

A portrait of a man with short dark hair, wearing a blue blazer over a light blue and white checkered shirt. He is sitting and looking towards the camera with a slight smile. The background is a plain, light-colored wall.

**РУКОВОДИТЕЛЬ
УПРАВЛЯЮЩЕЙ
ОРГАНИЗАЦИИ**

№1

ДЕКАБРЬ 2015

**Отрицая
предлагай**

Аркадий Суворов — заместитель генерального директора по вопросам жилищно-коммунальной политики АО «Гильдия «Жилищный капитал»

Слово редактора

Жилищно-коммунальное хозяйство — это социально-экономический стержень экономики, реализующий государственный интерес в обеспечении конституционных прав граждан на жилье, жизнь, здоровье, безопасность, комфорт... и каждый раз нам, экспертам, именно об этой значимости приходится говорить, отстаивая первоочередность принятия государственных решений, направленных на реформирование отрасли.

Так появилась необходимость создания журнала для руководителей управляющих организаций. Девиз журнала «Отрицая предлагай!».

Журнал призван не только ставить вопросы, но и предлагать варианты их решения. Авторами журнала становятся руководители управляющих организаций, практики, новаторы, эффективные управленцы, эксперты. Журнал, как трибуна, дискуссионный клуб, диалоговая площадка, объединит управляющие организации, ассоциации и саморегулируемые организации в борьбе за развитие конкурентной среды, высокое качество работ и услуг, признание отраслевого бизнес-сообщества в сфере управления недвижимостью. Журнал поможет руководителю управляющей организации быть услышанным, успешным, востребованным.

Сверхзадача журнала — выработать единую позицию рынка управления МКД, добиться официального признания статуса управляющей организации, статуса многоквартирного дома как имущественного комплекса. Найти ответы на острые вопросы об оценочных показателях деятельности управляющей организации, перечне лицензионных требований, укрепить позиции саморегулирования.

На страницах журнала мы будем спорить, объединяться за и против, хвалиться успехами, обмениваться опытом, думать, как устранить ошибки, ставить вопросы и предлагать их решения.

Проблемных вопросов за десять лет реформ накопилось достаточно, но Закон о лицензировании в своем несовершенстве бьет все рекорды. Возникает вопрос о самом предмете лицензирования, а в контексте этого — вопрос об ответственности управляющей организации перед РСО и собственниками. Целью лицензирования по общему правилу является принятие решений о помощи отрасли. Но для этого должна существовать

сама отрасль. В утвержденном Правительством РФ Перечне отраслей управления МКД отсутствует, соответственно, отсутствует предмет деятельности отрасли и ее оценочные показатели.

В случае с лицензированием управляющих организаций в сфере ЖКХ речь идет не о помощи отрасли, а о регулировании деятельности, выражающемся в прямом государственном управлении. Государственное управление бизнесом обречено на провал, и в скором времени это не потребует доказательств.

Почему управленцы так не настойчивы и так робки в борьбе за свои права? Может быть потому, что жилищное управление не является привлекательным в социально-экономическом смысле? Отсутствует экономическая заинтересованность в повышении качества услуг, подводит отсутствие профессиональной квалификации?

Эти и многие другие вопросы мы обсудим. Журнал поможет руководителям управляющих организаций выстраивать полноценную модель управления бизнесом. Именно бизнесом в социально значимой сфере ЖКХ, бизнесом рентабельным, долгосрочным, эффективным!

Журнал предназначен не только для экспертов и руководителей, он будет интересен для студентов профильных вузов, юристов, представителей органов исполнительной и законодательной власти.

Уверены, что журнал станет наиболее массовым специализированным периодическим изданием в сфере управления недвижимостью и займет ведущие позиции в читательском рейтинге.

Востребованность в честном разговоре невероятно велика. Необходимость принятия верных управленческих решений и запрет на недобросовестную конкуренцию жизненно важны! Цели поставлены, задачи обозначены, в добрый путь!

Москвина Вера Михайловна,
исполнительный директор СРО «МГУ ЖКХ»,
член Экспертного совета по жилищной политике и ЖКХ
при Комитете Государственной Думы РФ по жилищной политике и ЖКХ,
член Экспертного совета Общественной палаты города Москвы,
кандидат исторических наук

Учредитель

АНО ДПО «Межотраслевой учебный
центр в жилищном и коммунальном
хозяйстве»

Дизайн и верстка

Дизайн Бюро 8.18.
арт-директор
Гаврилкевич Роман
www.design818.ru

Корректор

Оксана Аксенова

Территория распространения

Российская Федерация

Журнал зарегистрирован Федеральной
службой по надзору в сфере связи,
информационных технологий и массовых
коммуникаций (Роскомнадзор)
ПИ № ФС77-62758

Адрес редакции

109341, Москва, ул. Люблинская,
д. 151, офис 304
Телефон / факс: 8 (495) 223-48-30
(многоканальный)
Электронная почта: mail@rospravva.ru.

Предоставили фотографии

В. Москвина,
А. Мольгаждаров,
Н. Середин

Мнение редакции может не совпадать
с мнениями авторов статей.

При цитировании материалов
«Руководитель управляющей
организации» ссылка на издание
обязательна.

Номер подписан в печать

30.12.2015

Тираж:

5 000 экз.

САМОРЕГУЛИРОВАНИЕ

Валерий Семенов,
Константин Апрелев,
Ирина Шевцова **4**

Государство заинтересовано в передаче части функций,
регулирующих предпринимательскую деятельность,
профессиональному сообществу

Роман Ковнер **8**
Пути законодательного совершенствования института
саморегулирования

Валерий Семенов **10**
Развитие системы отраслевого саморегулирования —
приоритетное направление проведения
административной реформы

Мария Воронина **12**
Саморегулирование... о сколько в этом слове!

АКТУАЛЬНЫЙ ВОПРОС

Светлана Разворотнева **16**
ЖКХ на распустье

Григорий Николаев **20**
Триллион за ЖКХ

Наталья Аникина **24**
Как исключить посредственное
управление и избежать ошибок
непосредственного?

Михаил Дамешек **26**
«ГИС ЖКХ — пока мы наблюдаем
выжидательную тактику»

Елена Панина **28**
Собственник квартиры против
соседственника
многоквартирного дома

Вероника Зарубина **32**
Безоговорное потребление
тепловой энергии
многоквартирным домом

ЭФФЕКТИВНОЕ УПРАВЛЕНИЕ

Аркадий Суворов **38**
Территория добрососедства

Людмила Головченко **42**
«Я стимулирую общественный
контроль собственников!»

РЕГИОН

Прекрасный город Челябинск **46**

Светлана Рукавишникова **52**
Объединение управляющих
многоквартирными домами
Южного Урала

Константин Смирнов **54**
Общедомовая нужда

Владимир Кудряшов **58**
Гордиев узел жилищного
законодательства

Наталья Салимова **62**
Тарифы ЖКХ: мифы и реальность

Владимир Ветхов **64**
Энергоресурсная коллизия

Анатолий Крыленко **66**
Лицензирование.
Баланс интересов и ответственности
под бюрократическим контролем

Ольга Солодянкина **68**
Недоремонт—
хроническая болезнь МКД

Сергей Ткач **72**
Объединить усилия собственников
и управляющих организаций —
социально значимая задача

Валерий Поликарпов **74**
Государственный подход к частному
вопросу капитального ремонта

Государство заинтересовано в передаче части функций, регулирующих предпринимательскую деятельность, профессиональному сообществу

Валерий СЕМЕНОВ, председатель совета Союза профессиональных управляющих недвижимостью в сфере ЖКХ

Константин АПРЕЛЕВ, сопредседатель совета ТПП РФ по СРО, вице-президент Российской Гильдии риелторов Гильдии управляющих и девелоперов

Ирина ШЕВЦОВА, руководитель рабочей группы «Деятельность национальных объединений СРО» при совете ТПП РФ по саморегулированию

11 ноября в Общественной палате РФ прошли Общественные слушания «Пути законодательного совершенствования института саморегулирования». Слушания организованы Общественной палатой Российской Федерации совместно с Торгово-промышленной палатой Российской Федерации при участии Российского союза промышленников и предпринимателей, Общероссийской общественной организации «Деловая Россия», Общероссийской общественной организации малого и среднего предпринимательства «Опора России», саморегулируемых организаций (СРО) и профессиональных объединений.

Вопросы, поднятые саморегулируемыми организациями, подтверждают способности профессиональных сообществ обеспечивать должное функционирование отраслевой экономики.

Еще семь лет назад, когда в России регистрировалась первая СРО в сфере

ЖКХ, мы интуитивно понимали, что профессиональное объединение — это ключ к эффективному контролю деятельности отрасли. Думали над концепцией развития и преимуществами для членов СРО, компетенциями органов управления СРО. Законодательных решений для решения поставленных задач не хватало.

Саморегулирование — это не просто вопрос самоорганизации профессионального сообщества, это выход на новый уровень отраслевой ответственности перед государством и обществом на фоне отсутствия у государства возможностей для оперативного и качественного контроля профессиональной деятельности.

Все проблемы и сбои в системе саморегулирования проистекают не от плохой идеи и неспособности профессиональных сообществ к ответственной и эффективной самоорганизации,

а от законодательной «недокрученности» базовой модели. То, что охвачено законом, — создано и успешно работает (СРО), а то, что законом недорегламентировано, дает сбои. Недорегламентирована законом модель национального объединения, что ставит в «интересное положение» СРО с добровольным членством, которые объединяются не благодаря, а вопреки, чувствуя в этом острую необходимость.

Первичная непрописанность основных принципов, по которым СРО должны получать право на формирование и участие в деятельности национального объединения, стала причиной внутриотраслевых конфликтов в различных профессиональных сферах. В результате созданные национальные объединения полноценно не работают, а другие не создаются из-за отсутствия внятных качественных требований.

Из-за отсутствия в базовом и отраслевых законах внятных принципов формирования и деятельности национальных объединений, приведших к приостановке их полноценного функционирования, были созданы советы по профессиональной деятельности при курирующих министерствах, которые подменили собой работу национальных объединений. Эту практику следует рассматривать как вынужденную меру заполнения функционального вакуума, и при принятии новой редакции закона о саморегулировании необходимо вернуть статус-кво национальным объединениям, а деятельности советов при министерствах придать иной статус и содержание.

Только союзы и национальные объединения должны выполнять функции

стандартизации, методологического обеспечения, профессионального обучения, квалификации и стажировки, контроля допуска в профессию, третейского

«Рассчитываю, что саморегулирование станет одним из столпов сильного гражданского общества в России»

Программная статья Президента РФ ПУТИНА В. В. «Демократия и качество государства»

суда. Никакой другой орган (в т. ч. создаваемые советы по профессиональным квалификациям) не должен вторгаться в функциональную сферу объединений.

Союз профессиональных управляющих недвижимостью в сфере жилищно-коммунального хозяйства создан с целью создания условий для эффективного управления многоквартирными домами (МКД), содействия органам государственной власти, участникам рынка в разработке и осуществлении экспертизы проектов федеральных законов, нормативных правовых актов субъектов РФ, в формировании единых подходов к управлению многоквартирными домами для эффективного взаимодействия и открытого диалога власти и бизнеса, поддержания высокого уровня компетенции и профессионализма специалистов, обеспечения престижности и добросовестного выполнения профессиональных функций, защиты собственников от коррупционных действий в сфере управления жилищным фондом и выполнения обязательств специалистов ЖКХ перед обществом и государством.

На сегодняшний день в состав союза входят 30 саморегулируемых органи-

Возложение на СРО функций контроля деятельности своих членов в части соблюдения требований законодательства и установленных СРО правил профессиональной деятельности члена является определенной модификацией контрольной деятельности государства

Постановление Конституционного суда РФ № 12-П от 19.12.2005 год

на фото:
Участники общественных слушаний «Пути законодательного совершенствования института саморегулирования»

Делегированное саморегулирование должно рассматриваться как вид государственного регулирования экономики. При этом СРО наделяются полномочиями для осуществления функций государства

Решение Европейского суда по правам человека от 03.04.2001 г. (жалоба № 44319/98)

заций, а также филиал в Приволжском федеральном округе, состоящий из 11 юридических лиц.

Союзом создана действующая информационно-коммуникативная площадка для общения, обмена опытом и информацией между организациями, выработки предложений по решению проблем и совершенствованию деятельности, разрешения конфликтных ситуаций и споров, защиты прав и интересов всех участников жилищно-коммунальных отношений.

Социальная ответственность отрасли жилищно-коммунального хозяйства невероятно велика, создание отраслевого союза является подтверждением профессиональным сообществом своей способности обеспечивать должное функционирование отраслевой экономики. Объединение необходимо закрепить законодательно, вернуться к вопросу об обязательном членстве в СРО в сфере ЖКХ, определить исчерпывающий перечень компетенций, возложить на объединение формирование и актуализацию единого реестра СРО, их членов и аттестованных специалистов. Нужно обеспечить разработку, принятие и исполнение этических норм и единых стандартов профессиональной деятельности, принятых СРО, создать единые правила, регулирующие доступ к профессии и ведение предпринимательской деятельности на основе членства в СРО, а также требования к квалификации как специалистов, так и лиц, заключающих договоры от имени компаний — членов СРО. Что немаловажно, необходимо обеспечить возмещение ущерба, нанесенно-

го потребителю посредством развития механизмов профессиональной и репутационной ответственности СРО и их членов, обеспечить информационную открытость, публичность, прозрачность и транспарентность принимаемых СРО и отраслевыми объединениями решений и документов.

От лица профессионального сообщества — Союза профессиональных управляющих недвижимостью в сфере ЖКХ — предлагается законодательно наделить контрольной функцией в сфере жилищно-коммунального хозяйства профессиональные сообщества, объединяющие высококвалифицированных специалистов и способные в силу своей профессиональной деятельности осуществлять контроль соответствия деятельности по управлению МКД установленным требованиям действующего законодательства.

Таковыми функциями должны обладать СРО в рамках обязательного саморегулирования в данной сфере.

Законопроект № 623780-5 «О внесении изменений в Жилищный кодекс Российской Федерации и отдельные законодательные акты Российской Федерации» внесен группой депутатов Государственной Думы РФ еще в 2012 году, но был отозван перед вторым чтением.

Целью законопроекта являлось наведение порядка в отрасли управления МКД, обеспечение отрасли регулированием, предусматривающим необходимые правила и требования к профессиональной деятельности, разработку стандартов качества работ и услуг по управлению МКД, порядок и условия

допуска на рынок, усиление ответственности участников рынка, исключение злоупотреблений и недобросовестной конкуренции, повышение качества услуг.

Во-первых, государство посредством СРО получает механизм контроля и надзора в такой важной сфере экономики, как жилищно-коммунальное хозяйство. На уровне субъекта РФ контроль членов СРО осуществляет межрегиональное СРО с привлечением высокопрофессиональных специалистов, что в свою очередь позволяет органам государственной и муниципальной власти принимать решения на своем уровне компетенции, не вмешиваясь в хозяйственную деятельность, решая системные вопросы контроля.

Во-вторых, участники рынка, являющиеся членами СРО, будут заинтересованы в повышении качества оказываемых услуг и работ, т. к. будут работать по единым национальным стандартам и правилам, доработанным с учетом региональных специфик. Стимулом к цивилизованному осуществлению деятельности членами СРО станет решение о дисквалификации, лишении права осуществления данной деятельности, принимаемое коллективно членами СРО, что является одним из основных принципов механизма саморегулирования.

Принимая во внимание высокую социальную значимость указанного проекта Федерального закона, в части введения обязательного саморегулирования в сфере управления многоквартирными домами предлагаем внести предложение в Центральный штаб ОНФ о возможно-

сти возврата к рассмотрению законопроекта в Государственную Думу ФС РФ, так как многократные отсрочки рассмотрения законопроекта приводят к хаосу и метаниям на рынке управления МКД.

Во исполнение Закона города Москвы от 12 июля 2006 года № 38 «О взаимодействии органов государственной власти города Москвы с негосударственными некоммерческими организациями» предлагаем: ввести в Общественные советы при структурах Правительства Москвы представителей некоммерческих организаций; при подготовке очередных законодательных документов и нормативно-правовых актов в обязательном порядке согласовывать данные документы с представителями вышеуказанных НКО.

С учетом изложенного считаем, что основой преобразования в жилищно-коммунальном хозяйстве является введение

СРО в сфере общественных отношений выполняют функции саморегулирования в интересах общества

Постановление Конституционного суда РФ № 12-П от 19.12.2005 года

обязательного института саморегулирования и реорганизации системы управления отраслью, основывающихся на принципах сокращения степени участия органов местного самоуправления в управлении жилищным фондом и передаче ряда функций профильных НКО (лицензирование), а также активного привлечения собственников помещений в МКД к управлению своей собственностью в жилищной сфере. ■

Саморегулирование — это такая же форма государственного регулирования, но только через организации, отвечающие специальным критериям

Постановление Конституционного суда РФ № 12-П от 19.12.2005 года

Пути законодательного совершенствования института саморегулирования

Законопроект разрабатывался Минэкономразвития России в соответствии с поручениями Президента Российской Федерации от 27 мая 2014 года № Пр-1168 и Правительства Российской Федерации от 5 июня 2014 г. № ИШ-П16-4172.

Роман КОВНЕР,
начальник Правового
управления
Национального
объединения строителей
«НОСТРОЙ»

Указанные поручения направлены на развитие системы саморегулирования в Российской Федерации путем формирования эффективной общегосударственной модели саморегулирования, определяющей его цели и задачи и позволяющей использовать потенциал саморегулирования для повышения качества продукции и услуг субъектов предпринимательской и профессиональной деятельности.

Однако ни Концепция совершенствования механизмов саморегулирования, ни проект Федерального закона «О внесении изменений в Федеральный закон «О саморегулируемых организациях» и в отдельные законодательные акты Российской Федерации» не решают поставленных в поручении Президента РФ и Правительства РФ задач, а именно:

- отсутствуют предложения по установлению целей саморегулируемых организаций;
- отсутствуют задачи саморегулируемых организаций, которые они обязаны исполнить для достижения целей регулирования предпринимательской деятельности;
- отсутствует определение места саморегулируемых организаций и их национальных объединений в системе публичного регулирования предпринимательской деятельности;
- не решен вопрос об устранении двойственности контроля как со стороны саморегулируемых организаций, так и со стороны государственных органов;
- не решен вопрос совершенствования имущественной ответственности само-

регулируемых организаций за деятельность своих членов;

- не урегулированы инструменты и способы внесудебного урегулирования споров между потребителями, саморегулируемыми организациями и их членами.

Законопроект направлен исключительно на уточнение отдельных положений Федерального закона «О саморегулируемых организациях». При этом законопроект создает конкуренцию норм проектируемого закона и Градостроительного кодекса Российской Федерации, в котором сохраняет законную силу норма части 4 статьи 4, устанавливающая приоритет норм кодекса над гражданским законодательством, в том числе Федеральным законом «О саморегулируемых организациях», при применении норм о саморегулировании в строительстве.

Законопроектом фактически вводится увеличение финансовой нагрузки на членов саморегулируемой организации. Определение обязательности наличия работников в штате саморегулируемой организации для целей обеспечения функций специализированных органов и подробная регламентация механизмов деятельности саморегулируемой организации приводят к необоснованному увеличению членских взносов для обеспечения функций саморегулируемой организации. Такое положение не способствует развитию механизмов и инструментов обеспечения эффективности контроля деятельности членов саморегулируе-

мых организаций, рассмотрения споров между саморегулируемой организацией и ее членами, между потребителями и членами саморегулируемой организации.

Кроме того, предлагаемая редакция части 2 статьи 5 необоснованно расширяет сферу обязательного саморегулирования, включая в нее в полном объеме инженерные изыскания, архитектурно-строительное проектирование и строительство. Однако, исходя из формулировки законопроекта, деятельность по реконструкции и капитальному ремонту объектов капитального строительства исключается из сферы саморегулирования, что также не соответствует сложившимся отношениям в данной сфере.

Отдельно следует отметить, что в соответствии с подготовленным Минэкономразвития России Заключением об оценке регулирующего воздействия на проект приказа Минстроя России «Об утверждении Перечня видов работ по инженерным изысканиям, по подготовке проектной документации, по строительству, реконструкции, капитальному ремонту объектов капитального строительства, которые оказывают влияние на безопасность объектов капитального строительства» при расширении сферы саморегулирования и вступлении в саморегулируемые организации 50 000 строительных компаний, потребуются дополнительные расходы субъектов

предпринимательской деятельности в объеме от 19,8 до 37,3 млрд. рублей в первый год и впоследствии от 3,2 до 5,4 млрд. рублей ежегодно.

Согласно этому же заключению, не являются членами саморегулируемых организаций около 105 000 строительных компаний. Таким образом, законопроект закладывает значительное увеличение финансовой нагрузки на субъектов предпринимательской деятельности в сфере строительства, что неизбежно приведет к увеличению стоимости строительства, созданию предпосылок социальной напряженности.

Кроме того, значительные необоснованные затраты понесут саморегулируемые организации по приведению своей деятельности в соответствие с предлагаемыми изменениями. Такие совокупные затраты оцениваются также в несколько миллиардов рублей.

