
Академія мистецтв України
ІНСТИТУТ ПРОБЛЕМ СУЧАСНОГО МИСТЕЦТВА

PravOA_1-cut.qxd 20.02.2007 13:40 Page 1

Академія мистецтв України
ІНСТИТУТ ПРОБЛЕМ СУЧАСНОГО МИСТЕЦТВА

АРХІТЕКТУРНО%БУДІВНА ПРАВОСВІДОМІСТЬ
В ІСТОРІЇ АРХІТЕКТУРИ

АРХІТЕКТУРА ЯК ОБ’ЄКТ ПРАВА

ПРАВА Й ОБОВ’ЯЗКИ СУБ’ЄКТІВ АРХІТЕКТУРНОГО ПРОЦЕСУ

ПРАВОВИЙ МЕХАНІЗМ ЗАДУМУ АРХІТЕКТУРНОГО ОБ’ЄКТУ

ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ ПРОЕКТУВАННЯ

ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ БУДІВНИЦТВА

ЕКСПЛУАТАЦІЯ БУДІВЕЛЬ ЯК ЮРИДИЧНЕ ПИТАННЯ

ПРАВОВІ АСПЕКТИ ПРОЕКТУВАННЯ ТА БУДІВНИЦТВА
ОБ’ЄКТІВ ІНЖЕНЕРНОЇ ІНФРАСТРУКТУРИ

ПРАВОВІ АСПЕКТИ СТВОРЕННЯ Й ЕКСПЛУАТАЦІЇ
ОБ’ЄКТІВ КОМПЛЕКСНОГО БЛАГОУСТРОЮ ТЕРИТОРІЙ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 2

А . Б . Б Є Л О М Є С Я Ц Е В

П Р А В О В І
О С Н О В И А Р Х І Т Е К Т У Р И

К и ї в
«М УЗИЧНА У КРАЇНА»

2 0 0 6

PravOA_1-cut.qxd 20.02.2007 13:40 Page 3

УДК 71.11; 72.01

ББК 85.1 (4 Укр)

Б 24

БЄЛОМЄСЯЦЕВ А. Б.
Правові основи архітектури / Інститут проблем сучасного мистецтва Академії мис%

тецтв України. — Київ: Музична Україна, 2006. — 544 с.

ISBN 966%8259%25%4 ББК 85.1 (4 Укр)

Книга є продовженням студій автора, розпочатих монографією «Філософські основи архітектури»
(Київ: ІПСМ АМУ, 2005). Зроблено спробу систематизувати позитивне право, тобто законодавчу ре%
альність України за станом на 1.09.2006. У ряді випадків проводяться аналогії із законодавством Ро%
сійської Федерації та США. Головний висновок із систематизації матеріалу полягає в тому, що назріла
необхідність розглядати архітектурне право як відносно самостійну галузь права, а переважну більшість
державних будівельних норм як норм права, тобто норм, які регулюють стосунки між людьми, а не норм
технічних, які регулюють ті або інші виробничі процеси. Інакше кажучи, право є не тільки формою ор%
ганізації архітектурного процесу, але й істотним компонентом змісту архітектурної діяльності.

Монографія розрахована на фахівців в галузі правових відносин в архітектурно%будівній сфері,
студентів ВНЗ і факультетів, які вивчають відповідні дисципліни, архітектурознавців, а також буде
цікавою широкому загалу читачів, які не байдужі до правових проблем архітектури.

Бібліограф.: 252 поз.

Рекомендовано до друку Вченою радою
Інституту проблем сучасного мистецтва Академії мистецтв України

Рецензенти
член�кореспондент Академії мистецтв України,

доктор архітектури, професор М. М. Дьомін
доктор архітектури, професор В. Й. Кравець

доктор архітектури, професор Г. Й. Фільваров

В оформленні обкладинки використаний офорт Дж. Б. Піранезі (1720–1778)

«Храм Фортуни (храм Конкордії)», 1756 р. (аркуш із серії «Римські старожитності»)

ISBN 966%8259%25%4

© А. Б. Бєломєсяцев, 2006
© Інститут проблем сучасного мистецтва АМУ, 2006
© Видавництво «Музична Україна», 2006

Б 24

PravOA_1-cut.qxd 20.02.2007 13:40 Page 4

ПЕРЕДНЄ СЛОВО

Що є найважчим у роботі архітектора? Що відбирає найбільше часу, сил і
нервових кліток? Це давно вже не пошук пропорцій, образів, художніх прийомів,
а рутина погоджень і захисту розроблювального проекту. З архітектури монотон%
но вимивається художня творчість, вона заміняється бюрократією. Дефіцит фа%
хівців, здатних не тільки малювати, але й доводити проект до будівництва, визна%
чається консерватизмом і відірваністю від життя системи профільної освіти. Во%
на починається з безглуздого екзамену з малювання, яким практикуючий архітек%
тор займався давно або не займається взагалі у вільний час. У проектній майстер%
ні побудова аксонометрій і підбор з бібліотеки архітектурних деталей давно мо%
нополізовані комп’ютерами. Архітектор сьогодні може обійтися без малювання й
навіть без креслення. Він не згадує про вищу математику й опір матеріалів. Його
повсякденний професіоналізм на 99% визначається знанням сотень будівельних
норм і здатністю лавірувати між ними, жадібністю замовника й капризами чи%
новників.

Що залишається в архітектурі на долю мистецтва, творчості, якщо практич%
но кожне архітектурне рішення визначене нормами, а воля творчості зводиться в
основному до виникаючої іноді можливості вибрати одну з декількох припусти%
мих норм?

Можливо, я дещо згустив фарби. Однак очевидно, що в архітектурі сьогодні
державна норма підкорила собі творчість. І в цьому смислі можна сказати, що
архітектура повинна розглядатися не тільки як мистецтво, але і як одна з галузей
права. Дії всіх учасників архітектурного процесу обґрунтовані. Право при най%
ширшому його розумінні полягає в тому, що воно дає визнану в цьому суспіль�
стві, його практичному житті обґрунтованість, виправданість певної поведінки
людей, свободи (можливості) такої поведінки. Або інакше: про право (у найшир%
шому значенні цього слова) можна говорити там, де для певної поведінки й
учинків, їхньої можливості реально існує, затвердилося й здійснюється в життєвій
практиці достатня підстава.

Правове регулювання зачіпає не тільки зміст власне проектування, але й
сполучені ланки архітектурного процесу: задум об’єкта, його будівництво й

5

ПЕРЕДНЄ СЛОВО

PravOA_1-cut.qxd 20.02.2007 13:40 Page 5

експлуатацію. Життєвий цикл об’єкта починається з того, що замовник уловлює
власне бажання або суспільну потребу, що витає в повітрі, у будинку з певною
функцією в певному місці. Це творчий момент архітектурного процесу, що пе%
реривається перевіркою задуму на відповідність законодавству: чи можна одер%
жати право на використання землі, яка сподобалася, чи відповідає задуму її
цільове призначення, якщо ні, то — чи можна його змінити, чи можливий тут
об’єкт задуманої потужності?..

Тільки у випадку позитивних відповідей починається наступна фаза життєво%
го циклу будинку: його проектування, трансформація розмитого, переважно
функціонального образу в голові замовника у комплект креслеників, комп’ютер%
ну віртуальну модель, макет. Архітектор далеко не вільний у своїй творчості. Він
може проектувати тільки так, у тій послідовності, з використанням просторових
рішень, функціонального наповнення й конструктивних схем, які дозволені зако%
нодавством, передбачені будівельними нормами.

Розроблений проект повинен пройти юридичні процедури погоджень, екс%
пертизу, затвердження. Тільки після цього починається «відкриття будівництва»
— правове оформлення механізму кооперації замовника, архітектора, будівель%
ника й держави при втіленні об’єкта в натурі. Воно закінчується оформленням
здачі будинку в експлуатацію. Але правові взаємини діючих осіб на цьому не
закінчуються. В архітектора залишаються авторські права, у будівельника — га%
рантійні зобов’язання й відповідальність за стійкість будинку, у власника —
обов’язок правильно його експлуатувати, а в держави — контролювати виконан%
ня всіма особами своїх обов’язків, видача дозволів на реконструкції об’єкта, зміну
його функції, і — нарешті — знесення і дозвіл на проектування наступного бу%
динку.

Коротше кажучи, архітектурний процес не просто регулюється правом, як і
будь%яка інша діяльність. Він просякнутий правом зсередини і обплетений ним
зовні. Право стало істотним (якщо не основним) компонентом архітектури. Тому
назріла гостра необхідність розібратися в механізмах їхнього внутрішнього зв’яз%
ку й взаємодії.

Для початку визначимося із взаємодіючими об’єктами.
Під архітектурою ми розуміємо творчий процес створення й зміни образу

використовуваного людиною простору: будинків, їхніх систем і зв’язків.
Фазами цього процесу є:
– задум архітектурного об’єкта: створення його віртуального уявного образу,

концепції;
– проектування: об’єктивація, збагачення й уточнення образу, його ув’язу%

вання із навколишніми об’єктами, перенос на паперовий або/і електронний
носій у стандартній формі;

– узгодження проекту з державними органами й зацікавленими особами,
громадськістю; внесення до проекту відповідних змін;

– будівництво: втілення образу в матеріалах і конструкціях;

6

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 6

– експлуатація: реалізація функціонального призначення об’єкта, його зміни
(перерозпланування, реконструкції, прибудови тощо);

– знесення об’єкта й початок нового процесу.
Архітектор є не єдиним творцем образу. Його співавтори — і замовник, що

вловив суспільну потребу в об’єкті, що задумав його; і чиновники, і «представни%
ки громадськості», які змусили архітектора вносити в проект численні виправ%
лення; і будівельники, що спотворили й спростили первісний задум; і користу%
вач об’єкта, який за своїм розсудом змінює функції, функціональні зв’язки й са%
му структуру будинку, і той, хто добудовує, перерозплановує його; і обивателі,
під смаки яких, приймаючи свої рішення, підбудовується й замовник, і архітек%
тор, і чиновник.

Під правом ми розуміємо систему соціальних загальнообов’язкових норм,
дотримання й виконання яких забезпечується державою1. При цьому необхідно
розрізняти сутність і явище права. З явищем все ясно: це позитивне право, тобто
реальна система законодавства й інститутів, що забезпечують його дотримання,
що несе на собі масу випадковостей. Вони обумовлені історією, політикою, особи%
стостями й міжособистісними відносинами, і, між іншим, не�правом. Що ж сто%
сується сутності права, то це проблема, на яку дуже по%різному дивляться пред%
ставники різних наукових шкіл. Не вдаючись у подробиці теоретичних дискусій,
зупинимося на терміні «природне право» як інтуїтивно більш зрозумілому для
неспеціалістів2, такому, що віддзеркалює причинно%наслідкову обумовленість
правових норм, їхню сутність, їхню логіку.

Природне право — це методологія, філософське бачення правових явищ, ба%
зисні основи права. Чи дано воно Богом, природою, історією або об’єктивними
умовами життя суспільства, — не суть важливо для цієї роботи. Ми в цілому
розділяємо точку зору фахівців, які вважають, що «під природним правом можна
розуміти сукупність об’єктивних соціальних цінностей і потреб людського буття
(волю, рівність, справедливість тощо), а також універсальних норм і принципів,
які втримуються в основі всіх правових систем»3. Відбиття природного права в
суспільній свідомості — це правосвідомість.

У центрі сучасного розуміння права стоїть людина. Її «життя й здоров’я,
честь і достоїнство, недоторканність і безпека визнаються в Україні найвищою
соціальною цінністю. Права й свободи людини з їхньої гарантії визначають
зміст і спрямованість діяльності держави» (ст. 3 Конституції України). Низка
прав людини Конституція виділяє як фундаментальні, цілеполагаючі для держа%
ви та її правової системи. «Усі люди є вільні і рівні у своїй гідності і правах» (ст.
21). Саме свобода й рівність громадян становлять сутність права у цивілізованому

7

ПЕРЕДНЄ СЛОВО

1 Юридична енциклопедія. — Київ, 2003. —Т. 5. — С. 5.
2 А перед професіоналами в галузі філософії та соціології вибачимось за дещо нетра%

диційне застосування терміну.
3 Філософія права: Навч. посібник / За ред. О. Г. Данільяна. — Київ, 2005. — С. 175.

PravOA_1-cut.qxd 20.02.2007 13:40 Page 7

суспільстві. «Право — це свобода, обумовлена рівністю, рівна міра свободи (пра%
вомірний порядок)»4.

Природними правами Конституція України проголошує «невід’ємне право
на життя» (ст. 27), на працю й «на належні, безпечні і здорові умови праці»
(ст. 43), «на безпечне для життя й здоров’я довкілля» (ст. 50). При цьому «держа%
ва захищає права споживачів, здійснює контроль за якістю і безпечністю про%
дукції та усіх видів послуг і робіт» (ст. 42). Людина має «право володіти, користу%
ватися й розпоряджатися своєю власністю» (ст. 41). «Кожний має право на жит%
ло. Держава створює умови, за яких кожний громадянин матиме змогу побудува%
ти житло, придбати його у власність або взяти під оренду» (ст. 47). «Громадянам
гарантується свобода літературної, художньої, наукової і технічної творчості» (ст.
54), «цензура заборонена» (ст. 15). «Кожен зобов’язаний не заподіювати шкоду
природі, культурній спадщині, відшкодовувати завдані ним збитки» (ст. 66). «Зем%
ля, її надра, атмосферне повітря, водні та інші природні ресурси…, є об’єктами
права власності Українського народу… Кожний громадянин має право користува%
тися природними об’єктами права власності народу відповідно до закону» (ст. 13).

Якщо підсумувати ці природні людські права й перекласти їх на архітектур%
ну проблематику, можна вивести кілька формул природного права в архітектурі:

1. Людина має природне право будувати на своїй землі те, що потрібно їй
для житла, підприємницької діяльності й самовираження.

2. При цьому людина повинна дотримуватися прав інших на безпеку
(санітарну, пожежну, конструктивну, екологічну), а також на рівну можливість
будувати.

3. Будівництво не повинне заважати рівному доступу людей до об’єктів за%
гальнонародного надбання, насамперед, природних ресурсів: лісів, водоймищ, а
також транспортної та соціальної інфраструктури загального користування, до
загальної землі.

Чи відноситься до основних прав людини право на естетичне середовище пе%
ребування? Ані в Конституції України, ані в Загальній декларації прав людини5 я
такого положення не знайшов. Втім, при розгляді деяких архітектурних проектів
варто було б користуватися статтею про заборону катувань.

Головні труднощі розуміння й дослідження природного права людини будува%
ти полягає в тому, аби розглянути в ньому фундаментальний принцип природного
права — рівність. Стосовно до питань власності Г. В. Ф. Геґель відзначав, що рівність
— це рівне право володіти власністю, а не рівна кількість власності, якою люди во%
лодіють. Відповідно, аби бути суб’єктом рівності, суб’єктом права, людина повинна
мати власність. Нехай найменшу, але мати, тобто бути учасником цих відносин.

8

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

4 Теорія держави і права: Академічний курс / За ред. О. В. Зайчука, Н. М. Оніщенко. —
Київ, 2006. — С. 248.

5 Прийнята й проголошена Резолюцією 217 А (ІІІ) Генеральної Асамблеї ООН від 10
грудня 1948 р.

PravOA_1-cut.qxd 20.02.2007 13:40 Page 8

Взагалі ж, К. Маркс лише розвинув цю ідею, показавши, що є клас, позбавле%
ний власності, — пролетаріат, який перебуває поза системою буржуазного права.
І хоча сьогодні згадувати Маркса у зв’язку з теорією права немовби не пристойно,
його методологічні підходи можуть бути корисні для розуміння правової приро%
ди архітектурного процесу. Ми ніколи не зрозуміємо сьогоднішніх містобудівних
конфліктів, якщо не побачимо за ними принципового соціального протиріччя:
існують люди, що є суб’єктами архітектурного бізнесу, і люди, які в ньому не бе%
руть участі. Є люди, що прагнуть реалізувати своє право будувати і відстоюють
свою рівність у цьому праві. А є люди, які не мають можливості будувати, не ко%
ристуються цим правом і — відповідно — не визнають цього права за іншими.
Архітектурних конфліктів практично немає в селах. Там є земельні конфлікти.
Але якщо ти вже одержав землю, будуй, що душі завгодно. Тут кожний є власни%
ком будинку й потенційним забудовником. Тут рівність у праві будувати є ре%
альністю. Один побудує хату, інший — палац, але право будувати потрібно обом.

Інакше — у сучасному місті. Більшість городян не є забудовниками, хоча й
користуються плодами діяльності забудовників. Для розуміння правової системи
архітектури надто важливо розібратися з розмаїттям суб’єктів архітектурного
процесу, які вибудовуються у досить складну систему:

1. Забудовник, котрий замислює об’єкт, здобуває право землекористування,
забезпечує його проектування й будівництво. Відносно уособленими елементами
забудовника є архітектор і будівельник, які матеріалізують спочатку в креслени%
ках, а потім у камені задум забудовника. Гіпотетично забудовник може бути сам
собі й архітектором, і будівельником, як це зазвичай є в «селянській» архітектурі
або в сучасному бізнесі, схильному знімати пінки із усього, у тому числі заощад%
жуючи на гонорарах незалежних архітекторів і будівельників шляхом створення
«придворних» архітектурних і будівельних підрозділів. У кожному разі відносини
між забудовником, архітектором і будівельником є цивільно%правовими, тобто
договірними відносинами рівноправних суб’єктів.

2. Користувач архітектурного об’єкта. Він так само є неоднорідний. У його
структурі можна виділити власника (що придбав або проінвестував об’єкт), орен%
даря й відвідувача, що особливо важливо для комерційної нерухомості. Саме для
користувача будується об’єкт, користувач надає зміст його існуванню або робить
його безглуздим. Комерційний успіх архітектурного твору — це успіх у користува%
ча. Нормативна база будівництва забезпечує безпеку користувача і його комфорт.

3. Сусід, поруч із яким об’єкт будується, і може тією чи іншою мірою зачіпа%
ти права, законні й незаконні інтереси: закривати гарний краєвид з вікон або со%
нячне світло, зливати на ділянку воду з даху або бути джерелом шуму. Нарешті,
об’єкт може представляти для сусідів санітарну й екологічну небезпеку.

4. Городянин, що повз об’єкт ходить (їздить). У коло його інтересів входять
естетичні якості об’єкта, його містобудівна доречність, вплив на пішохідно%транс%
портну інфраструктуру, збереженість рекреаційних зон, можливостей розвитку
соціальної інфраструктури, збільшення навантаження на неї.

9

ПЕРЕДНЄ СЛОВО

PravOA_1-cut.qxd 20.02.2007 13:40 Page 9

5. Власник інженерних мереж та інших об’єктів інженерної, транспортної,
соціальної інфраструктури, без використання яких об’єкт не може повноцінно
експлуатуватися.

6. Держава, яка регулює архітектурний процес, забезпечує його законодавчу й
нормативну базу, контролює її дотримання, а також виконує дозвільні процедури.

Ми немовби забули про ключову фігуру будівельного ринку — інвестора, —
але це не так. Інвестор завжди збігається або виступає уособленою частиною або
замовника, або користувача, або того й іншого водночас. Інвестор%спекулянт, на%
приклад, який скуповує квартири у споруджуваних будинках для наступного пе%
репродажу, з точки зору архітектурного процесу є користувачем. Корисна влас%
тивість квартири, яку він використовує, — її здатність бути проданою за більш ви%
сокою ціною, що акумулює основні споживчі якості житла. Таким чином, інвес%
тор в архітектурному процесі виступає професійним користувачем або користу�
вачем�експертом.

Право покликане регулювати відносини між усіма суб’єктами архітектурно%
го процесу. У силу їхньої численності й розмаїття, певного конфлікту інтересів із
приводу будівництва будь%якого об’єкта архітектурно%будівельне право неминуче
є складною системою, в якій переплетено цивільно%правові й публічно%правові
норми. Історичною особливістю нашої архітектурно%правової системи є доміну%
вання публічно%правових відносин, які регулюють безліч питань, по суті стосов%
них до цивільного права. Це спадщина радянського минулого, коли держава була
в одній особі й регулятором усього архітектурного процесу, і замовником, і інве%
стором, і власником основної маси нерухомості, у тому числі всієї інфраструкту%
ри. Логіка правового регулювання радянського архітектурного процесу була та%
кою: держава приймала рішення, що будувати, забезпечувала контроль за відпо%
відністю проекту замовленню, його раціональністю, економічністю та іншими
державними інтересами. Держава сама видавала собі технічні умови й погоджу%
вала проект. Одержавши проект у повному обсязі з вичерпним кошторисом, во%
на виділяла фінансування, контролювала правильність витрати коштів, сама його
будувала, а потім приймала в експлуатацію. Це визначало об’єктивну необхідність
державного контролю за всіма, у тому числі найдрібнішими, етапами архітектур%
ного процесу.

Треба відзначити, що зараз, контролюючи всіх, держава як раз саму себе в
більшості випадків вважає вільною від контролю і власних правил. У всю йдуть
будівельні роботи й витрачаються сотні бюджетних мільйонів на будівництво
мостів при не тільки не затверджених у повному обсязі проектах, але й при не%
вирішених земельних питаннях, тобто, строго говорячи, невизначеній трасі будів%
ництва. Концепція «Мистецького Арсеналу» навіть не розроблена, не кажучи вже
про проект, а фінансування й будівництво йде на повний хід.

Зрозуміло, що коли квартира була державною власністю, а тобі немовби на%
дали право в ній пожити, дозвіл на її перерозпланування повинна була давати дер%
жава. Тим більше, що перерозпланування могло мати найсерйозніші правові на%

10

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 10

слідки саме для держави: якщо ти зменшував житлову площу на користь підсоб%
них приміщень, то гіпотетично міг бути зарахований у категорію тих, хто потре%
бує поліпшення житлових умов, і — відповідно — претендувати на додаткову
житлоплощу. Але де логіка збереження тієї ж дозвільної процедури в нинішній
ситуації, коли квартира є приватною власністю? Які державні інтереси ти
зачіпаєш, затіваючи перерозпланування? Чому природне право розпорядитися
своєю власністю за своїм розсудом ти повинен випрошувати як милість у держа%
ви, і, як наслідок, — купувати в чиновників?

Ти реально зачіпаєш інтереси сусідів, так, може, слід вчитися домовлятися з
ними, а не з державою? І якщо їхні законні інтереси будуть порушені, — бути го%
товим відповідати за це в суді, виплачувати компенсації за матеріальний і мораль%
ний збиток. Чи можна і як саме можна ламати несучі стіни, аби не розвалився бу%
динок? Але про це знає конструктор, а не чиновник райадміністрації.

Тим більш безглуздою виглядає необхідність одержувати дозвіл на перероз%
планування й зміни у приватному сільському будинку. Нагадаємо, йдеться ще не
про дозвіл на виконання будівельних робіт, а про дозвіл на ідею реконструкції.
Тобто: ти спочатку одержуєш від місцевого органу влади дозвіл на реконструкцію,
потім замовляєш проект, збираєш технічні умови, погоджуєш проект; можливо,
проводиш його експертизу; і лише після цього в інспекції Архітектурно%будівель%
ного контролю одержуєш дозвіл на виконання робіт.

Куди більш логічно, з точки зору природного права й цивільного суспільства,
було б ухвалення рішення про реконструкцію об’єкта приватної власності власни%
ком, у тому числі рішення питань переведення з житлового у нежитловий фонд,
функціональних змін у межах, допустимих функцією території, і т. ін. Можливо,
про це рішення треба повідомити місцеві органи влади й передбачити мож%
ливість для них, наприклад, у місячний термін ухвалити рішення щодо заборони
реконструкції, якщо вона суперечить законним інтересам держави або терито%
ріальної громади. На підставі свого рішення забудовник замовляє проект ліцензо%
ваному архітектору, який збирає технічні умови, одержує необхідні професійні
узгодження. Замовник повинен одержати комерційні узгодження, тобто досягти
домовленості з особами, інтереси яких проект зачіпає. Зазначу, що одним з голо%
вних завдань містобудівного законодавства повинно бути саме визначення кола
таких осіб, їхніх прав і законних інтересів, чого зараз у явному вигляді немає. По%
годивши проект, замовник звертається за одержанням дозволу на виконання
будівельних робіт у Держархбудконтроль, в якому перевіряється відповідність
ліцензії архітектора змісту проекту, наявність необхідних погоджень. Якщо про%
ект складний, небезпечний, проблемний, Держархбудконтроль може зажадати
проведення експертизи і його страховки.

Пережитком радянської історії є й система вихідних даних для проектуван%
ня. Її ідеологія заснована на тому, що завдання на проектування й усі технічні
умови видає держава для будівництва свого ж об’єкта. Вона ж повинна при узгод%
женні проекту проконтролювати погодженість власних вимог та їхнє виконання.

11

ПЕРЕДНЄ СЛОВО

PravOA_1-cut.qxd 20.02.2007 13:40 Page 11

Зараз, коли власниками інженерної інфраструктури міста стали акціонерні това%
риства й приватні підприємства, анахронізмом виявився обов’язок держави кон%
тролювати на проектній стадії взаємини забудовника з постачальниками води, га%
зу, електрики, зв’язку і т. ін. Ці відносини по суті цивільно%правові, а розглядають%
ся вони сьогодні в публічно%правовому порядку — як відносини з державою. Як%
що держава будує будинок для себе, вона, природно, має перевірити, чи буде він
забезпечений водою. Але якщо його будує приватник, чому не повірити, що він
сам потурбується про відповідність свого проекту своїм домовленостям із власни%
ками мереж? А держава його перевірить при здачі будинку в експлуатацію.

А де логіка в тому, що на будь%яке приватне проектування держава в особі
місцевих органів містобудування й архітектури розробляє архітектурно%розплану%
вальне завдання? Чи не простіше було б замість цього погоджувати (або не погод%
жувати) завдання на проектування, що однаково повинне розроблятися до того й
містити всі основні вимоги до проектованого об’єкта й процесу проектування?

Характерною є і зворотна ситуація, коли структура приватизована, але місто%
будівним законодавством продовжує сприйматися як державна. У такому стані
перебувають і власники інженерної інфраструктури, і, наприклад, головні тери%
торіальні проектні організації, з якими всі інші архітектори повинні погоджува%
ти будь%які проекти. Це суперечить як букві антимонопольного законодавства,
так і логіці узгоджувального процесу.

Він виходить із того, що якщо в тебе все правильно, якщо тобі нема чого при%
ховувати, то немає й проблем в одержанні погодження. Однак ми знаємо, що це
далеко не так. І загальна причина труднощів погоджень, що перетворює цей про�
цес на найтривалішу фазу проектування й розсадник корупції, — неврівноваже�
ність законодавством обов’язку забудовника одержати погодження обов’язком
чиновника це погодження видати. Ясно, що це протиріччя тільки підсилюється в
ситуації, коли роль чиновника починає грати підприємство, яке має очевидне
право просто не вступати в жодні взаємини з іншим «рівноправним» підпри%
ємцем.

Погодження — особлива тема містобудівного права. Вони здаються стихій%
ним лихом для більшості учасників архітектурного процесу, або пастками, хитро
розставленими корупціонерами. Однак з точки зору права вони є білою плямою,
неврегульованою у більшості випадків процедурно. Тільки після конфліктів між
галузями влади із приводу контрасигнацій, ветування, підписання законів на цьо%
му рівні з’явилося розуміння необхідності чіткої регламентації візи чиновника: у
який термін? які можуть бути причини відмови? що робити, якщо й не відмовляє,
і не візує? куди оскаржити? Саме поняття узгодження на законодавчому рівні не
врегульоване. У Цивільному кодексі є визначення, що таке договір, доручення й
т. ін. А що таке погодження? Яким є юридичний статус цієї процедури? Що озна%
чає віза чиновника на документі, крім розписки в одержанні хабара?

На мій погляд, для розуміння суті й вироблення раціональних форм узгод%
ження слід розібратися в їхній типології:

12

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 12

1. Перевірка відповідності нормам. Чиновник розписується в тому, що пред%
ставлена йому на погодження документація відповідає нормам, дотримання яких
він контролює. Це, наприклад, висновок Держекспертизи про проект або узгод%
ження генплану в органах архітектури.

2. Зіставлення з інформацією, яку має чиновник. Перевірка вірогідності
представленої в проекті або дозвільних документах інформації. До речі, узгоджен%
ня із громадськістю у тому вигляді, який передбачений законодавством, варто бу%
ло б віднести саме сюди: на громадських слуханнях забудовник повинен поінфор%
мувати громадськість про проект, а громадськість повинна заявити про обґрунто%
вані претензії, тобто надати інформацію, можливо, невідому чиновникам і
архітекторам.

3. Ознайомлення чиновника з узгоджуваним документом, його можлива ар%
хівація. Так, узгодження генплану або проекту зовнішніх мереж в органах архі%
тектури — це не тільки їхня перевірка на дотримання норм і відповідність ар%
хівним даним, але й постановка погоджених матеріалів на архівний облік. Логіка
ордеру на порушення благоустрою у зв’язку з майбутнім будівельником є саме та%
кою ж. Це інформація про те, що будівництво повинне розпочатися, і відповідні
служби мають врахувати це у своїй роботі.

4. Цензура. Право чиновника не підписувати документ, якщо проект йому
не подобається, хоча й відповідає нормам. Так трактуються повноваження місце%
вих органів архітектури й органів охорони культурної спадщини.

5. Свідчення цивільно%правових домовленостей. Наприклад, з хазяями квар%
тир, вікна яких заглушаються проектованим об’єктом, або землекористувачами,
по території яких повинні прокладатися інженерні комунікації.

Головна неприємність погоджень полягає саме у відсутності виразного роз%
межування їхніх функцій: ти приходиш до клерка ЖЕКу, аби повідомити його
про необхідність із наступного тижня під’їжджати за сміттєвими бачками з іншо%
го боку, а він уважає себе цензором проекту. І відповідним чином оцінює свій
підпис.

Інша проблема — відсутність виразних регламентів для кожного погоджен%
ня: з переліків норм, які підлягають перевірці на даній ділянці, і мотивувань
відмов, їхньої форми, порядку (на особистому прийомі, поштою, із супровідним
листом) і строків розгляду, механізму оскарження і т. ін. Здавалося б, розписати
всі ці регламенти не складно. Але тільки спробуй це зробити, виявиться, що
усвідомити предмет погодження не так просто.

Особливою проблемою стало сьогодні погодження проекту на громадських
слуханнях. На жаль, їхній зміст багато хто розуміють як питання до мешканців
прилеглих будинків: чи хочете ви, щоб тут будувався цей об’єкт? На перший по%
гляд, дурне питання, тому що чесна відповідь на нього відома заздалегідь: ні! Адже
будь%яке будівництво на прилеглих ділянках викликає незручності й звужує
життєвий простір, відбирає простір, вид з вікна тощо. Мешканці Троєщини на%
відріз відмовилися від театру поруч зі своїми будинками, від спортивного

13

ПЕРЕДНЄ СЛОВО

PravOA_1-cut.qxd 20.02.2007 13:40 Page 13

комплексу й т. ін., не кажучи вже про нові житлові будинки. Це проста логіка й
право обивателя відстоювати власні інтереси, а обов’язок піклуватися про інтере%
си громадян лежить на державі. Зауважимо, що й забудовник є носієм суто при%
ватного інтересу, хоча в ринкових умовах цей приватний інтерес, слідуючи за по%
питом, неминуче рухається в напрямку якихось елементів суспільного інтересу.
Очевидно, що реальне завдання громадських слухань — виявити законні
егоїстичні інтереси місцевих жителів для того, аби надати їм адекватну компен%
сацію за обмеження їхнього права на спокій і позбавлення життєвого простору,
який вони вважали за свій, хоча й не мали на нього оформлених прав. Для того,
аби вивести громадські слухання зі стану тупикового конфлікту, законодавство
повинне визначити норми й механізм таких компенсацій. Тим часом, аналіз
практики громадських слухань у Києві показує: реакція на поставлене на них пи%
тання не дурна, а корислива. Пікетування, блокування будівництв, скарги в
більшості випадків практично нічого не дають самим аборигенам будмайданчика.
Зате є ситною годівницею для професійних організаторів протестів і золотою жи%
лою для чиновників, які мають можливість спочатку зайняти популістську по%
зицію: оскільки «народ проти», ми свої узгодження відзиваємо, будівництво за%
криваємо. А після «замету» позицію можна змінити: так, дехто проти, але ж нор%
ми дотримано, дозволи отримано, отже підстав зупиняти будівництво немає. Про
ефективність роботи цієї схеми говорить статистика: практично всі будівництва,
які з резонансними скандалами пікетувалися й зупинялися, благополучно руха%
ються. А що могло змінитися, крім добробуту окремих осіб?

Засилля публічно%правових відносин в архітектурному процесі проявляється
й у системі ліцензування відповідних видів діяльності. Держава в особі інспекцій
архітектурно%будівельного контролю видає ліцензії на проектування й будівниц%
тво. Для їхнього одержання треба зібрати певний пакет документів, який гаран%
тує отримання ліцензії. Але чи здатна держава контролювати кваліфікацію, пра%
цездатність і неефективність тих, кому вони видаються? Хто взагалі є користува%
чем ліцензії? Формально говорячи, — її власник. Але йому необхідність ліцензії
нав’язана державою, відповідно він — її об’єкт. За логікою, користувачем ліцензії
повинен бути клієнт, для якого вона є свідченням кваліфікації й ділової репутації
того, кому він збирається довірити свої кошти і безпеку. За зовнішніми ознаками
сьогоднішня ліцензія відповідає цим вимогам. По суті ж, відповідати їм не може,
тому що держава не відповідає перед споживачем послуг за ліцензованого нею ви%
конавця.

У Російській Федерації вже ствердилося розуміння того, що цей атрибут ар%
хітектурного процесу повинен перейти з публічно%правової сфери в цивільно%
правову. З 1 липня 2007 р. всі суб’єкти, що здійснюють інженерні вишукування,
архітектурно%будівельне проектування й капітальне будівництво, виробництво
будівельних матеріалів і експлуатацію будинків, будуть об’єднані в саморегульо%
вані організації. Членство в одній з них на вибір підприємства буде обов’язковим.
Прийом до такої організації буде аналогічний одержанню ліцензії. При цьому са%

14

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 14

морегульована організація буде нести матеріальну відповідальність і забезпечува%
ти страхування громадянської відповідальності своїх членів перед споживачами
їхніх послуг. Цим організаціям передбачається передати й частину функцій дер%
жави, пов’язаних з нормуванням у проектуванні й будівництві. За державою пе%
редбачається зберегти лише нормативний блок, пов’язаний із забезпеченням без%
пеки об’єктів.

У такій системі немає місця сваволі чиновників стосовно підприємця: само%
регульована організація — не монополіст. Ти не домовився в одній, — можеш іти
в іншу. Однак будь%яка організація зацікавлено й об’єктивно перевірить претен%
дента на вступ, оскільки їй належить нести за нього матеріальну відповідальність.
Гадане ослаблення контролю обертається його фактичним посиленням і зміцнен%
ням дієвості. Контроль владний заміняється контролем ринковим.

Пережитком правової ідеології радянської системи став і зміст багатьох, на
перший погляд, суто технічних будівельних норм. Так, ідеологія нормативних ви%
мог до якості житла виходила з того, що замовником, будівельником і власником
усього житла виступає держава, яка має нарівно розподілити його між громадя%
нами, тобто забезпечити всіх квартирами приблизно рівної якості. Це була не рів�
ність у праві мати квартиру, а право очікувати від держави й колись отримати
рівну квартиру. Так, існувала нерівність у місці розташування квартир, у строках
їхнього очікування, але якість переважної більшості квартир була стандартною і
не могла бути іншою. За ринкових умов, коли людина купує собі квартиру,
вибираючи її, виходячи зі свого способу життя, системи цінностей і матеріальних
можливостей, їй потрібно пропонувати не тільки стандартні в радянському
розумінні й елітні квартири, але й набагато більше скромне житло, ніж це
припускав зрівняльний радянський стандарт.

Природне право припускає мінімальний стандарт житла, який би забезпе%
чував безпеку мешканця й оточуючих його людей. Умовно кажучи, у квартирі має
бути санвузол, аби мешканець не справляв природні потреби під сходами, а не для
його обов’язкової зручності: адже багато сільських мешканців та й деякі кияни у
приватному секторі дотепер обходяться вбиральнею на вулиці. У нас мінімальний
розмір однокімнатної квартири — 30 м2, але подивіться оголошення про продаж
квартир, скажимо, у Парижі: істотне місце в пропозиції посідають квартири пло%
щею від 16 до 22 м2. І така квартира, де з коридору потрапляєш безпосередньо у
кімнату з абияк вигородженим санвузлом і кухнею%нішею цілком прийнятна для
студента, самотньої людини, яка багато працює, користується послугами громад%
ського харчування, а додому приходить переночувати. І вже менше за все така лю%
дина буде стурбована дотриманням нормативних годин інсоляції, природної ос%
вітленості й т. ін. Звичайно, гарна квартира є кращою за погану, але якщо за цю
якість людина платить зі своєї кишені, їй можна довірити вибір.

Сьогоднішнім станом законодавства, який регулює архітектурний процес, не
вдоволений, напевно, жоден з його учасників. Забудовник, архітектор і будівельник
стогнуть від сваволі чиновників і від неврегульованих відносин із громадськістю.

15

ПЕРЕДНЄ СЛОВО

PravOA_1-cut.qxd 20.02.2007 13:40 Page 15

Споживач ображається на творців об’єкта за низьку у всіх відносинах якість (про%
ектували й будували не для себе), і на державу, яка спочатку не захищає від халту%
ри, а потім заважає усе перебудувати на смак мешканця. Обиватель винить у
будівництвах, що розпочинаються в нього у дворі, забудовників і державу, яка не
врахувала його інтересів. А держава ремствує на поганий інвестиційний клімат і
засилля низової корупції. Схильність держави ігнорувати власні правила при
веденні своїх будівництв у багатьох випадках обумовлена не прагненням щось
украсти, а банальною нездатністю протягти проект через власну бюрократичну
машину: гроші на роздачу хабарів клеркам у бюджеті не передбачаються. Корот%
ше кажучи, законодавство має потребу в удосконалюванні.

У цій книзі зроблено спробу систематизувати позитивне право, тобто зако%
нодавчу реальність України за станом на 1 вересня 2006 р. У ряді випадків прово%
дяться аналогії із законодавством Російської Федерації та США. Головний висно%
вок із систематизації матеріалу, на мій погляд, полягає в тому, що назріла не%
обхідність розглядати архітектурне право як відносно самостійну галузь права, а
переважну більшість державних будівельних норм як норм права, тобто норм, які
регулюють стосунки між людьми, а не норм технічних, які регулюють ті або інші
виробничі процеси. Інакше кажучи, право є не тільки формою організації архі%
тектурного процесу, але й істотним компонентом змісту архітектурної діяльності.

Андрій БЄЛОМЄСЯЦЕВ
Київ, жовтень 2006 р.

PravOA_1-cut.qxd 20.02.2007 13:40 Page 16

Ч а с т и н а п е р ш а

ІСТОРИКО�КУЛЬТУРНІ ПЕРЕДУМОВИ
ФОРМУВАННЯ АРХІТЕКТУРНО�
БУДІВНОЇ ПРАВОСВІДОМОСТІ

Р о з д і л п е р ш и й

АРХІТЕКТУРНО%БУДІВНА
ПРАВОСВІДОМІСТЬ В ІСТОРІЇ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 17

Ius est ars boni et aequi
(Право є мистецтвом добра і справедливості)

PravOA_1-cut.qxd 20.02.2007 13:40 Page 18

итаннями існування архітектурно%будівної правосві%
домості в історії професії як такої цікавилися нечис%
ленні вітчизняні архітектурознавці та історики куль%

тури. Серед них слід назвати Г. В. Алфьорову, В. Д. Блаватського, В. Л. Глазичева, В. П.
Зубова, Г. С. Кнабе, В. О. Кочетова, В. Д. Кузнєцова, Г. С. Лебедєву, І. П. Медвєдєва, Б. П.
Михайлова, І. С. Ніколаєва, С. С. Ожегова, Ф. О. Петровського, О. М. Сперанського,
В. З. Черняка, О. В. Ярового1; авторів 12%томної «Всесвітньої історії архітектури»2 та
ін. Відверто кажучи, побіжно питання юридичного обґрунтування будівельної спра%
ви в історії архітектури можна зустріти майже у кожного автора, який торкається
сутності архітектурної професії, проектної справи і т. ін., і тому перелік цих авторів
може бути подовжений. До того ж, дуже важко іноді виокремити юридичне питан%
ня від економічного, як економічне — від політико%економічного. Кожного разу
існує певний перетин, коли з царини правознавства питання потрапляє у царину
економічних взаємин або ж волюнтаризму владної особи.

Але оскільки комплексно це питання ще не розглядалося, задачею цього розді%
лу є студія базисних положень щодо правової організації архітектурно%будівної
справи за часів давнього Єгипту, давніх Греції та Риму, Візантійської імперії
(I–XV ст.) та її рецепції в давньоруській (середньовічній) та західноєвропейській
архітектурно%будівній (або просто архітектурній) правосвідомості. Деякі питання
ми маємо намір розглянути більш дотепно, деякі — побіжно, конспективно. Адже
слід усвідомити, що таке дослідження у більш%менш цілісному вигляді має репре%
зентувати окрема містка монографія, а не короткий огляд питання.

Давнина. Статус і права архітектора у давньому Єгипті. Добу давнього
Єгипту слід вважати найбільш раннім етапом розвитку архітектурної професії, про
який ми маємо писемні свідоцтва, що підтверджуються археологічними даними.
Отже, відомо, що житловий будинок зводив будь%який мешканець самостійно, ви%
користовуючи нільський мул, котрий швидко перетворювався після висушування
на сонці на міцну «цеглу». Монументальне ж зодчество, пам’ятками якого ми пи%
шаємося зараз, було прерогативою загальнодержавного управління й віддзеркалю%
вало волю фараонів. Це зодчество, на думку І. С. Ніколаєва, «перетворювалося на
сферу підпорядкування свідомості людини релігійній ідеології. Завдяки цьому дав%
ньоєгипетський зодчий ставав жерцем, наближеним до фараона…, який своєю

19

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 19

творчістю сприяв зміцненню суспільного устрою. Саме високе суспільне визнання
й перетворило архітектурну професію на державну»3.

Аби зрозуміти особливості архітектурно%будівної правосвідомості давніх єгип%
тян, слід звернутися до поняття власності у давньому Єгипті. Найвизначніший ро%
сійський єгиптолог проф. Ю. Я. Перепьолкін у спеціальній студії досліджує функціо%
нування цього поняття за часів Старого царства (XXVIII–XXII ст. до н. е.), яке звуча%
ло як джт4 й було безпосередньо пов’язано з поняттям власності. Вчений довів, що
єгипетське джт — це не заупокійний маєток (як вважали до того дослідники), не
земельна власність взагалі: джт було протиставлене державному. Сутність поняття
джт, за Ю. Я. Перепьолкіним, полягає у наступному. «Якщо джт ані заупокійний
маєток, ані навіть земельна власність взагалі і проте служить позначенням для чо%
гось власного, притому приватновласницького на противагу державному, значення
слова вже майже передане перерахованими негативними і позитивними характе%
ристиками. Але його можна знайти безпосередньо і сповна вираженим самими на%
писами, прямо, так би мовити, вичитати з них у готовому виді. У написах пірамід
вираження “що від плоті (джт)” такого%то там означає “що самого” такого%то,
“власне” такого%то…»5 Автор ретельно прочитує давньоєгипетські написи на піра%
мідах і склепах, й доходить висновку, що поняття джт на склепі — означає ту саму
«плоть», що й у написах на пірамідах, віднесення до якої виражає приналежність, і
ця приналежність, оскільки йдеться про північні склеп та каплицю, є прина%
лежність не володіння, а призначення. «Ту саму приналежність за призначенням
або використанням виражає джт й у написах на входах у житла службовців при за%
упокійному храмі цариці Вджбтн. Хазяї житниць зображають й називають себе й
своїх близьких на косяках дверей, й під надписаним зображенням кожного з хазяїв
завжди стоїть: “Житло (рвт), що від джт його”. При цьому на одних і тих самих две%
рях згадуються два житла — двох різних хазяїв: одне — на лівому, друге — на пра%
вому косяку, по боках входу, який вів у таке подвійне житло. Це значить, що житла
тут були не уособленими будинками, зведеними для себе самими мешканцями, а
місцями сумісного помешкання, одноманітно збудованими для службовців влади%
ками заупокійного храму з розрахунку на дві сім’ї кожне. Тут не можна говорити
про власні будівлі, можна лише говорити про власні, тобто особистісні, житла все%
редині казенного гуртожитку, яке було на них розбите. Інакше, джт тут явно не оз%
начає ані земельної власності, ані нерухомості взагалі, а є “плоттю”, віднесенням до
якої виражена приналежність житла у порядку користування особисто нею кори%
стувачеві»6. Звернімося до ще одного аспекту, а саме — до форм давньоєгипетських
«будівельних договорів». Цей вислів ми навмисно взяли у лапки, оскільки як такі
будівельні договори нам невідомі, але ж відомі тексти, в яких йдеться про той чи той
момент виконання будівельних робіт, який зафіксований у давньоєгипетських тек%
стах. Так, наприклад, існує напис: «Створив (я) гробницю за хліб (та) пиво, які були
дані (мною) майстрам усім, які створили гробницю цю, причому також дав (я) їм
платню у значному (числі) добром усяким, яке було зажадане ними, (так от) слави%
ли вони заради (мене) бога за те». Або ж: «Цвинтарний (каменотес) Ппй був задо%

20

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 20

волений угодою (хтмт), яку було заподіяно (мною) з ним»7. Щодо виготовлення за
плату однієї двері у гробницю свідчить напис, який являє собою «заповіт» на ко%
ристь заупокійного жерця Хьнм.тй. Останній каже про хазяїна: «Створив він двері
ці за винагороду, (одяг) давши малий». На особливу увагу заслуговує напис на
скульптурі «чисельника царева» Ммй, оскільки це єдине, наскільки відомо, свідчен%
ня про виготовлення на замовлення статуй, щоправда, надгробних: «Дав (я) створи%
ти статуї ці скульптору, (причому) був задоволений він винагородою за те — тим,
що заподіяв (я) йому»8. Отже, з цих написів ми отримуємо досить наочну уяву про
найом робітника для виготовлення тих або тих елементів гробниці: умови найма за%
носяться у письмовий договір. Види винагороди також є цікавими. Здебільшого, це
їжа, одяг та змащення — предмет першої необхідності у країні, де від сухості
повітря розтріскувалася шкіра. Один хазяїн віддячив за спорудження гробниці
хлібом, пивом, одягом, змащенням, ячменем та полбою; інший — хлібом і пивом;
третій — медом і міддю (тобто, можливо, грішми).

У кінцевому підсумку уся влада у давньоєгипетському господарстві належить
вельможі, володареві «дому власного». Саме він здійснює верховний нагляд за усім,
на збережених до нашого часу завжди на все дивиться, йому про все доповідають
підлеглі. Усе господарство — його «дім власний»: посадові особи й підлегле насе%
лення, селища, угіддя, виробничі заклади, худоба. І все це як «дім власний» протис%
тавлялося як власне — державному. Інакше кажучи, на певному етапі розвитку ви%
робничих стосунків у давньому Єгипті якщо якійсь майстер (зодчий, «виконроб»,
тесля та ін.) не належав до «дому власного» вельможі, він для виконання робіт мав
укласти письмову домовленість з властелем (управителем «дому власного» вель%
можі) й отримати за цим договором винагороду. Саме такі написи дійшли до на%
шого часу, і вони красномовно свідчать про особливий, досить незалежний статус
людини%ремісника. Архітектор відносився до цієї ж категорії у тому смислі, в яко%
му він не був головним зодчим. Але ми знаємо, що саме архітектор поряд із жер%
цем і воїном посідав в ієрархічній структурі деспотичного Єгипту провідне місце
— таке, яке, здається, він ніколи пізніше не посідав, перетворившись на обізнано%
го ремісника. Роль давньоєгипетського архітектора зафіксована наочно не лише
його роботами зі зведення величних пірамід і гіпостильних залів, але й незначною
роллю людини, яка влаштовувала повсякденний матеріальний простір давньоєги%
петського вельможі, і про діяльність якої ми можемо дізнаватися хіба що з на%
писів. «Правовий простір» давньоєгипетського архітектора — повсякденний про%
стір його звичайної діяльності.

Слід нагадати також, що у стародавньому Єгипті існувала богиня Сешат — по%
кровителька письма, рахунку та будівництва. Так, на єгипетському храмі в Ком%Ом%
бо є барельєф богині Сешат із атрибутами, які означають рівнодення, прецесію9 й
Сонце. У новітньому дослідженні щодо Фестського диску було зазначено, зокрема,
що богиня Сешат зображена на цій найдавнішій писемній пам’ятці як богиня, яка
стоїть, що символізує сонцестояння й рівнодення10. Слід вважати, що таким чином
розтлумачений давньоєгипетський символ стосовно будівництва й письма свідчить

21

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 21

про стабільність архітектурного твору, про його природну єдність процесу його
створення із процесом написання тексту, а також з конструктивністю технології
рахування. І всі ці категорії слід розглядати стосовно давньоєгипетської будівної
свідомості як якійсь космічний (астрономічний) феномен.

