі отримання ОСББ від співвласників вне-
сків і платежів на суму 300 тис. грн. на рік ОСББ має за-
реструватися платником ПДВ.

•	 Наслідки позиції:

-- безпідставне оподаткування коштів ОСББ;

-- додатковий аргумент, що ОСББ нібито є «виконавцем
послуг».

•	 Позиція за законодавством: внески (платежі), що сплачу-
ються співвласниками в ОСББ, не підлягають оподаткуван-
ню ПДВ.

•	 Підстава:

-- ст.185 Податкового Кодексу України об’єктом опо-
даткування ПДВ є операції з постачання товарів/по-
слуг;

-- ст.188 Податкового Кодексу України : базою оподат-
кування є ціна операцій з постачання товарів/послуг,
а не внески (платежі) в ОСББ.

29

«Встановлення тарифу»

•	 Суть позиції: органи місцевого самоврядування нібито по-
винні встановлювати «тарифи» (внески, платежі) для ОСББ.

•	 Наслідки позиції:

-- безпідставний перегляд посадовими особами ОМС рі-
шень, прийнятих загальними зборами ОСББ;

-- оскільки тарифи встановлюються на послуги, внески
співвласників в ОСББ тлумачаться як плата за ЖКП, а
самі ОСББ – як «виконавці послуг».

•	 Позиція за законодавством: визначений загальними збо-
рами розмір внесків та платежів в ОСББ не підлягає до-
датковому «встановленню» органами місцевого самовря-
дування.

•	 Підстава:

-- ст.28 Закону України про місцеве самоврядування в
Україні передбачає встановлення тарифів на послу-
ги, а не розміру внесків (платежів) в ОСББ;

-- ст.10 Закону України про ОСББ: визначення розміру
внесків та платежів належить до виключної компе-
тенції загальних зборів ОСББ.

«Договори зі співвласниками»

•	 Суть позиції: ОСББ нібито зобов’язане укладати зі спів-
власниками договори про надання послуг / договори від-
носин власників з управителем;

•	 Наслідки позиції: укладання таких договорів тлумачиться
як набуття ОСББ статусу «виконавця послуг» та відповід-
них додаткових обов’язків (оподаткування, «затверджен-
ня тарифу», перевірки з боку державних органів тощо).

•	 Позиція за законодавством: укладати зі співвласниками
договори про надання послуг ОСББ не має підстав.

•	 Підстава:

-- ст.1 Закону України «Про ОСББ»: ОСББ не є управи-
телем;

-- ст.9 Закону України «Про ОСББ»: «угода про співп-
рацю та дії у спільних інтересах».

30

Яким же чином розв’язуються ці проблеми? За рахунок
роз’яснень і формування єдиної думки. Коли ОСББ намагається
захистити свої інтереси перед податковою чи іншими організа-
ціями в суді, формується певна судова практика, з якої врешті-
решт виходить роз’яснення з того чи іншого питання. Ось такий
приклад успішного формування спільної політики та вирішення
проблеми по суті: деякі ОСББ оскаржували в суді неправомірні
відмови місцевих ДПІ у включенні їх до Реєстру неприбуткових
організацій і вигравали. Через якийсь час сформувалася стала су-
дова практика. В результаті, 2010 року було видане відповідне
роз’яснення ДПА України місцевим ДПІ і проблеми в цьому від-
ношенні в ОСББ (принаймні, в більшості) припинилися. Звичайно,
є окремі питання, які потрібно врегульовувати на законодавчому
рівні. Для цього було розроблено законопроект №8474 (у ньому
прямо передбачено обов’язок відшкодування пільг і субсидій, ви-
значено поняття самозабезпечення тощо). Але й ці питання по-
рушуються і вирішуються лише тоді, коли ОСББ заявляють про
проблеми вголос, а не мовчки приймають черговий навішений на
них «ярлик».

5. Головні проблеми ОСББ та їх вирішення у но-
вих законодавчих ініціативах

Михайло Березовчук — заступник голови
Спілки власників житла Києва, член робо-
чої групи Профільного Комітету ВРУ з під-
готовки оновленого Закону «Про ОСББ» до
2-го читання, м. Київ

Контакти:
(096) 334 46 50
(044) 255 46 34
berezochuk@rada.gov.ua

Законопроект Кабінету Міністрів України № 8474 «Про вне-
сення змін до деяких законодавчих актів України щодо об’єднань
співвласників багатоквартирного будинку» вирішує проблеми

31

створення і діяльності ОСББ, а саме:

•	 особливості застосування норм Цивільного Кодексу щодо
спільної власності стосовно ОСББ;

•	 процедура створення ОСББ на базі декількох будинків;

•	 питання членства;

•	 управителем може бути також і фізична особа;

•	 доступ ініціативної групи до інформації про співвласни-
ків будинку;

•	 недоцільність застосування терміну «балансоутримання»;

•	 перешкоджання у передачі ОСББ технічної документації;

•	 запровадження процедури письмового опитування;

•	 можливість члена ОСББ вийти з його складу;

•	 прийняття рішень голосами 2/3 співвласників, яким у су-
купності належать 2/3 загальної площі квартир та нежилих
приміщень;

•	 обстеження стану будинку комісією, до складу якої вхо-
дять фахівці незалежної будівельної організації, а колиш-
ній власник фінансує 1-й капремонт протягом одного бю-
джетного року;

•	 передача об’єднанню документації будинку, включаючи
акт прийняття в експлуатацію, технічний паспорт і плани
інженерних мереж.

Але Спілка власників житла України вважає, що цих новацій

недостатньо, і пропонує звернути увагу на положення, які були
нею напрацьовані протягом декількох років і підтримані народни-
ми депутатами у вигляді зареєстрованих законопроектів і попра-
вок до законопроекту № 8474.

Зміни до Податкового Кодексу, які будуть подані у фор-

маті окремого законопроекту:

•	 Додати у пп. 136.1.16 Кодексу, де йдеться про основні за-
соби, що безоплатно отримані платником і не враховують-
ся для оподаткування, додати: «у разі отримання житло-
вих будинків в управління від забудовника або власника
чи співвласника».

•	 Додати до ст.157.11, яка фіксує обкладання податку на

32

прибуток неприбуткової організації у разі перевищення у
1-му кварталі 25 % від доходу за попередній рік таким до-
повненням: «крім організацій, визначених у підпункті
«е» пункту 157.1 цієї статті» (Ст. 157.1 визначає ОСББ
ЖБК у якості неприбуткових організацій).

•	 Додати у ст. 196 Кодексу «Операції, що не є об’єктом опо-
даткування» такий новий підпункт 196.1.14: «Операції,
які здійснюють об’єднання співвласників багатоквартир-
них будинків та житлово-будівельних кооперативів для
виконання своїх статутних функцій».

Законопроект № 4423 «Про зміни до Закону України
«Про ОСББ» народних депутатів України Ю.Одарченка,
В.Бондаренка, О.Попова, В.Баранова, К. Ляпіної увібрав у
себе багаторічну працю багатьох осередків Спілки власників жит-
ла України, інших громадських організацій, був предметом обго-
ворення на конференціях, регіональних і місцевих круглих столах
і семінарів. За даний проект у першому читанні ще 6 липня 2010
р. віддали свої голоси 347 народних депутатів як з правлячої ко-
аліції, так і з опозиції.

Найбільш цінні положення цього проекту оформлені його ав-
торами – В. Д. Бондаренком і Ю. В. Одарченком, як доповнення до
проекту Кабінету Міністрів № 8474.

Поправки до законопроекту Кабміну народного депута-
та України В.Д.Бондаренка:

 Зміни до Земельного Кодексу:

•	 «Земельна ділянка та прибудинкова територія, яка при-
значена для його обслуговування та задоволення соціаль-
но-побутових та культурно-оздоровчих потреб мешкан-
ців, передається безоплатно у спільну власність власників
квартир та нежилих приміщень або у постійне користуван-
ня об’єднанню».

•	 Крім того, визначається, що ця ділянка передається без-
коштовно шляхом видачі акту у тримісячний термін, а до
цього моменту будь-які дії із земельною ділянкою та при-
будинковою територією, яка була виділена для будівни-
цтва будинку, забороняються.

33

Поправки до статті «Визначення термінів»:

•	 «допоміжні приміщення — приміщення (….), які не були
належним чином паспортизовані й інвентаризовані та не
внесені до реєстру об’єктів нерухомості як самостійний
об’єкт цивільно-правових відносин на момент привати-
зації першої квартири у будинку». Відповідні уточнення
пропонуються і до визначення терміну «нежилі приміщен-
ня».

•	 При визначенні терміну «прибудинкова територія» додат-
ково вказати, що вона призначена не тільки для обслуго-
вування будинку, а і для задоволення соціально-побуто-
вих та культурно-оздоровчих потреб мешканців.

•	 Законопроект № 8474 обумовлює заснування ОСББ на базі
декількох будинків з наявністю спільної прибудинкової те-
риторії, елементів благоустрою, обладнання, інженерної
інфраструктури. Такі додаткові умови зводять нанівець в
принципі цю хорошу ідею. Тому пропонується їх вилучити.

•	 У ст.8 чинного Закону «Статут асоціації» має місце додат-
кова умова створення асоціацій ОСББ, а саме, використан-
ня членами асоціації спільних внутрішньоквартальних ін-
женерних мереж (споруд). Пропонується у новій редакції
ст.8 нового Закону цю надуману умову вилучити.

Нова окрема стаття, яка об’єднує усі напрямки державної під-
тримки ОСББ:

•	 фінансування першого капітального ремонту;

•	 звільнення від сплати за державну реєстрацію;

•	 безкоштовного оформлення передачі земельної ділянки у
спільну власність мешканців;

•	 надання першочергової допомоги з фінансування енер-
гозбереження;

•	 надання органами місцевого самоврядування консульта-
ційної підтримки населенню з питань ОСББ;

•	 застосування цільового фінансування з місцевих бюджетів
відповідно до порядку, передбаченого для житла, яке об-
слуговується комунальними підприємствами;

•	 спрямування коштів Держбюджету у порядку виконан-
ня загальнодержавних програм реформування і розвитку

34

ЖКГ для будинків, де створені об’єднання;

•	 передачі службового житла об’єднанням;

•	 безкоштовної передачі технічної документації та акту об-
стеження житлового будинку (перелік не вичерпний).

Нова стаття «Особливості створення об’єднання у новозбудо-
ваних та реконструйованих будинках»:

•	 У договорах між забудовником і приватним інвестором по-
винна бути присутня норма про обов’язкове створення
власниками квартир об’єднання співвласників, а також
норма про те, що у разі, якщо протягом двох місяців після
отримання 50% мешканців свідоцтв про право власності
на квартири установчі збори не скликалися, або не відбу-
лися, або на них не було прийнято рішення про створення
об’єднання, обов’язок зі вчинення дій для державної реє-
страції об’єднання покладається на орган місцевого само-
врядування або на юридичну особу, на балансі якої пере-
буває будинок.

Поправки до законопроекту Кабміну народного депута-
та України Ю.В.Одарченка:

•	 У ст.10 Законопроекту № 8474 «Статутні органи об’єднання»
зазначити: «Рішення загальних зборів, прийняте відповід-
но до статуту, є обов’язковим для всіх членів об’єднання,
квартиронаймачів, орендарів та суборендарів».

•	 У ст.12 Законопроекту додати: «Передача майна з балансу
колишнього управителя (власника, балансоутримувача)
в управління об’єднанню відбувається у порядку, вста-
новленому Кабінетом Міністрів України». Крім того, слід
у цій статті записати: «Відмова у передачі в управління
об’єднанню житлового комплексу з боку колишнього влас-
ника (балансоутримувача, управителя) не допускається».

•	 В зв’язку з тим, що взаємовідносини між ОСББ та спів-
власниками будинку цілком достатньо врегульовані ста-
тутом об’єднання, пропонується записати: «Відносини
об’єднання і управителя регулюються договором між ними,
який укладається на основі Типового договору.

•	 Ст. 15. Обов’язки співвласника. Співвласник зобов’язаний:
«відшкодовувати за власний рахунок і у повному обсязі

35

збитки, заподіяні майну інших власників квартир та не-
жилих приміщень». Без покладання відповідальності за
дії третіх осіб (наймачів, квартирантів), що відповідає ст.
1166 Цивільного Кодексу.

•	 У ст. 21 Законопроекту № 8472. «Кошти об’єднання» упу-
щена дуже важлива складова: «кошти з державного і міс-
цевих бюджетів, отриманих на засадах співфінансування
для утримання і ремонту будинку».

У Законопроекті № 8474 (ст. 22) зазначено: «ОСББ може ви-
значити виконавців окремих житлово-комунальних послуг».

Пропонується:

•	 по-перше, записати більш однозначно і чітко: « … має право»;

•	 по-друге, додати дві нові частини:
1.	 відмова постачальників комунальних послуг, які ви-

значені об’єднанням у якості виконавця цих послуг,
діяти у цьому статусі та укладати прямі договори з
співвласниками не допускається;

2.	 у разі визначення управителя виконавцем комуналь-
них послуг, кошти, що сплачуються власниками при-
міщень за надані їм комунальні послуги, надходять
на рахунок управителя для накопичення і наступного
перерахування підприємствам, організаціям, які на-
дають ці комунальні послуги.

Удосконалення законодавства стосовно ОСББ має трива-
ти. Згідно регламенту Верховної Ради поправки до законопроек-
тів подаються протягом двох тижнів після першого читання, тоб-
то підготовка до другого читання практично завершується. Але
життя вимагає продовжувати вкрай важливу роботу зі створення
належних умов діяльності ОСББ, закріплених у відповідних за-
конах.

Тому, шановні колеги, працюймо разом у цьому напрямку,
надсилайте свої пропозиції до нашої Спілки власників житла, яка
буде їх оперативно передавати на розгляд народних депутатів.

36

Розділ 2. Фінансова підтримка ОСББ державою 	
		 та місцевими бюджетами

1. Фінансування сфери житлово-комунального
господарства з державного бюджету

Наталія Олійник — директор департаменту
стратегії реформування житлово-комуналь-
ного господарства Міністерства регіонально-
го розвитку, будівництва та житлово-кому-
нального господарства України, м. Київ

Контакти:
(044) 207 19 21
olijnyk@minregion.gov.ua
www.minregionbud.gov.ua

Указом Президента України від 27 квітня 2011 року № 504/2011
затверджено Національний план дій на 2011 рік щодо впрова-
дження Програми економічних реформ на 2010 – 2014 роки «За-
можне суспільство, конкурентоспроможна економіка, ефективна
держава», в якому прописані чіткі кроки реформування житлово-
комунального господарства (див. табл. 1).

Фінансування житлової сфери відбувається за рахунок дер-
жавного бюджету. Схема фінансування є наступною: існує закон,
в якому передбачені кошти. І тільки тоді вони виділяються на певні
роботи та проекти. Є бюджет та конкретна сума в бюджеті. Розро-
бляється постанова, якою затверджується порядок використання
цих коштів. Міністерство регіонального розвитку, будівництва та
житлово-комунального господарства є головним розпорядником
коштів. Потім Міністерство регіонального розвитку, будівництва
та житлово-комунального господарства делегує повноваження
управлінню житлово-комунального господарства, оскільки іншо-
го Бюджетний Кодекс, на даний час, не передбачає. Хоча уже є
позиція Міністра регіонального розвитку, будівництва та житло-
во-комунального господарства, щоб кошти могли розприділятися
конкретно на місцях, але для цього необхідно вносити зміни до
законодавства України.

Так, наприклад, на пілотні проекти у 2010 році було виділено
500 млн. грн., в 2011 р. — 100 млн. грн., а також 400 млн. грн.

37

№
З

м
іс

т
за

в
д

а
н

н
я

Н
а
й

м
е
н

у
в
а
н

н
я
 з

а
х
о

д
у

В
ід

п
о

в
ід

а
л

ь
н

и
й

за

 в
и

к
о

н
а
н

н
я

С
тр

о
к

в
и
к
о
н
а
н
н
я

З
аб

ез
п
еч

ен
н
я

р
ен

та
б
ел

ьн
о
го

 ф
ун

кц
іо

н
ув

ан
н
я

п
ід

п
р
и
єм

ст
в

ж
и
тл

о
во

-к
о
м
ун

ал
ьн

о
го

 г
о
сп

о
д
ар

ст
ва

1
6
.1

П
о
ст

уп
о
ве

 п
р
и
ве

д
ен

н
я

та
р
и
ф

ів
 н

а
ж

и
тл

о
во

-к
о
м
у-

н
ал

ьн
і
п
о
сл

уг
и
 д

о
 р

ів
н
я,

щ

о
 п

о
кр

и
ва

є
ек

о
н
о
м
іч

н
о

о
б
ґр

ун
то

ва
н
і
ви

тр
ат

и
 і

ін
ве

ст
и
ц
ій

н
у

ск
л
ад

о
ву

,
та

вп

р
о
ва

д
ж

ен
н
я

ст
и
м
ул

ю
-

ю
ч
о
ї
м
о
д
ел

і
та

р
и
ф

о
ут

во
-

р
ен

н
я

1
6
.1

.1
.

Ро
зр

о
б
л
ен

н
я

та
 в

н
ес

ен
н
я

н
а

р
о
зг

л
яд

 К
а-

б
ін

ет
у

М
ін

іс
тр

ів
 У

кр
аї

н
и
 п

р
о
ек

ті
в

м
ет

о
д
и
к

та
р
и
ф

о
ут

во
р
ен

н
я

н
а

ж
и
тл

о
во

-к
о
м
ун

ал
ьн

і
п
о
сл

уг
и
,

як
і
за

б
ез

п
еч

ую
ть

 н
о
р
м
у

п
о
-

ве
р
н
ен

н
я

н
а

вк
л
ад

ен
и
й
 к

ап
іт

ал
 у

 с
кл

ад
і

та
р
и
ф

у

В
.Т

и
хо

н
о
в

С
.Т

іт
ен

ко

кв
іт

ен
ь

1
6
.1

.2
.

З
аб

ез
п
еч

ен
н
я

р
о
зг

л
яд

у
К
аб

ін
ет

о
м
 М

ін
іс

тр
ів

У
кр

аї
н
и
 п

р
о
ек

ті
в

м
ет

о
д
и
к

та
р
и
ф

о
ут

во
р
ен

-
н
я

н
а

ж
и
тл

о
во

-к
о
м
ун

ал
ьн

і
п
о
сл

уг
и
,

як
і
за

-
б
ез

п
еч

ую
ть

 н
о
р
м
у

п
о
ве

р
н
ен

н
я

н
а

вк
л
ад

е-
н
и
й
 к

ап
іт

ал
 у

 с
кл

ад
і
та

р
и
ф

у

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

тр
ав

ен
ь

1
6
.1

.3
.

Ре
гу

л
ю

ва
н
н
я

(в
ст

ан
о
вл

ен
н
я)

 т
ар

и
ф

ів
 н

а
п
о
сл

уг
и
 с

уб
’є

кт
ів

 п
р
и
р
о
д
н
и
х

м
о
н
о
п
о
л
ій

,
як

і
п
р
о
ва

д
ят

ь
д
ія

л
ьн

іс
ть

 у
 с

ф
ер

і
ц
ен

тр
ал

із
о-

ва
н
о
го

 в
о
д
о
п
о
ст

ач
ан

н
я

та
 в

о
д
о
ві

д
ве

д
ен

н
я,

тр

ан
сп

о
р
ту

ва
н
н
я

те
п
л
о
во

ї
ен

ер
гі

ї

В
.Т

и
хо

н
о
в

С
.Т

іт
ен

ко

о
р
га

н
и
 м

іс
ц
ев

о
го

са

м
о
вр

яд
ув

ан
н
я

кв
іт

ен
ь

1
6
.2

П
о
си

л
ен

н
я

ві
д
п
о
ві

д
ал

ьн
о
с-

ті
 з

а
б
ез

кв
и
тк

о
ви

й
 п

р
о
їз

д
 у

м
іс

ьк
о
м
у

тр
ан

сп
о
р
ті

1
6
.2

.1
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

вн
ес

ен
н
я

зм
ін

 д
о
 с

та
тт

і
2
2
9
 К

о
д
ек

су
 У

кр
аї

-
н
и
 п

р
о
 а

д
м
ін

іс
тр

ат
и
вн

і
п
р
ав

о
п
о
р
уш

ен
н
я

В
.Т

и
хо

н
о
в

л
и
п
ен

ь

1
6
.2

.2
.

В
н
ес

ен
н
я

н
а

р
о
зг

л
яд

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
а-

їн
и
 п

р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 с

та
тт

і
2
2
9
 К

о
д
ек

су
 У

кр
аї

н
и
 п

р
о

ад
м
ін

іс
тр

ат
и
вн

і
п
р
ав

о
п
о
р
уш

ен
н
я

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

се
р
п
ен

ь

1
6
.2

.3
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 с

та
тт

і
2
2
9
 К

о
д
ек

су

У
кр

аї
н
и
 п

р
о
 а

д
м
ін

іс
тр

ат
и
вн

і
п
р
ав

о
п
о
р
у-

ш
ен

н
я

у
ко

м
іт

ет
ах

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

н
и

В
.Т

и
хо

н
о
в

Д
о

п
р
и
й
н
ят

тя

за
ко

н
у

Т
а
б

л
и

ц
я
 1

38

№
З

м
іс

т
за

в
д

а
н

н
я

Н
а
й

м
е
н

у
в
а
н

н
я
 з

а
х
о

д
у

В
ід

п
о

в
ід

а
л

ь
н

и
й

за

 в
и

к
о

н
а
н

н
я

С
тр

о
к

в
и
к
о
н
а
н
н
я

С
тв

о
р
ен

н
я

ко
н
ку

р
ен

тн
о
го

 с
ер

ед
о
ви

щ
а

н
а

р
и
н
ку

 ж
и
тл

о
во

-к
о
м
ун

ал
ьн

и
х

п
о
сл

уг

1
6
.3

С
п
р
и
ян

н
я

та
 п

ід
тр

и
м
ка

ут

во
р
ен

н
я

о
б
’є

д
н
ан

ь
сп

ів
-

вл
ас

н
и
кі

в
б
аг

ат
о
кв

ар
ти

р
-

н
и
х

б
уд

и
н
кі

в

1
6
.3

.1
.

Ро
зр

о
б
л
ен

н
я

та
 з

ат
ве

р
д
ж

ен
н
я

м
ет

о
д
и
ч
н
и
х

р
ек

о
м
ен

д
ац

ій
 щ

о
д
о
 в

ст
ан

о
вл

ен
н
я

м
еж

,
п
ер

ед
ач

і
у

вл
ас

н
іс

ть
 т

а
н
ад

ан
н
я

в
о
р
ен

д
у

зе
м
ел

ьн
и
х

д
іл

ян
о
к

д
л
я

о
б
сл

уг
о
ву

ва
н
н
я

б
аг

ат
о
кв

ар
ти

р
н
и
х

ж
и
тл

о
ви

х
б
уд

и
н
кі

в

В
.Т

и
хо

н
о
в

І.
Л

и
се

н
ко

В
ер

ес
ен

ь

1
6
.3

.2
.