Для достижения эффективности общегосударственной модели саморегулирования предлагается установить обеспечение максимальной прозрачности деятельности саморегулируемых организаций, а также эффективного государственного контроля и надзора, исключающего случаи недобросовестной деятельности таких организаций.

Ассоциация «Национальное объединение строителей» считает, что законопроект требует существенной переработки до его внесения в Государственную Думу Российской Федерации. ■

на фото:

Депутаты Московской
городской Думы
Платонов В.М., Орлов С.В.

Развитие системы отраслевого саморегулирования — приоритетное направление проведения административной реформы

Основные проблемы управления многоквартирными домами (МКД) стали возникать с 1991 года, когда закон о приватизации жилищного фонда в РФ (№ 1541-1) привел к возникновению в одном МКД двух видов собственности — частной и публичной, но не определил владельца МКД и не предусмотрел передачи общего имущества из публичной собственности новым собственникам жилья.

В значительной мере эти проблемы сохранились и при введении в действие Жилищного кодекса РФ (2005 г.), в котором был установлен институт управления МКД, но не было требований к управляющим организациям, что и стало одной из причин появления ряда недобросовестных управляющих.

Экономические аспекты деятельности управляющих (уставный капитал, оборотные средства и пр.) не регулируются и в условиях очевидной, часто несвоевременной или неполной оплаты цены договора управления собственниками жилья, это стало одной из причин возникновения цепочки неплатежей и за коммунальные услуги, и за коммунальные ресурсы (в настоящее время, по оценке экспертов, более 1 трлн. руб. — из них около 20% долги собственников жилья и организаций жилищной сферы).

Практика создания территориальных саморегулируемых организаций (СРО) недостаточно эффективна — даже объединившись, малые и средние предприятия этой сферы не имеют возможности обеспечить финансирование разработки проектов норм новых законов и нормативно-правовых актов, законных методов и форм отстаивания своих интересов в отношениях с ресурсоснабжающими организациями (это может привести к снижению платы собственников жилья за коммунальные услуги) и органами публичной власти (с последними они часто аффилированы).

За 10 лет действия Жилищного кодекса РФ было принято более 30 законов, вносящих в него изменения и дополнения, и множество новых НПА, но количество жалоб электората на качество жилищных и коммунальных услуг снижается недостаточно эффективно, как и долги по оплате коммунальных ресурсов, поставляемых СРО в МКД.

Во многих городах уже возникает недовольство собственников жилья новыми нормами — об оплате части ресурсов, поступающих в МКД и используемых для общедомовых нужд (ОДН).

Нет уверенности, что изменить положение сможет институт лицензирования деятельности управляющих МКД — нормы этого института не меняют основы их экономики, не обеспечивают реальной защиты их прав и законных интересов в отношениях с СРО (особенно в претензиях управляющих по качеству ресурсов), с органами публичной власти, а также с собственниками помещений.

Одной из ключевых проблем этого положения является отсутствие объективного отражения и представления руководству страны со стороны СРО проблем института управления МКД, недостаточный учет мнений и предложений профессионального сообщества управляющих организаций местными, региональными и федеральными органами публичной власти.

Валерий СЕМЕНОВ,

председатель совета
Союза профессиональных
управляющих недвижимостью
в сфере ЖКХ,

член Экспертного совета
по жилищной политике
и ЖКХ при Комитете
Государственной Думы РФ
по жилищной политике
и ЖКХ,

член Общественной
палаты города Москвы,

кандидат исторических
наук

Союз СРО в жилищной сфере готов взять на себя функции разработки и применения (поэтапно, начиная с пилотных проектов) новых форм взаимоотношений управляющих с собственниками жилья, чтобы основные проблемы качества управления гарантированно решались на уровне исполнения норм договоров управления, а не переносились по жалобам жителей на уровень органов публичной власти. Новые формы отношений с собственниками потребуют изменений в уставах объединений собственников (наличие оборотных средств, обеспечение получения кредитов банков на остро необходимые ремонтные работы вместо ожидания капитальных ремонтов, ответственность собственников перед их объединениями и пр.). Нужны также изменения норм и условий договоров управления МКД.

Деятельность, на наш взгляд, будет необходима и полезна объединениям ресурсоснабжающих орга-

низаций — в их лице они получают квалифицированного партнера, с которым можно будет решать любые сложные вопросы взаимодействия (условия договоров поставки ресурсов, объективный контроль качества ресурсов, взаимовыгодные условия их предоплаты и пр.).

Также деятельность Союза будет полезна и органам публичной власти всех уровней за счет обеспечения новыми нормами и договорами управления МКД снижения потоков претензий электората, отвечать на которые органы публичной власти могут лишь административными мерами с их очень ограниченной финансовой поддержкой.

Работа Союза СРО в жилищной сфере направлена на координацию своей деятельности с заинтересованными министерствами и ведомствами, структурами Общероссийского народного фронта, с другими общественными объединениями, деятельность которых направлена на решение проблем жилищной сферы экономики (НП «ЖКХ-контроль» и др.).

Все это позволит руководству страны получать оценки хода и результатов реформирования не только со стороны уполномоченных к тому органов федеральной власти, но и альтернативные оценки и предложения со стороны профессионального сообщества организаций, управляющих МКД. ■

Саморегулирование... о сколько в этом слове!

Более года бизнес-сообщество активно включено в процесс обсуждения вопросов о дальнейшем развитии гражданско-правового института саморегулирования. Эта острая тема затрагивает судьбы 11 отраслей, более 1 100 саморегулируемых организаций (число которых ранее постоянно росло), миллионов граждан России и в основном того сегмента экономики, который условно принято называть малым и средним бизнесом. Небезучастны к этой теме и те отрасли, которые развивают саморегулирование на добровольной основе.

Мария ВОРОНИНА,
директор Национальной
ассоциации экспертов
экономической
безопасности

Над предварительными результатами этого обсуждения еще раз стоит подумать, заострив внимание на том, что, принимая судьбоносные решения, определяющие на годы развитие целых отраслей, выработка проекта изменений в закон «О саморегулируемых организациях» требует встречных предложений и взаимоустраивающих компромиссных решений. Если «власть не слышит» бизнес, то ответом будет сворачивание предпринимательской активности или поиск иных решений (например, уход в другую юрисдикцию).

Если кратко рассмотреть историю всплеска интереса к данной теме в обществе в течение последних двух лет, то выглядит она примерно так. В конце 2013 года Контрольное управление Президента РФ направило в адрес общественных организаций, представляющих интересы бизнес-сообщества, письмо (в частности, письмо в ТПП РФ от 05 ноября 2013 г.) с просьбой подготовить расширенный доклад о развитии саморегулирования. К письму был приложен перечень основных вопросов. Много саморегулируемых организаций (СРО) откликнулось на просьбу принять участие в обсуждении того, как реализуется Концепция передачи излишних функций от государства представителям бизнеса. Картина получилась удручающая. СРО жаловались на чиновников, чиновники — на руководителей СРО, бизнес в целом оценивал сами СРО как дополнительную прослойку по сбору денег между госчиновниками и бизнесом.

Над саморегулированием фактически был занесен меч — этот институт не работает и его надо демонтировать...

В мае 2014 года Президент РФ дал поручение Правительству РФ провести оценку результативности системы саморегулирования. При этом в письме также указывалось, что теперь мониторинг данного вопроса будет ежегодным. Осенью 2014 года Минэкономразвития начало активно обсуждать рабочий неофициальный проект Концепции совершенствования механизмов саморегулирования, привлекло к этой работе самые широкие слои общественности. Первый вариант для официального обсуждения был предложен в декабре 2014 года (письмо в ТПП от 19.12.2014 г.). Данная Концепция была одобрена на заседании Правительства РФ 29 января 2015 года.

На базе этой Концепции должен был разрабатываться проект изменений в 315-ФЗ.

Сегодня ноябрь 2015 года. Концепция так и осталась проектом. Ее окончательная версия не принята. И надо сказать «спасибо» тому, кто тормозит принятие этой Концепции, так как с момента ее утверждения в январе 2015 года она претерпела еще ряд существенных итераций и стала просто неузнаваемой. Все, чем была ценна идея написания Концепции, а именно возможностью описания всех вариантов правовых механизмов, их анализ, их положительные и отрицательные аспекты при реализации в разных отраслях, примеры из зарубежного опыта, — этого ничего нет. Осталась единственная «магистральная» линия тех выбранных вариантов механизмов, которые с точки зрения Минэкономразвития являются единственно верными и наиболее подходящими. Без обсуждения и без оглядки на экономические реалии.

Чем была ценна идея принятия данной Концепции?

Концепция — это не нормативно-правовой акт. Это некий декларативный документ, устанавливающий намерения на базе тех предложений, которые были выработаны, провести соответствующие изменения в нормативных документах (законах и подзаконных актах). Широкое привлечение к работе над проектом Концепции бизнес-общественности дало надежду, что данный документ будет итогом конструктивного диалога между бизнесом и властью! По сей день считаю, что данному документу необходимо придать статус «общественного договора» между ТПП РФ, РСПП, ОПОРОЙ России, Деловой России и Правительством РФ.

С моей точки зрения, в данной Концепции должны были быть закреплены основополагающие принципы развития саморегулирования как гражданско-правового института:

- базовый принцип доминирования «общего над частным» (т. е. 315-ФЗ признается основным базовым законом относительно отраслевых законов, вводящих саморегулирование; любое противоречие решается на основании норм 315-ФЗ);

- обязательное определение профессиональных стандартов, описание тех правовых отношений, которые они должны

определять. Профессиональные стандарты — это ключевой (исначальный, базовый) механизм для развития всех последующих механизмов саморегулирования, которые по отношению к нему являются его производными. Поэтому профессиональным стандартам надо уделить самое пристальное внимание;

- обозначение субъектов и объектов саморегулирования; описание элементов организационной структуры системы саморегулирования и распределение функций между ними (с возможными вариантами допустимой передачи функций одного субъекта другому, например от СРО к Национальному объединению и т. д.); обязательное описание роли госрегуляторов, дать закрытый перечень контрольных (надзорных) функций;

- описание правовых механизмов саморегулирования, дать сравнительный анализ различных вариантов их реализации (если такие есть). Важно использовать примеры мирового опыта и дореволюционной России, раскрывающие действие механизмов на практике;

- описание предпочтений для саморегулируемых организаций и национальных объединений (налоговые, нормотворческие и т. д.);

- предложение системы поддержки со стороны государства развития саморегулирования на добровольной основе.

Одной из важнейших составляющих

на фото:

Общее собрание членов
НП СРО «МГУ ЖКХ»

данной Концепции должна была стать дорожная карта по приведению отраслевых законов в соответствие с данной концепцией (и принятых на ее базы выработанных изменений в 315-ФЗ).

Считаю крайне важным не упустить историческую возможность продолжить работу над Концепцией как общественным договором. Надо обязательно вернуться к этому вопросу. Понятно, что о сроках завершения такого процесса говорить трудно, но эта работа даст уверенность бизнесу и государству, что совместно выработанные решения (обещания и обязательства) будут реализованы!

Последний вариант Концепции, предложенный Минэкономразвития, игнорирует многие инициативы бизнес-общества.

Произошла еще одна интересная метаморфоза. Как только был одобрен проект Концепции в январе, многие активные участники ее обсуждения потеряли к ней интерес и переключились на работу над законопроектом. Сегодня, когда мы с коллегами обсуждаем законопроект, подготовленный Минэкономразвития, это иначе как отказом от идей саморегулирования назвать не можем. В кулуарах заседаний по обсуждению предложенного законопроекта часто можно слышать одну и ту же мысль, что лучше остаться со старым законом, чем принимать новую редакцию 315-ФЗ. При старой редакции как-то же выжили!

Предложенный законопроект фактически отразил все основные тренды по изменению механизмов саморегулирования, предложенные в последней редакции Концепции. Предлагаю некоторые из них обсудить более подробно.

Вопрос организации механизма имущественной ответственности является самым обсуждаемым на всех площадках, где рассматривались изменения в 315-ФЗ. У пионеров саморегулирования — арбитражных управляющих — всегда действовали два варианта организации

профессиональной ответственности: страхование и компенсационные фонды. Они же стали первыми, кто стал возмещать убытки за некачественно оказанные профессиональные услуги. Механизм страховки себя прекрасно зарекомендовал. Представители других отраслей, у которых в специальных законах был прописан исключительно механизм организации компенсационных фондов, в конце 2013 года попали в ситуацию утраты сформированных компенсационных фондов из-за отзыва лицензий у коммерческих банков, в которых они были размещены. Данная история повторилась в 2014 и в 2015 годах.

В 2014 году на конференции «Практическое саморегулирование» представители Совета по саморегулированию при ТПП РФ выступили с инициативой:

- дать перечень механизмов обеспечения профессиональной ответственности в 315-ФЗ (страхование, компенсационные фонды, специальные фонды по отдельным видам специализированных услуг, комплексные варианты использования различных видов страховок (личных и коллективных) и компенсационных фондов), ввести понятие «деловая репутация» членов СРО как дополнительного инструмента профессиональной ответственности;

- дать право самим СРО выбирать для себя экономически целесообразный способ обеспечения профессиональной ответственности;

- дать право самим СРО устанавливать вариант последовательности удовлетворения требований законных претензий потребителя путем выбора между солидарной и субсидиарной видами ответственности (можно было бы установить лимит времени использования субсидиарной ответственности с переходом затем на солидарную ответственность, но в разумных границах, не менее 5–8 лет).

Что предлагает нам последний вариант Концепции и законопроект? Из всех возможных вариантов авторы считают

единственно возможным обязать все СРО создать компенсационные фонды как единственный вид организации механизма профессиональной ответственности. При этом страхование оставить только как вспомогательный механизм. Единственным способом обеспечения сохранности и роста данного фонда предложено его размещение через управляющие компании в ценные бумаги.

Если объективно оценивать данное предложение, то, безусловно, созданные компенсационные фонды действительно станут наиболее полноценным механизмом для удовлетворения требований потребителя в случае наступления негативных последствий от деятельности члена СРО.

Но этот механизм обязаны создать члены СРО (т. е. бизнес) в условиях кризисной экономики. Причем эти фонды должны быть созданы из денежных средств, изъятых из своих скудных оборотов представителями малого и среднего бизнеса. При размещении данных денежных средств в ценные бумаги операции по ним могут принести не прибыль, а убыток (экономика падает, в этот период большинство ценных бумаг также теряет в цене). Т. е. СРО стоят перед реальной проблемой потери того минимального размера компенсационного фонда, который установлен законодательно. И это произойдет не по вине СРО. Не решена проблема защиты средств компенсационных фондов, которые переданы управляющей компании, чей банк может лишиться лицензии, что приведет к его утрате (если не полностью, то в значительном объеме, например при реализации ценных бумаг и зачислении денежных средств на расчетный счет управляющей компании).

Трудно объяснить, чем руководствовались авторы законопроекта, предлагая механизм организации профессиональной ответственности путем создания компенсационных фондов как единственный. Финансовая инфраструктура неразвита. Компенсационные фонды подвержены высокой степени риска (не в плане выплаты из них на основании законных требований) в ходе их обслуживания вплоть до полной утраты. И за эти «ошибки» платить придется членам СРО из собственного кармана, вновь создавая данные фонды, чтоб иметь право на ведение своего вида деятельности.

Но если бы эти «жесткие правила игры» были бы предложены только тем отраслям, которые уже переведены за-

конодательно на рельсы саморегулирования. Нет. Данный вид организации профессиональной ответственности обязателен для всех видов СРО: тех, где саморегулирование введено отраслевыми законами, и тех, кто внедряет механизмы саморегулирования на добровольной основе, получив статус СРО в Росреестре.

Механизм организации профессиональной ответственности будет эффективно работать только в том случае, если он решает две основные задачи: устраняет конфликтную ситуацию между бизнесом и потребителем и экономически выполним бизнесом.

На данном этапе развития российской экономики говорить о том, что СРО готовы создавать, грамотно управлять, терять и снова создавать компенсационные фонды, — наивная утопия. При таких условиях цена за статус СРО становится слишком дорогой. Поэтому вряд ли стоит ждать дальнейшего роста числа СРО, создаваемых на добровольной основе. Если данные нормы будут приняты и найдут свое отражение в но-

на фото:
Рабочее совещание
членов НП СРО «МГУ ЖКХ»

вой редакции закона 315-ФЗ, то мы станем свидетелями, когда профессиональные организации будут отказываться от этого статуса. Это станет ответом бизнеса на «единственно верный», но экономически нецелесообразный способ организации профессиональной ответственности. Правда, есть еще вариант. Казахстан принял закон «О саморегулировании». А у нас с этим государством единое экономическое пространство. ■

Концепция – это не нормативно-правовой акт, это некий декларативный документ, устанавливающий намерения на базе тех предложений, которые были выработаны. Широкое привлечение к работе над проектом Концепции бизнес-общественности дало надежду, что данный документ будет итогом конструктивного диалога между бизнесом и властью!

ЖКХ на распутье

В марте 2015 года страна отмечала юбилей — десятилетие с момента вступления в действие Жилищного кодекса Российской Федерации. Данный документ во многом упорядочил правовое регулирование в жилищно-коммунальной сфере, в которой в начале 2000-х годов причудливо переплелись наследие социализма и признаки нарождающегося рынка.

Светлана РАЗВОРТНЕВА,
исполнительный директор
НП «ЖКХ Контроль»

В момент принятия Жилищный кодекс был достаточно либеральным, однако уже тогда содержал ряд противоречий между «социалистическим» и «рыночным» подходами. За 10 лет по мере внесения в закон новых поправок и принятия разнообразных подзаконных актов эти противоречия только усилились. Отсутствие четкой последовательной позиции реформирования отрасли стало причиной низкой эффективности ее работы, порождающей серьезное недовольство потребителей услуг.

Как должны решаться проблемы отечественного ЖКХ? Мы не сможем ответить на этот вопрос, не выбрав одно направление по целому ряду ключевых развилок, на которых буксует отрасль. Остановлюсь лишь на некоторых, касающихся коммунальной сферы и не затрагивающих жилищные вопросы.

Развилка первая: управление многоквартирными домами (МКД) — частный бизнес или ответственность органов власти? В соответствии с действующим Жилищным кодексом эта сфера должна регулироваться сугубо рыночными механизмами. Собственники самостоятельно обязаны созвать общее собрание, выбрать управляющую организацию, определить перечень и стоимость работ, осуществляемых этой компанией, а в случае недовольства работой расторгнуть с ней договор, заменив на новую. При этом главным механизмом повышения качества услуг должна была стать конкуренция.

Жизнь, однако, продемонстрировала, что заданный алгоритм срывает далеко не всегда. Чаще всего собственники не могут или не хотят реализовать свои

права по управлению МКД, а по всем появляющимся проблемам по привычке обращаются в органы власти. Отвечая на запросы граждан, власть год за годом усиливала свое вмешательство в сферу управления многоквартирными домами. Были созданы органы государственного жилищного надзора и муниципального жилищного контроля, контролирующей работу управляющих компаний. Появился целый ряд постановлений Правительства, регламентирующих перечень работ по обслуживанию МКД, условия заключения договора на управление МКД и т. д. Апофеозом стало принятие в 2014 году закона, вводящего государственное лицензирование управляющих компаний. Единственным аспектом, который формально регулируется сегодня федеральными, региональными или местными нормативно-правовыми актами, являются тарифы на услуги по управлению и обслуживанию многоквартирного дома, его текущему ремонту. Однако местные власти определяют их величину для квартир, собственниками которых является муниципалитет. При этом в подавляющем большинстве случаев эти же тарифы распространяются и на другие квартиры, собственниками которых являются частные лица. И собственники-муниципалитеты, и собственники-частники редко пытаются всерьез посчитать, сколько нужно средств, чтобы качественно обслуживать дом или хотя бы не допустить его преждевременного разрушения. Чаще величина тарифа определяется политическими, а точнее — популистскими соображениями. Таким образом, граждане делают вид, что платят за услуги управляющих компаний, а те делают

на фото:
Участники Национального Конгресса «Современные подходы к модернизации и управлению жилищно-коммунальным хозяйством в России»

вид, что обслуживают дом. Такая практика приводит к массовому недовольству населения и ухудшающемуся состоянию жилищного фонда. И по этому вопросу необходимо определяться скорейшим образом. Либо мы применяем рыночную модель, «управляющие организации» устанавливают экономически обоснованные тарифы, а государство (органы местного самоуправления) через субсидии выборочно поддерживает социально-необеспеченных граждан, либо мы признаем, что управление МКД — полномочия публичной власти, которая должна обеспечить определенный стандарт и стоимость данной услуги для всего населения. Но делать это нужно уже не за счет бизнеса, а опять-таки за счет средств бюджетов.