Розвиток давньоєгипетської архітектури — яскрава сторінка в історії зодчест%
ва передовсім за її художніми якостями. Проф. В. І. Тимофієнко спромігся чітко
сформулювати декілька позицій внеску давнього Єгипту у практику світової архі%
тектури. Серед них: розробка великих ансамблевих композицій; досконале ви%
рішення проблем монументальності; розвиток глибинних композицій за поздов%
жньою віссю з використанням перспективних скорочень розмірів пластичних еле%
ментів, просторових відрізків та за допомогою ефектів освітлення; створення пери%
стильних дворів і багатонавних споруд з базилікальними перерізами; розробка ло%
гічної й оригінальної ордерної системи і власних пропорційних закономірностей;
постановка і блискуче вирішення архітектурної теми стінової маси; винайдення
композиційних мотивів простиля і периптеру; підпорядкування скульптури і живо%
пису завданням архітектурної композиції11. До цих висновків стосовно формування
художньої сторони давньоєгипетської архітектури, на наш погляд, слід додати ще
один, який безперечно стосується питання організації робіт, які дозволили здійсни%
тися архітектурним формам цього етапу історії світової архітектури: розроблення
правових основ організації будівництва. Цей висновок полягає у наступному:
1) «технологія» підпорядкування повсякденної свідомості людини релігійним уяв%
ленням про світобудову відбувалася на шляху чіткого усвідомлення матеріальних
«обов’язків» людини перед своєю і чужою приватною власністю: якою б не була
форма цієї власності і якою б мірою абстракції не було зумовлено розуміння про її
божественне походження; 2) сувора організаційна ієрархічність суспільного устрою
віддзеркалювалася на ієрархії матеріальних форм власності (джт), що у свою чергу
накладало відповідні обмеження на форми ставлення до власності незалежно від
релігійних установлень; 3) фіксація домовленості між «вільним» ремісником та вла%
стелем відбувалася за допомогою письма, пам’ятки якого дозволяють судити про
форми цих домовленостей і варіанти винагороди за виконану працю; 4) писемні
дані дозволяють констатувати, що правовий аспект давньоєгипетського «будівель%
ного договору» регламентував не стільки якісні характеристики замовленої роботи,
скільки процесивну відповідальність сторін, що слід вважати за головне в самому
розвитку становлення правосвідомості давніх єгиптян щодо форм власності й
відповідальності за результати ставлення до цієї власності.

Моменти правових регламентацій у Святому Письмі. Оглянути з визнач%
них нами вище позицій форми архітектурно%будівної правосвідомості в такому свя%
щенному тексті, яким є Біблія, в цій роботі практично неможливо: це задача окре%
мої копіткої праці. Тому аби упевнитися, що й у цьому тексті наявні зазначені мо%
менти, звернемося лише до одного місця у Старому Заповіті, в якому ми знаходи%
мо низку цікавих положень, що можуть бути віднесені саме до досліджуваної нами

22

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 22

теми. Задля досягнення цієї мети дозволимо собі довгу цитату з глави 25 Другої кни%
ги Мойсеєвої «Вихід»12, в якій йдеться про наказ Господа Мойсеєві щодо влаштуван%
ня святилища, скінії, ковчега та столу.

«А Господь промовляв до Мойсея, говорячи: … І нехай збудують Мені святиню,
— і перебуватиму серед ним. Як усе, що Я покажу тобі — будову скінії13 та будову
речей її, — і так зробите У подальших главах Господь заповідає Мойсею зробити по%
кривала, брусся, шести, завісу скінії (гл. 26), висловлюється щодо влаштування олта%
ря, про двір скінії, про єлей для освячення (гл. 27). Зауважимо, що аналогічні по%
веління Господа наявні в інших місцях Біблії: Вих. 35 : 5; 16 : 34; Євр. 8 : 5; 9 : 3–5;
Второзак. 10 : 2; Левіт 6 : 18; 24 : 3; 24 : 6; 1 Цар. 3 : 3; 21 : 4; 2 Цар. 7 : 6; 3 Цар. 7 : 48;
Числ. 8 : 2–4; Захар. 4 : 2; Діян. 7 : 44 та ін. Для цілей нашої роботи слід зазначити,
що цей текст, промовлений Вседержителем Мойсеєві, за формою виглядає як вер�
бальна форма проекту тих або тих матеріальних речей. Сподіваємося, не буде
блюзнірством констатація, що наведений вище фрагмент Святого Письма є чи не
першим, який дійшов до нас — даний Богом, — текст, який містить в собі законо%
давчий акт у галузі архітектурно%будівної правосвідомості.

Поряд із розглянутими давньоєгипетськими текстами%договорами фрагмент
заповідання Господа Мойсею стосовно влаштування матеріальних свідчень Його
сили слід кваліфікувати як закладення передовсім європейської традиції писемних
регламентацій в галузі архітектурно%будівного законодавства. Інших рис ця ситу%
ація набуває у давній Греції та Римській імперії, до розгляду яких ми незабаром
звернімося.

Цікавим прикладом прояву архітектурно%будівної правосвідомості є письмова
умова царя Соломона з Хірамом (цар Тиру, приятель царя Давида) про будову Гос%
поднього дому. «І послав Соломон до Хірама, говорячи: “Ти знаєш мого батька Да%
вида, що не міг він збудувати дому для Імені Господа, Бога свого, через війни, що ото%
чували його, аж поки Господь не віддав їх, ворогів, під стопи ніг його. А тепер Гос%
подь, Бог мій, дав мені відпочинок навколо, — нема противника, і нема злого випад%
ку. І ото я маю на думці збудувати дім Господа, Бога мого, як Господь говорив був
моєму батькові Давидові, кажучи: Син твій, якого дам замість тебе на трон твій, він
збудує той дім для Ймення Мого. А тепер накажи, і нехай зітнуть мені кедри з Ліва%
ну, а раби мої будуть із рабами твоїми, а в нагороду за твоїх рабів я дам тобі все, що
скажеш, бо ти знаєш, що серед нас немає нікого, хто вмів би стинати дерева, як си%
доняни”… І послав Хірам до Соломона, говорячи: “Почув я про те, про що посилав ти
до мене. Я виконаю все бажання твоє, щодо дерева кедрового та дерева кипарисо%
вого. Мої раби спустять із Лівану до моря, а я їх поскладаю в плоти, і відправлю мо%
рем аж до місця, про яке ти пошлеш мені звістку, і порозбиваю їх там, і ти забереш.
А ти виконаєш моє бажання, — дати хліба для мого дому”. І давав Хірам Соломо%
нові дерева кедрові та дерева кипарисові, — усе за бажанням його. А Соломон да%
вав Хірамові двадцять тисяч корів пшениці, — живність для дому його, та двадцять
тисяч корів товченої оливи. Так давав Соломон Хірамові рік%у%рік. А Господь дав Со%
ломонові мудрість, як обіцяв був йому. І був мир між Хірамом та між Соломоном і

23

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 23

обидва вони склали умову» (3 Цар. 5 : 12). Як відомо з тієї саме книги, Соломон збу%
дував Дім Господній; наведено дотепний опис цієї величної споруди (3 Цар. 6 :
1–10). Для нас це свідчення Біблії важливо передовсім тим, що в цьому фрагменті
ми маємо справу з чи не найпершим збереженим «будівельним договором»14.

Давня Греція. Риси архітектурно�будівної правосвідомості у філософсь�
ких поглядах Аристотеля. Серед концепцій архітектурно%будівної правосвідо%
мості давніх, до%римських часів особливе місце посідають такі, в яких зазначена об%
ласть юридичних питань має хоч якусь певну окресленість. Передовсім, це філософ%
ські трактати Платона («Закони») і Аристотеля («Метафізика», «Нікомахова етика»,
«Велика етика», «Політика», «Афінська політія», «Економіка», «Поетика»). В цьому
підрозділі розглянемо філософські погляди на проблему архітектурно%будівної пра%
восвідомості давньогрецького філософа Аристотеля зі Стагіри (384–322 рр. до н. е.).

Не дивно, що Аристотель, як і його вчитель Платон, був людиною свого часу,
яка жваво переживала явища еллінського світу, з правової точки зору вважаючи, що
моральна особистість людини тонко й тісно пов’язана з державним устроєм, тобто
і зазнає покарання від держави, і, спираючись на моральний імператив, творить
державні закони. Так, мистецтво є похвальним, коли воно тримається золотої сере%
дини. Так само, напевно, і наука. — «Оскільки наука зв’язана з доказом…, то розсуд%
ливість не буде ані наукою, ані мистецтвом: наукою не буде тому, що вчиняти мож%
на і так, і інакше; а мистецтвом не буде тому, що вчинок і творчість розрізняються
за родом. А значить, їй залишається бути щирим причетним судженню складом
душі, що припускає вчинки, які стосуються блага і зла для людини. Ціль творчості
відмінна від нього самого, а ціль учинку, видимо, ні, оскільки тут метою є саме бла%
гополуччя у вчинку»15. Отже, доброчесність є середина між двома крайнощами, з
яких одна не доходить до середини, друга — переходить її. Наприклад, добро%
чесність%щедрість є середина між марнотратством й скнарістю; стриманість — се%
редина між хіттю до насолод і апатією16. В іншому місці Аристотель поділяє добро%
чесність людства на три групи: першу складають люди, підвладні чуттєвості й поз%
бавлені будь%якої доброчесності; другу складають люди з практичною доброчес%
ністю; третю складають філософи, які все своє життя вбачають у розумному пі%
знанні світу. Ці сходинки морального життя можуть бути застосовані не лише до
приватних осіб, але й до державного устрою як значного «олюдненого» організму.
Теоретично держава живе доброчесним життям, обумовлюючи мирне життя своїх
громадян, оскільки поза державою окрема людина на може, на думку Аристотеля,
жити доброчесно і виявляти моральну особистість: не можна бути свободним без
рамок, якими встановлюється несвобода17. Лише у впорядкованій, правосвідомій
державі можливе щастя й доброчесність її громадян. Останню констатацію Арис%
тотель доводить у такій формі: «Усе те, чим ми володіємо по природі, ми одержуємо
спочатку як можливість, а потім здійснюємо у дійсності… Доброчинність ми знахо%
димо, коли що%небудь здійснімо, так само як і в інших мистецтвах. Тому що якщо
щось варто робити, пройшовши навчання, то вчимося ми, роблячи це; наприклад,

24

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 24

зводячи будинок, стають зодчими, а граючи на кіфарі — кіфаристами. Саме так,
роблячи праві вчинки, ми робимося правосудними, поводячись розсудливо — роз%
судливими, діючи мужньо — мужніми. Доводиться це і тим, що відбувається у дер%
жаві, оскільки законодавці, привчаючи до законів громадян, роблять їх доброчинни%
ми, тому що таким є бажання будь%якого законодавця; а хто не досягає успіхів у на%
вчанні, — не досягає мети, і в цьому відмінність одного державного устрою від
іншого, а саме: доброчинного від поганого… Оскільки добре зводячи будинки, (лю%
ди) стають добрими зодчими, а будучи погано — поганими. Якщо б це було не так,
не було б потреби у навчанні, а всі так і народжувалися б добрими або поганими
майстрами»18. Отже, за уявленням Аристотеля, доброчесність є мистецтво таке са%
ме, як і будь%яке інше мистецтво (techne), міра розвитку якого залежить від частого
й тривалого вправляння в цьому мистецтві і, таким чином, усяка чеснота з миті сво%
го зародження в людини проходить тривалий шлях постійного й частого повторен%
ня одного й того саме доброчесного вчинку. Адже людина повинна знати дві речі: як
більш зручно їй змінити на краще свої пристрасті й схильності, й де знайти засоби
та норми для їхньої зміни. Обидві вимоги задовольняє держава, котра дає людині за%
кони, певні норми для перетворення її сутності й виховання, певний засіб для уга%
мування поганих схильностей й пристрастей19. «Громадяни (держави. — А. Б.) згод%
ні між собою стосовно того, що їм потрібно, і віддають перевагу одним і тим са%
мим речам й роблять те, що прийняли разом»20. Але якщо хтось наважиться пору%
шити цю «суспільну угоду», у свої права вступає інститут права, який теж є резуль%
татом суспільної домовленості. Аристотель стверджує, що «закони говорять про
все разом, причому мають на увазі або користь усіх, або найкращих, або тих, хто
має владу за доброчинністю або якось інакше, отже в одному зі значень ми нази%
ваємо правосудним те, що для взаємовідносин у державі створює й зберігає щастя
і все, що його становить… Отже, правосудність … є повна доброчинність, узята, од%
нак, не безвідносно, але у відношенні до іншої особи. Тому правосудність часто
здається найвеличнішою з чеснот, і нею здивовуються більше, ніж світлу вечірньої
та вранішньої зірки. І навіть прислів’я каже: “Усю доброчинність у собі право%
судність сполучає!”»21.

Як ми змогли упевнитися, за Аристотелем, як він про те каже у трактаті «Ні%
комахова етика», доброчинність людини і правосудність (правосуддя) держави —
тотожні поняття, які витікають одне з одного, і тому є благом і для доброчинної
людини, і для доброчинної держави. «Благо, — стверджує Аристотель, — є різним
для різних дій і мистецтв: одне благо для лікування, інше — для воєначалля і точно
так само для іншого. Що ж тоді взагалі благо в кожному випадку? Можливо, те, за%
ради чого усе робиться? Для лікування — це здоров’я, для воєначалля — перемога,
для будівництва — будинок і т. ін., а для всякого вчинку і свідомого вибору — це
ціль, тому що саме заради неї усі роблять все інше»22. Тому можна стверджувати,
що людина в системі держави — це своєрідна політична тварина, оскільки держа%
ва є старшою за окремих людей і сімей, але «сім’я є первісною й більш необхідною
за державу»23. Порівнюючи сім’ю і державу, Аристотель вказує, що держава є мета

25

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 25

людини і сім’ї, а мета існує завжди раніше від засобу для її досягнення. Так само у
людини душа є метою, тіло — засобом, але ця мета, викликаючи буття тіла, завше
є попереду тіла. Так само у трактаті «Про душу» Аристотель, поєднуючи будинок і
людину, зазначав, що будинок є мета будівництва, але метою є і щось інше, сто%
роннє — людина, заради якої зводиться цей будинок: у природних умовах нема та%
ких цілей24. Тепер, побіжно з’ясувавши ставлення Аристотеля до ідеальної взаємо%
дії між державою і людиною, тобто — до проблеми правосвідомості людини як та%
кої, — можемо перейти до розгляду деяких конкретних прикладів, які зустріча%
ються в трактатах античного мудреця щодо архітектурно%будівного контексту
афінського права.

У трактаті «Політика» Аристотель визначає певні правила щодо з’ясування ве%
личини міста. «При самому поверховому розгляді — це питання про територію і
населення, адже можна собі уявити, що територія і населення роз’єднані, і одні
живуть на одній території, інші на іншій. Але це утруднення порівняно просте (че%
рез те, що слово “держава” вживається в різних значеннях, дослідження питання
стає легким). Так само, якщо люди живуть на одній і тій самій території, коли вар%
то вважати, що тут єдина держава? Зрозуміло, справа не в стінах, адже весь Пело%
поннес можна було б оточити однією стіною. Чимось подібним є Вавилон і всяке
місто, що представляє собою скоріше племінний округ, ніж державну громаду: за
розповідями, уже три дні пройшло, як Вавилон був узятий, а частина мешканців
міста нічого не знала про це». Не слід вважати, що в Аристотеля наявне якесь су%
купне вчення про архітектурно%будівну правосвідомість, хоча саме такого ком%
плексу розтлумачених уявлень слід було б очікувати в цього античного мислителя.
Адже такого суцільного вчення ми взагалі не знайдемо ніде в античній філо%
софській та естетичній думці.

Після з’ясування абстрактного й всезагального характеру поняття «архітек%
тоніка» в Аристотеля, слід, мабуть, наголосити, що це поняття може стосуватися
також і правових аспектів архітектури, хоча Аристотель про це ніде спеціально не
каже. Але він каже про інше: «Ясно, що жодна з наук, які ми маємо від минулого,
не займається акцідентальним. Так, домобудівна наука не розглядає тих
привхідних умов, у яких виявляться особи, що будуть користуватися будинком,
наприклад, чи буде їхнє життя там сумним або навпаки; не розглядають цього ні
ткацьке мистецтво, ні шевське, ні поварене, але кожне з цих мистецтв займається
лише тим, що складає приватну його область; і в цьому полягає та спеціальна ме%
та, що ставить собі дане мистецтво»25. Отже, «домобудівна наука», як називає, на%
певно, архітектуру Аристотель, не розглядає тих наслідків, які будуть наявні для
людини, що мешкатиме у будинку. Це, так би мовити, — зовнішнє обмеження
правового поля. Архітектурно%будівна правосвідомість починається там, де люди%
на входить не у конфлікт з самою собою, мешкаючи у певному будинку, а входить
у конфлікт з архітектором, який це будинок звів. Для системи права головне, аби
будинок був зведений на совість, а внутрішнє життя мешканця цього будинку —
це не є прерогатива правового поля.

26

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 26

В іншому місці «Метафізики» Аристотель підтверджує це положення у таких
словах: «І будівничий дому не створює того, що як привхідні властивості виходить
разом з виникненням будинку; адже таких властивостей — нескінченна безліч:
ніщо не заважає, аби зведений будинок був для одних приємний, для інших —
шкідливий, для третіх — корисний, і щоб він був відмінний від усіх, можна сказати,
існуючих речей; але нічого з усього цього не створює будівне мистецтво як таке»26.
Дійсно, правосвідомість належить не окремій людині, яка може обурюватися,
відчувати шкоду оточуючих обставин або їхню корисність, — але належить загаль%
ному, що перебуває у міжлюдяному просторі, хоча й регламентує саме принципи
поведінки у людському суспільстві. Цитовані фрагменти Аристотеля слід зарахува%
ти до царини його висловлювань про архітектурно%будівну правосвідомість як таку.

У трактаті «Політика» знаходимо декілька фрагментів, які є визначальними
для існування державних архітектурно%містобудівних регламентацій у великих міс%
тах (йдеться про Афіни). Наприклад: «Перше місце серед необхідних турбот займає
піклування про міську площу; для цього повинна існувати яка%небудь влада, що спо%
стерігає за укладанням торговельних угод і взагалі за благочестям на площі, адже
всім державам неминуче приходиться для задоволення необхідних взаємних не%
статків мати справу з купівлею і продажем… Другим обов’язком, що безпосередньо
випливає з тільки що згаданої агораномії і стоїть до неї у найближчому відношенні,
є той, котрий полягає в піклуванні про суспільні і приватні будинки, які знаходять%
ся в місті, для того аби ці будинки були в належному порядку, щоб будівлі не грози%
ли обвалом, щоб дороги були в гарному стані і приводилися в справний вид, аби гра%
ниці окремих володінь були визначені цілком точно і т. п. У більшості грецьких дер%
жав виконання такого роду обов’язків називають астиномією; коло цих обов’язків
розпадається на кілька окремих галузей, кожна з яких у більш багатолюдних містах
перебуває у віданні особливих осіб; такі, наприклад, наглядачі за міськими стінами,
попечителі джерел, охоронці гаваней»27. В цьому фрагменті ми маємо справу, з од%
ного боку, з поліційною організацією міського управління будівництвом і «держ%
архнаглядом», а з другого боку, — з викладенням Аристотелем кола повноважень
таких осіб. Але Аристотель продовжує перелік обов’язків міських астиномів: «Ін%
ший вид обов’язків стосується релігійного культу. Вони полягають у тому, що жерці
і попечителі усього, що має відношення до святинь, повинні спостерігати за схо%
ронністю існуючих священних будинків, відновлювати такі, що приходять у зане%
пад і піклуватися про все інше, що вимагається шануванням богів. Ці обов’язки
іноді покладаються на одну особу, як це буває в невеликих містах, іноді ж розподіля%
ються між декількома особами і відокремлюються від жрецтва, а саме доручають%
ся гієропоеям, наофілакам і зберігачам грошей»28. «Крім того, за жеребом обира%
ються в Афінах, — пише Аристотель в іншому трактаті, міркуючи цілком конкрет%
но й практично, — у якості завідувачів ремонтом храмів десять чоловік, які, одержу%
ючи тридцять мін від аподектів, ремонтують найбільш нужденні в цьому храми.
Далі обираються десять астиномів. З них п’ять несуть обов’язки у Піреї, п’ятеро — у
місті… Піклуються вони і про те, аби ніхто з прибиральників нечистот не звалював їх

27

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 27

ближче десяти стадій від міської стіни. Далі, вони не дозволяють забудовувати ву%
лиці, перекидати над вулицями балкони (dryphaktoi), робити висячі жолоби, що ма%
ють стік на вулицю, і вікна (thyridai), що відкриваються на вулицю»29. Так, дотриму%
ючись зазначених узаконень, настільки докладно викладених Аристотелем для
Афін, у трактаті «Економіка» ним указується, що якийсь «Гіппій Афінський оподат%
кував балкони, що виступають у верхніх поверхах на вулиці, також сходи, бар’єри і
двері, що відкриваються назовні»30. Дійсно, у грецьких містах двері (ворота) міських
садиб було заборонено влаштовувати такими, які відкривалися назовні. Однак, ті,
хто робив такі двері, обкладалися податком і змушені були, виходячи з садиби, сту%
кати в двері, аби не стукнути дверима випадкового перехожого: бо ж вулиці були
вузькими31.

У цих фрагментах Аристотеля перед нами вимальовується якась подоба архі%
тектурно%будівної правосвідомості, якийсь зразок аналогічних пізніших римських
узаконень. У цих фрагментах цікавішим за все є позначення правового поля в об%
ласті міського життя, в якому головне місце посідали адміністративні обов’язки по
нагляду за будівництвом, стягуванню податків тощо.

До певної міри регламентаційні положення «філософії містобудівного права»
Аристотеля знаходимо у його трактаті «Політика». «Якщо … розглядати місце роз%
ташування міста саме по собі, то для того, аби воно відповідало найкращим поба%
жанням, варто звернути увагу на чотири обставини. Насамперед, і це найголовніше,
здоров’я. А саме, міста, звернені до сходу й убік східних вітрів, є більш здоровими; за
ними йдуть міста, захищені від північних вітрів, — у них зими більш м’які. З інших
умов потрібно мати на увазі те, що є сприятливим для внутрішньої політичної
діяльності і для воєнного часу. На випадок воєнних дій місто повинне давати грома%
дянам зручний вихід, для ворогів же бути важкодоступним і таким, якому важко за%
подіяти облогу. Водою і джерелами місто повинно бути забезпечено у можливо
більшій кількості; у противному випадку це повинно бути влаштовано за допомо%
гою численних і великих цистерн для збереження дощової води, так щоб ніколи в
ній не було нестатку на випадок, якби громадяни виявилися через війну відрізани%
ми від своєї території… Що стосується укріплених місць у місті, то користь від них
не однакова для усіх видів державного ладу. Наприклад, акрополь підходить для
олігархії і монархії, однакова закріпленість усіх частин — для демократії, для арис%
тократії ж ані те, ані інше, але, скоріше, кілька укріплених місць. Розташування
приватних будинків вважається більш красивим і більш корисним для життєвого
побуту тоді, коли вулиці йдуть прямо, по новітньому, тобто за Гіпподамовим спосо%
бом. Для безпеки ж у військовому відношенні — навпаки, як було у старий час: це
розпланування було таким, що при ньому чужі війська з працею могли знайти ви%
хід, а тим, які уриваються в місто, важко було в ньому орієнтуватися. Тому потрібно,
аби місто сполучило в собі те й інше розпланування. Правильне розпланування не
слід надавати всьому місту, а лише окремим частинам і місцям. Це буде добре у
смислі безпеки і краси»32. Як ми бачимо з цього пасажу, Аристотель виступає як
досвідчений містобудівник, який не стільки піклується про архітектурні форми

28

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 28

цивільних і приватних будинків, скільки про весь міський ансамбль%організм у ціло%
му. Це і зрозуміло, оскільки навряд чи варто чекати від філософа прагматичних
архітектурних рекомендацій.

Набагато цікавішим є інше: у цитованому уривку Аристотель згадує так звану
Гіпподамову систему розпланування міст. Про це знакове для античного містобуду%
вання ім’я Аристотель писав у тому саме трактаті — у «Політиці»» — раніше:
«Гіпподам, син Єврифонта, уродженець Мілета (він винайшов поділ полісів і спла%
нував Пірей; він і взагалі в способі життя, спонукуваний честолюбством, схильний
був до надмірної ексцентричності, так що, як деяким здавалося, він був дуже зайня%
тий своєю густою шевелюрою і дорогоцінними прикрасами, а також одягом про%
стим і теплим не лише узимку, але й у літню пору, і бажав показати себе ученим
знавцем усієї природи речей), першим з людей, що займалися державною діяль%
ністю, спробував викласти дещо про найкращий державний устрій. Він спроектував
державу з населенням у десять тисяч громадян, розділену на три частини: першу ут%
ворюють ремісники, другу — хлібороби, третю — захисники держави, які володі%
ють зброєю. Територія держави також поділяється на три частини: священну,
суспільну і приватну. Священна — та, з доходів якої має відправлятися встановле%
ний релігійний культ; суспільна — та, з доходів якої мають діставатися кошти до
існування захисників держави; третя знаходиться у приватному володінні хлібо%
робів. На його думку, і закони існують тільки потрійного виду, оскільки судові спра%
ви виникають із приводу потрійного роду злочинів (образа, ушкодження, вбивство).
Він припускав заснувати й одне верховне судилище, куди повинні переноситися
розгляди по всіх справах, вирішених, на думку тих, хто судиться, неправильно… Су%
часні законоположення він вважає неправильними: виносячи або обвинувальний,
або виправдувальний вирок, судді змушені порушувати дану ними присягу. Крім то%
го, він встановлює закон щодо тих, хто вигадає щось корисне для держави: вони по%
винні одержувати почесті; і діти полеглих на війні повинні виховуватися на казен%
ний рахунок, коли незабаром такого встановлення ще немає в інших. Такого роду
закон у даний час існує й в Афінах, і в інших державах… Обрані посадові особи зо%
бов’язані опікуватися державними справами, а також справами, які відносяться до
чужоземців і сиріт. Ось велика і найбільш примітна частина передбачуваного Гіппо%
дамом устрою»33. Далі Аристотель найдокладнішим чином критично розбирає за%
пропонований Гіпподамом34 державний устрій якоїсь ідеальної держави. Самий
факт того, що Аристотель зацікавився умоглядним проектом Гіпподама і стільки
багато місця відвів його аналізу й критиці, свідчить про те, що запропоноване ар%
хітектором не настільки вже нерозумно з філософської точки зору. Однак Аристо%
теля мало цікавлять містобудівні роботи Гіпподама, тому і ми не будемо зупиняти%
ся на цих моментах, але вкажемо, що після ідеальної держави Платона проект Гіп%
подама — наступний зі зразків утопічних державних устроїв, міркування про які
особливо займали європейських мислителів XVII–XVIII ст.35. Однак не може бути
сумніву, що навіть суто теоретичні побудови античних мислителів, як%от «Держава»
і «Закони» Платона або тих проектів, що розглядаються в другій книзі «Політики»

29

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 29

Аристотеля, більшою або меншою мірою зв’язані з реальним життям грецьких міст
(полісів). І якщо ці проекти не можна розцінити як архітектурно%правовий мо%
мент, тоді взагалі не слід було шукати у трактатах Аристотеля розробки питань пра%
вового поля для матеріального існування держави. Дві останні книги трактату «По%
літика» містять виклад найкращого державного устрою, при якому громадяни ве%
дуть щасливе життя. Як видно зі слів Аристотеля, а також з добре відомих нам тво%
рів Платона, автори проектів, задаючись метою побудувати ідеальне місто%державу,
не дуже піклувалися про практичне здійснення своїх пропозицій. Іншими словами,
тут йдеться про своєрідну «паперову архітектуру», причому «паперовість» — її на%
вмисна якість. І якість архітектурна! Але Аристотель у тих фрагментах, де він роз%
мірковує прагматично, є прагматиком до кінця (втім, не без гумору). Наприклад:
«Вимога не оточувати міста стінами рівносильна тому, як якби хто%небудь став шу%
кати місцевість, зручну для ворожих вторгнень, і наказав би знести всі гористі місця
або заборонив би і приватні житла оточувати стінами, тому що при їх наявності
мешканці ці жител теж виявляться трусами. Крім того, варто рахуватися і з тим, що
якщо місто оточене стінами, то можна користуватися їм і так і інакше, тобто як та%
ким, що має стіни, і як таким, що їх не має, що виключається в тому випадку, якщо
стін у міста немає. А якщо так, то варто не тільки оточувати місто стінами, але і
піклуватися про їхню справність: це і поведе до гідної прикраси міста, і послужить
для його захисту під час війни… Адже на тих, хто добре підготовлений, узагалі не
вирішуються нападати»36. Трохи нижче Аристотель згадує й про влаштування гро%
мадських будинків і розпланування міських площ.

«Будинки…, призначені для культу, і будинки для сиссітій головних посадових
осіб зручно об’єднати в тому самому пристосованому для цього місці, якщо тільки
це не ті святині, для яких або закон, або яке%небудь розпорядження оракула вима%
гає відособленого положення. Саме місце повинне мати вигляд, який відповідає йо%
го високому призначенню, і бути більш укріпленим порівняно з сусідніми частина%
ми міста. Нижче цього місця слід улаштувати такого роду площа, яка у Фессалії іме%
нується “вільною площею”. Ця площа повинна бути чистою від усякого роду то%
варів, і ні ремісники, ні хлібороби, ні хтось інший з подібного роду людей не має
права ступати на неї, якщо його не викликають посадові особи. Зазначене місце ви%
грало б у красі, якби виявилося можливим розташувати в ньому і гімнасії для стар%
ших, адже слід і ці будинки, які додають красу місту, розподіляти згідно з віками,
причому при гімнасіях молодих повинні знаходитися які%небудь посадові особи, а
старші повинні бути поблизу від посадових осіб. Перебування на очах у посадових
осіб особливо вселяє щирий сором і страх, властивий вільним людям. Торговельна
площа повинна бути відділена від цієї площі і розташована окремо; для неї потрібно
вибрати місце, до якого мався б зручний підвіз для всякого роду товарів, які достав%
ляються морським і сухопутним шляхом»37. У цьому і наступному за ним фрагменті
Аристотель виступає як практичний законодавець правил міського розпланування,
тобто вказує на те, на що сьогодні вказує «проект детального розпланування» або те,
що регламентується «правилами забудови» сучасного міста. Таким чином, Аристо%

30

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 30

тель як законодавець правил містобудівного влаштування полісу (міста%держави)
задовго до Вітрувія став приділяти увагу таким питанням.

З викладеного можна зробити наступні загальні висновки.
По%перше, Аристотель, як і інші філософи давньогрецької класичної доби

(V–IV ст. до н. е.), важливе значення приділяв розробці питання взаємодії між
державою й людиною не лише на абстрактно%етичному рівні (добро і зло, спра%
ведливість і несправедливість тощо), але й у матеріальному просторі місця по%
мешкання цієї людини. Якщо чи не єдиний логічний державний устрій у Греції за
часів Платона і Аристотеля мало місто%держава, поліс, то в усіх трактатах (і в
трактатах Аристотеля), в яких розглядалося питання ідеального устрою поліса,
більшою або меншою мірою відбивалося філософське ставлення до правового ас%
пекту влаштування місця помешкання певного скупчення людей — городян. В
Аристотеля висвітленню цього питання присвячено декілька трактатів, і головний
серед них — «Політика».

По%друге, Аристотель, як і його вчитель Платон, розглядав будь%яке місто у
формі певного матеріальним чином організованого тіла, у вигляді просторового
соціально і художньо доцільного організму. Отже, з цієї точки зору, міський ор%
ганізм у розумінні Аристотеля це така цілісність речей, коли мається одна або де%
кілька таких частин, в яких цілісність присутня субстанційно. Такою цілісністю є
для Аристотеля і будь%яка окрема річ, і будь%яка окрема жива істота, і будь%яка ок%
рема історична епоха, і, нарешті, весь світ у цілому. Таким є і місто, й ті правила і за%
кони, за якими воно існує та розбудовується.

По%третє, Аристотель як мало хто з його античних колег приділяв практичним
питанням розвитку грецьких полісів належну увагу. І в тих фрагментах, що їх було
досліджено нами вище, він виступає як законодавець, як автор до певного роду
зовсім практичних правил забудови міських територій. Після Платона (V ст. до н. е.)
і перед Вітрувієм (I ст. н. е.), здається, лише тексти Аристотеля можуть бути роз%
цінені як правові документи стосовно розглядуваного нами питання. І тут слід звер%
нути увагу на наступну обставину: якщо Платон розмірковував над архітектурою до
певної міри утопічно38, а Вітрувій переважно надто прагматично, то в архітектурно%
будівельно%правових текстах Аристотеля ми маємо певне поєднання обох цих
крайнощів. Але, безперечно, Аристотель «не знав», про що через чотири століття бу%
де складати свій трактат римський фортифікатор Вітрувій, і тому розмірковував
про те і таким чином, немовби його трактати були найновішим словом в царині
давньогрецького права. І до певної міри він мав рацію.

Вчення Аристотеля про суспільство та державу базоване на концепції природи
як першопочатку усього сущого, яка рівною мірою була ядром як космології Арис%
тотеля, так і його «Політики». Оскільки суспільство і держава фондовані на природ%
ному ґрунті, остільки політика — усього лише специфічне вираження фізичного
світового порядку. Закони останнього й становлять сутність самої людини. Приро%
да людини є «суспільною» в силу того, що інстинкт самозбереження становить
рушійну силу соціальної поведінки людини. Саме на цих світоглядних основах і слід

31

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 31

бачити ствердженою певну систему давньогрецької правосвідомості, в тому числі і
архітектурно%будівної. Римська правосвідомість базувалася на дещо інших основах.

Давній Рим. Юридичний та естетичний параметри архітектурно�бу�
дівної правосвідомості у трактаті Вітрувія «Десять книг про архітектуру».
Серед нечисленних літературних джерел з історії стародавнього архітектурно%
будівного права чи не найстародавнішим може слугувати спеціальний трактат
Вітрувія «Десять книг про архітектуру», написаний на початку I ст., за часів Юлія
Цезаря і Октавіана Августа. Адже у порівнянні з величезним корпусом римського
права, яке було кодифіковано за часів візантійського імператора Юстиніана Вели%
кого у першій третині V ст., в трактаті Вітрувія про правові аспекти архітектури
можна говорити лише дуже опосередковано, вичитуючи їх поміж рядків, немовби
«виуджуючи» з%поміж інших свідчень і констатацій непересічного римського фор%
тифікатора. Власне кажучи, у трактаті Вітрувія юридичним питанням архітектури і
будівництва не відводиться спеціального місця, автор торкається цих питань дуже
побіжно, з якоюсь навіть неохотою, вважаючи їх самими по собі зрозумілими, та%
кими, що не потребують навмисного тлумачення (адже весь його трактат — саме
тлумачення різних архітектурних явищ) і відомими без коментарів. Лише у
декількох місцях ми зустрічаємо саме словосполучення «право в архітектурі»,
«юридичні аспекти архітектури» тощо.

По%перше, за часів Вітрувія, себто за часів ранньої Римської імперії, поняття
права мало вже усталений характер, сягаючи коріннями «Законів XII таблиць»
(VII–VI ст. до н. е.), і охоплювало юридичними регламентаціями переважно питан%
ня власності, взаємовідносини поміж хазяями власності, різні аспекти успадкуван%
ня власності, розроблену систему покарань за різні порушення спокою громадсько%
го життя чи окремого індивіда, чи римського суспільства в цілому. Тобто йшлося
про усталений, матеріально наявний масив об’єктів (в тому числі й переважно
архітектурних), що існують на землі не самі по собі як певні матеріально цінні речі
для забезпечення розвитку суспільства й людської повсякденності, а в контексті
цілого ряду домовленостей щодо них членів суспільства. До речі, в цьому аспекті
можна розглядати також фрагменти римського права щодо матеріальних об’єктів
як початковий етап розвитку поняття про охорону «пам’яток архітектури».

По%друге, саме трактат Вітрувія репрезентує досить цілісну систему власне
архітектурних обмежень і правил, якими мав керуватися давній зодчий, створюю%
чи проект і здійснюючи авторський нагляд за процесом будівництва. Цей комплекс
обмежень слід вважати не лише матеріально%технологічними, але й естетичними.
Отже, у трактаті Вітрувія ми вперше в історії архітектури стикаємося з якимось
прообразом сучасних будівельних норм, з прообразом радянських СНиПів та ук%
раїнських ДБН.

Інакше кажучи, трактат «Десять книг про архітектуру», будучи розглядуваний
з точки зору організації архітектурно%будівної правосвідомості, являє собою і певну
рецепцію досвіду римського права в цій галузі, яким воно було на початок I ст., і пев%

32

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 32

ний регламентаційний документ («пра%ДБН»), яким цьому трактату випало на
честь виступати протягом більш ніж двох тисяч років.

Перед тим, як розпочати наш аналіз, слід ще раз наголосити, що фрагменти, які
ми студіюємо, в трактаті Вітрувія не сконцентровані в якійсь логічно вибудованій
послідовності, а немов би розсипані по всім десяти книгам, іноді повторюючись,
іноді передуючи один одному за ієрархією. Тому для нас найбільш складним ви%
дається згрупувати ці фрагменти в ціле, аби отримати в результаті узагальнену кар%
тину ставлення давнього автора до винесеної у заголовок проблеми. В спеціальній
архітектурознавчій літературі вже існує нещодавно видана монографія проф. Г. С.
Лебедєвої «Найновіший коментар до трактату Вітрувія “Десять книг про архітек%
туру”39, але і мета, і метод дослідження в цій ґрунтовній і вельми цікавій роботі
відрізняються від наших мети і методу. Не можна сказати також, що інтерес до
цього класичного трактату був відсутній у вітчизняній та зарубіжній40 історіографії:
йому присвятили спеціальні дослідження О. Г. Габричевський41, В. П. Зубов42, Г. І.
Бердичевський43, О. І. Венедиктов44, Г. П. Поляков45, А. В. Мішулін46, Б. П. Михайлов47,
О. Ф. Лосєв48, С. О. Шубович49, П. Я. Махлін, А. О. Пучков50 та ін. Протягом 1930%х рр.
було випущено у світ два російськомовні переклади цього класичного тексту, вико%
нані у Москві, в Академії архітектури, Ф. О. Петровським та в Ленінграді, в ДАІМК,
Г. П. Поляковим, М. Ф. Дератані та А. В. Мішуліним51. Але студіювання правових ас%
пектів, наскільки нам відомо, ще не перебувало в центрі уваги архітектурознавців.

Юридичні параметри архітектурно�будівної правосвідомості у трак�
таті Вітрувія. До власне юридичного аспекту архітектурно%будівної правосвідо%
мості сучасного Вітрувію правового поля автор звертається вже на початку першої
книги. «Архітектор повинний бути також знайомий і з тими відділами права, що
необхідні при зведенні будинків, із загальними стінами у відношенні розміщення
водостоків, стічних канав і вікон, а також водогонів і тому подібного. Усе це повин%
но бути відомо архітекторам, аби перш ніж приступити до зведення будинків, вони
вжили заходів проти виникнення спірних справ і не залишали їх домохазяїнам по
завершенні будівлі і щоб, при складанні договору, могли бути передбачені інтереси
як наймача, так і підрядника. Тому що якщо договір буде написаний зі знанням
справи, то і той і інший виконають взаємні зобов’язання без обману» (De archit. I 1,
1052). В цьому фрагменті автор роз’яснює сказане ним вище (див.: De archit. I 1, 7)
щодо чесності і справедливості архітектора.

Слід також нагадати, що послідовна розробка права приватної власності відно%
ситься до імператорської епохи, але основи цього вчення були закладені наприкінці
Республіки. Так, нові форми відносин викликають зміни й в зобов’язальному праві.
Навіть у стару форму договорів вставляється застереження щодо добросовісності
(bona fides, «лише вірою»). З’являються нові види договорів, наприклад, визнаються
законними такі контракти, які основані на простій угоді. До останніх відносилися,
наприклад, купівля%продаж (emptio�venditio), наймання (locatio�conductio) будинку
або «квартири»53.

33

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 33

Однак підтвердження творчого підходу в цьому правовому полі спостерігаємо
вже у наступному, другому, розділі першої книги. «Міркування є старанність, повна
ретельності, працьовитості і пильності, що веде до бажаного виконання підприєм%
ства, а винахід є розв’язання темних питань і розумне обґрунтування нового пред%
мету, відкритого живою кмітливістю» (De archit. I 2, 2). Власне кажучи, у цьому вис%
ловленні Вітрувія ми бачимо його більш ніж спокійне ставлення до питань права в
архітектурі. Як усякий практикуючий архітектор (відома усього лише одна споруда
Вітрувія — базиліка в м. Фано на березі Адріатики), він, розуміючи важливість юри%
дичних обмежень, проте з великим небажанням рахується з ними, виводячи на по%
верхню примат творчого початку над юридичним. В іншому місці Вітрувій пише
про розбіжності у влаштуванні стін у Греції та у Римі. «Державні закони не дозво%
ляють, аби стіни, що примикають до загального володіння, виводилися товщиною
більше півтора футів; що ж до інших стін, то їх кладуть такої саме товщини для то%
го, аби виграти побільше вільного простору. А цегельні стіни, тільки якщо вони ви%
ведені у дві або три цеглини, а не при півторафутовій товщині, можуть витримати
більше одного поверху. При чинній же значущості Рима і нескінченній кількості
громадян54 існує необхідність у незліченних житлових приміщеннях. Тому, ос%
кільки одноповерхові будівлі не в змозі вмістити таку безліч мешканців Рима, дове%
лося тим самим удатися до допомоги збільшення висоти будинків… Отже, шляхом
збільшення площі за допомогою високих стін і поверхів, римський народ цілком за%
безпечений відмінними житловими приміщеннями. Таким чином, тепер роз’ясне%
но, чому в Римі через тісноту площі приходиться відмовлятися від цегельних стін»
(De archit. II 8, 17–18).

Звернімося тепер до розгляду певних нормативних обмежень, які носять ха%
рактер, схожий з сучасними будівельними нормами. Так, коли Вітрувій, дослідив%
ши типи храмів, починає розтлумачувати «хитрощі» влаштування фундаментів, він
пише мовою сучасного ДБН. «Для фундаментів цих будівель треба копати канаву до
материка, якщо можна до нього дійти, та й у самому материку, на глибину, що
відповідає обсягу будівлі, що зводиться, і виводити по всьому дну саму ґрунтовну
кладку. На поверхні ж землі під колонами варто виводити стіни на половину завтов%
шки майбутніх колон, аби ця нижня частина була міцніше за верхню. Ці стіни, що
несуть вагу, називаються стереобатами. І виступи баз не повинні виходити за їхню
товщу. Так само і вгорі товщина стіни повинна залишатися такою самою. Про%
міжки ж поміж стінами треба зв’язати зводами або ж зміцнити, щільно утрамбу%
вавши землю, аби стіни були розпертими» (De archit. III 4, 1). Якщо за порушення
державних (імператорських) законів людина може постраждати (бути покараною)
відповідно до вироку, то за порушення цих правил людина може постраждати без
застосування будь%якого законодавчого обмеження: якщо не виконати технічні ви%
моги, будинок може впасти й похоронити під уламками даху і стін і хазяїна, котрий
порушив нормативну вимогу, і членів його родини. Тому якщо про державні зако%
ни Вітрувій висловлюється, маючи на увазі державне ж покарання (яке може на%
стигнути винуватця, а може й не настигнути; винуватець може відкупитися або ж

34

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 34

дати хабара), і тому з доброю посмішкою, то про дотримання технічних вимог го%
ворить без будь%якої іронії й вимагає суворого їх виконання. Якщо державні зако%
ни створюються для того, аби їх оминати, то закони техніки й — відповідно — за%
кони самої природи створені Богом і вимагають серйозного, уважного до них став%
лення. Так, наприклад, у наступному пункті того самого розділу Вітрувій розповідає
про влаштування сходів.

«Сходинки на фасаді треба встановлювати так, аби їхнє число завжди було не%
парним, тому що оскільки на першу сходинкою сходять з правої ноги, то нею же
треба ступати і на верхню сходинку храму. Висоту ж сходинок треба, вважаю, вста%
новлювати так, аби вони були не вище 5/6 (dextans) і не нижче 3/4 (dodrans) фута,
тому що так сходження не буде важким. Ширину ж сходинок слід робити не мен%
ше ніж півтора і не більш ніж два фути. Так само, якщо сходинки будуть йти на%
вкруги храму, їх треба робити такого самого розміру» (De archit. III 4, 4). Цей нор%
матив — число сходинок — можна зустріти й у сучасних ДБН стосовно і громад%
ських, і житлових будинків.

Аналогічні враження залишаються в сучасного читача трактату Вітрувія, коли
він зіштовхується з міркуваннями античного автора про вікна і косяки в житлових
і громадських будинках. Поглянемо на ці фрагменти.

«Тому що неможливо, як помилково стверджували інші, аби тригліфи були зо%
браженнями вікон, оскільки тригліфи робляться на кутах і над середніми чвертями
колон, тобто на таких місцях, де вікна зовсім неприпустимі. Адже перев’язки кутів
виявилися б роз’єднаними, якби на них були залишені віконні отвори. До того ж,
якщо припускати, що там, де тепер містяться тригліфи, були вікна, то на тих саме
підставах треба буде вважати, що в іонійському ордері місця вікон посіли зубчики.
Тому що і ті, й інші проміжки як між зубчиками, так і між тригліфами, називають%
ся метопами» (De archit. IV 2, 4). Аналогічні, що носять нормативний характер,
міркування зустрічаємо й у De archit. IV 6, 2, де Вітрувій розмірковує про двері й
дверні косяки у храмах. «Розміри дверного прорізу визначають так: висоту храму від
підлоги до стелі треба розділити на три з половиною частини, з яких дві визначають
висоту прорізу стулок. Ця висота, у свою чергу, поділяється на дванадцять частин, з
яких п’ять з половиною дадуть ширину дверного просвіту знизу. Угорі просвіт зву%
жується: якщо він у висоту досягає шістнадцять футів, — на третю частину косяка;
якщо він від шістнадцяти до двадцяти п’яти футів, — верхня частина прорізу скоро%
чується на четверту частину косяка; якщо від двадцяти п’яти до тридцяти, — верх
прорізу скорочується на восьму частину косяка; інші, ще більш високі прорізи, вар%
то робити з косяками, які усе більше й більше наближаються до схилу. Самі ж ко%
сяки праворуч і ліворуч виступу скорочуються вгорі на чотирнадцяту частину своєї
ширини» (De archit. IV 6, 1–2). Подібних нормативних указівок дуже багато в трак%
таті Витрувия, і оглянути усі з них немає можливості, тим більше що така робота в
термінологічному відношенні була вже пророблена Г. С. Лебедєвою55.

У даному випадку варто тільки підкреслити, що висловлювані Вітрувієм нор%
мативні положення античної архітектури стосуються тієї сторони архітектурно%

35

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 35

будівної правосвідомості, котра є немовби проміжною між вимогами збереження
фізичного здоров’я людини, дотримання її безпеки (і безпеки домочадців), — й ес%
тетичним сприйняттям. І ми, аби мати право перейти до другої частини нашого
дослідження, нагадаємо про ставлення Вітрувія до існування правил і до рамок їх%
нього можливого порушення, що ми розглянули вище. Причому, порушення пра%
вил несе на собі не стільки технічне або технологічне навантаження, скільки наван%
таження естетичне, смакове й художнє. І те, і друге, і третє Вітрувій брав, звичайно
ж, з досвіду своїх спостережень за сучасною йому практикою архітектури, а також
— з вимог здорового глузду, узагальнюючи їх і «перемішуючи» на сторінках свого
унікального трактату.

Архітектурно�естетичні параметри правосвідомості у трактаті Вітру�
вія. Другим аспектом архітектурно%будівної правосвідомості в трактаті Вітрувія
«Десять книг про архітектуру» є аспект естетичний, саме той, який має бути покла%
дений у главу кута, коли ми торкаємося вивчення особливостей античної архітекту%
ри, коли намагаємося з’ясувати її непересічний, неповторний характер, коли праг%
немо зрозуміти, чому саме античність опинилася взірцем для подальшого розвитку
європейської архітектурної свідомості, здобувши найяскравішого розвитку за доби
італійського Ренесансу у XV–XVI ст.

Як не дивно, не адміністративно%правовий аспект архітектурно%будівної пра%
восвідомості, а засади естетичних і технічних регламентацій, викладених Вітрувієм,
зробили вплив на формування подальшої шани до цього автора в очах майбутніх
зодчих Європи. Саме цей аспект може бути досліджений досить ретельно в його
трактаті, саме архітектурно%естетичні обмеження і правила посідають провідне
місце в «Десяти книгах…» Але з іншого боку, цей аспект має правовий відтінок, но%
сить внутрішнє «архітектурно%юридичне» забарвлення, оскільки відповідає на за%
питання: яким чином слід зробити так, аби споруда відповідала вимогам корис%
ності, міцності й краси? Якщо можна вести мову про легітимність естетичних рег%
ламентацій, то у трактаті Вітрувія ми маємо саме таку точку зору й такий виклад
матеріалу.

Скоріше за все, центральним моментом нормативного обґрунтування будь%
якої споруди в трактаті Вітрувія є поняття «модуль». Про нього йдеться в De archit.
IV 3, 3: «Фасад дорійського храму з тієї сторони, де розташовуються колони, слід
розділяти, якщо це чотириколонник, на двадцять сім частин, а якщо шестиколон%
ник, — на сорок дві частини. Одна з цих частин буде модулем, по%грецькі емвбфзт;
коли цей модуль встановлено, то на його основі виконують обрахунки усіх частин
будівлі». А в De archit. III 3, 2–4 Вітрувій стосовно композиційних особливостей
п’яти основних типів храмів (пікностиль, систиль, діастиль, ареостиль, євстиль) при%
пускає вирази «можна помістити», «може поміститися», «можемо помістити», тим
самим немовби розширюючи нормативність своїх вимог. Барбаро, коментуючи це
місце, зауважує, що Вітрувій не каже: «слід помістити», «ми повинні розташувати»,
«проміжок має бути у стільки%то діаметрів», оскільки він не висловлює вимоги і не

36

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 36

користується такими визначеними виразами, як тоді, коли він каже про прекрасну
та витончену манеру, яка іменується євстиль, стосовно якого Вітрувій каже: «по%
винні робитися»56. Отже, правове обмеження стосовно різних стилів античних хра%
мів має у Вітрувія здебільшого рекомендаційний характер, і лише один раз (як це
помітив Даніелє Барбаро) — обов’язковий. Однак щодо модуля Вітрувій не висуває
жодних припущень: говорить про необхідність його застосування і про його обчис%
лення однозначно й безапеляційно.