П
ід

го
то

вк
а

та
 н

ад
ан

н
я

р
о
з’

яс
н
ен

ь
з

п
и
-

та
н
ь

о
п
о
д
ат

ку
ва

н
н
я

д
ія

л
ьн

о
ст

і
о
б
’є

д
н
ан

ь
сп

ів
вл

ас
н
и
кі

в
б
аг

ат
о
кв

ар
ти

р
н
и
х

б
уд

и
н
кі

в,

уп
р
ав

л
ін

ц
ів

 т
а

уп
р
ав

л
ін

сь
ки

х
ко

м
п
ан

ій
 в

сф

ер
і
ж

и
тл

о
во

го
 г

о
сп

о
д
ар

ст
ва

В
.Т

и
хо

н
о
в

В
.З

ах
ар

ч
ен

ко
С
ер

п
ен

ь

1
6
.3

.3
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 д

ея
ки

х
за

ко
н
о
д
ав

-
ч
и
х

ак
ті

в
щ

о
д
о
 с

тв
о
р
ен

н
я

та
 д

ія
л
ьн

о
ст

і
о
б
'є

д
н
ан

н
я

сп
ів

вл
ас

н
и
кі

в
б
аг

ат
о
кв

ар
ти

р
-

н
о
го

 б
уд

и
н
ку

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.3

.4
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 д

ея
ки

х
за

ко
н
о
д
ав

-
ч
и
х

ак
ті

в
щ

о
д
о
 с

тв
о
р
ен

н
я

та
 д

ія
л
ьн

о
ст

і
о
б
'є

д
н
ан

н
я

сп
ів

вл
ас

н
и
кі

в
б
аг

ат
о
кв

ар
ти

р
-

н
о
го

 б
уд

и
н
ку

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.3

.5
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 д

ея
ки

х
за

ко
н
о
д
ав

-
ч
и
х

ак
ті

в
щ

о
д
о
 с

тв
о
р
ен

н
я

та
 д

ія
л
ьн

о
ст

і
о
б
'є

д
н
ан

н
я

сп
ів

вл
ас

н
и
кі

в
б
аг

ат
о
кв

ар
ти

р
-

н
о
го

 б
уд

и
н
ку

 у
 к

о
м
іт

ет
ах

 В
ер

хо
вн

о
ї
Ра

д
и

У
кр

аї
н
и

В
.Т

и
хо

н
о
в

Д
о
 п

р
и
-

й
н
ят

тя

за
ко

н
у

Т
ех

н
іч

н
е

п
ер

ео
б
л
ад

н
ан

н
я,

 п
ід

ви
щ

ен
н
я

р
ес

ур
со

-
та

 е
н
ер

го
еф

ек
ти

вн
о
ст

і
ж

и
тл

о
во

-к
о
м
ун

ал
ьн

о
го

 г
о
сп

о
д
ар

ст
ва

1
6
.4

У
д
о
ск

о
н
ал

ен
н
я

м
ех

ан
із

м
у

д
ер

ж
ав

н
о
-п

р
и
ва

тн
о
го

1
6
.4

.1
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

вн
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 «

П
р
о

В
.Т

и
хо

н
о
в

тр
ав

ен
ь

39

№
З

м
іс

т
за

в
д

а
н

н
я

Н
а
й

м
е
н

у
в
а
н

н
я
 з

а
х
о

д
у

В
ід

п
о

в
ід

а
л

ь
н

и
й

за

 в
и

к
о

н
а
н

н
я

С
тр

о
к

в
и
к
о
н
а
н
н
я

п
ар

тн
ер

ст
ва

 д
л
я

м
о
д
ер

н
і-

за
ц
ії

ін
ф

р
ас

тр
ук

ту
р
и
,

за
л
у-

ч
ен

н
я

ф
ін

ан
со

ви
х

р
ес

ур
сі

в
ві

тч
и
зн

ян
и
х

і
м
іж

н
ар

о
д
н
и
х

о
р
га

н
із

ац
ій

 д
л
я

р
еа

л
із

ац
ії

ін
ве

ст
и
ц
ій

н
и
х

п
р
о
ек

ті
в

у
сф

ер
і
ж

и
тл

о
во

-к
о
м
ун

ал
ь-

н
о
го

 г
о
сп

о
д
ар

ст
ва

б
л
аг

о
ус

тр
ій

 н
ас

ел
ен

и
х

п
ун

кт
ів

"

1
6
.4

.2
.

В
н
ес

ен
н
я

н
а

р
о
зг

л
яд

 В
РУ

 п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

а-
їн

и
 "

П
р
о
 б

л
аг

о
ус

тр
ій

 н
ас

ел
ен

и
х

п
ун

кт
ів

"

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

ч
ер

ве
н
ь

1
6
.4

.3
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 "

П
р
о

б
л
аг

о
ус

тр
ій

 н
ас

ел
ен

и
х

п
ун

кт
ів

"
у

ко
м
іт

ет
ах

В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

н
и

В
.Т

и
хо

н
о
в

д
о

п
р
и
й
н
ят

тя

З
ак

о
н
у

1
6
.4

.4
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

вн
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 "

П
р
о

З
аг

ал
ьн

о
д
ер

ж
ав

н
у

п
р
о
гр

ам
у

"П
и
тн

а
во

д
а

У
кр

аї
н
и
"

н
а

2
0
0
6
–
2
0
2
0
 р

о
ки

"

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.4

.5
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

вн
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 "

П
р
о

З
аг

ал
ьн

о
д
ер

ж
ав

н
у

п
р
о
гр

ам
у

"П
и
тн

а
во

д
а

У
кр

аї
н
и
"

н
а

2
0
0
6
–
2
0
2
0
 р

о
ки

"

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.4

.6
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 "

П
р
о

З
аг

ал
ьн

о
д
ер

ж
ав

н
у

п
р
о
гр

ам
у

"П
и
тн

а
во

д
а

У
кр

аї
н
и
"

н
а

2
0
0
6
–
2
0
2
0
 р

о
ки

"
у

ко
м
іт

ет
ах

В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

н
и

В
.Т

и
хо

н
о
в

д
о

п
р
и
й
н
ят

тя

З
ак

о
н
у

1
6
.4

.7
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

ен
ер

ге
ти

ч
н
у

еф
ек

ти
вн

іс
ть

 б
уд

ів
ел

ь
В
.Т

и
хо

н
о
в

кв
іт

ен
ь

40

№
З

м
іс

т
за

в
д

а
н

н
я

Н
а
й

м
е
н

у
в
а
н

н
я
 з

а
х
о

д
у

В
ід

п
о

в
ід

а
л

ь
н

и
й

за

 в
и

к
о

н
а
н

н
я

С
тр

о
к

в
и
к
о
н
а
н
н
я

1
6
.4

.8
.

В
н
ес

ен
н
я

н
а

р
о
зг

л
яд

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
а-

їн
и
 п

р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о
 е

н
ер

ге
ти

ч-
н
у

еф
ек

ти
вн

іс
ть

 б
уд

ів
ел

ь

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.4

.9
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 е

н
ер

ге
ти

ч
н
у

еф
ек

ти
вн

іс
ть

 б
уд

ів
ел

ь
у

ко
м
іт

ет
ах

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

н
и

В
.Т

и
хо

н
о
в

д
о

п
р
и
й
н
ят

тя

З
ак

о
н
у

1
6
.4

.1
0
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

о
со

б
л
и
во

ст
і
п
ер

ет
во

р
ен

н
я

н
а

го
сп

о
д
ар

сь
кі

то

ва
р
и
ст

ва
 к

о
м
ун

ал
ьн

и
х

п
ід

п
р
и
єм

ст
в,

 щ
о

п
р
о
ва

д
ят

ь
д
ія

л
ьн

іс
ть

 у
 с

ф
ер

і
во

д
о
-,

 т
еп

л
о-

п
о
ст

ач
ан

н
я

та
 в

о
д
о
ві

д
ве

д
ен

н
я

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.4

.1
1
.

В
н
ес

ен
н
я

н
а

р
о
зг

л
яд

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

-
н
и
 п

р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о
 о

со
б
л
и
во

ст
і

п
ер

ет
во

р
ен

н
я

н
а

го
сп

о
д
ар

сь
кі

 т
о
ва

р
и
ст

ва

ко
м
ун

ал
ьн

и
х

п
ід

п
р
и
єм

ст
в,

 щ
о
 п

р
о
ва

д
ят

ь
д
ія

л
ьн

іс
ть

 у
 с

ф
ер

і
во

д
о
-,

 т
еп

л
о
п
о
ст

ач
ан

н
я

та
 в

о
д
о
ві

д
ве

д
ен

н
я

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

кв
іт

ен
ь

1
6
.4

.1
2
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 о

со
б
л
и
во

ст
і
п
ер

ет
во

р
ен

н
я

н
а

го
сп

о
-

д
ар

сь
кі

 т
о
ва

р
и
ст

ва
 к

о
м
ун

ал
ьн

и
х

п
ід

п
р
и
-

єм
ст

в,
 щ

о
 п

р
о
ва

д
ят

ь
д
ія

л
ьн

іс
ть

 у
 с

ф
ер

і
во

д
о
-,

 т
еп

л
о
п
о
ст

ач
ан

н
я

та
 в

о
д
о
ві

д
ве

д
ен

н
я

у
ко

м
іт

ет
ах

 В
ер

хо
вн

о
ї
Ра

д
и
 У

кр
аї

н
и

В
.Т

и
хо

н
о
в

д
о

п
р
и
й
н
ят

тя

З
ак

о
н
у

1
6
.4

.1
3
.

Ро
зр

о
б
л
ен

н
я

та
 с

п
р
и
ян

н
я

за
тв

ер
д
ж

ен
н
ю

р
ег

іо
н
ал

ьн
и
х

п
р
о
гр

ам
 м

о
д
ер

н
із

ац
ії

си
ст

ем

те
п
л
о
п
о
ст

ач
ан

н
я

В
.Т

и
хо

н
о
в

о
р
га

н
и

м
іс

ц
ев

о
го

 с
ам

о
-

вр
яд

ув
ан

н
я

гр
уд

ен
ь

1
6
.4

.1
4
.

Ро
зр

о
б
л
ен

н
я

сп
ец

іа
л
ьн

о
ї
н
ав

ч
ал

ьн
о
ї
п
р
о
-

гр
ам

и
 з

 п
и
та

н
ь

вп
р
о
ва

д
ж

ен
н
я

д
ер

ж
ав

н
о
-

п
р
и
ва

тн
о
го

 п
ар

тн
ер

ст
ва

 у
 к

о
м
ун

ал
ьн

о
м
у

го
сп

о
д
ар

ст
ві

 д
л
я

п
о
са

д
о
ви

х
о
сі

б
 м

іс
ц
ев

о
го

са

м
о
вр

яд
ув

ан
н
я

В
.Т

и
хо

н
о
в

л
и
ст

о
п
ад

41

№
З

м
іс

т
за

в
д

а
н

н
я

Н
а
й

м
е
н

у
в
а
н

н
я
 з

а
х
о

д
у

В
ід

п
о

в
ід

а
л

ь
н

и
й

за

 в
и

к
о

н
а
н

н
я

С
тр

о
к

в
и
к
о
н
а
н
н
я

1
6
.4

.1
5
.

Ро
зр

о
б
л
ен

н
я

та
 з

ат
ве

р
д
ж

ен
н
я

н
о
р
м
ат

и
вн

о
-

п
р
ав

о
ви

х
ак

ті
в

М
ін

іс
те

р
ст

ва
 р

ег
іо

н
ал

ьн
о
го

р
о
зв

и
тк

у,
 б

уд
ів

н
и
ц
тв

а
та

 ж
и
тл

о
во

-к
о
м
у-

н
ал

ьн
о
го

 г
о
сп

о
д
ар

ст
ва

 У
кр

аї
н
и
 щ

о
д
о
 м

ет
о
-

д
и
ч
н
и
х

р
ек

о
м
ен

д
ац

ій
 з

 п
и
та

н
ь

о
р
га

н
із

ац
ії

п
р
о
ве

д
ен

н
я

ко
н
ку

р
су

 н
а

ук
л
ад

ен
н
я

д
о-

го
во

р
ів

 к
о
н
ц
ес

ії
у

сф
ер

і
во

д
о
-,

 т
еп

л
о
п
о
с-

та
ч
ан

н
я

та
 в

о
д
о
ві

д
ве

д
ен

н
я

та
 у

кл
ад

ен
н
я

ві
д
п
о
ві

д
н
и
х

д
о
го

во
р
ів

В
.Т

и
хо

н
о
в

ж
о
вт

ен
ь

1
6
.4

.1
6
.

Ро
зр

о
б
л
ен

н
я

н
ав

ч
ал

ьн
о
ї
п
р
о
гр

ам
и
 т

а
о
р
га

н
із

ац
ія

 п
р
о
ве

д
ен

н
я

се
м
ін

ар
ів

 д
л
я

п
р
ед

ст
ав

н
и
кі

в
о
р
га

н
ів

 м
іс

ц
ев

о
го

 с
ам

о
-

вр
яд

ув
ан

н
я,

 к
о
м
ун

ал
ьн

и
х

п
ід

п
р
и
єм

ст
в

з
п
и
та

н
ь

сп
ів

р
о
б
іт

н
и
ц
тв

а
з

м
іж

н
ар

о
д
н
и
м
и

ф
ін

ан
со

ви
м
и
 о

р
га

н
із

ац
ія

м
и

В
.Т

и
хо

н
о
в

ч
ер

ве
н
ь

1
6
.4

.1
7
.

Ро
зр

о
б
л
ен

н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о

вн
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

аї
н
и
 "

П
р
о
 о

со
-

б
л
и
во

ст
і
п
ер

ед
ач

і
в

о
р
ен

д
у

ч
и
 к

о
н
ц
ес

ію

о
б
’є

кт
ів

 ц
ен

тр
ал

із
о
ва

н
о
го

 в
о
д
о
-,

 т
еп

л
о
-

п
о
ст

ач
ан

н
я

і
во

д
о
ві

д
ве

д
ен

н
я,

 щ
о
 п

ер
еб

у-
ва

ю
ть

 у
 к

о
м
ун

ал
ьн

ій
 в

л
ас

н
о
ст

і"

В
.Т

и
хо

н
о
в

л
и
п
ен

ь

1
6
.4

.1
8
.

В
н
ес

ен
н
я

н
а

р
о
зг

л
яд

 В
РУ

 п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и
 п

р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 З

ак
о
н
у

У
кр

а-
їн

и
 "

П
р
о
 о

со
б
л
и
во

ст
і
п
ер

ед
ач

і
в

о
р
ен

д
у

ч
и

ко
н
ц
ес

ію
 о

б
’є

кт
ів

 ц
ен

тр
ал

із
о
ва

н
о
го

 в
о
д
о
-,

те

п
л
о
-

п
о
ст

ач
ан

н
я

і
во

д
о
ві

д
ве

д
ен

н
я,

 щ
о

п
ер

еб
ув

аю
ть

 у
 к

о
м
ун

ал
ьн

ій
 в

л
ас

н
о
ст

і"

М
.А

за
р
о
в

В
.Т

и
хо

н
о
в

се
р
п
ен

ь

1
6
.4

.1
9
.

С
уп

р
о
во

д
ж

ен
н
я

п
р
о
ек

ту
 З

ак
о
н
у

У
кр

аї
н
и

п
р
о
 в

н
ес

ен
н
я

зм
ін

 д
о
 З

У
 "

П
р
о
 о

со
б
л
и
во

ст
і

п
ер

ед
ач

і
в

о
р
ен

д
у

ч
и
 к

о
н
ц
ес

ію
 о

б
’є

кт
ів

ц
ен

тр
ал

із
о
ва

н
о
го

 в
о
д
о
-,

 т
еп

л
о
-

п
о
ст

ач
ан

-
н
я

і
во

д
о
ві

д
ве

д
ен

н
я,

 щ
о
 п

ер
еб

ув
аю

ть
 у

ко

м
ун

ал
ьн

ій
 в

л
ас

н
о
ст

і"
 у

 к
о
м
іт

ет
ах

 В
РУ

В
.Т

и
хо

н
о
в

д
о

п
р
и
й
н
ят

тя

З
ак

о
н
у

42

на реалізацію загальнодержавної програми «Питна вода», розра-
хованої до 2020 року.

У 2010 р. виділено:

•	 121 млн. грн. на будинки;

•	 36 млн. грн. на ліфти;

•	 86 млн. грн. на капітальний ремонт житлового фонду, куди
входять і ОСББ.

У 2011 р. виділено на пілотні проекти лише 100 млн. (вода,
тепло і на будинки).

Законом України «Про Загальнодержавну програму реформу-
вання і розвитку житлово-комунального господарства на 2009 -
2014 роки» на 5 років передбачається 12,5 млрд. грн. на реалі-
зацію інвестиційних проектів в будинках ОСББ, які створюються
або вже функціонують.

2. Фінансування ОСББ: перспективи для України

Гжегож Гайда — керівник проекту «Енерго-
ефективність у житловому секторі України»
Міжнародної фінансової корпорації, м. Київ

Контакти:
(044) 490 64 00
ggajda@ifc.org
www.ifc.org

Головний обов’язок власника — це відповідально утримувати
своє майно.

БАГАТОКВАРТИРНИЙ
БУДИНОК

Власник квартири

Власність

співвласник
багатоквартирного

будинку

права та обов’язки

43

Все більше і більше стає власників квартир та ОСББ. У зв’язку
з цим ми можемо очікувати змін у стосунках між ОСББ та іншими
учасниками ринку (рис. 2).

Сьогодні:

•	 ОСББ дає можливість співвласникам прийняти рішення при
відсутності 100% згоди.

•	 Створення ОСББ — лише за волевиявленням власників
квартир у багатоквартирному будинку.

•	 Членство в ОСББ є добровільним.

•	 ОСББ часто розглядається як виконавець житлово-кому-
нальних послуг.

Завтра:

•	 ОСББ має бути єдиним механізмом для прийняття рішень у
багатоквартирному будинку.

•	 Створення ОСББ, згідно закону, — для забезпечення здій-
снення права спільної власності.

•	 Участь в ОСББ — невід’ємна від права власності.

•	 ОСББ — колективний споживач житлово-комунальних по-
слуг.

Оскільки ОСББ стає замовником послуг, відповідно, ОСББ ста-
не оплачувати усі ці послуги та рахунки, через них будуть іти по-
тужні фінансові потоки.

Рис.2. Модель ринкових взаємовідносин

44

Сьогодні:

•	 Здійснюється переважно за встановленими застарілими
нормативами споживання.

•	 Субсидії на оплату житлово-комунальних послуг перера-
ховуються на рахунок ЖЕО чи ОСББ із затримками.

•	 Не враховується якість наданих послуг.
Завтра:

•	 Здійснюється за фактичне споживання на базі показників
лічильників.

•	 Пряма адресна допомога соціально незахищеним.

•	 Оплата провадиться за послуги належної якості відповідно
до умов договору.

Комерційне фінансуванн модернізації багатоквартирних бу-
динків здійснюється в усіх європейських країнах, США та Канаді.
На даний час невідомо про жоден випадок дефолту. Для прикладу
візьмемо Польщу, яка успішно реалізовує проекти з модернізації
багатоквартирних будинків (рис. 3). Ось деякі з них:

А) Проект Bukietowa (Варшава) - один з перших проектів в
рамках системи державної підтримки енергоефективності.

Будинок 1963 року, панельна технологія, 48 квартир, 2400 м2.
Загальна вартість ремонту: 128 тис. дол. (53 дол. на 1 м2).
Фінансування:

-- 26 тис. дол. - жителі (збір коштів через ОСББ);

-- 102 тис. дол. - позика в BISE банку (BGK Банк субсидував
15% позикової суми).

 Обсяг робіт:

-- заміна приладів центрального опалення новими, повністю
автоматизованими пристроями (труби, радіатори, термо-
статичні клапани);

-- ізоляція зовнішніх стін пінополістиролом товщ. 13 см;

-- ізоляція вікон над сходами з допомогою полікарбонатної
панелі;

-- ізоляція даху з використанням 12 см мінеральної вати –
окупність проекту: 10 років.

45

Результати:

До Після
Споживання тепла,
кВт-год на м2 в рік

230 110

Витрати на опалення,
дол. за м2 на місяць

0,89 0,53

Вартість нерухомості зменшилась на 10%

Б) Будівля на 55 квартир, 1754 м2, власний бойлер.
Загальна вартість ремонту: 148 тис. дол. (84 дол. на 1 м2).

 Обсяг робіт:

-- модернізація системи теплозабезпечення будинку;

-- створення нової мережі гарячого водопостачання;

-- установка лічильників води;

-- ізоляція зовнішніх стін.
Окупність проекту: 7 років (без обліку державної субсидії).

До Після
Споживання тепла,
кВт-год на м2 в рік

249 136

Витрати на опалення,
дол. за м2 на місяць

2,18 1,2

Рис.3. Загальна картина вартості проектів модернізації
багатоквартирних будинків у Польщі

46

3. Фінансова підтримка ОСББ з бюджету міста
Львова

Галина Когут — начальник відділу супрово-
ду ОСББ, керівник ресурсного центру для
розвитку ОСББ, м. Львів

Контакти:
(032) 297 59 95
kogut@city-adm.lviv.ua
city-adm.lviv.ua

У Львові, в одному з перших міст України, було створено ре-
сурсний центр для ОСББ. Отже, як міська влада підтримує ство-
рення ОСББ, ми можемо побачити за наступними кількісними по-
казниками, котрі постійно зростають:

•	 кількість ОСББ, зареєстрованих станом на 01.10.2011 р. у
м. Львові — 432 (будинків 464);

•	 кількість будинків комунальної власності — 8526;

•	 відсоток щодо кількості будинків ОСББ у відношенні до
кількості будинків комунальної власності становить 5,4%;

•	 отже, тенденція наступна — ОСББ в основному створю-
ються у багатоповерхівках;

•	 80,6 % ОСББ у м. Львові самостійно здійснюють експлуа-
тацію та утримання своїх будинків, решту (19,4%) ще не
перебрали будинків на власний баланс та користуються
послугами попереднього балансоутримувача.

Відповідно до Закону України «Про об`єднання співвласни-
ків багатоквартирного будинку», ст. 24, колишній власник, на
балансі якого перебував багатоквартирний будинок до передачі
на баланс об`єднання, бере участь в організації та фінансуванні
першого після передачі на баланс капітального ремонту будинку
відповідно до законодавства.

Відповідно, Львівська міська рада, як відповідальний балансо-
утримувач, починаючи з 2008 року, почала планувати цільові ко-
шти в міському бюджеті для проведення ремонтів будинків ОСББ.

Виділення коштів міського бюджету для ремонтних робіт у бу-
динках ОСББ м. Львова:

47

-- виділення цільових коштів у міському бюджеті м. Львова
для проведення ремонтних робіт у будинках ОСББ практи-
кується з 2008 року;

-- у 2008 році для таких робіт у міському бюджеті було виді-
лено — 2 450,0 тис. грн.;

-- у 2008 році проведено капітальний ремонт окремих кон-
структивних елементів у 25-и ОСББ міста.

У 2009 році була прийнята Програма сприяння у створенні
та забезпеченні функціонування об’єднань співвласників багато-
квартирних будинків у м. Львові на 2009-2012 роки Ухвалою сесії
від 18.06.09р. № 2693.