Развилка вторая: владелец квартиры — ответственный хозяин или плательщик платных услуг? В соответствии с Жилищным кодексом граждане, владеющие квартирами, являются также владельцами общедомового имущества (чердаков, подвалов, лестничных пролетов, а при оформлении и придомового участка). Собственники несут коллективную ответственность за содержание, ремонт и — в случае признания дома аварийным — утилизацию здания. Однако для большинства граждан понятие «общедомовое имущество» является мифологическим: свидетельство о собственности на квартиру у них имеется, а вот документа, подтверждающего, что они владеют общедомовым имуществом, нет. Очень часто они даже не знают, что входит в состав этого имущества, сколько квадратных метров оно занимает. Сплошь и рядом оказывается, что чер-

даки и подвалы проданы и вернуть их в собственность дома не представляется возможным. Похожая история и с придомовыми участками. В крупных, густозаселенных городах, где земля представляет реальную ценность, добиваться межевания придомовой территории активным собственникам приходится путем титанических усилий. Таким образом, собственник дома у нас чаще всего существует только на бумаге. Мифическим понятием оказывается и его ответственность. Никакой серьезной ответственности за отказ собственника участвовать в судьбе дома (например, приходить на собрания или исполнять их решения) не предусмотрено. Точно также отсутствует ответственность для тех, кто отказывается платить за жилищные услуги, включающие содержание и ремонт их общей собственности. Безусловно, в случае серьезной задолженности можно обращаться в суд. Однако более 50% судебных решений не исполняется. Неплательщик продолжает владеть имуществом, за содержание которого отвечать не желает, а возникшие долги либо разбрасываются на соседей, либо закрываются за счет невыполнения оговоренных работ по дому. Такую ситуацию нормальной не назовешь, и рано или поздно государству придется выбрать: либо передать собственникам все права владения на свое недвижимое имущество, при этом серьезно усилив ответственность за его содержание, либо взять все бремя ответственности за его содержание и управление на себя, оставив собственникам квартир только одну функцию — вовремя и добросовестно платить по счетам. Кстати, формирование региональных программ

капитального ремонта, создание региональных операторов капитального ремонта, которые реализуются сегодня во всех регионах РФ, — серьезный шаг к передаче бремени по управлению общим имуществом органам власти. Главный вопрос — последуют ли другие шаги или мы, как обычно, остановимся на полпути и даже двинемся назад?

Третья развилка: кто несет ответственность за модернизацию коммунальной инфраструктуры — органы власти или бизнес? Сегодня, по оценкам специалистов, износ коммунальных сетей, систем отопления, водоснабжения, водоотведения превышает 70%. Системная работа по модернизации коммунальной инфраструктуры, повышению ее эффективности в стране не ведется последние 30–40 лет. В соответствии с действующим законодательством обязательства по обеспечению населения коммунальными услугами несут местные органы власти. Однако в силу отсутствия средств и необходимой квалификации с этой работой они чаще всего не справляются. Особенно безнадёжная ситуация складывается в небольших населенных пунктах — городских и сельских. Федеральные органы власти данную проблему осознают, однако протянуть руку помощи своим коллегам из регионов и муниципалитетов не торопятся: рекомендуют модернизировать изношенные сети и котельные за счет средств инвесторов. Свою же функцию видят в том, чтобы регулировать уровень платежей граждан за коммунальные платежи. С одной стороны, данные ограничения обеспечивают определенную защиту потребителей, но с другой — также ограничивают и те источники финансирования, за

счет которых эту инфраструктуру можно поддерживать в рабочем состоянии и повышать ее эффективность. Есть ли надежда, что частный бизнес сегодня восстановит все то, что когда-то было создано усилиями мощного государства и благополучно разрушалось в течение нескольких десятилетий? Крайне сомнительно. Очевидно, что отдельные объекты будут привлекательны для инвесторов, но в малые города и сельские районы ему идти неинтересно. Решить государственную задачу модернизации коммунальной инфраструктуры без участия самого государства невозможно. Если мы хотим действовать системно и массово, а по-другому в сложившихся условиях нельзя, то государство (в лице федеральных и региональных органов власти) должно сыграть роль ключевого организатора и главного инвестора. Кстати, именно по этому пути пошло большинство стран, входивших некогда в соцлагерь. Бюджетные вложения в модернизацию коммунальной инфраструктуры позволили существенно повысить ее эффективность и качество коммунальных услуг, сократить платежи граждан, повысить прозрачность отрасли. *Тратить ли сегодня на коммунальную инфраструктуру, чтобы сэкономить завтра, либо экономить сегодня, чтобы завтра тратить деньги на ликвидацию последствий чрезвычайных ситуаций?* Это еще одна, далеко не последняя развилка на пути развития ЖКХ.

Определиться с выбором и последовательно реализовать выбранную стратегию — это едва ли не главное условие решения многочисленных проблем ЖКХ. И его выполнение потребует от руководителей отрасли немало мужества и стойкости. ■

Триллион за ЖКХ

В РФ долги регионов за жилищно-коммунальные услуги растут гигантскими темпами. Так, по данным Национальной службы взыскания, на 01.07.15 г. общий долг перевалил за триллион рублей, составив более 1 триллиона 25 миллиардов рублей.

Григорий НИКОЛАЕВ,
директор
НПО СРО «Симбирский
дом», г. Ульяновск

Проблемы ЖКХ, озвученные первыми лицами нашего государства, действительно важны. Но вышеперечисленные недостатки — это, скорее, следствие, а не причины существующего положения дел в отрасли. Основная и главная проблема ЖКХ РФ — это стратегически неэффективная действующая модель работы отрасли. Несовершенство федерального законодательства и сложившаяся система управления лишь усугубляют состояние жилищно-коммунального хозяйства РФ.

ЖКХ РФ — это стратегическая система жизнеобеспечения и безопасности населения страны, которая обязана бесперебойно работать, иметь достаточный запас прочности и надежности. Поставка коммунальных ресурсов (воды, электроэнергии, тепла, газа) должна функционировать круглосуточно, для чего четко по графику должны выполняться жилищные услуги, обеспечивающие вы-

шеперечисленное, а также эксплуатация лифтов, благоустройство, вывоз мусора и ТБО и т. д.

В РФ сегодня находится более 700 тысяч многоквартирных домов с общей площадью почти 2,5 млрд. кв. метров, которые управляются 54 980 управляющими организациями, из которых ТСЖ и ЖСК — 32 169 и управляющие компании — 22 811. Причем 85% жилых домов находится в управлении УК. Кроме того, на рынке ЖКХ через УО работает более 200 тыс. подрядных и эксплуатирующих организаций. То есть только в сфере жилищных услуг задействовано по стране более 300 тыс. предприятий. Правительство РФ, федеральные министерства, региональные и муниципальные власти все последние годы формировали политику благоприятствования и либерализации развития ТЭК. Зеленый свет давался естественным монополиям на всех уровнях, результатом этого стало регулярное повышение тарифов, спекуляция энергоресурсами и невежественная законодательная политика, поставившая на грань выживания не только экономику, но и население.

К сожалению, сегодня сложилась беспрецедентная ситуация, когда не ТЭК работает на страну, а вся экономика, промышленность, сельское хозяйство, ЖКХ и граждане РФ работают на ТЭК. Монополии под обещания не поднимать тарифы в середине 2000-х годов сбросили с баланса всю социалку, практически не инвестируя в модернизацию и энергосбережение.

Причины или следствие?

Мнение публичной власти об основных причинах проблем в ЖКХ РФ:

В. В. Путин — монополизация и хроническое недофинансирование отрасли;

Д. А. Медведев — изношенность инфраструктуры отрасли;

М. А. Мень — неплатежи злостных должников.

на фото:
Участники «круглого стола»
«О мерах социальной
поддержки при оплате
жилищно-коммунальных
услуг»

Вместе с тем за последние 10 лет тарифы на ресурсы выросли более чем в 5 раз, в то время как в Европе тарифы выросли на 30%. В результате мы имеем ситуацию, где все основные отрасли страны в упадке, а отечественная продукция неконкурентоспособна не только на внешнем, но и на внутреннем рынке. В то же самое время это привело к переизбытку мощностей в тепло- и электроэнергетике — ее некуда стало девать. Таким образом, «бумеранг вернулся», а ТЭК столкнулся с проблемой недостатка и отсутствия потребителя ресурса.

В ЖКХ триллионы денежных средств населения и предприятий уходят монополиям за коммунальные услуги и огромные издержки, связанные с их оказанием. Ежегодно прибыли этих монополий составляют миллиарды рублей с каждого из субъектов РФ. В то же самое время капиталы поставщиков, заработанные на населении РФ, уходят в оффшоры.

Согласно официальным данным Центробанка, чистый отток капитала из России за рубеж составил более 150 млрд. долларов, что по сегодняшнему курсу составляет почти 8 трлн. рублей. Этих средств хватило бы для восстановления практически всего жилищно-коммунального комплекса России!

Между тем объем аварийного жилья ежегодно увеличивается. Сегодня его рост доходит до 4% в год. Общий износ жилого фонда не снижается, составляя более 60%. В регионах строится миллионы кв. метров жилья, но это коммерческая недвижимость. А объемы строи-

тельства для переселения из аварийного жилья мизерные, на снижении аварийного фонда это практически не сказывается.

Огромные взаимные долги (генерирующих, сетевых организаций и управляющих компаний, ТСЖ, ЖСК), сформированные в отрасли, и положительная динамика их роста в последние годы в конечном итоге ведут к развалу экономики и производственных отношений в ЖКХ, не говоря уже об их качестве. Убытки управляющих организаций, поставщиков ресурсов и сетевых компаний в сотни миллиардов рублей в целом по всем регионам ежегодно приближают отрасль к финансовому коллапсу. Фактически экономика вновь возвращается в 90-е годы.

Так, все последние изменения федерального законодательства (большинство изменений в ЖК РФ и постановления правительства), инициированные профильным министерством, лишь усугубили проблемы в отрасли.

Необходимо отметить, что ни один проект НПА, несущий вред для отрасли, не был поддержан исполнителями и профессиональным сообществом.

То, что делает Министерство строительства сегодня в ЖКХ, — это имитация борьбы со следствием проблем, а не борьба с их причинами. Системные проблемы невозможно заретушировать косметическими методами. Подтверждением этого является гигантская взаимная задолженность предприятий отрасли, которая только за последний год увеличилась на 20%.

на фото:
Участники «круглого
стола»
«О мерах социальной
поддержки при оплате
жилищно-коммунальных
услуг»

Основные причины гигантских долгов в отрасли:

1. Сформирована и продолжает набирать обороты несбалансированная экономическая политика в сфере ЖКХ. Это создает проблемы и управляющим организациям, и РСО, и генераторам. Следствием этого являются огромные взаимные долги.

Например: принятие в 2013 году постановлением Правительства РФ № 344 привело к формированию ежемесячных убытков управляющих организаций в размере 3 руб. за кв. метр, что увеличило рост долгов по коммунальным ресурсам в целом по РФ на 90 млрд. ежегодно! Причем это те виртуальные деньги, которых ждут поставщики ресурсов, но они их никогда не получают, т. к. конечно-му потребителю они выставлены быть сегодня не могут.

2. Отсутствие необходимой платежной дисциплины и ответственности по оплате жилищно-коммунальных услуг у собственников недвижимости как приватизированных квартир, так и муниципальных, причем большая часть неплатежей касается муниципального жилья. Их доля в просроченном более одного года долге составляет сейчас более 55%: на одного должника приватизированного жилья приходится три нанимателя муниципального. Причина в том, что муниципалитет как собственник муниципальных квартир в соответствии с ЖК РФ не несет никакой финансовой и административной ответственности за нанимателей муниципальных квартир.

Реальных рычагов для взыскания долгов сегодня практически нет ни по приватизированным квартирам, ни по

муниципальным, т. к. суды, как правило, выносят решения в пользу неплательщиков. Фактов выселения неплательщиков — единицы по стране, а злостных из них — миллионы. Вместе с тем ежегодный прирост долгов по квартплате только по муниципальному фонду составляет по РФ более 20 млрд. руб. ежегодно.

3. Излишняя зарегулированность отрасли, чаще за счет госбюджета, риски административного вмешательства и постоянного давления на бизнес уничтожают конкуренцию, монополизировать рынок, ведут к снижению качества услуг, росту тарифов и увеличению аварийности жилого фонда. Введение лицензирования лишь усугубило этот процесс, а проблему фирм-однодневок так и не решило. Сейчас можно, «не имея табуретки», зарегистрировать ООО, получить лицензию, затем, имея связи с нечистоплотными чиновниками или депутатами, взять дома на обслуживание, собрать деньги с населения и исчезнуть, а после появиться вновь под другой вывеской. И так до бесконечности.

4. Федеральный центр в лице Минстроя не идет на контакт с представителями бизнеса. За последнее время не прошла ни одна поправка, инициированная снизу, ни одно замечание ни по старым, ни по новым НПА. Отсутствие обратной связи лишает отрасль прогрессивного и безопасного пути развития.

5. Неверное толкование и правоприменение существующего федерального законодательства в регионах часто наряду с административным вмешательством ведет к хаосу и разнобою в применении норм права. В результате по одним и тем же искам мы имеем разные судебные решения в регионах или взаимопротиворечивые решения в судах разных инстанций.

6. В отрасли не работают механизмы страхования и кредитования, что неудивительно в условиях отсутствия многоквартирного дома как объекта недвижимости и отсутствия реального и ответственного собственника общедомового имущества.

7. Дискриминационное законодательство и антипропаганда в СМИ по отношению к управляющим организациям бумерангом бьет по всей системе ЖКХ в виде снижения оплаты коммунальных и жилищных услуг. Потребитель не станет платить за услуги исполнителю, если ему ежедневно говорят о сплошном воровстве в сфере ЖКХ. Критика должна быть, но она обязана быть конкретной, а не огульной. В конечном итоге деньги недополучают не только управляющие организации, но и сетевые организации и поставщики ресурсов.

Все вышеперечисленное создает негативный фон, лишает отрасль инвестиций, нарушает экономический баланс отношений между участниками, а взаимные миллиардные долги, аварийность и ветхость жилищного фонда катастрофически растут.

Общие задачи по снижению задолженности в отрасли:

- провести ревизию действующего федерального законодательства в сфере ЖКХ и сформировать в России прогрессивное законодательство на принципах обязательной сбалансированности прав, законных интересов и обязанностей всех субъектов регулируемых правоотношений;

- сформировать в России единое правовое пространство для всех субъектов без исключения;

- обеспечить функционирование независимой судебной системы;

- ввести мораторий на принятие и утверждение Правительством и Госдумой РФ нормативно-правовых актов без проведения независимой экспертизы и оценки регулирующего воздействия НПА с непосредственным участием профессионального сообщества регионов;

- принять нормативные акты, разрешающие продажу приватизированных и муниципальных квартир злостных неплательщиков жилищно-коммунальных услуг и погашение за счет этого долгов по жилищно-коммунальным услугам;

- снизить в Российской Федерации ми-

Общий долг за жилищно-коммунальные услуги в РФ по периодам:

сентябрь 2007 года — 35 млрд. руб.
(рост в среднем — 4 млрд. в мес.);

июль 2012 года — 569 млрд. руб.
(рост — 9 млрд. в мес.);

октябрь 2014 года — 933 млрд. руб.
(рост — 14 млрд. в мес.);

май 2015 года — 1 025 млрд. руб.
(рост — 15 млрд. в мес.).

нимальный порог доли жилищно-коммунальных услуг в доходе граждан для получения субсидий с 22 до 10%.

У нас всех, граждан РФ, одна цель — построение мощной и высокотехнологичной, индустриальной, конкурентоспособной на международном рынке и социально-ориентированной державы. Для этого мы и объединяемся в СРО и союзы, ассоциации и объединения, стремимся и готовы совершенствовать федеральное и региональное законодательство, модернизировать технологии, управление и эксплуатацию, инициировать и участвовать в образовательных программах, повышать уровень качества и безопасности жизни населения Российской Федерации, а значит, и безопасности всего государства. ■

Распределение задолженности по федеральным округам на 1 октября 2014 г.

Федеральный округ	Задолженность за услуги и ресурсы ЖКХ (млрд руб.)
Центральный федеральный округ	166
Северо-Западный федеральный округ	133
Приволжский федеральный округ	181
Южный федеральный округ	74
Северо-Кавказский федеральный округ	85
Уральский федеральный округ	188
Сибирский федеральный округ	82
Дальневосточный федеральный округ	24
Итого	933

Как исключить посредственное управление и избежать ошибок НЕпосредственного?

ЖКХ ругают все. Безусловно, имеются выявленные факты злоупотребления со стороны руководства управляющих компаний по всей России, но это не должно быть характеристикой отрасли в целом. Потребителям жилищно-коммунальных услуг нужно задуматься над истинными причинами проблем отрасли.

Наталья АНИКИНА,
заместитель министра,
директор Департамента
жилищно-коммунального
комплекса
Министерства строитель-
ства и жилищно-комму-
нального хозяйства
Тульской области

Основной проблемой является состояние жилищного фонда и коммуникаций. Потребность в капитальном ремонте велика, этот факт признают все. Есть надежда, что с введением нового порядка проведения капитального ремонта ситуация изменится в лучшую сторону.

Другой серьезной проблемой являются долги управляющих компаний (УК) ресурсоснабжающим организациям (РСО). Опыт показал, что в существующей схеме взаимоотношений «собственник — управляющие компании — ресурсоснабжающие организации» есть системные ошибки.

Если управляющие компании несвоевременно перечисляют деньги РСО, то почему последние не спешат перейти на прямые отношения с собственниками?

Ответ прост: вне зависимости от того, сколько собрано денежных средств от населения (средний уровень недоплаты по стране 6–8%), управляющие компании обязаны рассчитаться с ресурсоснабжающими организациями полностью. В настоящее время управляющие компании являются щитом для ресурсников, защищают от недоплаты населения, фактических ошибок в расчетах. Возможность прикрываться недоплатой УК позволяет недобросовестным РСО в свою очередь самим не платить за коммунальные ресурсы. Да и пробелы в законодательстве позволяют получать сверхприбыли поставщикам коммунального ресурса. Вспомним ситуацию, когда УК были обязаны принимать у жильцов показания индивидуальных приборов учета, а ресурсники требова-

ли с управляющих организаций оплату по нормативу! Не одна сотня миллионов рублей по всей России осела в карманах недобросовестных поставщиков!

Именно с этим связана незатихающая волна банкротств управляющих компаний. Очевидно, поэтому большинство управляющих организаций обвиняют в «посредственном» оказании услуг по управлению.

Для нормализации ситуации единственным вариантом, позволяющим сохранить стабильность всей системы ЖКХ, является переход на прямые отношения по расчетам ресурсоснабжающих организаций с населением.

Безусловно, многоквартирный дом — источник повышенной опасности. От безопасной эксплуатации дома зависит жизнь и здоровье большого количества людей! Управлением многоквартирным домом должны заниматься профессионалы. Эта позиция поддерживается на самом высоком уровне.

Законным вариантом прямых отношений по поставке коммунальных услуг было только непосредственное управление.

В 2012 году были внесены изменения в ст. 164 ЖК РФ, согласно которым собственники при непосредственном способе управления должны заключить договор оказания услуг и (или) выполнения работ по содержанию и ремонту общего имущества в доме с управляющей организацией.

Постановлением Правительства РФ от 3 апреля 2013 г. № 290 утвержден

минимальный перечень услуг и работ, необходимых для обеспечения надлежащего содержания общего имущества в многоквартирном доме. Согласно п. 2 данного постановления, перечень и правила, утвержденные постановлением, применяются к правоотношениям, вытекающим из договоров управления многоквартирным домом и договоров оказания услуг по содержанию и (или) выполнению работ по ремонту общего имущества в многоквартирном доме, возникшим после дня вступления в силу постановления.

Таким образом, с 20 апреля 2013 г. договор управления и договор оказания услуг по содержанию и ремонту общего имущества в части прав и обязанностей управляющей организации по обслуживанию МКД идентичны.

Теоретически единственным различием между формами управления — управляющая организация и непосредственное управление — является только то, что при непосредственном управлении управляющая организация не участвует в расчетах за коммунальные услуги.

В таком случае полностью исключено отключение коммунальных услуг из-за соседней-должников. У собственников не возникает сомнений в честности управляющей компании при расчетах с ресурсоснабжающими организациями. Жители четко видят, сколько они платят за коммунальные услуги, сколько за содержание жилья. Исключены аресты счетов и банкротство управляющей компании или ТСЖ из-за неоплаты коммунального ресурса.

В связи с отсутствием финансовых отношений между РСО и управляющими организациями последние в свою очередь могут более эффективно защищать интересы жителей по качеству предоставляемых услуг (прием заявок, составление актов, обращения в соответствующие органы и др.). Кроме того, в договоре с собственниками можно четко прописать обязанность управляющей организации осуществлять контроль качества поставки коммунального ресурса и предусмотреть право управляющей организации выступать от имени и в интересах жильцов.

В сложившейся ситуации для многих УК и собственников это являлось самым большим плюсом.

Целые регионы массово начали переходить на непосредственное управление.

Однако собственники столкнулись и с отрицательными сторонами такой формы управления:

- объем коммунальных услуг, потребленных на общедомовые нужды сверх норматива, предъявляется собственникам;

- УК, работающие по договорам оказания услуг по содержанию и ремонту общего имущества, не подлежат обязательному лицензированию;

- эти УК нельзя привлечь к ответственности за нераскрытую информацию, в том числе за непредоставление отчета об управлении МКД.