Так саме він розуміє і «порядок». «Порядок є правильна відповідність членів
споруди, узятих окремо, і відповідність цілого з його членуваннями, що складається
з кількостей» (De archit. I 2, 2). Д. Барбаро робить до цього місця примітку: «Тому
що ми знаходимо порядок, розташування, благопристойність, економію й інші …
елементи в багатьох речах, ми змушені сказати, що це елементи універсальні і за%
гальні, і, як елементи універсальні і загальні вони мають загальні або універсальні
визначення; але тому що кожен художник хоче застосувати ці частини до свого
власного кола знань, то ця загальність зводиться до приватних особливостей даного
мистецтва, як це можна бачити і … у визначенні [Вітрувієм] порядку. Звичайно, по%
рядок сам по собі і за своєю природою — це те, коли одна річ за змістом поклада%
ється після іншої, і звідси випливає, що там, де є порядок, там є “колись” і “після”, і
такими є терміни в їхньому загальному значенні; але архітектор, як всякий інший
художник, звужує їхній зміст і говорить, що порядок є там, де в споруді одна
кількість колись, а інша після, і, таким чином, визначення порядку стає специфіч%
ним і частковим внаслідок застосування до кількості термінів універсальних і загаль%
них, у яких, можна сказати, відбивається спільність наук… Я скажу, що порядок по%
лягає в порівнянні і відношенні; скажу далі, що порівняння буває там, де речі нерів%
ні. Ясно, що в порядку є відношення, тому що під порядком зрозуміло, що одна річ
передує, інша ж за нею випливає; у ньому є і нерівність, тому що якби всі речі були
рівні, то, за словами св. Августина, не можна було б сказати: “усі речі”. Отже, порядок
— це розподіл речей рівних і нерівних, однакових і неоднакових; порядок в архітек%
турі зв’язаний з кількістю; у кількості виявляється і той порядок, що відноситься до
цілого, і той порядок, що відноситься до частин»57. Барбаро відводить коментуванню
застосування Вітрувієм поняття «порядок» значне місце, оскільки він коментує чи не
найголовніший розділ першої книги Вітрувія «З яких речей складається архітекту%
ра» (De archit. I 2)58. Вітрувій, як відомо, розпочинає цей розділ словами: «Архітекту%
ра складається з порядку, розташування, евритмії, домірності, благопристойності й
економії» (De archit. I 2, 1). Але в контексті нашої теми для нас уявляється цікавим
те, яким чином і Вітрувій, і його пізніший коментатор Д. Барбаро вводять ро%
зуміння поняття порядок, застосовуючи юридичні терміни, які не можуть звучати
інакше: все і в тексті Вітрувія, і в тексті Барбаро свідчить, що перед нами повною
мірою нормативне тлумачення доволі абстрактного поняття (або понять). Тому не
слід дивуватися, що втіленням порядку як сущого, як закономірного і за античних
часів, і за часів Ренесансу був архітектурний ордер (або ж орден — тобто «чин», «по%
рядок», «розряд стовпів (колон) за розмірами та прикрасами», як писав В. І. Даль).

37

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 37

Якщо про архітектурні ордери та принципи й особливості їхнього застосування
Вітрувій пише тільки наприкінці третьої книги і в четвертій книзі, саме поняття по%
рядку вводиться на початку першої книги. Тобто слід зауважити, що для Вітрувія бу%
ло важливо завдати правову координату абстрактному поняттю з самого початку
розмірковувань над архітектурою. Архітектура — це передовсім порядок, який не
можна порушувати кому й як забагнеться, це певна система правосвідомості, якій
слід підкорятися. Але архітектура — це такий порядок, який може залишатися са%
мим собою тільки при наявності у зодчого власного смаку й творчої наснаги.

Поставимо запитання: чого прагнули досягти римські кесарі, видаючи укази і
легітимізуючи закони, взагалі роблячи римське право настільки витонченим і все%
охоплюючим, що воно лягло в основу юриспруденції багатьох країн світу? Вони
прагнули до порядку, до наведення порядку в суспільстві, у встановленні злагоди
між людьми, до подолання конфліктів або ж про запобігання конфліктам. Адже чи
не до того самого прагне і архітектор, проектуючи будинок, керуючи процесом
будівництва? На наш погляд, така паралель не уявляється зайвою й помилковою.
Тому саме, за справедливим спостереженням Г. С. Лебедєвої, «архітектурний ордер
— це не колона або колонада, і не стійково%балкова конструкція, і навіть не ху%
дожній образ, відбитий у колонаді, і не вид архітектурної композиції як завершено%
го художнього цілого, але принцип побудови архітектурної форми, якій в архітек%
турному контексті може бути призначено стать прикрасою, деталлю або, навпроти,
значеннєвим ядром, композиційним центром… Латинське ordo (“ряд”, “лад”) і ordi�
natio (“упорядкування”) у Вітрувія вказують на початковий етап проектування, по%
рядок розрахунку всієї споруди в цілому; варіанти ж форми капітелі позначені в
трактаті зовсім іншим словом»59. Чи не здається, що йдеться про майже сучасний
процес світоглядної, а потім і юридичної підготовки процесу проектування, який за
великим рахунком, відбивається у тонкощах формування різних типів свідомості,
про які ми вже мали нагоду писати? Це економічна архітектурна свідомість (замов%
ник), споживча архітектурна свідомість (користувач), громадська архітектурна
свідомість (обиватель), професійна архітектурна свідомість (архітектор), практична
архітектурна свідомість (будівник) та рефлексія архітектурної свідомості (архітек%
турознавець)60. Всі ці типи свідомості і за античного часу, і за нашого мають уст%
ремління з’ясувати у найбільш загальному плані сутність втілення ідеї порядку у
творі, з яким вони стикаються (який вигадують, якій зводять, який рефлектують). А
це неможливо без нормативів і обмежень. Тому «ордерна система виступає як на%
лежне, необхідне, але не як таке, що обов’язково доставляє задоволення для ока.
“Краса” Вітрувія таїть у собі торжество суб’єктивної думки і випадковості реалій
конкретного місця над універсальними законами природи і прекрасного»61.

Отже, ордерна система для Вітрувія — це своєрідний усуспільнений зразок,
яким архітектор не може нехтувати, але в рамках якого він може працювати,
варіюючи той чи інший бік виразної форми храму або портику, будь%якої споруди
взагалі. Ордер — це норма, це визначена «античними ДБН» — трактатом Вітрувія
— незаперечна інструкція й обмеження, за рамками якої архітектор вважався по%

38

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 38

рушником не лише неписаних естетичних норм, але й писаних майже законодав%
чих. Не даремно Вітрувій присвятив свій трактат імператору Августу, тим самим
зробивши його легітимним. Це майже так само, як Закон, прийнятий Верховною
Радою, без підпису Президента не може набрати чинності. І якщо Август не скори%
стався своїм правом «вето» стосовно тексту Вітрувія і продовжував виплачувати ав%
торові цього трактату його довічну «стипендію», це означає, що саме тоді, у середині
I ст., в «ідеальну епоху Августа» трактат Вітрувія в цілому був визнаний до певної
міри законодавчим актом.

Тут ми мусимо звернути увагу на ще один момент, пов’язаний з подальшою,
«посмертною» історію впливу трактату Вітрувія на хід розвитку європейської архі%
тектури. Г. П. Поляков у спеціальній статті щодо розвитку вітрувіанства на Заході
«й у нас» наголошує, що протягом століть йде боротьба за справжнього Вітрувія
проти теоретизуючого схематизму Л.%Б. Альберті, вузько практичного спрощенст%
ва Дж. Б. да Віньйоли, фасадного формалізму А. Палладіо. «Французький класи%
цизм, знов%таки під прапором Вітрувія, виступив відкрито проти “італійського кла%
сицизму”– “віньйолізму” та його еволюції у свою протилежність — бароко. Так са%
мо проти панування французького класицизму та його еволюції у свою проти%
лежність — рококо в XVIII ст. — виступили, знов%таки під прапором Вітрувія, усі
європейські країни, що підпали під французький вплив, і виробили кожна свій
більш%менш оригінальний класицизм»62. Ми бачимо, що трактат Вітрувія, якщо
його розглядати з точки зору «античних ДБН», тобто збірника проектних і
технічних норм, є основою, на якій можна вибудовувати нові норми, більш при%
стосовані до інших епох: так само ставилися до цього трактату і Філарете, і Аль%
берті, і Барбаро, і Віньйола, і Палладіо, і Серліо, і Делорм тощо. Якщо б «Десять
книг про архітектуру» не були нормативним документом, на них не можна було б
спиратися, переосмислюючи і в тексті, і на практиці ті або ті констатації Вітрувія
через п’ятнадцять століть по його смерті.

Тут ми прийшли до цікавого висновку: лише той архітектурний трактат може
вважатися впливовим в історії архітектури, який містить в собі регламентації
архітектурно%будівної правосвідомості. В іншому випадку він є архітектурознавчим
трактатом. Однак, саме з цієї точки зору трактат Вітрувія слід вважати і архітектур%
ним, і архітектурознавчим трактатом, оскільки він закріпив для історії правові рег%
ламентації сучасних йому архітектури і будівництва, а також і виступив само%
стійним мислителем в галузі архітектури, тобто архітектурознавцем.

В нашій книзі 2005 р. «Філософські основи архітектури» ми наголошували, що
Вітрувій жодного відношення до проблем філософії архітектури не має: це був на%
уковець, учасник походів Юлія Цезаря, а не філософ63. Але чи був Вітрувій архітек%
турним юристом? На це запитання ми мусимо відповісти позитивно, але з одним
зауваженням: він не знав, що він був архітектурним юристом, оскільки звичний за%
гальноматеріалістичний погляд на архітектурний фах (на це вказував ще І. С. Ніко%
лаєв) сам по собі є поглядом до певної міри нормативним, регламентаційним, а от%
же і міститься в правовому полі архітектурно%будівної свідомості. Може, саме тому

39

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 39

наука, розум, логіка керують ним не лише як теоретиком, але й як законодавцем
архітектури, що виступає причиною «нев’янучої правоти його вчення про цілі зод%
чества і засоби досягнення цих цілей в античному суспільстві, де створена була кла%
сична архітектура»64.

Перш ніж завершити наш підрозділ, слід також звернутися до проблеми відно%
син між архітектором і замовником, як їх розуміє Вітрувій. Цей аспект, безпереч%
но, регламентується юридичним чином, оскільки ані смакові, ані творчі відносини
не підлягають у парі «архітектор — замовник» нормуванню (кожний прагне уник%
нути творчого конфлікту), а от усі інші, майново%матеріальні відносини — підляга%
ють правовим нормам.

В описі Вітрувієм некомпетентних виконавців, що беруться за архітектурні за%
мовлення (De archit. VI вступ, 6), з’являється розрізнення знань, отриманих з до%
свіду, і знань, отриманих з літератури. Це — недосвідчені і неосвічені люди, не зна%
йомі не лише з архітектурою, але і з її практикою (ремеслом). «У старовину доруча%
ли роботу насамперед архітекторам з поважного роду, а потім дізнавалися, чи на%
лежне вони одержали виховання, вважаючи, що треба довірятися шляхетній со%
ромливості, а не зухвалій нахабності. А самі майстри не навчали нікого, крім влас%
них дітей або рідних, і виховували їх людьми гідними, совісті яких можна було без
коливання довірити гроші на такі важливі речі. Коли ж я бачу, що наука такої важ%
ливості кидається на сваволю неуків і невігласів і таких, хто не має ніякого поняття
не лише про архітектуру, але навіть і про її застосування, я не можу не схвалювати
тих домохазяїнів, котрі, будуючи для себе самі і покладаючись і сподіваючись на
свою грамотність, міркують так: якщо приходиться довірятися невігласам, то вже
їм скоріше пристало самим, за власною волею, ніж з волі іншого, витратити певну
кількість грошей. Отже, ніхто не береться в себе будинку за жодну іншу майстер%
ність, — ані за шевське, ані за сукновальне або за яке%небудь ще з більш легких, —
окрім як за архітектуру, через те, що ті, хто видає себе за архітекторів, називаються
так не за дійсним знанням цього мистецтва, а облудним чином. З цієї причини я і
задумав написати посібник з архітектури з ретельним викладом її правил, вважаю%
чи, що таке приношення не буде зайвим нікому з живущих на світі» (De archit. VI
вступ, 6–7). Отже, Вітрувій ставить собі метою написати твір не лише для архітек%
торів, але і для тих неуків, про яких він пише у цитованому фрагменті. «Вступ (до
шостої книги. — А. Б.) не становить труднощів; він містить дивний заклик до чесно%
ти, переконливі приклади, авторитетні висловлення і чудові порівняння доблесті з
багатством, духовних дарунків із благами зовнішніми», — говорить з цього приводу
Д. Барбаро65, який не зауважує нібито головного в коментованому місці: Вітрувій
пише трактат для того, аби сповістити і замовнику, і архітектору нормативні відо%
мості, без яких неможливий процес будівництва, зате можлива даремна витрата
грошей. Якщо сучасник Вітрувія Марк Тулій Цицерон вважав медицину, архітекту%
ру і викладання долею нижчих шарів суспільства, то Вітрувій саме архітектору при%
писує необхідність уміти набагато більше, ніж власне архітектурні вміння, і навіть
наполягав на вмінні привселюдно говорити про архітектуру66.

40

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 40

Одним з останніх цікавих архітектурно%правових фрагментів у трактаті Віт%
рувія є наступний: «У славному і великому грецькому місті Ефесі здавна встановле%
ний, як кажуть, строгий, але цілком справедливий закон. Саме: архітектор, який бе%
реться за виконання державної роботи, зобов’язаний оголосити, у яку суму вона
обійдеться. По затвердженні кошторису посадовими особами у забезпечення вит%
рат береться у заставу його майно доти, доки роботу не буде виконано. Якщо по
закінченні її виявиться, що витрати відповідають оголошеним, то його нагороджу%
ють особливою постановою й відзначають іншими знаками пошани. Також якщо
перевитрати перевищать кошторис не більше ніж на чверть її, то вони виплачують%
ся з державної скарбниці, і ніякого покарання за це він не несе. Але якщо буде
потрібно витратити вище чверті на роботу, то кошти на її закінчення беруться з йо%
го власного майна. Й погодилися б безсмертні боги, аби такий закон був встановле%
ний і римським народом не лише для державних, але і для приватних будівель. То%
му що це припинило б безкарну нахабність невігласів, а займатися архітектурою,
без сумніву, сталі б люди завбачливі, що осягли всю глибину знань; домохазяїни не
вводилися б у безмежні і божевільні витрати, що доводять їх до повної втрати стат%
ку, а самі архітектори, у страху перед покаранням, примушені були б діяти
обачніше в складанні підрахунків витрат, завдяки чому домохазяїни будували би бу%
динки на зазначену, або на таку, яка лише трохи перевищує її, суму» (De archit. Х
вступ, 1–2). У цих розумних словах Вітрувія маємо не що інше, як «проект закону»,
що виноситься на найвищий розгляд і затвердження. У Вітрувія, що жив на пенсію
від двох імператорів, як видно, не було можливості інакше впливати на встановлен%
ня твердих юридичних правил архітектурної діяльності, які б регламентували фі%
нансові взаємини між замовником і виконавцем. От він і вніс у свій трактат таку
слушну пропозицію в надії, що вона буде прочитана і легітимізована імператором.

Як трактат Вітрувія був своєрідними «Державними будівельними нормами»
античного світу, так трактати Л.%Б. Альберті і Д. Барбаро були своєрідними ДБН до%
би Відродження, в яких і поважалася, й проголошувалася свобода творчого акту
архітектора, а не бездумно обмежувалася цифрою, як це траплялося з ідеологічних
причин зовсім нещодавно в радянських СНиПах.

Отже, дослідивши з точки зору розробки юридичних та естетичних параметрів
архітектурно%будівну правосвідомість у трактаті римського військового інженера
Вітрувія «Десять книг про архітектуру», ми дійшли висновку, що не лише такі па%
раметри присутні як фрагменти у названому трактаті, а що він сам, як цілісний
текст, є до певної міри правовий документ (притому єдиний правовий документ,
що відомий нам з античних часів), в котрому знайшли викладення й чітке тлумачен%
ня усі необхідні архітектору для початку роботи над проектом нормативні і регуля%
тивні відомості. В цьому смислі трактат Вітрувія є важливим свідченням про ор%
ганізацію й правове поле архітектури давніх Греції і Риму, яке не може нехтувати%
ся навіть з появою ані пізнішої візантійської кодифікації римського права в «Дігес%
тах» (грецьк. «Пандектах») імператора Юстиніана Великого 529 року, ані з появою
численних архітектурних трактатів доби Ренесансу.

41

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 41

Практичні вимоги до зведення будівель згідно з римським законодав�
ством. Після того, як ми дійшли певних висновків стосовно ролі Вітрувія та його
трактату для подальшого розвитку і архітектури як такої, і архітектурно%будівної
правосвідомості, слід звернути увагу на прагматичні сторони римського «будівель%
ного права», як їх вдається побачити з «Дігест» Юстиніана, котрі стали узагальнен%
ням правових питань практичного зведення архітектурних форм, а також з деяких
промов Марка Тулія Цицерона67. Якщо Вітрувій — це висока теорія архітектурно%
будівного права, то установлення Юстиніана, який узагальнив тисячолітню тра%
дицію римського права та легітимізував її 529 року, — дотепна практика в царині
цього типу права.

Отже, зробимо огляд головних моментів «Дігест» Юстиніана стосовно розгля%
дуваного нами поля.

Дігести VIII 2, вступ. «Права, які стосуються міських володінь, є наступними:
право збільшувати або не збільшувати висоту будівель і затуляти сусідові світло;
відводити або не відводити дощову воду на дах або на ділянку сусіда; вставляти бал%
ку у стіну сусіда й, нарешті, виводити балкон або висувати дах тощо».

Дігести VIII 2, 1. «Якщо між двома володіннями знаходиться суспільна земля
або суспільна дорога, то це не заважає ані існуванню сервітутів проходу й прогону,
ані праву збільшувати висоту будівель; однак це саме заважає вставляти балку у
сусідню стіну, висувати дах, виводити балкон над сусідньою ділянкою, а також вла%
штовувати водотік й дощовий жолоб, тому що небо, яке простягається над цією
суспільною землею, мусить бути вільним».

Дігести VIII 2, 3. «Існує і такий сервітут: не затуляти виду».
Дігести VIII 2, 8. «Якщо стіна, за природним ладом, є загальною, то ані той, ані

інший з сусідів окремо не мають права ані зносити, ані відновлювати її, оскільки ха%
зяїн стіни — не один».

Дігести VIII 2, 10. «Гавр — Марцеллу: у мене два будинки, один я відказую у за%
повіті тобі, інший дім надбудовує мій нащадок і тим затуляє тобі сонячне світло;
який позов ти можеш йому пред’явити? І чи існує, на твій погляд, різниця, який дім
він надбудує, свій або ж той, що достався йому у спадок? А ще про те я запитую, чи
повинен нащадок надати прохід через чужу ділянку до тієї ділянки, яка передана за
заповітом, за аналогією з тим, як це буває і тоді, коли у заповіті відмовлено воло%
діння такою ділянкою, до якої неможливо пройти інакше, як по чужій ділянці?
Марцелл відповів: якщо хтось володів двома будинками і один з них заповів, то не%
має сумніву, що нащадок над будуванням цього будинку може затулити світло
іншій споруді, яка перейшла за заповітом; те саме слід сказати й стосовно випадку,
якщо одному за заповітом буде відмовлено оду будівлю, а іншому — користування
іншим будинком. Але порівняння з правом проходу не завжди влучно, тому що без
права проходу користування не може бути відмовлено за заповітом, а жити можна
і в домі, до якого затулено світло. Притому разом з передачею користування ділян%
кою повинно бути передано також і право проходу до самої ділянки, так само як
разом з допущенням користуватися джерелом води надається право проходу до са%

42

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 42

мого джерела, а перешкоджати світлу й затуляти будинок, що переходить за за%
повітом, дозволяється лише настільки, аби світло затулялося не повністю, але щоб
залишався приток світла тією мірою, якою це достатньо мешканцям при повільно%
му денному освітленні».

Дігести VIII 2, 11. «Хто має намір затуляти сусідам світло або робити щось інше
проти їх зручностей, нехай знає, що він повинен зберігати старі будинки в їх попе%
редньому вигляді і стані. Якщо між тобою й твоїм сусідом не буде досягнуто згоди
стосовно висоти запроектованого тобою будинку, ти зможеш звернутися по допо%
могу до третейського судді».

Дігести VIII 2, 12. «Будівлі, обтяжені сервітутом, який забороняє виконувати
надбудову вище певної границі, тим не менше можуть мати на своїй ділянці насад%
ження, які перебільшують вказану висоту; якщо ж насадження погрожують затули%
ти краєвид, то останнє не дозволяється».

Дігести VIII 2, 13. «Хтось, на ім’я Гібер, ділянка якого знаходиться позаду моїх
клунь, влаштував лазню вздовж загальної стіни; а між тим, труби не повинні прохо%
дити навколо загальної стіни, як і до загальної стіни не повинна притулятися стіна
сусіда. Сказане про труби тим більше є справедливим, що за наявності їх стіна мо%
же постраждати від вогню; мені хотілося б, аби ти про це переговорив з Гібером, не%
хай він утримається від недозволеної дії. Прокул відповів: я вважаю, у Гібера не мо%
же бути жодних сумнівів, що прокладати труби вздовж загальної стіни — справа не%
дозволена. Загальну стінку можна облицювати відповідно до висновку Капітона, і я
також можу вміщувати найдорогоцінніший розпис на загальній стінці; але якщо
сусідня стіна буде знесена й на основі угоди про неспричинення збитку виникає
тяжба, то збиток слід рахувати не більше, як за звичайну стіну, чого слід дотримува%
тися й при наявності облицювання».

Дігести VIII 2, 14. «Августійші імператори Антонін і Север видали рескрипти
про те, що ділянка, яка не обтяжена ніякими сервітутами, хазяїн або хтось ще,
відповідно до його волі, може забудовувати, дотримуючись лише законної відстані
від сусідньої забудованої ділянки».

Дігести VIII 2, 15. «Між сервітутами, які забороняють затуляти світло й паплю%
жити вид, існує різниця; у другому випадку надаються більші переваги, ніж у пер%
шому. Ніхто не повинен затуляти більше приємного й вільного краєвиду; стосовно
ж світла, то в цьому випадку забороняється затуляти або затемнювати його. Отже
всьому, що сусід робить для затуляння світла, можна запобігти при наявності
сервітуту, і на сусіда може бути покладена нове зобов’язання, як тільки він хоча б
якось затулить приток світла».

Дігести VIII 2, 16. «Світло (lumen) означає можливість бачити небо: слід роз%
різняти світло (lumen) і вид (prospectus); оскільки вид може відкриватися й до низу,
а світло знизу йти не може».

Дігести VIII 2, 17. «Якщо посадити дерево так, що воно затулить світло, то за
справедливістю слід зазначити, що такий вчинок суперечить встановленому сервіту%
ту; оскільки і дерева може бути досить, аби затулити краєвид неба; тим не менше,

43

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 43

якщо розташований предмет аж ніяк не затуляє світла, але лише загромаджує сон%
це у такому самому місці, де сонцю бажано взагалі не бути, то модна визнати, що
сервітут аж ніяк не порушений. Якщо ж трапиться, що тінь падає на кімнату, яка
обігрівається сонцем, або на відкриту сонячну площадку, тобто на таке місце, де
сонце необхідне, то це суперечить встановленому сервітуту. Якщо ж, навпроти, бу%
де знесений будинок або будуть обрубані гілки дерева, внаслідок чого місце, яке
раніше було в тіні, освітлиться сонцем, то це не суперечить сервітуту: останній на%
кладає обов’язок не затуляти світла, а в цьому випадку не лише не затуляється, але
збільшується. Іноді, однак, можна сказати, що і той, хто зносить або зменшує буди%
нок, затуляє світло, якщо, наприклад, за допомогою віддзеркалення світло падало на
ті ж самі будівлі».

Дігести VIII 2, 19. «За словами Прокула, не можна вбудовувати у загальну стіну
трубу для водопровідної або дощової води; тим не менше, не можна чинити опір
сусідові, який хоче влаштувати лазню вздовж загальної стіни, якщо навіть стіна бу%
де пропитуватися вологою тією мірою, якою вона пропитується вологою, коли сусід
розплескує воду у своєму триклінії або у спальному покої. Однак Нерацій Пріск
вважає: якщо терпідарієм користуються так, що виходить значна вологість і тим са%
ме завдається шкода сусідові, то цьому можна протидіяти. Поблизу загальної стіни
можна з повним правом влаштувати невеличке приміщення з випаленої цегли, як%
що тільки воно зможе зберегтися навіть за умови видалення самої стіни і не буде
перешкоджати відновленню останньої. Вірно вважає Сабін, що біля загальної стіни
можна розташовувати сходи, тому що їх можна і видалити».

Дігести VIII 2, 20. «Якщо встановлений сервітут, який торкається стоку дощо%
вої води, то хазяїну ділянки, який обтяжений сервітутом, не слід будувати там, де
водотік був заключний у жолоб. Якщо раніше водотічний жолоб був виконаний з
черепиці, то в подальшому він уже не може бути зроблений з дошок або іншого
матеріалу. В який би спосіб не було придбано право на влаштування водотічного
жолоба, цей жолоб може бути піднятий на значну висоту, оскільки завдяки цьому
сервітут лише полегшується: оскільки вода зі значної висоти падає тихіше й
нерідко розсіюється, навіть не досягаючи ділянки, яку обтяжено сервітутом. На%
впроти, не можна опускати жолоб, тому що завдяки цьому сервітут лише більше
обтяжується, тобто ми маємо справу уже не з водотічним жолобом (stillicidium), а
з канавою для дощової води (flumen). З цієї причини жолоб можна відсунути на%
зад, оскільки тоді вода буде падати на ділянку самого володаря, але не можна висо%
вувати його уперед, щоб вода падала не там, де встановлено сервітутом: можна по%
легшувати, але не можна обтяжувати сервітут. І взагалі, слід мати на увазі, що до%
пустимо покращання у стані сусіда, але не погіршення, якщо лише така зміна
сервітуту не буде безпосередньо передбачено у самій домовленості. Хто зведе
будівлю на тому просторі, де стікає дощова вода з жолоба, той може висунути цю
будівлю до самого місця падіння води; але навіть якщо остання падає на саму
будівлю, дозволяється будувати вище, за умови, що стік для води з жолоба буде за%
безпечений належним чином».

44

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 44

Дігести VIII 2, 21. «Якщо твоя ділянка розташована вище мого дому, і ти мені
дозволив прохід і прогін по твоїй ділянці до мого будинку, і до мого будинку через
твою ділянку немає доступу без підйому, то я можу вирубати сходи або влаштувати
пандус ближче до моєї двері, за однієї лише умови — не робити руйнацій більших,
ніж ті, які необхідні для влаштування такого проходу».

Дігести VIII 2, 26. «Сервітути, базовані на володінні ділянкою, відповідають
праву володіння. Так, наприклад, якщо я з моєї будівлі висуну колоду у твою будів%
лю, то таке володіння висунутою колодою належить мені, у силу існуючого звичаю.
Те саме має місце, якщо я виведу балкон або водотік на твою ділянку, тому що я до
певної міри користуюся твоїм майном і немовби володію ним фактично».

Дігести VIII 2, 33. «За словами Альфена, відновити колону, яка служить опорою
суміжних будівель, зобов’язаний той, кому належить будівля, котра має сервітут, але
не той, кому бажано встановити сервітут. Оскільки будівельний статус свідчить: “сті%
на, яка несе вагу, повинна залишитися так, як є”, — це з достатньою ясністю озна%
чає, що стіна повинна залишатися назавжди; однак наведені слова зовсім не означа%
ють, що одна й та сама стіна повинна існувати завжди, та це й неможливо, але що
завжди повинна існувати такого роду стіна, котра може витримати належне наван%
таження; отже, якщо хтось забезпечить іншому можливість сервітуту у вигляді опо%
ри його будівлі, то при знищенні речі, яка служить опорою, в силу сервітуту їй на
заміну повинна бути влаштована інша».

Дігести VIII 2, 36. «Дехто, маючи дві будівлі з одним загальним перекриттям,
заповідав їх різним особам. Як я сказав, було б краще, аби перекриття належало
обом таким чином, що на долю кожного приходиться певна частина й у володінні
кожного повинні перебувати частини балок, які розташовуються у будівлі сусіда,
причому, жоден з них не повинен мати права позову про видалення вставленої бал%
ки: при цьому не має значення, чи відказані у заповіті без обмовок обом або ж од%
ного з них за умови».

Дігести VIII 2, 39. «Ніхто не може обтяжити свою будівлю сервітутами інакше,
як у тому випадку, якщо і тому, хто надає, і тому, хто отримує право, ці будівлі вид%
но настільки, що можуть взаємно слугувати перепоною».

Дігести VIII 2, 40. «Я вважаю, що ті, кому не належало право вивести вікно на
ділянку сусіда, не мають жодного права виводити вікно в загальній стіні».

Дігести XLIII 27, 8. «Закон XII таблиць наказував вживати заходів до того, аби
дерева на висоті заввишки п’ятнадцяти футів навкруги обрізалися, щоб їхня тінь не
завдавала шкоди сусідній ділянці».

Дігести L 16, 242. «Proiectum (те, що виступає) та immissum (вбудоване), на дум%
ку Лабеона, розрізняються наступним чином: proiectum є виступаюча частина, яка
не має опори в чужому володінні, як%от балкони й навіси даху (suggrundae); immis�
sum є така частина, яка має подібну опору, як%от колоди і балки, вбудовані у чужу
стіну. Свинець, який знаходиться на черепиці, належить, на думку Лабеона, до скла%
ду будинку; навпроти, те, що кладеться для огородження гіпетра, не належить до
нього… Настил з дошок, який знімається влітку, на думку Лабеона, належить до

45

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 45

складу будинку, оскільки він призначений для постійного користування, а те, що він
знімається час від часу, до справи не відноситься».

Отже, можна бачити, що коло правових інституцій, які розглядаються у «Діге%
стах» Юстиніана, досить вузьке і базується на визнанні права сервітуту, тобто речо%
вого права на чужу річ, спрямоване на виключну вигоду певної особи або певної
ділянки землі, право, в силу якого уповноважений ним може або певним чином ко%
ристуватися річчю, або видаляти від цього користування інших, навіть власника.
Простіше кажучи, сервітут — право обмеженого користування чужим майном. На%
гадаємо, що дивлячись на цілі, сервітути поділяються на особисті (servitutes persona�
rum) та речовинні (servitutes rerum, praediorum); перші служать інтересам певної
особи, інші — інтересам певного нерухомого майна68. На понятті сервітут ґрунту%
ються і взаємозалежні стосунки між власниками сусідніх ділянок. Саме «сусідство»
й викликає до життя регламентації щодо майна, яке розташоване на цих сусідніх
ділянках. Це поняття про прохід або прогін худоби через ділянку сусіда, це поняття
про загальну стіну69, яка належить за межею ділянок обом сусідам, і поняття про
влаштування водогонів, які не можуть заважати жодному з сусідів, і важливе понят%
тя про «затуляння неба» і світла. Ці категорії були важливі в Римі й тому опинили%
ся віддзеркаленими в інституціях Юстиніана, котрий вважав візантійське правове
поле безпосереднім нащадком римського правового поля.

Марк Тулій Цицерон в промовах «Про оратора» й «Про обов’язки» також тор%
кається деяких моментів римського архітектурно%будівельного права. Безперечно, в
цих судженнях більше розглядаються морально%етичні моменти, пов’язані зі став%
ленням до нерухомого майна, але спирання на предметний матеріал правових рег%
ламентацій робить ці фрагменти живими прикладами дії будівельного права у дав%
ньому Римі. Наведемо декілька фрагментів з промов видатного римського оратора.

«Марк Букулей, людина, на мій погляд, не глупа, а на свій навіть дуже розум%
на, і при цьому така, яка не уникає вивчення права…, під час продажу будинку
Луцію Фуфію припустив у купчій статтю, яка забезпечує користування світлом
тією самою мірою, якою воно було можливим на той час. І ось, тільки%но розпоча%
лося будівництво в якійсь частині міста, яка була ледве видна з цього будинку,
Фуфій відразу ж висунув позов на Букулея на тій основі, що у затулянні будь%якої
частинки неба, на будь%якій відстані, він вбачав зміну умов освітлення» (Про ора�
тора I 39, 179).

«Припустимо, що чесна людина збирається продати свій будинок через певні
недоліки його, котрі йому відомі, але про які інші нічого не знають; будинок зара%
жений, але вважається здоровим, ніхто не знає, що в усіх кімнатах з’являються змії,
зведений він з поганого лісу й погрожує руйнуванням. Але, крім володаря, ніхто
нічого про це не знає. Запитується: якщо продавець не сповістить про це покупців
й продасть будинок за значно більшу ціну, ніж він сам розраховував отримати від
продажу, чи вчиняє він справедливо або ж нечесно? — “Немає сумніву, говорить
учень Діогена Вавілонського Антипатр, оскільки що це, як не відмова вказати доро%
гу тому, хто заблукав (що в Афінах каралося громадським прокляттям), коли допу%

46

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 46

скають, аби покупець розорявся й терпів за своєю помилкою величезний збиток. Це
навіть є більш поганим, ніж не вказувати дорогу, оскільки це значить навмисно,
свідомо вводити іншого у помилку”. На це Діоген заперечує наступним чином: “Ад%
же продавець примушував тебе покупати? Він навіть і не умовляв тебе. Він оголосив
про продаж того, що йому було не до вподоби, ти ж придбав те, що тобі було по
душі. Якщо ті, хто оголошують про продаж красивої, добре збудованої вілли, не вва%
жаються обманщиками, навіть якщо ця вілла і не красива, і не зведена як слід, тим
не менше, можна звинувачувати тих, хто навіть не хвалить дім, який продається. Ад%
же там, де покупець діяв повною мірою свідомо, чи може мати місце будь%яке зви%
нувачення продавця в омані? Якщо не можна відповідати за все, що сказано, чи не
вважаєш ти, що слід відповідати за те, що не сказано? І що може бути більш безглуз%
дим з боку продавця, ніж описувати всі недоліки тієї речі, котру він збирається про%
дати? Чи можна уявити собі щось більш нерозумне, ніж якби глашатай проголошу%
вав на торгах за наказом домовласника: “продається заражений будинок”?» (Про
обов’язки III 13, 54–55).

«У нашому цивільному праві встановлено, що при продажі нерухомого майна
продавець мусить оголосити про всі недоліки, які йому стосовно цього майна відомі.
За законами XII таблиць достатньо було, аби продавець гарантував правильність
усього того, що він на словах заявляв; якщо б він був спійманий на даванні брехли%
вого показання, з нього стягувалося б грошове стягнення у подвійному розмірі.
Наші юристи, крім того, запровадили особливе покарання за умовчання. Вони по%
становили, що будь%який недолік нерухомості, відомий продавцю, дає привід до
стягнення з нього збитків, якщо тільки це не було точно оговорено ним.

Так, коли авгури, які збиралися зайнятися гаданнями на Капітолії, наказали
Тиберію Клавдію Центу Молодшому знести будинок, якім він володів на Целієво%
му пагорбі, оскільки значна висота його будинку заважала гаданням, Клавдій
об’явив про продаж ним цього будинку; придбав його Пухлій Кальпурній Ланарій.
Авгури одразу сповістили його про зроблене ними розпорядження. Таким чином,
Кальпурній повинен був знести будинок, але разом з тим він узнав, що Клавдій ого%
лосив про продаж будинку після того, як авгури повеліли йому знести його; тому він
завдав йому позов, ґрунтуючись на вимозі закону, що все, що пропонується, повин%
но бути пропоноване добросовісно. Справу було вирішено вироком Марка Катона,
батька нашого Катона. Цей суддя виніс такий вирок: “Оскільки продавець знав цю
обставину при продажі й не сповістив про неї покупця, останній має право стягну%
ти з нього належний йому збиток”.

Таким чином, він визнав, що добросовісність полягає в тому, щоб покупець був
обізнаний про недолік, який відомий продавцю. Якщо цей вирок справедливий, то
і торговець зерном, і продавець зараженого будинку однаково винні в тому, що
умовчали. Але цивільне право не в змозі охопити усі можливі випадки такого роду
умовчання; ті ж, хто в ньому обумовлені, переслідуються за усією строгістю закону.
Марк Марій Ґратідіан, наш родич, продав Гаю Сергію Ораті (претору) дім, який він
сам придбав в останнього за декілька років перед тим. На будинку цьому лежали

47

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 47

повинності, але Марій не згадав про це при укладанні купчої. Справу було передано
в суд. Позов Орати підтримав Луцій Ліціній Красс, а Ґратідіана захищав Антоній.
Красс посилався на постанову закону, в силу якої збитки стягуються, якщо прода%
вець свідомо приховав якійсь недолік у майні, що продається. Антоній же базував
свою аргументацію на справедливості, стверджуючи, що Сергій, який сам раніше
продав цей будинок, не міг не знати цього недоліку; тому не було підстави щось обу%
мовлювати, і той, хто, придбаваючи будинок, знаючи правовий його стан, не міг вва%
жатися потерпілим від омани продавця» (Про обов’язки III 16, 65–67).

Моральні аспекти, які ми вбачаємо в цих роздумах Цицерона, є немовби додат%
ком до сухих суто правово%майнових узаконень римського права, які роблять уяв%
лення про природу римської архітектурно%будівної правосвідомості більш опуклою
й наочною.

Зберігся також напис II ст. з Пергаму, який є свідченням більш давнім, ніж «Ді%
гести» Юстиніана, і тому на нього також слід звернути увагу.

«Стосовно ж загальних стін, які вимагають ремонту або обвалилися, то якщо
сусіди однаково користуються цілою стіною, всім і належить рівну суму вносити на
побудову; а якщо у одного буде примикати до стіни житло, а в іншого — двір, то не%
хай той, в кого до стіни примикає житло, сплачує дві третини, а в кого двір — одну
третину. Так само повинні сплачувати й у тому випадку, якщо в одного до неї при%
микає верхній поверх, а в іншого усього один. У випадку псування загальних стін
слід подавати скаргу на того, хто винний, астиномам; і якщо той програє справу на
суді й буде визнаний винним, він і повинен компенсувати збитки. Нехай ніхто не
має права у загальних стін ані робити надбудови, ані пробивати ходів, ані інакше як%
небудь псувати їх, якщо не увійде у згоду з хазяями. Якщо будь%які суміжні стіни за%
вдають шкоди квартирантам і хазяї побажають прибудувати до цих стін, до яких
примикає двір, з боку сусіда ще паралельну стіну без будь%якої шкоди для сусідів, не
слід чинити ним перешкод, за умови, щоб робили проміжок не більше ліктя й
швидко покривали кам’яним дахом, і з тим, щоб зовнішня стіна прибудови була
міцно споруджена, якщо лише дах не буде покладений на скелю. При настиланні
даху слід робити його рівень вищим за іншу частину двору лише настільки, аби існу%
вав стік для води. Хазяями цих прибудов нехай будуть ті, хто спорудив їх, а хазяями
місць над прибудовами, коли вони будуть накриті, — сусіди, причому останні не по%
винні користуватися ними так, щоб це могло зашкодити чужим стінам. Вхід на при%
будову робити кожному зі свого будинку. А якщо це буде неможливо, то сусіди, за
вироком архітектора й астиномів, повинні пропускати робочих, які приходять для
очистки прибудови, а також якщо у випадку обвалу буде потрібний ремонт. Якщо
хтось увійде на прибудову зі злим умислом, нехай розбирають справу астиноми і,
якщо визнають винним, накладають стягнення у п’ять драхм. Біля чужої або загаль%
ної стіни нікому не дозволяється рити рів, ставити бочки, влаштовувати посіви й не
дозволяється нічого, що могло б пошкодити стіну. В іншому випадку, якщо хазяїн
зробить скаргу, нехай астиноми виконують огляд й виносять вирок, який визнають
справедливим»70.

48

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 48

Отже, римське право стосовно власності можна назвати навіть «сусідським
правом», оскільки питання, яких торкаються наведені вище писемні свідоцтва, роз%
гортуються навколо питань не влаштування окремої ділянки, на якій володар може
робити все, що йому забагнеться, а навколо питань узгодження власної хазяйської
волі з хазяйською волею сусіда або сусідів. Адже в «Дігестах» Юстиніана й у книзі
Марка Порція Катона (Старшого) про сільське господарство існують вказівки на
будівництво вілл незалежно від дотримання умов «сусідського права». Цей цікавий
аспект ми розглянемо побіжно. «Назвою fundus (садиба) охоплюються усі будівлі й
уся ділянка; але будівлі у місті мають назву “будинок” (aedes), а в селі — villae. Неза%
будоване ж місце у місті називається area (ділянка), у сільській місцевості — ager
(поле). Це саме поле разом із будівлею має назву fundus (садиба)» (Дігести L 16,
211). І трохи вище: «Під “міським володінням” (urbana praedia) ми розуміємо не ли%
ше будівлі, які знаходяться у містах, але й готелі або ж іншого роду будівлі, з кімна%
тами, які здаються у найом, у фільварках та селах, а також розважальні заміські дачі,
оскільки не місце визначає характер міського володіння, але призначення його; то%
му й про сади при будинках можна сказати, що вони охоплюються назвою «міські
володіння». Якщо ж сади, виноградники, а також городи знаходяться у віддаленні
від будинку, то вони менше підходять під вказане поняття» (Дігести L 16, 198). От%
же, в системі римського права розрізнення між міським і сільським типом будівель
було проведено до певної міри чітко. Слід зауважити, що й на сьогоднішній день та%
ке розрізнення у більшості випадків слід визнати влучним.

Катон стосовно зведення нової садиби майже занотовував технічне завдання, з
якого ми можемо бачити технологію облаштування ділянки, її послідовність і пра%
вові регламентації. Можливо, саме у такій формі й укладалися в Римській державі
будівельні угоди.

«Якщо ти будеш будувати садибу зовсім знову, на обов’язки майстра лежить
наступне: збудувати усі стіни (відповідно до твого наказу) з вапна й бутового каме%
ня, стовпи з наріжних каменів; привезти усі необхідні колоди, зробити пороги, ко%
сяки, одвірки, крокви, підпори, зимові корівники й літні ясла, стайню, приміщення
для прислуги, три комори для провізії, круглий стіл, два котла, десять сви%
новідгодівельних клунь, вогнище, головну браму й інші брами за вказівкою хазяїна,
вікна, великі віконні решітки й менші, двохфутові, числом десять, шість слухових
вікон, три лави, п’ять стільців, два ткацькі станки, шість ставень, одну невелику ступ%
ку для роздрібнювання зерен, одну сукняницю, дверні лиштва, дві посудини для ви%
жимки винограду. Матеріал для цього і усе, що потрібно, дасть хазяїн й обробить
його (обрубувати гілки, обтесувати, вирівнювати, розпилювати дерево буде
підрядник), — камінь, вапно, пісок, воду, солому, глину для замазки. Якщо у віллу
вдарить блискавка, слід промовити, як слід, священні заклинання. Ось ціна винаго%
роди, яку дає добрий хазяїн, котрий дотепно приносить необхідне й доброчинно ви%
конує розрахунки. На кожну черепицю даху приходиться по два фути. Рахунок че%
репицям буде вестись так: розбиті, в яких недостає однієї чверті, вважаються за од%
ну; жолобові вважаються за дві; черепиці в інших місцях даху вважаються одна за

49

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 49

чотири. Цоколь вілли треба виводити на висоту одного фута над землею з каменя на
вапняному розчині, інші стіни будуй з цегли, вставляючи ті одвірки й лиштва, які бу%
дуть потрібні. Візьми також за правило будувати віллу з бутового каменя на вапня%
ному розчині. Ціна за кожну черепицю — сестерцій. У здоровій місцевості добрий
хазяїн керується вказаними вище цінами; у небезпечній для здоров’я, де не можна
працювати влітку, добрий хазяїн накине іще чверть їх.

Стіни з вапна, бутового каменя, сілекса, які доставляються хазяїном, роби ви%
сотою у п’ять футів; вільчик повинен мати завширшки фут, завдовжки чотирнад%
цять, і майстер зобов’язаний його зашпаклювати. Якщо стіни вілли займають сто
квадратних футів, тобто кожна сторона їх дорівнює десяти футам, або нижня сто%
рона дорівнює п’яти футам, а висота — двадцяти, слід сплачувати десять сестерціїв.
Хазяїн повинен зробити цокольну частину стіни товщиною у півтора фути й дати на
кожний погонний фут один модій71 вапна й два модія піску.

Ті, хто дають вапно для випалювання на половинних засадах, дають її на на%
ступних умовах. Той, хто випалює вапно, робить піч, випалює вапно, виймає його з
печі й готовить дрова для печі. Хазяїн доставляє камінь, дрова для печі й все, що
потрібно» (Про землеробство 3; 14; 15–16; 155).

Катон Старший був знавцем давньогрецьких господарських традицій. Після
тридцяти років він вивчив давньогрецьку мову. Трактат «Про землеробство», під%
ручник з прибуткового ведення господарства були складені за грецькими зразка%
ми. Новий будинок суду, базиліка, яку звів Катон, будучи цензором, також дозво%
ляють простежити грецькі впливи. Тому в наведеному фрагменті ми не лише бачи%
мо констатації щодо римського будівництва садиби, але й можемо уявити грецьку
традицію.

Отже, ми бачимо, що якщо у Вітрувія (і у Катона) йдеться переважно про вла%
штування самих ділянок і будівництва на них за певними правилами, то в римсько%
му праві як такому йдеться саме про узгодження міжлюдських стосунків стосовно
практики архітектурно%будівного права. Цей аспект ми маємо тепер простежити в
його видозміні на матеріалі пізньоримської, а точніше, вже візантійської право%
свідомості в галузі архітектури.

Організація будівництва в давньому Римі. Аби мати змогу перейти до на%
ступного етапу розвитку архітектурно%будівної правосвідомості в Європі, слід, на
наш погляд, торкнутися загального питання щодо організації праці римських
будівничих72. Відомо, що в Римі існувала ціла мережа різних товариств%організацій,
так званих колегій. У ці колегії римські громадяни об’єднувалися за виробничо%
технічним ознаками і по імені матеріалу, який опрацьовувався. Існували колегії
ювелірів, шевців, лікарів, юристів тощо. У будівельні колегії входили заготівники ка%
меня, вапна, лісу та багато інших категорій будівельних робітників. При цьому кож%
на колегія об’єднувала спеціалістів лише одного фаху, наприклад лише теслярів або
лише бетонувальників. В колегіях існували свої статути, каса з «членськими внеска%
ми», майстерні, склади інвентарю й провіанту. Наприкінці року гроші, які лишали%

50

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 50

ся в касі від «членських внесків», поділялися між членами колегії. Таким чином,
римські колегії нагадували сучасні нам кооперативи та малі підприємства. Колегіям
було надано право мати будь%яке внутрішнє влаштування за умови, що воно жод%
ним чином не порушує загальних цивільних законів. Тому кожна колегія мала пра%
во зібрань, де визначалося усе політичне, економічне і культурне життя членів ко%
легії. Там же обиралися терміном на п’ять років голови, які називалися патронами
(або ж магістрами), технічні керівники, наглядачі та табельники. Списки членів ко%
легій також переглядалися кожні п’ять років. Всередині колегії мали поділ на цен%
турії й декурії під проводом начальника і старшого майстра. Над колегіями «згори»
і без входження до їхнього складу було декілька начальників, які керували
громадськими роботами. Головним серед них був державний замовник, в ролі яко%
го міг виступати консул, цензор, претор, еділ і т. ін. Він укладав договір між обома
сторонами й видавав «наряд» на виконання робіт. У головне начальство входили та%
кож куратор, який стежив за загальним станом виконуваних робіт, підрядник, який
відповідав за термін і якість робот, і архітектор, котрий одночасно виконував роль і
проектувальника, і головного інженера будівництва. При цьому існують відомості,
що підрядник відповідав за покладені на нього обов’язки своїм майном.

Безперечно, життя колегій не обмежувалося лише дотриманням правил служ%
бової дисципліни. Крім них статут передбачав обов’язкове виконання технічних
вказівок, подібних до наших технічних умов та ДБН. Причому такі документи, як
пише Пліній Старший, затверджувалися всенародним голосуванням на зразок дер%
жавних законів.

За часів Імперії, починаючи за імператора Октавіана Августа, колегії поділяли%
ся на дві категорії: громадські й імператорські, оскільки останні працювали за за%
мовленням імператора. Влада поступово перетворювала їх на державні установи,
витравлюючи з них громадський дух. Як показують деякі дослідники (Ю. А. Кула%
ковський, В. Д. Блаватський, І. Л. Значко%Яворський, В. О. Кочетов та ін.), колегіям на%
давалася широка можливість прояву ініціативи при загальному керівництві робота%
ми з боку високого начальства. Кожна з них несла відповідальність за загальний
успіх справи й мала при цьому повну свободу у виборі засобів для виконання покла%
деної на неї роботи. Права колегій були закріплені у VI ст. у «Дігестах» Юстиніана
— титул 22 книги XLVII.

Колегії об’єднували у своїх лавах професійних майстрів%будівничих, але голо%
вною робочою силою у давньому Римі були військовополонені, що були зроблені ра%
бами, які в більшості своїй не мали фахової кваліфікації. Ці раби організовувалися
за зразком римських легіонів у центурії й декурії й перебували під командуванням
декуріонів%десятників. Вони дробили камінь, товкли цем’янку (відходи кераміки),
заливали в опалубку бетон, утрамбовували його, а також виконували найтяжчі
будівельні роботи. Нерідко на будівництві використовувалися військові. Дотриму%
валися принципу: кожна хвилина римського легіонера повинна слугувати на ко%
ристь державі. І римські воєначальники перетворювали солдат на будівничих. Доку%
ментально засвідчено, що такі роботи, як будівництво казарм, мостів, доріг і

51

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 51

фортифікаційних споруд виконувалося лише солдатами. Відомо також, що підго%
товка кваліфікованих будівничих часто відбувалася в армії (Вітрувій, як він сам про
те пише, розпочав свою кар’єру військовим архітектором під началом імператора
Августа, а Аполлодор Дамаський уславився вперше при спорудженні мосту через
Дунай для переходу армії імператора Траяна).