Основні заходи програми це:

•	 Комплексна інформаційно — консультаційна підтримка
ОСББ.

•	 Роботи з капітального ремонту будинків ОСББ.

•	 Організація навчань щодо управління житловим фондом.

•	 Друк брошур, посібників, навчально-методичної літерату-
ри для керівників ОСББ.

Детальніше зупинимося на роботах з капітального ремонту
будинків (див. табл.2).

Таблиця 2. Капітальний ремонт будинків

Рік тис. грн. тис. грн.
2009 1 150 2110,80238

(виконано робіт)

2010 12 475 1235,96
(виконано робіт)

2011 18 235 3063,11915
(план)

2012 23 935 518,61815
(в т.ч. за виконані ро-

боти у 2010 році)

Для прикладу наведено, які ремонтні роботи та які кошти пе-
редбачалися на різні будинки (див. табл.3, табл.4).

48

Таблиця 3. Перелік об’єктів капітального ремонту житлового фонду 		

	 ОСББ, які фінансувалися у 2009 році

№
п/п

Адреса Назва ОСББ Вид робіт Сума
(тис.грн.)

1 Антонича, 16 "Сихівча-
ни-16"

ремонт системи
водопостачання

45,87721

2 Антонича, 4 АОСББ "Сихів-
чани"

ремонт системи
водопостачання

29,418

3 Гіпсова, 32а "Прогрес" ремонт покрівлі 23,8752

4 Горбачевсько-
го, 22

"Друж-
ба-2007"

ремонт ліфта 49,5

5 Грінченка, 14а "Веснянка" ремонт покрівлі 49,9632

6 Драгана, 4 "Поступ" ремонт покрівлі 99,109

7 Драгана, 24 "Ластівка" система водопос-
тачання

14,42891

8 Зелена, 144 "Зелений світ" система водопос-
тачання та водо-
відведення

49,074

9 Золота, 25 "Золоте поле" центральне опа-
лення

49,924

10 Кастелівка, 20 "Вчитель" внутрішні мережі
водопостачання та
водовідведення

39,4812

11 Коломийська,
18

"Сихівчани-2" ремонт покрівлі 89,755

12 Кос-
Анатольського,
12

"Сихівча-
ни-12"

ремонт покрівлі 126,636

13 Лисенка, 5 "Квітучий сад" система водопос-
тачання та кана-
лізації

46,344

14 Личаківська,
141

"Вікторія" ремонт покрівлі 74,816

15 Мазепи, 13 "Балатон-13" ремонт ліфта 49,4676

16 Мазепи, 3а "Львівський
газда"

ремонт покрівлі 105,6655

17 Орлина, 8а "Мрія-1" ремонт ліфта 194,5826

18 Остроград-
ських, 12

"Вікторія-12" ремонт покрівлі 84,00

49

19 Остроград-
ських, 2

"Велика Ві-
кторія-2"

ремонт покрівлі 125,961

ремонт системи
каналізації

31,728

20 Остроград-
ських, 8

"Вікторія-8" ремонт покрівлі 85,6145

21 Патона, 27 "Світанок" система водопос-
тачання та водо-
відведення

49,4376

22 пр.Ч.Калини,
47

"МЖК-1" ремонт покрівлі 25,594

23 Раковського,
23

"Дністер" система водопос-
тачання та кана-
лізації

9,90766

24 Роксолани,57 "МЖК Каме-
няр"

ремонт покрівлі 49,23404

25 Роксолани,59 "МЖК Каме-
няр"

ремонт покрівлі 48,84764

26 Роксолани,18 "Роксолана" система водопос-
тачання та водо-
відведення

49,2084

27 Снопківська,16 "Сніп" ремонт покрівлі 49,91

28 Стрийська, 46б "Затишок" заміна водопрово-
ду та каналізації

46,1134

29 Стрийська,87 "Стрийська,
87"

система водовідве-
дення

47,2728

30 Стрийська, 87а "Стрийська,
87а"

система водовідве-
дення

49,2576

31 Стрийська,89 "Стрийська,
89"

система водовідве-
дення

47,79

32 Стрийська,91 "Стрийська,
91"

система водовідве-
дення

47,4852

33 Трильовсько-
го,1

"Сихівчани-5" система водопос-
тачання та кана-
лізації

11,09772

34 Трильовсько-
го,5

"Сихівчани-1" система водопос-
тачання

15,8496

35 Чернігівська,21 "Зелений гай" електромережі 37,9508

36 Японська,6 "Оселя-Люкс" ремонт покрівлі 60,625

 РАЗОМ 2110,80238

50

Таблиця 4. Перелік об’єктів капітального ремонту житлового фонду 		

	 ОСББ, які фінансувалися у 2010 році

№
п/п

Адреса Назва ОСББ Вид робіт Сума
(тис.грн.)

1 Антоновича, 19 "Мальви-14" ремонт покрівлі 98,1386

2 Бр.Міхновських,
42

"ЛМЗ-42" ремонт покрівлі 89,99906

3 Грінченка, 14а "Веснянка" ремонт системи
каналізації

38,0800

4 Демянська, 4а "Хуторяни,
4а"

ремонт каналіза-
ційних мереж

21,7008

5 Драгана, 4 "Поступ" ремонт інженер-
них мереж

44,62487

6 Коновальця, 28 "Червона ка-
лина"

ремонт фасаду 48,99304

7 Л.Курбаса, 8 "Господар-
ський двір"

ремонт покрівлі 56,7560

8 Мазепи,13 "Балатон, 13" ремонт системи
центрального
опалення

43,2950

9 Медова Печера,
38

"Майорівка" ремонт покрівлі 71,1610

10 Наукова, 29 "Наукова, 29" ремонт системи
центрального
опалення

20,73582

11 Наукова, 49 "Наукова, 49" ремонт системи
центрального
опалення

20,11921

12 Остроградських,
6

"Вікторія-6" ремонт покрівлі 70,14400

13 Острозького, 8 "Острог" ремонт системи
каналізації

25,3044

14 Патона, 27 "Світанок" ремонт інженер-
них мереж

4,00968

51

15 пр.Свободи, 43 "Спокій" ремонт інженер-
них мереж елек-
тропостачання

47,55108

16 пр.Ч.Калини,
106

"Сихівча-
ни-106"

ремонт інженер-
них мереж

46,0128

17 пр.Ч.Калини, 39 "МЖК-1" ремонт покрівлі 43,7840

18 Сихівська, 26 "Сихівча-
ни-26"

ремонт інженер-
них мереж

46,21876

19 Стрийська, 91 "Стрий-
ська,91"

ремонт інженер-
них мереж

47,38934

20 Стрийська, 93 "Стрийська,
93"

ремонт інженер-
них мереж

43,92302

21 Трильовського,
16

"Ровесник" ремонт покрівлі 85,5050

22 Тютюнників, 23 "На
Тютюнників"

ремонт фасаду,
балкону, заміна
вікон, ремонт
внутрішніх при-
міщень, системи
водопостачання,
гідроізоляція
фундаменту,
електромонтажні
роботи

102,8372

23 Японська, 8 "Наша хата" ремонт покрівлі 119,67572

 РАЗОМ 1235,96

Звичайно, місто власними силами не зможе відремонтувати
весь житловий фонд. З великою надією сподіваємося, що буде
розроблена державна програма кредитування чи фінансової до-
помоги для ОСББ, де будуть передбачатися кошти державного та
міського бюджету, а також кошти мешканців.

52

Розділ 3. Енергоефективність у багато-		
		 квартирних будинках

1. Енергоефективні заходи у багатоквартирних
будинках: чому співвласники і чому ОСББ?

Вікторія Погорєлова — консультант ВБО
«Інститут місцевого розвитку», м. Київ

Контакти:
(044) 428 76 10
pvika@ukr.net
www.mdi.org.ua

Чому, коли ми говоримо про енергоефективність, то в пер-
шу чергу говоримо про ОСББ. А це тому, що разом з купівлею
власності мешканець отримує відповідальність за її утримання та
енергоефективність.

Відносини спільної власності в багатоквартирних будинках в
Україні з питань утримання майна:

•	 Тягар утримання майна несе його власник (співвласники).

•	 Співвласники зобов’язані брати участь у загальних витра-
тах, пов’язаних з утриманням будинку і прибудинкової те-
риторії, відповідно до своєї частки у майні будинку.

Чи можна не створювати ОСББ і приймати спільні ефективні
рішення? Так, можна, але при оповіщенні всіх сторін. Досягнути
цієї згоди дуже важко. Тому, наступним легітимним механізмом
прийняття спільних рішень в багатоквартирному будинку є ОСББ,
яке має у своїй основі прийняття спільних рішень щодо обслуго-
вування, експлуатації та енергоефективних заходів.

Відносини спільної власності в багатоквартирних будинках в
Україні:

•	 Згідно ст. 369 Цивільного Кодексу України володіння, ко-
ристування і розпорядження спільним майном багатоквар-
тирного будинку повинне здійснюватися за спільною зго-
дою всіх співвласників (100% згода).

53

•	 Закон України «Про об’єднання співвласників багатоквар-
тирного будинку» дозволяє співвласникам, об’єднаним в
ОСББ, приймати рішення шляхом голосування встановле-
ною більшістю голосів (а не 100% згодою).

Організація енергоефективних заходів: чому ОСББ? Тому, що
тільки власники мають право приймати рішення стосовно своєї
власності; ОСББ — єдиний механізм, який дозволяє прийняти рі-
шення при відсутності 100% згоди; ст.10 Закону про ОСББ: при-
йняття рішення про реконструкцію та ремонт — виключна компе-
тенція загальних зборів об’єднання; лише в рамках ОСББ можливе
легітимне запровадження відрахувань до ремонтного фонду та їх
витрачання на енергоефективні заходи.

Фінансування: додаткові можливості ОСББ. Механізм фінансу-
вання, який сьогодні існує, полягає в тому, що не держава допо-
магає ОСББ провести капітальний ремонт в їх будинку, а, навпа-
ки, через процедуру розходування бюджетних ресурсів допомагає
державі фінансувати ОСББ.

Які ж додаткові можливості нам дає створення ОСББ?
Кошти співвласників:

-- власні заощадження;

-- позики/кредити, залучені співвласниками.
Можливості ОСББ:

-- ремонтний фонд;

-- позики/кредити, залучені ОСББ;

-- залучення енергосервісної компанії.
Можливості асоціацій власників жилих будинків:

-- спільний ремонтний фонд кількох ОСББ. Нові учасники
зобов’язані приймати участь в організації фінансування
ремонту будинку. Держава заінтересована в енергоощад-
них технологіях, і щоб мешканці були спроможні проплати-
ти всі витрати на свою квартиру;

-- нові співвласники зобов’язані самі утримувати своє майно –
будинок;

-- колишній власник зобов’язаний брати участь у фінансу-
ванні ремонту будинку;

-- держава зацікавлена в енергозбереженні.
Спільна участь у фінансуванні ремонту:

-- власник квартир;

54

-- територіальна громада;

-- держава.
Але проблемою є те, що малозабезпечені мешканці не мати-

муть змоги співфінансувати енергоефективні заходи в будинках
та будуть проти даних схем фінансування.

Загальнодержавний рівень — щоб субсидії розприділялися на
всіх. Орган місцевого самоврядування повинен розробити програ-
му для малозабезпечених квартир, де потрібно ремонт та запро-
вадження енергоеефктивних технологій.

Отже, можлива структура фінансування в ОСББ (див. табл. 5):

Таблиця 5. Територіальна громада як колишній власник

Місцевий бюджет Територіальна громада як спів-
власник (за квартири комунальної
власності)

Міська компенсація малозабезпече-
ним (?)

Кошти власників/кредит Внески решти власників квартир до
ремонтного фонду

Державний бюджет Держава (пільги і субсидії) (?)

Держава (субвенції на проведення
заходів з енергозбереження)

На сьогодні уже відкрито шість ресурсних центрів, котрі допо-
магають вирішувати поточні проблеми. У майбутньому ці центри
повинні стати центрами енергоефективності.

Малозабезпечені громадяни слабо мотивовані
фінансувати енергоефективні заходи

Загальнодержавний рівень Місцевий рівень

Необхідно запровадити цільову адресну допо-
могу малозабезпеченим співвласникам на про-

ведення енергоефективних заходів

55

2. Термомодернізація ОСББ «Біном» у місті
Луцьку

Юлія Сабатюк — голова правління АОСББ
«Лучани», м. Луцьк

Контакти:
(050) 687 42 19
osbblucan@ukr.net

ОСББ «Біном» — це одне з ОСББ, яке успішно змогло термо-
модернізувати будинок у м. Луцьку за адресою: м. Луцьк , просп.
Перемоги, 10. Зараз в Луцьку створено раду голів ОСББ, котрі
вирішують питання всі гуртом. ОСББ «Біном» розпочало обслуго-
вування будинку в лютому 2010 р. До кінця опалювального сезо-
ну 2009-2010 р.р. виведено таблиці розрахунків за послугу опа-
лення, проведено аналіз нарахувань та можливого здешевлення
даної послуги.

Отже, як процес термомодернізації відбувався в ОСББ «Бі-
ном»?

1. Проведено енергоаудит — це перший крок ОСББ до еконо-
мії енергоресурсів. Перш ніж лікувати хворого, необхідно точно
зрозуміти, де і що саме в нього болить. Скільки тепла втрачаєть-
ся через старі вікна? Де протікають труби? Наскільки «прозорі»
для морозу стіни? Де горять зайві лампочки? Таким чином, перш
ніж проводити теплову модернізацію будинку, необхідно провести
його енергоаудит.

Енергоаудит — це процедура, яка відповідає на декілька важ-
ливих питань:

•	 Де і з якої причини в будинку відбуваються втрати тепла
та електроенергії?

•	 Що конкретно необхідно зробити, щоб підвищити енергое-
фективність будинку?

•	 Наскільки покращаться умови проживання в будинку після
проведення комплексу рекомендованих заходів з теплової
модернізації?

56

•	 Яка вартість теплової модернізації будинку?

2. Підготовча робота із власниками квартир:

•	 Доведення аналізу розрахунків за опалення до відома
власників квартир.

•	 Пропозиції щодо здешевлення послуги опалення, через
встановлення терморегулятора із зовнішніми температур-
ними датчиками.

•	 Проведення анкетування серед власників квартир.

Інформація для ОСББ, які хочуть платити менше:

•	 Опалювальний сезон 2009-2010 років по-різному склався
для мешканців ОСББ «Біном»: декому було холодно, ко-
мусь – надміру тепло. Але всі ми платили постачальнику
тепла за єдиним тарифом. Як визначається той тариф і чи
можна на нього впливати, якщо спільно працювати і при-
пинити безплідні суперечки?

•	 Для порівняння, в минулому опалювальному сезоні, коли
постачальник ще не навчився дурити нас, маніпулюючи
можливостями лічильника, на опалення нашого будинку
використано 978,8 Гк. тепла, що в діючих цінах 257,21
грн./Гк становило б 251757,15 грн. Середня температура,
що склалася в сезоні, +1,9 С0.

•	 Примітка: Використання тепла в період 21.02 – 22.03 що-
денно контролювалось і регулювалось в залежності від по-
годних умов. Якби подібний контроль був в межах усього
опалювального сезону, ми б зекономили на опаленні не
менше 60 тис. грн. (а терморегулятор нам мали встановити
за 48 тис. грн.). 			

Поетапне вирішення даної проблеми:

•	 Встановлення шарових кранів на всіх стояках опалення
(за рахунок коштів ОСББ «Біном») — для локального регу-
лювання температур стояків у випадку аварійних ситуацій
із недопущенням відключення цілого будинку.

•	 Встановлення шарових кранів на квартирних радіаторах
опалення (за рахунок власників квартир) — для регулю-
вання температури в окремих кімнатах і негайного відклю-
чення у випадку аварії у квартирі.

•	 Оформлення в ОСББ «Біном» тимчасово працюючого пра-

57

цівника в період опалювального сезону — для регулюван-
ня витрат тепла в залежності від погодних умов (зранку і
ввечері).

3. Рішення загальних зборів, поява інвестора.

•	 За підсумками проведеного анкетування, прийнято рішення
про відкриття ремонтного фонду для ОСББ «попід’їздно».

•	 Визначення суми ремонтного фонду для кожної квартири і
терміну оплати по ремонтному фонду.

•	 Поява інвестора та його пропозиції, роз’яснення алгоритму
повернення коштів.

Корисна інформація:

-- У минулому сезоні використано на опалення будинку 1028
Гк. тепла при вартості 257.21 грн. Мешканці заплатили
1028*257.21=264412 ,00 грн.

-- У місті був встановлений тариф 6.15 грн./м2.

-- Нові тарифи будуть на 1 м2: 6.15 * 1.25 = 7.7 грн./ м2. А
це - 257.21 * 1.25 =321.5 грн./Гк.

-- У нових цінах вартість тепла в минулому сезоні становила б
1028 * 321.5 = 330502,00 грн. Ці гроші для нас були б
втрачені назавжди.

-- Інвестор пропонує провести комплекс робіт щодо енергоз-
береження, який дасть змогу зекономити частину тепла,
на що проектом передбачено 2500000,00 грн.

-- Розрахунки з інвестором згідно договору такі: ми платимо
за спожите тепло на рахунок інвестора за встановленим
містом тарифом на 1 м2, зменшеному на 7%. Тобто, якщо
по місту цей тариф буде 7.7 грн./ м2, то ми будемо пла-
тити на 7% менше — 7.161 грн/ м2, а інвестор буде роз-
раховуватися з постачальником тепла («Луцьктепло») за
встановленим лічильником. Таким чином, інвестор бере на
себе відповідальність за економію тепла, тому що тільки
таким чином він може повернути вкладені свої кошти.

-- Проект передбачає досягнення економії до 50%. Зеко-
номлена сума іде на погашення коштів інвестору (цих
2500000,00), тобто, 358250,00 — 165251,00 = 193000,00
грн.

-- У договорі, який укладається з інвестором на 10 років, пе-

58

редбачається, що ми переходимо на прямі розрахунки по
лічильнику після того, як за рахунок отої економії кошти
повернуться інвестору.

-- Якщо це трапиться раніше, ніж через 10 років, договір
переривається в день досягнення тої суми (2500000,00
грн.), а все обладнання переходить у нашу власність.

-- Порівняйте 3,30 грн./ м2 і 330502 : 8338 : 6 = 6.606 грн./ м2.

Управляюча компанія заключає прямі договори з власниками
квартир щодо поставки тепла. ОСББ укладає угоду на виконання
робіт (встановлення ІТП, утеплення плитами, пластикові вікна на
сходових клітках, піддашші і в підвальному приміщенні). Управ-
ляюча компанія розраховується з Луцьктеплом за лічильником. А
різниця повернення інвестиції за прорахованим алгоритмом — в
даному випадку 10 років.

Процедура укладення договорів:

•	 ЕСК «Луцькі Комунальні Системи» укладають прямі дого-
вори із власниками на постачання теплоносія до їх квар-
тир.

•	 На підставі договорів із власниками квартир, ОСББ укла-
дає договір з ЕСК на виконання робіт щодо термомодерні-
зації будинку із визначеним переліком.

•	 ОСББ «Біном» визначає ЕСК «Луцькі Комунальні Системи»
постачальником послуг по теплу.

У даній схемі енергосервісна компанія виконує подвійну функ-
цію: проводить теплову модернізацію і стає виконавцем послуг

Рис.4. Схема залучення інвестицій

59

з централізованого опалення. Мешканці не здійснюють додаткові
платежі, а продовжують платити за тепло відповідно до тарифів,
затверджених виконкомом за 1 м2 опалювальної площі. При цьому
фактичне енергоспоживання зменшується. Дана схема вважаєть-
ся оптимальною, оскільки мешканці фактично не відчувають до-
даткового фінансового навантаження, отримуючи при цьому на
порядок комфортніше житло. Різниця між фактичним споживан-
ням та оплатою за тарифом, затвердженим виконкомом – повер-
нення інвестиції.

Термомодернізація будинку
Виконані наступні роботи:

•	 Утеплення пінополістерольними плитами зовнішніх огоро-
джуючих конструкцій за технологією фірми «Henkel», – ко-
шторисна вартість — 1 606 105, 20 грн.

•	 Встановлення та налаштування ІТП виробництва фірми
«Danfos», кошторисна вартість — 268 461,60 грн.

•	 Встановлено енергозберігаючі металопластикові вікна в
місцях загального користування (сходових клітках чоти-
рьох під’їздів, підвалі та технічному поверсі) — кошторис-
на вартість — 231 342,39 грн.

Загальна вартість виконаних робіт склала 2 105 909,19 грн.
Зовнішній вигляд будинку:

ДО ПІСЛЯ

60

Т
а
б

л
и

ц
я
 6

.
О

б
л

ік
 с

п
о

ж
и

в
а
н

н
я
 т

е
п

л
о

в
о

ї
е
н

е
р

гі
ї
за

 ж
о

в
те

н
ь

Д
ат

а
Г

ка
л
о
р
ій

Т
ем

п
ер

ат
ур

а
во

д
и
,

t0
м
3

во
д
а

П
ар

ам
ет

р
и
 І

Т
П

Го
д
и
н
а

д
о
б
и

Т
и
ск

Т
ем

п
е-

р
ат

ур
а

зо
вн

іш
-

н
ьо

го

п
о
ві

тр
я,

t0

 С

п
о
д
ач

а
зв

о
р
о
т

зв
и
ч
ай

н
и
й

ко
м
ф

о
р
т-

н
и
й

п
о
д
ач

а
зв

о
р
о
т

1
3
.1

0
2
0
0
4
,3

5
4
8

3
5

-
1
8
 0

С
2
0
 0

С
1
8
.0

0
6
,2

4
+

5

1
5
.1

0
2
0
1
4
,0

8
5
2

3
8

1
5
1
7
4
6

1
8
 0

С
2
0
 0

С
9
.0

0
6
,0

3
,9

+
8

2
2
.1

0
2
0
3
6
,5

7
5
6

4
4

1
5
4
0
2
9

2
0
 0

С
2
0
 0

С
9
.0

0
6
,1

3
,8

+
7

2
5
.1

0
2
0
4
5
,6

9
5
0

3
2

1
5
4
7
3
5

2
0
 0

С
2
2
 0

С
1
0
.0

0
5
,9

3
,8

+
6

2
7
.1

0
2
0
5
0
,4

5
2

3
4

1
5
5
0
3
7

1
8
 0

С
2
0
 0

С
9
.3

0
6
,2

4
,0

+
2

2
8
.1

0
2
0
5
3
,2

1
5
8
,5

3
7
,5

1
5
5
1
7
6

1
8
 0

С
2
0
 0

С
8
.4

5
5
,8

3
,9

-2

2
9
.1

0
2
0
5
5
,6

6
5
9
,6

3
5
,0

1
5
5
2
7
9

1
8
 0

С
2
0
 0

С
8
.4

0
5
,7

3
,8

+
4

3
0
.1

0
2
0
5
6
,8

0
5
7

2
9

1
5
5
3
1
7

1
7
 0

С
1
9
 0

С
9
.2

0
5
,7

3
,9

+
6

3
1
.1

0
2
0
5
9
,9

8
5
7
,2

2
9

1
5
5
4
7
2

1
8
 0

С
2
0
 0

С
8
.4

0
5
,6

3
,9

+
7

В
 п

ер
іо

д
 з

 1
3
 ж

о
вт

н
я

п
о
 3

1
 ж

о
вт

н
я

2
0
1
0
 р

о
ку

 в
и
ко

р
и
ст

ан
о
 5

5
,6

3
 Г

ка
л
,

а
в

п
ер

іо
д
 з

 1
3
 ж

о
вт

н
я

п
о
 3

1
 ж

о
вт

н
я

2
0
0
9
 р

о
ку

 в
тк

о
р
и
ст

ан
о
 1

1
1
,

Гк
ал

.