Принимая во внимание положительный опыт прямых отношений с РСО при непосредственном управлении, но при этом исключая негативные стороны такой формы управления, своевременным решением является возможность УК при наличии договора управления перевести собственников на прямые отношения с ресурсоснабжающими организациями. При этом считаю целесообразным предусмотреть обязанность управляющей организации по осуществлению работ по контролю качества поставки коммунального ресурса от лица собственников многоквартирного дома.

Каждый собственник заинтересован, чтобы оплаченные им денежные средства по содержанию жилья были направлены на выполнение работ по содержанию и ремонту его дома, а не на погашение очень часто «виртуальных» убытков РСО.

Перевод на прямые отношения по поставке коммунального ресурса жителей и РСО позволит решить проблему с платежами «первого уровня». Остается вопрос по организации прозрачных и своевременных расчетов РСО «второго уровня» за потребленные газ, воду и электроэнергию. Но это уже отдельная тема! ■

на фото:
Тула.
Улица Мориса Тореза

«ГИС ЖКХ — пока мы наблюдаем выжидательную тактику»

В нынешнем году управляющим компаниям пришлось изрядно поднапрячься, чтобы выполнить требования различных федеральных законов. Казалось бы, главные задачи — обеспечить раскрытие информации о своей деятельности и получить лицензии, которые дают право продолжать обслуживать жилые дома, выполнены. Но передышка была недолгой. Теперь управленцам предстоит поучаствовать в создании Государственной информационной системы жилищно-коммунального хозяйства (ГИС ЖКХ).

Михаил ДАМЕШЕК, руководитель Межрегиональной ассоциации управляющих многоквартирными жилыми домами Иркутской области и Республики Бурятия СРО «Содружество ЖКХ»

На первый взгляд ничего сложного нет — передать информацию о своей деятельности на сайт Госуслуг. Но практически выполнить это требование могут далеко не все. Четырехстороннее соглашение об опытной эксплуатации ГИС ЖКХ на территории Иркутской области было заключено 7 июля 2015 года между региональным правительством, Минкомсвязью России, Минстроем России и ФГУП «Почта России». Соответственно, сведения на этом интернет-ресурсе должны были появиться в полном объеме 7 ноября. Однако пока, по оценкам иркутских экспертов, с задачей справились единицы управляющих компаний, а большинство занимает выжидательную позицию. Можно констатировать, что Иркутская область не вписалась в сроки, утвержденные в июльском соглашении. И дело вовсе не в отсутствии желания выполнить требование законодательства, а в первую очередь в отсутствии должного сопровождения со сто-

роны разработчиков системы ГИС ЖКХ. По сути, в распоряжении управленцев есть только текст закона, а о механизме его реализации они должны догадываться самостоятельно. Но основная задача специалистов управляющих компаний — обслуживать жилые дома, а не разбираться в новых компьютерных программах. На мой взгляд, авторы проекта должны были лично выезжать в регионы, чтобы оказывать консультативную помощь исполнителям, а не ограничиваться заочными семинарами, которые не дают полных сведений о проекте и практических знаний.

На сегодняшний день с поставленной законодателями задачей на отлично справились три крупные управляющие компании, которые обслуживают около 80% жилого фонда в Иркутске, и несколько мелких организаций. У специалистов совсем немного вариантов. Первый — заносить сведения в систему ГИС ЖКХ вручную. Понятно, что это

отнимет очень много времени, будет отвлекать сотрудников от их основной работы. А если учесть, что в некоторых небольших населенных пунктах Иркутской области отсутствует скоростной Интернет, задача становится и вовсе невыполнимой. Вариант второй — прибегнуть к помощи специалистов в области IT-технологий. Проблем с наполнением системы ГИС ЖКХ у крупных управляющих компаний не возникло потому, что у них есть долгосрочные договоры на информационное сопровождение с Иркутской процессинговой компанией. Но эти услуги не бесплатные, и то, что они приемлемы для крупных организаций, не означает, что ими могут воспользоваться мелкие управляющие компании или товарищества собственников жилья, которые обслуживают один-два многоквартирных дома. Десять таких компаний нашли выход из положения, заключив краткосрочные договоры с IT-специалистами, которые обеспечат регистрацию на сайте Госуслуг и перенесут на ресурс необходимую информацию. Но это капля в море. В нашем регионе услуги по управлению жилым фондом оказывают больше двухсот фирм. Где остальные? Видимо, вплотную займутся этой работой ближе к концу года перед вступлением в силу этого закона и началом действия санкций. А пока, скорее всего, ждут — может, что-то поменяется или вообще все отменят.

Не исключаю, что с подобными проблемами столкнутся и другие исполнители закона. В числе аутсайдеров могут оказаться, например, поставщики коммунальных ресурсов. Здесь та же ситуация. Крупные ресурсоснабжающие предприятия, такие как Иркутскэнерго, безусловно, задачу выполняют. В этом ведомстве созданы отделы, которые обеспечивают информационную поддержку. Но представим себе небольшой поселок, питающийся теплом от одной котельной, а таких в Иркутской области немало. В штате три кошегара и начальник. Вряд ли кто-то из них силен в компьютерных программах настолько, чтобы самостоятельно внести на сайт нужную информацию. Да и, учитывая сменный график работы, на это у них попросту нет времени. Найти специалистов в шаговой доступности тоже не всегда реально. По идее, какую-то помощь мог бы оказывать оператор проекта, которым в данном случае является ФГУП «Почта России», но, насколько мне известно, сейчас там нет подготовленных к этой работе специалистов. А ведь помимо наполнения сайта информа-

цией, требующейся в настоящее время, понадобится ее обновление. И, если ситуация не изменится, сделать это будет достаточно проблематично.

Вместе с тем свою выгоду при такой расстановке получают специалисты в области компьютерных технологий — их услуги уже в ближайшее время могут оказаться очень востребованными. Наверное, от создания федеральной информационной системы будет польза и для собственников. Хотя на сегодняшний день жители Иркутской области, по крайней мере в крупных населенных пунктах, имеют доступ к различным ресурсам, наполненным полезными сведениями в области жилищно-коммунального хозяйства. Самый продвинутый в этом отношении в нашем регионе — город Иркутск. У каждой управляющей компании есть свой сайт. Крупные управляющие компании, помимо основной информации, размещают в Сети электронные паспорта домов с историей объекта: от года его постройки и выполненном текущем ремонте до протоколов общих собраний собственников. Помимо этого, наши эксперты разработали портал ЖКХ (portalgkh.ru) — ресурс, нацеленный на расчеты с жителями. Там есть полная информация о начислениях, задолженности, история платежей, показания приборов учета и т. д. Также сведения о домах и деятельности управляющих компаний можно получить через инфоматы — информационные киоски, установленные в офисах крупных управляющих компаний. Думаю, что собственники будут пользоваться и уже существующими, и новыми источниками информации, в итоге определят для себя наиболее удобный, которому и отдадут свои предпочтения.

Мне кажется, увеличение количества интернет-ресурсов, которые, по сути, выполняют одну и ту же функцию, — некая стратегическая недальновидность. Сначала появилось постановление о стандартах раскрытия информации, потом «Реформа ЖКХ», сейчас ГИС ЖКХ. Такое впечатление, что каждое ведомство пытается создать удобный для себя ресурс, не учитывая того, что уже создано и работает, и не вдаваясь в сложности, которые возникнут в регионах в связи с этой разработкой. Тем не менее очередные требования к раскрытию информации выдвинуты, их придется выполнять. Специалисты нашего региона решат и эту задачу, но с учетом перечисленных проблем не так быстро, как хотелось бы. ■

Собственник квартиры против сособственника многоквартирного дома

Существует два способа признания права собственности на любой объект права: путем государственной регистрации права или признания этого права в судебном порядке.

Елена ПАНИНА,
президент Института
анализа, экспертиз
и исследований в сфере
ЖКХ, кандидат
экономических наук

Законодательно право собственности в многоквартирном доме состоит из двух прав: права на квартиру и права на долю в имуществе под названием многоквартирный дом.

Однако государственная регистрация права собственности осуществляется только на квартиру, государственная регистрация имущественных прав на долю в доме законом не предусмотрена.

При отсутствии закона о государственной регистрации права собственности на долю в имущественном комплексе в виде многоквартирного дома единственным законным способом признания своего имущественного права у жителей остается только обращение в суд.

В Санкт-Петербурге собственник квартиры в судебном порядке признал за собой долю в имущественном комплексе в виде многоквартирного дома и права собственности на эту долю с указанием даты возникновения такого права, состава и технического состояния имущества на дату признания права.

Актуальность признания права собственности на долю в многоквартирном доме заключается в том, что именно отсутствие государственной регистрации

права собственности на долю в имуществе в виде многоквартирного дома и является основной причиной существующих проблем как у собственников квартир, так и в сфере ЖКХ в целом.

В настоящее время у многоквартирных домов отсутствует собственник и, как следствие, отсутствует лицо, которое, с одной стороны, должно и обязано нести бремя содержания дома, а с другой — быть законным заказчиком поставки коммунальных ресурсов в дом, оказания услуг по санитарному содержанию дома, выполнения работ по всем видам ремонта.

Каковы последствия такой ситуации для собственника квартиры.

Во-первых, часть общих помещений многоквартирных домов, принадлежащих собственникам квартир, оказалась в собственности иных лиц, в отношении которых проведена государственная регистрация прав.

Собственники квартир потеряли таким образом часть своего имущества, лишившись и дохода от него.

Во-вторых, за содержание дома финансовую ответственность несут не сособственники дома, а собственники квартир. Это приводит к тому, что

размер стоимости жилищных услуг не имеет экономического обоснования. Именно поэтому у жителей рождаются вопросы, на которые они ищут ответ: если мы не собственники дома, то почему мы платим за его содержание, почему вместо нас кто-то определяет размер платы и утверждает ее, принимает решения по отношению к нашей собственности и т. д.

В-третьих, расчет платы за жилищно-коммунальные услуги осуществляется без учета дохода от сдачи в аренду общего имущества дома, что приводит не только к нарушению действующего законодательства, но и к увеличению размера платы.

Плата за жилищно-коммунальные услуги (ЖКУ) должна рассчитываться по формуле: плата за ЖКУ равна доход минус начисленный расход.

В-четвертых, плата за коммунальные ресурсы осуществляется по утвержденному тарифу, а не по цене, соответствующей качеству ресурсов, что значительно и незаконно увеличивает размер платы.

Пятое, житель не имеет договорных отношений с ресурсоснабжающими организациями, как правило, не имеет их и с подрядными организациями.

В итоге собственник квартиры лишен возможности:

- влиять на размер платы за жилищно-коммунальные услуги;
- защищать свои имущественные интересы в судебном порядке;
- получать доход от своего имущества.

Каковы последствия такой ситуации для управляющих организаций?

Управляющие организации наделили обязанностью управлять чужим имуществом без документального оформления передачи им этого имущества от реальных его собственников с фиксацией технического состояния переданного им имущества на дату передачи.

В результате:

- на УК была возложена незаконная финансово-правовая ответственность перед жителями за состояние их домов. При этом такая ответственность не сопровождается финансированием со стороны государства или виновного лица, а полностью ложится на УК;

на фото:

Панорама
Санкт-Петербурга

- УК не наделили правом на совершение и не определили круг конкретных юридических и фактических действий от имени и в интересах собственников дома, т. е. не определили круг их полномочий, объем ответственности и ее экономико-технические параметры. Вследствие чего стало обязанностью «быть крайним» во всех вопросах и перед всеми;
- УК обязали к отношениям с жителями применить договор управления домом, в то время как в гражданском законодательстве такой вид обязательства отсутствует и для него не определены существенные условия.

Применив «гибридный» договор управления, УК превратились в организации, которые одновременно выполняют подрядные работы на доме, осуществляют представительские функции от имени жителей в их отношениях с третьими лицами, несут ответственность перед жителями за качество коммунальных ресурсов вместо ресурсоснабжающих организаций, а перед

ресурсоснабжающими организациями — ответственность за оплату ресурсов вместо жителей, отвечают за ценообразование жилищных услуг в отсутствие такого вида законодательства, а также за высокий уровень разрушенности домов перед жителями вместо государства;

- УК обязали заключить договор с ресурсоснабжающими организациями не от имени собственников дома или квартир, а от своего имени, что привело к применению для расчета платы величины тарифа вместо цены. Разница заключается в том, что цена — это плата за фактическое качество коммунального ресурса, а тариф — плата за самые высокие показатели качества этого ресурса.

Признание за собственником квартиры права собственности на дом (долевое) имеет экономические, правовые и имущественные последствия как для собственника квартиры, так и для управляющей организации.

Собственник квартиры получает возможность извлекать ежемесячный доход от своего имущества и использовать его для оплаты жилищно-коммунальных услуг, стать участником договора с ресурсоснабжающей организацией и при-

вести плату за коммунальные ресурсы в соответствие с фактическими показателями качества, определить целенаправленность для расхода средств за жилищно-коммунальные услуги и снизить риск разрушения своего имущества.

Для управляющей организации однозначно определяется вид ее деятельности как управление чужим имуществом, предмет-представление интересов собственников дома на основании договора доверительного управления и цель:

- с одной стороны, контроль исполнения договорных обязательств перед собственником дома;
- с другой — обеспечение дохода для собственника дома от его имущества в виде аренды и в виде повышения рыночной стоимости его имущества, проще говоря, стоимости 1 м² в доме.

Такой вид деятельности регулируется гражданским законодательством и не подлежит лицензированию, осуществляемому в рамках жилищного законодательства.

Все договорные отношения, существующие до этого момента, теряют силу,

а другие договора заключаются от имени и в интересах собственников дома.

Задолженность перед ресурсоснабжающими организациями подлежит пересмотру с даты, на которую судом признано имущественное право за собственниками дома по правилам постановления Правительства РФ № 354, а судебные решения — пересмотру по вновь открывшимся основаниям.

Самым главным вопросом, который решается признанием права на дом, является получение управляющей организацией прибыли от деятельности.

При этом в качестве базы для определения размера прибыли признаются:

- ежемесячная плата за управление домом;
- проценты от ежемесячного дохода собственника дома от аренды имущества;
- проценты от ежемесячного (квартального и годового) увеличения рыночной стоимости имущества собственника дома за месяц. ■

на фото:

Панорама
Санкт-Петербурга

Бездоговорное потребление тепловой энергии многоквартирным домом

Еще буквально 5–6 лет назад при рассмотрении споров о взыскании задолженности по договорам энергоснабжения потребители нередко ссылались на незаконность договора, обосновывая тем самым отсутствие оснований для взыскания с них сумм задолженности за поставленную тепловую энергию.

Вероника ЗАРУБИНА,
заместитель
коммерческого директора
ООО «ТСК Мосэнерго»,
кандидат юридических
наук

Однако судебная практика давно определилась с данным вопросом. Президиум ВАС РФ от 17.02.1998 г. № 30 в Обзоре практики разрешения споров, связанных с договором энергоснабжения, отметил, что отсутствие договорных отношений с организацией, чьи теплотребляющие установки присоединены к сетям энергоснабжающей организации, не освобождает потребителя от обязанности возместить стоимость отпущенной ему тепловой энергии.

В настоящее время достаточную «популярность» приобрели иски теплоснабжающих организаций о взыскании с управляющих многоквартирными домами компаний (далее — УК) сумм задолженности за тепловую энергию по бездоговорному потреблению или убытков в полуторакратном размере от рассчитанной стоимости тепловой энергии.

Что же относится к бездоговорному потреблению тепловой энергии?

Правовые основы экономических отношений, возникающих в связи с про-

изводством, передачей, потреблением тепловой энергии, теплоносителя с использованием систем теплоснабжения, права и обязанности потребителей тепловой энергии, теплоснабжающих организаций регулируются Федеральным законом от 27.07.2010 г. № 190-ФЗ «О теплоснабжении» (далее — Закон о теплоснабжении). Потребители, подключенные к системе теплоснабжения, заключают с теплоснабжающими организациями договора теплоснабжения и приобретают тепловую энергию, теплоноситель по регулируемым ценам или по ценам, определяемым соглашением сторон договора.

Согласно статье 548 Гражданского кодекса Российской Федерации, правила договоров энергоснабжения применяются к отношениям, связанным со снабжением тепловой энергией через присоединенную сеть, если иное не установлено законом или иными правовыми актами. Энергоснабжающая организация обязана подавать абоненту энергию через присоединенную сеть в количестве, предусмотренном договором энергоснабжения, с соблюдением режима подачи, согласованного сторонами.

Абонент обязан оплатить фактически принятое количество энергии (пункт 1 статьи 539, пункт 1 статьи 541 Гражданского кодекса Российской Федерации).

Потребление тепловой энергии, теплоносителя без договора, не в соответствии с параметрами подключения, закрепляется законодателем как бездоговорное потребление.

В соответствии со ст. 2 Закона о теплоснабжении законодатель различает несколько способов бездоговорного потребления тепловой энергии:

1. потребление тепловой энергии, теплоносителя без заключения в установленном порядке договора теплоснабжения;
2. потребление тепловой энергии, теплоносителя с использованием теплотребляющих установок, подключенных (технологически присоединенных) к системе теплоснабжения с нарушением установленного порядка подключения (технологического присоединения);
3. потребление тепловой энергии, теплоносителя после введения ограничения подачи тепловой энергии в объеме, превышающем допустимый объем потребления;

4. потребление тепловой энергии, теплоносителя после предъявления требования теплоснабжающей организации или теплосетевой организации о введении ограничения подачи тепловой энергии или прекращении потребления тепловой энергии, если введение такого ограничения или такое прекращение должно быть осуществлено потребителем.

Самым распространенным способом бездоговорного потребления является потребление тепловой энергии, теплоносителя без заключения в установленном порядке договора теплоснабжения.

Получается парадоксальная ситуация — и ресурсоснабжающая организация, и управляющая компания в соответствии с действующим законодательством обязаны заключить договор ресурсоснабжения. Кроме того, законодательством четко определены причины, по которым ресурсоснабжающая организация и УК могут отказаться от заключения договора. Но находятся и иные причины для его незаключения. Одна из них — отсутствие (непредоставление УК) необходимых для заключения договора теплоснабжения документов.

Пунктом 4 Правил, обязательных при заключении управляющей организацией или товариществом собственников жилья либо жилищным кооперативом или иным специализированным потребительским кооперативом договоров с ресурсоснабжающими организациями, утвержденных постановлением Правительства РФ от 14.02.2012 г. № 124 (далее — Правила № 124), управляющая организация, товарищество или кооператив обращается в ресурсоснабжающую организацию для заключения договора ресурсоснабжения, в случае если на такую управляющую организацию возложена обязанность по предоставлению потребителям коммунальных услуг.

К заявке на заключение договора с ресурсоснабжающей организацией УК должна приложить следующие обязательные документы:

1. правоустанавливающие документы исполнителя, учредительные документы;
2. документы, подтверждающие наличие у исполнителя обязанности предоставлять соответствующую коммунальную услугу потребителям, пользующимся помещениями в многоквартирном доме (жилым домом), указанном в заявке;
3. документы, подтверждающие факт подключения (технологического присоединения) многоквартирного дома (жилого дома) в установленном порядке к централизованным сетям инженерно-технического обеспечения, по которым осуществляется подача соответствующего вида коммунального ресурса, предусмотренные нормативными правовыми актами, регулирующими отношения в сфере теплоснабжения;
4. документы об установке и приеме в эксплуатацию коллективного (общедомового) прибора учета (при наличии такого прибора учета);
5. протокол общего собрания собственников помещений в многоквартирном доме, на котором принято решение о внесении собственниками и пользователями помещений в многоквартирном

доме платы за все или некоторые коммунальные услуги непосредственно ресурсоснабжающим организациям (если такое решение принято);

6. документы, содержащие сведения о размере площади каждого жилого и нежилого помещения в многоквартирном доме, а также об общей площади помещений в многоквартирном доме, включая помещения, входящие в состав общего имущества в многоквартирном доме, или о размере площади жилого дома и отапливаемых помещений надворных построек, а также размер площади земельного участка, не занятого жилым домом и надворными постройками;

7. иные документы, предусмотренные нормативными правовыми актами, регулирующими отношения в сфере теплоснабжения.

При этом законодательством в сфере теплоснабжения также предусмотрен перечень документов, необходимый для заключения договора теплоснабжения:

1. удостоверенные в установленном порядке копии правоустанавливающих документов, подтверждающих право собственности или иное законное право потребителя в отношении объектов недвижимости (здания, строения, сооружения), в которых расположены теплопотребляющие установки (при наличии);
2. договор управления многоквартирным домом (для управляющих организаций);
3. устав товарищества собственников жилья, жилищного кооператива или иного специализированного потребительского кооператива;
4. документы, подтверждающие подключение теплопотребляющих установок заявителя к системе теплоснабжения;
5. разрешение на ввод в эксплуатацию (в отношении объектов капитального строительства, для которых законодательством о градостроительной деятельности предусмотрено получение разрешения на ввод в эксплуатацию);
6. разрешение на допуск в эксплуатацию энергоустановки (для теплопотребляющих установок с тепловой нагрузкой 0,05 Гкал/час и более, не являющихся объектами капитального строительства, для которых законодательством о градостроительной деятельности предусмотрено получение разрешения на ввод в эксплуатацию), выданное органом государственного энергетического надзора;

7. акты готовности таких теплопотребляющих установок к отопительному периоду, составленные в установленном законодательством Российской Федерации порядке.