Будівельні роботи, які виконувалися на «госпдоговірних» началах між замовни%
ком і патроном колегії, були основані на особистій зацікавленості кожного члена
колегії. Перед тим як колегії стали власністю імператорів, у них, звісно, практику%
валася, кажучи сучасною мовою, система самофінансування й самоокупності. На%
решті, сувора дисципліна, чітко розроблена система штрафів й повинностей, не ка%
жучи про безперечне підпорядкування солдат і рабів, сприяли швидкому й якісно%
му веденню робіт. За Вітрувієм, терміни будівництва будівель розтягувалися зазви%
чай не більше ніж на два роки, а заготовлення матеріалів при цьому тривало два%три
роки. Фронтін вказував, що найвлучніший час для виконання будівельних робіт — з
календ (перших чисел) квітня до календ листопада, виключаючи літню спеку. Існу%
ють відомості, що держава піклувалася про поточне утримання будівель та споруд.
Той самий Фронтін пише, що для експлуатації та ремонту акведуків передбачалися
бригади кваліфікованих робітників, які цілодобово чергували на своїх ділянках. За
часів правління імператора Юстиніана Великого (VI ст.) був розроблений спеціаль%
ний кодекс, за яким виділялися кошти на поточне утримання громадських споруд.
В цьому кодексі також були обумовлені обов’язки спеціального чиновника, який
повинен був систематично здійснювати інспекцію будівель з метою здійснення
профілактичних і ремонтних робіт. При цьому він стежив за відновлювальними ро%
ботами й кошторисом на їх ремонт. В його функції входило призначення кураторів
за виконанням його окремих посадових доручень. За часів Вітрувія вже враховував%
ся такий важливий показник, як довговічність будівель та споруд, який обирався у
відповідності до матеріалу стін: наприклад, для будинків з кам’яними стінами дов%
говічність було визначено у 80 років (De archit. II 8). Отже, організація і способи
римського будівництва свідчать про раціональне ставлення римлян до фінансової
сторони справи. Так, вони одразу ж вкладали у капітальне будівництво значні кош%
ти, аби потім не витрачати ще більші кошти на ремонт.

Цікаво, що правова регламентація торкалася знову ж таки взаємин між замов%
ником і виконавцем, а от, наприклад, узаконених норм стосовно розмірів будівель%
них конструкцій і матеріалів не було. Так, розміри римської цегли були доволі роз%
маїтими. Трикутна цегла мала розміри сторін від 207 до 508 мм; прямокутна — від
254 до 381 мм (завдовжки) і від 101,6 до 152,4 мм (завширшки); квадратна — від
762 до 838,2 мм. При цьому висота трикутної та прямокутної цегли була від 38,1 до
50,8 мм, а квадратної — від 50,8 до 88,9 мм. Висота цегли в одному ряду приймала%
ся завше однаковою, причому шви робилися, як правило, тонкими. Така розбіж%
ність у розмірах дозволяла виробнику діяти на свій розсуд, керуючись в основному
якістю застосовуваної для виготовлення цегли глини. Однак за необхідності можна
було завжди відрізнити одну партію цегли від іншої, оскільки на кожній цеглині

52

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 52

ставилося власне клеймо виробника. Слід зазначити, що ця давня традиція діє до
сьогоднішнього дня, а у період так званого «будівельного буму» в Києві на зламі
XIX–XX ст. вона була у самому розквіті73. Це пояснюється передовсім тим, що ви%
робник відповідав за свою продукцію навіть тоді, коли ще не було твердо зазначе%
них нормативів для будівельних матеріалів і конструкцій.

Довгий час Рим був містом одноповерхових й глинобитних будинків, вкритих
очеретом або соломою. В епоху Республіки тут переважала одноповерхова забудова
з цегли%сирцю, в епоху Імперії широке поширення здобули багатоповерхові при%
буткові житлові будинки (інсули). Інсули почали з’являтися, коли населення Рима
перевищило 1 млн мешканців і потреба у житлі стала катастрофічною. До I ст. н. е.
поверховість житлових будинків різко зросла, інсули були у чотири%п’ять і навіть
шість поверхів, ставши основним типом житла у великих містах. В одному лише
Римі історики нарахували 46 602 інсули. Необхідність збільшення поверховості бу%
динків була продиктована потребою у прискореному будівництві дешевих жител
для населення з низьким доходом, а також дорожнечею міської землі. У містах, об%
межених міською стіною, протягом багатьох сторіч, іноді аж до XIX ст., приходило%
ся заощаджувати житловий простір. «Фактично головна причина, що спонукувала
надбудовувати численні поверхи і продовжувала діяти ще довгий час з тією самою
силою, полягала, з одного боку, у винятковій густоті населення в старому місті, з
іншого, — в обмеженості і високій ціні земельних ділянок. Досить нагадати, що
відшкодування збитків землевласникам домовласниками при звільненні будівель%
ного майданчика для Форуму Цезаря коштувало у переводі на сучасну систему гро%
шей десь півтора мільйони доларів»74.

Величезне будівництво, що буквально змінило вид міста, розгорнув у Римі імпе%
ратор Август. Це був у містобудівному відношенні дуже прогресивний кесар.

Гай Светоній Транквілл, біограф Августа, пише, що Август, читаючи грецьких і
латинських письменників, він більше за все шукав у них рад і прикладів, корисних
у суспільному і приватному житті. «Навіть цілі книги траплялося йому читати пе%
ред сенатом і оголошувати народу в едиктах: наприклад мова Квінта Метелла “Про
примноження народу” і промова Руфа Публія Рутілія “Про порядок домобудів%
ництва”; цим він хотів показати, що не він перший звернувся до таких турбот, але
вже предкам вони були близькі»75. Промову Рутілія «Про порядок домобудів%
ництва» при Августі згадує також Страбон (V 3, 7). В іншому місці Светоній пише,
що вигляд столиці імперії до Августа не відповідав державній величі, Рим ще страж%
дав від повеней і пожеж. «Він так відбудував місто, що по праву пишався тим, що
прийняв Рим цегельним, а залишає мармуровим; і він зробив усе, що може перед%
бачати людський розум, для безпеки міста на майбутні часи… Усе місто він розділив
на округи і квартали, ухваливши, аби округами відали за жеребом посадові особи
кожного року, а кварталами — старости, що обираються з околишніх обивателів.
Для охорони від пожеж він розставив посади і ввів нічну варту, для запобігання по%
веней розширив і очистив русло Тибру, за багато років занесене сміттям і звужене
обвалами будівель. Аби підступи до міста полегшали з усіх боків, він взявся зміцнити

53

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 53

Фламінієву дорогу до самого Ариміна, а інші дороги розподілив між тріумфатора%
ми, аби ті вимостили них на гроші від військового добутку»76. До речі, Август, зокре%
ма, заборонив будувати будинки по великих дорогах більше 70 футів (21 м) висо%
тою. Мабуть, ця заборона була зумовлена тим, що будинки по окраїнах міста не мог%
ли бути вищими за споруди імператорського форуму.

У липні 64 року за таємною вказівкою імператора Нерона в Римі спалахнула
спустошлива пожежа, яка продовжувалася дев’ять днів. Полум’я знищило палаци і
халупи, храми і театри, грецькі статуї і бідняцький скарб. Адже не дивлячись на чис%
ленні людські жертви, можна сказати, що ця пожежа пішла Риму на користь: після
пожежі Рим почав перетворюватися, розбудовуватися.

Перебудова торкнулася не тільки центру міста, де почали зводити «Золотий
дім» Нерона, але й усієї прилеглої до палацу території. Вулиці було вирівняно і роз%
ширено. Нерон заборонив уживання дерева в стінах, зменшив висоту будинків,
віддав розпорядження вирівнювати будинки за фасадами портиків (зародок сучас%
них «червоних ліній»?), наказав зводити будинки на деякій відстані один від одного
і робити при них просторі атріуми. Светоній у біографії Нерона вказує: «Міські бу%
динки він придумав споруджувати по%новому, аби перед будинками й особняками
будувалися портики з плоскими дахами, з яких можна було б гасити пожежу; зво%
див він їх на свій рахунок. Збирався навіть продовжити міські стіни до Остії, а мо%
ре по каналу підвести до самого Рима. Багато заборон і обмежень були при ньому
відновлені»77. Публій Корнелій Тацит пише: «Для збору сміття він призначив боло%
та поблизу Остії, повелівши, аби кораблі, що підвозять Тибром зерно, йшли назад,
узявши сміття; самі будинки він наказав зводити до певної висоти без застосування
колод, суцільно з габійського або альбанського туфу, тому що цей камінь є вогнет%
ривким; і тому що приватні особи самочинно перехоплювали воду, за його розпоря%
дженням були розставлені наглядачі, зобов’язані стежити за тим, аби вода рясно
текла у великій кількості місць і була доступна для усіх. Домовласникам було по%
ставлено в обов’язок мати напоготові у своєму дворі протипожежні засоби і, на%
решті, було суворо заборонено споруджувати будинки з загальними стінами, але
всякому будинкові належало бути наглухо відгородженим від сусіднього… Ці міри
були підказані людським розумом»78.

Таким чином, бачимо, що законодавцями у римській будівельній справі були
римські імператори: спочатку Божественний Август, потім — кровожерливий Не%
рон. Їхнє бажання і було законом. Як не дивно, але саме дикому за норовом Неро%
ну ми зобов’язані «винаходом» червоної лінії забудови вулиць, зачатками організації
протипожежної безпеки, видаленням сміття за межі міста, виникненням прообра%
зу брандмауерних стін й іншими не такими вже й непотрібними узаконеннями.

Будівництво було і є найбільш помітним, найбільш наочним вираженням еко%
номічного підйому, але цей підйом відбувався й у багатьох інших областях діяль%
ності: розроблювали рудники, розширювали керамічні й бавовноткацькі майстерні,
оброблювали нові землі, запроваджували більш прибуткові культури, розводили
стада овець. Усе більше оголеною ставала влада грошей. «Привіт тобі, прибуток!» —

54

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 54

такий напис можна було побачити над входом у будинок якого%небудь енергійного
хазяїна майстерні, а інша людина прикрашала своє житло схожим написом: «При%
буток — радість». Заняття, які раніше вважалися непрестижними, тепер користу%
валися шаною: сукновал пишався своєю професією не менше, ніж юрист або воїн.

По мірі того, як державна служба усе більш чітко перетворювалася на улесли%
ве вислужування перед імператором, а реальна влада зосереджувалася у нечислен%
них імператорських слуг, значення людини стало визначатися не місцем на служ%
бовій драбині, не титулом сенатора або вершника, а багатством. У Візантійській
імперії організація влади, господарства і побуту була заснована на писаному законі.
Справедливим є, однак, зауваження історика П. В. Бєзобразова, що в історії Візантії
не зрозуміти нічого, якщо не розрізняти теорію і практику: проголошувані законом
норми і їхнє дотримання79. У різні епохи діячі імперії оголошували «нервом» то
гроші, то військо («нервом» при цьому називали те, у чому була нестача: у X–XI ст.
не вистачало воїнів, у XII — грошей). Налагоджене грошове господарство, що ор%
ганічно зрослося з державною системою, Візантія успадкувала від пізньої Римської
імперії. У XI в. грошовим податком заміняли останні натуральні податі і навіть
військові повинності значного шару селянства. Ще на початку Х ст. слов’яни Пело%
поннесу відкуповувалися від військової служби. Через піввіку вони, наприклад,
замість участі в поході сплатили в скарбницю 7,2 тисяч номісм і виставили тисячу
осідланих коней80.

Візантійське архітектурно�будівне законодавство — нащадок давньо�
римського. Візантія, що була безпосередньою спадкоємицею античної культури,
широко використовувала її спадщину. Але використовувала її по%своєму, підкорив%
ши тим новим задачам, що стояли перед величезною централізованою державою
теократичного типу. Проте слід зазначити, що якщо б візантійські кесарі не зроби%
ли кодифікацію римського права, нам було б дуже важко зрозуміти подробиці і сто%
совно римської, і стосовно візантійської практики застосування тих або тих законо%
давчих положень в галузі архітектури і будівництва. Однак якщо в Римі право базу%
валося на поняттях до певної міри близьких до понять «соціальної справедливості»,
у візантійській кодифікації воно базується також і на поняттях естетики середови%
ща, естетики архітектури як такої.

Варто згадати, що питання візантійського права, які сягають коренями ретель%
но розробленого римського права, саме в області архітектури зазнали деяких змін.
Те, на що в правосвідомості Римської імперії не зверталося особливої уваги, у пра%
восвідомості Візантійської імперії ставало легітимізованим. Саме в такому, візан%
тійському вигляді ці правові норми й увійшли до правового «лексикону» давньо%
руського містобудівного законодавства, до якого ми звернемося нижче.

Протягом історії імперії по всій колосальній її території швидко здіймалися
нові міста. Кожне місто — а їх зводилося сотні, — було дуже схожим на своїх близ%
нюків в Іспанії або в Сирії і розплануванням, і архітектурою громадських будівель, і
одноманітністю цегляних жител. Римські інженери зводили, напевно, зайво стандар%

55

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 55

тизовані міста, які суворістю своєю нагадували табори римських легіонів, але мешка%
ти в них було зручно. Будували не лише міста — будували дороги, водогони, мости,
фортеці. Будували і на границях, і в Римі, і в Константинополі. Інженери були у честі.

Лишаючи поза увагою матеріали давньогрецької архітектурної правосвідомо%
сті, яку ми розглянути вище на прикладі роздумів Аристотеля, ще раз зупинимося
на деяких історично відомих положеннях римського права щодо архітектури і
будівництва, які власне були осмислені у візантійській кодифікації.

Зрозуміло, що будь%яке юридичне обмеження виникає там, де виникає конф%
лікт між двома особами, двома поглядами на ту або іншу реалію. Досвід врегулю%
вання конфлікту виливається у спеціальну регламентацію — закон: fiat uistitia, et
pereat mundus (нехай відбудеться правосуддя, хоча б згинув світ), — наголошували
римляни.

Історія римського законодавства й історія історії римського права — величез%
ний масив спеціальної літератури, здається, неосяжний. Архітектурознавцю важко
навіть збагнути, на що саме слід звертати увагу, оскільки будь%яка майнова сутичка
там, де йдеться про землю, будівлю, границю ділянок, відкритість вікон у сторону
сусіда і т. ін., тобто там, де йдеться про якусь побутову сутичку, — яка саме й підля%
гає віданню права, — а не про естетику, духовне й таке, що не підлягає юридичним
регламентаціям, — там ми маємо справу буцімто з архітектурної правосвідомістю
у вузькому розумінні цього словосполучення. Тому для спрощення нашого огляду,
для надання йому якоїсь системи спробуємо розділити усю царину архітектурної
правосвідомості давніх на два фрагменти: 1) те, що стосується землі, і 2) те, що сто%
сується споруд на цій землі. І те, і друге є умовним розділом (оскільки споруда не
може «висіти» у повітрі, вона має стояти на землі, і те і інше має комусь належати),
але для римської правосвідомості це було дуже важливим чинником.

Як ми можемо бачити, узаконення римського права торкалися переважно
майнових прав людини на користування землею й усім, що на цій землі було нако%
пичено родиною (будинки, виноградники тощо). Жодних обмежень за якимись ес%
тетичними якостями стосовно приватних садиб і будівель у сільській місцевості не
було: кожний на свій страх і ризик і на власний кошт маг зводити будь%які зручні
для сімейного життя споруди. Трохи інше спостерігаємо у містах, і особливо в Римі,
історія якого налічує близько дванадцяти століть.

Нікейський собор 787 р. (VII Вселенській) визначив строго і безповоротно
(правда, лише для іконопису) границі між незмінним каноном і тією областю, де
художнику (архітектору) дозволялася свобода дій. Огюст Шуазі писав, що ві%
зантійські соки будуть ще циркулювати якийсь час в архітектурах арабській і
перській; вони проникнуть навіть у наш західний романський Ренесанс; але на
візантійському ґрунті всякий рух припинився, усяке життя згасло, мистецтво вми%
рає в Х ст., і на цій даті варто закінчити історію його досягнень і опис його прий%
омів81. Має рацію або не має О. Шуазі, — вирішувати історії архітектури, але саме
таким духом консерватизму був просякнутий статут Константинопольського мона%
стиря Пресвятої Богородиці Благодатної, заснованого імператрицею Іриною у

56

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 56

першій чверті XII ст. Розділ 73 цього статуту такий: «У будинках монастирських не
повинно бути ніяких змін. Чи потрібно щось виправити або знову перебудувати, усе
повинно бути улаштовано так, як тепер. Ніяких нових воріт у монастир не робити.
Усе, що постаріє, повинно бути приведено в той самий вигляд, без усякої зміни, не
мінятися ні з яких причин». Нам представляється, що словосполучення «у ко%
лишній вид» — не охорона пам’ятника архітектури, не прагнення створити музей%
ний заповідник, це бажання немовби зупинити час.

«Дігести» Юстиніана мали дві задачі:
1) Зберегти пам’ятки давньої юриспруденції, але в них були включені фрагмен%

ти з юристів, які працювали протягом 500 років, і за цей час багато що зазнало змін
у вченнях юристів — з’явилися нові інститути й нові погляди, низка попередніх по%
глядів була забута, з’явився ряд контроверз, які слід було уточнити або хоча б скоро%
тити й пом’якшити. Отже, якщо б була надана однакова законодавча сила юристам
як VI ст., так і юристам республіканського періоду, то виник би «юридичний хаос»,
який міг би бути лише матеріалом для подальшої копіткої обробки з метою сту%
діювання давнього права.

2) Дати закон, який би відповідав часу створення «Дігест», тобто VI ст.; але до
цього часу вже відмерли багато з давньоримських інститутів й розробки юристів,
які до них стосувалися; такі розробки не лише не мали ніякого практичного значен%
ня, але, закріплюючи анахронізми, вносили б плутанину у практику.

Таким чином, внесення у давні правові тексти тих або тих змін було історично
необхідним. Звісно, мета подолання анахронізмів могла бути досягнута різним шля%
хом, і для «Дігест» він був наступним. Оскільки йшлося про створення законодавст%
ва, яке могло б бути застосованим до різних народностей, які входили до Ві%
зантійської імперії, то для кодифікаційної обробки не існувало кращого матеріалу,
ніж твори римських юристів, які вже користувалися широкою й заслуженою попу%
лярністю й які не були просякнуті давніми вузьконаціональними (лише римськи%
ми) рисами. Праці давніх юристів були твердим базисом. Але, звичайно ж, ці праці,
які мали велику давність, повинні були приведені у відповідність до суспільного і
політичного ладу Візантії VI ст. Така робота була виконана константинопольськими
юристами протягом року. «Дігести» дали готовий матеріал для рецепції римського
права, і цей факт має велике значення: вони не стільки зруйнували, скільки зберег%
ли давнє римське право.

Тут немає можливості і потребі вникати в численні закони, розпорядження,
укази, що регламентували економічну і правову сторону будівництва візантійської
епохи, досліджувати винагороду будівельників і т. п. Однак не можна обійти ува%
гою ті з них, що визначали саму архітектуру, архітектурний вигляд міста й окре%
мих будинків. Пам’ятки законодавства — особливо величезний «Кодекс Юс%
тиніана» та супутні йому законодавчі документи візантійської доби — дають нам
багатий матеріал.

Назвемо місця в «Дігестах» Юстиніана, які тим чи тим чином торкаються пи%
тань архітектурно%будівного права. Частково ми вже їх вище цитували, але тут слід

57

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 57

дати загальну картину. Найбільше законодавчих документів в цій царині міститься
у VIII книзі «Дігест», у першому–четвертому титулах: про сервітути (VIII 1), про
сервітути міських садиб (VIII 2), про сервітути сільських фільварків (VIII 3), загальні
правила щодо садиб як міських, так і сільських (VIII 4). Перший титул Х книги при%
свячений встановленню границь між ділянками; третій титул — розділу загального
нерухомого й рухомого майна. ХХ книга «Дігест» присвячена заставам та іпотекам,
тому, як вони встановлюються, угодам про них, питанням відчуження застав та іпо%
тек тощо. Титул 5 книги XXIII присвячено правовому статусу садиби, яка входить у
придане. Титул 19 книги XLIII присвячено питанням влаштування приватних доріг;
титул 21 — спорудам для проведення води (водогонам, акведукам); титул 25 — при%
пиненню претором протесту проти зведення нової споруди. Титул 3 книги XLVII —
колоді, яка була використана для чужої будівлі. Нарешті у книзі L — останній книзі
«Дігест» — йдеться про управління майном, яке належить общині (L 8) та про дер%
жавні споруди (L 10).

У «Кодексі Юстиніана» (VIII 10, 12) включено новелу імператора Зенона
(474–491 рр.), що є уточненням і доповненням розпоряджень його батька, імпера%
тора Лева I Великого (457–474 рр.). У розпорядженні Лева говорилося, що будь%хто,
відновлюючи свій будинок, не має права виходити за межі колишньої форми або
«схеми» і загороджувати сусідові світло або краєвиди. Однак імператор Лев не вста%
новив, як варто діяти у тих випадках, коли забудовник усе%таки має право на
підставі договору відступати від первісної форми. Далі в розпорядженні Лева йшло%
ся, що при забудові слід залишати відстань між будинками у 12 футів (3,6 м) або
«більш%менш від того». Зенон усуває цю двозначність і наказує, щоб відстань між бу%
динками становила 12 футів, не більше і не менше, починаючи від підніжжя будин%
ку до його вершини. При дотриманні такого правила дозволяється зводити будинок
до будь%якої висоти і робити вікна як ті, котрі називаються «ті, що відкривають
краєвид», так і ті, котрі називаються «ті, що дають світло». Забороняється, однак, за%
городжувати сусідові вид на море з будь%якої частини його будинку: він повинний
бачити море вільно, стоячи або сидячи, не вивертаючись і не утруднюючи себе. Що
ж стосується садів і дерев, то у відношенні до них не було заборон і раніше, не рег%
ламентував їх і Зенон.

Положення Зенона не дає права домовласнику забудовувати частину вулиці
або провулку, якщо вони є ширшими за 12 футів, оскільки, як говорить Зенон, не
для того він установив проміжок у 12 футів між будинками, аби те, що належить на%
роду, зазнавало збиток, а для того, аби відстані між будинками не були тіснішими за
зазначену величину. В тому випадку, якщо старий будинок і колишня форма його є
такими, що проміжок становить менше 12 футів, не дозволяється надбудовувати
будинок і робити вікна при відстані у 10 футів. При 10 футах не можна робити нові
вікна, «ті, що відкривають краєвид», а «ті, що дають світло» можна робити на висоті
6 футів від землі.

Старе розпорядження про те, що можна будувати знову згорілі будинки на ви%
соту 100 футів, навіть якщо вони загороджують вид на море, тлумачиться обмежно:

58

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 58

за умови відстані між будинками не менше 100 футів (30 м). У цьому випадку ви%
сота 100 футів допускається не тільки для будинків, що відбудовуються після по%
жежі, але і для всіх інших. Заборона загороджувати краєвид на море не поши%
рюється на вікна кухонь, убиралень, сход, проходів: головне, аби дотримувалася уза%
конена відстань у 12 футів.

Так звані солярії (перголи?) повинні були, за новелою Зенона, робитися не
тільки з дерева, але і з застосуванням «римської роботи». Відстань між двома со%
ляріями, що знаходяться друг проти друга, повинна бути не менше 10 футів (3 м).
Якщо ж це неможливо через тісноту вулиці, то солярії повинні розташовуватися
чергуючись. При ширині провулка, що не перевищує 10 футів, робити солярії забо%
ронялося. Такі солярії повинні знаходитися на висоту 15 футів від рівня землі. Не
можна ставити під ними кам’яні або дерев’яні колони або стіни. Заборонялося та%
кож робити сходи до соляріїв з вулиці або з провулку. Якщо ж солярії і сходи будуть
виконані всупереч закону, домовласник піддається стягненню у 10 літрів золота, і
такому самому штрафу піддається їхній архітектор або підрядник. У випадку не%
можливості сплатити штраф майстер, який виконував роботи, піддається тілесному
покаранню та відселяється з міста.

У громадських портиках — спадщині еллінської містобудівної традиції оздоб%
лення вулиць — між колонами заборонялося будувати дерев’яні намети, що займа%
ють декілька інтерколумніїв. Ширина таких наметів не повинна була перевищува%
ти 6 футів, висота — 7 футів, а стіна їх повинна бути звернена убік вулиці. Між чо%
тирма колонами неодмінно повинний бути вільний прохід з портиків на вулицю.
Зовні ці намети варто було обробляти мармуром, «аби вони служили прикрасою
для міста і приводили в замилування перехожих». Ця вказівка про намети мала на
увазі насамперед Рим; в інших містах владі надавалося право діяти згідно з «мірою
і чином».

Викладена новела імператора Зенона мала великий вплив на наступне
візантійське законодавство. У багатьох документах, у тому числі й у книзі «Ба%
зиліки»82 зустрічаємо ті самі вказівки на 10 і 12 футів між будинками. У різних
варіаціях вони повторюються й в інших юридичних збірниках. Цієї ж вказівки по%
трапили й у російську «Кормчу книгу», мова про яку піде нижче.

Не секрет, що античні (давньогрецькі і давньоримські) теоретики мистецтва, і
особливо теоретики красномовства, багато уваги приділяли питанню про «благо%
пристойність» і «достоїнство», тобто питанню про відповідність художньої форми і
художнього вираження змісту. Загальновідомий є вислів Вітрувія, що не слід роби%
ти всім богам храми за однаковими правилами, тому що для різних богів релігійні
обряди відбуваються по%різному (De archit. IV 8, 6).

Приватне і суспільне, храм і палац, будинок, їхнє співвідношення, характер,
місце в міському ансамблі — ці теми не могли бути чужими і для Візантійської
імперії. Так, у «Кодексі Феодосія» вміщено імператорський указ від 389 р., у якому
чітко і виразно окреслено пізньоримське поняття архітектурного «достоїнства»: «Га%
небно губити красу суспільного блиску сусідством приватних будинків і прилучати

59

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 59

жадібність сріблолюбства до того, що зросло на прикрасу знаменитого міста й у
наші дні, і в роки минулого століття» (XV 1, 25). Імператори наказують префекту
Константинополя забрати в столиці усе, що «додає суспільній пишноті обличчя
більш низького виду», будувати приватні будинки не менш ніж у 15 футах від гро%
мадських будинків (Базиліки LVIII 2, 7). Вище ми простежили, як регламентувала%
ся імператором Зеноном будівля суспільних портиків і як при цьому враховувалася
краса міста і замилування перехожих. Приватні будівлі мають займати своє певне
місце в цілому. У тих же узаконеннях «Базиліки» забороняється ламати частки бу%
динку з метою продажу і знімати мармур: переносити мармурову обробку з одно%
го будинку на інший можна лише у випадку, якщо він не цілий, інакше це заборо%
няється «заради краси міста і його вигляду» (Базиліки LVIII 2, 2). Отже, і частки бу%
динку складають частину цілого, і їм належить певне місце в міській забудові. А
оскільки йдеться про «достоїнство» у широкому смислі, то й процес охорони таких
«пам’яток» має регламентуватися з саме такої — художньої — точки зору. Однак,
цікаво, що старий принцип, відповідно до якого усе, що знаходиться на землі (бу%
динки), належить власнику землі (він може надати речове, спадкоємне право кори%
стування будинком іншій особі, але зберігає за собою переважне право власності),
наприклад, у «Базиліках» не зберігається і навіть ставиться з ніг на голову: йдеться,
наприклад, що земля є частиною будівлі.

Цікавим джерелом, яке дозволяє нам більш яскраво відчути ставлення ві%
зантійців до творів будівного мистецтва, до архітектурного «техне»83, є спеціальні
трактати, присвячені опису будівництва та окремим будівлям. Якщо цей матеріал і
не стосується безпосередньо питань «архітектурного права», то принаймні він дає
широку картину про те, що було «можна» і чого було «не можна» протягом існуван%
ня Візантійської імперії. Аби дати певне уявлення про цей масив текстів, звернемо%
ся до деяких з них.

Дослідження доктором архітектури Г. В. Алфьоровою у 1960–1970%х рр. чис%
ленних примірників російських «Кормчих книг», які були віднайдені у багатьох
російських містах (близько 200; зберігаються в рукописному відділі Російської
національної бібліотеки)84, дозволяє встановити, що 38%й пункт 49%го розділу «Зако%
ну градського» являє собою один з тих «Мирських законів», на які посилається
адміністративна постанова IV Халкідонського Вселенського собору (451 р.85). Закон
має назву: «Про зведення нових будинків і про поновлення старих, і про інші пред%
мети». Цей закон торкався усіх сторін упорядження й «реконструкції» середнь%
овічного міста. Отже, містобудівне законодавство, яке у складі російських «Кормчих
книг» (до розгляду яких ми звернемося нижче) з незмінністю спостерігається почи%
наючи з XIII ст. і має значно більш раннє, равнньовізантійське походження. В його
основі лежить «Прохірон», або ж «Ручна книга законів», написана 878 р. під патро%
натом імператора Василя I Македонянина. До «Прохірона» доданий у візантійсько%
му оригіналі будівельний закон Х ст. — «Книга Епарха» (управителя міста). В одній
з друкованих «Кормчих книг» поряд зі слов’янським перекладом «Еклоги» і так зва%
ним «Законом градським» знаходимо один з найдавніших пам’яток давньобол%

60

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 60

гарського права — «Закон Судний людєм», коротка редакція якого відрізняється
значною близькістю до «Еклоги»86.

Цікавий документ з історії архітектурної правосвідомості у Візантії має місто%
будівний трактат архітектора V ст. Юліана Аскалоніта «Про закони або звичаї Па%
лестини». Цей трактат був відкритий 1893 р. швейцарським професором Ж. Ніко%
лем у Женевській бібліотеці. Рукопис було перекладено російською мовою проф.
М. Я. Сюзюмовим й опубліковано 1960 р.87 тим чи тим чином

Стосовно ж загальних правил будівництва, то й вони зазнали змін. За нормами
класичного римського права особи, які будували на громадських землях, могли бу%
ти вимушені або зруйнувати будівлю, або сплатити податок (Дігести XLIII 8, 2, 17).
У VI ст. за забудовниками визнавалася власність на час, однак і вони були зобов’язані
сплачувати певний податок. У законах про будівництво на землях, які належали
приватним особам, також виявилися нові риси. При наявності дозволу земельного
власника будівничий, який забудовує землю, стає власником будинку. Старе прави%
ло «superficies solo cedit», таким чином, втрачає своє обов’язкове значення. Самий
термін «суперфіцій» — тобто усе, що знаходиться на поверхні землі, — зникає в цей
період з юридичних джерел. При будівництві на чужій землі з дозволу господаря ви%
никає особливе право на споруду (суперфіцій, сервітут або емфітевзис).

Одним з найбільш важливих положень трактату Юліана Аскалоніта є закон
апопсії (якого немає ані в римському, ані у західноєвропейському законодавствах,
але наявне у давньоруському). Закон апопсії сформульований у чотирьох парагра%
фах: «Про вигляд на місцевість, який відкривається з будинку» (№ 47), «Відносно
видів на сади» (№ 48), «Відносно громадських пам’яток» (№ 49), «Про вигляд на го%
ри і море» (№ 50). Відповідно до цього закону, кожний мешканець міста може не
допустити будівництва на сусідній ділянці, якщо новий будинок порушуватиме
взаємозв’язок існуючих житлових споруд з природою, морем, садами, громадськи%
ми будівлями та пам’ятниками. Візантійський закон апопсії ярко відбився в
російському архітектурному законодавстві «Кормчих книг», хоча й не носить в них
цього давньогрецького найменування. Закон апопсії свідчить про те, що у
візантійській культурі продовжує зберігатися суто античне естетичне ставлення до
пейзажу (ошатному довкілля). «Якщо представляється вид на гавань, затока, — пи%
ше Юліан Аскалоніт, — прямо з боку поселення або міста, або ж на стоянку ко%
раблів…, то такий вид на море ні в якому разі не повинний бути порушений,
оскільки тим, хто оглядає його, доставляється цим багато щиросердних насолод»88.
Аби новий будинок не закривав красивий вид на гори або на море для жителів
інших будинків, «його необхідно будувати на відстані не менше ста кроків від вже
існуючих будинків»89.

У XIV ст. Костянтином Арменопулом, суддею з Фессалоніки, була написана
праця, в якій було узагальнено греко%римське містобудівне законодавство. Вона
отримала назву «Ручна книга законів, або Шестикнижжя». В цій величезній юри%
дичній компіляції містилися окрім іншого збірник статутів константинопольсь%
ких цехів Х ст., який був відомий під назвою «Книга Епарха», і трактат Юліана

61

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 61

Аскалоніта про містобудування, який становив більшу частину 4 глави другої кни%
ги «Шестикнижжя». У «Шестикнижжі» є присутнім чимало розпоряджень, що
явно застаріли для XIV ст.90.

Член%кореспондент Російської академії наук І. П. Медвєдєв 2001 р. випустив у
світ книгу «Правова культура Візантійської імперії», в якій серед іншого торкається
юридичного боку питань землекористування, іпотечної справи, будівельних обме%
жень тощо. «У Візантії діяв якийсь “юридичний плюралізм” як співіснування і
взаємодія багатьох правових систем різного походження, що адекватно відбивав
складну соціальну і політичну обстановку в імперії»91. Звернемося до деяких з цих
моментів.

Так, наприклад, два правові інститути, які знайшли віддзеркалення у Землероб%
ному законі, а саме: antitopia (володіння поверхнею) та dendroktesia (володіння де%
ревами), будучи з давніх%давен прийняті грецьким правом, не були ніколи визнані
римським правом (і Юстиніановим), оскільки обидві ці правові системи мали
зовсім різні концепції по відношенню до землі: згідно з «горизонтальною» кон%
цепцією грецького (й взагалі східного) права, могло існувати два різних права на од%
ну й ту саму ділянку землі, які не залежали одне від одного, — право власника землі
й право власника того, що знаходиться на поверхні землі (наприклад, будинку або
дерева); навпроти, відповідно до римського принципу «superficies solo cedit», усе те,
що знаходиться на поверхні землі (будівлі, дерева, насадження), належать не тому,
хто будував або насаджував їх, але власнику землі. Отже, з одного боку, Землеробсь%
кий закон скасував римський принцип «superficies solo cedit», з іншого боку, — од%
не з основних джерел, в якому сформульовано римський принцип «superficies solo
cedit», також було іще «живим», не відміненим, більше того — включеним до скла%
ду «Додатку до Еклоги», а пізніше взагалі був інтерпольований до складу Землероб%
ного закону, створюючи, очевидно, значні труднощі для будь%якого судді: на який са%
ме текст він мав спиратися у разі майнового конфлікту?92

До певної міри особняком стоїть питання щодо правил будівництва фортець,
які також можна віднести до розряду юридичних регламентацій хоча б з огляду на
те, що трактати, в яких були наявні такі регламентації, носили характер загальних
військових інструкцій. Одним з таких документів є так званий «Візантійський ано%
нім VI століття»93. Літописна традиція не зберегла імені автора цього твору: можли%
во, це був представник стану військових інженерів. Військово%інженерний підхід
чітко проявляється у розділах, які присвячені спорудженню фортець, починаючи
від вибору місця майбутнього будівництва. Дотепно, детально, зі знанням справи
розповідається про розміри й конфігурацію кріпосних стін, про заходи для їх додат%
кового захисту (протейхісма, рів); висловлюються рекомендації з військово%інже%
нерного влаштування місцевості (штучне терасування)94. Значну увагу приділено у
«Візантійському анонімі VI ст.» будівництву нових міст: явний вплив атмосфери
грандіозного будівництва доби Юстиніана. Однак автора цікавить не усе це питан%
ня, а лише його військово%утилітарний аспект. Не випадково тому вказівки як що%
до місця майбутнього будівництва, так і з захисту міста відштовхуються від голов%

62

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 62

них принципів: забезпечення безпеки міста на випадок війни, створення умов для
утруднення його осади. Якщо місто закладається на березі річки або моря, його
стіни мають зводитися не ближче ніж 20 ліктів від води (аби ворог не міг атакува%
ти місто безпосередньо з кораблів) й не далі 100 ліктів (аби весь простір до води
уражався ефективною стріляниною зі стін). Мінімальна товщина стін визначається
у п’ять, а висота — у двадцять ліктів. Анонімному авторові відома й ідея фланкуван%
ня, яка визначає конфігурацію кріпосних стін, а також форму башт та їх чергуван%
ня з куртинами95. На жаль, у вітчизняній літературі аж до XIX ст. не існувало
спеціальних трактатів з фортифікації. Виключення становлять завезені з Польщі до
Львова у XVIII ст. трактати з архітектурної фортифікації96.

Архітектурно�будівне право в Західній Європі доби Середньовіччя. Ін�
ституція Магдебурзького права. Місто як адміністративна одиниця у римлян
називався civitas. До кінця імперії civitas було загальноприйнятою назвою міської
общини. В цьому смислі слово збереглося до цих пір у романських мовах. Тим са%
мим слово називалася й сукупність усіх громадян Римської держави. До кінця Се%
редньовіччя міста були мізерними островками цивільного суспільства у безмежно%
му морі селищ, які жили за общинним принципом. У країнах, які виникли на тери%
торії колишньої Римської імперії (в тому числі і Візантії після 1453 року) зберігало%
ся поважне ставлення до міських мешканців (городян) і зневажливе ставлення до
сільських мешканців (селян). Місто управляло собою саме за допомогою виборного
муніципалітету й через виборного голову. В місті вулиці зазвичай розходилися від
площі, на якій стояли собор (в якому по неділях збиралося усе населення міста) і ра%
туша — будинок, в якому знаходилося міське керівництво.

Магдебурзьке право — це звід основних законів, за якими може управлятися
торгово%промислове місто. Склався цей звід у германському місті Магдебург у XIII
ст. з різних юридичних джерел: на основі привілеїв, які були дані міському пат%
риціату Магдебурга архієпископом Віхманом 1188 р., на основі постанов суду шеф%
фенів (судових засідателів) Магдебурга, а також на основі так званого «Саксонсько%
го зерцала» — збірника феодального права, складеного протягом 1221–1225 рр.
шеффеном Ейке фон Рєпковим.

Магдебурзьке право було першим універсальним законодавством, яке можна
було застосувати у будь%якому місті й яке виходило з принципу права міста на са%
моврядування. За Магдебурзьким правом, місто було сувереном і законодавцем, і
всі інші пункти права виходили саме з цього постулату. Це право застосовувалося
у багатьох містах, але за традицією суд Магдебурга був вищим тлумачем Магде%
бурзького права і вищою апеляційною інстанцією. Воно мало універсальний ха%
рактер, тобто трактувало різні види правових відносин: діяльність міської влади, су%
ду, його компетенцію і порядок ведення судових засідань, питання земельної влас%
ності «у межах міста», порушення прав володіння, захоплення нерухомості; вста%
новлювало покарання за різні види злочинів тощо. Особливе місце посідали норми,
які регулювали торгівлю й ремесла, діяльність ремісничих цехів й купецьких гільдій,

63

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 63

порядок оподаткування. Магдебурзьке право було юридичним закріпленням успі%
хів городян у боротьбі із феодалами за незалежність. Воно давало місту право на са%
моуправління й власний суд, право земельної власності й звільнення від значної ча%
стини феодальних повинностей. Це право було перейнято багатьма містами
Східної Німеччини, Східної Прусії, Сілезії, Чехії, Угорщини, Польщі. Наприклад,
польські міста здавна жили за Магдебурзьким правом і називали його іноді
«німецьке право». З XIV ст. Магдебурзьке право розповсюдилося на міста Велико%
го Князівства Литовського. Мешканці міст, які отримували Магдебурзьке право,
звільнялися від феодальної залежності, від суду і влади воєвод, старост та інших
державних посадових осіб. У приватновласницьких містах Магдебурзьке право не
звільняло городян від залежності й влади феодалів, однак залежність не мала при%
мусових рис. На основі цього права у місті створювався виборний орган самовря%
дування — магістрат. Місто мало й власні доходи: частина торговельних податків
надходила у розпорядження магістрату, і рада звітувала перед городянами за вит%
рати грошей.

Із впровадженням Магдебурзького права відмінялася дія місцевого права, але не
відмінялася правомірність користування місцевими звичаями, якщо розв’язання
справи не передбачалося Магдебурзьким правом. Так, на території Великого
Князівства Литовського Магдебурзьке право було дане лише так званим коронним
українським містам: Києву (1494–1497 рр.97), Переяславу, Чернігову, Ніжину, Нов%
городу%Сіверському, Остру та ін. Серед інших міст — білоруські Брест (1390 р.),
Гродно (1391 р.), Слуцьк (1441 р.), Полоцьк (1498 р.), Мінськ (1499 р.), Могильов
(1561 р.), Вітебськ (1597 р.) та ін. Через декілька століть за принципами Магдебурзь%
кого права буде діяти у Російській імперії земство — у режимі самоуправління, із
власними фінансами. Але земства з’являються на вітчизняних теренах лише у другій
половині XIX ст., і міське самоуправління ніколи не досягне правового рівня Магде%
бурзького права, яке панувало в містах Західної і Східної Європи з XIV–XVI ст.

Давньоруське містобудівне законодавство («Закон градський»). Спеці%
альний закон, який регламентував будівництво міст, був підписаний візантійським
імператором Василем I Македонянином 878 р., і відразу ж був перекладений
сербською і болгарською мовами. На Русь він прийшов у XII–XIII ст., і з тих саме
пір «свято дотримувався»98. Закон, зокрема, пропонував закладати місто на високо%
му місці, забудовувати його так, аби кожний будинок вписувався у довкілля і щоб з
кожного будинку було видно міські домінанти (у візантійському оригіналі — «вид
на море»). У законі дуже ретельно обумовлювалися добросусідські відносини. Так,
скажімо, прорубувати вікна в сусідній двір категорично заборонялося.

Взагалі цікаво, що в Росії ніколи не мала місця рецепція римського права, і
«Дігести» ніколи не були в Росії дійсним правом. Але з цього, як наголошував І. С.
Перетерський99, не витікає, що «Дігести» не мали значення для розвитку російсько%
го права: «могло йтися, однак, лише про окремі правила «Дігест», але не про «Діге%
сти» як про законодавчу пам’ятку». Росія ніколи не відмежовувалася від того дореч%

64

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 64

ного, що було в інших державах, зокрема й в області права. Існуюче в Росії перене%
сене з Візантії канонічне право запровадило деякі положення «Дігест». Так, в одній
з частин Російської імперії — у Бесарабії — діяло «Шестикнижжя» фессалоніксько%
го судді Костянтина Арменопула. Воно являло собою перероблене та змінене
римське право, але все ж у низці своїх правил витікало з «Дігест». «Дігести» мали
вплив на існуючий в «губерніях Прибалтійських» Звід цивільних узаконень 1864
року. Рівним чином «Дігести» сильно вплинули й на діючий у тодішній Польщі
французький кодекс. Тому цілком зрозуміло, що дореволюційні російські універси%
тети включали у свої учбові плани як самостійні дисципліни не лише історію римсь%
кого права, але й «догму римського права», яка презентувала собою переробку й
пізніше пристосування «Дігест» до різних правових систем в інших державах Схід%
ної Європи.

Г. В. Алфьорова наводить російський переклад «Закону градського», зроблений
з видання «Кормчої книги» 1650 р. патріарха усієї Русі Йосифа, котра після його
смерті була доповнена й видана патріархом Никоном 1653 р.100.

Отже, друга частина «Кормчої книги», яка містить у собі «правила отец и гре%
ческих царей узаконения», відділ 49, розділ («грань») 38 трактує «Про побудову но%
вих будинків і про відновлення старих і про інші предмети», й повторює заборони
затуляти вигляд на море, які були позбавлені будь%якого практичного смислу на се%
редньоруській рівнині. Це цікавий, суто константинопольський закон: «В цьому ба%
гатому місті, тобто у Царгороді, дотримуйся відстані у дванадцять стоп, не позбав%
ляючи виду сусіда, аби він міг безпосередньо дивитися на море, стоячи на своєму
дворі або сидячи на ньому, і не приходилося б йому повертатися у бік, аби бачити
море. Якщо ж між двома дворами відстань буде перевищувати дванадцять стоп, то
слід не забороняти бажаючому будувати й затуляти сусідові вигляд на море» (п. 5).
Цей пункт міг бути дійовим лише в бухті Золотий Ріг у Константинополі або ж там,
де дійсно було «видно море» (а річку?). Для інших місць цей пункт зайвий. Важли%
во також інше: «Серед дерев або у садах постанова про краєвид на море не дотри%
мується» (п. 8)…

Але ж звернемося до деяких інших положень «Закону градського».
«Якщо будинок (річ) … належить декільком особам і якщо тільки одній з них

буде даний який%небудь дозвіл, то вважається, що дозвіл законний і відноситься до
усіх власників. Якщо ж один з власників без дозволу що%небудь перебудує, то не за%
лучаються за це до відповідальності інші…» (п. 3). «Наказуємо, аби той, хто оновлює
старий будинок, не змінював первісного вигляду і не віднімав світла і не позбавляв
вигляду («прозора») сусідів, якщо тільки такі роботи ним не зроблені за згодою, або
якщо після прохання не було дано дозвіл змінити первісний вигляд: той, хто
здійснює таку роботу, нехай будує безперешкодно те, що хоче, якщо навіть і шкоду
заподіює сусідам, оскільки це відбувається за згодою або йому було дозволено після
прохання. Коли ж два двори стоять один проти одного, то належить між ними бу%
ти дванадцятьом стопам, і дотримувати цю відстань і поблизу основи будинку, і на
будь%якій його висоті. Зберігаючи цю відстань, усякому дозволяється споруджувати

65

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 65

свій будинок на будь%яку висоту і вікна в ньому робити, з яких він хоче дивитися.
Того самого дотримуватись, оновлюючи старий двір або зруйнований пожежею»
(п. 4). «Якщо між дворами буде не менше десяти стоп, тоді тому, хто будує, не слід
робити великих віконних прорізів, з яких можна було б дивитися, у випадку якщо
їх не було колись. Відкриванні ж віконця слід йому робити на висоті шести стоп над
підлогою, і нікому не дозволяється робити у своєму будинку додаткову підлогу,
оскільки він може для освітлення зробити вхідні двері й дивитися з них» (п. 10). «За%
гальної стіни один з володарів не може зруйнувати або поновити поза згодою зі
співволодарем, оскільки він не єдиний хазяїн» (п. 11)101.

Щодо будівельної механіки маємо такий цікавий пункт: «Якщо ж хтось надбу%
довує дім, то він має право зводити його на будь%яку висоту, але головне, щоб части%
ни будинку, які знаходяться під ним, утримали цю вагу» (п. 14)102. Як видно, над ви%
сотою будівель замислювалися, але в жанрі не заборонному, а обумовленому: голо%
вне, аби витримали фундаменти, стіни й гаманець замовника. Якщо ж він пере%
оцінить міцність конструкцій, то відповідати він буде власним життям і життям
своєї родини. А це — вже приватна справа кожного.

Таким чином, у 59 пунктах «Закону градського» регламентується багато чого,
що потім, через два століття, буде покладено в основу російського Статуту будівель%
ного, але зі зрозумілими часовими корективами.

З вищевикладеного слід заробити наступні висновки.
По%перше, саме існування архітектурно%будівної правосвідомості — необхід%

ний елемент будь%якої будівельної справи, який торкається скоріше технологічних,
майнових, власницьких, механічних питань здійснення будівництва, ніж естетич%
них і художніх. Цей тип правосвідомості більш близький до побутових проблем,
ніж до загальносвітоглядних, втім, як і всі інші області юриспруденції.

По%друге, архітектурно%будівна правосвідомість завжди існувала паралельно з
самим процесом зведення будівель і споруд; а оскільки цей процес в історично
зафіксованому письмовому вигляді нам відомий з часів римського теоретика архі%
тектури Вітрувія (I ст.), початок архітектурно%будівної правосвідомості у писемній
формі слід шукати починаючи з давнього Риму. Хоча, безперечно, і самий трактат
Вітрувія, й інші автори — його давньогрецькі та давньоримські попередники — на%
дають нам досить цікаву джерельну базу для реконструкції цього типу правосвідо%
мості у давніх. Осібно стоїть питання щодо зведення у Візантії нових міст і фортець
під час військових дій: у вітчизняній літературі до XIX ст. таких регламентацій, за ви%
ключенням польських трактатів XVIII ст., ми не зустрічаємо.

По%третє, хоча одними з перших законодавців в цій царині були римські імпе%
ратори Август і Нерон, найбільш яскравого втілення архітектурно%будівна право%
свідомість отримала разом з кодифікацією римського права візантійськими імпе%
раторами Феодосієм Великим і особливо Юстиніаном Великим. Необхідність більш
ретельних регламентацій протягом століть привела юридичну думку до створення
спеціальних розділів у загальних юридичних кодексах. На Русі у післявізантійську
добу, переважно у XVII ст., основним юридичним документом, який регламентував

66

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 66

будівну діяльність, служив «Закон градський», який був скалькований з ранньові%
зантійського зразка.

Подальше студіювання архітектурно%будівної правосвідомості має охопити, на
наш погляд, огляд давньогрецького матеріалу з цієї проблеми, ретельне студіюван%
ня правових роздумів в трактаті Вітрувія «Про архітектуру», порівняльний розгляд
«Закону градського» та Статуту будівельного. Але спочатку побіжно розглянемо си%
туацію з правовим полем в області архітектури і будівництва у країнах Західної
Європи Нового часу.