61

Т
а
б

л
и

ц
я
 7

.
О

б
л

ік
 с

п
о

ж
и

в
а
н

н
я
 т

е
п

л
о

в
о

ї
е
н

е
р

гі
ї
за

 л
ю

ти
й

Д
ат

а
Г

ка
л
о
р
ій

Т
ем

п
ер

ат
ур

а
во

д
и
,

t0
м
3

во
д
а

П
ар

ам
ет

р
и
 І

Т
П

Го
д
и
н
а

д
о
б
и

Т
и
ск

t0
 С

зо

вн
.

п
о
ві

тр
я,

п
о
д
ач

а
зв

о
р
о
т

зв
и
ч
ай

н
и
й

ко
м
ф

о
р
т-

н
и
й

п
о
д
ач

а
зв

о
р
о
т

1
.0

2
2
3
7
5
,0

0
-

-
-

-
2
4
.0

0

1
.0

2
2
3
7
8
,9

6
7
3
,9

4
5
,4

1
6
8
4
9
1

1
7
 0

С
1
8
 0

С
9
.0

0
5
,9

4
,0

-5

2
.0

2
2
3
8
1
,9

7
3
,2

4
1
,4

1
6
8
6
9
2

1
6
 0

С
1
6
 0

С
9
.0

0
5
,7

4
,0

-7

3
.0

2
2
3
8
5
,7

1
7
2
,3

3
8
,0

1
6
8
6
3
9

1
7
 0

С
1
7
 0

С
9
.0

0
5
,8

4
,0

-2

4
.0

2
2
3
8
9
,6

9
7
0
,6

3
9
,2

1
6
8
7
5
1

1
7
 0

С
1
8
 0

С
9
.0

0
5
,7

3
,9

+
1

5
.0

2
2
3
9
4
,0

6
7
,3

3
7
,4

1
6
8
8
1
7

1
8
 0

С
1
8
 0

С
1
1
.3

0
6
,0

4
,0

+
2

7
.0

2
2
4
0
0
,7

1
6
6
,1

3
6
,1

1
6
9
1
9
3

1
8
 0

С
1
9
 0

С
9
.0

0
5
,7

4
,0

+
5

8
.0

2
2
4
0
3
,5

1
6
4
,4

3
7
,6

1
6
9
2
9
2

1
8
 0

С
1
9
 0

С
9
.0

0
5
,8

4
,0

+
4

9
.0

2
2
4
0
6
,8

5
6
1
,6

4
0
,3

1
6
9
4
4
0

1
8
 0

С
1
9
 0

С
8
.4

0
5
,7

3
,9

+
2

1
0
.0

2
2
4
1
0
,8

7
6
5
,8

4
6
,0

1
6
9
6
1
5

1
8
 0

С
1
8
 0

С
8
.4

5
5
,7

4
,0

-3

1
1
.0

2
2
4
1
4
,2

8
6
7
,0

3
7
,0

1
6
9
7
5
5

1
8
 0

С
1
8
 0

С
9
.0

0
5
,6

3
,9

+
1

1
2
.0

2
2
4
1
8
,6

1
6
7
,1

4
8
,6

1
6
9
9
3
5

1
8
 0

С
1
8
 0

С
1
0
.0

0
5
,8

4
,0

-5

1
3
.0

2
2
4
2
4
,4

6
7
7
,1

5
2
,5

1
7
0
0
2
0

1
8
 0

С
1
8
 0

С
7
.4

0
5
,8

4
,0

-8

1
4
.0

2
2
4
3
0
,3

0
7
6
,8

5
6
,2

1
7
0
4
1
7

1
6
 0

С
1
7
 0

С
8
.4

0
5
,6

4
,0

-1
1

62

Д
ат

а
Г

ка
л
о
р
ій

Т
ем

п
ер

ат
ур

а
во

д
и
,

t0
м
3

во
д
а

П
ар

ам
ет

р
и
 І

Т
П

Го
д
и
н
а

д
о
б
и

Т
и
ск

t0
 С

зо

вн
.

п
о
ві

тр
я,

п
о
д
ач

а
зв

о
р
о
т

зв
и
ч
ай

н
и
й

ко
м
ф

о
р
т-

н
и
й

п
о
д
ач

а
зв

о
р
о
т

1
5
.0

2
2
4
3
5
,8

0
7
6
,5

4
6
,5

1
7
0
6
0
7

1
5
 0

С
1
6
 0

С
9
.2

0
5
,7

4
,0

-1
0

1
6
.0

2
2
4
3
9
,4

4
7
6
,4

3
9
,5

1
7
0
7
0
7

1
5
 0

С
1
5
 0

С
8
.1

0
5
,8

4
,0

-8

1
7
.0

2
2
4
4
3
,4

9
7
8
,1

3
8
,1

1
7
0
8
1
4

1
5
 0

С
1
6
 0

С
9
.2

0
5
,8

4
,0

-5

1
8
.0

2
2
4
4
7
,9

3
7
7
,1

4
1
,2

1
7
0
9
6
0

1
7
 0

С
1
8
 0

С
8
.5

0
5
,7

4
,0

-2

1
9
.0

2
2
4
5
3
,7

3
7
6
,8

5
0
,6

1
7
1
1
4
8

1
8
 0

С
1
8
 0

С
1
0
.1

5
5
,7

4
,0

-3

2
1
.0

2
2
4
6
4
,4

8
7
8
,3

5
6
,5

1
7
1
5
4
9

1
8
 0

С
1
8
 0

С
8
.5

0
5
,8

4
,0

-8

2
2
.0

2
2
4
7
1
,0

7
7
,7

5
3
,6

1
7
1
7
7
3

1
7
 0

С
1
7
 0

С
9
.0

0
5
,8

4
,0

-7

2
3
.0

2
2
4
7
6
,8

5
7
8
,3

4
6
,3

1
7
1
9
2
3

1
7
 0

С
1
7
 0

С
9
.1

0
5
,6

4
,0

-7

2
4
.0

2
2
4
8
0
,4

8
7
8
,1

4
4
,7

1
7
2
0
5
1

1
7
 0

С
1
7
 0

С
8
.4

5
5
,7

4
,0

-6

2
5
.0

2
2
4
8
5
,5

4
7
7
,9

4
5
,2

1
7
2
2
1
2

1
7
 0

С
1
7
 0

С
9
.0

0
5
,7

4
,0

-6

2
6
.0

2
2
4
9
0
,4

0
7
6
,4

4
0
,5

1
7
2
3
4
3

1
7
 0

С
1
7
 0

С
1
1
.0

0
5
,8

4
,0

-3

2
7
.0

2
2
4
9
4
,6

3
7
8
,2

4
2
,5

1
7
2
4
6
4

1
7
 0

С
1
7
 0

С
9
.5

0
5
,8

4
,0

-3

2
8
.0

2
2
4
9
9
,3

7
7
6
,0

4
3
,6

1
7
2
6
2
5

1
7
 0

С
1
7
 0

С
8
.5

0
5
,9

4
,0

-5

В
 п

ер
іо

д
 з

 1
 л

ю
то

го
 п

о
 2

8
 л

ю
то

го
 2

0
1
1
 р

о
ку

 в
и
ко

р
и
ст

ан
о
 1

2
4
,3

7
 Г

ка
л
,

а
в

п
ер

іо
д
 з

 1
 л

ю
то

го
 п

о

2
8
 л

ю
то

го
 2

0
1
0
 р

о
ку

 в
тк

о
р
и
ст

ан
о
 2

2
3
,8

6
 Г

ка
л
.

63

3. ОСББ «Покоління» — Енергозбереження 2010-2011

Кіра Кандаурова — член правління коорди-
наційного центру підтримки ОСББ при Доне-
цькій облдержадміністрації, голова правлін-
ня ОСББ «Покоління», м. Краматорськ

Контакти:
(095) 895 13 43
pokolenie-95@mail.ru

Рік народження будинку — 1977-й. У 9-ти поверховому будин-
ку 8 під’їздів, 288 квартир. Загальна опалювальна площа будинку
становить 16 410 м2. Рік народження нашого ОСББ «Покоління»
– 2003-й.

Незважаючи на те, що у нас усі 8 років розмір внеску на об-
слуговування будинку та прибудинкової території значно нижчий
за міський тариф, ми багато чого зробили за ці роки у своєму
будинку. Багато чого із виконаного нами можна вважати енергоз-
берігаючими заходами: це і засклення вікон в ліфтових машинних
відділеннях, встановлення метало-пластикових дверей на виході
на дах, ремонт та гідроізоляція покрівлі на машинних відділен-
нях, встановлення металевих, домофонних дверей на входах в
під’їзди, закриті ляди та приямки в підвалах будинку, закладені
цеглою технологічні отвори (розбиті до розміру цілих вікон) та
багато чого іншого.

У 2010 році нашому будинку за рахунок проекту USAID «Ре-
форма міського теплозабезпечення в Україні» Запорізькою енер-
госервісною компанією «Екологічні системи» був проведений
енергоаудит. Тобто, було розраховано, що можна зробити в на-
шому будинку для скорочення потреби теплоносія, щоб нам було
в ньому комфортно жити та менше сплачувати за отримане тепло.
Всі ці заходи потребують великих затрат, приблизно 6,3–6,5 млн.
грн. Це за цінами 2010 року.

І ось у серпні 2010 року проекту USAID «Реформа міського
теплозабезпечення в Україні» був оголошений конкурс заявок на
розіграш гранту в розмірі 450 тис. грн. серед будинків, що отри-
мали аудит. Та умовою грантодавця було те, що ці гроші – це

64

тільки 50% від потреби на часткові роботи згідно енергоаудиту.
Ще 50% ми повинні будемо, якщо переможемо, дістати самі і за-
явку складати потрібно на 900 тис. грн. Було терміново скликано
правління. У зв’язку з обмеженим терміном, загальні збори про-
водили вже після відправлення заявки. Ми звернулись за допомо-
гою у свій міськвиконком. Нам пообіцяли та написали гарантійно-
го листа ще на 40% від потрібної суми, а решту – 10% або 90 тис.
грн., ми, співвласники будинку, повинні були зібрати цільовими
внесками.

Думаю, не варто вам розповідати, з яким розпачем, сподіван-
ням я готувала цю заявку. Термін був обмежений. Та я вклалася
в строки! Але ще тривожнішим був період очікування результату
розіграшу. І 7-го вересня я за телефонним дзвінком з Києва ді-
зналась про те, що моя заявка перемогла. Та я діждалась підтвер-
дження листом, потім знову скликали загальні збори, на котрих
був присутній представник виконкому. Однією із умов грантодав-
ця було те, що все обладнання повинно бути американського або
українського виробництва. На гроші від гранту ми встановили 9
регуляторів теплового потоку на кожну з вхідних розподільчих
рамок в будинку київської фірми «Семпал». За гроші виконко-
му повністю замінили систему опалення в підвалі, зробивши до-
даткове введення теплоносія: на 5 рамок та на 4 рамки окремо,
тому що нам раніше не вистачало на такий будинок одного вве-
дення (діаметр труби був 89 мм) і після встановлених регулято-
рів з насосами завжди зупинялись то один, то другий, а інколи
і відразу два під’їзди. А за цільові внески від співвласників бу-
динку ми встановили в під’їздах другі, металопластикові, двері
з довідниками(тамбурне закриття), в під’їздах замінили вікна на
енергозберігаючі з українського профілю «Олімпія».

Що ж у нас змінилось після проведених заходів?
Головне — стало тепло в квартирах на нижніх поверхах, меш-

канці котрих ніколи не нагрівались. А тепер декотрі із них навіть
відновили порушену систему теплопостачання в своїх квартирах,
від’єднавши опалювальні радіатори від транзитної труби (подачі).
Тепло рівномірно розподілилось між поверхами та під’їздами. У
під’їздах тепер можна ходити, не одягаючи на себе верхній, те-
плий одяг. Відповідно, і в помешканнях квартир, котрі суміжні з
під’їздом, стало набагато тепліше.

Що можемо сказати про нарахування за тепло?
У нашому будинку уже 10 років стоїть тепломір. Раніше ми

65

платили менше сусідів, тому що наш будинок кінцевий у розподілі
тепла і нам його не вистачало. Цього року нам нараховували на
5-10% менше, ніж нашим будинкам-сусідам, з котрими ми отриму-
ємо тепло з однієї котельні, але у нас майже не було нарікань на
якість опалення. Загальна вартість економії склала на кожен кв. м
опалювальної площі квартири — 17,54 грн. (доречно сказати, що
цільовий внесок склав по 7.0 грн. з 1 м2 опалювальної площі) при
вартості тарифу 7,42 грн. за 1 м2, що складає 37,7% від міського
тарифу. Хоч у нас і збільшилась потреба в електроенергії на 1-1,5
тис. кВт за місяць, але це ніщо в порівнянні з позитивом, котрий
ми отримали.

Але, як заведено, в кожному позитиві є і негатив.
По-перше, потрібно звести всі регулятори на комп’ютер, бо не

дуже весело щодня, а інколи і по декілька разів на день, обходити
9 підвалів, щоб простежити за роботою регуляторів.

По-друге, дуже важко з наших людей зібрати цільові внески.
Ми до цих пір зібрали лише 85% запланованої суми. І не платять,
в основному, не ті, що не можуть, а ті, що не хочуть. Ми для борж-
ників за обов’язковими та цільовими внесками встановили розмір
внесків на обслуговування будинку на рівні будинків комунальної
власності, тобто, на 10% більше. Тепер ще хочемо покарати їх
нарахуванням за тепло. Чому вони повинні за наш рахунок еко-
номити свої гроші? Поки що дуже опирається цьому наша тепло-
мережа. Але ми продовжуємо з ними боротись.

Що ще можна віднести до негативу? Те, що з такими регуля-
торами треба, щоб теплоносій був постійним, безперервним (без-
аварійним). А у нас часто буває так, що в будь-який час доби
може трапитись аварійна ситуація, опалювальна система зали-
шиться без води, що тоді трапиться з насосами? У них відсутнє
аварійне відключення. Це стає додатковим приводом для відсут-
ності спокою в душі впродовж всього опалювального періоду. І
найнеприємніше, що у нас трапилось, це те, що ми не змогли за-
мінити опалювальну розподільчу мережу в останньому під’їзді на-
шого будинку. Там фактично немає технічного підвалу. Під всім
під’їздом розташувалось кафе-бар. Ми звертались до міськвикон-
кому, до прокуратури за допомогою, але нам всі в ній відмовили,
посилаючись на те, що то приватна власність і щось там робити
ми можемо тільки за згодою власника. А власник, розуміючи, що
залишиться зовсім без тепла (від пластикових труб майже немає
тепловіддачі), нізащо на це добровільно не погодиться.

66

Про що ми тепер мріємо? Я особисто дуже сподіваюсь, що ми
колись знайдемо гроші на продовження виконання програми з
енергозбереження. Що ми зможемо замінити систему опалення у
квартирах на горизонтальну розводку, поставимо в кожну квар-
тиру регулятор, тепломір. Тоді вже ніхто не скаже, що мені це не
потрібно, а кожен буде намагатись утеплити свій будинок, укріпи-
ти його врешті-решт. Ми утеплимо фасад, техповерх. Будемо жити
ще в кращому будинку і залишимо його наступним поколінням в
гарному стані. Сподіваюсь, вони будуть нам за це вдячні!

Теперішній вигляд утепленого будинку:

Користуючись нагодою, хочу два слова сказати про наболі-
ле, упевнена, для всіх ОСББ. Потрібно терміново приймати Закон
для боротьби з неплатниками. Суд — це добре, але не для нас,
та й неефективно це, бо багато працівників суду, прокуратури
та й інший юридичний корпус, не сплачують за послуги ЖКГ та
утримання будинків. Невже вони будуть приймати рішення на їх
користь? А якщо і приймуть таке рішення, то спробуйте домогтися

67

його вирішення. Та іще я хочу наголосити на тому, що потрібно
повертати нам гроші з Держбюджету за пільги та субсидії. І що це
за рішення таке, що від бажаючих отримати субсидію вимагають
реструктуризувати борг тільки той, котрий склався на 01.01.2006
року? А після 2006 року вже пройшло майже 6 років, борги за цей
час накопичились добрячі, але їх ніхто не бере до уваги. Людина
отримує субсидію, і знову продовжує не сплачувати навіть свій
обов’язковий платіж. Вибачте, але хоч і звучить грубо, але це
зветься популізмом. Роздаємо субсидії всім бажаючим, а поверта-
ти гроші за них нікому не потрібно? За що ж нам утримувати свої
будинки?

4. Енергоефективність у багатоквартирних будинках

Богдан Ділай — голова ОСББ МЖК «Каме-
няр», м. Львів

Контакти:
(067) 597 73 21
dbmlviv@ukr.net

У будинках, які нам дісталися в обслуговування і які будува-
лися ще за радянських часів, були проведені погані розрахунки
за теплопостачання. ОСББ «Каменяр» отримав такий будинок на
баланс і стикнувся з проблемою його розбалансування.

Економія теплової енергії та паливно-енергетичних ресурсів
досягається за рахунок заходів:
1.	 Покращення теплозахисних властивостей огороджувальних

конструкцій та зовнішнє утеплення стін.
2.	 Теплова ізоляція перекриття та реконструкція інженерних сис-

тем будинку — облаштування їх пристроями й обладнанням,
які забезпечують індивідуальне регулювання енергоспожи-
вання та індивідуальний облік витрат енергоресурсів.

3.	 Встановлення автоматичних балансувальних клапанів на сто-
яках (відгалуженнях) систем опалення з метою стабілізації гі-
дравлічного режиму роботи системи.

68

4.	 Облаштування нових або модернізація існуючих теплових
пунктів із встановленням автоматичних регуляторів відпуску
теплової енергії залежно від температури зовнішнього повітря
(погодних регуляторів).

5.	 Встановлення побудинкових вузлів обліку теплової енергії у
вузлах теплового вводу до будинків.

6.	 Впровадження системи таймерного управління циркуляцій-
ними насосами систем гарячого водопостачання; частотне
управління насосами.

7.	 Зменшення втрат теплової енергії з поверхні трубопроводів.
8.	 Заміна вікон у квартирах і сходових клітках, герметизація або

заміна вхідних дверей до будинку з урахуванням вимог норма-
тивної документації (див. ДБН В.2.6-31:2006).

Для підтвердження вищезазначених тверджень, надаю струк-
туру тепловтрат будинку (див. рис.5).

В Україні працюють понад 360 комунальних теплопостачаль-
них компаній. На них споживання сягає близько 10 млн. тонн
умовного палива або це 8-9 млрд. м3 природного газу. Рівень
втрат котелень — 10-15%, теплових мереж — 16-23%, через не-
ефективне використання втрачається у споживачів — до 30%.
Потенціал енергозбереження в цьому секторі — 30-35%, схоже,

Рис.5. Структура тепловтрат будинку1

1	 Дані, зібрані Богданом Ділаєм, головою ОСББ МЖК «Каменяр».

69

необхідні інвестиції, а це мільярди доларів на весь сектор — і ці
дані підтверджені багатьма експертами.

Зараз порушується питання — централізоване, автономне чи
індивідуальне опалення, тому що обладнання всіх теплопоста-
чальних компаній вичерпало свій ресурс. Фактично ці підприєм-
ства потрапили в замкнуте коло: неплатежі та невідшкодування
втрат від тарифів — це відсутність коштів для інвестування. Без
інвестицій система не може нормально функціонувати і її стан ка-
тастрофічно погіршується.

Домогосподарства, які отримують субсидії (1,6%) чи пільги
(23,8%), не захочуть впровадити у себе індивідуальне опалення,
бо сплачують 15%, а решту – держава.

Приклад етапів впровадження енергозберігаючих заходів
120-и квартирного будинку:

1.	 Облаштування нових або модернізація існуючих теплових
пунктів — встановлення автоматичних регуляторів відпус-
ку теплової енергії залежно від температури зовнішнього
повітря (погодних регуляторів). Вартість 50-70 тис. грн.
Термін окупності 1-2 роки. Зменшення енергоспоживання
на 10-20%.

2.	 Встановлення побудинкових вузлів обліку теплової енергії
у вузлах теплового вводу до будинків.

3.	 Утеплення будинку та трубопроводів. Вартість 800-900
тис. грн. Термін окупності 10-12 роки. Зменшення енер-
госпоживання на 20-25%.

4.	 Встановлення пластикових вікон. Вартість 500-600 тис.
грн. Термін окупності 12-16 років, при умові встановлен-
ня рекуператорів тепла з додатковими затратами в межах
600 тис. грн. Зменшення енергоспоживання на 10-15%.

Впровадження заходів, зазначених у п. п. 2,3,4, без впрова-
дження п.1 приведуть до перегріву будинку і не дадуть очіку-
ваних результатів. При плюсовій температурі котельні нездатні
зменшити температуру теплоносія для опалення, адже теплоносій
подається по одній трубі від котельні до будинків та бойлерних
для опалення будинків та для підігріву води, тобто температура
теплоносія повинна бути не менше 55 градусів. Це друга причина,
яка зводить нанівець саму ідею утеплення.

При утепленні існуючих вікон та встановленні систем авто-
матичного погодного регулювання теплоспоживання при незна-
чних затратах в межах 40-60 тис. грн. зменшення споживання,

70

як показав досвід ОСББ МЖК «Каменяр», становить 20%, термін
окупності становить 6-8 місяців.

На прикладі ОСББ МЖК «Каменяр» ми бачимо, що найбільш
ефективним заходом енергозбереження є встановлення в будин-
ках системи погодного регулювання подачі теплоносія в кварти-
ри. Це дало можливість зменшити енергоспоживання будинку в
межах 20%. За рахунок збільшення перепаду тиску у ввідному та
зворотньому трубопроводах на 1-1.5 атм. ми зменшили різницю
температур між 1 та 10 поверхами до 1-2 градусів. Вартість сис-
теми 43 тис. грн. — окупилась за один опалювальний сезон. На
жаль, підтримки у фінансуванні щодо встановлення аналогічного
обладнання в багатоповерхових будинках з боку міської та облас-
ної адміністрації не отримали, хоча дане питання неодноразово
порушувалось. За сприянням проекту «Реформа міського тепло-
забезпечення» (РМТ) у м. Львові проведено утеплення будинків
трьох ОСББ, у тому числі один із будинків ОСББ МЖК «Каменяр»
на загальну суму 651 тис. грн. з них 50% кошти Фонду МРТ, 20%
кошти мешканців та 30% кошти з міського бюджету. Проект РМТ
свої зобов’язання виконав в повному обсязі, кошти перерахову-
вались вчасно.