В основном УК не могут предоставить документы, подтверждающие факт подключения (технологического присоединения) многоквартирного дома к сетям, а также разрешение на допуск в эксплуатацию энергоустановки. Такая ситуация возникает, когда УК приняла дом от иной управляющей компании и когда данную управляющую компанию выбрал застройщик.

Суды неоднозначно относятся к отказам теплоснабжающих организаций от заключения договора в связи с непредоставлением необходимых для заключения договора документов. Отсутствие Актов осмотра тепловых энергоустановок и тепловых сетей и Разрешений на допуск в эксплуатацию энергоустановки, выданных Ростехнадзором на вновь присоединяемое строение послужило основанием для незаключения теплоснабжающей организацией договора с УК со ссылкой на пп. «ж» п. 6 Правил № 124. Однако суды данный довод ТСО

признали несостоятельным и отметили это в постановлении Девятого Арбитражного суда от 8 октября 2014 г. № 09АП-30366/2014 по делу № А40-36097/14. Суд пояснил, что по смыслу приведенной нормы обязательным документом, представляемым управляющей организацией или товариществом собственников жилья либо жилищным кооперативом или иным специализированным потребительским кооперативом для заключения договора с ресурсоснабжающей организацией, является перечень, поименованный в пп. «а» — «е» п. 6 Правил № 124. Представление иных документов необходимо в случае, если требования, подтверждение которых предполагает представление документов, указанных в пп. «а» — «е», не могут быть доказаны этими документами. По мнению суда, испрашиваемый ресурсоснабжающей организацией документ должен подтверждать состояние сетей в надлежащем порядке, посредством которых ресурсоснабжающая организация должна оказывать соответствующую услугу, то есть, по сути, товариществу необходимо представить документ, предусмотренный пп. «в» п. 6 Правил

Самым распространенным способом бездоговорного потребления является потребление тепловой энергии, теплоносителя без заключения в установленном порядке договора теплоснабжения.

№ 124. Кроме того, суд посчитал, что на абонента наложены неразумные ограничения и созданы необоснованные и невыгодные условия реализации его прав.

При отсутствии вышеуказанных документов теплоснабжающие организации вынуждены либо «закрывать глаза» на недостающие документы и заключать договора теплоснабжения с УК, либо оформлять бездоговорное потребление объектов, пытаясь обезопасить себя в части невыполнения технических Правил, а также установленной законодательством административной ответственности, установленной ст. 9.11 КоАП РФ, при этом фактически обременяя УК. Ведь в соответствии с законодательством бездоговорное потребление выставляется за весь период до предыдущей проверки, но не более чем за 3 года, с применением действующих на период проверки тарифов (то есть к прошлым отношениям можно применить тариф настоящего времени, который явно выше ранее установленного). При этом расчет количества поставленной УК тепловой энергии, теплоносителя производится расчетным путем (даже при наличии общедомовых приборов учета. Все это влечет возникновение у управляющей компании убытков, которые либо ложатся на саму компанию, либо перекадываются на собственников помещений в многоквартирном доме.

Урегулировать данную проблему, по нашему мнению, можно при выдаче органами исполнительной власти Разрешений на ввод объектов в эксплуатацию в четком соответствии с градостроительным законодательством.

В соответствии со ст. 55 Градостроительного кодекса РФ разрешение на ввод объекта в эксплуатацию представляет собой документ, который удостоверяет выполнение строительства, реконструкции объекта капитального строительства в полном объеме в соответствии с разрешением на строительство, в соответствии построенного, реконструированного объекта капитального строительства градостроительному плану земельного участка или в случае строительства, реконструкции линейного объекта проекту планировки территории и проекту межевания территории, а также проектной документации. Разрешение на ввод многоквартирного дома в эксплуатацию может быть получено только при наличии технологического присоединения к сетям инженерно-технического обеспечения, по которым осуществляется подача теплоносителя до потребителя.

Таким образом, подразумевается, что если на многоквартирный жилой дом выдано Разрешение на ввод объекта в эксплуатацию, то фактически к нему должны быть все необходимые допуски

как на внутренние системы и индивидуальные тепловые пункты, так и на тепловые сети. И тогда любая управляющая компания, выбранная для управления многоквартирным домом, не опасалась бы того, что нужно будет собирать (запрашивать) необходимую для заключения договоров теплоснабжения документацию по присоединению и допуски Ростехнадзора, без которых невозможна подача теплоносителя, а также есть вероятность выставления административных штрафов.

Однако даже позиция судов по данному поводу различна.

По некоторым делам суды считают, что факт выдачи разрешения на ввод объекта подтверждает готовность объекта к эксплуатации по назначению, а срок введения жилого дома в эксплуатацию не создает каких-либо особенностей или специальных условий для проживания в нем той или иной категории граждан (Постановление Арбитражного суда Западно-Сибирского округа от 24.03.2015 г. № Ф04-16208/2015 по делу № А70-5252/2014; Постановление Арбитражного суда Волго-Вятского округа от 02.03.2015 г. № Ф01-6065/2014 по делу № А82-9093/2012).

Иной позиции придерживается Президиум Высшего Арбитражного суда Российской Федерации от 16.11.2010 г.

№ ВАС-4451/10, который закрепляет, что выдаваемое на основании статьи 55 Градостроительного кодекса Российской Федерации разрешение на ввод объекта в эксплуатацию само по себе не может рассматриваться в качестве безусловного доказательства, свидетельствующего о доведении строящегося объекта до состояния готовности и возможности его эксплуатации. Этот документ удостоверяет иные характеристики объекта: его соответствие градостроительному плану земельного участка и проектной документации, а также выполнение строительства согласно разрешению.

Кроме того, как нам кажется, необходимо внести дополнения в часть перечня технической документации, которая должна быть передана управляющей компании на обслуживаемый жилой дом. Именно это может стать рычагом для того, чтобы сама УК могла требовать предоставления ей необходимой технической документации на внутридомовые системы дома, ИТП, тепловые сети (и признания их общедомовым имуществом), без которой не только затруднительно заключение договора теплоснабжения, но и невозможно проводить нормальное техническое обслуживание вышеуказанного оборудования, что является прямой обязанностью управляющей компании. ■

Территория добрососедства

Мы должны научиться доверять друг другу. Именно в этой атмосфере доверительных отношений может успешно существовать и развиваться партнерство между жителями многоквартирных домов и управляющими организациями. Чтобы приблизиться к подобному эффекту, в этих сложных отношениях необходимо принципиально изменить подход к самому понятию «управление многоквартирным домом».

Аркадий СУВОРОВ, заместитель генерального директора по вопросам жилищно-коммунальной политики АО «Гильдия «Жилищный капитал»

Уходят в историю те времена, когда управляющая организация воспринималась жильцами исключительно как примитивный механизм для поддержания порядка в подъезде, уборки придомовой территории или вызова сантехника по аварийной заявке. Действительно, все эти мероприятия необходимы в целях соответствия требованиям законодательства о содержании общего имущества в многоквартирных домах и удовлетворения минимальных потребностей проживающих граждан.

Достаточно ли этого минимума, чтобы реально улучшить условия своего проживания, чтобы захотелось гордиться своим подъездом, домом или микрорайоном? Конечно же, нет. Двигаться дальше в процессе созидания и улучшения комфорта проживания позволит лишь внятная мотивация как со стороны жильцов, так и со стороны управляющей организации.

Традиционно считается, что цель управляющей организации кроется в желании в кратчайшие сроки извлечь максимальную выгоду из проекта. Безусловно, такая стратегия существует на российском пока еще не сформировавшемся рынке профессиональных управляющих компаний ЖКХ. Но есть и другая практика, которая строится на стратегии длительного сотрудничества с жильцами, основанная на высоком и современном уровне сервиса, открытом диалоге клиента и исполнителя.

Выстраивать свою модель мы начали с вводом первой пусковой очереди микрорайона «Гусарская баллада». В начале 2008 года в управление были приняты

первые пять многоквартирных домов площадью 95 000 м². Наш подход к решению возникающих проблем уже тогда воспринимался жителями и экспертами как нестандартный с точки зрения существующего рынка аналогичных услуг.

Подход был построен на основе технологии оперативной передачи задания от жителя к исполнительскому звену, контроля выполнения этого задания и обратной связи с клиентом. Именно этот достаточно простой и понятный любому управленцу механизм работы Центра по управлению жилищно-коммунальными комплексами (call-центр) и Единого информационного расчетного центра микрорайона.

Исключив на этапе проектирования и строительства возможность создания диспетчерских как таковых, мы внедрили более функциональный call-центр. Этот важнейший коммуникационный узел позволяет сегодня жителям микрорайона получить ответы на все интересующие его вопросы. Безусловно, операторы центра не всегда могут проявить достаточный уровень компетентности по всему спектру направленных запросов. Для этого внедрены технические устройства, позволяющие моментально переадресовать клиента на профильного специалиста внутри управляющей организации. Даже если запрос не будет касаться вопросов управления недвижимостью, оператор call-центра в состоянии выдать рекомендации, куда можно обратиться за ответом.

Собственный Единый информационно-расчетный центр позволил нам

внедрить механизм приема сведений от индивидуальных приборов учета потребления энергоресурсов по каждой квартире, обеспечить прозрачный механизм подготовки единого платежного документа, организовать контроль оплаты за ЖКУ и сверку взаимных расчетов с клиентами. Этот программно-вычислительный комплекс, названный нами «Личный кабинет», и взаимодействие с клиентом через Интернет позволили нам обеспечивать поступления платежей на уровне 98%.

Естественно, внедрение этих технологий — дело весьма затратное. Но выстраивание стратегии длительного присутствия на рынке невозможно без вложения управляющей организации собственных, а может, и привлеченных финансовых средств.

Во многом благодаря первоначальным вложениям в эти два инновационных инструмента нам удалось закрепиться на рынке. За семь лет кропотливой работы «клиентский портфель» нашей компании только в московской области увеличился более чем на 400 000 м².

Но единожды удивив, необходимо постоянно поддерживать свою репутацию в глазах существующих и потенциально возможных клиентов.

И вот на подходе наш новый сервис. Точнее, ремикс на ранее созданный «Личный кабинет». Теперь «Личный кабинет» в телефоне или планшете нашего клиента! Вся полезная информация об управляющей организации у тебя всегда под рукой! Телефон Центра управления — в один клик! Оплата ЖКХ через Интернет — на экране мобильного устройства! Хочешь получить специалиста высокого уровня для ремонта в квартире с последующей гарантией управляющей организации — звони! Увидел

на фото:
Центр управления организацией

на фото:
Придомовая территория

на фото:

Новогодние праздники
для жителей жилого
комплекса

на фото:

Центр управления
организацией

на фото:

Водозаборная
станция

недостатки в работе управляющей организации в своей квартире, подъезде или рядом с домом — не надо писать длинные обращения в адрес руководителя, достаточно направить фото, выполненное этим же мобильным устройством!

Реализуя стратегию открытого диалога с жителями, мы понимали, что может ждать нас впереди. Вопрошающий гражданин на той стороне информационного портала ждет не уклончивого ответа, а вполне конкретного, с указанием сроков возможного

исполнения. Часто ответы на вопросы выходят за рамки компетентности управляющей организации, но при этом находятся в зоне ее непосредственных интересов. Именно в подобной ситуации оказалась наша управляющая организация, когда речь зашла о необходимости улучшить качество питьевой воды, чьи показатели по взвешенному осадку превышали допустимые нормы. Вести диалог с монополистами в лице муниципальных производителей коммунальных ресурсов — дело чаще всего затруднительное. Ожидание решения вопроса привело бы к потере репутации застройщика, снижению уровня продаж квартир в непроданных корпусах, а для управляющей организации выразилось

на фото:

День молодежи
России — праздник
во дворе

бы в разбирательствах в жилищной инспекции и судебных слушаниях по расчетам с поставщиками ресурсов. В 2014 году выход из ситуации был найден. Денежные средства, привлеченные холдингом в составе застройщика и управляющей организации, позволили в середине 2015 года перевести наших жителей на потребление питьевой воды из собственных артезианских скважин и решить проблему объективного недовольства граждан.

Какой жизнью живет автономный микрорайон, в первую очередь интересуется самих жителей. Если в старые добрые времена источником этих знаний были разговоры на скамейке возле дома, то сегодня это все перекочевало в Интернет, где информационные поводы формируют модераторы форумов домов или микрорайонов. Эти источники не всегда ставят перед собой задачу объективного отражения действительности и налаживания конструктивного диалога с кем бы то ни было. Сказать по правде, читателей форума, как и читателей новостной странички на официальном сайте управляющей организации, не очень много. Информацию в Интернете черпают не более 20% жителей микрорайона. Ответ на вопрос, как организовать информационное обеспечение граждан, оставался на поверхности. Начиная с 2015 года самое важное об инфраструктуре микрорайона, новости в сегменте жилищно-коммунального хозяйства, информация о предприятиях

малого бизнеса доступна для населения на страницах ежеквартального дайджеста «Философия добрососедства». Для удобства всех категорий читателей она выходит как в бумажном, так и в электронном виде. Верстка журнала, его издание и распространение осуществляется сообществом предпринимателей.

Во многом благодаря этому изданию и его редакционному совету мы получили социальный запрос от населения об улучшении досуговой жизни молодежи микрорайона. Он нашел моментальный отклик у руководства управляющей организации и бизнес-сообщества. Таким образом, в микрорайоне за счет средств благотворителей и при активном участии жителей проводится не менее двух культурно-развлекательных мероприятий в год. В этом году при непосредственном участии жителей управляющая организация провела эстрадно-патриотическое мероприятие, посвященное 70-летию Победы в Великой Отечественной войне. С триумфом прошел регулярный фестиваль детского и молодежного творчества «Гусарская осень». Более 3 000 жителей в качестве зрителей и исполнителей приняли участие в данных мероприятиях.

И это то малое, вытекающее из прямого контакта между гражданином и управляющей организацией, что должно быть заложено в основу успешного бизнеса по «Управлению многоквартирным домом»! Все вопросы можно решить на земле, оперативно и с уважением взаимодействуя друг с другом. ■

Людмила Головченко: «Я стимулирую общественный контроль собственников!»

Руководитель ГУК «Краснодар», которая обслуживает в основном старый фонд столицы Кубани, рассказала о своем опыте в решении давних проблем

Людмила ГОЛОВЧЕНКО,
генеральный директор
ГУК «Краснодар»

«Почти 10 лет назад, когда с выходом нового Жилищного кодекса начиналась очередная реформа ЖКХ, отношение к отрасли у граждан формировалось посредством публикаций СМИ. После разгромных сюжетов и статей у людей было четкое мнение, что в данной сфере работают одни мошенники. Поэтому мое решение возглавить самую крупную управляющую компанию Краснодара многие коллеги и близкие восприняли как профессиональное самоубийство. Тем более что средний возраст домов, находящихся в управлении Городской управляющей компании «Краснодар» (ГУК «Краснодар»), 40 лет, а некоторым уже тогда было под 100 лет и выше! А значит, и проблем по обслуживанию таких зданий — хоть отбавляй...

10 лет на посту руководителя прошли... На сегодня мы обслуживаем почти 3 800 домов краевого центра (6,7 миллиона квадратных метров, или 75% всего жилого фонда города). Дважды мы становились лучшей управляющей компанией России по версии Минрегионразвития, меня признавали победителем конкурса «Женщина-руководитель», «Золотой капитал России» и др. Мы первыми на юге России сертифицировали свои услуги и работы по управлению общим имуществом многоквартирных домов. А в 2015 году ГУК «Краснодар» входит в пятерку лучших УК по краю (среди 700 прочих), разделив призовое место с компаниями, которые обслуживают новый жилой фонд.

Как мне это удалось? Главным секретом успеха считаю то, что я сумела подобрать коллектив настоящих профес-

сионалов. Большинство сотрудников работают в ГУК «Краснодар» с первых дней. Пришли они в управляющую компанию не с улицы — у многих за плечами были годы работы в коммуналке. Да и сама я в системе уже без малого 30 лет,

к тому же инженерное образование дает свои плоды. И потом считаю, что женский взгляд острее. Мы лучше видим детали, а в коммуналке это немаловажно. В то же время для меня не вопрос и в подвал спуститься, и на крышу залезть.

Но это сейчас. А поначалу самой большой проблемой для меня было изменить менталитет коллег. Вбивала в них, как Отче наш, что жители — это и есть наши работодатели, наши заказчики. Поэтому подчиненные регулярно бывают в домах. Да и для меня самый тяжелый день не понедельник, а четверг, потому что несколько часов тоже посвящаю общению с жителями.

Их у нас больше 300 тысяч: с каждым встретиться не получится, но голос каждого должен быть услышан! Поэтому на месте диспетчерской службы создан единый call-центр, который объединяет в себе аналогичные службы подрядных организаций. Диспетчерская круглосуточно принимает заявки, сортирует по видам работ и отслеживает их выполнение. Также заявки жителей поступают на странички ГУК в соцсетях: «Твиттер», «Фейсбук», «Одноклассники». А чтобы

повысить уровень обслуживания, в качестве эксперимента в одном из РЭПов у нас даже работает психолог! Он принимает звонки и выходит на вызовы, чтобы в случае чего вмешаться в ситуацию и погасить негатив.

А мы находимся на острие ножа, ведь законы о повышении тарифов принимают другие инстанции, а внедрять их в жизнь вынуждены мы. Чтобы снять вопросы по начислениям, взамен разрозненных отделов был создан Единый информационно-вычислительный центр. Он позволяет контролировать уровень оплаты населения и расчетов с поставщиками, принимать меры к должникам. Жители знают: можно обратиться в свой сектор, расположенный недалеко от дома, и узнать, почему в квитанции именно такие суммы, а не другие. Телефон и адрес соответствующего сектора указан в квитанции. Здесь можно написать заявление о перерасчете либо заключить договор о рассрочке платежа за коммуналку.

Несмотря на меры, принимаемые совместно с правоохранителями и другими ведомствами (суды, блокировка

на фото:
город Краснодар,
вид сверху

на фото:
Участники обучающего семинара для руководителей управляющих организаций (г. Берлин)

банковских карт, ограничения на операции с недвижимостью или автомобилем, запрет на выезд за границу и т. п.), ситуация с долгами за ЖКУ достигла катастрофических масштабов. В Краснодаре есть семьи, которые накопили непоплаченных счетов почти на полмиллиона рублей, а общая сумма долгов горожан только к ГУК «Краснодар» — более 550 миллионов рублей!

Для работы с должниками используем новшества: разносим цветные квитанции, чтобы привлечь внимание к проблеме долгов, ограничиваем канализование, обращаемся за помощью к приставам, приемы общественного порицания в адрес неплательщиков используют активисты домов. На какое-то время темпы прироста задолженности сократились и даже остановились, но за последний год в связи с экономической ситуацией проблема обострилась. И ее не решить без вмешательства федеральных властей.

Однако у некоторых неоплаченные платежи копятся не из-за финансовых проблем, а по причине незнания того, за что человек платит. Чтобы не применять усредненные тарифы на содержание и ремонт, по каждому дому жителям предлагаем индивидуальные тарифы с учетом конструктивных особенностей, площади и прочих параметров. Диалогу с жителями способствуют и уполномоченные представители собственников — это нововведение, как и создание Советов домов, впервые начали применять именно мы, а уже потом норму внедрили на законодательном уровне.

Проанализировали жалобы: по некоторым домам платежи за ЖКУ, особенно в части мест общего пользования, просто заоблачные. Пришли к выводу:

во многих местах тепло и вода просто уходят в воздух или землю. Для экономии ресурсов провели исследование и по каждому адресу составили энергетический паспорт с присвоением класса энергоэффективности и рекомендациями для экономии ресурсов, которые потом и внедрили. За четыре года установлено 260 приборов учета на отопление, установлено или заменено более 3 000 приборов учета на освещение мест общего пользования и пр., только за 2014 год датчики погодного регулирования появились в 51 доме.

Новое дорогостоящее оборудование порой не выдерживало испытания сыростью. С этой бедой тоже справились: в 700 домах поставили датчики подтопления. Приборчики «чувствуют» воду и сразу сообщают об этом через модем на пульт диспетчерской, которая принимает решение о выезде аварийной бригады. Нововведение помогает беречь дорогое оборудование в подвалах, избегать отключений воды, охраняет от сырости и насекомых. Чтобы сохранить тепло в доме, также активно меняли слуховые окна на крышах: на смену деревянным пришли металлопластиковые. Параллельно заменили двери в мусорокамеры, что повысило безопасность проживания и придало подъездам законченный эстетический вид.

Почти 600 домов ощутимо преобразились изнутри и снаружи благодаря 185-му закону о капремонте. Но, к великому сожалению, эти программы остались в прошлом. Теперь жителям можно надеяться на решение злободневных проблем только с помощью Регионального оператора по капремонту. Однако в некоторых случаях мы не можем ждать десять, пять, а порой даже и один-два года. Но как сделать нужные работы здесь и сейчас, если средств на счету дома не хватает? Ввели инвестирование домов — сначала проводим ремонты, только потом ждем расчет за них, причем без процентов и без учета инфляции. За несколько лет в ремонты домов по этой статье вложено почти 60 миллионов рублей.