Будівельний договір у країнах Західної Європи в XVI–XIX ст. В цьому
пункті нашого розділу звернемо увагу лише на одну характеристику правового по%
ля в галузі архітектури і будівництва у Франції XV–XVI ст.: на форму і зміст буді%
вельного контракту, який юридично визначав взаємини між майстром%будівничим
і домовласником103.

Так, обравши майстра%будівничого, який має створити проект і буде керувати
роботами, домовласник перш за все йде з ним до нотаріуса. Звичай вимагав, аби
будь%який значний юридичний акт між двома людьми скріплювався контрактом у
присутності нотаріуса. В епоху, коли небагато хто вмів писати або читати, нотаріус
був хранителем записів, які письмово свідчать про укладену усну угоду. Саме тому,
як зазначає Жак Леврон, нотаріуса можна було знайти у найменших містечках. Такі
нотаріальні акти збереглися. Сьогодні саме вони дозволяють встановити не лише
імена багатьох художників, архітекторів, скульпторів, а й зрозуміти саме правову
сторону справи. Акти були гранично точними і дотепними, вони враховували най%
незначніші деталі. Майстер%будівничий, який іменується «муляром» не дивлячись
на те, що часто він має видатний архітектурний талант, зобов’язується збудувати у
певний термін «головний корпус» (це термін) зі своїми підсобними й допоміжни%
ми приміщеннями на ділянці землі, площа та границі якої вказані точно. План, як
правило, уже буває володарем вибраний, і лише описується в нотаріальному акті;
цей же акт обумовлює число поверхів, зазвичай цокольний поверх, ще два поверхи
й горищні приміщення з дерев’яними конструкціями. Актом визначаються ма%
теріали, які повинні бути використані майстрами, джерела отримання каменя, ха%
рактер даху. Якщо йдеться про шифер, обумовлюють навіть його товщину і розміри.
Матеріали доставляють на будмайданчик на фурах, а спочатку часто перевозять вод%
ним шляхом. (Трапляється, що річки Франції не є судноплавними протягом усього
року, наприклад Луара, яка служить для постачання Парижа шифером з Анжу.) За%
тим в акті мається опис кімнат, вказано їхні розміри. Призначення кімнат, за ви%
нятком кухонь, підвалів та інших службових приміщень, точно не вказано. Точно
встановлюють розташування особистих кімнат: чепурінь. Зазвичай вони розташо%
вані поблизу відпочивальні або на сходовій площадці між поверхами. Далі в акті
йдуть найважливіші статті: терміни завершення робіт фіксовані точно, майстер%
будівник, беручи обов’язок завершити будівництво до певного терміну, повинен
найняти достатнє число робочих, каменотесів, мулярів, тесль, бляхарів, столярів та

67

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 67

ін. Якщо вони не виконують своїх обов’язків, встановлена ціна може бути перегля%
нута. Може здивувати відносна швидкість будівництва: чудовий особняк у три по%
верхи з горищними приміщеннями завершують у 18 місяців, найбільше за два ро%
ки за умови наявності дешевих робочих рук. Наприкінці договору встановлюється
вартість будівництва. Оплата виконується з розподілом по термінам: перший вне%
сок при підписанні контракту, останній — при завершенні робіт у відповідності до
традиційної формули: «кінець роботи — кінець оплаті». До контракту часто дода%
валися кресленики, які, на жаль, не збереглися.

Статут будівельний Російської імперії. Вище ми побіжно відстежили, що
легітимність дій у сфері будівництва завжди була чи не найголовнішим чинником
для початку роботи над проектуванням та зведенням будь%якої споруди.

Звісно, російські регламентаційні документи кінця XVII — початку XVIII ст.
(спеціальні «Уложення по Кам’яному наказу», Межова інструкція, численні імпера%
торські укази, що активно продукувалися протягом першої половини XVIII ст.104) у
другій половині XIX ст. вже до певної міри морально застаріли. 1870 р., у зв’язку з за%
провадженням так званих «Міських положень», які визначали структуру та повно%
важення міського самоврядування, муніципальними справами у містах керувала
Міська дума та її виконавчий орган — Міська управа. Київ був одним з таких міст, і
саме на його прикладі ми розглянемо цей аспект105.

Як зазначалося дослідниками, містобудівну політику визначав певний член уп%
рави, що відповідав за будівну справу (керівник Будівельного управління Міської уп%
рави). «Міські ж архітектори у міру збільшення їх числа за змістом своєї посади на%
ближалися до [сучасних] районних. Можна додати, що затвердження проектів гро%
мадських, військових, культових споруд виходило за межі компетенції міських архі%
текторів»106.

Головним керівним документом дореволюційної Росії був Статут будівельний,
який витримав багато видань, до якого протягом часу було внесено багато змін, до%
повнень, роз’яснень тощо. Останнє видання Статуту будівельного з усіма змінами,
яких він набув протягом існування, було здійснено 1913 р.107. Зробимо короткий ог%
ляд цього цікавого документу у тих пунктах, які стосуються тематики нашого
дослідження.

Так, особливу частину Статуту присвячено «Особливим правилам про збере%
ження та ремонт давніх споруд» (статті 76–79), себто — пам’яткоохоронній діяль%
ності. В ньому зокрема йдеться, що «суворо забороняється руйнувати залишки
давніх замків, фортець, пам’ятників та інших будівель давнини під відповідальністю
за порушення цього губернаторів та місцевої поліції»108. Вже тоді піклування про
збереження пам’яток давнини здобуло належного відбиття у законодавстві: цирку%
ляром від 6 вересня 1901 р. до цитованої вище статті 76 було зроблено таке пояс%
нення: «Визнаючи за необхідне зосередити у Міністерстві [внутрішніх справ] відо%
мості про всі існуючі в Імперії давні будинки та пам’ятки старовини, а також і про
пам’ятники новітнього часу, про зведені або ті, що зводяться на честь найвищих та

68

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 68

інших осіб або у пам’ять різних подій, міністр внутрішніх справ просив губерна%
торів скласти та доставити йому точний список пам’яток, які наявні у губерніях, з
доданням ретельних їх описів та вказівок про те, коли й ким пам’ятки було споруд%
жено, чиїм коштом, у якому веденні вони перебувають, яким коштом підтриму%
ються, чи відпускаються на їхнє утримання у належному стані кошти з казни і в
якому розмірі, чи перебувають вони у відповідному стані, і якщо ні, то приблизно
яка саме сума потрібна на їх виправлення, і з доданням у міру можливості рисунків,
планів або фотографічних знімків з цих пам’яток». Терміном подання зазначених
матеріалів було визначено 1 квітня 1902 р. Цей документ міністра внутрішніх справ
та шефа жандармів Д. С. Сипягіна (якого було вбито як раз 2 квітня 1902 р.!) слід
вважати першим документом у справі охорони пам’яток, насамперед пам’яток
архітектури. Маємо сумніви, що наступний міністр внутрішніх справ — В. К. фон
Плєвє (вбитий у липні 1904 р.), як і пізніші міністри, — ретельно опікувалися цією
проблемою. Адже у статті 78 Статуту зазначено: «Реставрація монументальних
пам’яток давнини виконується за попередньою угодою з Імператорською Археоло%
гічною Комісією та Імператорською Академією Мистецтв»109. Далі викладено про%
цедуру висунення клопотань про реставрацію пам’яток давнини. «Утримання пам’%
яток, що лежать на звіті міського поселення, відноситься до міських коштів», —
свідчить стаття 79. Щодо цього визначення існує роз’яснення Правлячого Сенату
від жовтня 1902 р. та січня 1903 р. У силу архаїчності канцеляризмів наведемо ці
роз’яснення мовою оригіналу: «Так как памятников древности нельзя оставлять без
призора, а порядок отнесения данного памятника старины к той либо другой из
указанных категорий (тобто тих, які «лежат на отчете города и тех, которые нахо%
дятся в его ведении». — А. Б.) законом не установлен, то последовательно прийти к
заключению, что губернскому начальству должно быть предоставлено относить со%
держание памятников древности, ни в чьем особом заведовании не состоящих, на
городские средства, а за городским общественным управлением оставить право об%
ращаться с ходатайством о перенесении забот о находящемся на городской терри%
тории памятнике старины на государственное казначейство»110.

Четвертий розділ Статуту будівельного присвячено громадським спорудам, під
якими вважається за доцільне розуміти такі «будівлі, визначальною ознакою яких є
значне, більш%менш тривале збіговисько людей у певному приміщенні й які, таким
чином, потребують особливо ретельного розгляду їх проектів для попередження, за
можливістю, нещасних випадків»111. Серед коментарів до статті 161 — «Будь%якого
роду будинки, призначені для користування публіки, допускаються до влаштування
не інакше, як по затвердженні їх проектів (планів, фасадів та перекроїв) губернсь%
ким будівельним начальством» — є такий, що цій статті прямо суперечить: «Буді%
вельне відділення губернського правління має право спорядити комісію для огляду
призначеного для користування публіки будинку, зведеного з дозволу міської упра%
ви, але без подання його проекту для затвердження губернському будівельному на%
чальству»112. І стаття, і коментар за доби капіталізму мали рівну юридичну дію, яка
базувалася на майже сучасному тлумаченні прислів’я: якщо не можна, але дуже

69

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 69

хочеться, то можна. Цей підхід до будівельної справи як дуже тонкої та фінансо%
воємкої сфери людської діяльності має, як бачимо, дуже давні корені, засвідчені
навіть законодавчо! Цитований коментар до статті 161 був затверджений указом
Правлячого Сенату 4 травня 1901 р. № 4621. До цієї саме статті за різними датами
долучені такі коментарі, в яких дається роз’яснення, які саме споруди відносяться
до таких, що призначені для громадського користування.

Ось їх перелік з датою затвердження Правлячим Сенатом або Технічно%
будівельним комітетом Міністерства внутрішніх справ Російської імперії (самий
порядок переліку цікавий!): трактир, «якщо розташований у будинку, спеціально
для цього призначеному» (28.II 1894); храми (IX 1893); курорти (30.XI 1899); на%
родні читальні та чайні (16.V 1898); будинки розпусти (4.V 1901); м’ясні крамниці,
«якщо вони не знаходяться окремо у приватних будинках, а сполучені в одному або
декількох спеціально для них призначених будівлях» (1893); торговельні лазні
(21.VIII 1895); будинки міських громадських управлінь, «в яких значна юрма
публіки є можливою як з огляду на гласність думських засідань, так і з огляду на ту
обставину, що на практиці думський зал дуже часто віддається у найом для влашту%
вання концертів, читань тощо» (15.IX 1903); мости «на трактах, що перебувають під
наглядом земства, міст та станів, оскільки під вираз закону «будь%якого роду будин%
ки» безперечно мають бути віднесені і мости на великих трактах, які мають перед
усіма іншими будівлями особливо важливе як суспільне, так і державне значення з
огляду на охорону суспільної безпеки» (25.IX 1895); приміщення для робітників
при фабриках та заводах (10.XI 1893); будинки училищ та шкіл, в яких буває значна
«юрма людей у звичайний час, так і особливо під час публічних актів, вечорів і т. ін.»
(23.V 1905); балагани (14.V 1891); зали громадських зібрань, манежі, лікарні, бо%
гадільні, будинки для догляду за бідними, ванни%купальні, ринки, пасажі (8.III 1885);
лікарні (30.XII 1910); знову пасажі (17.XII 1881)113. Останній з перелічених типів
будівель — пасаж — як новий у Росії тип торговельної споруди, що свою появою пе%
редовсім зобов’язаний розвитку металевих конструкцій, особливо привертав увагу
міської влади та архітекторів уже на початку 1880%х рр.

До будинків, які не відносяться до таких, що призначаються для громадського
користування, було віднесено: торговельні крамниці, «хотя бы находящиеся в торго%
вом дворе» (1892); дерев’яні, влаштовані для торгу на вулицях та площах, рухомі ла%
вочки (29.X 1870); будинки міських зразкових магазинів, які «хоча і є будинками гро%
мадськими, але служать лише для торгівлі» (13.IV 1898); майданчики для пригону ху%
доби — худобопригонні двори (14.III 1905); трактир, якщо він займає частину при%
ватного, призначеного під помешкання або інші приміщення, будинки (28.II 1894);
комора для зсипання хліба, оскільки «таковые здания вовсе не предназначаются для
пользования публики, а являются простою частною постройкою, долженствующею
служить для целей торговых, последнее же назначение вовсе не исключает устройст%
ва сих амбаров из общего порядка разрешения частных зданий городской управой»
(13.IV 1898)114. Особливими статтями Статуту було визначено, що влаштування у
містах громадських купалень дозволяється міською управою (стаття 162), влашту%

70

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 70

вання призначених для використання публіки дерев’яних будівель — театрів та
цирків за їх призначенням допускається завдовжки та завширшки до 20 сажень
(42,6 м), а балаганів для видовищ завдовжки до 25 сажень (53,3 м), та завширшки,
всередині між стінами, — до 8 сажень (17 м), причому між балаганами мають бу%
ти розриті не менше 10 сажень (21,3 м) (стаття 163)115.

Цікавим видається визначення приватної будівлі, яке було затверджене рішен%
ням Правлячого Сенату від 11 листопада 1874 р. № 6569: «Під приватними будівля%
ми слід розуміти будівлі приватних домоволодарів, будинки громадські, а також бу%
динки, які влаштовуються та утримуються коштом будь%яких товариств, станів,
міст, губернських земських соборів та капіталів Суспільного піклування, одним сло%
вом — усі неказенні»116. З таким розмитим визначенням, певно, дуже важко було
вибудовувати якусь типологію архітектурних об’єктів, оскільки вона базувалася не
на функціонально%розпланувальних основах, а на основах майнових: якщо будь%
який за типом будинок зводиться недержавним коштом, то він є приватним.

Таким чином, перед нами уся картина ставлення будівельних органів до типо%
логії громадських споруд з тими обмеженнями, які накладалися на їх проектуван%
ня та зведення. Як бачимо, уся система типології споруд була дуже нестійкою й су%
перечливою.

Шостий розділ Статуту будівельного присвячено будівництву міст, міським
будівлям та спорудам. «Міста зводяться не інакше, як за планами, що у встановле%
ному порядку затверджені», — свідчить стаття 177. Під висловом «міське поселен%
ня» розумівся увесь простір в оточеній міській межі, до якої входили як міська
селітибна площа, так і відведені місту землі, причому простір цієї території визна%
чався не міським планом, що був призначений для визначення розташування
будівель у місті, а планом генерального межування, і усі землі, що були відмежовані
за цим планом до міста, були віднесені до міської території незалежно від того, чи
будуть вони призначені для вигону худоби або для інших цілей. Таке тлумачення бу%
ло зроблено указом Правлячого Сенату 7 квітня 1909 р. Під міським поселенням
слід розуміти, — також розтлумачувалося у коментарях до статті 177 від 7 листопа%
да 1901 р., — слід розуміти лише простір, призначений для зведення міських буді%
вель, зайнятий міськими садибами. Під містом же у територіальному його значенні
(якщо воно не становило приватно%володарського маєтку) слід було розуміти не ли%
ше одне міське поселення, але усю сукупність як міських садибних земель, так і
прилеглих до міста, та таких, що входили у його загальну межу, чи буде то міський
вигін худоби, чи приватна власність мешканців міста. Розташована у міській межі
земля не втрачала характеру міської землі у тому випадку, коли вона була орною,
сінокісною, садовою або городньою, оскільки господарське призначення землі —
ознака випадкова, тимчасова й нестійка, і тому нею не могли визначатися встанов%
лені у законі терміни й споріднені з ними приватні права. Усе, що міститься у
міській межі як земській одиниці, підлягає веденню міського громадського уп%
равління «в смысле попечения и распоряжения по городскому хозяйству и благо%
устройству». Невизначеність землі, яка міститься у межах міського поселення, на

71

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 71

міському плані, не має суттєвого значення, оскільки на цей план наносяться не всі
міські землі, а лише садибна осілість для визначення міської сельбищної площі та
врегулювання будівель на ній117.

Стосовно міських планів взагалі Статут (від 1900 р.) визначає , що міські плани
(теперішні генеральні плани розвитку міст) видаються місту не для врегулювання
майнових стосунків міста до інших осіб та установ, а для впровадження у розплану%
вання вулиць, площ та інших місць загального користування, влаштування та вигля%
ду міської території та дотримання умов техніко%будівельного характеру, а тому
цей план не може слугувати якимось доказом прав міста на землі, які в цьому плані
зазначено. Визначенням Сенату від 1894 р. міська дума не має права без погоджен%
ня відповідною владою міста (губернатором) дозволяти забудовувати призначену за
планом для торгівлі площу приватними будівлями, хоча б ті й служили на загальну
користь118.

Особливий розділ Статуту будівельного був присвячений приватним будівлям
у містах. Так, статтею 192 визначається, що «кам’яну споруду дозволяється викону%
вати цілком без розривів з урахуванням лише, щоб на горищах у даху були бранд%
мауери119, які відокремлюють будинок від сусіднього, і щоб на великих будинках до%
вжиною більше дванадцяти сажень (25,5 м) було, з огляду на простір, по декілька
брандмауерів на капітальних стінах»120 Під кам’яною будівлею розумілася лише та%
ка, в якій немає жодних дерев’яних надбудов; будівлі, в яких перший поверх є му%
рованим, а верхній — дерев’яним, визнавалися дерев’яними. Так само і дерев’яні
будівлі, обкладені цеглою, були зараховані до дерев’яних. Визначенням Правлячого
Сенату від липня 1897 р. кам’яні будинки можуть зводитись на ділянках будь%яко%
го розміру, тільки б вони були відокремлені брандмауерами121.

Ще 1900 р. у Цивільному законі Російської імперії статтею 445 частини I було
визначено, що господар будинку може вимагати, щоб 1) сусід не прибудовував по%
варні й печі до стіни його будинку, 2) не лив воду й не замітав сміття на його буди%
нок або подвір’я, 3) не влаштовував схил даху на його подвір’я, а звертав цей схил у
свій бік, 4) не влаштовував вікон та дверей у брандмауері, що відмежовував дах
суміжних будівель. До того ж, володар міг вимагати закладання вікон сусіднього бу%
динку, що виходять на його подвір’я122.

1906 р. Технічно%будівельним комітетом Міністерства внутрішніх справ до
статті 192 був зроблений такий коментар, що був зумовлений поширенням у бу%
дівництві нових конструкційних матеріалів: «Стіни житлових та нежитлових буді%
вель з цементно%бетонних каменів можуть бути зведені довільної товщини у залеж%
ності від кліматичних умов, якості бетону та внутрішнього улаштування, оскільки у
Статуті будівельному немає вказівок стосовно обмежень розмірів товщини стін ані
для житлових, ані для нежитлових будівель»123. Наступного — 1907%го — року Прав%
лячий Сенат роз’яснював, що для кам’яних будівель жодних обмежень у залежності
від місць, на яких вони зводяться, законом не передбачено, і тому, якщо передбаче%
на будівля не затемнює двір сусіда, «кам’яність» споруди може слугувати приводом
до заборони таку споруду зводити124.

72

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 72

Статті 193–199 Статуту регламентують технічні сторони зведення будівель,
зокрема висотних, у Санкт%Петербурзі та Москві. У коментарі до статті 198 зазна%
чається, що у Статуті не міститься вказівок на обмеження висоти будинків, що зво%
дяться повсюдно в Російській імперії, але вказується лише на граничну висоту бу%
дівель у Санкт%Петербурзі, будучи продиктоване гігієнічними міркуваннями: «От%
сутствие благодаря высоте здания солнечного света в нижних этажах помещения,
по заключению Техническо%строительного комитета, не может само по себе обус%
ловливать развитие в этих этажах сырости, если они содержатся в надлежащей чи%
стоте»125. Це зауваження щодо висоти споруд вміщено відповідно до указів Правля%
чого Сенату від 27.XI 1902, 18.III 1904, 18.III 1905, тобто у ті самі роки, коли у голо%
вних містах Російської імперії, в тому числі і в Києві, почали зводитись багатоповер%
хові споруди. На той час різнобій у висоті будинків ані мешканців, ані міське
керівництво, не лякав, як це відбувається сьогодні: покладалися на смак і профе%
сіоналізм архітектора.

На відміну від Статуту будівельного як такого, у різних містах Російської
імперії існували власні правила забудови міста, які вироблялися міськими думами
як на основі Статуту, так і відповідно до постанов Правлячого Сенату. Київ був од%
ним з тих міст, які мали власні правила. 1913 р. їх було зібрано та видано одним з
київських міських архітекторів — І. В. Ніколаєвим (1870–1937?)126.

Відповідно до правил забудови Києва, затверджених ще 1861 р. та поновлених
1873 р., усі вулиці Києва було розподілено на чотири розряди: I — найголовніші ву%
лиці та площі; II — другорядні вулиці; III — менш важливі вулиці; IV — решта ву%
лиць127. Вулиці I розряду слід було забудовувати лише мурованими будинками, дахи
яких належало крити залізом, зі сходами із неспалимих матеріалів, поверховістю не
менше двох поверхів. На вулицях II розряду дозволялося, крім мурованих будівель
(враховуючи і одноповерхові), споруджувати по червоних лініях вулиць дерев’яні на
кам’яних поверхах чи напівповерхах криті залізом будівлі, зі сходами у кам’яних ча%
стинах з неспалимих матеріалів, а всередині подвір’я — дерев’яні на мурованих
підмурках чи стовпах служби, що вкриті залізом. На вулицях, віднесених до III роз%
ряду, дозволялося, крім переліченого у перших двох розрядах, споруджувати одно%
поверхові будівлі під залізними дахами, «с улучшенными фасадами». IV розряд доз%
воляв споруджувати разом дерев’яні й криті деревом (ґонтом) будівлі без особливих
прикрас по фасадах. Наріжні будинки, розташовані на вулицях будь%якого розряду,
підпорядковувалися правилам вулиць вищих розрядів. По кожному розряду існував
повний перелік відповідних вулиць, затверджений Міською думою. Через наявність
у Києві фортеці на Печерську, райони будівництва та висота будинків подекуди за%
знавали обмежень, зумовлених так званими «еспланадними правилами» (еспланада
— відкритий простір перед фронтом фортеці). Навіть після віднесення фортеці
1897 р. до розряду «фортеця%склад» обмеження продовжували діяти, стримуючи за%
будову міста, аж до 25 липня 1909 р., коли — після їх найвищого скасування — ста%
ло можливим споруджувати великі прибуткові будинки на Липках та в інших час%
тинах Києва.

73

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 73

Серед регламентацій щодо забудови київських вулиць існували такі, що були
прийняті Київською міською думою як постанови, обов’язкові для виконання.

До статті 179 Статуту будівельного постановою Міської думи від 29 грудня
1896 р. було додано, що володарі вже забудованих садиб можуть розподіляти їх на
частини на власний розсуд, але з тією умовою, щоб кожна знов утворена садиба ма%
ла виїзд на вулицю завширшки не менше 6 аршин (4,26 м), і щоб розташування
споруд, що містяться на кожній окремій ділянці, відповідало усім регламентаціям
та правилам як стосовно розривів між існуючими будівлями та новими границями
садиби, так і стосовно розмірів подвір’я128. Ця постанова була заміною іншої, яку бу%
ло прийнято рівно десятьма роками раніше від наведеної (від 29.XII 1886): володарі
незабудованих садиб можуть розподіляти їх на частини на свій розсуд з тією лише
умовою, щоб кожна відокремлена під забудову садиба мала виїзд на вулицю за%
вширшки не менше шести аршин129.

Міською радою було також чітко регламентовано набір документів, які має по%
давати до міської будівельної управи особа, яка хоче звести будинок. Цей перелік бу%
ло затверджено постановою Міської думи ще у вересні 1879 р. «Особи, які бажають
здійснити будівлю, перебудову або виправлення будь%якого будинку, мають подати
Міській управі при клопотанні: а) план садиби, на якій мають виконуватись будівель%
ні роботи, з копією його та з визначенням як на плані, так і на копії місць передба%
чених будівель; б) фасад, перекрій та кресленик внутрішнього розподілу у новій бу%
дівлі житлових приміщень у двох примірниках; в) підписку архітектора або іншого
техніка (! — А. Б.) у тому, що він бере на себе обов’язки відповідального будівельни%
ка, якщо будівля є мурованою; г) підписку прохача про те, що поданий ним геомет%
ричний план та копія його відповідають дійсності і що у садибі інших будівель, окрім
зазначених на плані та копії, немає»130. Звісно, цей перелік зовсім відрізняється від
того, який існує тепер для того, щоб мати можливість будувати будівлі та споруди.

До наведеного вище рішення тією самою постановою Міської думи було зроб%
лено такі уточнення: § 2) при мало важливих будівлях Будівельний комітет Міської
управи з дозволу міського голови не вимагає подання копій геометричних планів
(копії у такому разі знімаються креслярем, який працює в Управі); § 3) підписка
про вірність плану не потрібна у тому випадку, коли надається новий план, засвідче%
ний у його вірності міським землеміром; § 4) при виникненні сумнівів у вірності по%
даних планів Управа доручає перевірку їх міському землеміру, виконавчому приста%
ву або іншій посадовій особі, і якщо план опиниться не відповідним дійсності, ви%
магає від прохача нового плану, засвідченого у його правильності міським зем%
леміром; § 5) Управа може вимагати подання нових геометричних планів при доз%
волі нових житлових будинків, особливо мурованих, коли на геометричному плані
нанесено відповідні існуючі будівлі разом з тими, що підлягають зносу, коли пода%
ний план не дає можливості судити за ним про розташування будівель (! — А. Б.),
коли на ньому знаходиться багато написів про різночасовий дозвіл будівлі, коли він
за своєю ветхістю уявляється незручним до нанесення на нього передбачених буді%
вель та до напису про їх дозвіл.

74

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 74

Стосовно мурованих будівель Київська міська дума також приймала відповідні
додаткові до Статуту будівельного рішення. Так, 1880 р. Думою було прийняте
рішення про те, що у мурованих будівлях хоча б одні сходи мають бути виконані з
неспалимих матеріалів. У самий розпал так званого «будівельного буму», коли Київ
швидко забудовується саме мурованими будинками, Міська дума на кількох засі%
даннях у березні 1900 р. для запобігання пожежам приймає таку «будівельну» по%
станову: «У знову влаштованих мурованих будівлях усі квартири мають обов’язково
мати вихід на неспалимі сходи, причому клітки сходів та вестибюль або прохід, що
веде до сходів, має бути виконаний у кам’яних стінах, стелі ж сходової клітки, вес%
тибюля або проходу мають бути перекриті неспалимим матеріалом»131. Наступно%
го року, протягом кількох засідань у липні 1901 р., Міська дума приймає таку
«обов’язкову постанову», яка розповсюджується лише на нові будівлі: «У всіх насе%
лених будинках вище двох поверхів сходи мають бути з неспалимих матеріалів,
причому сходова клітка й вестибюль або прохід до неї мають бути у цегляних стінах,
стелі ж сходової клітки й вестибюля або проходу мають бути перекриті неспали%
мим матеріалом»132. Обидві останні регламентації Міської думи, що стосуються ева%
куаційних питань на випадок пожежі, слід визнати як головні на той час, що не ого%
ворені у Статуті будівельному, але саме для забудови Києва мали неабияке навіть
«стратегічне» значення.

Особливу увагу Міська дума приділяла влаштуванню підвалів (льохів), і сто%
совно цього питання у вересні та грудні 1897 р. було прийнято низку регламен%
тацій. Скажімо, влаштування житлових приміщень з підлогами нижче поверхні
землі у дерев’яних будниках не дозволялося. Відповідно, влаштування житлових
приміщень з підлогами нижче рівня землі у кам’яних будинках не дозволялося на
вулицях, які затоплюються при розливі Дніпра, а також вулиць, які затоплюють%
ся під час злив (список цих вулиць було затверджено133). У всіх інших випадках у
будь%якій частині міста влаштування житлових приміщень у мурованих та зміша%
них (муровано%дерев’яних) будинках дозволяється за дотримання таких гігіє%
нічних умов:

– висота житла має бути не менше 3,5 аршин (2,49 м);
– стеля або склепіння житла має бути вище поверхні землі не менше 1,5 ар%

шина (1,06 м);
– світлова поверхня вікна має бути висунута з землі не менше, як на 1 аршин

(0,71 м), а світлова поверхня усіх вікон має бути не менше 1/9 частини підлоги
приміщення (завширшки підвальне приміщення, рахуючи від наріжної стіни, в
якій розташовано вікна, не повинна бути більше 4 сажень = 8,5 м);

– підвальні приміщення повинні мати пристрої для вентиляції, тобто для впус%
ку свіжого повітря та витяжки забрудненого;

– підлоги та стіни мають бути сухими.
До того ж, Міська дума 1897 р. постановила, що у житлових будинках муро%

вані нежитлові льохові приміщення повинні мати неспалимі перекриття, а та%
кож, що раніше, ніж льохи будуть віддані під житлові приміщення, вони мають

75

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 75

бути обстежені комісією з осіб міського технічного й санітарного нагляду. Нам
важко зараз визначити, наскільки ретельно виконувалося останнє розпоряджен%
ня, оскільки чисельність мешканців Києва щороку зростала, і люди, звісно, готові
були мешкати у будь%яких умовах.

Зараз серед різних верств охоронців історичного середовища іноді лунають
ствердження, що раніше існувала заборона на зведення мансардних поверхів. На%
справді, це не зовсім так.

У статті 202 Статуту будівельного йдеться про те, що мансардні поверхи допу%
скаються на одноповерхових будівлях; над двома ж поверхами й над мезонінами де%
рев’яних будинків влаштування мансард не дозволяється. Рішенням Київської
міської думи від 15–18 листопада 1912 р. влаштування мансард на будинках, які
мають, окрім льоху, чотири поверхи, не дозволялося134. Власне, будь%який будинок у
чотири поверхи (з цокольним поверхом) вже не міг бути надбудований мансардою.
Однак слід підрахувати, скільки у Києві на зламі XIX–XX ст. було чотириповерхових
житлових будинків — згадаємо, що славетний «будинок Гінзбурга» на Інститутській
вулиці у 8–12 поверхів вважався за хмарочос! Звісно, таким об’єктам мансарди не
були необхідні. Слід вважати, що замовники прагнули будувати скоріше триповер%
хові будинки, щоб згодом мати можливість звести ще й мансарду, але це було вже
після думської постанови 1912 р. До того, себто на самому зламі століть — кінець
1880 — 1910%ті рр., — поверховість будинків для влаштування мансардного повер%
ху навіть не було регламентовано! Чи багато об’єктів архітектури Києва, особливо
житлових прибуткових будинків, було зведено між 1912%м та 1917%м роками?.. Але
скільки чудових мансард прикрашають будинки на центральних київських вулицях
кінця XIX — початку XX ст. Регламентувалася також висота (3,5 арш. = 2,49 м) та
матеріали для виконання мансард, а також вказувалося на те, що над «житловим
мансардом» іншого житлового приміщення влаштувати не можна (рішення
Міської думи від березня 1900 р.).

Стосовно громадських будівель Київська міська дума також визнала за не%
обхідне зробити певні, зокрема протипожежні, регламентації. Так, постановою
1880 р. зведення нових торговельних дерев’яних лазень у всіх частинах міста, крім
передмість (Куренівка, Пріорка, Солом’янка, Лук’янівка), заборонялося. У перед%
містях же може бути допущено будівництво дерев’яних лазень з дозволу міської уп%
рави з тим, щоб вони зводилися окремо від житлових будівель й не ближче ніж 6 са%
жень (12,8 м) від інших споруд. «Існуючі тепер дерев’яні лазні всередині міста мо%
жуть залишатися до занепаду»135. Багато уваги Міська дума приділяла тротуарам, їх
влаштуванню та конструюванню136, але на цьому питанні як другорядному для суто
архітектурних питань ми зупинятися не будемо.

Таким чином, бачимо, що регламентації Статуту будівельного та Київської
міської думи торкалися передусім конструкційних, протипожежних та інших
технічних обмежень процесу будівництва. У жодній статті Статуту будівельного ми
не знайдемо творчих рекомендацій архітекторові — усюди йдеться лише про його
соціальні та моральні обов’язки перед Міською управою, перед замовником та пе%

76

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 76

ред замовленням: відповідальність за те, якщо будинок самозруйнується. Слід зазна%
чити також, що ані у Статуті будівельному, ані в обов’язкових постановах Міської
думи не йдеться про визначення кольорів для пофарбування фасадів, що зараз є для
декого каменем зіткнення: лише у «Загальних правилах будівельної поліції для міст
Царства Польського» від 1866 р. такі регламентації існували і були чинними на по%
чатку XX ст. Але на всю Російську імперію і, зокрема, на Київ, вони не розповсюд%
жувалися.

Лише наприкінці 1912 р. Київська міська дума приймає одну власне «архітек%
турну» постанову щодо обмеження висоти будинків стосовно влаштування мансард
— не вище за чотири поверхи (з цоколем). Це, можливо, єдине «творче» обмежен%
ня діяльності архітектора, який працював у місті. З огляду на дату прийняття поста%
нови це рішення не могло суттєво вплинути на просторовий розвиток міста, яке
вже пережило «будівельний бум» і стояло на порозі першої світової війни. До речі,
регламентувалася не фізична висота будинку, а саме його поверховість, — одиниці,
які плутати не варто. З цього випливає можливість констатувати значну творчу сво%
боду архітектора на зламі XIX–XX ст. у проектуванні будинків необмеженої повер%
ховості. Здається доцільним констатувати, що обмеження накладалися лише внут%
рішньою тактовністю архітектора (цивільного інженера, техніка та ін.) та фінансо%
вою заможністю замовника.

Отже, будучи однією з розвинутих країн світу, Російська імперія мала три юри%
дичні категорії будівельних законів та норм («вертикальна ієрархія»), а саме: 1) дер%
жавні закони й постанови центрального уряду; 2) закони місцевого, муніципально%
го значення; 3) норми громадського будівництва.

Цікаво зазначити, що у всіх цих типах законів і норм можна знайти повторю%
вані й такі, що доповнюють один одного, вимоги за такими трьома відгалуженнями
(«горизонтальна ієрархія»): 1) норми зонування міста; 2) норми проектування жит%
лових будинків; 3) норми будівельної техніки й протипожежної охорони. Для Києва,
як було показано вище, така «горизонтальна» і «вертикальна» ієрархічність була вла%
стива навіть, можливо, більшою мірою, ніж для інших міст Російської імперії.

Отже, законодавство у сфері будівництва було чи не найголовнішим чинником
для початку роботи над проектуванням та зведенням будь%якої споруди. Головним
керівним документом був «Статут будівельний». Серед іншого, саме цей документ
слід вважати чи не найпершою регламентацією з питань охорони пам’яток (статті
76–79). Зі Статуту, зокрема, випливає, що перед нами уся картина ставлення буді%
вельних органів до типології громадських споруд з тими обмеженнями, які накла%
далися на їх проектування та зведення. Було показано, що уся система типології спо%
руд була дуже нестійкою й суперечливою. Регламентації Статуту будівельного, уря%
дові постанови та обов’язкові рішення Київської міської думи торкалися передусім
конструкційних, протипожежних та інших технічних обмежень процесу будів%
ництва. У жодній статті Статуту будівельного не знаходимо творчих рекомендацій
архітектору — усюди йдеться лише його соціальні та фахові обов’язки перед Місь%
кою управою та замовником.

77

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 77

Висновки. Зрозуміло, що дати певні прозорі висновки з виконаного нами до%
сить мозаїчного огляду проблемного поля розвитку архітектурно%будівної свідо%
мості у стислій формі дуже важко. І зумовлено це передовсім саме мозаїчністю ог%
ляду: зіставлення відомостей щодо правової свідомості давнього Єгипту та поло%
жень Статуту будівельного Російської імперії, здається, не можна виконати з по%
зицій однієї точки зору, і тому слід застосовувати різні об’ємні кути зору. Тому аби
хоч якоюсь мірою узагальнити цей розмаїтий і за місткістю, і за характером ма%
теріал, спробуємо звернутися до двох прийнятих у лінгвістиці останнього століття
підходів: синхронічного і діахронічного.

Якщо поняття діахронії і синхронії використовуються переважно в галузі до%
слідження функціонування мови й вимови («языка и речи»), то застосування цього
саме підходу до студіювання інших галузей гуманітарного знання є до певної міри
новим кроком, результати якого зможуть принести свої плоди. За класичним ро%
зумінням, запропонованим Ф. де Соссюром у «Курсі загальної лінгвістики» у другій
половині XIX ст., синхронія — це такий стан системи, в якому її елементи здатні
функціонувати одночасно, а діахронія — це досить довгий відрізок часу для того, аби
структури системи могли змінюватися, й водночас такий, щоб єдиний функціональ%
ний аналіз (або опис) не був можливий. Слово «дихотомія» утворено від грецьк.
dichotomia — «розділяю на частини». Отже, відокремлений від історії, синхро%
нічний аспект дозволяє досліднику вивчити відношення між існуючими фактами,
зрозуміти систему. Інакше кажучи, синхронія дозволяє розглядати явище в історії,
дихотомія — явище на даний момент часу.

Отже, користуючись цим підходом, спробуємо зробити висновки щодо стану
права як послідовного історичного явища (синхронія) і як про цілісну систему пра%
вових уявлень (діахронія), якою вона була на вітчизняному терені на початок ХХ ст.
Адже наша робота присвячена саме вітчизняній парадигмі архітектурно%будівної
правосвідомості.

Відомості про статус і права архітектора у давньому Єгипті можна вважати по%
чатковим писемним свідоцтвом про існування юридичних стосунків між двома
людьми, з яких один — замовник, а інший — виконавець будівельного замовлення.
Підтвердження існування такої ситуації у Середземномор’ї прадавнього часу знахо%
димо у деяких місцях Святого Письма, де замовником будівельного замовлення і ви%
конавцем його є «перші особи держави» (Хірам і Соломон), дії яких скеровуються
Господом. Якщо у давніх царствах ми стикаємося лише з формальною стороною
правових відносин, то у давній Греції в особі її класичних мислителів, і передовсім
Аристотеля, ми маємо справу з розробленням і етичних, і суто прагматичних («ко%
ментаторських» до процесу зведення будівель та споруд) суджень щодо розвитку ма%
теріально%просторового середовища для життя людини, яка вже мешкає не в авто%
кратичному, але у демократичному суспільстві. Таким чином, можна стверджувати,
що саме Аристотель одним з перших у писемній історії студіювання проблем пра%
вових відносин між людьми звернув увагу не на формальні, а на феноменологічні,
соціальні й «людяні» проблем існування самої проблеми права у нашому контексті.

78

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 78

У давньому Римі, на початку імператорської доби (I ст.) військовий інженер Вітрувій
створив трактат «Про архітектуру», який, як нами було доведено на прикладах, є
першими «ДБН», відомими в історії архітектури. В цьому трактаті вдається чітко
відокремити юридичні й архітектурно%естетичні параметри архітектурно%будівної
правосвідомості, що й завдало той вектор розвитку правового поля в цій області,
який зберігається в юридичних регламентаціях до сьогоднішнього дня. Практичні
вимоги, які обумовлюють «будівельні стосунки» між людьми — володарями землі й
нерухомості, — почали складатися у писемному вигляді також у давньому Римі, але
найбільшого розроблення набули за часів правління візантійського імператора Юс%
тиніана, який увійшов в історію права як перший ґрунтовний кодифікатор давнього
римського права, яке було тією або іншою мірою пристосоване до потреб господа%
рювання й майнових відносин у ранньовізантійський час (VI ст.). З циклу законодав%
чих актів Юстиніана бере відлік давньоруське містобудівне законодавство, яке було
віддзеркалене у низці місцевих юридичних кодексів (передовсім, у «Законі градсько%
му»), іноді некритично й без врахування місцевих географічних умов. Архітектурно%
будівна правосвідомість у Західній Європі доби середньовіччя найбільше вирізняєть%
ся в історії архітектури як доба володарювання у європейських містах Магдебурзь%
кого права, яким у XIV ст. було закладено основи міського самоврядування. Статут
будівельний Російської імперії XIX ст. став уніфікованим юридичним документом,
який увібрав у себе багатий досвід розроблення регламентаційних проблем
будівництва у містах і став на початку ХХ ст. чи не найпрозорішим серед правових
установлень Російської імперії. На жаль, цей багатий і логічно вибудований досвід
був випущений з уваги після більшовицького перевороту, і теперішній етап розвит%
ку українського будівельного законодавства слід вважати початком довгого, супереч%
ливого і досить важкого шляху до розробки нового «Будівельного статуту».

Отже, в історичному зрізі ми маємо багатий, накопичений століттями досвід
узгодження і формальних, і соціально%політичних, і архітектурно%естетичних, і тех%
нічних, і технологічних питань в області архітектурно%будівного права. Його можна
вважати постійним прирощенням правового знання, а також і видозмінення цього
знання відповідно до відповідної історичної ситуації. Але слід наголосити, що вже у
прадавні часи було «накреслене» те коло правових питань у галузі архітектури і
будівництво, яке існує і по цей час. Слід розуміти, що стосунки між людьми, етичні
проблеми, які нам кожного дня приходиться вирішувати, інститути власності й по%
няття про рухоме та нерухоме майно лишаються протягом століть одними і тими
саме. Змінюються регламентації, які диктуються «місцевими умовами» існування
власності і майна. Тому наш огляд красномовно свідчить про те, що правові інсти%
тути в архітектурно%будівельній сфері людських стосунків, запропоновані пра%
давніми єгиптянами та давніми греками і римлянами, майже не зазнали суттєвих
змін протягом століть, а формальні аспекти, тобто ті, які піддаються регламентації
(адже етичні норми, категорії порядності і доброчинності не можуть бути регла%
ментовані), у знятому вигляді отримали найбільше законодавче осмислення за часів
Російської імперії і були віддзеркалені у Статуті будівельному.

79

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 79

1. Архитектура античного мира / Сост. и пер. В. П. Зубова и Ф. А. Петровского. — М.,
1940; Алфёрова Г. В. Методы проектирования и строительства русских городов в XVI–XVII
веках: Автореф. дис. … д%ра архитектуры: 18.00.01. — М., 1981; Блаватский В. Д. Архитектура
древнего Рима. — М., 1928; Глазычев В. Л. Эволюция творчества в архитектуре. — М., 1986;
Кнабе Г. С. Древний Рим — история и повседневность: Очерки. — М., 1986; Кочетов В. А.
Римский бетон: Из истории строительства и строительной техники Древнего Рима. — М.,
1991; Кузнецов В. Д. Организация общественного строительства в древней Греции. — М.,
2000; Лебедева Г. С. Новейший комментарий к трактату Витрувия «Десять книг об архитек%
туре». — М., 2003; Медведев И. П. Правовая культура Византийской империи. — СПб, 2001;
Михайлов Б. П. Витрувий и Эллада: Основы античной теории архитектуры. — М., 1967; Ни�
колаев И. С. Профессия архитектора. — М., 1984; Ожегов С. С. Типовое и повторное строи%
тельство в России в XVIII–XIX веках. — 2%е изд. — М., 1987; Сперанский А. Н. Очерки по ис%
тории Приказа каменных дел. — М., 1930; Черняк В. З. Строительные уроки русских масте%
ров (Из истории экономики строительного дела). — М., 1987; Черняк В. З. Уроки старых ма%
стеров (Из истории экономики строительного дела). — 2%е изд. — М., 1989; Яровой А. В. Ста%
новление и развитие профессиональной организации в европейской архитектуре XIII–XX вв.:
Автореф. дис. … канд. архитектуры: 18.00.01. — М., 1987, та ін.

2. Всеобщая история архитектуры: В 12 т. — М., 1966–1977. — Т. 1–3.
3. Николаев И. С. Профессия архитектора. — М., 1984. — С. 13.
4. Як відомо, давньоєгипетська писемність не відзначала голосних, і тому в єгиптології

прийнято для позначення імен царів, приватних осіб та предметів користуватися лише при%
голосними.

5. Перепёлкин Ю. Я. Хозяйство староегипетских вельмож. — М., 1988. — С. 29–30.
6. Там само. — С. 31–32.
7. Там само. — С. 114.
8. Там само. — С. 115–116.
9. Прецесія — астрономічний термін, позначає пересування точки весняного рівноден%

ня назустріч Сонцю.
10. Марченко Г. Фестський диск та його аналоги // Мова та історія. — Київ, 2005. — Вип.

78/79. — С. 151.
11. Тимофієнко В. І. Нариси всесвітньої історії архітектури. Т. 1. Архітектура стародав%

нього світу. Кн. 1. — Київ, 2000. — С. 141.
12. Тут і далі Біблія цитується за виданням: Біблія, або Книги Святого Письма Старого й

Нового Заповіту / Із мови давньоєврейської та грецької на українську наново перекладена.
— М.: Вид. Московського Патріархату, 1990.

13. Miskan, скінія — місце помешкання, намет.
14. Щодо архітектурно%будівельних образів в Святому Письмі існує цікавий цикл

публікацій Ю. Мосенкіса. Див.: Мосенкис Ю. Архитектурно%строительные образы в Библии:
От Сотворения Мира до Вавилонской башни // Янус%Нерухомість. — 2003. — № 17. —
С. 26–27; Мосенкис Ю. Архитектурно%строительные образы в Библии: От шумерского Ура до
палестинского Иерихона // Янус%Нерухомість. — 2003. — № 18. — С. 24–25; Мосенкис Ю.
Архитектурно%строительные образы в Библии: От храма филистимлян до греховного города

80

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 80

Вавилона // Янус%Нерухомість. — 2003. — № 19. — С. 26–27; Мосенкис Ю. Архитектурно%
строительные образы в Библии: От надписи на стене двора до храма, очищенного Христом //
Янус%Нерухомість. — 2003. — № 20. — С. 26–27; Мосенкис Ю. Архитектурно%строительные
образы в Библии: Афины, Рим и небесный божественный город // Янус%Нерухомість. —
2003. — № 21. — С. 28–29.

15. Аристотель. Политика // Аристотель. Соч.: В 4 т. — М., 1983. — Т. 4. — С. 177.
16. Там само. — С. 86–90.
17. Там само. — С. 79.
18. Там само. — С. 78–79.
19. Там само. — С. 150–151.
20. Там само. — С. 253.
21. Там само. — С. 147.
22. Там само. — С. 62.
23. Там само. — С. 238.
24. Зубов В. П. Аристотель. — М., 1963. — С. 171.
25. Аристотель. Метафизика… — С. 193.
26. Там само. — С. 109.
27. Аристотель. Политика… — С. 583.
28. Там само. — С. 586.
29. Аристотель. Афинская полития // Архитектура античного мира / Сост. В. П. Зубов

и Ф. А. Петровский. — М., 1940. — С. 303.
30. Аристотель. Экономика // Архитектура античного мира… — С. 303.
31. Элиан. Пестрые рассказы / Пер. с др.%греч., статья, прим. и указат. С. В. Поляковой. —

М.; Л., 1964. — С. 56.
32. Аристотель. Политика… — С. 608–610.
33. Там само. — С. 423–424.
34. Щодо філософських трактатів Гіпподама див.: Лосев А. Ф. История античной эстети%

ки: Поздний эллинизм. — М., 1980. — С. 27–30; щодо містобудівних праць: Николаев И. С.
Профессия архитектора. — М., 1984. — С. 65–69.

35. См.: Бєломєсяцев А. Б. Філософські основи архітектури. — Київ, 2005. — С. 406–409.
36. Аристотель. Политика… — С. 610–611.
37. Аристотель. Политика… — С. 611.
38. Див.: Пучков А. А. Пуантилизм античного пространства, или Архитектура в эстетике

Платона. — Киев, 2000.
39. Лебедева Г. С. Новейший комментарий к трактату Витрувия «Десять книг об архи%

тектуре». — М., 2003.
40. Oemichen G. Griechischern Theaterbau: Nach Vitruv und der Ueberresten. — Berlin,

1886; Ussing J. L. Observations on Vitruvius. — London, 1898; Dietrich G. Quaestionum Vitru%
vianarum specimen. — Leipzig, 1907; Jolles J. A. Vitruvs Aesthetik. — Freiburg, 1907; Sonthei�
mer L. Vitruvius und seine Zeit. — Tuebingen, 1908, та ін.

41. Габричевский А. Г. От редакции // Витрувий. Десять книг об архитектуре / Пер. с лат.
Ф. А. Петровского; Под общ. ред. А. Г. Габричевского: В 2 т. — М., 1936. — Т. 1. — С. 5–15.

81

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 81

42. Зубов В. П. Труды по истории и теории архитектуры. — М., 2000. — С. 398–435;
464–469.

43. Габричевский А. Г., Зубов В. П., Бердичевский Г. И. [Рец.] Искалеченный Витрувий //
Архитектурная газета. — 1936. — № 42. — 28 июля. — С. 3.

44. Венедиктов А. И. Архитектурная наука в странах Западной Европы (от античности до
ХХ века): Автореф. дис. … д%ра искусствоведения / Ин%т истории искусств Минкультуры
СССР. — М., 1969. — С. 8–9.

45. Поляков Г. П. К истории витрувианства на Западе и у нас // Вестник древней исто%
рии. — 1938. — № 2. — С. 138–144; Поляков Г. П. Витрувий и Август (К проблеме Витрувия
как исторического источника) // Вестник древней истории. — 1938. — № 4. — С. 146–160.

46. Мишулин А. В. Источники трактата Витрувия «Об архитектуре» // Вестник древней
истории. — 1946. — № 4. — С. 76–91; Мишулин А. В. Витрувий и источники его трактата //
Вестник древней истории. — 1947. — № 1. — С. 60–77.

47. Михайлов Б. П. Витрувий и Эллада: Основы античной теории архитектуры. — М., 1967.
48. Лосев А. Ф. История античной эстетики: Ранний эллинизм. — М., 1979. — С. 595–613.
49. Шубович С. А. Архитектура как выражение универсума в теориях Витрувия и Аль%

берти. — Киев, 1999.
50. Махлін П., Пучков А. Метафора та метонімія як джерела античної архітектурної

термінології // Пучков А. А. Архитектуроведение и культурология: Избранные статьи. — Ки%
ев, 2005. — С. 298–313.