Роботи за рахунок коштів проекту РМТ та мешканців виконані
в повному обсязі, залишилось виконати частину робіт за рахунок
міського бюджету. Більше того, вони виявили, що якщо будинок
має 3 або 4 поверхи, у таких будинках доцільно встановлювати
індивідуальну систему опалення. Вище 4-х поверхів - централізо-
ване теплопостачання.

Це підтверджено на прикладі будинку 8 по вул. Окружній у
м. Львові. В будинку, де під’їзди мають автономне опалення, а 4
під’їзди отримують тепло від дахової котельні. Вартість опален-
ня 1 м2 вища, ніж у будинках з централізованим опаленням. Со-
бівартість підігріву 1 м3 води в літній період становила понад 40
грн. Окрім вартості газу, сюди входить оплата за обслуговування
котельні та системи пожежної безпеки, зарплата обслуговуючого
персоналу. Але користуються гарячим водопостачанням лише 20
квартир з 56, для яких розрахована дахова котельня. Два під’їзди
з 4 зібрали підписи та необхідні документи для встановлення ін-
дивідуального опалення.

Представляю Вашій увазі схему кредитного Фонду (див. рис.6).
Для фінансування проектів з енергозбереження під 4-8% річ-

них на термін до 2 років на суму до 100 тис. грн.

71

Тому основним найефективнішим завданням у впровадженні
енергозберігаючих технологій є встановлення системи погодного
регулювання подачі теплоносія в квартири. Для цього необхідно
для 120 квартирного будинку всього в межах 50 тис. грн., які оку-
пляться за один опалювальний сезон. Наступним кроком необхід-
но проводити утеплення стін та заміну вікон. Для прискорення
даного процесу найбільш ефективним було б створення кредит-
ного фонду під 5-8% річних при міністерстві, обласних та міських
адміністраціях. За 4-5 років при встановленні у всіх будинках сис-
теми погодного регулювання подачі теплоносія в квартири можна
було б отримати економію енергоресурсів в межах 20% при міні-
мальних затратах.

Пропозиції розрахунку оплати за енергоспоживання в багато-
квартирних будинках:

•	 Кожний мешканець за рік оплачує так звану абонплату та
вартість спожитих Гігакалорій. Додавши обидві складові
та розділивши на кількість спожитих гігакалорій, ми отри-
маємо фактичну вартість 1 Гк.

•	 Для однотипних будинків ця величина буде стала, але, на
жаль чи на щастя, впроваджуючи енергозберігаючі захо-
ди, ми зменшуємо змінну частину при сталій умовно-по-
стійній частині. Додавши обидві складові та розділивши на
кількість спожитих гігакалорій, ми отримаємо фактичну
вартість 1 Гк., яка буде значно більшою.

Рис.6. Схема кредитного Фонду

72

•	 Виходить парадокс — будинок, який не економить і спо-
живає більше енергоресурсів — фактична вартість 1 Гк.,
йому обходиться дешевше, ніж у будинку з встановленими
енергозберігаючими заходами.

Приклад ОСББ МЖК «Каменяр», м. Львів (див. табл.8, таб.9).
До впровадження енергозберігаючих заходів різниця у фак-

тичній вартості 1 Гк. становить (182,86-181,17) / 181,17 *100
=0,93%

Після впровадження енергозберігаючих заходів різниця у
фактичній вартості 1 Гк. становить (363,37-322,72) / 322,72 *100
=12,6%, тобто на 40,64 грн.

Умовно-постійна частина двоставкового тарифу повинна бути
прямо пропорційною до спожитих Гк. У більшому споживанні Гк.
в місяць будинок повинен платити за виробництво пропорційно
кількості спожитих Гк.

73

Т
а
б

л
и

ц
я
 8

.
В

и
к
о

р
и

ст
а
н

н
я
 т

е
п

л
а
 в

 О
С

Б
Б

 М
Ж

К
 «

К
а
м

е
н

я
р

»
,

2
0

0
7

-2
0

0
8

 р
р

.

М
іс

я
ц

ь
А

б
о

н
,

п
л

а
та

К
іл

,
Г
к
а
л

С

у
м

а
 п

о

л
іч

,
З

а
г,

су

м
а

А
б

о
н

,
п

л
а
та

К
іл

,
Г
к
а
л

С

у
м

а
 п

о

л
іч

,
З

а
г,

су

м
а

5
7
 б

уд
5
9
 б

уд

Ра
зо

м
5
6
4
1
6
,9

4
7
5
5
,2

0
8
0
3
9
8
,1

7
1
3
6
8
1
5
,1

1
8
6
7
6
4
,5

6
1
1
3
5
,7

3
1
2
0
9
0
9
,8

2
2
0
7
6
7
4
,3

8

%
0
,4

1

0
,5

9

0
,4

2

0
,5

8

В
ар

ті
ст

ь
1
 Г

ка
л
/г

о
д

1
8
1
,1

7

1
8
2
,8

6

Т
а
б

л
и

ц
я
 9

.
В

и
к
о

р
и

ст
а
н

н
я
 т

е
п

л
а
 в

 О
С

Б
Б

 М
Ж

К
 «

К
а
м

е
н

я
р

»
,

2
0

1
0

-2
0

1
1

 р
р

.

М
іс

я
ц

ь
А

б
о

н
,

п
л

а
та

К
іл

,
Г
к
а
л

С

у
м

а
 п

о

л
іч

,
З

а
г,

су

м
а

А
б

о
н

,
п

л
а
та

К
іл

,
Г
к
а
л

С

у
м

а
 п

о

л
іч

,
З

а
г,

су

м
а

5
7
 б

уд
5
9
 б

уд

Ра
зо

м
1
2
2
9
0
1
,8

4
5
9
9
,2

3
9
4
8
3
9
,5

6
2
1
7
7
4
1
,4

0
2
0
1
6
8
4
,6

0
1
2
1
4
,7

6
1
9
0
3
4
4
,2

0
3
9
2
0
2
8
,8

0

%
0
,5

6

0
,4

4

0
,5

1

0
,4

9

В
ар

ті
ст

ь
1
 Г

ка
л

3
6
3
,3

7

3
2
2
,7

2

74

Розділ 4. Технічна експлуатація житлового 	
		 фонду ОСББ

1. Бути головою правління ОСББ – це не проста
робота?!

Володимир Бернацький — викладач Львів-
ського техніко-економічного коледжу Націо-
нального університету «Львівська політехні-
ка», м. Львів

Контакти:
(098) 071 69 41
vbernatsky@gmail.com

Класифікація житлових будинків по
капітальності і часу їх служби

Згідно з Положенням про проведення ППР житлові будинки
розділені по ступеню капітальності на шість груп:

I — кам’яні, особливо капітальні; фундаменти кам’яні або бе-
тонні; стіни кам’яні (цегельні товщиною понад 2,5 цегли) велико-
блочні; перекриття залізобетонні;

II — кам’яні, звичайні; фундаменти кам’яні; стіни кам’яні (в
2—2,5 цегли) великоблочні й великопанельні; перекриття залізо-
бетонні, змішані (дерев’яні або залізо- бетонні) або кам’яні зводи
по металевих балках;

III — кам’яні, полегшені; фундаменти кам’яні або бетонні; сті-
ни полегшеної кладки із цегли, шлакоблоків і черепашнику; пе-
рекриття дерев’яні, залізобетонні або кам’яні зводи по металевих
балках;

IV — дерев’яні, рубані, брущаті, змішані, сирцеві; фундамен-
ти стрічкові бутові; стіни рубані, брущаті, змішані (цегельні й
дерев’яні), сирцеві; перекриття дерев’яні;

V — сирцеві, каркасні, глинобитні, саманні й фахверкові; фун-
даменти на дерев’яних стільцях або бутових стовпах; стіни кар-
касні, глинобитні й ін.; перекриття дерев’яні;

VI — каркасно-комишитові та інші полегшені; фундаменти —
дерев’яні стовпи.

75

Залежно від капітальності будинків Положенням про прове-
дення ППР установлені нормативні терміни служби будинків та їх
елементів (табл. 10). Вони встановлені диференційовано для всіх
груп житлових будинків.

Тривалість експлуатації окремих елементів будинку залежить
від його капітальності, якості застосованих матеріалів, умов екс-
плуатації й інших факторів. У будинках, виконаних з міцних ма-
теріалів і надійних конструкцій, окремі елементи служать довше,
ніж у будинках з недовговічних матеріалів.

Таблиця 10. Нормативні терміни служби окремих конструкцій, елементів
інженерно-технічного устаткування та оздоблення будівель

№
п/п

Назва конструктивних елементів Терміни
служби

1 Фундаменти стрічкові, бутові на складному або це-
ментному розчині: стіни бетонні і блокові; збірні з/
бетонні покриття; дахи із збірних з/бетонних еле-
ментів

125

2 Сходи – з/бетонні (збірні, із окремих сходин) 100

3 Паркетна дубова підлога, підлога із керамічних
плиток; черепична покрівля, перегородки бетонні,
цегляні оштукатурення

80

4 Перекриття по дерев’яних балках, перегородки гіп-
сові

60

5 Паркетна підлога, дерев’яні крокви, сходи накладні
бетонні з мармурової крихти

50

6 Дощата і цементна підлога, дерев’яні перегородки,
радіатори центрального опалення

40

7 Покрівля з азбестоцементних листів і плиток із оцин-
кованої сталі, електропроводка прихована, трубо-
проводи системи центрального опалення, вентиляція

30

8 Підлога з лінолеуму, відкрита електропроводка, по-
крівля із не оцинкованої сталі, котли сталеві

20

9 Покрівля із асфальтобітумних мастик по бетонній
основі; трубопроводи гарячого водопостачання, на-
соси, вентилятори та електродвигуни

10

10 Клейове пофарбування стін 5

11 Клейове пофарбування фасадів 3

76

Помилки, які впливають на стан конструкції:
1.	 Не врахований рівень ґрунтових вод та їх агресивність.
2.	 Порушена технологія спорудження стін (застосований для

виготовлення цоколя матеріал з великим водопоглинан-
ням).

3.	 Використаний матеріал для гідроізоляції з низьким рівнем
опору проти гниття.

4.	 Старіння і руйнування гідроізоляції.
5.	 Механічне пошкодження гідроізоляції (тріщини в стіні або

в відмощенні).
6.	 Рівень ґрунтових вод піднявся вище розрахункового.
7.	 Підсипаний ґрунт навколо будинку вище рівня гідроізоля-

ції.

Рис.7. Найуразливіші місця будинку

77

У дахах: місця дотикання покрівлі до димарів, вентканалів або
інших надбудов, що мають фартухи (внутрішні водостоки, карнизи).

У стінах: стики панелей, закладні деталі, простінки і перемич-
ки, місця проходження водостоків.

У цоколях: місця дотикання стін з відомщенням, облицювання
захисного шару цоколя, горизонтальна гідроізоляція.

У перекриттях: середина прольоту, опорна частина, зона зво-
ложення і зосередження навантажень, шви між панелями, місця
проходження труб.

У воротах, вікнах, дверях: коробки, петлі і замки нижні
обв’язки фарбове, або лакове покриття.

У фундаментах: місця дотикання стін з відомщенням, зона
зволоження і зона промерзання грунту;

У основах: зона застоювання, або протікання води, зволо-
ження і вимивання основи фундаменту, зона промерзання і ви-
пучування основи, зона перенавантаження.

Огляди будівель та споруд
Працівники служби спостереження за безпечною експлуата-

цією будівель і споруд проводять технічні огляди, які підрозділя-
ються на загальні або комплексні, а також часткові або вибіркові.
Склад комісії із загального огляду будівель та споруд признача-
ється керівником підприємства чи організації. Очолює комісію ке-
рівник підприємства чи організації або його заступник. До складу
комісії мають входити особи, які спеціально займаються спостере-
женнями за експлуатацією будівель, представники служб, що ві-
дають експлуатацією окремих видів інженерного обладнання бу-
дівель (санітарно-технічними пристроями та електроосвітленням).

Результати всіх видів оглядів мають бути оформлені актами, в
яких зазначають виявлені дефекти, а також приписами із зазна-
ченням заходів і термінів виконання робіт.

За періодичністю робіт, котрі проводяться, технічні огляди по-
діляються на систематичні або чергові та періодичні або позачергові.

Під час загального огляду обстеженню підлягає вся будівля
або споруда в цілому, різні види оздоблення й усі елементи зо-
внішнього благоустрою чи весь комплекс будівель і споруд.

При частковому огляді обстеженню піддаються окремі будів-
лі (споруди) комплексу або окремі конструкції, види обладнання
(наприклад, балки будівлі, дахи, перекриття, стіни колодязі на
каналізаційній та водопровідній мережі).

78

Чергові загальні технічні огляди будівель проводяться два
рази на рік — весною й восени.

Весняний огляд має на меті обстеження стану будівлі (спо-
руди) після танення снігу чи зимових дощів. Під час весняного
огляду уточнюються обсяги робіт із поточного ремонту будівель
(споруд), що проводиться в літній період, і робіт із капітального
ремонту для включення їх у план наступного року.

Під час весняного технічного огляду необхідно:

-- ретельно перевірити стан несучих та огороджуючих кон-
струкцій і виявити можливі пошкодження, що виникли в
результаті атмосферних й інших впливів;

-- перевірити механізми елементів вікон, дверей та інших
пристроїв, що відчиняються;

-- привести у порядок водостоки, вимощення і зливоприйом-
ники.

Під час осіннього огляду проводиться перевірка підготовки:
будівель та споруд до зими. До цього часу повинні бути закінчені
всі літні роботи з поточного ремонту.

При проведенні осіннього технічного огляду необхідно:

-- ретельно перевірити несучі й огороджуючі конструкції бу-
дівель та споруд і вжити заходів щодо усунення різного
роду тріщин та проміжків;

-- підготувати покриття будівель до зчищення снігу і необ-
хідні для цього засоби (робочий інвентар), а також стан
жолобів та водостоків;

-- перевірити справність і готовність до роботи в зимових
умовах елементів вікон, дверей та інших пристроїв, що від-
чиняються.

Крім чергових оглядів, можуть бути позачергові огляди бу-
дівель і споруд після стихійного лиха (пожежі, ураганних вітрів,
великих злив чи снігопадів, після коливання поверхні землі в ра-
йонах із підвищеною сейсмічністю тощо) або аварій.

Під час спостереження за збереженням будівель та споруд
необхідно:

-- щорічно за допомогою геодезичних приладів проводити
інструментальну перевірку положення основних несучих
конструкцій, а також на основах, що піддаються постійній
дії вібрації;

79

-- підтримувати в належному стані планування землі біля бу-
дівлі чи споруди для відведення атмосферної води. Спла-
нована поверхня землі повинна мати нахил від стін бу-
дівлі. Вимощення навколо будівлі має бути у справному
стані. Щілини між асфальтовими і бетонними вимощеннями
(тротуарами) та стінами будівлі повинні бути розчищені,
а потім забиті гарячим бітумом, цементним розчином або
м’ятою глиною;

-- слідкувати за справним станом покрівлі та пристроїв для
відведення атмосферних і талих вод із даху будівлі;

-- слідкувати за щільністю прилягання покрівлі до стін, па-
рапетів, труб, антенних пристроїв й інших конструкцій, що
виступають;

-- вчасно прибирати сніг від стін та з покриття будівель і спо-
руд. При очищенні покрівлі забороняється застосовувати
інструменти ударної дії, що можуть пошкодити покрівельні
матеріали;

-- не допускати складування матеріалів, відходів виробни-
цтва та сміття, а також улаштування квітників і газонів
безпосередньо біля стін будівлі;

-- не допускати розповсюдження у будівлі вологи, що вини-
кає через пошкодження гідроізоляції фундаментів;

-- слідкувати за справним станом внутрішніх мереж водопос-
тачання, каналізації і теплопостачання, не допускати виті-
кання у з’єднаннях та через тріщини стінок труб, фасонних
частин і пристроїв;

-- слідкувати за нормальною роботою вентиляційних систем;

-- періодично контролювати стан дерев’яних конструкцій пе-
рекриттів й інших відповідальних конструкцій будівель та
споруд із дерева. Забезпечувати постійне провітрювання
поздовжніх просторів у будівлях;

-- приділяти особливу увагу елементам дерев’яних конструк-
цій, що торкаються ґрунту, закладним елементам цегляної
кладки чи бетонних (залізобетонних) конструкцій, а також
місцям значних температурних перепадів;

-- у випадку появи в кам’яних чи бетонних стінах, у залізобе-
тонних колонах, прогонах, балках і плитах тріщин негайно
встановити на них маяки й проводити ретельне спостере-

80

ження за поведінкою тріщин та конструкції в цілому;

-- слідкувати за вертикальністю стін;

-- організувати спостереження за станом захисного шару в
залізобетонних конструкціях, особливо тих, що знаходять-
ся в агресивному середовищі;

-- вести спостереження за станом швів і з’єднуючих метале-
вих конструкцій (зварних, клепаних, болтових);

-- організувати ретельне спостереження за станом стиків
збірних залізобетонних конструкцій;

-- не допускати пробивання отворів у перекриттях, балках,
колонах і стінах без письмового дозволу осіб, відповідаль-
них за безпечну експлуатацію будівлі чи споруди;

-- приділяти особливу увагу нагляду за конструкціями, які
підпадають під вплив динамічних та термічних наванта-
жень або розташовані в агресивному середовищі;

-- не допускати перевантажень будівельних конструкцій.
Стан протипожежних заходів у всіх будівлях та спорудах має

бути перевірений співробітниками підприємства, відповідальни-
ми за пожежну охорону, в терміни, що залежать від специфічних
умов експлуатації виробничих будівель, але не менше, ніж один
раз на місяць.

Крім наведених вище задач, метою технічних оглядів є роз-
роблення пропозицій до поліпшення технічної експлуатації буді-
вель, а також проведення всіх видів ремонтів.

Уся технічна документація на здані в експлуатацію будівлі й
споруди (затверджений технічний паспорт, проект, дані про гео-
логічні умови майданчика забудови, акт прийняття в експлуата-
цію з документами на приховані роботи, а також відомості про
відхилення від проекту та недоробки на момент уведення об’єкта
в експлуатацію) повинна зберігатися комплектно у власника.

Проведення ремонтних робіт
Види ремонтів

Ремонт виробничих будівель і споруд є комплексом технічних
заходів, спрямованих на підтримання чи відновлення початкових
експлуатаційних якостей як для будівлі в цілому, так і окремих її
конструкцій.

Для обліку робіт з обслуговування й поточного ремонту відпо-
відної будови чи споруди має вестись технічний журнал, у який

81

заносяться записи про всі виконані роботи із зазначенням виду і
місця робіт.
Таблиця 11. Технічний журнал з експлуатації будівлі (споруди)

Дата Результати спостережень Виконавці

1 2 3

Примітка: в стовпчик 2 записують відомості про результати повсякденних
спостережень за будівлею (спорудою) та її конструктивними елемента-
ми; результати інструментальних вимірів осадок, прогинів й інших де-
формацій окремих конструктивних елементів; висновки за результатами
періодичних технічних оглядів будівлі (споруди); відомості про випадки
суттєвих порушень правил експлуатації і заходи щодо їх запобігання.

Відомості, що вміщені в технічному журналі, відображають
технічний стан будівлі (споруди) на даний період часу, а також
історію його експлуатації. Крім того, частина цих відомостей слу-
жить вихідними даними при складанні дефектних відомостей на
ремонтні роботи.

Планування ремонтів
Усі роботи, передбачені системою планово-запобіжних ремон-

тів на виробничих будівлях і спорудах, виконуються за річними
планами (графіками), що затверджені власниками (керівниками)
об’єднань, підприємств, організацій. У річних планах-графіках
установлюються терміни проведення планових технічних огля-
дів, поточних і капітальних ремонтів із рознесенням усіх заходів
за місяцями. Якщо одночасно з ремонтом ускладнюється або стає
неможливим виконання технологічних процесів чи іншої основної
діяльності підприємства, плани всіх видів ремонтів виробничих
будівель та споруд повинні бути пов’язані з планами робіт відпо-
відних підрозділів підприємства.

Плани ремонтів складаються на основі даних технічних огля-
дів будівель та споруд, окремих їх конструкцій і видів інженерно-
го обладнання. План капітального ремонту складається підпри-
ємствами (організаціями) у грошовому еквіваленті й натуральних
показниках та повинен містити:

-- затверджений керівником титульний список об’єктів ре-
монту;

-- перелік основних робіт;

82

-- кошторисну вартість робіт;

-- календарні графіки ремонтів;

-- потребу в основних матеріалах, будівельних виробах,
транспорті, засобах механізації і робітниках.

Ремонт будівель та споруд, що обслуговують виробництво
сезонного характеру, необхідно проводити у період найменшого
завантаження або цілковитого їх зупинення, наприклад: для цу-
крових заводів — у весняно-літній період, для портових будівель
річного флоту — взимку, для котельних, теплових електростан-
цій, будівель компресорних станцій, магістральних нафто та газо-
проводів — у період їх найменшого завантаження.

Порядок ведення, зберігання та використання паспор-
та технічного стану будівлі (споруди)

Головним завданням паспортизації будівель (споруд) є продо-
вження терміну їх нормальної експлуатації.

Паспортизації підлягають будівлі (споруди) всіх державних ві-
домств та окремих підприємств незалежно від форми власності.

Результатом паспортизації буде створення єдиної системи об-
ліку й моніторингового контролю за станом об’єктів із метою вчас-
ного виявлення передаварійних та аварійних ситуацій, а також
припинення експлуатації аварійно небезпечних будівель (спо-
руд).

Форму паспорта технічного стану будівлі (споруди) заповнює
її власник (керівник організації) на основі даних повного обсте-
ження і визначення технічного стану будівлі (споруди) за участю
представника спеціалізованої організації, що проводила обсте-
ження.

Обстеження здійснюються спеціалізованою організацією на
договірних засадах на кошти власника об’єкта або інші.

Достовірність даних, що занесені до паспорта, підтверджу-
ється підписами власника об’єкта (керівника організації) та пред-
ставника спеціалізованої організації, що проводила обстеження.

До складу паспорта входять обов’язкові й рекомендаційні до-
датки.

Паспорт із додатками шнурується та скріплюється печаткою
організації об’єкта.

Паспорт складається у двох примірниках: один із них зберіга-
ється у власника будівлі (споруди), а другий — в організації, що
проводила обстеження для паспортизації.

Якщо обстеження визначило, що стан об’єкта або окремих

83

його конструкцій відповідає III або IV категорії технічного ста-
ну, копія паспорта в 10-денний термін надсилається власником
об’єкта та організацією, що проводила обстеження, до головної
спеціалізованої організації, яка формує й веде реєстр аварійноне-
безпечних будівель і споруд — Науково-дослідного інституту бу-
дівельного виробництва та до територіального управління Держ-
комнаглядохоронпраці рекомендованим листом із повідомленням
про одержання.

Термографічна діагностика приміщення
Дослідження показали що, більше 30% тепловтрат будівель і

споруд відбувається в результаті дефектів у захисних конструк-
ціях. Ефективним способом за заощадження тепла в будинку є
виявлення і запобігання тепловтрат за допомогою засобів вимірю-
вань і ефективних методів діагностики.