Чтобы подрядные организации работали качественно, создаем им условия для конкуренции: если по какому-то адресу поступает много жалоб на некачественное содержание дома, меняем подрядную организацию. Конкурировать между собой призываю и наших активистов. Для стимулирования рачительного отношения к общему имуществу и участия в благоустройстве ежегодно прово-

дим конкурс с вручением подарков победителям. За шесть лет элементами для благоустройства за счет собственных средств ГУК «Краснодар» награждено 25 домов на 600 тысяч рублей.

Приятно, что нас ценят, уважают, прислушиваются к нашим советам. Но есть и обратная сторона медали. То, на что могут закрыть глаза в случае с маленькими управляющими компаниями, не простят нам, поэтому мы не имеем права даже на малейшую ошибку. Нововведения, принятые на федеральном уровне порой без четкого механизма их реализации, первыми внедряем в городе мы: методом проб и ошибок, а уже потом за нами повторяют остальные.

Да, систематические проверки контролирующих органов держат нас всегда в тонусе. Но зачастую специалистам некогда заниматься своей прямой работой — колоссальное время уходит на подготовку ответов различным инстанциям. Неоднозначное отношение у меня и к вердиктам правоохранителей: чаще всего после проверок они требуют выполнить те или иные работы по дому, в то время как полномочия по утверждению этих работ лежат на собственниках квартир. В других случаях, если мы все же выполняем эти работы, ревизоры спрашивают: как вы могли это сделать, не спросив жителей? В обоих случаях эти противоречия между требованиями надзорных органов и экономическими

на фото:
Вручение Сертификата соответствия Системы «ЖИЛКОМСЕРТ»

интересами жителей оборачиваются финансовыми потерями для самой управляющей компании! А для нас штрафы по 10, 50 и даже по несколько тысяч рублей в нынешних условиях — это ощутимая сумма, которая может повлиять на стабильность работы в условиях кризиса.

Но сдаваться мы не можем и не будем. Мы твердо стоим на ногах, готовы меняться дальше, чтобы подстраиваться под меняющиеся условия рынка ЖКХ. И будем стараться и впредь работать во благо родного города и наших жителей!» ■

на фото:
город Краснодар, исторический центр

НУЛЕВАЯ ВЕРСТА
ЧЕЛЯБИНСКА

ТОЧКА ОТСЧЕТА
РАССТОЯНИЙ
МЕЖДУ ГОРОДАМИ

Прекрасный город Челябинск

На месте современного Челябинска первоначально располагалась башкирская деревня Челяба, позднее здесь была основана Челябинская крепость. Случилось это в 1736 году, а статус города Челябинск получил уже в 1787 году. Долгое время Челябинск оставался тихим уездным городом Оренбургской губернии, однако в XIX веке в этих краях была обнаружена золотоносная жила и началась «золотая лихорадка». К концу XIX века город уже занимал ведущие позиции в торговле хлебом, маслом, мясом и чаем, стал важным транспортным узлом.

Современный Челябинск является деловым, научным, культурным и спортивным центром Южного Урала. Крупный транспортный узел стоит на Транссибирской магистрали. Есть одноименный международный аэропорт. Челябинск — крупный промышленный центр с предприятиями металлургии, машиностроения, металлообработки,

приборостроения, трубной, химической, легкой и пищевой промышленности. По индустриальной мощи Челябинск находится в первой десятке городов России.

По данным Департамента социологии Финансового университета при Правительстве Российской Федерации за 2014 год, Челябинск является одним из самых благоустроенных городов России и входит в первую пятерку российских городов по количеству вводимой в эксплуатацию новой жилой площади. Он занимает первое место по доступности жилья в России и по городской инфраструктуре.

Челябинск входит в топ-15 рейтинга городов России по уровню жизни, а также в рейтинг городов с большим человеческим потенциалом. Город занимает шестое место в рейтинге качества жизни в крупных городах России, десятое — по состоянию и качеству обслуживания жилищного фонда.

Челябинск — седьмой по количеству жителей город в Российской Федерации, административный центр Челябинской области и единственный в России городской округ с внутригородским делением. Население — 1 183 387 чел.

Территория города охватывает 530 кв. км, в городе насчитывается 5 189 многоквартирных жилых домов общей площадью 28 372 818,00 кв. м. Жилищным фондом города управляют 262 управляющие организации, 81 ТСЖ и 11 ЖСК.

По данным на 1 августа, расселен аварийный фонд площадью в 40 тыс. кв. м. До конца года планируется расселить еще 18 тыс. кв. м жилой площади. Кроме программ, софинансируемых Фондом реформирования ЖКХ, город выделяет из областного бюджета 115 млн рублей по региональной госпрограмме «Доступное и комфортное жилье».

С каждым годом Челябинск становится более удобным и благоустроенным, сохраняя при этом свое историческое своеобразие и уникальный природный ландшафт.

Челябинск не зря называют городом сталеваров и металлургов, ведь по своей индустриальной мощи он находится в первой десятке городов России. Огромную роль на развитие промышленного сектора Челябинской области влияет географическое местоположение, земли богаты полезными природными ископаемыми и крупными месторождениями.

В пригороде Челябинска развернули производственные мощности крупные предприятия машиностроения, металлургии, трубной, химической текстильной, оборонной и другой промышленности.

В настоящее время активно развиваются порядка 10 гигантов — металлургический комбинат, завод по производству дорожных машин и техники и т. д.

Челябинск, как драгоценный камень, очень многогранен, с одной стороны, это промышленный город, а с другой — это город с удивительной культурно-развлекательной структурой. Город растет и расширяется, возводятся яркие жилые комплексы, зоны для прогулок, внутридомовые спортивные площадки. Активно ведется спортивное строительство, появляются новые ледовые дворцы, хок-

кейные корты, физкультурно-оздоровительные комплексы, спортивные залы, теннисные корты, конно-спортивные манежи.

В последние годы парки Челябинска обновляются и реконструируются, их расчищают, озеленяют и оборудуют теневыми навесами и павильонами для отдыха. Челябинск — это прекрасный город с удивительными архитектурными конструкциями и достопримечательностями. При таком активном строительстве город совершенно не теряет своей исторической и архитектурной привлекательности. Современные стеклянные многоэтажки гармонично соседствуют с постройками прошлых веков и эпохи советской архитектуры.

Украшением и гордостью города стала пешеходная улица Кировка, которую также называют челябинским арбатом. На Кировке установлено 19 декоративных скульптур и композиций, в которых воплощены образы исторических и литературных персонажей, представителей разных профессий и сословий. Среди них — народный умелец Левша, Городовой, Саксофонист, Модница, Нищий, Купец и др. Здесь также отмечена «Нулевая верста», от которой ведется отсчет расстояния до других городов России.

В 2005 году город Челябинск стал кавалером ордена «Рубиновый крест» — одной из высших наград, присуждаемых международным благотворительным фондом «Меценаты столетия». Орден вручен столице Южного Урала за выдающийся вклад в дело возрождения и процветания мира, за величие души и бескорыстную щедрость. Церемония награждения проходила в храме Христа Спасителя в Москве.

По итогам 2006 года Челябинск был признан лучшим областным центром УрФО по показателям экономического развития этого года на V Всероссийском конкурсе «Золотой рубль», опередив таких серьезных соперников, как Екатеринбург и Ханты-Мансийск. Отметим, это был не первый «золотой рубль» Челябинска — в 2003 году городу уже вручалась такая награда в аналогичной номинации.

В апреле 2008 года в Москве в рамках Международного форума «Мегаполис:

XXI век» были подведены итоги первого в масштабах СНГ смотра-конкурса «Лучший город СНГ». В мероприятии приняли участие около 70 городов России, Армении, Беларуси, Казахстана, Кыргызстана, Молдовы, Таджикистана, Украины и Грузии. Конкурс позволил выявить города СНГ с наиболее динамично развивающейся экономикой и социальной сферой, при этом сохранившие свои самобытные и культурные особенности, имеющие реальные достижения в решении вопросов местного значения и проблем социально-экономического развития. Челябинск стал победителем смотра-конкурса сразу по трем номинациям: «Стабильное, динамичное развитие города», «Сохранение и поддержание культурно-исторического наследия», «Успешное реформирование системы общего образования».

В мае 2008 года Наградной совет Общероссийского союза общественных объединений «Российская нация» принял решение о награждении муниципального образования «Город Челябинск» общественным орденом «Российская нация». Этим орденом награждаются граждане, субъекты и муниципальные образования, учреждения и организации Российской Федерации за особые заслуги перед государством, значимый вклад в обеспечение национального единства, развитие гражданского общества, укрепление российской государственности. Челябинск получил награду за высокие показатели в социально-экономическом

развитии и повышении качества жизни, за реализацию программ и проектов в сфере этнокультурного наследия народов Российской Федерации. ■

Челябинск расположен в центре материка Евразия, на восточном склоне Уральских гор, на реке Миасс, на 200 км южнее Екатеринбурга, в 1 879 км к востоку от Москвы. Город трудовой доблести и славы.

на фото:

По инициативе лучших управляющих компаний города Челябинска учреждено СРО «Объединение управляющих многоквартирными домами Южного Урала»

Объединение управляющих многоквартирными домами Южного Урала

Челябинские управляющие компании объединились в ассоциацию с целью создания эффективного и качественного рынка услуг по управлению недвижимостью, защиты прав и интересов управляющих организаций, выработки единой позиции по вопросам регулирования деятельности

Светлана РУКАВИШНИКОВА, директор ассоциации «НП СРО ОУ МКД Южного Урала».

Проблем в сфере ЖКХ очень много. Экономически необоснованная тарификация жилищно-коммунальных услуг, изношенность инженерных систем, взаимоотношения собственников помещений многоквартирных домов и управляющих организаций с ресурсоснабжающими организациями и между собой, изменения в системе капитальных ремонтов, отстающее от жизненных реалий законодательство в сфере ЖКХ — вот краткий перечень вопросов, стоящих сейчас перед управляющими организациями. Решить их поодиночке невозможно. Здесь нужно прилагать общие усилия.

Президент России Владимир Путин неоднократно заявлял о том, что профессиональные сообщества должны более активно принимать участие в создании отраслевой законодательной базы, теснее взаимодействовать с органами государственной власти и местного самоуправления, вести более активную работу в сфере информационной политики и привлечения населения к решению задач и планов социально-экономического развития регионов и России. Следуя такому наказу, несколько челя-

бинских управляющих организаций приняли решение объединиться в профессиональное сообщество. Инициаторами объединения выступили 12 управляющих организаций, среди которых ООО УК «ПЖРЭО Курчатковского района», ООО УК «Ремжилзаказчик», ООО «Компания «Жилкомсервис», ООО УК «Созвездие», ООО «ДЕЗ Калининского района». Их усилиями в Челябинске появилась новая ассоциация «Некоммерческое партнерство Саморегулируемая организация «Объединение управляющих многоквартирными домами Южного Урала». Председателем правления новой структуры выбран генеральный директор ООО УК «Ремжилзаказчик» Кудряшов Владимир Иванович.

Сегодня ассоциация включает в себя уже 47 управляющих организаций города Челябинска и Челябинской области, и их число постоянно растет.

Ассоциация оказывает содействие своим членам в осуществлении взаимодействия с органами государственной власти и местного самоуправления. Координирует деятельность управляющих организаций в сфере управления многоквартирными домами. Главной задачей

ассоциации является организация эффективной работы управляющих организаций, направленной на обеспечение жителей города Челябинска достойными и комфортными условиями проживания и быта.

В настоящее время ассоциацией были предложены следующие пути решения проблемных вопросов в сфере ЖКХ:

1. *Наделить широкими правами совет многоквартирного дома.*

Имущество многоквартирного дома — это коллективная собственность. Каждый собственник имеет право отстаивать свою точку зрения, если она не совпадает с мнением большинства. Общие собрания нередко превращаются в бесполезную ругань, перепалку, решить поставленные вопросы общим собранием порой очень непросто. Такая работа под силу выборному совету многоквартирного дома, обладающему широкими полномочиями. Законодательно наделить советы домов правами, не забывая об ответственности, вменить совету дома право распределения начислений за фактическое использование коммунального ресурса — вот мера, способная решить большой вопрос.

2. *Возложить на совет многоквартирного дома распределение потребленного ресурса внутри МКД для осуществления начислений за потребленный домом ресурс по водоснабжению.*

Наделив юридическим правом совет многоквартирного дома принимать решение по начислению платы за использование коммунальной услуги, мы раз

на фото:

Параничев Ю.В. — первый заместитель главы города Челябинска

Семенов В.Г. — председатель совета Союза ЖКХ Межрегиональное сотрудничество

и навсегда решим проблему так называемых «нулевых» и «резиновых» квартир. Принцип данной схемы прост и понятен: нужно отдать власть совету дома и собственникам жилья, его избирающим. Только в этом случае в МКД может появиться домовый совет, ответственно управляющий общедолевым имуществом. Обостренное чувство справедливости, принципиальная правдивость приведут собственника к осознанию того, что его квартира — это только малая часть того богатства, которым он обладает. Обладает, а значит, несет ответственность. Принцип справедливого распределения потребленного ресурса, его стоимость, борьба с должниками, экономия и бережливость — вот основные вопросы, которые будут волновать горожан. Отношения с управляющей организацией станут партнерскими, доверительными, а управленцы окажут собственникам содействие, поделятся опытом и поддержат их по любому вопросу и в любых ситуациях. ■

на фото:

Чибис А.В. — заместитель Министра строительства и жилищно-коммунального хозяйства РФ

Кудряшов В.И. — председатель Правления СРО «Объединение управляющих многоквартирными домами Южного Урала»

Рабочее совещание

Общедомовая нужда

Начисление ОДН в последнее время, пожалуй, одна из самых горячо обсуждаемых тем в сфере ЖКХ. Ведущие управляющие компании Челябинска досконально изучили этот вопрос и предлагают согласованные с рынком и собственниками решения.

Ахиллесова пята, связанная с ОДН, так называемые «нулевые» и «резиновые» квартиры. Как правило, в них никто не прописан и отсутствуют индивидуальные счетчики учета потребления коммунальных ресурсов. При этом жилье может сдаваться внаем, а количество квартирантов при начислении ком-

мунальных услуг учесть невозможно. В «резиновых» квартирах регистрируют максимум одного-двух, но по факту в них проживает гораздо больше людей. Соответственно, оплата идет по нормативу — на количество зарегистрированных, а реальный расход ресурса превышает все мыслимые пределы. В случае,

нальный ресурс, израсходованный на использование исключительно общедомового имущества». Но данному толкованию противоречит 44-й пункт того же самого постановления, в нем за общедомовые нужды принимается потребление дома в целом — и общее, и индивидуальное! Мы пытаемся восстановить справедливость и предлагаем исключить из расчета ОДН так называемое неконтролируемое потребление, в которое входят хищения ресурсов, некорректная передача показаний счетчиков, потребление «нулевых» квартир и т. д. Также предлагаем вывести все лишние расходы из ОДН и готовы взять под контроль своевременное фиксирование данных приборов учета и точность показателей. При этом считаем необходимым привлечь к процедуре контроля инициативных собственников, представителей советов домов, органы общественного контроля.

Из общего числа квартир челябинского жилого фонда «нулевых» — почти 15%! А назвать точное число «резиновых» не возьмется никто! Расход ресурсов на эту часть жилого фонда не учитывается. Соответственно, неизбежно возникает разница между учтенным и потребленным ресурсом. Уже упомянутый 44-й пункт 354-ПП обязывает делить образовавшуюся разницу между всеми собственниками с учетом их площади. Вот и получается, что ресурсы, потребленные и неоплаченные жильцами «нулевых» и «резиновых» квартир, хочешь не хочешь, а распределишь между добросовестными собственниками. И доказывай потом, что нет при этом у управляющей компании злого умысла.

В управляющие организации нередко поступает информация от представителей советов домов о наличии в их доме таких «резиновых» квартир. Собственники требуют вмешаться и помочь им избавиться от такого соседства. Управляющая организация проверяет информацию, составляет Акт о нарушении и обращается в полицию, но результат нулевой. Полиция объясняет свое бездействие тем, что подобные акты не дают полномочий на составление протокола о нарушении: закон «О полиции» такой процедуры не предусматривает. Более того, при обращении в суд составленные управляющей организацией акты тоже не принимают к рассмотрению. То есть собственнику и его законному представителю — управляющей организации — обратиться с этой бедой некуда. Получается, что контролирующие органы не наделены полномочиями

Константин СМЕРНОВ, генеральный директор управляющей компании ООО «ДЕЗ Калининского района»

на фото:

Члены правления СРО «Объединение управляющих многоквартирными домами Южного Урала» — Кудряшов В.И., Ветхов В.Н., Поликарпов В.В.
Обсуждение законодательной инициативы

реагировать на такое латентное, по сути, воровство. Возникает вопрос — может быть все-таки отменить это карающее невинных Постановление?!

Но мы знаем, сколько для этого нужно усилий и времени. Если добиваться быстрых результатов, то лучше внести дополнение, обязывающее установить счетчики учета повсеместно, а также применить существенный повышающий коэффициент при их отсутствии. Причем коэффициент должен быть таким, чтобы установка счетчиков стала не просто выгодной, а необходимой!

От перемены мест слагаемых сумма не меняется

Пытаясь решить данный вопрос, комитет Госдумы по жилищной политике и ЖКХ принял поправки в Жилищный кодекс, согласно которым ОДН будут включены в плату за жилищные услуги и утверждены в виде норматива. В управляющих компаниях к этой инициативе отнеслись неоднозначно. От перемены мест слагаемых сумма не меняется: какая разница, где это будет отражено! Разве перенос с одной статьи на другую решает проблему? Никогда раньше посредством закона не были так ущемлены права добросовестных собственников, которые, по сути, не имея имущественного права на квартиру нерадивого соседа, вынуждены оплачивать ее содержание. А управляющие организации в глазах таких собственников выглядят по меньшей мере разбойниками с большой дороги, в то время, когда

В предложениях сформулирована необходимость признания легитимности исполнительной и судебной властью региона акта, решения, заявления или иного документа, составленного в свободной форме

мы тратим столько времени и сил на то, чтобы установить с собственниками доверительные отношения.

Законодательная инициатива

Объединившись, управляющие организации Челябинска направили в Государственную Думу предложения по

внесению изменений и дополнений в Постановление № 354. В предложениях сформулирована необходимость признания легитимности исполнительной и судебной властью региона акта, решения, заявления или иного документа, составленного в свободной форме представителями собственников и обслуживающих организаций в подтверждение проживания в квартире МКД незарегистрированных граждан. В таком документе достаточно будет иметь четыре

подписи: две от собственника и по одной от управляющей и ресурсоснабжающей организаций. Этот документ должен иметь юридическую силу для расчета начислений на временно проживающих граждан и приниматься в производство судом! Конечно, было бы лучше инициировать федеральный закон о самоуправлении многоквартирным домом, и мы сейчас продумываем положения законопроекта совместно с общественными организациями и собственниками. ■

на фото:
Участники Совета многоквартирного дома ставят вопрос о взыскании долгов с неплательщиков

Гордиев узел жилищного законодательства

Жилищный кодекс РФ был принят 11 лет назад. За это время в него внесено более 30 существенных изменений и принято невероятное количество подзаконных нормативных актов, регулирующих отрасль. При этом большинство из них не решают проблем, а только еще больше запутывают и ставят в тупик управляющую организацию и собственника.

Владимир КУДРЯШОВ,
генеральный директор
управляющей компании
ООО «Ремжилзаказчик»

Управляющая организация — это не артель «Напрасный труд»

До тех пор, пока не будут уточнены базовые понятия Жилищного кодекса, все новые подзаконные акты будут создавать лишь дополнительные сложности для понимания закона и применения его на практике.

Так, например, законы ФЗ-35 «Об электроэнергетике», ФЗ-41 «О государственном регулировании тарифов на электрическую и тепловую энергию», ФЗ-210 «Об основах регулирования тарифов организаций коммунального комплекса», ФЗ-69 «О газоснабжении в РФ» дают совершенно разные определения понятия «потребитель». При этом ст. 539 ГК РФ законодатель определил равнозначность понятия «абонент» и «потребитель». Согласно пункту 1 ст. 539 ГК РФ, по договору энергоснабжения энергоснабжающая организация обязуется подавать абоненту (потребителю) через присоединенную сеть энергию, а абонент обязуется оплачивать принятую энергию, а также соблюдать предусмотренный договором режим ее потребления, обеспечивать безопасность эксплуатации находящихся в его ведении энергетических сетей и исправность используемых им приборов и оборудования. В соответствии со ст. 290 ГК РФ, ст. 36 ЖК РФ индивидуальные тепловые пункты, внутридомовые инженерные сети и коммуникации находятся в общей долевой собственности собственников помещений в многоквартирном доме, следовательно, права и обязанности по договорам энергоснабжения возникают непосредственно у собственников помещений и энерго-

снабжающих предприятий (ст. 1005 ГК РФ), исходя из изложенного, логически следует, что только собственники помещений могут быть абонентами (потребителями) по договору энергоснабжения (теплоснабжения).