51. Витрувий. Десять книг об архитектуре / Пер. с лат. Ф. А. Петровского; Под общ. ред.
А. Г. Габричевского: В 2 т. — М., 1936. — Т. 1; Витрувий Марк Поллион. Об архитектуре / Пер.
с лат. Г. П. Полякова, Н. Ф. Дератани, А. В. Мишулина; Ред. и введ. А. В. Мишулина; ГАИМК им.
Н. Я. Марра. — Л., 1936.

52. Тут і далі цитуємо за перекладом Ф. О. Петровського (1936 р.).
53. Машкин Н. А. История Древнего Рима. — Л., 1948. — С. 353–354.
54. Населення Рима на початку і в середині I ст. становило близько 1 млн людей. Біль%

шість свободних чоловіків у віці від 16 років й багато жінок, як і більшість приїжджих, тоб%
то десь від 200 до 300 тис. людей, проводили ранкові й денні часи, за висловленням Марціала,
«у храмах, портиках, лавках, на перехрестях», переважно у тих, що були сконцентровані в
центральній частині Вічного міста (Кнабе Г. С. Древний Рим — история и повседневность:
Очерки. — М., 1986. — С. 153).

55. Лебедева Г. С. Новейший комментарий к трактату Витрувия «Десять книг об архи%
тектуре». — С. 136–153.

56. Барбаро Д. Десять книг об архитектуре Витрувия с комментариями Даниэле Барба%
ро, с приложением трактата Джузеппе Сальвиати о способе точного вычерчивания ионичес%
кой волюты / Пер. с итал. А. И. Венедиктова, В. П. Зубова, Ф. А. Петровского; Вступит. ст. и
прим. В. П. Зубова; под ред. А. Г. Габричевского. — М., 1938.

57. Там само. — С. 28.
58. Там само. — С. 27–33.
59. Лебедева Г. С. Новейший комментарий к трактату Витрувия… — С. 107.
60. Бєломєсяцев А. Б. Філософські основи архітектури. — С. 175–178.

82

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 82

61. Лебедева Г. С. Новейший комментарий к трактату Витрувия… — С. 117.
62. Поляков Г. П. К истории витрувианства на Западе и у нас… — С. 139.
63. Бєломєсяцев А. Б. Філософські основи архітектури. — С. 22–23.
64. Николаев И. С. Профессия архитектора. — С. 98.
65. Барбаро Д. Десять книг об архитектуре Витрувия с комментариями… — С. 224.
66. Лебедева Г. С. Новейший комментарий к трактату Витрувия… — С. 79.
67. Ці матеріали зібрані В. П. Зубовим і Ф. О. Петровським у книзі перекладів «Архітек%

тура античного світу» (1940), до якої ми вже зверталися.
68. Ивановский И. Словарь юридической терминологии к источникам римского права.

— Киев; Пг; Одеса, 1915. — С. 84. Наведемо фрагмент з Цивільного кодексу Російської Феде%
рації стосовно сервітуту: «Ст. 274. Право обмеженого користування чужою земельною
ділянкою (сервітут). 1. Власник нерухомого майна (земельної ділянки, іншої нерухо%
мості) може вимагати від власника сусідньої земельної ділянки, а в необхідних випадках і від
власника іншої земельної ділянки (сусідньої ділянки) надання права обмеженого користу%
вання сусідньою ділянкою (сервітуту). Сервітут може встановлюватися для забезпечення
проходу й проїзду через сусідню ділянку, прокладання й експлуатації ліній електропостачан%
ня, зв’язку та трубопроводів, забезпечення водогону й меліорації, а також інших потреб влас%
ник нерухомого майна, які не можуть бути забезпечені без встановлення сервітуту. 2. Обтя%
ження земельної ділянки сервітутом не позбавляє власника прав володіння, користування та
розпорядження цією ділянкою. 3. Сервітут встановлюється за згодою між особою, яка вима%
гає встановлення сервітуту, і власником сусідньої ділянки й підлягає реєстрації у порядку,
встановленому для реєстрації прав на нерухоме майно. У випадку недосягнення згоди про
встановлення або умови сервітуту суперечка розв’язується судом за позовом особи, яка вима%
гає встановлення сервітуту. 4. На умовах і в порядку, що передбачені пунктами 1 и 3 цієї
статті, сервітут може бути встановлений також в інтересах і на вимогу особи, якій ділянка на%
дана на праві довічного успадкованого володіння або праві постійного користування. 5. Влас%
ник ділянки, обтяженої сервітутом, має право, якщо інше не передбачено законом, вимага%
ти від осіб, в інтересах яких встановлений сервітут, спів вимірну плату за користування ділян%
кою». Дещо аналогічне ми знаходимо і в основах римського законодавства.

69. Нагадаймо з Вітрувія: «Державні закони не дозволяють, аби стіни, що примикають до
загального володіння, виводилися товщиною більше півтора футів; що ж до інших стін, то їх
кладуть такої саме товщини для того, аби виграти побільше вільного простору. А цегельні
стіни, тільки якщо вони виведені у дві або три цеглини, а не при півторафутовій товщині, мо%
жуть витримати більше одного поверху. При чинній же значущості Рима і нескінченній
кількості громадян існує необхідність у незліченних житлових приміщеннях. Тому, оскільки
одноповерхові будівлі не в змозі вмістити таку безліч мешканців Рима, довелося тим самим
удатися до допомоги збільшення висоти будинків… Отже, шляхом збільшення площі за до%
помогою високих стін і поверхів, римський народ цілком забезпечений відмінними житло%
вими приміщеннями. Таким чином, тепер роз’яснено, чому в Римі через тісноту площі при%
ходиться відмовлятися від цегельних стін» (De archit. II 8, 17–18).

70. Архитектура античного мира… — С. 153.
71. Один модій — приблизно 8,7 літри.

83

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 83

72. Кочетов В. А. Римский бетон (Из истории строительства и строительной техники
древнего Рима). — М., 1991; Кулаковский Ю. А. Коллегии в древнем Риме: Опыт по истории
римских учреждений. — Киев, 1882; Кулаковский Ю. А. Коллегии в среде рабов в Римской
империи // Журнал Министерства народного просвещения. — 1882. — Июнь. — Отдел
второй. — С. 265–270, та ін.

73. Див.: Бєломєсяцев А. Б. Теоретико%методологічні передумови та реалії архітектурної
практики Києва кінця XIX — початку ХХ століття: Дис. … канд. архітектури. — Харків, 2003.

74. Кочетов В. А. Римский бетон… — С. 62.
75. Гай Светоній Транквіл. Життя дванадцяти цезарів. Август, 89 2.
76. Там само., 28 3; 30 1.
77. Там само. Нерон 16 1–2.
78. Тацит. Аннали XV 43–44.
79. Безобразов П. В. Очерки византийской культуры. — Пг, 1919. — С. 55.
80. Литаврин Г. Г. Как жили византийцы. — СПб, 1997. — С. 70–72.
81. Шуази О. Строительное искусство древних римлян / Пер. с фр. — М., 1938. — С. 158.
82. Йдеться про «Basilicorum libri». Див.: Медведев И. П. К завершению нового издания

Василик // Византийский временник. — 1991. — Т. 52. — С. 273–274.
83. Грецьке поняття «техне» було більш широким, ніж пізніше його розуміння як «ви%

тончені мистецтва»: воно охоплювало усю область людської діяльності, яка творчо перетво%
рює природу.

84. Алфёрова Г. В. Кормчая книга как ценнейший источник древнерусского градостро%
ительного законодательства. Ее влияние на художественный облик и планировку русских
городов // Византийский временник. — М., 1973. — Т. 35. — С. 196.

85. Див.: Успенский Ф. И. История Византийской империи: В 3 т. — М., 1996. — Т. 1. —
С. 177–185; Васильев А. А. История Византийской империи. Время от Крестовых походов
(до 1081 г.). — СПб, 1998. — С. 164–165.

86. Липшиц Е. Э. Очерки истории византийского общества и культуры: VIII — первая
половина IX века. — М.; Л., 1961. — С. 233; Максимович К. А. «Закон Судный людем» в Пе%
чатной кормчей 1653 г. (К изучению рецепции мефодиевского наследия в Древней Руси)
// Византийский временник. — 2005. — Т. 64 (89). — С. 189–197.

87. Див.: Сюзюмов М. Я. О трактате Юлиана Аскалонита // Античная древность и сред%
ние века. — Свердловск, 1960. — Вып. 3. — Ч. 1. — С. 3–34.

88. Цит. за: Сюзюмов М. Я. О трактате Юлиана Аскалонита… — С. 33.
89. Цит. за: Там само. — С. 34.
90. Медведев И. П. Правовая культура Византийской империи. — СПб, 2001. —

С. 241–242.
91. Там само. — С. 8.
92. Там само. — С. 223–224.
93. Див.: Кучма В. В. Военная организация Византийской империи. — СПб, 2001. —

С. 208–242.
94. Там само. — С. 213.
95. Там само. — С. 224.

84

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 84

96. Див. Косенко Д. Ю. Перші архітектурні трактати в Україні (Львів, XVIII ст.) //
Архітектурна спадщина України. — Київ, 1994. — Т. 1. — С. 224–226; Бєломєсяцев А. Б.
Філософські основи архітектури. — С. 29–30; див. також: Бєломєсяцев А. Б. Історія архітек%
тури — явище історії господарювання: Давнина. Античний світ. Візантія.
Західноєвропейське середньовіччя // Сучасні проблеми дослідження, реставрації та
збереження культурної спадщини / ІПСМ АМУ. — Київ, 2006. — Вип. 3. — Ч. 2. — С. 7–28.

97. У 1802–1808 рр. у Києві, на березі Дніпра, було зведено монумент на честь впровад%
ження у місті Магдебурзького права, яке на той час вже було скасовано імперським урядом.
Автором його проекту був перший міський архітектор Андрій Іванович Меленський
(1766–1833), який обіймав цю посаду протягом тридцяти років. Див.: Виноградова М. В.,
Кальницький М. Б., Малаков Д. В. та ін. Головні та міські архітектори Києва (1799–1999 рр.):
Каталог виставки до двохсотріччя введення посади головного архітектора Києва / За заг. ред.
М. М. Дьоміна. — Київ, 1999.

98. Алфёрова Г. В. Цветок шиповника — наш город: Планировка и застройка Ельца //
Знание — сила. — 1981. — № 3. — С. 28.

99. Перетерский И. С. Дигесты Юстиниана: Очерки по истории составления и общая ха%
рактеристика. — М., 1956. — С. 99–100.

100. Кормчая книга. Закон градский, глава 49, раздел (грань) 38 «О построении новых до%
мов и об обновлении ветхих и о других предметах» / Пер. Е. Н. Бируковой // Византийский
временник. — М., 1973. — Т. 35. — С. 214–220 (див. додатки до нашої книги).

101. Там само. — С. 214–215.
102. Там само. — С. 216.
103. Леврон Ж. Лучшие произведения французских архитекторов прошлого / Пер. с фр.

— М., 1986. — С. 44–45.
104. Указ Нашей комиссии строения Москвы и Санкт%Петербурга. От комиссии о стро%

ении Москвы и Санкт%Петербурга всеподданнейший доклад. Экстракт из уложений, меже%
вой инструкции и указов, по которым комиссия полагает основание о утверждении Москве
городу и предместьям границ, о приведении строений в порядок, о разведении к строениям
материалов, и о учреждении Каменного приказа. — М., 1775. — С. 21–26.

105. Частково таку роботу було виконано протягом 2002–2003 рр. в рамках кандидатсь%
кої дисертації автора.

106. Виноградова М. В., Кальницький М. Б., Малаков Д. В. та ін. Головні та міські архітек%
тори Києва (1799–1999 рр.)… — С. 5.

107. Устав строительный (Св. Зак., т. XII, ч. 1, изд. 1910 г. и по прод. 1906, 1908 и 1910 гг.),
извлечения из других частей Свода законов, разъяснения Правительствующего Сената, цир%
куляры Министерства внутренних дел, отзывы Техническо%строительного комитета, строи%
тельные правила Царства Польского, обязательные постановления по строительной части
Петербурга, Москвы, Риги, Одессы и другие правила о постройках / Сост. А. А. Колычев. —
Изд. 2%е, испр. и доп. — СПб, 1913.

108. Там само. — С. 79.
109. Там само. — С. 80.
110. Там само. — С. 82.

85

РОЗДІЛ ПЕРШИЙ
Архітектурно%будівна правосвідомість в історії архітектури

PravOA_1-cut.qxd 20.02.2007 13:40 Page 85

111. Там само. — С. 128.
112. Там само. — С. 129.
113. Там само. — С. 131–132.
114. Там само. — С. 132.
115. Там само. — С. 132–133.
116. Николаев И. В. Сборник Строительных постановлений для города Киева (на основа%

нии Строительного Устава, обязательных постановлений Городской думы, циркуляров и ре%
шение Правительствующего Сената). — Киев, 1913. — С. 12.

117. Устав строительный… — С. 184–185.
118. Там само. — С. 186–187.
119. «Під брандмауером розуміється кам’яна суцільна стіна без дверей та вікон, яка дещо

перевищую дах будинку; поняття суцільної стіни не виключає можливості наявності у ній ди%
мових каналів, тим більше, що обов’язкова товщина брандмауера у законі ніде не визна%
чається (тому розташовувати у бік сусіда димові труби й, притому, зведені у брандмауері, не
забороняється)» (прим. 1 до ст. 192 Статуту будівельного: Устав строительный… — С. 245).

120. Устав строительный… — С. 242–243.
121. Там само. — С. 243.
122. Особливо слід зазначити, що у жодному законодавчому акті того часу немає визна%

чення, що таке «вікно», тому особливим рішенням Правлячого Сенату від 1895 р. було виз%
начено, що під вікном слід розуміти «отверстие в стене — открытое или закрытое прозрач%
ною преградою, — устраиваемое с целью пользоваться чрез него воздухом и светом и иметь
чрез него возможность видеть изнутри строения наружу, безразлично к тому, каких разме%
ров будет это отверстие и имеет ли оно при это еще особые приспособления для временно%
го его закрытия вроде ставней или дверей» (Устав строительный… — С. 247).

123. Устав строительный… — С. 243.
124. Там само. — С. 245.
125. Там само. — С. 254.
126. Див.: Николаев И. В. Сборник Строительных постановлений…
127. Там само. — С. 1–9.
128. Там само. — С. 10.
129. Там само. — С. 11.
130. Там само. — С. 13.
131. Там само. — С. 17.
132. Там само. — С. 17.
133. Див.: Там само. — С. 78–79, 80–81.
134. Там само. — С. 28.
135. Там само. — С. 37.
136. Там само. — С. 57–61.

PravOA_1-cut.qxd 20.02.2007 13:40 Page 86

Р о з д і л д р у г и й

АРХІТЕКТУРА ЯК ОБ’ЄКТ ПРАВА

PravOA_1-cut.qxd 20.02.2007 13:40 Page 87

PravOA_1-cut.qxd 20.02.2007 13:40 Page 88

нутрішньопроблемне поле дальших студій. Пе%
реходячи до предметного викладення наступних по%
ложень нашої монографії, слід зробити деякі заува%

ження щодо викладеного вище, головним чином, стосовно історичних рецепцій
римського права на вітчизняному терені. Якщо ми подивимось на теперішні й
минулі юридичні установи, то зможемо наочно пересвідчитись, що найважливіші
з них виникли не шляхом свідомого й цільового створення їх людьми, а шляхом
значною мірою позасвідомого зародження й зросту в силу позасвідомих суспіль%
но%культурних причин.

Наприклад, інститут приватної власності або інші форми володіння, які ви%
никли в історії культури і суспільства, моногамний шлюб або попередні форми
регулювання сімейно%статевої сфери, державне карне право або попередні форми
реакції на злочини і т. ін. — не були створені й розвинуті завдяки теоретичному
розумінню їх значення й суспільно%культурного смислу. Теоретична наука дає або
ж зазвичай намагається віднайти лише ex post наукове обґрунтування того, що
«трапилося» як суспільно%культурний інститут. Те саме явище зустрічаємо ми у
всіх областях тваринного й людського світу. Математики констатували, що бджо%
ли будують стільники математично вірно, обираючи таку саму геометричну фор%
му, котра при мінімумі витрат праці й воску вміщує максимум меду. Естетики ли%
ше в середині XIX ст. відкрили й теоретично обґрунтували ті архітектурні прави%
ла, які вже застосовувалися у давній Греції, між тим як до того грецькі архітек%
турні криві лінії вважалися неправильними, хибними. Правила стосунків у сус%
пільстві розвинулися не з теоретичних, свідомих положень, а шляхом позасвідо%
мого влучного вибору типу і форм поведінки, який створюється і погоджується
масовим досвідом. Так само не ціль, тобто свідомість і бажання майбутніх резуль%
татів, не свідома творчість, а позасвідоме пристосування дали життя значним
інститутам права, на яких базуються суспільне життя й культурне життя людст%
ва. Пристосування це відбувалося шляхом накопичення «маси досвіду», шляхом
інстинктивного накопичення огиди до одних вчинків або суспільних явищ, які
тягнуть за собою погані наслідки (злочин, крадіжка, омана), й кристалізація пова%
ги й симпатії до інших явищ, які ведуть у масі випадків до позитивних результатів
(наприклад, повага до виконання укладеного договору, визнання чужого володін%
ня, підпорядкування авторитету старійшин тощо). Звідси — з одного боку — віра

89

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 89

у необхідність одного роду поведінки й відповідних правил гуртожитку, з іншого
боку — віра у заборонність (і безбожність!) іншого роду поведінки, обурення й оз%
лоблена реакція на відповідні вчинки. Не свідомий розрахунок стосовно майбутнь%
ого окремих «розумних людей», а колективний, масовий досвід, вплив уже здійсне%
них фактів протягом багатьох поколінь на масові почуття й інстинкти породжу%
ють, таким чином, дозволи й заборони гуртожитку. Не інакше виникли й розвину%
лися основи римського права, які лягли у підґрунтя усіх суспільних узаконень, в то%
му числі й переважно — архітектурних правил. І римські юристи, які доповнюва%
ли й розвивали дрібниці й подробиці свого права, здійснювали не свідому політи%
ку, яка базувалася на розумінні й передбаченні суспільного значення норм, що бу%
ли ними створювані, а головним чином — виражали позасвідому, інстинктивну на%
родну мудрість як природний продукт масового досвіду. Оскільки ж до цієї
функції примішувалися й більш індивідуалізована творчість юриспруденції як та%
кої, як особливого «класу народу», який має особливі погляди й технічні пізнання,
то і тут творче значення слід приписати не стільки розумінню функції й цілі тих аб%
стракцій, які звуться інститутами права, скільки «класовому» юридичному досвіду,
який становить віддзеркалення значних мас конкретних, вже завершених species
facti та їх рішень. Римські юристи не обговорювали цього або навіть такого, який
може виникнути, інституту права з точки зору єдиної сукупності його загальних
положень та його впливу на масові явища й зокрема на народне господарство, а
мали справу з конкретними випадками й відносинами між суб’єктами приватних
господарств, створюючи конкретні рішення (а не інститут права як такий) для і
стосовно цих справ (а не для народного господарства).

Природно, що при обговоренні цих конкретних, приватногосподарських
відносин юристи прагнули створити для них і обґрунтувати якоюсь мірою
відповідне рішення, яке б задовольняло інстинктивне почуття справедливості,
практичні інтереси й потреби конкретних сторін, і намагалися за можливістю
уникати рішень, які б дивували у кінцевому випадку своєю невідповідністю. При
цьому ми не відкидаємо можливості і навіть вважаємо досить природним, що в
юристів з приводу конкретних випадків часто виникали такі приватногосподар%
ські думки, які були паралельні народногосподарському значенню того інституту,
який у майбутньому повинен був виникнути як кристалізація маси приватних
рішень. Але такі приватногосподарські думки з приводу конкретних випадків не
можна ототожнювати з народногосподарською свідомою політикою, а у відпо%
відних конкретних рішеннях не можна вбачати свідомого творення нового інсти%
туту заради певних майбутніх результатів для суспільства. Таке ототожнення бу%
ло б не тільки принципово невірним, теоретично помилковим, але й заважало б
розумінню тих практичних сил і реальних чинників, які визначають розвиток
права, і вело б за бажанням наслідувати «методу римських юристів» до практич%
них помилок. Справа в тому, що створення норм права на основі конкретних ви%
падків і прагнення дати вдале й доцільне рішення для конкретного випадку само
по собі може навести не лише на істинний, але й на помилковий шлях. А між тим

90

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 90

для суспільства потрібні загальні юридичні норми, а не калейдоскоп рішень, які
відповідали б індивідуальним особливостям кожного конкретного випадку. Самі
по собі приватногосподарські положення з приводу конкретних справ не можуть
створити і заснувати загальні розумні норми права. Якщо римське право розвива%
лося вдало шляхом конкретних рішень, то це слід пояснити зовсім не міркуван%
нями римських юристів з приводу конкретних випадків, а масовим впливом жит%
тєвих чинників, які вели до панування й життєстійкості рішень, які були вдалими
у масі випадків, й долали положення, можливо, й вдалі у конкретних випадках, що
їх породили, але такі, що дискредитуються переважною масою досвіду.

Отже, вирішували й спрямовували розвиток права й виконували кристалі%
зацію одноманітних загальних норм і єдиних інститутів з маси розмаїтих рішень
у всякому випадку не абстрактні міркування стосовно народногосподарських
явищ, а позасвідома масова оцінка фактів. Очевидно, що після зародження й
більш%менш ясної й міцної кристалізації загальних інститутів і норм права з хао%
су приватних поглядів, устремлінь і рішень римські юристи розмірковували про
ці інститути як такі, і часто створювали відповідні загальні теорії. Так само при%
родно, що ці теорії зазвичай служили основою й джерелом подальших рішень та%
ких випадків і питань цього інституту, для яких ще не було вироблено певна нор%
ма. Але й до цих теорій слід ставитися досить критично й скептично як з боку на%
уковості й справжності, так і з боку їх фактичного значення й впливу на розвиток
права. Наукової глибини й правильності при визначенні суспільної функції і зна%
чення інститутів права, зокрема вміння визначити народногосподарський ґрунт і
впливи інститутів майнового права від римлян очікувати не можна. Тому їх теорії
вели б скоріше до поверхових і невдалих рішень, ніж до розумного вдосконален%
ня й здорового розвитку інститутів. Але насправді і ці теорії опинялися зазвичай
безсилими, якщо вони вели до рішень, які заперечували значну, хоча й позасвідо%
му, тенденцію масового досвіду, якщо маса фактів дискредитували відповідні рі%
шення. У боротьбі за юридичне існування перемога кінець%кінцем доставалася не
тим положенням, які витікали з більш%менш наївних й поверхових теоретичних
поглядів юристів на інститут, а тим, які насправді виправдовувалися й вимагали%
ся суспільною переважною масою фактів.

Саме тому, аби мати «моральну» можливість перейти до подальшого викла%
ду, маємо наголосити, що маса казусних фактів з практики становлення архітек%
турно%будівної свідомості як такої породила ту масу обмежень і нормативних по%
ложень, які власне створюють і внутрішньо обґрунтовують сучасний стан існуван%
ня вітчизняного інституту архітектурно%будівного права, що базується, як було
показано у попередніх розділах, на традиції римського права.

Поняття «архітектура» як об’єкт права. Ми звикли до стереотипного виз%
начення, що архітектура — це мистецтво та наука будівництва. Але це не тільки на%
звана пара категорій. Архітектура, за визначенням проф. А. П. Мардера, це пере%
довсім процес перетворення дійсності для створення гармонійного матеріального

91

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 91

середовища існування людини. Саме поняття «процес», погодьтеся, має юридичний
окрас.

Давні архітектурні споруди забезпечували людство житлом, здатним надати
лише частковий захист. Проте людство прагнуло втілити в архітектурній формі
ще і власне прагнення до прекрасного, свої ідеї та сподівання. Будь%який твір ар%
хітектури є конструкцією, але не кожна конструкція стає твором архітектури.

Архітектура має три фундаментальні ознаки.
По%перше, споруда має відповідати власному призначенню. Якщо під функ%

ціональністю розуміти відповідність будівлі власному призначенню, то, виходячи
з формулювання американського теоретика функціоналізму Луїса Генрі Салліве%
на, найкращі споруди усіх часів були перш за все функціональними.

По%друге, окрім утилітарних потреб архітектура віддзеркалює духовні потре%
би людини: створення та споглядання яскравих та гармонічних образів.

Третій критерій оцінки архітектурної споруди — її надійність, яка багато в
чому залежить від дотримання нормативно%правових актів щодо проектування,
будівництва та експлуатації об’єктів.

Проекти будівель визначаються перш за все смаками людей, духом часу та
нормативно%правовою базою, яка дієво регулює цю сферу людської діяльності.
Будь%яка споруда існує в межах, що визначені законом: природним або встанов%
леним людьми. Іншої форми її правового існування не існує.

Вигляд споруди багато в чому залежить від якості будівельного матеріалу, а
міра безпеки експлуатації споруди — від рівня якості будівельних матеріалів, які
регламентуються відповідними нормативними документами: передовсім Дер%
жавними будівельними нормами.

Поняття системи права в сфері архітектури. Перед тим як перейти без%
посередньо до розгляду нормативно%правових норм в галузі містобудування та ар%
хітектури, слід з’ясувати, що собою являє поняття право та система права в будів%
ництві.

Архітектура виникає за допомогою творчих зусиль архітектора та процесу
будівництва, який підлягає відповідному нормативному регулюванню. Існує де%
кілька визначень поняття «будівництво».

1) Будівництво — це організм, який символізує єднання природи і мети про%
гресивного процесу, місця та часу (органічне визначення).

2) Будівництво — це відображення природи, яку ви не бачите (психологічне
визначення).

3) Будівництво — галузь матеріального виробництва, в якій створюються ос%
новні фонди виробничого та невиробничого призначення: готові до експлуатації
будівлі, споруди та їхні комплекси (нормативне визначення)1.

Будівництво та архітектура як сфери людської діяльності відповідно потрап%
ляють під дію відповідних нормативно%правових актів, що регулюють суспільні
відносини в процесі проектування, будівництва та експлуатації певних об’єктів.

92

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 92

Отже, право — сукупність етичних суспільних цінностей (справедливість, по%
рядок, моральність, правдивість, вірність, надійність), які ґрунтуються на ідеї
рівності: рівним обов’язкам мають відповідати права суб’єктів архітектурного
процесу. Право це багатоаспектне поняття гуманітарних дисциплін. Наприклад,
І. Кант визначав право як сукупність умов, при яких свавілля однієї людини може
бути узгоджене з свавіллям іншого за спільним для обох правилом свободи2. Та%
ким чином, право можна визначити як норму свободи в межах існуючої системи
законодавства, інакше кажучи, — це система правил поведінки людей, яка вста%
новлюється та санкціонується державою. Право виражається в офіційній формі
(має власні джерела, витоки, наприклад закони). Існують принципи, які поширю%
ються на всю систему права (загальні принципи) — справедливості, рівності, гу%
манізму, демократизму.

У праві відбивається державна політика, оскільки правові норми видаються
тільки державою. Право має з мораллю як багато спільного, так і відмінного.
Єдність права та моралі обумовлюється їхньою нормативністю. Відмінність поля%
гає у формі відображення (норми моралі, як правило, не фіксуються в спеціаль%
них актах); засобах захисту від порушень. Звідси система права в будівництві —
система усіх чинних юридичних норм певної держави в галузі будівництва.

Система нормативно%правових актів в державі, як правило, визначається
Конституцією країни та виданими у відповідності до неї підконституційними
актами.

Взаємодія системи права з різними сферами людської діяльності (в тому чис%
лі і архітектури) відбувається за допомогою правових відносин.

Правові відносини — це передбачені гіпотезою юридичної норми соціальні
відносини, які виражаються у взаємних юридичних правах і обов’язках суб’єктів
права3. Правові відносини в сфері архітектури регулюються (регламентуються) за
допомогою нормативно%правових актів. Нормативно%правовими актами є рішен%
ня уповноважених державних органів, в яких містяться норми права.

Нормативно�правовий акт — це офіційний документ встановленої форми,
прийнятий правотворчим органом в межах компетенції та спрямований на вста%
новлення, зміну чи відміну правових норм, тобто — загальнообов’язкових розпо%
ряджень постійного чи тимчасового характеру, розрахованих на багаторазове за%
стосування4.

В систему державних нормативних актів входять Конституція, Закони, Ука%
зи Президента, які мають нормативний характер. Нормативним актами є акти,
прийняті уповноваженими на це державними органами, громадськими об’єднан%
нями, посадовими особами, іншими суб’єктами нормотворчості, які складені в
цілому чи частково з загальнообов’язкових норм, тобто правил поведінки, які по%
ширюються на індивідуально невизначене коло осіб та розрахованих на багатора%
зове застосування.

Одні й ті самі органи можуть видавати як нормативні, так і індивідуальні ак%
ти. До нормативно правових актів тісно прилягають акти трактування правових

93

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 93

норм. Нормативно%правові акти відмінні за своєю юридичною силою. В залеж%
ності від цього і визначається ієрархія, тобто підпорядкованість нормативних
актів.

Ієрархія нормативно%правових актів може бути визначена наступним чином:
Конституція (в тому числі і акти щодо трактування статей Конституції); Міжна%
родні договори, які діють на території певної держави; Закони, Декрети, Укази
Президента; Укази Президента, видані на основі Закону; Постанови Уряду; Нор%
мативні акти міністерств та відомств; Нормативні акти місцевих органів держав%
ної влади5.

Сутність архітектурного процесу. Сутність архітектурного процесу до%
сить яскраво простежується за допомогою алгоритму реалізації ідеї архітектурно%
го об’єкту. Сутність архітектурного об’єкту як образу являє собою динамічне
з’єднання ідеї, образу, простору, форми і матерії, та відображається тріадою: об�
раз — алгоритм реалізації — архітектурний об’єкт. Алгоритм втілення архітек%
турного образу являє собою процес розвитку архітектурного задуму, за допомо%
гою якого динамічні етапи поступового втілення архітектурного образу періодич%
но переходять з одного стану в інший з метою досягнення кінцевого результату —
здачі архітектурного об’єкта в експлуатацію. Докладно про це, а також про алго%
ритм реалізації ідеї архітектурного образу, протиріччя між задумом і втіленням я
вже писав у книзі «Філософські основи архітектури» (Київ, 2005, с. 200–201). Але
не здається зайвим повторити цю тезу.

У процесі реалізації ідеї архітектурного образу можна спостерігати наступні
етапи.

1) задум — форма пізнання і мислення, відображення ідеї архітектурного
образу, спрямоване на його втілення;

2) ескіз — попередній начерк, намічений образ архітектурного об’єкту;
3) кресленик (проект) — план втілення архітектурного образу, відображе%

ний в усіх формах будівельного процесу;
4) будівництво — речовинне втілення архітектурного задуму в матеріалі з

необхідним для цього виготовленням і переробкою природних будівельних ма%
теріалів, виробництвом конструкцій і виробів, системою машин і механізмів6;

5) експлуатація будинку — використання будинків (споруд) та їхніх ком%
плексів для здійснення тих або інших процесів життєдіяльності людини (з боку
людини це використання виступає як експлуатація середовища, з боку самого се%
редовища — як його функціонування)7.

Цей алгоритм є здійсненним за умови відповідності первинної ідеї кінцево%
му результату.

Слід відзначить також, що в теорії задум завжди має відповідати ескізу, крес%
ленику, будівництву і експлуатації. На практиці така закономірність спостері%
гається з точністю до навпаки — задум підганяється під фактично зроблену робо%
ту. Аби не виникало двозначності у трактуванні відповідних архітектурних норм,

94

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 94

існує система нормативно%правового законодавства, яка регулює основні нюанси
(особливості) архітектурного процесу.

Основні суб’єкти архітектурного процесу та їхні ролі. Основні суб’єкти
архітектурного процесу взаємодіють в процесі архітектурної діяльності — діяль%
ності зі створення об’єктів архітектури, яка включає творчий процес пошуку
архітектурного рішення та його втілення, координацію дій учасників розроблен%
ня всіх складових частин проектів з розпланування і благоустрою територій,
будівництва (нового будівництва, реконструкції, реставрації, капітального ремон%
ту) будівель і споруд, здійснення архітектурно%будівельного контролю і авторсь%
кого нагляду за їх будівництвом, а також здійснення науково%дослідної та викла%
дацької діяльності у цій сфері8. Суб’єктами архітектурної діяльності є архітекто%
ри, інші особи, які беруть участь у підготовці і розробці містобудівної докумен%
тації, проектної документації для будівництва, реконструкції, реставрації, капі%
тального ремонту будинків і споруд, благоустрою, ландшафтних та садово%парко%
вих об’єктів, науково%дослідній і викладацькій роботі, замовники проектів та
будівництва об’єктів архітектури, підрядники на виконання проектних і будівель%
них робіт, виробники будівельних матеріалів, виробів та конструкцій, власники і
користувачі об’єктів, а також органи влади, що реалізують свої повноваження у
сфері містобудування9 та громадськість. Суб’єкти архітектурної діяльності визна%
чають специфіку подальшого розвитку будівельних об’єктів в межах існуючих
правових норм.

Правове законодавство у сфері архітектури регламентує діяльність суб’єктів
архітектурно процесу, визначаючи сферу їхньої діяльності, повноваження та ком%
петенцію, заборони, обмеження та відповідальність. Перш за все, звернемо увагу
на інвесторів, оскільки саме від їх капіталовкладень, від забезпечення норматив%
но%правового захисту вкладених ними у будівництво інвестицій залежить фінан%
сова стабільність будівельного ринку як України, так і будь%якої іншої держави.
Інвестори — це справжні «фінансові донори» будівельної діяльності країни.

Інвестор — юридична (фізична особа), суб’єкт інвестиційної діяльності, яка
приймає рішення про внесення власних, позичкових і залучених майнових та
інтелектуальних цінностей в об’єкти інвестування10.

Інвестори можуть виступати в ролі вкладників, кредиторів, покупців, а також
виконувати функції будь%якого учасника інвестиційної діяльності.

Інвестор може виступати в ролі вкладника, кредитора, покупця, а також ви%
конувати функції будь%якого учасника інвестиційної діяльності. Він залучає додат%
кові кошти в проектування і будівництво, забезпечує втілення архітектурного об%
разу шляхом належного фінансового капіталовкладення.

Замовник — особа яка вирішує необхідність забудови відповідних територій.
Замовник є одним з головних каталізаторів подальшого розвитку архітектурного
процесу, його матеріалізації. Саме він задає початковий імпульс подальшому вда%
лому розвитку будівництва. Багато чого залежить саме від його професійних

95

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 95

здібностей, оскільки, якщо замовник спочатку піде хибним шляхом, то, таким чи%
ном, він потягне за собою ламаною лінією і весь будівельний процес.

Замовник — фізична або юридична особа, яка укладає договір на проектуван%
ня, будівництво, здійснення авторського нагляду, організовує і фінансує будів%
ництво11.

У ролі замовника може виступати інвестор або — за його дорученням — інші
фізичні та юридичні особи.

Забудовник — особа, яка відповідно до закону отримала право власності або
користування земельною ділянкою для містобудівних потреб та виконує передба%
чені законодавством дії, необхідні для здійснення будівництва або зміни (у тому
числі шляхом знесення) об’єкта містобудування12. В той же час у ст. 2 Положення
про фінансування та державне кредитування капітального будівництва, що здій%
снюється на території України, зазначається, що забудовник — це особа, яка ос%
воює капітальні вкладення, виділені на будівництво, та здійснює його підрядним
або господарським способом13. Забудовник несе відповідальність за все, що відбу%
вається під час будівництва.

Слід зазначити, що в законодавстві терміни «забудовник» та «замовник» в ба%
гатьох випадках вживаються як тотожні. Особливо зважаючи на внесенні зміни
до Закону України «Про архітектурну діяльність» (№ 58%V від 1.08.2006), від%
повідно до яких (п. 25) слово «замовник» в усіх відмінках і числах слід доповнити
словом «забудовник» у відповідному відмінку і числі.

Виробник будівельних матеріалів є головним постачальником архітектурно%
го процесу. Від нього залежить собівартість, надійність, якість, зручність, та міц%
ність архітектурної споруди. Виробник будівельних матеріалів — це юридична
(фізична особа), яка забезпечує належне (якісне і екологічно безпечне) матеріаль%
не забезпечення архітектурного процесу14.

Користувач — фізична або юридична особа, яка користується, використовує
надбання архітектурної спадщини з метою отримання місця для проживання,
праці та відпочинку в межах законодавства. Від нього залежить побутовий рівень
оцінки ефективності та якості будівництва.

Обиватель (спостерігач) — користувач міського середовища, який не кори%
стується об’єктом, але відчуває на собі його естетичний, екологічний та ергоно%
мічний вплив.

Громадськість (спільнота, товариство, загал) — сукупність фізичних
(юридичних) осіб та організацій, які здійснюють громадський контроль і нагляд
за дотриманням правових норм у процесі будівництва з метою належного захис%
ту конституційних прав споживачів (спільноти) у галузі будівництва. Реалізує пра%
во народу на захист власних інтересів під час будівництва і проектування.

Архітектор (проектувальник) — фізична або юридична особа, яка розроби%
ла проектну документацію для будівництва і здійснює авторський нагляд. При%
значається для організації розробки проектно%кошторисної документації та
технічного керівництва проектно%вишукувальними роботами протягом усього

96

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 96

періоду проектування, будівництва, введення в дію об’єкту та засвоєння проект%
них потужностей. Головними задачами проектувальника є забезпечення високого
техніко%економічного рівня об’єктів, що проектуються, та якості проектно%кош%
торисної документації, підвищення продуктивності праці та скорочення витрат
матеріальних ресурсів при їх будівництві та експлуатації, зниження частки
(відсотку) будівельно%монтажних робіт та вартості архітектурних об’єктів, покра%
щення якості містобудівних та архітектурно%розпланувальних рішень15. Також
існує поняття архітектор (інженер), що має кваліфікаційний сертифікат, — це
фахівець, який за результатами атестації отримав такий сертифікат, що надає йо%
му повноваження ведення особистої діяльності у сфері архітектурної діяльності, і
який несе відповідальність за результати своєї роботи16.

Будівельник (підрядник) — фізична або юридична особа, яка є виконавцем
будівельно%монтажних робіт на будівництві. Учасник процесу будівництва, який
зобов’язаний на свій ризик i за обумовлену ціну (платню) виконати передбачені
контрактом роботи i передати їх замовнику у встановлені за договором строки.
Головний виконавець будівельних нормативно%правових документів.

Державні установи як суб’єкти архітектурного процесу. Центральний
орган виконавчої влади з питань будівництва, містобудування та архітектури
(Міністерство будівництва, архітектури та житлово%комунального господарства
України, Мінбуд України) відповідно до покладених на нього завдань: бере
участь у формуванні та забезпеченні реалізації державної житлової політики, у
сферах будівництва, містобудування, архітектури, промисловості будівельних
матеріалів, житлово%комунального господарства та міського електричного транс%
порту, а також державної житлової політики; здійсненню управління, міжгалу%
зевої координації діяльності та функціонального регулювання у зазначених сфе%
рах; збереженню традиційного характеру середовища, історичних ареалів насе%
лених місць, пам’яток архітектури і містобудування; проведення реформи жит%
лово%комунального господарства та перетворень у будівництві і промисловості
будівельних матеріалів; технічному регулюванню у сферах будівництва, містобу%
дування, промисловості будівельних матеріалів, житлово%комунального госпо%
дарства та міського електричного транспорту; регулювання діяльності суб’єктів
природних монополій у сфері централізованого водопостачання та водовідведен%
ня, а також участь у регулюванні діяльності у сфері теплопостачання, крім діяль%
ності суб’єктів господарювання, що здійснюють комбіноване виробництво теп%
лової і електричної енергії та/або використовують нетрадиційні чи поновлювані
джерела енергії17.

Також до компетенції Мінбуду України належить: забезпечення в межах
своїх повноважень розроблення проектів державних та галузевих програм у сфе%
рах будівництва, містобудування, архітектури, промисловості будівельних ма%
теріалів, житлово%комунального господарства та міського електричного транс%
порту і їх виконання; забезпечення розроблення державних будівельних норм,

97

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 97

їхнє затвердження та реєстрація; організація розроблення, схвалення, перегляду і
зміни стандартів, порядків, норм і правил з питань будівництва, містобудування,
архітектури, промисловості будівельних матеріалів, житлово%комунального гос%
подарства, міського електричного транспорту та затверджує їх відповідно до своїх
повноважень; здійснення заходів щодо реалізації Генеральної схеми планування
території України, вживає заходів з підвищення архітектурно%планувального та
інженерно%технічного рівня забудови і благоустрою населених пунктів, розвитку
їх інженерно%транспортної інфраструктури; забезпечення розроблення типових
регіональних правил забудови та їхнє затвердження, погодження регіональних
правил забудови АР Крим, областей, організація проведення експертизи схем
планування територій на загальнодержавному та регіональному рівні (крім схем
планування територій районів), генеральних планів міст Києва, Севастополя, об%
ласних центрів; здійснення архітектурно%будівельного контролю, державного
контролю за плануванням, забудовою та іншим використанням територій;
здійснення в межах своєї компетенції науково%технічного та експертно%норма%
тивного супроводження будівельних робіт на об’єкті «Укриття» Чорнобильської
АЕС; формування нормативно кошторисної бази з питань проектування, будів%
ництва об’єктів, реставрації пам’яток архітектури і містобудування, визначення
порядку її застосування; забезпечення проведення комплексної державної екс%
пертизи інвестиційних програм, проектів будівництва, містобудівної докумен%
тації; й інше.

Важливе місце у складі Міністерства будівництва, архітектури та житлово%
комунального господарства займають Державна архітектурно�будівельна ін�
спекція (Держархбудінспекція) та інспекції державного архітектурно%будівельно%
го контролю у складі органів містобудування і архітектури в Автономній Рес%
публіці Крим, областях, містах Києві та Севастополі, містах обласного підпоряд%
кування, районах.

До сфери їхньої компетенції належить здійснення державного архітектурно
— будівельного контролю. Відповідно до п. 1 Положення про Державний архітек%
турно%будівельний контроль18 державний архітектурно�будівельний контроль
— це сукупність організаційно%технічних і правових заходів, спрямованих на за%
безпечення дотримання законодавства, державних стандартів, норм і правил, ар%
хітектурних вимог і технічних умов, а також положень затвердженої місто%
будівної документації та проектів конкретних об’єктів, місцевих правил забудови
населених пунктів усіма суб’єктами містобудівної діяльності незалежно від форм
власності під час забудови територій і населених пунктів, розміщення, будів%
ництва, реконструкції, капітального ремонту об’єктів житлово%цивільного, вироб%
ничого та іншого призначення, реставрації архітектурних пам’яток, створення ін%
женерної та транспортної інфраструктури, виробництва будівельних матеріалів,
виробів і конструкцій.

Отже, Державна архітектурно%будівельна інспекція (Держархбудінспекція)
входить до складу Міністерства будівництва, архітектури та житлово%комуналь%

98

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 98

ного господарства України та органів містобудування та архітектури обласних
державних адміністрацій (у Києві — самостійне управління в складі міськдер%
жадміністрації) для здійснення контролю та ліцензування відповідних суб’єктів
архітектурної діяльності, а також19:

– видає забудовникам дозволи на виконання робіт з будівництва, реконст%
рукції, реставрації та капітального ремонту, реєструє об’єкти, на яких виконують%
ся ці роботи, у порядку, встановленому Мінбудом України;

– реєструє відповідальних інженерно%технічних працівників будівельних,
ремонтно%будівельних, реставраційних, проектних організацій та організацій за%
мовників, які безпосередньо здійснюють керівництво будівельними роботами,
технічний і авторський нагляд;

– бере участь у встановленому порядку в роботі комісій з прийняття в ек%
сплуатацію закінчених будівництвом об’єктів, а також у розслідуванні причин
аварій на будівництві;

– здійснює вибіркову перевірку: відповідності розміщення об’єктів, вико%
нання будівельних робіт, виробництва будівельних матеріалів, виробів і конст%
рукцій законодавству, державним стандартам, нормам і правилам; архітектурним
вимогам, технічним умовам, затвердженим проектним рішенням, а також місце%
вим правилам забудови населених пунктів; своєчасності та якості виконання
учасниками будівництва передбачених нормативно%технічною і проектною доку%
ментацією зйомок, замірів, випробувань, а також ведення необхідної виконавчої
документації; наявності сертифікатів на будівельну продукцію;

– розглядає справи щодо правопорушень у сфері містобудування і прийнят%
тя відповідних рішень;

– здійснює методичне забезпечення діяльності відомчих служб контролю
якості будівельних організацій і підприємств, що виготовляють будівельні ма%
теріали, вироби і конструкції;

– проводить аналіз та узагальнення матеріалів контролю за якістю забудови
територій і населених пунктів, будівельних робіт, будівельних матеріалів, виробів
і конструкцій, підготовка пропозицій для відповідних органів про вдосконалення
державних стандартів, норм і правил.

Інспекції Держархбудконтролю виконують такі основні функції:
1) здійснюють видачу забудовникам дозволів на виконання робіт з будів%

ництва, реконструкції, реставрації та капітального ремонту, реєстрація об’єктів,
на яких виконуються ці роботи, у порядку, встановленому Мінбуду України;

2) проводять реєстрацію відповідальних інженерно%технічних працівників
будівельних, ремонтно%будівельних, реставраційних, проектних організацій та
організацій замовників, які здійснюють безпосередньо керівництво будівельними
роботами, технічний і авторський нагляд;

3) беруть участь у встановленому порядку в роботі комісій з прийняття в ек%
сплуатацію закінчених будівництвом об’єктів, а також у розслідуванні причин
аварій на будівництві;

99

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 99

4) здійснюють вибіркову перевірку:
– відповідності розміщення об’єктів, виконання будівельних робіт, вироб%

ництва будівельних матеріалів, виробів і конструкцій законодавству, державним
стандартам, нормам і правилам, архітектурним вимогам, технічним умовам, за%
твердженим проектним рішенням, а також місцевим правилам забудови населе%
них пунктів;

– своєчасності та якості виконання учасниками будівництва передбачених
нормативно%технічною і проектною документацією зйомок, замірів, випробу%
вань, а також ведення необхідної виконавчої документації;

– наявності сертифікатів на будівельну продукцію;
5) розглядають справи про правопорушення у сфері містобудування і прий%

няття відповідних рішень;
6) здійснюють методичного забезпечення діяльності відомчих служб контро%

лю якості будівельних організацій і підприємств, що виготовляють будівельні ма%
теріали, вироби і конструкції;

7) аналізують та узагальнення матеріалів контролю за якістю забудови тери%
торій і населених пунктів, будівельних робіт, будівельних матеріалів, виробів і
конструкцій, підготовка пропозицій відповідним органам про вдосконалення
державних стандартів, норм і правил;

8) здійснюють контроль за дотриманням сторонами договору підряду про
виконання робіт на будівництві об’єктів договірних зобов’язань та вимог, перед%
бачених Законом України «Про майнову відповідальність за порушення умов до%
говору підряду (контракту) про виконання робіт на будівництві об’єктів» (від
6.04.2000 № 1641%III з відповідними змінами і доповненнями); аналіз, узагальнен%
ня результатів контролю та інформування Мінбуду України про результати кон%
тролю.

Серед органів архітектури також необхідно відзначити Головну та Базову
організації по стандартизації та нормуванню (ГО та БО), визначені у ДБН
А.1.1%4%93 «Система стандартизації і нормування в будівництві. Положення про
головну і базову організацію по стандартизації та нормуванню», Положенні про
базову організацію з науково%технічної діяльності у сферах будівництва, про%
мисловості будівельних матеріалів, архітектури і містобудування (затверджено%
му наказом Держбуду від 20.11.2003 № 191), Положенні про Головну ор%
ганізацію з нормування праці у будівництві (затвердженому наказом Держбуду
України від 19.04.2005 № 66).

ГО і БО здійснюють науково%технічне керівництво роботами по стандарти%
зації, нормуванню та уніфікації в закріплених за ними напрямах діяльності (гру%
пах продукції) з метою забезпечення проведення єдиної технічної політики в га%
лузі будівництва України, створення національної бази нормативних документів
(НД) і підтримування їх на відповідному науково%технічному, соціально%еко%
номічному та правовому рівні в кожній підгалузі та в будівництві в цілому. ГО і БО
призначаються Мінбудом з числа найбільш авторитетних науково%дослідних та

100

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 100

проектних організацій або науково%виробничих об’єднань за поданням
міністерств, відомств, концернів, корпорацій, акціонерних, науково%технічних,
інженерних товариств, спілок та включаються у відповідний перелік.

Головна організація (ГО). Головна організація визначається з числа науково%
дослідних або проектних організацій (незалежно від організаційної форми госпо%
дарювання та власності), які мають досвід наукових досліджень, розроблення та
практичного впровадження нормативно%методичних документів з нормування,
організації та оплати праці у будівництві, позитивно зарекомендували себе в га%
лузі та мають творчий колектив досвідчених фахівців, спроможних якісно вико%
нати такі розробки. Функції ГО можуть бути покладені на базову організацію, на%
прямом діяльності якої є нормування праці в будівництві. Головна організація
призначається наказом Мінбуду на підставі рішення науково%технічної ради
Держбуду, прийнятого за результатами розгляду офіційних заявок організацій,
поданих за встановленою формою (додається). Координацію роботи ГО здійснює
Управління економіки та стратегії розвитку будівельного комплексу Мінбуду. На
ГО покладається науково%методичне забезпечення та організаційне керівництво
роботою з розроблення нормативних і методичних документів з нормування
праці та професійної класифікації у будівництві, визначених Програмою створен%
ня та постійного оновлення галузевої нормативної бази з праці та професійної
класифікації у будівництві на 2005–2010 рр., затвердженою наказом Держбуду
України від 28.12.2004 № 243.