Температура поверхні будівельних конструкцій залежить від
теплопровідних властивостей будівельних матеріалів, наявнос-
ті в стіні матеріалів з високою теплопровідністю, які закладені з
конструктивних міркувань, або випадково. Якщо користуватись
традиційними методами діагностики для виявлення тепловтрат
будинку, то необхідно встановити по поверхні будинку велику
кількість термодатчиків. Це призводить до великих грошових ви-
трат та трудомісткості. І проводити такі вимірювання є справою
складною. Такий спосіб діагностики доцільно проводити перед
проведенням в будинку капітального ремонту.

Тепер починає використовуватись більш прогресивний метод
визначення тепловтрат в будинку. Визначення просторового роз-
поділу теплових потоків, заснованих на використанні приладу,
який називається тепловізор. На одному кадрі прилад фіксує до
65000 значень температур на площі декілька квадратних санти-
метрів.

Тепловізійний метод контролю дає змогу швидко і досить точ-
но провести контроль тепловтрат огроджуючих конструкцій.

84

Розділ 5. Ефективні заходи популяризації 	
		 ОСББ серед населення

1. Ефективні заходи популяризації ОСББ серед
населення

Олександр Кобзарев — в.о. голови правлін-
ня Інституту міста, м. Львів

Контакти:
(032) 254 60 81
o.kobzarev@city-institute.org
www.city-institute.org

Чому потрібна промоція ОСББ? Промоція потрібна для того,
щоб змінити ставлення людей до ОСББ. ОСББ — це відносно нове
явище, і ми маємо розуміти, що є чинники, які рухаються в іншо-
му напрямку і нівелюють бажання створювати ОСББ.

Стара система — вона чинить супротив розвитку ОСББ.
Звички населення — потрібно зробити мешканця відповідаль-

ним власником.
Відсутність об’єктивної інформації — існує замала кількість ін-

формації про користь і потрібність ОСББ.

З метою зібрання думок мешканців про ОСББ, Інститутом міс-
та було проведено дослідження: наскільки мешканці задоволені
якістю послуг, що надаються в будинках (рис. 9).

Рис.8. Чому потрібна промоція ОСББ

85

Можемо зробити висновок, що люди, які є в ОСББ, на 15%
більше задоволені, ніж в будинках, що не входять в ОСББ.

Також було запитано мешканців, які переваги у створенні
ОСББ? Їх можна поділити на матеріальний і нематеріальний ас-
пекти.

Матеріальний аспект:

•	 Вирішення житлово-соціальних проблем.

•	 Високий рівень надання послуг.

•	 Заощадження коштів.

•	 Прозорий бюджет і витрати.

•	 Самостійне вирішення питання ремонтів.
Нематеріальний аспект:

•	 Відокремлено від ЖЕКу.

•	 Автономність.

•	 Самоорганізація.

•	 Контроль.

•	 Зацікавленість у покращенні стану будинку.
Також працівники Інституту міста дізналися про те, чому люди

, незважаючи на переваги ОСББ, не створюють його? Ми отрима-
ли наступні результати:

Матеріальний аспект:

•	 Невигідно для старого будинку.

•	 Ремонтні роботи перед вступом в ОСББ.

•	 Звітність.

Рис.9. Рівень задоволеності послугами, що надаються у будинку (%)

86

•	 Бухгалтерія.

•	 Небажання залучати власні кошти.
Нематеріальний аспект:

•	 Складні процедури оформлення.

•	 Важко знайти лідера.

•	 Все потрібно робити самостійно, без допоміжних організа-
торів.

•	 Важко створити, немає підтримки держави.

•	 Відсутність досвіду.
Під час роботи над промоцією ОСББ за допомогою теорії обме-

жень, котра виявляє певні конфлікти, ми отримали цікавий факт.
Для того, щоб якісно обслуговувати будинки, потрібна якісна ро-
бота обслуговуючих компаній, а з іншого боку — якісна робота
ОСББ. Проте існує маленька проблема. Більше 95% управляючих
компаній — це колишні ЖЕКи. Для того, щоб краще обслуговувати
мешканців, вони вимагають вищої квартплати. ОСББ виступають
як противага ЖЕКам і виникає конфлікт.

Мешканець не може оплачувати за надані послуги і ОСББ, і
ЖЕКу. І саме, коли було перевірено ці зв’язки, ми знайшли прин-
ципову помилку: ОСББ не має бути виконавцем послуг чи обслу-
говуючою компанією. ОСББ повинне бути колективним замовни-
ком. Це організація, яка контролює надання послуг. Якісна робота
ОСББ полягає в контролі коштів. Тому, якщо кожен буде викону-
вати власні функції, конфлікт зникне. Детальніше можемо поба-
чити дану схему на рис. 10-11.

Рис.10. Проблема в форматі ТОС

87

Які ж методи промоції ОСББ можуть бути:
•	 Реклама в ЗМІ – іміджеві статті.
•	 Реклама в транспорті.
•	 Реклама на дошках оголошень.
Для більшого ефекту промоційної компанії ОСББ важлива за-

безпеченість сталості процесу. GIZ, Інститут міста, Львівська місь-
ка рада та Ресурсний Центр для ОСББ працюють над даним проек-
том. Найголовніше — це мати підтримку громадських організацій.
Бо якщо ми будемо мати багато якісної інформації про ОСББ, в
нас відповідно з’являється багато ініціативних груп, які зацікав-
лені, щоб отримати інформацію та отримати якісну консультацію.
Тому ми пропонуємо всім громадським організаціям приєднати-
ся до цього процесу і надавати консультації ініціативним групам
ОСББ, створивши цілу мережу, яка б надавала цю якісну інфор-
мацію. Якщо є цікаві ідеї, будь ласка, діліться та звертайтеся в Ін-
ститут міста. Ми плануємо розпочати даний проект навесні 2012
року.

Рис.11. Вирішення проблеми в форматі ТОС

Рис.12. Сталість процесу

88

2. Методи підтримки та заходи популяризації
створення та діяльності ОСББ Львівської міської
ради

Галина Когут — начальник відділу супрово-
ду ОСББ, керівник ресурсного центру для
розвитку ОСББ, м. Львів

Контакти:
(032) 297 59 95
kogut@city-adm.lviv.ua
city-adm.lviv.ua

За час роботи з ОСББ Галина Михайлівна дослідила рівень сві-
домості мешканців багатоповерхівок у місті Львові. У переважній
більшості міст існує схожа ситуація (рис.13):

Метою та завданнями ОСББ є якісне утримання житлових бу-
динків за рахунок ефективного використання платежів на профе-
сійне обслуговування своєї власності.

Основні принципи роботи з мешканцями міста:
1.	 Основна мета нашої роботи – забезпечення участі грома-

Рис.13. Рівень свідомості мешканців багатоповерхівок

89

дян у розв’язанні проблем житлово-комунального госпо-
дарства.

2.	 Ефективне спілкування з громадою.
3.	 Діалог з мешканцями для встановлення партнерства та

донесення до них необхідності об’єднання для вирішення
спільних проблем.

4.	 Виявлення серед громади справжнього лідера, який зда-
тен управляти спільним майном об’єднання.

5.	 Започаткування серед організацій мешканців спільного
прийняття рішень, шляхом частого проведення зборів, для
того, щоб усі рішення приймалися на зборах.

6.	 Планування та узгодження пріоритетів щодо збереження
будинку.

7.	 Принцип сталості: після створення об’єднання та отри-
мання фінансової підтримки з міського бюджету, громада
цього будинку повинна вміти утримувати та обслуговувати
його власним коштом.

У м. Львові було затверджено Програму сприяння створен-
ню та забезпечення функціонування об’єднань співвласників
багатоквартирних будинків на 2009-2012 роки Ухвалою сесії від
18.06.09р. № 2693.

Основні заходи Програми:

•	 Комплексна інформаційно — консультаційна підтримка
ОСББ.

•	 Роботи з капітального ремонту будинків ОСББ.

•	 Виготовлення технічної документації з розмежування меж
прибудинкової території.

•	 Організація навчань щодо управління житловим фондом.

•	 Друк брошур, посібників, навчально-методичної літерату-
ри для керівників ОСББ.

За сприяння USAID «Реформа місцевого теплозабезпечення»
4 жовтня 2010 р. було відкрито Ресурсний центр для розвитку
ОСББ.

Завдання Ресурсного центру у місті Львові:
1.	 Підвищити освіченість та поінформованість мешканців з

питань прав власності на майно, основних засад створення
та діяльності ОСББ.

2.	 Об’єднання зусиль влади, ГО, ОСББ для вироблення реко-
мендацій щодо внесення змін до законодавства.

90

3.	 Популяризація кращих практик діяльності ОСББ у місті, ко-
ординація їх діяльності.

4.	 Допомога в організації і проведенні установчих зборів,
участь (при потребі) у таких зборах.

5.	 Щоденні консультації за принципом «гарячої лінії з питань
ОСББ» (т. 297-59-95).

6.	 Ведення обліку діючих ОСББ та ініціативних груп.
7.	 Організація та проведення безкоштовних навчальних се-

мінарів та тренінгів з питань створення і діяльності ОСББ.
У червні 2011 р. було проведено перший у Львові конкурс

«Найкраще ОСББ» (спільно з партнерами компаніями «Епіцентр»,
«Шувар» та «Квітковий дім») (рис. 14).

Взяли участь 34 ОСББ у 4-х номінаціях:
1.	 Будинок-легенда (історична частина міста).
2.	 Найкраще новостворене ОСББ (функціонує до 2-ох років).
3.	 Затишна оселя (зовнішній стан будинку та прибудинкової

території).
4.	 Найкраще ОСББ (технічний стан будинку, досягнення

ОСББ).
Отже, якщо Ви хочете:

-- бути господарями свого будинку, вибирати форму управ-
ління;

-- самостійно формувати і встановлювати кошторис на екс-
плуатацію і утримання будинку;

-- контролювати використання експлуатаційних внесків та
інших платежів;

Рис.14. ОСББ-переможці

91

-- мати прибрані під’їзди та подвір’я;

-- на власний розсуд використовувати технічні та допоміжні
приміщення; 	

-- самостійно визначати терміни, черговість робіт і обсяги ре-
монту свого будинку;	

-- стати повноправним власником прибудинкової території.
То Вам час більше дізнатися про ОСББ. З питань створення та

функціонування об’єднання співвласників багатоквартирного бу-
динку, звертайтесь за телефонами 297-59-95, 297-59–32.

3. Муніципальний розвиток та оновлення старої
частини міста Львова

Іріс Гляйхманн — керівник проекту «Муні-
ципальний розвиток та оновлення старої
частини міста Львова», м. Ляйпціг-Львів

Контакти:
(032) 275 13 08
iris.gleichmann@gtz.de
www.urban-project.lviv.ua

Проект «Муніципальний розвиток та оновлення старої частини
міста Львова» реалізовується Німецьким товариством міжнарод-
ного співробітництва (GIZ) спільно з Львівською міською радою
уже протягом двох років.

Німецьке Товариство Міжнародного Співробітництва — це Фе-
деральна неприбуткова організація, розташована в Ешборні —
Німеччина. Регіональні офіси знаходяться в 92 країнах, діяльність
здійснює в 130 країнах за дорученням Міністерства Економічного
розвитку та Співробітництва, Міністерства Закордонних Справ,
Міністерства економіки та інших. Мета організації — сталий роз-
виток.

В Україні GIZ працює за такими основними напрямками:
•	 Покращення муніципальних послуг здійснюється у 8 муні-

ципалітетах в Луганській області.
•	 Енергоефективність в будівлях: Чернігів, Івано-Фран-

ківськ, Миргород та Новоград-Волинський.

92

•	 Муніципальний розвиток та оновлення старої частини міс-
та Львова.

•	 Енергоефективність у транспорті/Кліматично сприятлива
мобільність.

У місті Львові є багато будинків, котрі потребують збережен-
ня та реставрації. Отож, є велика потреба об’єднання мешканців
для спільного відновлення будинків. Проблема в тому, що в цен-
тральній частині міста, на яку поширюється проект, мала кількість
об’єднань співвласників багатоквартирних будинків.

Основа проекту «Муніципальний розвиток та оновлення ста-
рої частини міста Львова» у м. Львові:

•	 Проект базується на договорі між урядами Німеччини та
України.

•	 Проект розпочався у вересні 2009 року – перша фаза про-
екту триватиме три роки з наступною фазою.

•	 Бюджет 4 млн. євро від Німецького Федерального Мініс-
терства Економічного Співробітництва та Розвитку (перша
фаза).

•	 Пряме співробітництво між міською радою Львова та GIZ:
в офісі разом працюють співробітники GIZ та Львівської
міської ради.

Партнерами проекту у м. Львові є Львівська міська рада. Але
GIZ також старається співпрацювати з різними державними уста-
новами, різними організаціями та фірмами. Державні установи, з
якими також співпрацює GIZ в рамках проекту — це Міністерство
регіонального розвитку та будівництва; Міністерство культури;
університети та будівельні ліцеї; ДІП «Містопроект».

Основні виклики та проблеми проекту:

-- Стара частина міста Львова включена до світової спадщи-
ни ЮНЕСКО з 1998, — це 10% всіх історичних пам’яток
України.

-- Близько 90% всіх житлових приміщень знаходяться в при-
ватній власності (без організації власників).

-- Відсутність інструменту оновлення міста.

-- У 70% всіх історичних будівель не проводиться оновлення
будинку — загроза втрати.

-- Слабкий економічний розвиток.
Якими є очікувані результати проекту?

-- Покращення умов проживання мешканців.

93

-- Посилення процесу оновлення міста.

-- Наявність додаткових коштів для покращення старої час-
тини міста.

-- Оновлення старої частини міста Львова відбувається по-
ступово та ефективно.

Основні напрямки діяльності проекту:
1.	 Розроблення інструментів для обачного оновлення міста.
2.	 Проведення тренінгів з відновлення історичних будівель

на конкретних прикладах для ремісників, архітекторів та
інженерів.

3.	 Підвищення обізнаності та участі мешканців, робота з гро-
мадськістю.

1.	 Інструменти для обачного оновлення міста
Вихідна ситуація:

•	 Запровадження нових інструментів планування – розро-
блення Інтегрованої концепції розвитку.

•	 Архітектурні конкурси, розроблення рекомендацій з онов-
лення тощо.

•	 Підтримка нових програм співфінансування.

•	 Створення мережі співробітництва та комунікації – проект
організує діалог та заходи, спрямовані на результати між
основними гравцями території.

Очікувані зміни:

•	 Інтегрована концепція розвитку схвалена як довготермі-
нова програма.

•	 Посадові особи міста обговорюють це з національними та
міжнародними партнерами.

•	 Адміністративні, правові та фінансові можливості департа-
ментів міста зросли в довгостроковій перспективі.

•	 Програма фінансування використовується як засіб довго-
строкового планування.

•	 Професіоналізм, технічна кваліфікація та організаційна
компетентність міських посадовців та дотичних інституцій
— зросли.

Інтегрована концепція розвитку центральної частини міста
Львова описує всі важливі заходи і проекти з розвитку історично-
го центру міста на наступні 10 років. При цьому, в ній проводиться

94

поділ між існуючими проектами, коротко-, середньо- і довгостро-
ковими планами та ідеями проектів, реалізація яких залежатиме
від фінансових можливостей та програм сприяння з боку міської
влади, інших громадських інституцій та місцевих діючих осіб. Кон-
цепція розроблена за співучасті місцевої влади, фахових підрозді-
лів Львівської міської ради, комунальних підприємств та важливих
громадських інституцій (а саме — Управління охорони історичного
середовища, Департамент містобудування, Управління архітекту-
ри, Комунальна установа Інститут міста, Управління житлового
господарства, Управління економіки, Сектор підтримки муніци-
пальних проектів, Департамент «Євро 2012», Управління адмі-
ністрування, будівництва та розвитку інфраструктури, ДП ДІПМ
Містопроект, ДП УРСНРІ Укрзахідпроектреставрація, Німецьке то-
вариство міжнародного співробітництва (GІZ) ҐмбГ, DREBERIS –
Dresdner Beratung fuer internationale Strategien).

Зона дії Інтегрованої концепції розвитку центральної частини
міста Львова охоплює площу близько 1,9 км2. Територія Концепції
орієнтується, головним, чином на межі, визначеній ареалом куль-
турної спадщини ЮНЕСКО, однак, при цьому, відбулося її суттєве
розширення на південний захід, для того щоб охопити розташо-
вані у цих районах старі будинки, які потребують санації. Головна
частина охопленого проектом ареалу розташована на території
Галицького району міста, менше 10 % — у Личаківському районі
міста.

Основною потребою у програмі фінансування реставрації, як
згадувалося вище, у місті Львові є відсутність в центральній час-
тині міста об’єднання власників. Питання власності в таких бу-
динках є дуже спірним. Навколо них завжди точаться суперечки.
Така ситуація призводить до занепаду та руйнування будинків.
Також є такі проблеми: нечітка відповідальність власника за про-
блеми в будинку; брак коштів/неефективне використання ресур-
сів; відсутність компетенції та досвіду в спеціалістів з оновлення
будівель; нечітка відповідальність; загроза втрати первинного ви-
гляду будинку.

Завдяки створенню Програми фінансування реставрації:

•	 Мешканці в першу чергу беруть ініціативу з бажанням рес-
таврувати елементи свого будинку.

•	 Управління процесом збору пропозицій від ремісників.

•	 Оплата 20% як аванс.

95

•	 Постійний контроль реставрації.

•	 Інститут міста заключає договори з мешканцями та вико-
навцями реставраційних робіт.

На даний час ми маємо 44 відреставровані об’єкти та більше
300 заяв від мешканців на реставрацію елементів своїх будин-
ків. Під час відновлення реставратори приділяють увагу енергоз-
береженню, оскільки під час реставрації усуваються шпарини чи
дефекти вікон, чим покращується термоізоляція будинку. Після
реставрації, наприклад, вікон, мешканці звертаються до нас з про-
ханням реставрувати сходи та брами у своєму будинку (рис. 15).

Здійснення Програми фінансування реставрації означає:

•	 Покращення якості життя мешканців.

•	 Збільшення привабливості міста для туризму та інвестицій
компаній.

Рис.15. Відреставровані брами та вікна

96

•	 Економічна база та спеціалізація малого та середнього під-
приємництва.

•	 Подальший попит на реставрацію.

•	 Розподіл коштів та відповідальності = як початковий пункт
сполучення інтересів.

•	 Підсилення важливості об’єднання власників.

2.	 Tренінги та подальше навчання
Вихідна ситуація:

•	 Навчання майстрів на прикладах – заходи з реставрації де-
рева, металу, ліпнини та історичних фресок.

•	 Поради архітекторів – місцеві архітектори пройшли тренінг
та місцеві мешканці отримують безкоштовні консультації з
питань оновлення будівель.

•	 Концепція та реалізація Пілотних проектів – організація
діалогу та підтримуючих заходів між різними учасниками.

Очікувані зміни:

-- Збільшення кваліфікації ремісників та експертів з рестав-
рації та зацікавленості в обачній реставрації в середовищі
експертів.

-- Ремісники започаткували власну справу.

-- Заклади освіти, що спеціалізуються на навчанні важливих
принципів та технік реставрації будівель.

Досягнуті результати:

•	 Чотири 14-денних семінари з реставрації дерева для май-
стрів з 18 місцевих фірм і викладачів ліцеїв. При цьому
було відреставровано, як зразок, 4 брами та історичні ві-
кна, що отримало широкий відгук громадськості.

•	 Три 14-денних курси з реставрації каменю для майстрів,
викладачів і студентів, 14-денний семінар з реставрації
ліпнини та малярства.

•	 шість одноденних семінарів з історії будівельних стилів,
складанню кошторисів та організації виробництва.

•	 Розпочато розроблення змін в програмі навчання для сто-
лярів Ставропігійського ліцею.

•	 два семінари для архітекторів - консультантів на об’єктах.

•	 Підготовлено шість аналізів щодо стану будівель архітек-

97

тором проекту.

•	 Ремісники почали фокусуватись на конкретних сферах,
розбудовують ринок послуг.

3.	 Підвищення обізнаності та участі мешканців, робота з гро-
мадськістю

Вихідна ситуація:

•	 Консультативний потенціал з питань оновлення — місцеві
архітектори проходять тренінги щодо безкоштовних кон-
сультацій мешканців.

•	 Інформування та залучення важливих місцевих груп.

•	 Постери та флаєри з різної тематики, Соціальна реклама.

•	 Інтенсивне інформування про проекти та заходи в місце-
вих ЗМІ.

Очікуванні результати / зміни:

-- Власники помешкань, ремісники та підприємці використо-
вують безкоштовну інформацію та поради архітекторів.

-- Об’єднання власників (ОСББ) здійснюють заходи зі збере-
ження історичної спадщини.

-- Місцеві групи стають поінформованими з питань історичної
спадщини.

-- Мешканці Львова долучаються до процесу оновлення міста
та пишаються своїм містом.

Результати:

•	 Велика кількість згадувань в медіа (газети, радіо, ТБ).

•	 Випуск брошур з тематики збереження будівель та щодо
проекту.

•	 Супровід групи іноземних студентів під час дослідження
території проекту.

•	 Громадське обговорення з мешканцями щодо культурної
цінності та оновлення історичних вікон тощо.

•	 Детальні оцінки реставрації конкретних вікон та дверей.

•	 Кампанія соціальної реклами щодо важливості збереження
та реставрації.

GIZ хоче підтримати малий та середній бізнес, котрі займа-
ються реставрацією. Щоразу більше стає заявок, майстри не мо-
жуть зі всім справитися. Тому, хто зацікавлений у співпраці, будь
ласка, звертайтеся.

98

4. Суспільно-культурні умови функціонування
ОСББ в Польщі

Кароль Янас — аналітик Інституту розвитку
міст, м. Краків

Контакти:
kjanas@irm.krakow.pl
www.irm.krakow.pl

У Польщі функціонує більше 120 тис. ОСББ і приблизно 5 тис.
кооперативів власників житла.

•	 ОСББ почали створюватися в Польщі з 1995 року на під-
ставі Закону про власність на житлові приміщення. Під цей
закон також підпадали всі будинки, в яких перед тим були
продані квартири.

•	 На інших умовах функціонують кооперативи власників
житла, більшість яких була створена ще перед 1989 р. За-
раз ведуться роботи над новим законом, який має полег-
шити відділення ОСББ від товариств, а з — часом їх лікві-
дацію.

•	 ОСББ створюється на основі закону і вистачає щонаймен-
ше двох власників квартир в одному будинку, щоб можна
було створити ОСББ.

•	 Закон поділяє ОСББ на малі та великі, в залежності від
кількості квартир. Там, де їх не більше ніж 7, – таке ОСББ
називається малим. Інші називаються великими. Діяль-
ність малих регулюється перш за все положеннями Цивіль-
ного кодексу, проте діяльність великих ОСББ регулюється
в першу чергу Законом про власність на житлові примі-
щення.