Управляющие организации не отвечают установленным требованиям, предъявляемым к абонентам (потребителям). Следовательно, в отношениях между собственниками многоквартирных жилых домов и ресурсоснабжающими организациями управляющая компания может выступать только как агент (посредник), получая при этом вознаграждение. Однако в соответствии с принятыми в 2011 году Правилами предоставления коммунальных услуг № 354 управляющие компании признаны исполнителем коммунальной услуги. То есть для того, чтобы обеспечить жилой дом теплом, водой и электроэнергией, управляющая компания должна приобрести ресурс у энергоснабжающих предприятий и безвозмездно распределить между собственниками многоквартирного дома, собрать с конечных потребителей деньги и распределить их за поставленный коммунальный ресурс в РСО, несмотря на низкую собираемость средств с населения.

Чтобы приобрести ресурсы, а впоследствии их продать населению, необходимы тарифы, учитывающие затраты управляющей компании на приобретение ресурса, содержание штата абонентского отдела, банковские услуги и так далее. А действующее законодательство предусматривает возмещение затрат только для ресурсоснабжающих организаций. Более того, порядок ценового регулирования деятельности исполнителя коммунальных услуг не определен законом. В связи с этим возникает необхо-

на фото:
Хованская Г.П. —
председатель комитета
ГД по жилищной политике
и жилищно-коммунальному
хозяйству

димость согласовать нормы жилищного законодательства, законодательства о ценовом регулировании в ЖКХ и отраслевого законодательства (электроэнергетики, газоснабжения, водоснабжения).

О коммунальной услуге

Теперь давайте разберемся, что же такое «коммунальная услуга» и «коммунальный ресурс». В соответствии со ст. 779 Гражданского кодекса РФ по договору возмездного оказания услуг исполнитель обязан по заданию заказчика оказать услуги (совершить определенные действия или осуществить определенную деятельность), а заказчик обязуется оплатить данные услуги. Жилищный кодекс содержит лишь названия услуг, которые законодатель считает коммунальными. Из состава перечисленных в ЖК платежей следует, что плата за жилое помещение для собственника включает в себя плату за содержание и ремонт помещения, а также плату за коммунальные услуги, включая холодное и горячее водоснабжение, водоотведение, электроснабжение, газоснабжение, отопление. Однако в соответствии со ст. 157 ЖК РФ размер платы за коммунальные услуги рассчитывается из объема потребляемых коммунальных ресурсов.

Согласно ст. 548 ГК РФ, все поставляемые РСО ресурсы — это товар. Со-

ответственно, до входа в дом все ресурсы являются товаром, к жильцам же поступают уже коммунальные услуги. Возникает вопрос: как товар трансформируется в услугу? Может быть, управляющая организация преобразует коммунальный ресурс (товар) в услугу? Но как? Плата за холодное и горячее водоснабжение, водоотведение, электро- и газоснабжение и отопление рассчитывается по тарифам, установленным для ресурсоснабжающих предприятий в порядке, который определен законодательством РФ. А стоимость услуг по передаче коммунальных ресурсов по внутридомовым сетям включается в совокупную массу расходов на эксплуатацию и содержание общего имущества многоквартирного дома, а не относится на стоимость конкретного вида коммунальных услуг. Такой подход противоречит общим принципам формирования цены услуги, и фактически население платит конкретно не за коммунальную услугу, а за полученный и потребленный товар (коммунальный ресурс). К тому же УК терпят убытки в размере НДС (18%), ибо не вправе принимать к зачету налог на добавленную стоимость, так как УК не осуществляют деятельности по преобразованию ресурса в услугу и не несут связанных с этим затрат.

С принятием в 2006 году Правил предоставления коммунальных услуг управляющую компанию назвали исполнителем коммунальных услуг, а фак-

на фото:

Члены правления СРО
«Объединение управляющих
многоквартирными домами
Южного Урала» —

Кудряшов В.И.,

Ветхов В.Н.

Конференция по
вопросам жилищного
законодательства Берлин
(ФРГ)

тически сделали козлом отпущения, которого еще и обязали работать за идею. В постановлении правительства № 354 в действительности заложен механизм банкротства управляющих компаний. УК сделали ответственными и перед собственниками (за количество и качество предоставляемых коммунальных услуг), и перед РСО (за полную оплату коммунальных услуг). При этом агентское вознаграждение, или оплата за выполненные работы, не предусматривается.

В связи с вышеизложенным ассоциация предлагает внести изменения в ст. 162 ЖК РФ и определить, что управляющая компания организует предоставление коммунальной услуги путем заключения агентского договора с ресурсоснабжающей организацией за вознаграждение.

О коммунальном ресурсе

Налицо явное смешение двух понятий: «коммунальный ресурс» и «коммунальная услуга». И эта системная ошибка пронизывает все жилищное законодательство. «Коммунальный ресурс» — это понятие, надуманное в законе, которое служит одной цели — вывести ресурсоснабжающие организации из-под закона «О защите прав потребителей» и тем самым максимально соблюсти интересы монополистов за счет ущемления прав потребителей, УО и ТСЖ.

По понятиям авторов законов, ресурсоснабжающая организация — некая оп-

товая база, которая аккумулирует у себя коммунальные ресурсы, а затем их оптом продает УК, УО, ТСЖ и при этом не несет перед потребителями никакой ответственности за качество своего товара, его количество. УК и ТСЖ, закупая коммунальные ресурсы, перепродает их потребителям. При этом товар должен быть изготовлен, приобретен, а потом уже продан, и если это коммунальный ресурс, то его оборотоспособность должна определяться ст. 129 ГК РФ. В части 3 данной статьи сказано, что земля и другие природные ресурсы могут отчуждаться и переходить от одного лица к другому иными способами в той же мере, в какой их оборот допускается законами о земле и других природных ресурсах (газ, вода — это природные ресурсы).

Понятие «коммунальный ресурс» в экономике вообще отсутствует. Общеизвестно, что всякий приобретаемый ресурс образует некий резерв, запас, который затем расходуется на производство и реализацию товаров, работ. Разумеется, никакого запаса УК и ТСЖ не образуют и не расходуют, поскольку теплоноситель, вода, газ, электроэнергия транзитом поступают через точку забора непосредственно потребителю для удовлетворения его нужд. Отсюда следует, что РСО — это не продавец товара, а исполнитель коммунальной услуги. Эти обстоятельства точно определены в ст. 38 НК РФ, где сказано: услуга всегда направлена непосредственно (без посредников) тому, кто ее потребляет.

Производитель и исполнитель услуги всегда одно и то же лицо

Услуги нельзя накапливать, закупать и перепродавать. Кроме того, по мнению авторов документа, коммунальные ресурсы в зависимости от способа управления могут просто исчезнуть, превратившись в оказание коммунальных услуг собственникам при непосредственном способе управления. Совсем непонятная и даже казуистическая картина складывается при отнесении к коммунальному ресурсу сточной бытовой воды, отводимой по централизованным сетям инженерно-технического обеспечения (ч. 2 разд. 1 пост. № 354).

Если по аналогии авторов вышеуказанного постановления отнести данный коммунальный ресурс к товару, то возникает вопрос: кто данный товар произвел, продал? Ведь никак не ресурсоснабжающая организация — она только оказала услугу потребителю по приему сточных вод, их транспортировке и переработке, т. е. оказала коммунальную услугу.

Законодатель противоречит сам себе, дав определение понятия водоотведение «канализация» непосредственно в ФЗ «О водоснабжении и водоотведении» (№ 416-ФЗ), где сказано: «Водоотведением является прием, транспортировка и очистка сточных вод с использованием централизованной системы водоотведения», т. е. юридически определено понятие услуги, но никак сделки купли-продажи. Также можно сказать и о таком коммунальном ресурсе, как вода. Товаром ее можно назвать только в том случае, если она приобретена, произведена, а потом продана потребителю, то есть это услуга. Кроме того, в тарифе на воду для РСО отсутствует стоимость самой воды.

Разрубить гордиев узел жилищного законодательства под силу только практикам. Созданную систему саморегулирования отрасли нужно укреплять, объединять, создавать рынок управления. СРО имеет право законодательных инициатив, но этого мало, нужно выбирать своих представителей в депутаты Государственной Думы. Устали милости просить, нужно брать ситуацию под контроль самостоятельно. ■

Тарифы ЖКХ: мифы и реальность

Сложившаяся ситуация в сфере жилищно-коммунального хозяйства загоняет обслуживающие организации в угол. Нежелание понять и услышать жилищников приводит к тому, что с каждым днем проблем в ЖКХ становится все больше. Одна из самых существенных среди них — низкий, экономически необоснованный тариф.

Наталья САЛИМОВА,
директор управляющей
компании ООО «Комму-
нальный сервис»

Расход, превышающий доход, не может быть нормой для бизнеса

Сравним динамику изменения жилищного тарифа, действующего в Челябинске, для среднестатистического пятиэтажного дома без лифта и рост цен по некоторым позициям расходных материалов.

Размер тарифа за техническое обслуживание и ремонт с 2012 года по настоящее время в Челябинске увеличился на 21% — с 11,83 до 13,56 рубля за один квадратный метр. Стоимость расходных материалов, например, тех же электродов для сварки, вентилях, кранов, выросла на 50%, а то и на 100%. Получается, что рост цен опережает рост тарифа в 3–5 раз!

Выполнение требований законодательства по защите персональных данных предполагает приобретение про-

граммно-аппаратного комплекса по защите персональных данных, установку охранно-пожарной сигнализации, специально оборудованного помещения для хранения документации. Все это обходится компании в среднем в более чем полтора миллиона рублей! На обязательное заполнение сайтов «ГИС ЖКХ» и «Реформа ЖКХ» приходится тратить свыше 20 тысяч рублей ежемесячно! Содержание паспортного стола, выполнение требований законодательства в части раскрытия информации, выполнение требований лицензионного контроля требует немалых средств.

С вводом нового законодательства расходы управляющей организации увеличились, а возможности заложить эти увеличения в тариф нет, дотации государства на выполнение требований законодательства в этой части не предусмотрены. Какое здесь может быть

предложение? Идти на поклон к собственнику? Нам известны его настроения. Просить законодателей о разумном милосердии по отношению к бизнесу? У законодателей свои приоритеты. Куда податься битому, униженному, несправедливо заклейменному жилищнику? Выходит, для того чтобы выжить, нужно развивать дополнительный рынок услуг в тех домах, которые обслуживает компания. Возможно, предлагать собственникам дополнительные услуги бытового назначения: от мытья окон, доставки пиццы до выгула собак. Но хватит ли при этом у управляющей организации сил и времени выполнять свои прямые обязанности, создавая для собственников условия комфортного и безопасного проживания?

Инициатива наказуема

Законодательством предусмотрена норма закона, позволяющая собственникам самостоятельно принимать решение в части утверждения уровня платы за техническое обслуживание и ремонт. Но это, мягко говоря, фантазия. Собственникам невозможно прийти к единому соглашению: жителей верхних этажей не волнует состояние подвала и запах из него, а жителей первых этажей не беспокоит состояние кровли.

Показателен пример челябинской управляющей организации «Коммунальный сервис». Соблюдая жилищное законодательство, управляющая организация получила от жителей 60 домов решения и протоколы, подтверждающие их согласие и на увеличение тарифа. Был утвержден перечень работ, и обе стороны приступили к выполнению обязательств: компания трудилась и отчитывалась, собственники исправно оплачивали работы.

Но всегда найдутся граждане, несогласные с решением большинства. Началась настоящая атака на управляющую организацию и травля советов МКД со стороны жителей, которые не принимали участие в собрании. Жалобы полетели во все инстанции — ГЖИ, ОБЭП, полицию, суды, прокуратуру, администрацию района и города. Начались проверки. Сотрудники компании не успевали ксерокопировать документы, подтверждающие достоверность принятых решений. А если учесть, что домов в управлении 60, а бумаг по каждому дому в разы больше и количество проверяющих организаций на пальцах не

пересчитать... Вот уж пришлось управляющей организации доказывать подряд несколько раз, что действует она по поручению и за счет собственника, как и гласит Жилищный кодекс. Да что там управляющая организация, ей не привыкать, а вот члены советов МКД буквально боялись выйти из дома, их запугивали и оскорбляли, ведь подписи собирали именно члены совета. В результате, не выдержав натиска, собственники решили отказаться от своих решений. В итоге тариф был снижен, управляющая организация понесла убытки, а проблема «недоремонта» домов так и осталась нерешенной.

Недофинансирование прошлых лет привело к увеличению физического износа домов и росту доли ветхого аварийного жилья, которое невозможно обслуживать без привлечения дополнительных средств.

Несовершенство законодательства, низкий, экономически необоснованный тариф на фоне роста цен, неконкурентоспособность зарплат, которая не позволяет нанимать высококвалифицированный персонал, приводят к плачевному результату. Управляющие компании вынуждены снижать качество обслуживания.

Деятельность управляющих компаний невероятно социальна, но при этом управление и обслуживание жилого фонда — это бизнес!

Необходимо создать устойчивую финансовую модель для успешной работы управляющих организаций с четкими определениями, полномочиями, обязательствами и ответственностью.

Необходимо установить в стране государственное регулирование жилищного тарифа так же, как регулируется коммунальный тариф. Тем самым устранится существующий дисбаланс между жилищными и коммунальными тарифами. Если тарифы будут сбалансированы в пределах установленного федеральными властями ограничения на совокупный платеж граждан, то население от этого только выиграет.

Управляющие компании должны согласовывать с собственниками не расценки, а объемы работ. Поэтому требуется на государственном уровне утвердить единые расценки минимального перечня работ.

Нынешнее положение дел вынуждает управляющие организации переходить исключительно на аварийное обслуживание домов. Сегодня, к сожалению, другого не дано. ■

Энергоресурсная КОЛЛИЗИЯ

Нововведения в Жилищный кодекс РФ по поставке энергоресурсов ломают годами отлаженный и хорошо функционирующий механизм взаимоотношений между собственниками, ресурсниками и управляющими организациями, создавая серьезные проблемы для всех.

Владимир ВЕТХОВ,
генеральный директор
ООО «Компания
«Жилкомсервис»

Более десяти лет назад в Челябинской области было принято решение о переходе на прямые расчеты за газ, тепло, электроэнергию, горячее и холодное водоснабжение. Оно устраняло противоречие, при котором ресурсоснабжающие организации получали оплату за энергоресурсы от потребителей, а санкции применяли к управляющим организациям, при этом РСО были освобождены от какой-либо ответственности.

Для осуществления этого перехода были созданы муниципальные предприятия — МУП «ПОВВ», МУП «ЧКТС» и отдельные расчетные центры для начисления платежей за поставленные энергоресурсы. Под патронатом правительства Челябинской области были проведены переговоры с представителями всех заинтересованных сторон, которые договорились о взаимодействии и поддержке, согласовали схемы расчетов и сборов платежей.

В полную силу программа прямых расчетов заработала около трех лет назад, и ее результативность подтверждается практически 100-процентным сбором платежей. При этом работает справедливая схема распределения обязанностей и ответственности. Ресурсоснабжающие организации отвечают перед потребителями за качество поставленного энергоресурса. Управляющие организации, освободившись от финансовой зависимости перед РСО, сосредоточились на улучшении качества содержания и ремонта общедомового имущества. Все как и должно быть!

Федеральный закон от 21.07.14 г. № 255-ФЗ внес изменения в Жилищный кодекс РФ, которые требуют от управляющих организаций взять поставку энергоресурсов на себя. Но управляющие компании никогда раньше не занимались начислениями за энергоресурсы. Для оказания этой новой, несвойственной управляющим организациям работы нужно будет с нуля создавать базу

для начисления, увеличить штат сотрудников, обучать персонал и т. д.

При этом управляющая компания должна будет оплачивать полученные ресурсы в полном объеме, независимо от суммы собранных с потребителей платежей. Учитывая число должников и неплательщиков, управляющей компании придется направлять в счет оплаты за энергоресурсы деньги со статей содержания и ремонта. Это незамедлительно отразится на качестве оказываемых управляющими организациями услуг.

Возникает серьезный риск попадания управляющих организаций в финансовую зависимость от ресурсоснабжающих организаций и в дальнейшем банкротства добросовестных УО. Это, в свою очередь, приведет к появлению компаний-однодневок, которые будут заниматься лишь сбором денег с потребителей, а затем обанкротятся по прошествии нескольких лет. Все это приведет к финансовой несостоятельности самих ресурсоснабжающих организаций.

Собственники помещений многоквартирных домов на общих собраниях голосуют за сохранение существующего порядка взаиморасчетов. Челябинцы понимают, что появление еще одного звена между потребителем и поставщиком может внести хаос в отлаженную систему, ресурсоснабжающие организации также поддерживают существующее положение дел и со своей стороны готовы сохранить установленный порядок. Зачем вводить в схему «ресурсник — потребитель» новое промежуточное звено «ресурсник — УО — потребитель», если все и так отлично работает?

Все участники жилищных отношений понимают, что работа по перестройке установленного порядка платежей будет иметь затяжной характер и принесет разочарования, конфликты, нестабильность. Рука не поднимается ломать хо-

рошо функционирующий, проверенный временем механизм и ждать, когда худо-бедно начнет работать новый.

Стоит отметить, что в настоящее время Государственной Думой РФ в третьем чтении приняты поправки в Жилищный кодекс РФ, дающие право сохранить действующие договорные отношения между собственником и ресурсоснабжающей организацией при условии сохранения данных отношений на момент вступления поправок в законную силу. Но почему-то за исключением вопросов по начислению ОДН! Получается коллизия. С одной стороны, законодатель разрешает сохранить действующий порядок — прямые договорные отношения между собственником и ресурсоснабжающей организацией, согласно которым начисление и выставление квитанций остается за РСО, и в то же время законодатель закрепляет начисления по общедомовым нуждам за управляющей организацией.

С начала 2015 года на уровне областного руководства была проведена огромная работа по заключению агентских договоров между ресурсоснабжающими и управляющими организациями, целью которых являлось сохранение прямых договоров. Получается, что все благие намерения администрации были напрасны. Для соблюдения требований этого закона ресурсоснабжающей организации необходимо расторгнуть договоры с собственниками, независимо от решения последних.

Сложившейся ситуацией пытаются воспользоваться зарубежные поставщики тепловой энергии. Например, в Челябинской области уже более десятка лет успешно функционирует Муниципальное унитарное предприятие «Челябинские коммунальные тепловые сети». Это добросовестно работающая организация, гарантом стабильной работы которой является город Челябинск. МУП имеет свой расчетный центр для начисления и работы с потребителями. Но пару лет назад в Челябинске появилось частное финское предприятие ОАО «Фортум», которое пытается МУП вытеснить с рынка. Западных бизнесменов заботит лишь собственная прибыль, а не проблемы простых жителей города. Поэтому финны с радостью восприняли новые изменения в законе и наотрез отказываются работать по прямым расчетам с потребителями. Их полностью устраивает получение полной оплаты за энергоресурсы с перекладыванием ответственности перед потребителем на плечи управляющих организаций.

Добросовестные управляющие и ресурсоснабжающие организации Южного Урала вместе с собственниками — потребителями ресурсов однозначно выступают за сохранение действующих прямых расчетов за газ, тепло, электроэнергию, горячее и холодное водоснабжение по простой, понятной и справедливой схеме «ресурсник — потребитель — результат». ■

на фото:

Участники Совета
многоквартирного
дома.

Совещание по вопросам
взаиморасчетов с РСО

Лицензирование. Баланс интересов и ответственности под бюрократическим контролем

Выдача лицензий на право управления многоквартирными домами призвана устранить с рынка ЖКХ недобросовестные организации. Но правомерно введенный институт лицензирования пока имеет существенные законодательные недоработки.

Анатолий КРЫЛЕНКО,
генеральный директор
управляющей организации
ООО «Доверие».

Ужесточение государственного регулирования в сфере ЖКХ, которое инициировал Минстрой России, началось с лицензирования управляющих организаций.

Не хотелось бы думать, что это только начало, так как сложно предположить развитие событий, а именно к чему может привести государственный контроль над бизнесом в сфере ЖКХ в будущем, если принять к сведению, что это на самом деле только... начало.

Но сегодня мы, счастливые обладатели лицензии, законопослушно выполняем требования положений Закона, который на практике ставит больше вопросов, чем дает ответов.

В Законе нет точных определений и конкретных признаков того, что все-таки считается грубым нарушением, что стоит за понятием разумные сроки выполнения предписаний. Также непонятно, что делать управляющей компании с домами ветхого и аварийного фонда. Где граница ответственности всех участников жилищных отношений?

Подобные нечеткие определения дают право любому инспектору ГЖИ трактовать положения Закона по собственному понятию, и это приведет к многочисленным судебным искам.

В Челябинской области неурегулированным до сих пор остается вопрос о включении в реестр лицензий многоквартирных домов. Порядок включения МКД в реестр лицензий субъекта РФ установлен ст. 198 ЖК РФ, где говорится о том, что управляющая организация обязана разместить сведения о заключении договора управления многоквартирным домом на сайте «Реформа ЖКХ» и направить эти сведения в ГЖИ. И это должно быть достаточно.