Базова організація (БО). Статус Базової організації надається науковій ор%
ганізації, що належить до сфери управління Мінбуду або входить до складу дер%
жавних будівельних корпорацій, яка здійснює комплекс наукових досліджень,
проектно%конструкторських, проектно%вишукувальних, організаційно%методич%
них, методологічних, метрологічних та інформаційних функцій, робіт зі стандар%
тизації та нормування у будівництві.

БО з науково%технічної діяльності у будівництві — це науково%дослідна або
науково%технічна (проектна) організація, яка виконує наступні функції (п. 8 По%
ложення про БО від 20.11.2003 № 191):

1. Інформаційне забезпечення:
– збирання та аналітичне узагальнення доступних відомостей про сучасний

світовий (у т. ч. у межах СНД), національний, регіональний науково%технічний
рівні;

– організація та ведення довідково%інформаційного фонду;
– супровід нормативів відповідних напрямів науково%технічної діяльності,

надання роз’яснень, консультацій, інформаційної підтримки;
– інформування про результати діяльності у визначеній сфері у фахових ви%

даннях та через організацію науково%технічних публічних заходів (конференцій,
симпозіумів, семінарів тощо).

2. Науково%дослідна діяльність:
– виконання науково%дослідних та науково%технічних робіт;

101

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 101

– відпрацювання науково%технічних результатів робіт і впровадження їх у
виробництво;

– наукове супроводження об’єктів будівництва.
3. Забезпечення організації робіт із стандартизації в межах компетенції:
– розроблення нормативних документів;
– ведення відповідної групи нормативних документів;
– узгодження проектів нормативних документів стосовно продукції інших

виробників, що використовується у будівельному комплексі;
– участь у розробці науково%методичного забезпечення, ліцензування та під%

твердження відповідності у будівельній діяльності.
4. Консультативно%методичне забезпечення:
– підготовка пропозицій щодо визначення та деталізації пріоритетних на%

прямів науково%технічних робіт;
– розроблення та супроводження виконання науково%технічних програм та

завдань;
– координація діяльності залучених установ і організацій;
– експертиза методик виконання та результатів науково%технічних робіт.
У рамках закріплених напрямів науково%технічної діяльності Базова орга%

нізація:
– щорічно складає і реалізує план заходів з виконання її функцій;
– вносить пропозиції щодо пріоритетних напрямів наукових досліджень,

робіт із стандартизації, проектних розробок масового застосування, виконання
яких доцільне за рахунок коштів державного бюджету;

– аналізує за дорученням Мінбуду звернення (за взаємною згодою) органів
влади і організацій або в ініціативному порядку розробки, виконані іншими на%
уковими організаціями, готує висновки та вносить пропозиції щодо доцільності
їх використання (застосування);

– вивчає практику застосування (використання) будівельних матеріалів, ви%
робів, конструкцій, технологій зарубіжного походження, уносить пропозиції що%
до умов та порядку їх подальшого використання в Україні;

– аналізує стан нормативної та методичної баз у відповідних сферах науко%
во%технічної діяльності, ініціює та організовує розроблення (перегляд) норматив%
них документів, сприяє їх впровадженню, організовує розроблення методичних
документів, надає роз’яснення і консультації щодо їх застосування;

– забезпечує розроблення експериментальних проектів і бере участь у їх ре%
алізації та підготовці пропозицій щодо результатів експериментальних дослід%
жень;

– веде комп’ютерний сайт за визначеними напрямами діяльності Базової
організації;

– відстежує світові тенденції у розвитку відповідних напрямів науково%тех%
нічної діяльності, готує пропозиції щодо доцільності, умов та порядку їх впровад%
ження (застосування) в Україні;

102

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 102

– готує щорічний науково%аналітичний звіт щодо стану розвитку відповід%
них напрямів науково%технічної діяльності.

Базові організації здійснюють покладені на них функції під методичним
керівництвом Мінбуду, який сприяє їх діяльності і створює для цього відповідні
умови, шляхом:

– використання напрацьованих БО матеріалів і отриманих результатів у
процесі формування та реалізації науково%технічної політики у будівництві;

– залучення БО до розгляду, підготовки технічних рішень та експертних вис%
новків, розроблення нормативних документів та наукових рекомендацій з питань
науково%технічної проблематики відповідного напряму;

– доручення БО представляти Мінбуд у науково%технічних заходах, у т. ч.
міжнародних;

– вжиття (протекціоністських) заходів щодо підтримки і розвитку науково%
дослідної і матеріально%технічної баз наукових організацій, підготовки наукових
кадрів;

– зосередження в БО якомога більшого обсягу науково%технічної інформації
відповідного напряму, бази наукових знань, інформаційних баз;

– розвитку інформаційних технологій.
БО при виконанні своїх функцій може:
– залучати в установленому законодавством порядку інші організації та ок%

ремих фахівців до виконання відповідних робіт за визначеними напрямами;
– вносити пропозиції Держбуду щодо вдосконалення системи БО;
– утворювати науково%технічні, координаційні, експертні ради та робочі

групи за відповідними напрямами.
Державний комітет України із земельних ресурсів (Держкомзем України).

Держкомзем України є центральним органом виконавчої влади, який вносить у
встановленому порядку пропозиції щодо формування державної політики у сфері
регулювання земельних відносин, використання, охорони та моніторингу земель,
ведення державного земельного кадастру і забезпечує її реалізацію, здійснює уп%
равління в цій сфері, а також міжгалузеву координацію та функціональне регулю%
вання з питань, віднесених до його відання.

Держкомзем здійснює контроль за належним використанням земельних
ресурсів в архітектурному процесі, а саме20: підготовку пропозицій щодо форму%
вання державної політики у сфері регулювання земельних відносин, використан%
ня, охорони та моніторингу земель, ведення державного земельного кадастру та
забезпечення його реалізації; координацію проведення земельної реформи в Ук%
раїні; державний контроль за використанням та охороною земель; організацію і
забезпечення ведення державного земельного кадастру, здійснення землеуст%
рою; розроблення та участь у реалізації державних, галузевих і регіональних про%
грам з питань регулювання земельних відносин, раціонального використання,
охорони та моніторингу земель, відновлення родючості ґрунтів. Має територі%
альні підрозділи.

103

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 103

Державна санітарно�епідеміологічна служба. Державна санітарно%епідеміо%
логічна служба Міністерства охорони здоров’я України є централізованою систе%
мою органів, установ, закладів та підрозділів санітарно%епідеміологічного
профілю МОЗ України, яка реалізує державну політику в сфері забезпечення
санітарного та епідемічного благополуччя населення та спрямовує свою діяльність
на профілактику інфекційних хвороб, професійних захворювань, масових
неінфекційних захворювань (отруєнь), радіаційних уражень людей, запобігання
шкідливому впливу на стан їх здоров’я і життя факторів середовища життєдіяль%
ності21.

Санітарно�епідеміологічна служба (СЕС) здійснює контроль за дотриман%
ням санітарно%епідеміологічних норм в процесі будівництва. Відповідальність за
здоров’я мешканців під час експлуатації архітектурних об’єктів. Здійснює нагляд
за санітарно%епідеміологічним благополуччям населення в ході експлуатації ар%
хітектурних об’єктів. СЕС визначає безпечність умов проживання суб’єктів архі%
тектурного процесу. Слідкує за дотриманням санітарно%епідеміологічних норма%
тивів в ході будівництва. Здійснює державну санітарно%епідеміологічну експерти%
зу. Має територіальні підрозділи.

Державна екологічна експертиза. Екологічна експертиза в Україні — вид на%
уково%практичної діяльності спеціально уповноважених державних органів, еко%
лого%експертних формувань та об’єднань громадян, що ґрунтується на міжгалузе%
вому екологічному дослідженні, аналізі та оцінці передпроектних, проектних та
інших матеріалів чи об’єктів, реалізація і дія яких може негативно впливати або
впливає на стан навколишнього природного середовища, і спрямована на підго%
товку висновків про відповідність запланованої чи здійснюваної діяльності нор%
мам і вимогам законодавства про охорону навколишнього природного середови%
ща, раціональне використання і відтворення природних ресурсів, забезпечення
екологічної безпеки22.

Суб’єктами екологічної експертизи є (ст. 9):
– спеціально уповноважений центральний орган виконавчої влади з питань

екології та природних ресурсів, його органи на місцях, створювані ними спеціа%
лізовані установи, організації та еколого%експертні підрозділи чи комісії;

– інші державні органи, місцеві Ради і органи виконавчої влади на місцях
відповідно до законодавства;

– громадські організації екологічного спрямування чи створювані ними
спеціалізовані формування;

– інші установи, організації та підприємства, в тому числі іноземні юридичні
і фізичні особи, які залучаються до проведення екологічної експертизи;

– окремі громадяни в порядку, передбаченому Законом та іншими актами
законодавства.

Державна екологічна експертиза здійснює нагляд за належним дотриман%
ням охорони природного середовища в процесі будівництва; моніторинг навко%
лишнього середовища навколо архітектурних об’єктів та об’єктів підвищеної не%

104

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 104

безпеки; визначає екологічні вимоги щодо розміщення і розвитку населених
пунктів. Має територіальні підрозділи.

Міністерство України з надзвичайних ситуацій (МНС). Міністерство Ук%
раїни з питань надзвичайних ситуацій та у справах захисту населення від нас%
лідків Чорнобильської катастрофи (МНС України) є головним органом у системі
центральних органів виконавчої влади щодо забезпечення реалізації державної
політики у сфері цивільної оборони, рятувальної справи, створення та функціону%
вання систем страхового фонду документації, поводження з радіоактивними
відходами, захисту населення і територій від надзвичайних ситуацій, запобігання
цим ситуаціям та реагування на них, ліквідації їх наслідків та наслідків Чорно%
бильської катастрофи, здійснює керівництво дорученою йому сферою управління
та несе відповідальність за її стан і розвиток (п. 1 в редакції Указу Президента Ук%
раїни від 03.04.2000 № 553/2000)23.

МНС України здійснює контроль за дотриманням протипожежних вимог в
ході проектування, будівництва та експлуатації архітектурних об’єктів; забезпе%
чення пожежної безпеки в ході експлуатації будівельних об’єктів та інженерних
споруд. В рамках пожежного нагляду з участю зацікавлених міністерств та інших
центральних органів виконавчої влади розробляються і затверджуються загально%
державні правила пожежної безпеки, які є обов’язковими для всіх підприємств,
установ, організацій та громадян; погоджуються проекти державних і галузевих
стандартів, норм, правил, технічних умов та інших нормативно%технічних доку%
ментів, що стосуються забезпечення пожежної безпеки, а також проектних
рішень, на які не встановлено норми і правила. Має територіальні підрозділи.

Управління охороною культурної спадщини. До спеціально уповноважених
органів охорони культурної спадщини належать (ст. 3)24:

– центральний орган виконавчої влади у сфері охорони культурної спадщини;
– орган охорони культурної спадщини Ради міністрів АР Крим;
– органи охорони культурної спадщини обласних, Київської та Севасто%

польської МДА;
– органи охорони культурної спадщини районних державних адміністрацій;
– органи охорони культурної спадщини місцевого самоврядування.
Особливе місце в цьому переліку посідає Державна служба охорони культур%

ної спадщини, яку було реорганізовано в Державну службу з питань національної
культурної спадщини як урядовий орган державного управління відповідно до
Указу Президента України від 20.04.2005 № 680 «Про Міністерство культури і
туризму України» та Постанови Кабінету Міністрів України від 26.05.2005
№ 382 «Про утворення урядового органу державного управління у складі
Міністерства культури і туризму»25.

Державна служба з питань національної культурної спадщини є правона%
ступником Державної служби охорони культурної спадщини в складі Міністер%
ства культури та туризму і здійснює контроль за відповідністю будівельної ді%
яльності дотриманню положень нормативно%правової бази з охорони пам’яток

105

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 105

історії, культури та архітектури; несе відповідальність за збереження архітектур%
ної культурної спадщини. Відповідні підрозділи мають обласні державні адмі%
ністрації.

Держкультурспадщини відповідно до покладених на неї завдань (п. 4)26:
приймає рішення про заборону будь%якої діяльності юридичних або фізичних
осіб, яка створює загрозу знищення, руйнування або пошкодження нерухомої
пам’ятки або виконується з порушенням законодавства у сфері охорони культур%
ної спадщини; забезпечує визначення та затвердження меж території, на якій
розташовано пам’ятки національного значення, зон їх охорони, охоронюваних
археологічних територій, історичних ареалів населених місць, встановлює режим
їх збереження і використання; видає власникам нерухомих об’єктів культурної
спадщини або уповноваженим ними органам свідоцтва про реєстрацію таких об’%
єктів як пам’яток; видає дозволи на: тимчасове вивезення пам’яток, що належать
до Музейного фонду України, за межі України для експонування на виставках або
реставрації; переміщення (перенесення в інше місце) пам’яток місцевого значен%
ня, готує пропозиції щодо переміщення (перенесення) пам’яток національного
значення та подає їх на розгляд міністра культури і туризму; проведення будівель%
них, меліоративних, шляхових, земляних та інших робіт на пам’ятках національ%
ного значення, в межах території, на якій вони розташовані, та в зонах їх охоро%
ни, на охоронюваних археологічних територіях, в історичних ареалах населених
місць; проведення археологічної розвідки, розкопок, інших земляних робіт в ме%
жах території, на якій розташовані пам’ятки, та в зонах їх охорони, на охороню%
ваних археологічних територіях, в історичних ареалах населених місць, а також
дослідження решток життєдіяльності людини, що містяться під земною поверх%
нею, під водою; відновлення земляних робіт; здійснення консервації і реставрації
пам’яток, що належать до Музейного фонду України; у межах повноважень, нада%
них Мінкультури, погоджує: питання щодо відчуження або передачі пам’яток
національного значення їх власниками чи уповноваженими ними органами
іншим особам у володіння, користування або управління; охоронні договори на
пам’ятки національного значення; науково%проектну документацію на виконання
робіт з консервації, реставрації, реабілітації, музеєфікації, ремонту та пристосу%
вання пам’яток національного значення; програми та проекти містобудівних,
архітектурних та ландшафтних перетворень, будівельних, меліоративних, шляхо%
вих, земляних робіт в межах території, на якій розташовані пам’ятки національ%
ного значення, та в зонах їх охорони, на охоронюваних археологічних територіях,
в історичних ареалах населених місць, а також програми та проекти, в результаті
реалізації яких може змінитися стан об’єктів культурної спадщини; питання що%
до розміщення реклами на пам’ятках національного значення та в зонах їх охоро%
ни, в історичних ареалах населених місць; проекти відведення земельних ділянок,
питання щодо зміни власника земельної ділянки (землекористувача) в межах те%
риторії, на якій розташовані пам’ятки, та в їх охоронних зонах, на охоронюваних
археологічних територіях, в історичних ареалах населених місць.

106

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 106

Держкультурспадщини також бере участь в межах своєї компетенції у
здійсненні державного контролю за використанням земель історико%культурного
призначення та ін.

Інтереси суб’єктів архітектурного процесу. Інвестор безпосередньо за%
цікавлений у швидкому поверненні вкладених коштів з якомога більшим прибут%
ком. До сфери його інтересів відноситься і належний рівень забезпечення дер%
жавних гарантій щодо повернення фінансових капіталовкладень. Інвестиції не
можуть бути безоплатно націоналізовані, реквізовані або до них не можуть бути
застосовані заходи, тотожні за наслідками. Такі заходи можуть здійснюватися ли%
ше на основі законодавчих актів України з відшкодуванням інвестору в повному
обсязі збитків, заподіяних у зв’язку з припиненням інвестиційної діяльності.

Замовник зацікавлений у своєчасному якісному виконанні відповідного архі%
тектурного завдання з найменшими витратами. Природним інтересом замовни%
ка є бажання сплачувати якомога менше, не рахуючись при цьому з падінням
якості професійних робіт та послуг.

Забудовник зацікавлений у своєчасному виконанні забудови (умов договору
підряду) та отриманні належної оплати.

Виробник будівельних матеріалів зацікавлений у розширенні будівництва,
збільшенні обсягів використання будівельних матеріалів, підвищенні їх ціни.

Користувач зацікавлений у якості, доступності, функціональності, безпеч%
ності архітектурного об’єкту, його красі та економічності.

Обиватель (спостерігач) зацікавлений жити у сприятливому міському сере%
довищі, збереженні спокою та комфорту, життєвого простору, споглядати архі%
тектуру, яка відповідає його естетичним смакам

Громадськість зацікавлена у підвищенні естетичної якості архітектури, збе%
реженні зелених насаджень, культурної спадщини і традиційного характеру сере%
довища та способу життя, збалансованому розвитку соціальної інфраструктури
міста, будівництві «некомерційних» об’єктів, ефективному для всієї територіаль%
ної громади (а не лише для учасників будівництва) використанні міської землі,
збереженні перспектив розвитку міста для наступних поколінь.

Архітектор прагне реалізувати свої ідеї у відповідному архітектурному про%
екті з належним рівнем фінансування і бажано без змін, які обов’язково мають
місце у процесі реалізації проекту будівництвом, він зацікавлений у власній твор%
чій реалізації, суспільному визнанні, охороні своїх авторських прав, мінімізації зу%
силь на виконання проекту, особливо тих, що не пов’язані безпосередньо з твор%
чим процесом, отриманні найвищого гонорару.

Будівельник зацікавлений у своєчасному виконанні зобов’язань, зумовлених
підрядним договором, з мінімальними витратами, та отриманні якнайвищої оп%
лати виконаних робіт.

Спеціально уповноважені органи з питань містобудування й архітектури
зацікавлені у стимулюванні та сприянні розвитку будівельної діяльності з метою

107

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 107

залучення стабільного інвестування підзвітної галузі та отримання з цього визис%
ку. Держархбудконтроль — у забезпеченні якості контролю за будівництвом і
швидкості будівництва, своєчасному виявлені самовільного будівництва та відхи%
лень від проектної документації, усуненні виявлених порушень.

Місцеві державні адміністрації та органи місцевого самоврядування вболіва%
ють за збалансованість розвитку території району (міста), прихильність керів%
ництва вищого рівня, можливість використання новозбудованих архітектурних
об’єктів для популяризації своєї діяльності серед виборців, використання архітек%
турного процесу як джерела коштів на інші потреби, зокрема, перерозподіл цих
коштів на свою користь від інших учасників архітектурного процесу.

Органи земельних ресурсів — в отриманні належної оплати за використання
земельних ресурсів при їх відведенні під будівництво, відсутності земельних
конфліктів та самовільного захоплення територій.

СЕС — у забезпеченні санітарно%епідеміологічного благополуччя населення в
процесі проектування, будівництва та експлуатації архітектурних об’єктів.

Органи охорони довкілля — у збереженні навколишнього середовища в не%
доторканому стані, у боротьбі з забрудненням та забороні відведення земельних
ділянок, проектування та введення в експлуатацію екологічно небезпечних
об’єктів.

Органи пожежної охорони — у будівництві невисотних архітектурних
об’єктів (через ускладнення їхнього пожежогасіння внаслідок недостатнього тех%
нічного оснащення пожежних команд), у своєчасній сплаті стягнень за порушен%
ня норм пожежної безпеки в процесі проектування, будівництва та експлуатації
об’єктів.

Державні органи з питань національної культурної спадщини — у макси%
мальному збереженні культурної та історичної архітектурної спадщини народу в
процесі боротьби з техногенними тенденціями XXI cт.

Всі адміністративні органи управління архітектурним процесом, по%перше, є
залежними від вищих ланок, що здійснюють кадрові призначення, визначають
матеріальне забезпечення та контролюють. Отже головний інтерес керівника та%
кого орану — догодити своїм керівникам та контролерам. По%друге, вони мають
розглядатися як потенційні джерела корупції.

Неважко помітити, що узгодити професійні інтереси основних суб’єктів ар%
хітектурної діяльності — справа складна, і саме для цього постійно створюються
і існують, прагнучи взаємоузгодженості, правові регламентацій в галузі архітек%
турно%будівної діяльності.

Правова аксіологія в архітектурному процесі. Добре відомо, що право
належить до категорії найважливіших соціальних регуляторів та фундаменталь%
них цінностей (в тому числі і передовсім) людського життя та людської діяль%
ності. В основу різних підходів до вивчення права покладено різноманітні типи
розуміння й трактування права як особливого соціального регулятора суспільно%

108

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 108

го життя. Саме тип праворозуміння обумовлює подальшу парадигму, принцип,
зразок як розуміння права, так і його ціннісної оцінки.

Правова аксіологія в архітектурному процесі — це галузь архітектурної на%
уки, яка займається дослідженням цінностей суспільства, держави, соціальних
верств та груп, окремої людини у процесі реалізації ідеї архітектурного об’єкту,
які — в свою чергу — визначають подальшу спрямованість і вмотивованість
людського життя, конкретних дій та вчинків у ході проектування, будівництва та
експлуатації будівель та споруд.

Предметна сфера правової аксіології архітектури — це корпус проблем,
пов’язаних з розумінням і трактуванням правових норм в архітектурному про%
цесі як певній системі цінностей та відповідних ціннісних суджень та оцінок
діяльності суб’єктів будівельної діяльності, їхнього взаємозв’язку з реальною
офіційною владою та нормативно%правовою поведінкою оточуючого суспільства.
Найвища цінність права полягає у тому, що право є загальною, необхідною та за%
гальнообов’язковою формою відображення таких фундаментальних людських
цінностей, як суспільне благо, рівність, свобода, справедливість.

Особливе місце у правовій аксіології архітектурного процесу посідає понят%
тя природного права людини як природної запоруки реалізації права людини на
будівництво. Універсальний природно%правовий принцип (універсальна модель
та поняття природного права) в силу своєї абсолютної ціннісної природи втілює
в собі всезагальну абстракцію цінності, але не зводиться при цьому до якоїсь пев%
ної цінності (наприклад, справедливості, рівності, розумності, істинності, гідності
людини) чи до якоїсь конкретно визначеної їхньої сукупності. Абстракція безу%
мовної та абсолютної цінності природного права взагалі, тобто абстрактної ідеї
природного права, залишається при цьому (на рівні універсального принципу, по%
няття та моделі природного права) у зовсім не конкретизованому вигляді певних
правоутворюючих цінностей, хоча разом з тим жодна з цих можливих цінностей
не відкидається.

Вибір певної цінності (наприклад, справедливості) та тлумачення її право%
творчого сенсу в архітектурному процесі здійснюється на рівні окремої концепції
природного права. Саме тому, справедливість (чи будь%яка інша цінність) — не є
універсальним природним принципом у будівництві. Вона (справедливість) вияв%
ляється принципом окремого природного права, абстрактно припускає його як
універсальний принцип та поняття природного права.

Таким чином, ми можемо дати наступне визначення загального (універсаль%
ного) поняття природного права.

Природне право — це скрізь і завжди наявне, зовні надане людині вихідне
для даного місця та даного часу право, яке є віддзеркаленням об’єктивних цінно%
стей та вимог людського буття, є єдиним та безперечним першоджерелом право%
вого сенсу та абсолютним критерієм правового характеру всіх людських настанов
(включаючи позитивне право та державу)27. Також можна наголосити, що при%
родне право — це право, зовні надане людині та пріоритетне по відношенню до

109

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 109

людських настанов. Або: природне право — це правова форма віддзеркалення пер%
винності та пріоритету природного над штучним у людських відносинах28.

Архаїчне протиставлення «природного» «штучному» обумовлене потребами
відображення людини, що соціалізується (денатуралізується), як необхідної фор%
ми захисту «природного» від небезпеки та погроз «штучного». Подібні уявлення,
сприйняті та трансформовані у природно%правових поглядах, у різноманітних
модифікаціях супроводжують всю історію людства, доводячи зайвий раз, що
будівництво є природним правом людини. Аби більш детально розглянути особ%
ливості будівництва як природного права людини, слід почергово розглянути го%
ловні категорії правових цінностей в архітектурному процесі. До певної міри цьо%
го аспекту ми вже торкалися у нашій книзі «Філософські основи архітектури»
(Київ, 2005, с. 374–377).

Суспільне благо. Благо і зло — найбільш загальні поняття, уживані для по%
значення позитивної або негативної цінності предметів та явищ навколишнього
світу. Благо — позитивне оцінене явище, позитивна цінність (те, що приносить
людям користь). Зло — негативно оцінене явище, негативна цінність (те, що при%
носить людям шкоду). Моральні добро і зло — благо і зло у відносинах між людь%
ми; це дії одних людей, які мають позитивну чи негативну значимість для інших
людей. Якщо суб’єктом%носієм природного блага чи зла є те або інше природне
явище, суб’єктом%носієм природного добра чи зла завжди є людина як свідомо
діюча, як така, що має розум, істота. Відношення людини до природи, до тих чи
інших природних явищ може бути оцінене як моральне або ж аморальне в тому
випадку, якщо це відношення непрямим чином торкається інтересів інших лю%
дей і суспільства в цілому. Мінливість моральних норм багато в чому визначається
мінливістю уявлень людей про те, що є благо, тобто — це стратегічна цінність, ко%
тра виражає сенс існування певної людської спільності чи індивіда. Проаналізує%
мо структуру цієї категорії.

Вище благо — ідеал гармонічного існування особистості і суспільства. Воно є
священним, існує завжди у майбутньому і ніколи — у дійсності. У християнстві це
— Рай, у радянській утопії — комунізм, для фашизму — світове панування т. ін.
Для тоталітарних режимів характерна фетишизація вищого блага. Воно завжди
знаходить архітектурне втілення як сакральна споруда, будь%то храм, Палац тру%
дящих, система т. зв. монументальної пропаганди.

Загальне благо — прийнятна для переважної більшості членів суспільства су%
купність умов, які забезпечують реалізацію приватних і корпоративних інтересів.
В умовах глобалізації загальне благо стає наднаціональним, і містить у собі світ,
екологічну рівновагу, боротьбу з тероризмом, волю, демократію, розвиток культу%
ри і продуктивних сил і т. ін. В архітектурі воно репрезентовано насамперед со%
ціальною й інженерною інфраструктурою: рекреаційними зонами, природними
та історико%культурними заповідниками, музеями, школами, вокзалами, будин%
ками суду.

110

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 110

Групове благо — прийнятна для більшості членів групи сукупність умов, яка
дозволяє реалізувати загальні чи подібні до загальних інтереси. Виразність його за%
лежить від згуртованості групи, якою може бути і родина, і релігійна громада, і
національна меншість, і віковий соціальний шар. Архітектура насамперед ство%
рює простір для ізольованого існування таких груп і їхньої самоідентифікації:
квартира, синагога, молодіжна дискотека, з одного боку, породжені певними
соціальними групами, з іншого боку, — відтворення їх, утілення певних елементів
групового блага. Можна навіть сказати, що багато соціальних груп мають власну
архітектуру: молодіжну, спортивну, релігійну, медичну. Грань між груповим і
суспільним благом дуже умовна. Існують групи, які створюються архітектурним
простором, оскільки тимчасово потрапляють у нього: школа, будинок для старих,
санаторій. У багатьох випадках людина по архітектурі сама вибирає собі групу і
середовище для спілкування.

Особисте благо — втілення сенсу життя людини, розуміння її задоволень, на%
солод, щастя, місця в колективі і суспільстві. Таке благо включає певний набір спо%
живаних продуктів і послуг, архітектурний простір для роботи і відпочинку, сус%
пільне визнання. Через призму індивідуальності переломлюється і групове, і за%
гальне, і вище благо: у міру соціалізації людини вони стають частинами її особис%
того блага. Квартира, будинок, безсумнівно, є провідними компонентами особис%
того блага у суспільстві, тому що не тільки створюють простір для споживання
більшості інших компонентів блага, акумулюють основну частину засобів особи%
стого споживання, але і суто архітектурними засобами демонструють соціальний
статус людини. Будь%яке містобудівне рішення повинне бути благом, причому
благом як особистим, так груповим і суспільним. А у випадку (досить типовому)
конфлікту інтересів воно повинно бути благом компромісним.

Для архітектурної діяльності принциповим є розуміння розходжень мораль%
ності і права. По%перше, норми моральності регламентують усю без винятку ді%
яльність людей, а норми права — лише найбільш значимі для суспільства. Саме
такою винятково значимою як для суспільства, так і для кожного індивіда діяль%
ністю є архітектура, втілена в архітектурних формах.

Візьмемо життєвий цикл будь%якого архітектурного об’єкту: задум — ескіз
— проект — будівництво — експлуатація — знесення (руйнація). Якщо задум і
ескіз регулюються переважно моральними і естетичними нормами, то, починаю%
чи з проектування, і до завершення життєвого циклу об’єкта — його знесення, —
кожний крок замовника, архітектора і будівельника регламентований законодав%
чо. З іншого боку, норми моральності стихійно формуються раніше від норм пра%
ва, якими лише закріплюються. Моральність ніколи не «відстає» від життя, а пра%
во постійне її «наздоганяє». Так, Правила забудови Києва затверджені лише не%
щодавно, а моральні оцінки згідно з ними давно працюють, вимагаючи фор%
малізації. Багато правових норм сформувалися на основі давно забутих моральних
імперативів, як, наприклад, вимога до кількості виїздів з паркінґу, котрою припу%
скається, що у випадку пожежі хтось має займатися евакуацією державного

111

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 111

майна. Революції відбуваються всупереч праву, але відповідно до моральності, і
закріплюють перемогу правовим чином. До того ж, дотримання норм мораль%
ності «контролюється» усіма членами суспільства, їхнє порушення викликає гро%
мадський осуд, а не покарання — як у праві. Якщо правопорушення не виклика%
ють суспільного осуду, — це ознака розбіжності моральності і права.

Архітектура як сфера права характерна тим, що самі права виробляє
меншість, котра споруджує. Наприклад, громадськість досить терпимо відно%
ситься до засклення балконів і самобуду. Саме ці порушення перетворилися, влас%
не кажучи, на повсякденну норму. Відсутність громадського осуду обумовлює те,
що покарання до порушників практично не застосовується.

Діяльність, свідомим результатом якої є не власне (тобто чуже особисте, ко%
лективне, суспільне чи вище) благо, є добром. Турбота про власне благо, оскільки
вона нейтральна для оточуючих, не є предметом моральності, хоча в умовах
суспільного поділу праці і розвинених суспільних зв’язків усіх сторін життя здо%
ровий егоїзм об’єктивно служить реалізації загального блага і морально заохочу%
ється. Діяльність, що заважає досягненню блага чи руйнує його, відповідно являє
собою зло. Зрозуміло, що в суб’єктному плані добро і зло так само відносні і так
само суперечливі, як і інтереси.

Свобода як правова категорія. Поряд з рівністю одним з найпоширені%
ших етичних ідеалів є свобода. Ця категорія так само відносна і розкривається
лише через взаємодію, динамічну рівновагу зі своєю протилежністю: несвобо%
дою, необхідністю. Свобода не буває абсолютною. Це визначений динамічний
ідеал, до якого устрімлена людина. Свобода виявляється, по%перше, як усвідомле%
на необхідність, по%друге, як можливість вибору. Несвобода зазвичай має чітке
архітектурне оформлення: у граничному випадку це — в’язниця, концтабір,
простір квартири (при домашньому арешті чи інвалідності). Архітектурні обме%
ження свободи оточують нас усюди: паркан, стіна — це, насамперед, обмеження
свободи пересування. Але і свобода, й її обмеження завжди відносні: людина
невільна вийти з камери, але в межах камери вона може вибирати напрямок ру%
ху, позу і т. ін. Людина, крокуючи вулицею, вибирає — йти вперед чи назад, але
вона не може пройти крізь стіну, якщо її в цій стіні не чекають відкриті двері.
Більш того, на вулиці людині й не потрібні інші напрямки, людина усвідомлює
необхідність вулиці як обмежника і почуває себе в цих обмеженнях зовсім
вільною.

Свобода волі архітектора реалізується у свободі творчості, яка обмежена ли%
ше нормативною базою і природою роботи конструкцій. Воля є в даному випад%
ку — духовний вибір творення професійного блага: об’єкту або комплексу
об’єктів, у яких втілені корисність, міцність і краса. Досягнення цього блага спо%
лучено з подоланням маси перешкод: власних лінощів, жадібності й некомпе%
тентності замовника, бюрократичної тяганини погоджуючих інстанцій, неро%
зуміння обивателів тощо. Але творчість архітектора є вільною лише у певних ме%

112

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 112

жах. Її обмежують завдання на проектування, фінансові можливості замовника,
будівельні норми, правила забудови, цензура, рівень власного таланта і компе%
тентності. Але зовнішніми обмеженнями виступають саме правові і нормативні
обмеження.

Рівність як правова категорія. Одним з головних компонентів і вимог
справедливості є рівність. Це одна з історичних категорій етики. Постановка пи%
тання про рівність усіх людей — досягнення епохи перших соціальних революцій.
До того воно фіксувалося лише в межах тієї або іншої соціальної групи. Рівність
існувала усередині каст, станів, класів. Не могло йтись про рівність між ними як
таку: «природа споконвічно створила людей нерівними»29. Тим часом для архітек%
тури принципово важливим є розуміння відносності фізичної нерівності людей. У
фізичному плані архітектура сама завжди виходила з їхньої рівності, типовості,
усередненості. Вона порівняно нещодавно помітила інвалідів, тобто людей, фізич%
но «нерівних» поміж іншими.

З іншого боку, сама архітектура є джерелом нерівності. Будинки не дорівню%
ють, не є рівні один одному; вулиці не є рівні одна одній. Тому фундаментальною
проблемою архітектури є обмеженість кращого. Усі вікна раціонально викона%
ного будинку не можуть забезпечувати краєвид моря. Навіть у церкві є кращі
місця, і етичною проблемою є забезпечення не рівності місць, а справедливого їх
розподілу. Певною мірою архітектура здатна згладжувати це протиріччя,
скажімо, ухилом у партері, що робить місця більш рівноцінними для огляду сце%
ни. Рівність як в етиці, так і в архітектурі завжди є відносною. Немає абсолютно
рівних (тотожних) людей, груп, моральних проблем і архітектурних об’єктів.
Навіть дві квартири однакової площі будуть нерівними через різне розплануван%
ня, а якщо і розпланування однакове, вони будуть розрізнятися за видом з вікна,
інсоляцією, сусідами і т. ін. Там, де є тотожність, нема чого говорити про рівність.
Сама постановка питання про рівність свідчить про її дефіцит чи перекручуван%
ня. Рівність, на відміну від тотожності, завжди є динамічною, це рух до більш пов%
ної рівності від менш повної. Чи інакше: це зм’якшення проблем, котрі сприйма%
ються як нерівність. Тут рівність розуміється як певний діапазон схожості. Люди,
які мають схожий соціальний статус, мають подібні права, можливості й умови
існування. Рух до рівності припускає насамперед розширення діапазону соціаль%
ної рівності.

Будинок не лише зовні підкреслює соціальний статус власника, але і внут%
рішній простір у ньому є підлеглим до виконання певної соціальної ролі. Одним
з етичних джерел «сучасної» (тобто «інтернаціональної») архітектури, безсум%
нівно, було прагнення до соціальної нейтральності, відсутності зовнішніх атри%
бутів нерівності. Внутрішній простір будинку теж соціально розмежований, ієрар%
хізований. Входячи в будинок офісу солідних фірм і корпорацій, відштовхуючись
від ієрархії внутрішнього простору будинку, відразу можна визначити, де місце
роботи начальника, а де — підлеглих. Особливо відрізняється внутрішній простір

113

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 113

архітектурних об’єктів вищого класу. Вони побудовані за принципом «перетікан%
ня простору», у зв’язку з чим частина приміщень здобула функціональність. На%
приклад, у разі потреби кімнати з’єднуються в один величезний бенкетний зал, а
потім «закриваються» і знову розподіляються на кухню, їдальню, вітальню,
кабінет і т. ін. У залежності від смаку хазяїна центром будинку іншого разу може
бути вітальня, а іншого разу — шикарна, по%сучасному обладнана кухня. Або в
інтимній зоні головною стає не спальня, а туалетна кімната: велика з прекрасною
сантехнікою, зручно убудованими шафами30. Таким чином, і внутрішній простір
будинків є багато в чому соціально обумовленим. До того ж, слід підкреслити, що
рівність, свобода, справедливість — сутнісні властивості права як особливої фор%
ми фактичних відносин. Вони, як і право в цілому, мають формальний характер.
Фактичне не має якості усезагальності: будь%яке фактичне — це завжди лише ча%
сткове, але не усезагальне.

Насправді правова рівність являє собою абстракцію, тобто є результатом
усвідомленого абстрагування від фактичних відмінностей, властивих урівнюва%
ним суб’єктам архітектурної діяльності. Таке зрівняння передбачає наявність
фактичних відмінностей і разом з тим — їхню незначущість з точки зору кри%
терію зрівняння, а саме: свобода діяльності архітектора в межах існуючих право%
вих та суспільних норм, яка визнається, відображується та стверджується у формі
його правосуб’єктності та правоздатності.

Свобода (в її загальному формально%правовому віддзеркаленні) полягає у то%
му, що учасники правової форми суспільних відносин (суб’єкти рівномірної регу%
ляції), по%перше, незалежні один від одного, але водночас, — по%друге, — однако%
во зв’язані в цих відносинах (взаємні дії, поведінка) єдиною загальною нормою
(рівномірної) регуляції.

Отже, правова рівність — це рівність вільних та незалежних суб’єктів права
в єдиній нормі, рівною мірою, за загальним для всіх масштабом31. Це рівність сво%
бодних та рівність у свободі. Там, де людство поділяється на свободних та несво%
бодних, останні відносяться не до суб’єктів, а до об’єктів права. На них принцип
правової рівності не розповсюджується. Право розмовляє і діє мовою та мірою
рівності, завдячуючи чому й виражає свободу людей. В цьому сенсі право — ма�
тематика свободи32. Взагалі ж щодо поняття рівності існує багато хибних уяв%
лень. Досить часто в минулому правова рівність змішувалась з егалітаристськими
(фактично зрівняльними) — вимогами, чи навпаки: їй протиставляли так звану
«фактичну рівність». Подібна плутанина завжди має антиправовий характер.

«Фактична рівність» — це суміш понять «фактичне» та «формальне» разом
з протиріччям у понятті «рівність». «Рівність» має сенс (як поняття, як засіб регу%
ляції) лише в контексті відмінностей «фактичного» і «формального». Принцип
формальної рівності — постійно властивий праву принцип з історично мінливою
сферою та мірою регуляції. Історія права — це історія прогресуючої еволюції мас%
штабу та міри формальної (правової) рівності при збереженні саме цього прин%
ципу будь%якої системи права, тобто і права взагалі33. Проте, різним етапам роз%

114

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 114

витку свободи і права в людських стосунках властиві власний масштаб та міра сво%
боди, коло суб’єктів та взаємовідносин свободи та права. Вихідні фактичні від%
мінності між людьми, якщо їх розглядати (і регулювати) з точки зору абстрактно%
загальної рівної міри, врешті%решт постають у вигляді нерівності у вже набутих
конкретних правах (нерівних за структурою, змістом та обсягом прав різно%
манітних індивідів — суб’єктів права).

Правова рівність та правова нерівність (рівність та нерівність у праві) — є
поняттями, що доповнюють одне одного, й однаковою мірою протидіють фактич%
ним відмінностям, і самі відмінні від них. Рівна міра регуляції відносин різно%
манітних суб’єктів передбачає, що набуті ними реальні суб’єктивні права будуть
нерівними. Завдячуючи праву хаос фактичних відмінностей перетворюється на
правовий порядок рівності та нерівності, узгоджених в єдиному масштабі та
рівною мірою.

Свобода індивідів передбачає свободу їхньої волі. Воля у праві — свободна во%
ля, яка відповідає сутнісним характеристикам права, відмінна від похідної волі та
протиставлена свавіллю. Якоїсь іншої форми буття і відображення свободи у сус%
пільному житті, крім правової, людство ще не винайшло. До того ж, це неможли%
во ані логічно, ані практично. Людство є свободним в міру людської рівності й
рівним в міру людської свободи. Неправова свобода, свобода без усезагального
масштабу та єдиної міри, так звана «свобода» без рівності, — це ідеологія рабів та
пригнічених мас (з вимогами ілюзорної фактичної рівності, заміною рівності
зрівнянням). Чи свобода (у правовій формі), чи свавілля (в тих чи інших проявах).
Третього не існує: неправо (несвобода) — завжди свавілля. Правова рівність ро%
бить свободу можливою й дійсною у загальній нормативно%правовій формі, у ви%
гляді певного, суворо визначеного правопорядку.

Питання правової рівності безпосередньо пов’язані з поняттям формальне
право. Формальне право — це лише правоздатність, абстрактна вільна можливість
набувати (у згоді з загальним масштабом і рівною мірою правової регуляції) своє,
індивідуально визначене право на даний архітектурний об’єкт. За формальної
рівності й рівної правоздатності різних людей їх реально набуті права неодмінно
(у зв’язку з відмінностями між людьми, їх реальними можливостями, умовами та
обставинами життя тощо) будуть нерівними: життєві (фактичні) відмінності,
піддані виміру й оцінці права з його загальним масштабом, і рівною мірою дають
в результаті відмінності щодо набутих, особисто належних конкретному суб’єкту
прав. Відмінності осіб щодо набутих прав — необхідний результат дотримання, а
не порушення принципу їх формальної правової рівності, рівної правоздатності.
Адже право — це лише рівний для різних людей формалізований шлях до набут�
тя прав на різні речі, предмети, блага, а не їх роздавання порівну кожному.

Те саме ми спостерігаємо і в процесі набуття прав та регулювання взаємо%
відносин суб’єктів архітектурного процесу, де не дивлячись на поставлене завдан%
ня по досягненню фактичної рівності в будівництві за допомогою нормативно%
правової бази, насправді на практиці (в дії) чинного законодавства значною

115

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 115

мірою підкреслюється нерівність суб’єктів архітектурного процесу. Це свідчить
про те, що будівництво є не лише природнім правом людини, а й формальним
правом суб’єктів цього виду діяльності. Але така формальність є внутрішньо не%
обхідною, закономірною для будь%якого права. Вона — єдино можливий спосіб
вираження сутності відносин, що охоплюються й регулюються правом, міри сво%
боди індивідів за єдиним масштабом і рівною мірою.

Справедливість архітектурно�містобудівних рішень. Одним з най%
більш проблемних й емоційно напружених понять права є справедливість. Нею
вимірюються моральні норми розподілу блага і зла між індивідами (соціальними
групами), відповідність між їхньою практичною роллю в житті суспільства (ко%
лективу), соціальним станом, правами й обов’язками, між діянням і винагородою,
між злочином і карою. Для сучасного суспільства справедливість — це, насампе%
ред, еквівалентність відносин, дотримання права, гуманізм, оптимізація розподілу
соціальних ролей. Ці змістовні компоненти справедливості знаходяться у по%
стійному протиріччі між собою. У цьому ж аспекті містяться й основні проблеми
справедливості в архітектурі. По%перше, це єдність нормативної бази, обов’яз%
ковість в однакових ситуаціях керуватися одними вимогами; відповідність норма%
тивної бази до реального життя. По%друге, при виділенні нових ділянок для забу%
дови — дотримання інтересів власників існуючих ділянок і нерухомості, установ%
ка сервітутів і інших обмежень, котрі знижують негативний вплив на якість існу%
ючих ділянок. При цьому одним з найскладніших питань є оцінка справедливості
існування існуючих будинків і ділянок. Зазвичай воно сприймається як даність,
що не вимагає нового морального іспиту. Це закономірність: очевидна несправед%
ливість, оформлена правом, має незаперечні переваги у моральних конфліктах. У
моральному плані завжди є більш складним відібрати щось наявне (нехай наявне
несправедливо), ніж, навпаки, не дати належного. По%третє, — наявність просто%
рових форм, які компенсують звичайні принципи організації простору (для ін%
валідів, дітей, старих). По%четверте, — відповідність просторової ієрархії будинку
його організаційній структурі. Забезпечення більшої просторової доступності
підрозділів, що працюють «на публіку», створення для кожного працівника умов,
котрі відповідають характеру праці і місцю в ієрархії. По%п’яте, — розподіл замов%
лень між архітекторами на основі балансу творчих (у тому числі й органі%
заційних) можливостей і відповідності поставленим задачам, проведення архітек%
турних конкурсів і об’єктивне підведення їхніх підсумків. По%шосте, — забезпе%
чення правового підходу до узгодження й експертизи проектів, прозорість діяль%
ності й оцінок органів управління розвитком архітектурою. По%сьоме, — «пре%
вентивна справедливість», попередження зла, дій, що самі є «меншим злом» з точ%
ки зору суб’єкта. Це нанесення «першого удару», коли наступає розуміння неми%
нучості бійки, будь то побутової чи міждержавної (війна). Типовим прикладом є
самовільне будівництво як реакція на очевидну несправедливість і неприйнятну
тривалість одержання дозвільної документації на невелике будівництво.

116

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 116

Слід також відзначити, що розуміння права як формальної рівності включає
в себе справедливість поряд з загальною рівною мірою та свободою. В контексті
відмінностей права і закону це свідчить, що справедливість входить у поняття
права, що право за визначенням є справедливим, а справедливість — внутрішня
властивість права, категорія і характеристика правова, а не позаправова (мораль%
на, релігійна). Саме тому завжди актуальним постає питання про справедливість
чи несправедливість тих, чи інших законів (про їх правовий чи неправовий харак%
тер та відповідність певним нормам).

За змістом та етимологією справедливість обов’язково приходить до поняття
права, що підкреслює наявність в соціальному світі правового начала. Справедли%
вим є те, що відображає право, відповідає та наслідує йому. Діяти по справедли%
вості — значить, діяти правомірно, відповідно до вимог права, тобто добиватися
рівноваги між правильністю прийнятого рішення, його імперативність та його
необхідністю. Іншого принципу, іншої форми вираження, окрім правової, спра%
ведливість не має. Відкидання правового характеру та смислу справедливості при%
зводить до того, що за справедливість починають видавати будь%яке неправове на%
чало — вимоги зрівняння та привілеї, ті або ті моральні, релігійні, світоглядні, ес%
тетичні, політичні, соціальні, національні, економічні і т. ін. уявлення, інтереси, ви%
моги. Таким чином, правове значення справедливості замінюється деяким окре%
мим, частковим інтересом (індивідуальним, груповим, партійним, класовим) та
вільним змістом, а також певними «партикулярними зазіханнями». Право (пра%
вовий закон) не ігнорує особливі інтереси і зазіхання. Вони мають знайти в ньому
відповідну нішу, визнання, задоволення та захист. Це опиняється можливим ли%
ше тому, що справедливість (і в цілому право, правовий підхід та принцип право%
вої регуляції) не збігається з цими зазіханнями і не є нормативним відображен%
ням і генералізацією якогось одного з приватних інтересів. У просторі усезагаль%
ності та загальної важливості принципу правової рівності і права як регулятора і
форми суспільних відносин свободних суб’єктів правова справедливість виступає
як критерій правомірності чи неправомірності усіх інших зазіхань на роль спра%
ведливості у цьому просторі. Віддаючи кожному своє, правова справедливість
робить це єдиним можливим правовим засобом, відкидаючи привілеї та стверд%
жуючи свободу.

Таким чином, ми бачимо внутрішню змістовну рівноцінність таких зовні
відмінних визначень сутності права, як: право — це формальна рівність; право —
це всезагальна рівна міра; право — всезагальна свобода; право — всезагальна спра%
ведливість. Ці визначення співвідносяться з визначенням права в його відмінності
з законом незалежно від волі законодавця. Отже, ми можемо підсумувати, що не
зважаючи на те, що право це всезагальна рівність, свобода та справедливість, ви%
никає протиріччя між будівництвом (процесом будівництва) як природним пра%
вом людини і законодавством про будівництво як формальним правом або фор%
мальною рівністю. У чому полягає сутність та особливості цього протиріччя, ми
з’ясуємо на конкретних прикладах у наступних розділах книги.

117

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 117

Об’єкти архітектурного процесу та їх правовий статус. Правовий ста%
тус об’єктів архітектурного процесу в Україні визначається Законом України
«Про архітектурну діяльність» від 20.05.1999 № 687%XIV (із змінами і доповнен%
нями, внесеними Законами України від 3.02.2004 № 1407%IV, від 19.01.2006 №
3370%IV, від 1.08.2006 № 58%V).

Об’єкти архітектурної діяльності (об’єкти архітектури) — будинки і спо%
руди житлово%цивільного, комунального, промислового та іншого призначення, їх
комплекси, об’єкти благоустрою, садово%паркової та ландшафтної архітектури,
монументального і монументально%декоративного мистецтва, території (частини
територій) адміністративно%територіальних одиниць і населених пунктів34. Знач%
на увага загальному огляду об’єктів архітектурного процесу приділяється у Дер%
жавному класифікаторі будівель та споруд 2000 р. видання. Об’єктами класифі%
кації в Державному класифікаторі будівель та споруд є споруди виробничого та
невиробничого призначення й інженерні споруди різноманітного функціональ%
ного призначення. У зв’язку з цим особливу увагу слід приділити з’ясуванню спе%
цифічної нормативно%будівельної термінології.

Споруди — будівельні системи, пов’язані з землею, які створені з будівельних
матеріалів, напівфабрикатів та обладнання в результаті виконання різноманітних
будівельно%монтажних робіт. А також: споруда — будівля, штучно створена пред%
метно%просторова форма, призначена для організації у просторі соціальних про%
цесів або їх елементів35.

Будівля — фізично неподільний архітектурний об’єкт, який має визначене
функціональне призначення; наземна будівельна споруда з приміщеннями для
проживання та діяльності людей, розміщення виробництва, зберігання продукції
та утримання тварин; споруда, яка збудована з несучих та обмежуючих чи
об’єднаних конструкцій, які утворюють наземні чи підземні приміщення, при%
значені для проживання чи перебування людей, розміщення обладнання, тварин,
рослин, а також предметів. До будівель відносяться: житлові будинки, гуртожит%
ки, готелі, ресторани, торгівельні будівлі, вокзали, будівлі для публічних виступів,
для медичних закладів та учбових закладів. Будинок — споруда з внутрішнім
об’ємом, призначеним для функціональних процесів з постійною або періодич%
ною участю людини.