•	 ОСББ — це власники, помешкання яких входять до складу
визначеної нерухомості (art. 6 Ustawy o własności lokali z
dnia 24 czerwca 1994 r. (Dz.U. nr 80, poz. 903)

ОСББ відрізняється від кооперативної власності житла тим, що

99

кооперативи утворилися швидше. Відповідно, вони охоплюють
більше будинків і навіть цілі мікрорайони. Утворення кооперативів
розпочалося в 90-их роках. Зараз є багато законодавчих ініціа-
тив, щоб перевести кооперативну форму власності в ОСББ. Зако-
ни дозволяють виходити з кооперативів, дозволяючи мешканцям
створювати свої ОСББ. У Польщі немає проблеми популяризації
ОСББ серед населення, оскільки створення ОСББ є обов’язковим,
але існують інші проблеми:

Теоретично ОСББ за визначенням є меншими, ніж кооперати-
ви, тому можуть більш якісно контролювати свою діяльність, ніж
члени кооперативів власників житла. В ОСББ люди мають більший
доступ до керівництва, і таким чином можуть впливати на управ-
ління ОСББ.

А на практиці, хоча на сьогоднішній день досвід показує, що
ОСББ, як форма управління спільною нерухомістю, є більш ефек-
тивною, ніж великі кооперативи та муніципальне управління, але
реальність деколи не відповідає ідеалам.

Головні проблеми в ОСББ Польщі:

•	 Низька активність і відсутність заанґажованості членів
спільноти до вирішення спільних проблем

•	 Люди часто нарікають на якість послуг, хоча не беруть
участь у їх покращенні, маючи при цьому можливість.

•	 Відсутність почуття відповідальності за спільне викорис-
тання приміщень та інфраструктури.

•	 Тенденція управління ОСББ (наприклад, використан-
ня управляючих компаній) до управління замість самому
управляти, чому сприяє відсутність зацікавлення і слабкий
контроль зі сторони учасників ОСББ.

•	 Слабкі сусідські зв’язки i відсутність суспільної довіри —
особливо у випадку нових ОСББ.

У Польщі ОСББ є обов’язковим, якщо є більше, ніж один влас-
ник — автоматично створюється ОСББ. Це головна відмінність між
ОСББ в Польщі та Україні.

Є два види ОСББ в Польщі:

-- Малі ОСББ містять не більше ніж 7 співвласників. Їх діяль-
ність регулюється цивільним правом.

-- Великі ОСББ - їх діяльність регулюється законом про влас-
ність на житлові приміщення, тому що там є більш склад-
ний метод управління.

100

Чинники, що впливають на функціонування ОСББ Польщі:
•	 Добрі рішення та правові інструменти.
•	 Організаційна структура.
•	 Різні форми фінансової підтримки.
•	 Технічні та інфраструктурні аспекти.
Так, але також важливими є суспільно-культурні умови.
Культурні умови
•	 Історичні умови — переселення людей, розрив історичної

спадкоємності, немає структур з тривалим існуванням.
•	 Слабо розвинене громадянське суспільство.
•	 Глобальні зміни, зокрема тенденція до індивідуалізації

життя, погіршення зв’язків з місцем, споживацький спосіб
життя, ослаблення зв’язків з сусідами.

•	 Локальні традиції.
Суспільні умови
•	 Стиль життя, суспільний та економічний статус мешканців.
•	 Групи поколінь – молодь, родини, старші.
•	 Мобільність, ідентифікація з місцем проживанням.
Отже, через те, що створення ОСББ в Польщі є обов’язковим,

тому немає потреби промоції такого методу управління житлом.
Правовий обов’язок і докладні правові правила не гарантують
доброго функціонування ОСББ. Необхідною є промоція ідеї ОСББ
для розуміння мешканцями, що тільки від них залежить якість се-
редовища, в якому вони проживають. Для того, щоб ОСББ могли
добре функціонувати, потрібно не тільки створювати відповідні
правові та технічні умови, але також розвивати громадське сус-
пільство.

101

Розділ 6. Ви успішний керівник, а що далі?

1. Професійне управління житловими будинка-
ми ОСББ

Володимир Бригілевич — голова правління
Центру досліджень місцевого самоврядуван-
ня, м. Львів

Контакти:
(032) 235 68 48
lmgo.icc@gmail.com
www.cdms.org.ua

Вдосконаленню немає меж, можна і потрібно постійно вдо-
сконалюватися. Ви вже досягли успіху — Ви створили ОСББ та
успішно ним управляєте, а що ж далі. 90% голів ОСББ — це великі
ентузіасти і весь час займаються самонавчанням.

Є кілька шляхів розвитку голови ОСББ та самого будинку.
Успішний голова ОСББ — це в першу чергу потенційний управи-
тель. Ми маємо прекрасний досвід управляючих компаній у Ново-
Волинську, Новограді-Волинську, Львові та інших містах.

Центр досліджень місцевого самоврядування проводить по-
стійні навчання для голів ОСББ. Метою даних навчань є покра-
щення підготовленості голів ОСББ в обслуговуванні будинків та
допомогти перейти голові ОСББ в статус управителя, щоб обслу-
говувати більше одного будинку; навчити голову ОСББ, як можна
здати будинок в управління.

Реформування системи управління житловою нерухомістю ба-
зується на трьох основних напрямках:

-- приватизація житла і створення житлових товариств;

-- реформування застарілої системи управління (ЖЕК, ЖКП
,….);

-- створення конкурентоспроможного ринку управителів і
ринку якісних комунальних послуг.

На даний момент приватизовано лише житло, а ринок ефек-
тивних управителів ще не створено. Приватна власність — це

102

лише особисте майно, а обов’язок його доглядати належить до
компетеції управителя. Не існує ринку управителів, котрий по-
трібно терміново створювати.

Зараз багато голів ОСББ дуже боляче сприймають інформацію
про потрібність управителів та управляючих компаній для їхніх
будинків. Але істина полягає в тому, що ніякого конфлікту між го-
ловою ОСББ і управителем немає. Наймається менеджер на рік та
строго за договором. Немає ніякого ризику, що він перейме Ваші
функції як голови ОСББ. Ви є органом самоврядування в ОСББ.

Саме з цією метою Центр досліджень місцевого самоврядуван-
ня вивчав зарубіжний досвід та розробили навчальну програму
у співпраці з Краківською Асоціацією управителів нерухомістю
та Асоціацією підприємств житлово- комунального господарства
Литви.

Концепція навчальної програми Управління нерухомістю має
інтердисциплінарний характер. Для належного здійснення діяль-
ності з управління нерухомістю треба мати знання з багатьох га-
лузей:

•	 права:

-- управління нерухомістю;

-- цивільного;

-- адміністративного діловодства;

-- будівельного, земельного та іншого;
•	 управління та менеджменту;
•	 бухгалтерського обліку та фінансів;
•	 економіки;
•	 управління нерухомістю;
•	 будівництва (архітектура, конструкторська, сантехнічна,

електротехнічна інженерія тощо);
•	 містобудівельного планування;
•	 страхування і багатьох інших.
Програма навчання:

-- Курс введення у професію (3 год.).

-- Основи житлового законодавства України (3 год.).

-- Система фінансового управління житловим фондом (6
год.).

-- Автоматизована система нарахування платежів (3 год.).

-- Правові аспекти приватизації і передачі прибудинкових

103

земельних ділянок ОСББ (3 год.).

-- Експлуатація та утримання житлових будинків (3 год.).

-- Термомодернізація житлових будинків (3 год.).

-- Практичні аспекти управління житловим фондом (3 год.).

-- Захист прав ОСББ (3 год.).
ЦДМС щиро запрошує Вас відвідувати дані курси та стати про-

фесійним управителем.

2. Досвід підготовки кадрів для ОСББ у Донбась-
кій національній академії будівництва і архітек-
тури

Лариса Беззубко — доктор наук з державно-
го управління Донбаської національної ака-
демії будівництва і архітектури, м. Макіївка

Контакти:
bezzubkol@mail.ru
www.donnasa.edu.ua

На даний час в Донецькій області працює 2444 об’єднань
співвласників багатоквартирних будинків, при цьому в 2011 році
створено лише 260 ОСББ або 27% від запланованого Програмою
на рік (966 од.). Найбільша кількість ОСББ в містах: Добропілля —
149, Макіївка — 652, Новогродівка — 89, Сніжне — 112, Селидове
- 108, Харцизьк — 119. Водночас у містах: Дзержинськ, Костян-
тинівка, Красний Лиман, в районах: Амвросіївський, Мар’їнський,
Новоазовський, Олександрівський, Слов’янський і Старобешів-
ський таких об’єднань створено менше 10, і жодного ОСББ не
створено у Первомайському районі області. Для організації ро-
боти ОСББ велике значення має підготовка кадрів для ОСББ. До-
нецькою обласною радою було прийнято рішення про виділення
коштів з обласного бюджету на поставлені цілі.

Успішність діяльності створеного об’єднання співвласників ба-
гатоквартирних будинків (ОСББ) багато в чому залежить від того,
хто буде його головою, чи буде він в достатній мірі володіти про-
фесійними знаннями та особистими якостями, необхідними для

104

керівництва об’єднанням. В ході проведених у м. Макіївці (Доне-
цька область) досліджень був складений узагальнений образ го-
лови ОСББ. Голови ОСББ мають в основному середню спеціальну
освіту, переважно технічну (49%). Слід зазначити, що в основно-
му працюють головами ОСББ люди, котрі не отримали спеціаль-
ної освіти для роботи в ОСББ. Більше половини голів ОСББ про-
ходили навчання на курсах, що проводяться навчальним центром
УЖКГ. Всі голови ОСББ відзначають важливість цих курсів (вся
інформація, отримана на курсах, є дуже цінною для функціону-
вання ОСББ).

Але курсове навчання, як показує аналіз відповідей опитаних,
в даний час не є достатнім. У зв’язку з цим багато голів відчувають
необхідність в отриманні додаткових знань з проблем функціону-
вання ОСББ, законодавства, охорони праці тощо. Більшість опи-
таних відзначило, що їм не вистачає знань, щоб керувати ОСББ,
особливо з правових питань (36%), економічних (33%), з психо-
логічних аспектів управління (21%), організаційних (10%).

Згідно з Програмою реформування ЖКГ на 2004-2010 р. пи-
тання кадрового забезпечення ЖКГ повинні вирішуватися на
місцевому (регіональному) рівні. І в виконанні цього положення
особлива роль повинна відводитися вищим та спеціалізованим
навчальним закладам, які за спеціальними програмами на основі
укладених договорів і готуватимуть як кадри керівників для ЖКГ,
так і для нових організаційних форм ЖКГ - ОСББ. У Донбаській
національній академії будівництва і архітектури (ДонНАБА) на-
копичений певний позитивний досвід у підготовці таких кадрів.
Навчання голів ОСББ проводяться в академії з 2008 р. І вже під-
готовлено 256 голів ОСББ (витрати склали 730,1 тис. грн.).

Навчання здійснюється на базі Інституту післядипломної освіти
та підвищення кваліфікації. Він є внутрішнім структурним підроз-
ділом Донбаської національної академії будівництва й архітектури
(ДонНАБА) без права юридичної особи. Проходить і виїзне на-
вчання в містах Донецької області. У навчальному процесі широко
використовуються сучасні активні методи навчання: тренінги, ді-
лові ігри, ігрове виробниче проектування, професійно-орієнтовані
тести, розбір конкретних ситуацій, семінари з обміну досвідом,
стажування, виробнича і наукова практика, консультативна ро-
бота. З метою проведення навчання за програмою ОСББ створені
тимчасові викладацькі колективи з числа професорсько-викла-
дацького складу кафедр Академії, залучаються фахівці-практики

105

з підприємств і органів державної влади та контролю. Навчання
голів ОСББ проводиться в ДонНАБА за затвердженим навчально-
тематичним планом, який включає проведення лекцій та практич-
них занять за такими темами:

1.	 Управління об’єднаннями співвласників багатоквартирних
будинків.

2.	 Управління технічним обслуговуванням та утриманням
житлового будинку.

3.	 Управління фінансовою діяльністю об’єднання.
4.	 Житлове законодавство.
5.	 Охорона праці, техногенна безпека і надзвичайна ситуа-

ція, правила експлуатації електроустановок, правила екс-
плуатації ліфтів.

 Для учнів було підготовлено ряд навчальних посібників:
1) «Практичний посібник зі створення і функціонування

об’єднань співвласників багатоквартирних будинків» – це збір-
ник нормативно-правових матеріалів по всіх основних питаннях,
пов’язаних з роботою ОСББ;

2) «Об’єднання співвласників багатоквартирних будинків:
проблеми і шляхи вирішення». Була обрана наступна структура
даного видання:

-- у першому розділі розглядаються напрямки вирішення пи-
тань, пов’язаних зі створенням ОСББ;

-- у другому розділі — питання діяльності ОСББ, пов’язані з
утриманням та експлуатацією житлового комплексу;

-- третій розділ присвячений питанням звітності та обліку в
ОСББ.

 Дані курси дозволяють забезпечити голів ОСББ в мінімально-
му обсязі необхідними знаннями. «Економіка житлово-комуналь-
ного господарства».

106

3. Голови ОСББ — громадські лідери міста

Любов Давидович — керуюча справами ГО
«Самопоміч», м. Львів

Контакти:
(032) 297 10 00
(097)280 67 98
selfhelp2971000@gmail.com
www.samopomich.org

Ви створили ОСББ. Почали наводити лад у своїх будинках та
суміжних територіях. Відчуваєте підтримку і розуміння людей. Що
ж далі? Далі кожен успішний керівник ОСББ — це громадський лі-
дер. Більшість ініціатив надходять від людей, що живуть в ОСББ. З
цих людей формуються громадські ради, за допомогою яких фор-
мується робота міста. Саме з таких громадських лідерів створю-
ється місцеве самоврядування.

Успішні голови ОСББ:

•	 користуються більшою довірою мешканців, ніж керівники
ЛКП;

•	 наслідки їхньої роботи видно уже сьогодні;

•	 мають змогу ставати громадськими лідерами, вирішуючи
не лише свої проблеми, а й допомагати на рівні району й
міста.

Громадські лідери:

•	 залучають та об’єднують мешканців у громадську раду ра-
йону;

107

•	 впливають на роботу районних адміністрацій;

•	 контролюють розвиток інфраструктури району, закладів
культури, місць дитячого дозвілля.

Громадські ради району:

•	 приймають участь в нарадах та громадських слуханнях;

•	 контролюють формування і прозорий розподіл бюджету;

•	 формують титульні списки на капітальні ремонти будівель,
інженерних споруд, дитячих майданчиків;

•	 здійснюють якісний контроль за виконанням робіт та реа-
лізації нормативно-правових актів.

ОСББ дозволяє почути і врахувати думку мешканців.
ОСББ — це перший крок до формування якісної громадської

структури для контролю за владою.
ОСББ — це реальність та майбутнє якісного господарювання

в нашому місті.
Громадські ради повинні вийти на прямий зв’язок із владою

міста шляхом донесення громадської думки у формі участі в за-
сіданнях виконкому, на сесіях міської ради, апаратних нарадах,
у виїздах міського голови безпосередньо до мешканців будинків.

4. Ефективне функціонування ОСББ

Василь Коцюк — голова Асоціації ОСББ «Си-
хівчани», м. Львів

Контакти:
(067) 999 62 60
aosbb.lviv@gmail.com

Для ефективного функціонування ОСББ важливим є:

-- законодавча база;

-- навчання, обмін досвідом;

-- підтримка місцевих органів влади;

-- обслуговуючий персонал;

108

-- приміщення;

-- оргтехніка;

-- інформаційне забезпечення;

-- платоспроможність мешканців.
ОСББ вибирають лідера, а не їм насаджується лідер ззовні.

Голова ОСББ має служити громаді ОСББ. Концепція взаємодії:
ОСББ – Асоціація – Управляюча компанія зображена на рис. 16.

Дуже важливо робити внески у будинок, оскільки мешканці
самі повинні піклуватися про свій будинок.

Внески на утримання будинку, які практикуються в будинках
АОСББ «Сихівчани»:

•	 Базовий внесок, котрий затверджується загальними збо-
рами (на даний час — це 1,23 грн.). З цих внесків форму-
ється резерв на поточні ремонти.

•	 Змінний внесок — це, наприклад, вивіз сміття, електро-
енергія, обслуговування ліфтів, консьєржі для деяких бу-
динків та інші тарифи (див. рис. 17).

Рис.16. Концепція взаємодії ОСББ – Асоціація – Управляюча компанія

Рис.17. Внесок на утримання будинку

109

Потрібно в будинку мати свою бригаду, їх можна контролюва-
ти, а не так як наймані працівники, котрі халатно ставляться до
своєї роботи.

Існує в нашому ОСББ позитивна практика роздавати пода-
рунки на Миколая дітям та стареньким людям. Люди стають ак-
тивнішими і більш відповідальними за власні помешкання.

Тариф –
2010 р.

Нараховано з
податком на

зарплату

Чистими

Управлінське
облуговування

0,175 833,07 526,75

– Управитель (на 6 чоловік)

– Бухгалтер

– Паспортист

– Заступник

– Інформаційне
забезпечення

Адміністратор
будинку
(голова ОСББ)

0,03 142,81 120,00

Прибирання сходо-
вих кліток

0,10 1094,89 692,30

Прибирання
прибудинкової
території

0,13

Дератизація 0,018 85,69

Господарські 0,013 61,89

Банківські 0,014 66,65

Офісні 0,02 95,21

Інженерне обслу-
говування

0,19 904,48 571,90

– Електрик

– Сантехнік

– Сажотрус

Послуги з поточно-
го ремонту

0,13 618,85 582,08

Поточний ремонт 0,40 1904,16

110

Тариф –
2010 р.

Нараховано з
податком на

зарплату

Чистими

РАЗОМ 1,22 5807,69 2493,03@

Змінні тарифу

Електроенергія
під’їзду

0,09*

Ліфти 0,22*

 Вивіз сміття 0,12*

Разом 0,43* 2046,97

Всього за 1 м2 1,65 7854,66

* - від фактичного споживання
@ - фонд зарплати				 на руки з/плата
Загальний фонд – 7854,66
Фонд зарплати – 3594,10 2493,03
Фонд для комунальних підпр. – 2046,97
Фонд господарських витрат – 309,44
Фонд ремонту – 1904,16

Примітка: При 100% проплаті в місяць.
Такими методами уже зроблено 20 під’їздів.

Рис.18. Приклад відремонтованого під’їзду

111

Результати Другого
Всеукраїнського Форуму ОСББ

Результатом Другого Всеукраїнського Форуму стала резолю-
ція, така довгоочікувана та потрібна. Протягом дводенного Форуму
учасники спілкувалися, дискутували та висловлювали ідеї щодо
змін у сфері ОСББ. Усі напрацювання були опрацьовані юристами
і 24 листопада остаточний, підтриманий усіма учасниками варіант
резолюції Другого Всеукраїнського Форуму ОСББ було надісла-
но Президенту України, Голові Верховної Ради України, Прем’єр-
міністру України, Міністру регіонального розвитку, будівництва та
житлово-комунального господарства України.

Резолюцію своїм підписом підтримали 812 ОСББ з 24 областей
України, міський голова Львова Андрій Садовий, Ресурсний центр
ОСББ Львівської міської ради, Управління міського господарства
міської ради Євпаторії, Ресурсний центр ОСББ міської ради Бро-
варів, Вінницька ГО «Кредо», Спілка Власників Житла України,
Координаційний центр ОСББ Донецької області, ГМ «Опора», Ін-
ститут міста (Львів) та інші організації.

Більшість питань резолюції стосуються прийнятого у першому
читанні Закону України «Про внесення змін до деяких законодав-
чих актів України щодо об’єднань співвласників багатоквартирно-
го будинку №8474», пільг та субсидій для ОСББ, створення систе-
ми кредитування та співфінансування ремонтів багатоквартирних
будинків.

Повний текст резолюції можна переглянути тут: http://city-
institute.org/For_blog/Resolution.pdf.

Усі відео матеріали Форуму ОСББ можна переглянути тут: http://
www.youtube.com/TheCityInstitute#p/c/DBB012325AFB2606.

112

РЕЗОЛЮЦІЯ
Другого Всеукраїнського Форуму Об’єднань
Співвласників Багатоквартирних Будинків

27-28 жовтня 2011 р., м. Львів

Учасники Другого Всеукраїнського Форуму ОСББ, що відбувся
у м. Львові 27-28 жовтня 2011 року, висловлюють щиру вдяч-
ність Президенту України Віктору Януковичу за увагу до питання
становлення відповідального власника в Україні. У відповідь на
звернення учасників Першого Регіонального Форуму ОСББ, що
відбувся у м. Львові 11 жовтня 2010 р., було видано доручення
Президента України від 13.10.2010 № 1-1/2427 щодо удоскона-
лення нормативно-правової бази щодо створення і функціонуван-
ня об’єднань співвласників багатоквартирних будинків.

На виконання цього доручення Міністерством з питань житло-
во-комунального господарства України було розроблено проект
закону «Про внесення змін до деяких законодавчих актів Укра-
їни щодо об’єднань співвласників багатоквартирного будинку»,
який на сьогодні прийнятий Верховною Радою України у пер-
шому читанні. Законопроект № 8474 дозволяє вирішити найго-
ловніші проблемні питання в роботі ОСББ. Прийнято також ряд
роз’яснювальних листів Центральних органів виконавчої влади.

Однак на сьогодні створення ОСББ не стало масовим, у дея-
ких містах спостерігається тенденція до зниження темпів створен-
ня об’єднань. Така ситуація пов’язана, перш за все, з невеликою
кількістю «історій успіху» діючих ОСББ. Всупереч бажанню самих
ОСББ, в їхньому повсякденному житті боротьби та протистояння з
підприємствами-монополістами та окремими державними органа-
ми не менше, а часом і більше, аніж мирної творчої праці зі збере-
ження, відновлення та поліпшення житлового фонду.

У зв’язку з цим учасники Другого Всеукраїнського Форуму
ОСББ прийняли цю резолюцію та звертаються до Вас з проханням
її підтримати.

Основними причинами нинішніх проблем ОСББ в Україні, на
думку учасників Форуму, є такі:

1.	 Спотворене і неправомірне тлумачення статусу ОСББ
окремими посадовими особами підприємств, органів ви-
конавчої влади і місцевого самоврядування (нав’язування
ОСББ статусу «виконавця житлово-комунальних послуг»,
тлумачення встановлених загальними зборами внесків і

113

платежів членів ОСББ як «плати за послуги», висування
вимог «погоджувати» або «затверджувати» розмір таких
внесків і платежів в органах місцевого самоврядування,
висування вимог до ОСББ отримувати різноманітні ліцензії
та дозволи).

2.	 Нав’язування підприємствами-монополістами — вироб-
никами комунальних послуг невигідних законодавству і
невигідних ОСББ договорів (договори не відповідають ти-
повим, затвердженим Кабінетом Міністрів України, перед-
бачають штрафні санкції щодо ОСББ, яких не передбаче-
но для індивідуальних споживачів, містять ціну послуг не
як для категорії споживачів «населення», а як для «інших
споживачів», перекладають на саме ОСББ відповідальність
за неякісне надання послуг монополістами).

3.	 Незаконні вимоги органів державної податкової служби
щодо сплати ОСББ непритаманних їхній діяльності подат-
ків і зборів (ПДВ, екологічного податку, збору за спеціаль-
не використання води).