Однако, как следует из официального сайта ГЖИ Челябинской области, для включения домов в реестр лицензий необходимо представить не предусмотренный Законом перечень документов, состоящий из 12 позиций. При том что большая часть этих документов находится на руках у собственников, так как связана с проведением ими общих собраний. По этой причине значительная часть управляющих организаций — лицензиатов Челябинской области имеет лицензии без приложения. Таким образом, излишне бюрократизированная процедура включения многоквартирного дома в реестр лицензий Челябинской области обрекает управляющую организацию в большей степени заниматься сбором справок, решений, подтверждений и т. д., нежели своими прямыми обязанностями.

Лицензионный контроль пополнил ряды государственных контролеров Роспотребнадзора, Ростехнадзора, ФАС России, МЧС России, органов местного самоуправления, куда бы ни свернула управляющая организация, на каждом углу ее поджидает строгий инспектор. Собственника тоже не обделили ответственностью, вот только отвечать за неисполнение своих обязанностей ему не приходится, и законодательство это не регулирует.

Проблема неплатежей за услуги ЖКХ — это камень преткновения любой управляющей организации, и она порождает большинство оставшихся. Из-за несвоевременных платежей и многолетних задолженностей управляющая организация теряет показатели качества, трудовые ресурсы, не имеет возможности применять новые технологии и т. д. Но, как это не парадоксально, вместе

PS Требования ГЖИ Челябинской области:

К заявлению о включении (исключении) домов из реестра лицензий Челябинской области необходимо предоставить заверенные должным образом копии следующих документов:

- 1) технический паспорт многоквартирного дома;
- 2) уведомление о проведении очного и заочного общего собрания собственников помещений в указанном многоквартирном доме по вопросу принятия решения о выборе управляющей организации в целях заключения договора управления многоквартирным домом, утверждения условий этого договора, установления размера платы за содержание и ремонт жилого помещения согласно перечню работ и услуг по договору управления;
- 3) решение общего собрания собственников помещений указанного многоквартирного дома о порядке (способе) уведомления собственников о проведении общего собрания и о решениях, принятых общим собранием;
- 4) документы, подтверждающие (вручение) направление уведомлений (сообщений) о проведении общего собрания собственников помещений в многоквартирном доме;
- 5) листы голосования (решения/бюллетени) каждого собственника, принявшего участие в голосовании;
- 6) доверенность на предоставление интересов от собственников помещений в многоквартирном доме на общем собрании;
- 7) актуальный на момент проведения собрания список собственников помещений данного дома с указанием сведений об имеющихся в собственности помещениях и о доле в праве общей собственности на общее имущество в данном доме (свидетельства о праве собственности);
- 8) свидетельство о праве собственности инициатора собрания;
- 9) решения, принятые собственниками по вопросу выбора управляющей организации в целях заключения договора управления многоквартирным домом, утверждения условий этого договора, установления размера платы за содержание и ремонт жилого помещения согласно перечню работ и услуг по договору управления (протокол общих собраний);
- 10) доказательства уведомления собственников помещений в многоквартирном доме о принятых решениях;
- 11) реестр заключенных договоров управления не менее чем с 50% собственников. При этом в реестре заключенных договоров должна быть отображена следующая информация: номер помещения; фамилия, имя, отчество собственника помещения или наименование юридического лица; данные свидетельства о регистрации права собственности на помещение, площадь помещения. Реестр заключенных договоров должен быть подписан законным представителем вашей управляющей компании и скреплен печатью;
- 12) приказ о назначении на должность лица, имеющего квалификационный аттестат.

с возрастающим процентом неплатежей неизменно растут требования собственников к качеству выполнения работ. Появилось в нашей отрасли и такое понятие, как профессиональные жалобщики. А у ГЖИ разговор короткий: два неисполненных предписания — и прощай лицензия. Только не всегда предписание можно выполнить в те сроки, которые установил инспектор, а что прикажете делать управляющей организации, работающей на фонде, подлежащем признанию ветхим, но в силу бюрократических проволочек таким непризнанным? Бросить такой фонд — значит бросить людей, остаться — значит самому погибнуть. А ведь самые непримиримые жалобщики — жители именно таких жилых домов.

Вот и получается, что вопросов больше, чем ответов. Ясно только одно, Закон о лицензировании нужно пересматривать и в части лицензионного контроля, и в части границ ответственности. Совершенно очевидно, что решающую роль в этом должны сыграть саморегулируемые организации. Их участие в процессе лицензионного контроля с правом защиты интересов управляющей организации — жизненная необхо-

димность. Благодаря саморегулированию рынок сам себя отрегулирует и избавится от нерадивых временщиков, если саморегулирование по привычке не вмешается.

ЖКХ — это чрезвычайно социальная отрасль, революционные решения влекут за собой крайне нежелательные последствия, поэтому только чувство меры, практический опыт и понимание того, что все вопросы решаются сообща, приведут нас к желаемому результату. ■

на фото:

05.02.2015 г. Главным управлением «Государственная жилищная инспекция Челябинской области» выданы первые лицензии на осуществление предпринимательской деятельности на основании решения лицензионной комиссии Челябинской области.

Недоремонт — хроническая болезнь МКД

В прошлом работы по эксплуатации и ремонту многоквартирных домов финансировались за счет средств государственного бюджета СССР, а затем — Российской Федерации, но из-за недостаточного финансирования указанные работы не выполнялись в полном объеме. В связи с невыполненной программой капитального ремонта значительное количество многоквартирных домов и отдельных конструктивных элементов пришло в неудовлетворительное состояние.

Ольга СОЛОДЯНИНА,
руководитель
пресс-службы
ООО УК «Ремжилзаказчик»

Где жить собираемся и что детям в наследство оставим?

Три года назад показатели стоимости накопившегося в России недоремонта оценивались в 3,5 трлн. рублей, в капитальном ремонте нуждалось 52% многоквартирных домов. Данные статистики по Челябинску выглядят не лучше.

В управляющей компании «Ремжилзаказчик» проанализировали состояние жилого фонда города и пришли к выводу, что в некоторых многоквартирных домах Челябинска капремонт не проводился с 1991 года. Изношенность инженерных сетей составляет 70%. Накопительная система программы капитального ремонта только начала работать, и рост инфляции опережает ее ликвидность. Если обратиться к опыту московской программы капитального ремонта, то стоимость взноса при 30%-ном износе инженерных сетей в Москве в два раза больше, чем на Южном Урале. Есть ли шанс у южноуральцев выполнить программу капитального ремонта и сохранить жилой фонд в хорошем состоянии за те деньги, которые поступают от собственников?

По самым скромным подсчетам, недоремонт кровель, инженерных сетей, электропроводки, фасадов зданий в Челябинске составляет около 15 млрд. рублей. И с каждым годом эта сумма растет.

Вопрос финансирования одинаково критичен для любого региона России! Не в финансах дело, а в самосознании собственника, в ощущении себя хозяином, в заботе собственника о своих де-

тях. Что в наследство детям передавать будем: ветхий фонд, недоремонты, дома с падающими балконами? Сколько еще потребуется времени, чтобы собственник понял свою ответственность перед городом и будущим поколением своей семьи?

Всю ответственность за плачевное состояние зданий, недоремонт пытаются возложить на управляющие компании. Управляющие организации, так же как и собственники, оказались заложниками ситуации и вынуждены проводить работы капитального характера за счет средств текущего ремонта: на эти цели расходуется ежегодно более 35% средств, поступающих от жильцов по статье «содержание и ремонт». Реализовать Программу капитального ремонта за счет содержания МКД с учетом необосно-

Если государство на этом этапе не вмешается, в будущем будем иметь социальную катастрофу.

ванно низкого тарифа — значит не иметь возможности эффективно эксплуатировать дома. Замкнутый круг, из которого невозможно вырваться без потерь. Собственник не хочет оплачивать капитализацию своего дома, объявленный взнос недостаточен для проведения качественного ремонта, управляющей компании невыгодно управлять ветхим фондом и тратить деньги на латание дыр. В результате у города — плохие показатели, у собственника — обветшалое имуще-

ство, у управляющей организации — отсутствие интереса к бизнесу.

Нормативные просчеты

Обязанность реализации капитального ремонта в регионе возложена на регионального оператора. Обязанность управляющей организации — текущее содержание и текущий ремонт МКД. Каждый должен заниматься своим

Например, Постановление Госстроя РФ № 170 «Об утверждении Правил и норм технической эксплуатации жилищного фонда» от 2003 года не соответствует реалиям времени и не может применяться к регулированию взаимоотношений в сфере обслуживания жилищного фонда, поскольку отдельные положения Постановления прямо противоречат вновь принятым федеральным законам, подзаконным нормативно-правовым актам. Так, по тексту всего Постановления применяется потерявший актуальность термин «организация по обслуживанию жилищного фонда». Виды работ, проведение которых возлагается на организацию по обслуживанию жилищного фонда, существенно отличаются от видов работ, утвержденных ПП РФ № 290 от 03.04.2013 года.

Организация текущего и капитального ремонта, установленная названным Постановлением Госстроя РФ, полностью заменена и противоречит требованиям, установленным Жилищным кодексом РФ, Постановлением РФ № 491 от 13.08.2006 года. Многочисленные обращения челябинцев в Министерство строительства и жилищно-коммуналь-

делом в соответствии с нормами регионального и федерального законодательства. Поэтому необходимо провести ревизию устаревших, но имеющих юридическую силу подзаконных актов, которые вносят путаницу в существующую систему.

В Челябинске есть дома, в которых за 70 лет эксплуатации ни разу не проводился капитальный ремонт.

Вариантов сделать капитальный ремонт многоквартирных домов в городе Челябинске без участия бюджетного финансирования нет.

в федеральной программе капремонта межкапитальный период почему-то не учтен, и для лифта предусмотрен иной срок эксплуатации — от 40 до 50 лет. Как быть с обеспечением комфортного и безопасного проживания граждан? Суперлифты с гарантийным сроком в несколько десятков лет нам еще нигде не установили.

В городе Челябинске около семи тысяч лифтов, из них 45% требуют замены или модернизации. Если менять лифты за счет горожан, то в денежном эквиваленте для одной семьи замена лифта встанет в 50 тысяч рублей.

Вариантов сделать капитальный ремонт многоквартирных домов в городе Челябинске без участия бюджетного финансирования нет. Без мер по популяризации и информационного продвижения программы капитального ремонта платежная дисциплина будет окончательно потеряна. Сделать капитальный ремонт за счет средств управляющих организаций — значит загубить управление. Остается только с завистью смотреть, как лихо начался капитальный ремонт в Москве, и учиться работать, применяя в Челябинске лучшие практики регионов России. ■

ного хозяйства РФ с просьбой дать разъяснения о порядке применения Постановления Госстроя № 170 результатов не дали.

В соответствии с нормативными сроками должен проводиться капремонт всех конструктивных элементов дома, ремонт кровли, ремонт системы теплоснабжения и так далее. Но на практике финансирование этих ремонтных работ многие годы и даже десятилетия не осуществлялось.

В Челябинске есть дома, в которых за 70 лет эксплуатации ни разу не проводился капитальный ремонт. Как содержать такой дом? И как объяснить собственникам, что, сколько ни вкладывай в эксплуатацию такого дома, исправить положение с недоремонтом будет невозможно.

Срок службы лифта составляет 25 лет. Если через 25 лет не произошла замена или модернизация лифта, то, согласно техническому регламенту, его необходимо вывести из эксплуатации. Между тем

Объединить усилия собственников и управляющих организаций — социально значимая задача

Реформа ЖКХ консолидирует сообщество и заставляет заказчика и исполнителя коммунальных услуг совместно бороться за свои права.

Сергей ТКАЧ,
председатель Комитета
территориального обще-
ственного самоуправления
Челябинска

Территориальное общественное самоуправление (ТОС) — это наиболее активная форма участия жителей в местном самоуправлении. Именно ТОС является инициатором многих начинаний в части общественного контроля и других форм участия собственников в реализации реформы ЖКХ.

Реформа ЖКХ началась с приватизации, и одним из первых шагов государства в этом направлении была декларированная гарантия того, что наш жилищный фонд будет полностью отремонтирован, приведен в соответствие с нормами и правилами, только после этого ответственность за его дальнейшее содержание будет возложена на собственников. Обветшалые дома, выработавшие свой ресурс лифты, изношенные инженерные системы и подтекающие кровли свидетельствуют о невыполнении государством заявленных обязательств. Вступивший в действие Жилищный кодекс переложил всю полноту ответственности и бремя содержания многоквартирных домов на растерянных собственников, а вышеупомянутая статья закона о приватизации была и вовсе

дезаурирована по принципу «кому должны — всем прощаем».

Ресурсоснабжающие организации — естественные монополисты при попустительстве государства устроили настоящий ценовой беспредел. Все, что сообщалось при социализме, превратилось в чью-то частную собственность и продается нам же, но только уже по коммерческой цене.

Жилищный кодекс возложил всю ответственность по содержанию жилого фонда на собственников. Добросовестный собственник сегодня платит за себя и соседа-неплательщика, а также за всевозможные утечки и бесконечные сбросы системы.

Установка приборов учета — тоже немалая статья расходов, если учесть, что в квартире панельного дома, где два холодных стояка и два горячих, — четыре водосчетчика. Согласно Федеральному закону «Об энергосбережении», счетчики учета собственник должен приобрести, установить, опломбировать. Счетчики имеют ограниченный срок бесперебойной эксплуатации, а с учетом состояния трубопроводов и качества воды у него очень короткий срок эксплу-

атации. Хорошо если речь о подмосковной модели жилищного строительства, когда в квартиру заходит только газ и холодная вода, а все остальное делает автоматический газовый котел. Тогда в квартире достаточно одного счетчика холодной воды и одного газосчетчика, монтаж которых заранее предусмотрен.

О такой модели многие мечтают, но большинству доступны совсем другие, небюджетные истории. А если собственники до появления требований по установке счетчиков сделали дорогой ремонт, не предусмотревший физическую возможность монтажа приборов учета? В такой ситуации собственники вынуждены платить по начислению, которое в два-три раза превышает среднее фактическое потребление, тарифные органы в свою очередь регуляр-

нолетнюю накопительную систему инфляция? Кто ответит за сохранность собранных средств? Как справедливо распределить очередность проведения капитального ремонта, ведь многие дома просто не доживут до установленного срока. А вероятность неэффективного расходования, злоупотреблений, хищений, форс-мажоров? Неудовлетворенность граждан результатами реформы может привести к социальному взрыву.

Невероятно, но те же вопросы волнуют и управляющие организации. Именно управляющая организация примет дом после капитального ремонта и будет в дальнейшем отвечать за его эксплуатацию и сохранность. Обе стороны одинаково заинтересованы в качестве капитального ремонта и своевременности его проведения. Поэтому, только действуя консолидированно, управляющие организации и собственники смогут добиться хорошего результата. Цели, задачи, опасения, требования к государству и законодательству у сторон одинаковые. Пользуясь известным и правильным принципом «спасение утопающих — дело рук самих утопающих» — дело рук самих утопающих, считаю необходимым по-всеобщее объединение усилий жителей в лице органов территориального общественного самоуправления и управляющих организаций в лице саморегулируемой организации для формирования предложений по сложившейся ситуации в отрасли. Также считаю необходимым выстраивать конструктивный диалог по решению обозначенных проблем с исполнительной властью и органами местного самоуправления. ■

Все, что сообщалось при социализме, превратилось в чью-то частную собственность и продается нам же, но только уже по коммерческой цене.

но грозят квартальным повышением цен. Хочешь не хочешь, но счетчик в твоём доме обязательно появится и тратить деньги на его регулярную замену будут многие поколения твоей семьи. Невыгодно в ЖКХ сегодня быть добросовестным, особенно обидно наблюдать за тем, как закон несправедливо оберегает неплательщика.

Сбор средств на капитальный ремонт оставляет вопросы. Как повлияет на

Государственный подход к частному вопросу капитального ремонта

О необходимости проведения капитального ремонта не спорят даже самые ярые противники, но вопросы адекватности взносов, сроков, очередности, видов работ — предмет нескончаемых полемик и неутешительных выводов.

Валерий ПОЛИКАРПОВ, заместитель руководителя ассоциации «Объединение управляющих многоквартирными домами Южного Урала», депутат Курчатовского районного совета депутатов г. Челябинска, председатель комиссии по ЖКХ и благоустройству района

Логика очередности

В Челябинске на ближайшие три года работы по капитальному ремонту спланированы в районах старой застройки, в новых районах ремонт проводится практически не будет. Это объясняется тем, что региональная программа составлялась с учетом года ввода в эксплуатацию дома, но без должной оценки технического состояния инженерных систем, конструктивных элементов зданий и применения результатов мониторинга установленных межремонтных сроков.

С точки зрения сохранности жилого фонда и эффективной экономии целесообразно в первую очередь ремонтировать не старые малоэтажные дома, а многоквартирные, построенные в 60–70-х годах и позже. Именно в этих домах чаще всего мы сталкиваемся с проблемами протечек и прочими неприятностями обветшалости и недоремонтов.

Ремонт кровли в требуемых объемах позволит собственникам оценить результативность программы, что значительно укрепит платежную дисциплину по взносам.

Справедливый порядок применения критериев очередности проведения капитального ремонта общего имущества многоквартирных домов обеспечит благоприятную жизнедеятельность горожан и снизит административную нагрузку на бизнес.

Регион имеет право

Закон о проведении капитального ремонта оставляет право за регионом принимать решения о расширении видов работ. В челябинскую региональную программу капитального ремонта не включены многие важные позиции, такие как ремонт перекрытий и замена несущих конструкций, ремонт системы

дымоудаления и пожарной сигнализации, замена мусоропроводной системы и электрических сетей здания и т. д.

Однако расширенный перечень может превысить традиционную 10%-ную планку универсального критерия определения доступности взноса на капитальный ремонт. В то же время региональные тарифы утверждаются на срок от года до трех лет. За это время цифры могут быть проиндексированы с учетом подорожания потребительской корзины, а по истечении срока должны быть полностью пересмотрены.

О преимуществах накопления средств на специальном счете инициативным собственникам хорошо известно. Такой счет значительно обременяет собственника ответственностью, но при этом не ограничивает в действиях. Счет регионального оператора освобождает собственника от забот, но наделяет жесткой обязанностью по уплате взноса. По мере своей подготовленности собственники выбрали один из двух вариантов, но мало кто знает о третьем варианте, который позволяет выполнить капитальный ремонт раньше установленных региональным оператором сроков и значительно сэкономить. Для этого необходимы определенные условия.

Во-первых, в многоквартирных домах до наступления установленного региональной программой срока уже были выполнены отдельные виды работ по капитальному ремонту, предусмотренные региональной программой.

Во-вторых, оплачены эти работы были без использования бюджетных средств и средств регионального оператора.

В-третьих, повторное выполнение этих работ в срок, установленный региональной программой капитального ремонта, не требуется.

Средства в размере, равном стоимости этих работ, но не свыше предельной стоимости этих работ, могут быть зачтены в счет исполнения на будущий период обязательств собственниками помещений по уплате взносов на капитальный ремонт. Собственникам на общем собрании нужно принять решение о проведении капитального ремонта, утвердить его реальную стоимость и сроки, накопить деньги, оплатить работу подрядчика и предъявить выполненные работы региональному оператору.

В настоящий момент необходимо разработать методику и регламент взаимозачетов, провести мониторинг проведенных работ и использовать все возможные варианты для достижения поставленных задач по проведению капитального ремонта.

Меры социальной поддержки

Собственники не торопятся выполнять свои обязанности в части финансирования капитального ремонта. СМИ регулярно напоминают населению о неисполнении государством обязанности проведения капитального ремонта, согласно статье 16 Закона РФ № 1541-1 от 04.07.1991 г. «О приватизации жилищного фонда Российской Федерации».

Как всегда, ответчиками за сложившуюся ситуацию назначены управляющие организации. Управление домами со степенью износа до 70%, в которых капиталь-

ный ремонт не проводился десятилетиями, рентабельность управления сводит к нулю. К этому еще добавляются штрафы и покрытие убытков собственникам.

Плановый расчет стоимости необходимых работ на домах с большой степенью износа несопоставим с весьма скромными доходами населения. Несответствие потребностей с возможностью их реализации ведет к конфликту интересов. Но управляющие организации, понимая социальную ответственность своего бизнеса, не оставляют такие дома без управления.

С целью выполнения поставленных задач по проведению капитального ремонта государству необходимо включить расходы по капитальному ремонту в перечень расходов, подлежащих компенсации для социально незащищенных людей, а также разработать механизм понуждения собственников к выполнению своих обязанностей по содержанию общедомового имущества. Региональному оператору необходимо оказать дополнительное финансирование в размере, равном собранным средствам.

Предложенные меры снимут социальную напряженность в обществе, устроят несогласованность действий участников рынка, позволят вернуть плано-предупредительный метод работ по содержанию многоквартирного дома, обеспечат качественное выполнение работ по капитальному ремонту в установленные сроки. ■

СРО «МГУ ЖКХ»

Саморегулируемая организация
«Межрегиональная гильдия
управляющих компаний в ЖКХ»

www.rosuprava.ru

mail@rosuprava.ru

8 495 223 48 30

Памятник ростокинскому дворнику
в зоне отдыха «Ростокинский акведук».
Москва