4.	 Труднощі у створенні ОСББ та об’єднанні їх в асоціації
власників житлових будинків (відсутність доступу до ін-
формації з Реєстру прав власності на нерухоме майно про
склад співвласників багатоквартирного будинку, складна
процедура реорганізації ЖБК в ОСББ).

5.	 Брак коштів і бюрократичні перепони в проведенні капі-
тального ремонту і санації (термомодернізації) багатоквар-
тирних будинків ОСББ.

Для вирішення зазначених проблем учасники Другого Всеу-
країнського Форуму ОСББ звертаються до Президента України Ві-
ктора Федоровича Януковича з проханням забезпечити:

1.	 Контроль за реалізацією Загальнодержавної програми ре-
формування і розвитку житлово-комунального господар-
ства на 2009-2014 роки щодо створення сприятливих умов
для розвитку відповідальних власників житла (ОСББ) та
формування ринку управління житлом; а також Доручення
Президента України від 13.10.2010 № 1-1/2427 та інших
нормативно-правових актів, спрямованих на підтримку
ОСББ.

2.	 Створення системи державного стимулювання для отри-
мання ОСББ безповоротних позик або «дешевих» кредитів

114

від комерційних банків для здійснення капітальних ремон-
тів та енергоефективних заходів у багатоквартирних бу-
динках через надання державних гарантій, відшкодування
відсоткових ставок, соціальний захист мешканців власни-
ків квартир, які мають невисокі доходи.

3.	 Підтримку державного курсу щодо виділення коштів з дер-
жавного бюджету на заходи з капітального ремонту та тер-
момодернізації багатоквартирних будинків лише на умовах
співфінансування з населенням, забезпечити можливість
ОСББ самостійно обирати підрядника для робіт з капіталь-
ного ремонту та санації будинку, контролювати якість ро-
біт та брати участь у бюджетному процесі.

4.	 Координацію діяльності центральних органів виконавчої
влади у житловій сфері та підтримку ініціатив, спрямо-
ваних на розвиток відповідального власника житла. Ви-
ступити гарантом для припинення незаконної практики
нав’язування ОСББ статусу виконавця послуг та забезпе-
чити відкликання центральними органами виконавчої вла-
ди роз’яснювальних листів, які не відповідають законодав-
чим положенням щодо статусу ОСББ.

5.	 Постійний та об’єктивний розгляд АМКУ та національни-
ми регуляторами (НКРЕ, НКРКП) конфліктних ситуацій,
пов’язаних із спробами зловживання монопольним ста-
новищем підприємствами – природними монополістами у
сфері енерго-, газо-, тепло- водопостачання.

До Прем’єр-міністра України Миколи Яновича Азарова з про-
ханням забезпечити:

1.	 Припинення незаконної практики нав’язування ОСББ ста-
тусу виконавця послуг, відкликання центральними орга-
нами виконавчої влади роз’яснювальних листів ЦООВ, які
не відповідають законодавчим положенням щодо статусу
ОСББ.

2.	 Припинення незаконної практики вимагання органами
державної податкової служби сплати ОСББ непритаманних
їм податків і зборів, зокрема: ПДВ, екологічного податку,
збору за спеціальне використання води.

3.	 Спрощення порядку отримання дозвільної документації на
проведення капітального ремонту та санації (термомодер-
нізації) багатоквартирного будинку ОСББ.

115

4.	 Контроль Антимонопольного Комітету України за дотриман-
ням підприємствами-монополістами — виробниками кому-
нальних послуг - права співвласників на загальних зборах
ОСББ самостійно визначати засади укладання договору: з
індивідуальними споживачами чи з ОСББ як «колективним
замовником».

5.	 Надання ініціативній групі зі скликання і проведення уста-
новчих зборів ОСББ (а в подальшому — правлінню ОСББ)
інформації з Реєстру прав власності на нерухоме майно
про склад співвласників багатоквартирного будинку.

6.	 Надання мешканцям будинків ОСББ пільг та субсидій на
оплату житлово-комунальних послуг відповідно до затвер-
джених на загальних зборах розмірів внесків і платежів, а
також своєчасне відшкодування ОСББ за надані пільги та
субсидії, на рівних умовах з мешканцями будинків, де не
створено ОСББ.

7.	 Доручити органам місцевого самоврядування:

-- Припинити незаконні практики застосування підприєм-
ствами-монополістами до ОСББ тарифів на послуги як для
категорії «інших споживачів», а також штрафних санкцій,
не передбачених для індивідуальних споживачів.

-- Припинити незаконні практики нав’язування ОСББ стату-
су виконавця послуг, висування вимог «погоджувати» або
«затверджувати» розмір внесків і платежів членів ОСББ в
органах місцевого самоврядування, висування вимог до
ОСББ отримувати різноманітні ліцензії та дозволи.

-- Припинити незаконні практики водо-, тепло-, енергопос-
тачальних організацій відмовляти співвласникам в укла-
денні індивідуальних договорів про надання комунальних
послуг.

-- Прийняти місцеві програми щодо проведення капітальних
ремонтів у багатоквартирних будинках на умовах співфі-
нансування з населенням та соціального захисту нужден-
них мешканців.

-- Здійснити розмежування меж прибудинкових територій ба-
гатоквартирних будинків та сприяти передачі прибудин-
кових територій і передачі схем інженерних мереж у влас-
ність ОСББ.

116

До Міністра регіонального розвитку, будівництва та житлово-
комунального господарства України Анатолія Михайловича Близ-
нюка з проханням забезпечити:

1.	 Проведення регулярного моніторингу проблемних питань
діяльності ОСББ та вжити заходів для їх вирішення.

2.	 Навчання (підвищення кваліфікації) всіх посадових осіб
центральних і місцевих органів виконавчої влади та ор-
ганів місцевого самоврядування, робота яких впливає на
діяльність ОСББ та їх асоціацій.

3.	 Припинення незаконної практики нав’язування ОСББ ста-
тусу виконавця послуг та відкликання роз’яснювальних
листів, які не відповідають законодавчим положенням
щодо статусу ОСББ.

До Голови Верховної Ради України Володимира Михайлови-
ча Литвина з проханням забезпечити прийняття Закону України
«Про внесення змін до деяких законодавчих актів України щодо
об’єднань співвласників багатоквартирного будинку» (реєстра-
ційний номер 8474), схваленого в першому читанні, в якому буде
врегульовано такі питання:

1.	 Власники житлових і нежитлових приміщень у багатоквар-
тирному будинку як співвласники спільного майна в тако-
му будинку мають рівні права і обов’язки.

2.	 Інформаційну довідку з Державного реєстру прав у час-
тині переліку власників квартир і нежитлових приміщень
у багатоквартирному будинку на підставі письмового за-
питу має право отримувати власник (співвласник) окремої
квартири, нежитлового приміщення у багатоквартирному
будинку.

3.	 Державна реєстрація об’єднання (асоціації) здійснюється
безоплатно.

4.	 Спрощення порядку реорганізації житлово-будівельних
кооперативів в ОСББ.

5.	 Земельна ділянка під багатоквартирним будинком відно-
ситься до переліку майна, яке завдяки закону, без будь-
яких додаткових формальних дій, визнається спільною
власністю власників приміщень у багатоквартирному бу-
динку.

6.	 Поняття «балансоутримання» стосовно ОСББ замінити на
більш відповідний термін «управління будинком».

117

7.	 Врегулювати питання самостійного забезпечення
об’єднанням своїх потреб в утриманні й експлуатації бу-
динку, а також стосунки з виробниками і виконавцями
житлово-комунальних послуг.

8.	 ОСББ оплачують холодну та гарячу воду, теплову та елек-
тричну енергію, природний газ, комунальні послуги та по-
слуги з утримання будинків за цінами (тарифами), вста-
новленими для населення.

9.	 Пільги та субсидії на оплату житлово-комунальних послуг
поширюються також на внески (платежі) співвласників, що
сплачуються в ОСББ.

10.	Співвласники мають змогу спільними зусиллями захищати
свої права та законні інтереси в разі знищення чи руйну-
вання їхнього багатоквартирного будинку через виклю-
чення норми про те, що ОСББ ліквідується у разі фізичного
знищення або руйнування житлового комплексу.

11.	Усунути норми і терміни, які не узгоджуються зі статусом
ОСББ як неприбуткової організації, зокрема, заміна термі-
ну «господарська діяльність» ОСББ на термін «господар-
че забезпечення діяльності негосподарюючих суб’єктів»,
виключення норми щодо обов’язкового визначення в
статуті ОСББ порядку та умов укладення договорів між
об’єднанням та кожним співвласником.

118

Організатор проекту
«Другий Всеукраїнський Форум Об’єднань Спів-

власників Багатоквартирного Будинку»

Інститут міста
Інститут міста — це аналітичний центр (англ. — think-tank),

який має статус неприбутковості та працює в сфері стратегічного
планування Львова з метою покращення життя мешканців міста.
Інститут міста є допоміжним центром зібрання фахових думок з
розвитку міста Львова.

Напрямки діяльності Інституту міста:
•	 Надає організаційну підтримку і координує зусилля, спря-

мовані на реалізацію Стратегії міста.
•	 Проводить дослідження, в тому числі маркетингові, соціо-

логічні, для визначення громадської думки, перспектив
розвитку міста у цілому та окремих галузей.

•	 Налагоджує партнерства з міжнародними організаціями з
метою залучення зовнішніх досвіду/знань і коштів для ре-
алізації та фінансування програм Інституту міста та інших
інвестиційних проектів.

•	 Бере участь у розробленні та здійсненні комплексу заходів
організаційного, фінансового, економічного і правового ха-
рактеру з метою забезпечення розвитку підприємництва,
підтримки малого та середнього бізнесу в інноваційній ді-
яльності.

•	 Сприяє створенню сучасної інфраструктури у м. Львові, ор-
ганізовує відбір проектів для впровадження їх на підпри-
ємствах, в установах та організаціях комунальної власнос-
ті м. Львова, здійснює фінансової підтримки цих проектів.

•	 Розробляє та впроваджує методичні рекомендації розвитку
виконавчих органів Львівської міської ради, установ, під-
приємств та організацій комунальної форми власності.

пл. Ринок, 1, к. 204
Україна, м. Львів 79008
тел. (032) 254 60 81
моб. (067) 672 86 81
www.city-institute.org
info@city-institute.org

119

Партнери проекту
«Другий Всеукраїнський Форум Об’єднань Спів-

власників Багатоквартирного Будинку»

Посольство Королівства Норвегії в Києві

Уряд Норвегії підтримує співробітництво з Україною на дво-
сторонній основі та через міжнародні організації, зокрема ООН та
її спеціалізовані агенції, Організацію з безпеки та співробітництва
в Європі, Раду Європи, НАТО, Європейську асоціацію вільної тор-
гівлі тощо. Норвегія також підтримує проекти в Україні, фінансу-
вання яких здійснюється в рамках Програми грантів Європейської
економічної зони та Програми грантів Норвегії www.eeagrants.org.

Другий Всеукраїнський Форум ОСББ здійснювався в рамках
Програми малих грантів Посольства Королівства Норвегії в Укра-
їні, метою якої є сприяння місцевим ініціативам, спрямованим на
підтримку сталого розвитку, належного управління, демократії,
прав людини і гендерної рівності.

вул. Стрілецька 15, 01901 Kiev
тел. +380 44 281 22 00
тел. +47 23 95 57 00
факс +380 44 281 22 99
www.norway.com.ua
e-mail: emb.kiev@mfa.no

120

Німецьке товариство міжнародного співробітництва (GIZ)

Німецьке товариство міжнародного співробітництва (GIZ) − це
німецька некомерційна організація, яка працює у 130 країнах сві-
ту та займається проблемами міжнародної співпраці для сталого
розвитку, технічних консультацій, освіти та підтримки громадян-
ського суспільства. Практично, вся діяльність організації фінансу-
ється Федеральним міністерством економічної співпраці та розви-
тку Німеччини (BMZ). «Товариство міжнародного співробітництва»
(GIZ) працює за підтримки інших міністерств Німеччини, урядів
інших країн, публічних та приватних організацій і таких міжнарод-
них установ як Європейська комісія, ООН та Світовий банк.

Одним із проектів, які GIZ реалізовує у місті Львові, є «Муні-
ципальний розвиток і відновлення старої частини міста Львова».
Проект працює завдяки підписанню офіційної угоди між урядами
України та Німеччини. Виконавцями є управління охорони істо-
ричного середовища міста Львова та німецька урядова організація
«Товариство міжнародного співробітництва (GIZ) GmbH».

Діяльність даної фази проекту запланована на період із черв-
ня 2009 р. та до грудня 2012 р. Отримані результати та досвід
стануть основою для подальших проектів.

вул. Богомольця, 6
79005, Львів, Україна
тел. +38 032 275 13 08
тел. +38 032 276 05 52
www.urban-project.lviv.ua
info@urban-project.lviv.ua

121

Всеукраїнська громадська організація
«Спілка власників житла України»

Громадська організація «Спілка власників житла України»
(скорочено і в подальшому — СВЖУ) є громадською організацією,
що створена її засновниками на підставі Закону України «Про
об’єдання громадян» і здійснює свою діяльність у відповідності до
Конституції, чинного законодавства, а також цього Статуту на за-
садах законності, гуманності, спільних інтересів та рівності прав
учасників, гласності, добровільності та самоврядування.

Метою створення СВЖУ є об’єднання громадян для задово-
лення та захисту своїх законних інтересів у житловій сфері.

Головним завданням СВЖУ є забезпечення участі власників
житла у врегулюванні суспільних відносин в житловій галузі
задля покращення умов проживання людей, розвитку системи
надання житлово-комунальних послуг, демонополізацію, удоско-
налення фінансування, підвищення якості управління жит-
лово-комунальним господарством (ЖКГ), поліпшення діяльності
і створення нових об’єднань співвласників багатоквартирних бу-
динків (ОСББ), сприяння тісної взаємодії та співпраці ОСББ та
житлово-будівельних кооперативів (ЖБК) України.

вул. Грушевського, 34/1
01021, Україна, м. Київ,
тел. (044) 253-52-17
www.svju.jitlo.org
priem@gih.kiev.ua

122

Агентство США з міжнародного розвитку (USAID)

Американський народ, через Агентство США з міжнародного
розвитку (USAID), надає економічну та гуманітарну допомогу по
всьому світу понад 50 років. В Україні допомога USAID надається
у таких сферах, як економічний розвиток, демократія та управлін-
ня, охорона здоров’я і соціальний сектор. Починаючи з 1992 р.,
Агентство США з міжнародного розвитку надало Україні технічну
та гуманітарну допомогу на суму 1,7 млрд. дол.

З 1961 року Агентство США з міжнародного розвитку є про-
відною установою Уряду Сполучених Штатів Америки з виконан-
ня програм міжнародної економічної та гуманітарної допомоги.
Штаб-квартира USAID знаходиться у Вашингтоні, округ Колумбія;
Агентство також має регіональні Місії у Центральній та Південній
Африці, Азії та на Близькому Сході, Латинській Америці та країнах
Карибського басейну, а також у Європі та Євразії.

USAID здійснює свої проекти у тісній співпраці з приватними
добровольчими організаціями США, американськими компаніями
та іншими державними та міжнародними організаціями.

вул. Нижній Вал, 19
Україна, м. Київ 04071
тел. (380 44) 537-4600
тел. (380 44) 492-7100
http://ukraine.usaid.gov/index.shtml

123

Ресурсний центр для розвитку
ОСББ Львівської міської ради

Завдання Ресурсного центру:
1.	 Підвищити освіченість та поінформованість мешканців з

питань прав власності на майно, основних засад створення
та діяльності ОСББ.

2.	 Об’єднання зусиль влади, ГО, ОСББ для вироблення реко-
мендацій щодо внесення змін до законодавства.

3.	 Популяризація кращих практик діяльності ОСББ у місті, ко-
ординація їх діяльності.

4.	 Допомога в організації і проведенні установчих зборів,
участь (при потребі) у таких зборах.

5.	 Щоденні консультації за принципом «гарячої лінії з питань
ОСББ» (т.297-59-95).

6.	 Ведення обліку діючих ОСББ та ІГ.
7.	 Організація та проведення безкоштовних навчальних се-

мінарів та тренінгів з питань створення і діяльності ОСББ.
У Ресурсному центрі :

•	 Надають консультації щодо створення та функціонування
ОСББ.

•	 Проводять навчальні семінари для ініціативних груп та на-
вчальні семінари для діючих ОСББ.

•	 Проводяться робочі зустрічі голів ОСББ.
Працівниками відділу щоденно надаються консультації ініці-

ативним групам з питань створення ОСББ, а також юридичні та
організаційні поради керівникам діючих ОСББ. З метою підвищен-
ня своєї кваліфікації в галузі управління житловим фондом, у Ре-
сурсному центрі проводяться навчальні семінари для голів ОСББ
та ініціативних груп.

пл. Ринок, 1, каб. 107
Україна, м. Львів 79008
тел. (032)297-59-95
тел. (032)297-59-32

124

Громадяська мережа «ОПОРА»

Громадянська мережа «ОПОРА» — це неурядова, позапар-
тійна і фінансово незалежна всеукраїнська мережа громадських
активістів. Ми об’єдналися з метою активізації громадської участі
в політичному процесі, шляхом вироблення і впровадження мо-
делей впливу громадян на діяльність органів державної влади та
місцевого самоврядування в Україні. ГМ «ОПОРА» працює задля
розвитку громадянського суспільства в Україні як фундаменту су-
веренної, незалежної, демократичної, соціальної, правової держави.

Стратегічні цілі:
•	 Забезпечення відкритості і прозорості діяльності органів

державної влади та місцевого самоврядування в Україні.
•	 Підтримка та розвиток суспільних груп і середовищ на рів-

ні місцевих громад, їх об’єднання в загальноукраїнську ме-
режу співпраці та комунікації.

•	 Розробка та впровадження інноваційної системи навчання
громадських активістів.

Пріоритетні напрямки діяльності:
•	 Освітня політика — розробка та апробація механізмів

комплексного громадського спостереження за зовнішнім
незалежним оцінюванням (ЗНО) та вступною кампанією до
вищих навчальних закладів протягом всіх етапів процесу.

•	 Житлово-комунальна політика - розробка та впроваджен-
ня в Україні дієвої інституціолізованої моделі організацій
співвласників багатоквартирних будинків (ОСББ).

•	 Виборчий процес — забезпечення комплексного довготер-
мінового моніторингу та аналізу виборчого процесу і про-
грамної діяльності політичних партій в Україні, спостере-
ження під час виборів.

вул. Підвисоцького, 10/10, оф. 3,
Київ, Україна
(044) 286-26-70
info@opora.org.ua

125

Асоціація ОСББ «Сихівчани»

У липні 2007 року було створено два ОСББ одночасно. Ще інші
два, створили голови ОСББ інших будинків. Василем Михайло-
вичем Коцюком, теперішнім головою АОССББ «Сихівчани», було
проведено нараду правлінь, а також загальні збори, на яких
було прийнято рішення про створення Асоціації ОСББ.

Засновниками Асоціації ОСББ «Сихівчани» стали чотири ОСББ,
котрі прийняли будинки на свій баланс з 01 січня 2008 року. У бе-
резні 2008 року до Асоціації приєдналось ОСББ «Ластівка». Згід-
но протоколу 11 зборів, уклали угоду на утримання і управління
будинком і прибудинковою територією.

На даний час в Асоціації ОСББ «Сихівчани» налічується 10
ОСББ.

Голова Асоціації ОСББ «Сихівчани»
Василь Михайлович Коцюк
0679996260
AOSBB.lviv@gmail.com

126

Інститут місцевого розвитку

Інститут місцевого розвитку заснований у 2004 році групою
провідних спеціалістів у сфері житлово-комунального господар-
ства та соціально-економічного розвитку міст та регіонів.

До роботи в Інституті залучені досвідчені спеціалісти з бух-
галтерського та податкового обліку, фінансового управління та
ціноутворення, економічних та юридичних питань, питань соці-
альної політики, інженери-консультанти, які спеціалізуються на
дослідженнях систем централізованого водо-, теплопостачання та
водовідведення, екологи, люди з достатнім життєвим та практич-
ним досвідом.

Серед працівників та консультантів Інституту — науковці, кан-
дидати економічних, соціологічних та технічних наук, професори,
доценти, фахівці, які мають великий досвід роботи в комунальних
підприємствах, проектних та академічних інститутах.

Напрямки діяльності Інституту місцевого розвитку:
•	 Надає консультативні, інформаційні та експертні послуги.
•	 Науково-аналітичні, соціологічні дослідження та участь у

розробці нормативних актів.
•	 Дослідження та аналіз роботи систем водо-, теплопоста-

чання та водовідведення.
•	 Утримання та управління житлом.
•	 Фінансове управління та ціноутворення.
•	 Бухгалтерський облік та оподаткування.
•	 Стратегічне та бізнес-планування. Планування капіталь-

них інвестицій.
•	 Оцінка економічної доступності житлово-комунальних по-

слуг.
•	 Організаційно-правове забезпечення діяльності комуналь-

них підприємств та органів місцевого самоврядування.
•	 Робота з громадськістю.
•	 Організація та проведення навчальних семінарів (тренінгів).

вул. Ігорівська 14a, 2-й поверх
04655, Україна, м. Київ,
(044) 428-76-10, -11
office@mdi.org.ua

127

Центр досліджень місцевого самоврядування

Центр досліджень місцевого самоврядування (далі - ЦДМС) —
неурядова аналітична та дослідницька організація, створена в
лютому 2007 року з метою втілення напрацювань, що сприяють
розвитку в Україні місцевого самоврядування шляхом навчальної,
експертної, дослідницької діяльності.

Мета діяльності організації досягається через організацію те-
матичних круглих столів, конференцій, семінарів, проведення до-
сліджень та публікацій їх результатів. Представники ЦДМС беруть
участь в робочих групах та комісіях з підготовки нормативно-пра-
вових актів органів місцевого самоврядування та центральних ор-
ганів виконавчої влади.

Основні теми діяльності Центру:
1.	 Управління житловою нерухомістю – впровадження ринко-

вих механізмів управління житлом через популяризацію ді-
яльності об’єднань співвласників багатоквартирних будин-
ків (ОСББ) та управителів нерухомістю. Також вивчення
питання щодо формування тарифів та енергозбереження.

2.	 Публічні послуги органів влади – навчальний, консульта-
ційний та організаційний супровід діяльності органів міс-
цевого самоврядування у процесі впровадження Центрів
надання адміністративних послуг та системи управління
згідно ISO 9001.

3.	 Дослідження публічно-правових спорів у сфері місцевого
самоврядування та їх вирішення в порядку адміністратив-
ного судочинства.

4.	 Інформаційні технології для органів місцевого самовряду-
вання.

5.	 Євроінтеграційні заходи – вивчення європейського досвіду
в частині вище вказаних напрямків діяльності Центру та
його популяризація в Україні.

проїзд Крива Липа, 6
Україна, м.Львів, 79000
(032) 235-68-48
(032) 297-53-09
centredms@gmail.com
www.cdms.org.ua

Більше про проект «Другий Всеукраїнський Форум
ОСББ» читайте на сайті www.city-institute.org