Будинки класифікуються за функціональним призначенням (житлові, гро%
мадські, промислові, сакральні та ін.); видами матеріалів і конструкцій (дерев’яні,
цегляні, блокові, великоблокові, великопанельні, каркасні та ін.); кількістю по%
верхів (малоповерхові, багатоповерхові або ж 2%поверхові, 16%поверхові та ін.),
об’ємною формою (протяжні, баштові тощо); композиційною структурою (кори%
дорні, центричні, галерейні і т. ін.); способом зведення (збірні та монолітні). Жит%
лові будівлі призначені для постійного проживання людей, та мають облаштовані
квартири (квартиру) та допоміжні приміщення.

Клас будівлі — категорія, яка визначає: значимість будівлі; архітектурну цін%
ність будівлі; функціональну складність будівлі; містобудівне та соціальне значен%

118

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 118

ня будівлі. До спеціалізованих будинків належать: гуртожитки; готелі%приюти; бу%
динки маневреного фонду; житлові будинки колективного проживання (будинки
для людей похилого віку, інвалідів, сиріт, біженців, осіб без постійного місця про%
живання). До житлових будівель відносяться: житлові будинки, гуртожитки, го%
телі, будинки%інтернати.

Житловий будинок — будинок, призначений для постійного проживання в
ньому людей, який має обладнані квартири (квартиру) та допоміжні приміщен%
ня. Квартира — частина жилого будинку, яка призначена для проживання однієї
чи декількох сімей, має обладнані житла і підсобні приміщення, окремий вихід на
сходову клітку, галерею, в коридор або на вулицю. Житлове приміщення кварти�
ри — приміщення, в якому згідно з чинними нормами допускається обладнання
постійних спальних місць. Підсобні приміщення квартири — приміщення, при%
значені для господарсько%побутових потреб мешканців. Житлова група (житло�
вий блок) — група житлових (спальних) кімнат, об’єднаних підсобними при%
міщеннями загального користування. Допоміжні приміщення житлового будинку
— приміщення житлового будинку, призначені для забезпечення експлуатації бу%
динку чи побутово%культурного обслуговування населення за місцем проживання.
До допоміжних приміщень жилого будинку відносяться: сходові клітки, вести%
бюлі, перехідні шлюзи, позаквартирні коридори, колясочні, комори, сміттєкаме%
ри та інші аналогічні приміщення.

Єдиний класифікатор житлових будинків залежно від якості житла
та наявного інженерного обладнання36 передбачає:

1. Особливо капітальні будинки (термін служби 150 років) з кам’яними
або цегляними стінами (товщина в 2,5–3,5 цеглини), з залізобетонним чи ме%
талевим каркасом, з залізобетонним перекриттям, висотою приміщень від по%
лу до стелі 3,0 м і вище, з повним складом інженерного обладнання, в яких
строк експлуатації не перевищує 50% терміну служби або виконано капіталь%
ний ремонт.

2. Капітальні будинки (термін служби 125 років) з цегляними стінами
(товщина в 1,5–2,5 цеглини), з залізобетонним перекриттям висотою примі%
щень від полу до стелі 2,7–3,0 м, з повним складом інженерного обладнання, в
яких строк експлуатації не перевищує 50% терміну служби або виконано ка%
пітальний ремонт.

3. Будинки великопанельні, великоблочні та із місцевих будівельних мате%
ріалів (цегла, дрібні блоки із природного чи штучного каменю тощо) (термін
служби 100 років), з залізобетонним перекриттям (збірне чи монолітне), висотою
приміщень від полу до стелі 2,5–2,7 м, з повним складом інженерного обладнан%
ня, в яких строк експлуатації не перевищує 50% терміну служби.

4. Будинки великопанельні, великоблочні та із місцевих дрібноштучних
будівельних матеріалів (цегла, дрібні блоки із природного та штучного каменю
тощо) (термін служби 100 років), з залізобетонним або дерев’яним перекриттям,

119

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 119

висотою приміщень від полу до стелі 2,5 м, в яких строк експлуатації перевищує
50% терміну служби.

5. Будинки з стінами із монолітного шлакобетону, шлакоблоків, черепашни%
ка та інших дрібноштучних виробів із місцевої сировини (термін служби 70
років), з залізобетонним чи дерев’яним перекриттям, висотою приміщень від по%
лу до стелі 2,5 м.

6. Будинки з стінами полегшеної конструкції — збірно%щитові, каркасно%за%
сипні, каркасно%камишитові, глинобитні, дерев’яні (рублені чи брусчаті) та інші,
термін служби яких 30–50 років.

Особливості класифікації. Класифікація поширюється на квартирні і са%
дибні житлові будинки, включаючи квартирні будинки для людей похилого віку і
сімей з інвалідами та гуртожитки, в основу яких покладено капітальність основ%
них конструкцій, термін служби будинків та фактичний строк експлуатації, висо%
та приміщень та міра забезпечення інженерним обладнанням. Це:

– житлові будинки, строк експлуатації яких перевищує 50% терміну служ%
би і не проведено їх капітальний ремонт, понижаються на один клас;

– житлові будинки, які по основним показникам відносяться до 1 та 2 кла%
су і мають дерев’яні перекриття, понижаються на один клас;

– житлові будинки, в яких наявне інженерне обладнання є не в повному
складі, понижаються на один клас.

Поверховість будинків залежить від функціонального призначення будинку
та основних несучих конструкцій і класифікатором не визначається.

Серед спеціальних типів житлових будівель слід назвати передовсім такі.
Гуртожитки — спеціально збудовані чи переобладнанні будівлі для помеш%

кання робітників, студентів, учнів, а також інших громадян в період роботи чи
навчання. Будинок престарілих — будинок, призначений для тимчасового або
постійного перебування престарілих. Будинок�інтернат — установа соціального
забезпечення для престарілих, які не потребують стаціонарного лікування та не
мають родичів, котрі згідно з законом зобов’язанні їх утримувати. За обсягом та
рівнем стаціонарних послуг вони поділяються на будинки%інтернати з первин%
ним, обмеженим та розвиненим обслуговуванням. Будинки з елементами обслу�
говування (БЕО) — відомчі житлові будинки (типу гуртожитків) для сумісного
перебування невеликої кількості престарілих — одна%дві житлові групи по 5
осіб37. Принцип організації БЕО — самообслуговування, посильна взаємодопо%
мога, повсякденна допомога обслуговуючого персоналу (приготування їжі, при%
бирання, прання), періодичне громадське обслуговування пересувного типу.
Житлові будинки змішаної структури населення — комбінації груп квартир
для престарілих і груп квартир для інших категорій сімей (одинаки перед%
пенсійного віку, неповні сім’ї, сім’ї спеціалістів та інше — тобто соціальні групи
людей, що не мають розвиненого підсобного господарства і тяжіють до мешкан%
ня в упорядкованому комунальному житловому фонді). Житлові будинки для
родинних сімей — тип садибного житлового будинку складної розпланувальної

120

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 120

структури, що дозволяє просторово виділяти функціональні групи приміщень
сумісного та роздільного використання груп (членів), які складають великі,
складні сім’ї з кількох поколінь. Родинний будинок престарілих — житло для
престарілих малої місткості (до 5 осіб), де нагляд за престарілими здійснює
сім’я%піклувальник.

До споруд лікарень та оздоровчих закладів належать (аптеки, диспансери,
лікарні, поліклініки, санаторії, пологові будинки, станції швидкої допомоги та
інше)38. Аптека — установа, в якій зберігаються, готуються і відпускаються ме%
дичним установам і продаються населенню лікарські засоби, перев’язувальні ма%
теріали, предмети санітарії і догляду за хворими. Диспансер — спеціалізована
лікувально%профілактична установа, що здійснює медичне обслуговування, вико%
ристовуючи метод, який сполучає попереджувальні і лікувальні методи (диспан%
серизацію). Лікарня — лікувально%профілактична установа, що надає населенню
стаціонарну медичну допомогу. Поліклініка — багатопрофільна або спеціалізова%
на лікувально%профілактична установа, що надає медичні допомоги хворим, що
приходять, і вдома. Профілакторій — лікувально%профілактична установа сана%
торного типу. Пологовий будинок — лікувально%профілактична установа, призна%
чена для надання медичної допомоги жінкам і їх лікування під час вагітності, по%
логів і в післяродовому періоді. Санаторій — лікувально%профілактична устано%
ва, призначена для лікування переважно природними чинниками (клімат, ліку%
вальні грязі, мінеральні води) в поєднанні з дієтотерапією, лікувальною фізкуль%
турою, фізіо% і фармакотерапією при раціональному режимі лікування і відпо%
чинку. До споруд спеціального медичного призначення відносяться також сані�
тарно�епідеміологічна станція (СЕС) — установа, що здійснює попереджуваль%
ний і поточний санітарний нагляд, а також організує проведення санітарно%
профілактичних і протиепідемічних заходів на відповідній території або у
відповідних відомствах (на залізничному транспорті, в закладах Міністерства
внутрішніх справ, в тому числі у пенітенціарних закладах та ін.); станція швид�
кої медичної допомоги — лікувально%профілактична установа, призначена для ек%
стреного надання позалікарняної допомоги населенню при раптових захворю%
ваннях і нещасних випадках, а також для термінового транспортування хворих
до лікарні.

Саме вибір відповідного типу (виду) архітектурного об’єкта визначає подаль%
шу його долю: заходи щодо його реалізації, нормативно%правові особливості про%
ектування, будівництва та експлуатації, рівень фінансування.

Соціальне житло як особлива категорія. Зовсім нещодавно у щорічному
звіті щодо роботи Міністерства будівництва, архітектури і житлово%комунально%
го господарства України міністр Павло Качур відзначив, що для забезпечення
ефективної фінансової підтримки державою буде виділено три категорії житла.

Перша категорія — елітне житло, будівництву якого держава фінансову
підтримку здійснювати не буде.

121

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 121

Друга категорія — так зване «доступне» житло, тут «держава буде надавати
громадянам підтримку, використовуючи або механізм кредитних ресурсів, або
механізм надання допомоги в здійсненні першого внеску».

Третя категорія — соціальне житло, що буде будуватися винятково за дер%
жавні кошти й надаватися в оренду тим громадянам, які не можуть придбати
житло самостійно.

Також П. Качур підкреслив, що житло цієї категорії приватизуватися не буде.
Категорія соціального житла спрямована на забезпечення конституційного

права соціально незахищених верств населення України на отримання житла.
Нормативне регулювання даного аспекту покладається на Закон України «Про
житловий фонд соціального призначення» від 12.01.2006 № 3334%IV. При цьому
потрібно відзначити, що зазначений вище Закон набирає чинності з 1.01.2007.

Відповідно до цього Закону (ст. 1):
– житловий фонд соціального призначення — сукупність соціального жит%

ла, що надається громадянам України, які відповідно до закону потребують
соціального захисту;

– соціальне житло — житло всіх форм власності (крім соціальних гурто%
житків) із житлового фонду соціального призначення, що безоплатно надається
громадянам України, які потребують соціального захисту, на підставі договору
найму на певний строк;

– соціальний гуртожиток — соціальне житло, яке надається громадянам
України на час їх перебування на соціальному квартирному обліку за умови, що
таке житло є єдиним місцем їх проживання;

– соціальний квартирний облік — облік громадян України, які користують%
ся правом на соціальне житло і перебувають у черзі на його отримання;

– спеціалізований будинок для ветеранів війни та праці, громадян похило�
го віку та інвалідів — установа соціального обслуговування, яка крім приміщень
для проживання включає комплекс служб соціально%побутового призначення та
медичного обслуговування;

– спеціалізований будинок для бідних та безпритульних — установа соці%
ального обслуговування, яка створюється з метою повного забезпечення бідних та
безпритульних громадян приміщеннями для проживання, їжею, передбаченою
законодавством медичною, правовою, соціальною, психологічною та побутовою
допомогою, допомогою щодо працевлаштування;

– тимчасовий притулок для дорослих — установа соціального обслугову%
вання, яка створюється з метою безоплатного забезпечення громадян без визна%
ченого місця проживання тимчасовим житлом, їжею, передбаченою законодав%
ством грошовою, медичною, правовою, соціальною, психологічною та побутовою
допомогою, а також сприяння таким громадянам у встановленні особи, віднов%
ленні документів, паспортизації та працевлаштуванні (тимчасові притулки для
дорослих будуються (створюються) та утримуються за рахунок коштів місцевих
бюджетів і перебувають у комунальній власності).

122

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 122

Житловий фонд соціального призначення формується органами місцевого
самоврядування шляхом (ст. 5):

– будівництва нового житла;
– реконструкції існуючих жилих будинків, а також переобладнання нежи%

лих будинків у жилі;
– отримання житла, переданого в дар органам місцевого самоврядування

українськими та іноземними юридичними та фізичними особами, міжнародни%
ми громадськими організаціями;

– передачі в комунальну власність житла, вилученого на підставі судових
рішень або визнаного в установленому законом порядку безхазяйним;

– передачі забудовниками місцевим радам частки жилої площі в новозбудо%
ваних будинках на підставах, передбачених законодавством;

– передачі з державної в комунальну власність соціального житла, побудова%
ного за рахунок коштів державного бюджету;

– використання на договірних засадах приватного житлового фонду;
– набуття права власності на житло на інших підставах, не заборонених за%

коном.
Отже, до житла з житлового фонду соціального призначення належать (ст. 3):
– квартири в багатоквартирних жилих будинках, садибні (одноквартирні)

жилі будинки, які надаються громадянам у порядку черги на одержання соціаль%
ного житла;

– житлові приміщення у соціальних гуртожитках, які надаються громадя%
нам на час їх перебування на соціальному квартирному обліку за умови, що таке
житло є єдиним місцем їх проживання.

Соціальні гуртожитки створюються органами місцевого самоврядування
відповідно і перебувають у комунальній власності. Соціальний гуртожиток надається
громадянам України та членам їх сімей, які відповідно до законодавства потребують
соціального захисту та мають право на отримання соціального житла, на час їх пере%
бування на соціальному квартирному обліку за умови, що таке житло є єдиним
місцем їх проживання (п. 1.2 Типового положення про соціальний гуртожиток,
2006). Не допускається розміщення гуртожитків у підвалах і цокольних поверхах, а
також використання під гуртожитки приміщень у жилих будинках, призначених
для постійного проживання громадян (п. 1.4). Соціальні гуртожитки мають
відповідати архітектурно%розпланувальним, технічним нормам і санітарно%
гігієнічним вимогам, установленим Державними будівельними нормами щодо тако%
го житла, та використовуватись лише за призначенням. Їх утримання здійснюється
відповідно до правил утримання житлових будинків та прибудинкових територій.

Соціальні гуртожитки підрозділяються на два види (п. 1.6): для проживання
одиноких громадян (жилі приміщення знаходяться у користуванні кількох осіб,
які не перебувають у сімейних стосунках); для проживання сімей (жилі при%
міщення, що складаються з однієї чи кількох кімнат, перебувають у відособлено%
му користуванні сімей).

123

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 123

У гуртожитках, призначених для проживання одиноких громадян, при не%
обхідності, в окремих під’їздах (секціях) будинку за рішенням органу місцевого
самоврядування можуть бути виділені приміщення для проживання сімей. Засе%
лення соціальних гуртожитків провадиться після прийняття їх в експлуатацію у
встановленому порядку. Внутрішній розпорядок у соціальних гуртожитках вста%
новлюється правилами, затвердженими місцевими органами влади.

Види громадських будинків і споруд39. Загальний огляд об’єктів архітек%
турного процесу ми хотіли б підсумувати, звернувшись до узгодженої кла%
сифікації громадських будівель і споруд відповідно до ДБН 1%3%97 «Склад, зміст і
порядок розроблення, погодження і затвердження генеральних планів міських
населених пунктів», оскільки зазначена вище категорія будинків багато в чому
визначає подальший розвиток суспільства та підлягає доволі жорсткому норма%
тивному регулюванню органів архітектури, пожежної та санітарно%епідеміоло%
гічної безпеки, виходячи з рівня їхнього суспільного призначення. Об’єкти інже%
нерної інфраструктури архітектурного процесу буде відображено у відповідному
розділі нашої монографії.

Будинки дитячих дошкільних закладів: дитячі дошкільні заклади загального,
спеціального та оздоровчого типу; будинки дитини та дошкільні дитячі будинки;
дошкільні заклади, об’єднані з початковою або основною школою.

Будинки навчальних закладів: загальноосвітні та спеціалізовані школи; за%
гальноосвітні, спеціальні та санаторні школи%інтернати; міжшкільні навчально%
виробничі комбінати; позашкільні заклади; професійно%технічні навчальні закла%
ди; вищі навчальні заклади; інститути підвищення кваліфікації спеціалістів.

Будинки та споруди для охорони здоров’я і відпочинку: лікувально%профілак%
тичні заклади; санітарно%профілактичні заклади; установи судово%медичної екс%
пертизи; аптечні заклади; санаторії та санаторії профілакторії; заклади відпочин%
ку та туризму.

Будинки та споруди фізкультурно�оздоровчі та спортивні: відкриті фіз%
культурно%спортивні споруди; будинки та криті споруди; фізкультурно%спортивні
та фізкультурно%оздоровчі комплекси.

Будинки культурно�видовищних закладів, закладів дозвілля та культових
закладів: бібліотеки; музеї та виставки; будинки дозвілля (клуби, центри культури
і дозвілля та ін.); видовищні будинки (театри, концертні зали, кінотеатри, цирки
та ін.); сакральні будинки, споруди та комплекси.

Будинки для підприємств торгівлі та громадського харчування: будинки для
підприємств роздрібної торгівлі; будинки для підприємств громадського харчу%
вання (за винятком будинків та приміщень громадського харчування, які відно%
сяться до допоміжних будинків і приміщень промислових підприємств).

Будинки підприємств побутового обслуговування: комплексні підпри%
ємства побутового обслуговування; лазні, лазнево%оздоровчі комплекси; хімчист%
ки та пральні; будинки закладів соціального захисту населення; територіальні

124

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 124

центри соціального обслуговування; будинки%інтернати загального та спеціаль%
ного типу.

Будинки для науково�дослідних установ, проектних громадських організа�
цій та управління: будинки для науково%дослідних інститутів (за винятком знач%
них спеціальних споруд); будинки для проектних та конструкторських ор%
ганізацій; будинки інформаційних центрів; будинки для органів управління; бу%
динки для громадських організацій; будинки для кредитування, страхування та
комерційного призначення; банки і банківські сховища; будинки для архівів.

Будинки для транспорту, призначені для безпосереднього обслуговування
населення: вокзали усіх видів транспорту; контори обслуговування пасажирів та
транспортні агентства, касові павільйони.

Будинки для комунального господарства (окрім виробничих, складських та
транспортних будинків та споруд): будинки для громадянських обрядів, похо%
вальні бюро, крематорії; житлово%експлуатаційні заклади; будинки готельних
підприємств, мотелів та кемпінгів; громадські туалети.

Слід враховувати, що задачі соціально%економічного розвитку суспільства
включають в себе вдосконалення й підвищення ефективності сфери послуг,
зміцнення матеріально%технічної бази галузей обслуговування населення, при%
скорення впровадження прогресивних технологічних процесів. Рішення цих за%
дач визначає необхідність не лише розширення, але й якісного розширення ме%
режі й типів підприємств, будівель, в яких вони розташовуються. Слід прагнути
до зменшення обслуговуючого персоналу, зведення до мінімуму застосування
ручної й тяжкої фізичної праці. Підвищуються вимоги до збільшення культури
обслуговування населення, зменшення часу, що витрачається на отримання то%
варів і послуг. Але досі — з часів пострадянської доби — важливою соціальною
проблемою є вирівнювання рівня обслуговування поза залежності від місця по%
мешкання.

Особливості будівлі як об’єкту власності. Особливості будівлі як об’єкта
власності регулюються Цивільним кодексом України від 16.01.2003 № 435%IV та
Законом України «Про власність» від 7.02.1991 № 697%XII.

Найчастіше (як правило) архітектурний об’єкт визначають як будівлю, спо%
руду чи комплекс споруд разом з їхнім інтер’єром, об’єктами благоустрою, ланд%
шафтного чи садово%паркового мистецтва, створених на основі архітектурного
проекту. До того ж, слід підкреслити, що будинок є фізично неподільним архітек%
турно%будівельним організмом, який має певне конкретне функціональне при%
значення. Ми вже відзначали, що з поняттям будівля дуже тісно переплітається
інший термін — житло. У відповідності до Цивільного кодексу України житлом
фізичної особи є житловий будинок, квартира, інше приміщення, призначені та
придатні для постійного проживання в них (ст. 379). Отже, житловим будинком
вважається будівля капітального типу, споруджена з дотриманням вимог, вста%
новлених законом, іншими нормативно%правовими актами, і призначена для

125

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 125

постійного у ній помешкання. Але об’єктом права власності може бути не лише
житловий будинок, а й окрема квартира. Квартирою юридично вважається ізоль%
оване помешкання в житловому будинку, призначене та придатне для постійно%
го у ньому проживання (ст. 380).

Звідси: власникам квартири у дво% або багатоквартирному житловому будин%
ку належать на праві спільної сумісної власності приміщення загального користу%
вання, опорні конструкції будинку, механічне, електричне, сантехнічне та інше
обладнання за межами або всередині квартири, яке обслуговує більше однієї
квартири, а також споруди, будівлі, які призначені для забезпечення потреб усіх
власників квартир, а також власників нежитлових приміщень, які розташовані у
житловому будинку.

Набуття громадянином у власність будинку чи квартири регулюється Зако%
ном України «Про власність» від 7.02.1991 № 697%XII, з якого витікає, що «об’єк%
тами права приватної власності є житлові будинки, квартири, дачі, садові будин%
ки» (ст. 13). — «Член житлового, житлово%будівельного, дачного, гаражного чи
іншого кооперативу чи товариства, який повністю вніс свій пайовий внесок за
квартиру, дачу, гараж, іншу будівлю чи приміщення, надані йому у користування,
набуває права власності на це майно. Наймач житлового приміщення в будинку
державного чи громадського житлового фонду та члени його сім’ї отримують пра%
во набуття у власність відповідної квартири чи будинку шляхом їхнього викупу чи
за іншими підставами передбаченими законодавством України». Громадянин, що
став власником цього майна, має право розпорядження ним на свій розсуд: він
може продавати, обмінювати, здавати в оренду, здійснювати інші операції з неру%
хомістю незаборонені законом (ст. 15).

Таким чином, право власності житлового будинку гарантується державою, як
і право розпорядження приватним будівельним об’єктом на власний розсуд. Але
є кілька правових нюансів, які обмежують універсальність цього твердження.

Насправді існують значні обмеження власника архітектурного об’єкту в
праві розпоряджатися ним. Наприклад, якщо власник бажає знести об’єкт влас%
ності, йому необхідно отримати відкріпний ордер на проведення такого заходу.
Щоб перепланувати, змінити функціональне призначення об’єкту необхідно от%
римати дозвіл місцевих органів влади. Продати архітектурний об’єкт, який є
пам’яткою архітектури, також неможливо без відповідного дозволу. Тому вини%
кає питання про обмеження свободи дій власника в межах існуючої норматив%
но%правової бази, яка регулює нюанси архітектурного процесу. Слід також
відзначити і той факт, що квартири (кімнати) житлових будинків, що перебува%
ють у державній і колективній власності, можуть надаватися громадянам в
оренду або найом, а в будинках або квартирах, що перебувають у приватній
власності, — в оренду. В той час як піднайом кімнат (квартир) без дозволу влас%
ника житла не допускається. Хоча в свою чергу власники квартир багатоквар%
тирних будинків зобов’язані вносити на відповідний рахунок власника будинку
плату за обслуговування і ремонт будинку. Для власника житла існують істотні

126

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 126

обмеження можливості виселення небажаних, неплатоспроможних та недобро%
совісних орендарів.

Особливості соціального житла як об’єкта власності. Соціальне житло
(в тому числі і житлова площа в соціальному гуртожитку) не підлягає піднайму,
бронюванню, приватизації, продажу, даруванню, викупу та заставі. Надання гро%
мадянам квартир, садибних (одноквартирних) житлових будинків із житлового
фонду соціального призначення та житлових приміщень у соціальних гуртожит%
ках проводиться за нормою, встановленою органом місцевого самоврядування,
який надає соціальне житло але не менше мінімальної норми, яка встановлюєть%
ся Кабінетом Міністрів України.

Рішенням відповідного органу місцевого самоврядування є підставою для ук%
ладення відповідного договору найму соціального житла. Договір найму соціаль%
ного житла діє до моменту виникнення обставин, за яких наймач соціального
житла втрачає право на користування таким житлом. У договорі найму соціаль%
ного житла обов’язково зазначається вичерпний перелік підстав для припинення
дії такого договору, визначених Законом, а саме:

– надання наймачу або придбання ним іншого житлового приміщення;
– підвищення доходів наймача до рівня, який дозволяє укласти договір най%

му іншого житлового приміщення, що не належить до житлового фонду соціаль%
ного призначення;

– подання наймачем недостовірних даних щодо середньомісячного сукуп%
ного доходу за попередній рік, приховування реальних доходів;

– систематичне порушення правил користування житловими приміщеннями;
– порушення умов договору найму соціального житла після застосування до

наймача заходу впливу, а саме: письмового попередження про порушення умов
договору найму соціального житла; подання позову до суду про виселення з на%
данням іншого житлового приміщення; подання позову до суду про виселення
без надання іншого житлового приміщення.

Земля як об’єкт власності. Питання щодо власності на землю регулюють%
ся Конституцією України, Земельним кодексом, Державним земельним кадаст%
ром (відповідно до Постанови Кабінету Міністрів України від 12.01.1993 № 15
«Про порядок ведення державного земельного кадастру»), Господарським кодек%
сом, а також Законом України «Про власність» від 7.02.1991 № 697%XII.

Право власності на землю гарантується державою та виникає в процесі зе%
мельних відносин — суспільних відносин щодо володіння, користування, розпо%
рядження землею (Земельний кодекс, ст. 1; 2). Суб’єктами земельних відносин є
громадяни, юридичні особи, органи місцевого самоврядування та органи держав%
ної влади.

Отже, відповідно до ст. 80 Земельного кодексу України суб’єктами права
власності на землю є: а) громадяни та юридичні особи — на землі приватної

127

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 127

власності; б) територіальні громади, які реалізують це право безпосередньо або
через органи місцевого самоврядування, — на землі комунальної власності; в)
держава, яка реалізує це право через відповідні органи державної влади, — на
землі державної власності.

Об’єктами земельних відносин є землі в межах території України, земельні
ділянки та права на них, у тому числі — на земельні частки (паї).

Земельна ділянка — це частина земної поверхні з установленими межами,
певним місцем розташування, з визначеними щодо неї правами (Земельний ко%
декс, ст. 79). Право власності на земельну ділянку поширюється в її межах на по%
верхневий (ґрунтовий) шар, а також на водні об’єкти, ліси і багаторічні насад%
ження, які на ній знаходяться. Право власності на земельну ділянку також роз%
повсюджується на простір, що знаходиться над та під поверхнею ділянки на ви%
соту і на глибину, необхідні для зведення житлових, виробничих та інших буді%
вель і споруд.

Власники земельних ділянок мають право (ст. 90): а) продавати або іншим
шляхом відчужувати земельну ділянку передавати її в оренду, заставу, спадщину;
б) самостійно господарювати на землі; в) власності на посіви і насадження сіль%
ськогосподарських та інших культур, на вироблену сільськогосподарську про%
дукцію; г) використовувати у встановленому порядку для власних потреб наявні
на земельній ділянці загальнопоширені корисні копалини, торф, лісові насаджен%
ня, водні об’єкти, а також інші корисні властивості землі; ґ) на відшкодування
збитків у випадках, передбачених законом; д) споруджувати жилі будинки, вироб%
ничі та інші будівлі і споруди.

Власники земельних ділянок зобов’язані (ст. 91): а) забезпечувати викорис%
тання їх за цільовим призначенням; б) додержуватися вимог законодавства про
охорону довкілля; в) своєчасно сплачувати земельний податок; г) не порушувати
прав власників суміжних земельних ділянок та землекористувачів; ґ) підвищува%
ти родючість ґрунтів та зберігати інші корисні властивості землі; д) своєчасно на%
давати відповідним органам виконавчої влади та органам місцевого самовряду%
вання дані про стан і використання земель та інших природних ресурсів у поряд%
ку, встановленому Законом; е) дотримуватися правил добросусідства та обме%
жень, пов’язаних з встановленням земельних сервітутів та охоронних зон;
є) зберігати геодезичні знаки, протиерозійні споруди, мережі зрошувальних і осу%
шувальних систем.

В процесі розгляду землі як об’єкта власності особливу увагу слід звернути на
систему співвідношення права власності на землю з будівництвом на цій землі
архітектурних об’єктів. Для цього ми звернемося до нормативно%правових доку%
ментів — класифікаторів земельних категорій та будівельних споруд.

У державній власності на землю перебувають землі, які не перебувають у
приватній власності громадян і юридичних осіб, або ж в муніципальній власності,
й є державною власністю. В комунальній (муніципальній) власності перебувають
земельні ділянки міст та інших поселень, а також районів (окрім районів у міс%

128

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 128

тах), необхідні для вирішення питань місцевого значення, у тому числі землі, які
були передані раніше, а також їх ведення. Право приватної власності на землі гро%
мадяни і юридичні особи мають лише у порядку, передбаченому чинним законо%
давством. Довічне спадкоємне володіння земельною ділянкою зумовлено тим, що
громадянин, який має право довічного спадкоємного володіння (володар земель%
ної ділянки), має право володіння й користування земельною ділянкою, яке пере%
дається у спадок. Володар такої земельної ділянки може зводити на ній будинки,
споруди, створювати інше нерухоме майне, здобуваючи на нього право власності;
може передавати його іншим особам в оренду або безоплатне термінове корис%
тування. Продаж, застава або інші операції, які ведуть або можуть призвести до
відчуження ділянки, не дозволяються. Таке право підлягає державній реєстрації.

Право оренди земельної ділянки — це засноване на договорі строкове плат%
не володіння і користування земельною ділянкою, необхідною орендареві для
провадження підприємницької та іншої діяльності. Оренда земельної ділянки
може бути короткостроковою — не більше 5 років та довгостроковою — не
більше 50 років (Земельний кодекс, ст. 3).

Але існує низка нормативних заборон щодо переходу певної категорії земель
у приватну чи комунальну (муніципальну) власність. До земель державної влас%
ності, які не можуть передаватись у приватну власність, належать (Земельний ко%
декс, ст. 84, п. 4):

– землі атомної енергетики та космічної системи;
– землі під державними залізницями, об’єктами державної власності по%

вітряного і трубопровідного транспорту;
– землі оборони;
– землі під об’єктами природно%заповідного фонду, історико%культурного та

оздоровчого призначення, що мають особливу екологічну, оздоровчу, наукову, ес%
тетичну та історико%культурну цінність, якщо інше не передбачено законом;

– землі лісового фонду, крім випадків, визначених Земельним кодексом;
– землі водного фонду, крім випадків, визначених Земельним Кодексом;
– земельні ділянки, які використовуються для забезпечення діяльності Пре%

зидента України, Верховної Ради, Кабінету Міністрів, інших органів державної
влади, Національної академії наук України, державних галузевих академій;

– земельні ділянки зон відчуження та безумовного (обов’язкового) відсе%
лення, що зазнали радіоактивного забруднення внаслідок Чорнобильської ката%
строфи;

– земельні ділянки, які закріплені за державними професійно%технічними
навчальними закладами.

До земель комунальної власності, які не можуть передаватись у приватну
власність, належать (ст. 83, п. 3):

– землі загального користування населених пунктів (майдани, вулиці,
проїзди, шляхи, набережні, пляжі, парки, сквери, бульвари, кладовища, місця
знешкодження та утилізації відходів тощо);

129

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 129

– землі під залізницями, автомобільними дорогами, об’єктами повітряного і
трубопровідного транспорту;

– землі під об’єктами природно%заповідного фонду, історико%культурного та
оздоровчого призначення, що мають особливу екологічну, оздоровчу, наукову, ес%
тетичну та історико%культурну цінність, якщо інше не передбачено законом;

– землі лісового фонду, крім випадків, визначених Земельним кодексом;
– землі водного фонду, крім випадків, визначених Земельним кодексом;
– земельні ділянки, які використовуються для забезпечення діяльності ор%

ганів місцевого самоврядування.
Право земельної власності здійснюється наступним чином (ст. 80–84):
Держава набуває права власності на землю у разі: а) відчуження земельних

ділянок у власників з мотивів суспільної необхідності та для суспільних потреб; б)
придбання за договорами купівлі%продажу, дарування, міни, іншими цивільно%
правовими угодами; в) прийняття спадщини; г) передачі у власність державі зе%
мельних ділянок комунальної власності територіальними громадами; ґ) кон%
фіскації земельної ділянки.

Територіальні громади набувають землю у комунальну власність у разі: а) пе%
редачі їм земель державної власності; б) примусового відчуження земельних діля%
нок у власників з мотивів суспільної необхідності та для суспільних потреб; в)
прийняття спадщини; г) придбання за договором купівлі%продажу, дарування, мі%
ни, іншими цивільно%правовими угодами; ґ) виникнення інших підстав, передба%
чених законом.

Громадяни набувають права власності на земельні ділянки в разі: а) отриман%
ня їх у спадок; б) отримання частини землі у спільному майні подружжя; в) ку%
півлі%продажу, дарування та обміну.

Право власності на землю громадян набувається наступним чином (ст. 81):
а) придбання за договором купівлі%продажу, дарування, міни, іншими цивільно%
правовими угодами; б) безоплатної передачі із земель державної і комунальної
власності; в) приватизації земельних ділянок, що були раніше надані їм у корис%
тування; г) прийняття спадщини; ґ) виділення в натурі (на місцевості) належної
їм земельної частки (паю).

В особливому порядку регулюються земельні права іноземних громадян.
Іноземні громадяни та особи без громадянства можуть набувати права влас%
ності на земельні ділянки несільськогосподарського призначення в межах насе%
лених пунктів, а також на земельні ділянки несільськогосподарського призна%
чення за межами населених пунктів, на яких розташовані об’єкти нерухомого
майна, що належать їм на праві приватної власності. Іноземні громадяни та осо%
би без громадянства можуть набувати права власності на земельні ділянки та%
кож у разі: а) придбання за договором купівлі%продажу, дарування, міни, інши%
ми цивільно%правовими угодами; б) викупу земельних ділянок, на яких розта%
шовані об’єкти нерухомого майна, що належать їм на праві власності; в) прий%
няття спадщини.

130

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 130

Землі України як об’єкт власності поділяються за призначенням на наступні
категорії (ст. 19):

– землі сільськогосподарського призначення;
– землі житлової та громадської забудови;
– землі природно%заповідного та іншого природоохоронного призначення;
– землі оздоровчого призначення;
– землі рекреаційного призначення;
– землі історико%культурного призначення;
– землі водного фонду;
– землі промисловості, транспорту, зв’язку, енергетики, оборони та іншого

призначення.
Побіжно розглянемо кожну з цих категорій.
Землі сільськогосподарського призначення. Землями сільськогосподарського

призначення визнаються землі, надані для виробництва сільськогосподарської
продукції, здійснення сільськогосподарської науково%дослідної та навчальної
діяльності, розміщення відповідної виробничої інфраструктури або призначені
для цих цілей. До земель сільськогосподарського призначення належать:
сільськогосподарські угіддя (рілля, багаторічні насадження, сіножаті, пасовища
та перелоги); несільськогосподарські угіддя (господарські шляхи і прогони, поле%
захисні лісові смуги та інші захисні насадження, крім тих, що віднесені до земель
лісового фонду, землі під господарськими будівлями і дворами, землі тимчасової
консервації тощо). Власниками та користувачами земель сільськогосподарського
призначення можуть бути: громадяни — для ведення особистого селянського
господарства, садівництва, городництва, сінокосіння та випасання худоби, веден%
ня товарного сільськогосподарського виробництва; сільськогосподарські
підприємства — для ведення товарного сільськогосподарського виробництва;
сільськогосподарські науково%дослідні установи та навчальні заклади, сільські
професійно%технічним училищам та загальноосвітні школи — для дослідних і нав%
чальних цілей, пропаганди передового досвіду ведення сільського господарства;
несільськогосподарські підприємства, установи та організації, релігійні ор%
ганізації і об’єднання громадян — для ведення підсобного сільського господарст%
ва. В той же час землі сільськогосподарського призначення не можуть передава%
тись у власність іноземним громадянам, особам без громадянства, іноземним
юридичним особам та іноземним державам. Пріоритетність в сфері використан%
ня даної категорії земель віддається насамперед сільськогосподарському вико%
ристанню.

Для будівництва (промислових підприємств, об’єктів житлово%комунального
господарства, залізниць і автомобільних шляхів, ліній електропередачі та зв’язку,
магістральних трубопроводів, а також для інших потреб, не пов’язаних з веден%
ням сільськогосподарського виробництва), як правило, надаються переважно
несільськогосподарські угіддя або сільськогосподарські угіддя гіршої якості. Та%
кож слід відзначити, що на земельних ділянках, наданих для городництва, закла%

131

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 131

дання багаторічних плодових насаджень, а також спорудження капітальних
будівель і споруд не допускається (Земельний кодекс, ст. 36).

Хоча в сучасному законодавстві України різниця між капітальними і нека%
пітальними спорудами доволі чітко не визначена і залежить від строків користу%
вання землею, проте на земельних ділянках, наданих для городництва, можуть бу%
ти зведені тимчасові споруди для зберігання інвентарю та захисту від непогоди.
Після закінчення строку оренди зазначеної земельної ділянки побудовані тимча%
сові споруди підлягають знесенню власниками цих споруд за їх рахунок.

За Державним класифікатором будівельних споруд на сільськогосподарсь%
ких територіях дозволяється зведення будівель для використання в сільськогоспо%
дарській діяльності (корівники, конюшні, свинарники, вівчарні, кінські заводи,
собачі розплідники, птахофабрики, зерносховища, склади сільськогосподарської
продукції, виноробні, теплиці та сільськогосподарські силоси. Отже, не зважаючи
на нормативну пріоритетність використання сільськогосподарських земель за
прямим призначенням, дозволяється будівництво допоміжних сільськогоспо%
дарських споруд. Виключення зроблене лише для земель фермерського господар%
ства, які перебувають у приватній власності, що дозволяє споруджувати на даній
території не лише господарські будівлі та споруди, а й житлові будинки40.

Землі житлової та громадської забудови. До земель житлової та громадсь%
кої забудови належать земельні ділянки в межах населених пунктів, які викори%
стовуються для розміщення житлової забудови, громадських будівель і споруд,
інших об’єктів загального користування (Земельний кодекс, ст. 38). Використан%
ня земель житлової та громадської забудови здійснюється відповідно до гене%
рального плану населеного пункту, іншої містобудівної документації, плану зе%
мельно%господарського устрою з дотриманням державних стандартів і норм,
регіональних та місцевих правил забудови (ст. 39). Земельні ділянки для житло%
вого та гаражного будівництва мають передаватися безоплатно у власність або
надаватися в оренду. Відповідно до Державного класифікатора будівель на цих
ділянках будуються: житлові споруди (призначені для постійного проживання
людей; такі, що мають облаштовані квартири (квартиру) та допоміжні
приміщення); нежитлові споруди; офісні будівлі (конторські та адміністративні,
в тому числі промислових підприємств, банків, поштових відділень, органів
місцевого управління, відомчих урядових департаментів); торговельні будівлі;
споруди транспорту та засобів зв’язку (вокзали, аеровокзали, будівлі засобів зв’яз%
ку та пов’язані з ними будівлі); будівлі для публічних виступів, заклади освітньо%
го, медичного та оздоровчого призначення; споруди спортивного та розважаль%
ного призначення; будівлі, не класифіковані раніше (автобусні зупинки, гро%
мадські туалети, лазні, пральні).

Таким чином, ми бачимо, що на цій категорії земель будується чи не найбільша
кількість архітектурних споруд, що призначаються для задоволення первісних
соціальних потреб громадян. В цілому рівень узгодження системи взаємодії Земель%
ного кодексу та Державного класифікатору будівель досить високий.

132

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 132

Землі природно�заповідного та іншого природоохоронного призначення.
Землі природно%заповідного фонду — ділянки суші і водного простору з природ%
ними комплексами та об’єктами, що мають особливу природоохоронну, еко%
логічну, наукову, естетичну, рекреаційну та іншу цінність, яким відповідно до за%
кону надано статус територій та об’єктів природно%заповідного фонду (Земель%
ний кодекс, ст. 43). До земель природно%заповідного фонду включаються при%
родні території та об’єкти (природні заповідники, національні природні парки,
біосферні заповідники, регіональні ландшафтні парки, заказники, пам’ятки при%
роди, заповідні урочища), а також штучно створені об’єкти (ботанічні сади, денд%
рологічні парки, зоологічні парки, парки%пам’ятки садово%паркового мистецтва)
(ст. 44). Виходячи з Державного класифікатора будівельних споруд, на цих землях
дозволено облаштування зоологічних та ботанічних садів, але їх також дозволено
влаштовувати (будувати) і на землях громадської забудови. Це свідчить про
подвійність стандартів певних будівельних нормативно%правових документів у
процесі узгодження питання земельної власності на цей тип земель.

Землі оздоровчого призначення. До земель оздоровчого призначення нале%
жать землі, що мають природні лікувальні властивості, які використовуються або
можуть використовуватися для профілактики захворювань і лікування людей
(ст. 47). На земельних ділянках оздоровчого призначення будівельну діяльність
значною мірою обмежено. Так, на землях оздоровчого призначення забороня%
ється діяльність, яка суперечить їх цільовому призначенню або може негативно
вплинути на природні лікувальні властивості цих земель. До того ж, на територіях
лікувально%оздоровчих місцевостей і курортів встановлюються округи і зони
санітарної (гірничо%санітарної) охорони. Саме тому у межах округу санітарної
(гірничо%санітарної) охорони забороняються передача земельних ділянок у
власність і надання у користування підприємствам, установам, організаціям і гро%
мадянам для діяльності, яка несумісна з охороною природних лікувальних власти%
востей і відпочинком населення.

Землі рекреаційного призначення. Самий термін «рекреація» передбачає виз%
начення процесу відновлення фізичних і духовних сил людини в умовах природ%
них і культурних ландшафтів. Похідні від цього терміну типу «рекреаційні ресур%
си», «рекреаційні зони», «рекреаційне зонування» та ін. застосовуються зазвичай
у широкому смислі, який визначає якість (провідний профіль) території (землі).
Термін «рекреація» включає поняття «відпочинок», «туризм», «спорт» (як форму
активного відпочинку), іноді, у ширших випадках, і поняття «курорт». Отже, до
земель рекреаційного призначення належать землі, які використовуються для ор%
ганізації відпочинку населення, туризму та проведення спортивних заходів: зе%
мельні ділянки зелених зон і зелених насаджень міст та інших населених пунктів,
навчально%туристських та екологічних стежок, маркованих трас, земельні ділян%
ки, зайняті територіями будинків відпочинку, пансіонатів, об’єктів фізичної куль%
тури і спорту, туристичних баз, кемпінгів, яхт%клубів, стаціонарних і наметових ту%
ристично%оздоровчих таборів, будинків рибалок і мисливців, дитячих туристичних

133

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 133

станцій, дитячих та спортивних таборів, інших аналогічних об’єктів, а також зе%
мельні ділянки, надані для дачного будівництва і спорудження інших об’єктів
стаціонарної рекреації (ст. 50). На цій категорії земель дозволено будівництво
архітектурних об’єктів, тісно пов’язаних як з громадською та житловою забудо%
вою, так і з землями оздоровчого призначення. Саме в цьому пункті слід спос%
терігати нерозробленість типологічного конгломерату будівель і споруд, які мо%
жуть мати дуже широку палітру: від містобудівного угруповання до приватного
житлового будинку (вілли).

Землі історико�культурного призначення. До земель історико%культурного
призначення належать землі, на яких розташовано: історико%культурні заповід%
ники, музеї%заповідники, меморіальні парки, меморіальні (цивільні та військові)
кладовища, могили, історичні або меморіальні садиби, будинки, споруди і пам’%
ятні місця, пов’язані з історичними подіями; городища, урочища, кургани, давні
поховання, пам’ятні скульптури та мегаліти, наскальні зображення, поля давніх
битв, залишки фортець, військових таборів, поселень і стоянок, ділянки історич%
ного культурного шару укріплень, виробництв, каналів, шляхів; архітектурні ан%
самблі і комплекси, історичні центри, квартали, площі, залишки стародавнього
розпланування і забудови міст та інших населених пунктів, споруди цивільної,
промислової, військової, сакральної архітектури, народного зодчества, садово%
паркові комплекси, фонова забудова.

До сфери забудови цієї земельної території відносяться: будівлі сакрально%
релігійної діяльності (церкви, мечеті, синагоги; кладовища, поховальні споруди,
крематорії); історичні пам’ятки, які охороняються державою (історичні будівлі,
стародавні руїни, археологічні розкопки, будівлі меморіального, художнього та де%
коративного призначення, статуї).

Саме ця категорія територій (земель) створює найбільше перепон для сучас%
ного розвитку міст, оскільки законодавчих регламентацій по ній існує настільки
багато, що це питання потребує окремої розробки. Парадоксальна ситуація: на
землях, які вважаються такими, що відносяться до категорії історико%культурно%
го призначення, можуть бути зведені будинки і споруди найрізноманітнішого
функціонального призначення, і якщо такий будинок є пам’яткою архітектури, а
земля, на якій він стоїть, є «історико%культурною», — ця земля вилучається з су%
часного містобудівного розвитку разом із будинком, який має накладену законо%
давчо оцінну категорію пам’ятки. Це зазвичай унеможливлює розвиток цілих
районів сучасних міст, обрікаючи їх на стагнацію — і земельну, і будівельну. Роз%
межування будинку і землі, на якій він розташований, як це мало місце у римсь%
кому праві ще в класичних «Законах XII таблиць», є нагальною правовою, себто
теоретико%нормативною, потребою сучасного містобудівного розвитку.

Землі лісового фонду. До земель лісового фонду належать землі, вкриті лісо%
вою рослинністю, а також і не вкриті лісовою рослинністю, нелісові землі, які на%
дані та використовуються для потреб лісового господарства. До земель лісового
фонду не належать землі, зайняті зеленими насадженнями у межах населених

134

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 134

пунктів, які не віднесені до категорії лісів; полезахисними лісовими смугами, за%
хисними насадженнями на смугах відводу залізниць, захисними насадженнями
на смугах відводу автомобільних доріг, захисними насадженнями на смугах відво%
ду каналів, гідротехнічних споруд та водних об’єктів; окремими деревами і група%
ми дерев, чагарниками на сільськогосподарських угіддях, присадибних, дачних і
садових ділянках (ст. 55). Питання власності на землі лісового фонду вирішується
наступним чином: громадянам та юридичним особам за рішенням органів місце%
вого самоврядування та органів виконавчої влади можуть безоплатно або за плату
передаватись у власність замкнені земельні ділянки лісового фонду загальною
площею до п’яти гектарів у складі угідь селянських, фермерських та інших госпо%
дарств (ст. 56). З цим питання, здається, в українському законодавстві розставле%
но усі крапки над «і».

Землі водного фонду. До земель водного фонду належать землі, зайняті моря%
ми, річками, озерами, водосховищами, іншими водними об’єктами, болотами, а
також островами; прибережними захисними смугами вздовж морів, річок та на%
вколо водойм; гідротехнічними, іншими водогосподарськими спорудами та кана%
лами, а також землі, виділені під смуги відведення для них; береговими смугами
водних шляхів. Для створення сприятливого режиму водних об’єктів уздовж мо%
рів, навколо озер, водосховищ та інших водоймищ встановлюються водоохоронні
зони, розміри яких визначаються за проектами землеустрою (ст. 58).

В архітектурному процесі використання земель водного фонду доволі обме%
жене. Державним водогосподарським організаціям за рішенням органів вико%
навчої влади або органів місцевого самоврядування надаються у постійне корис%
тування землі водного фонду для догляду за водними об’єктами, прибережними
захисними смугами, смугами відведення, береговими смугами водних шляхів,
гідротехнічними спорудами тощо. А на використання земельних ділянок прибе%
режних захисних смуг уздовж річок, навколо водойм та на островах встановлю%
ються певні обмеження, оскільки прибережні захисні смуги є природоохорон%
ною територією з режимом обмеженої господарської діяльності.

Так, Земельним кодексом у прибережних захисних смугах уздовж річок, на%
вколо водойм та на островах забороняється: розорювання земель (крім підготов%
ки ґрунту для залуження і залісення), а також садівництво та городництво;
зберігання та застосування пестицидів і добрив; влаштування літніх таборів для
худоби; будівництво будь%яких споруд (крім гідротехнічних, гідрометричних та
лінійних), у тому числі баз відпочинку, дач, гаражів та стоянок автомобілів; влаш%
тування звалищ сміття, гноєсховищ, накопичувачів рідких і твердих відходів ви%
робництва, кладовищ, скотомогильників, полів фільтрації тощо; миття та обслуго%
вування транспортних засобів і техніки (ст. 59). Об’єкти, що знаходяться у прибе%
режній захисній смузі, можуть експлуатуватися, якщо при цьому не порушуєть%
ся її режим. Не придатні для експлуатації споруди, а також ті, що не відповіда%
ють встановленим режимам господарювання, підлягають винесенню з прибереж%
них захисних смуг. Для забезпечення експлуатації та захисту від забруднення,

135

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 135

пошкодження і руйнування каналів зрошувальних і осушувальних систем, гідро%
технічних та гідрометричних споруд, водойм і гребель на берегах річок виділя%
ються земельні ділянки смуг відведення з особливим режимом використання (ст.
63).

Земельні ділянки в межах смуг відведення надаються для створення водоохо%
ронних насаджень, берегоукріплювальних та протиерозійних гідротехнічних спо%
руд, будівництва переправ тощо. На землях водного фонду згідно Державного кла%
сифікатора будуються порти, канали, греблі та інші водні споруди; дамби; акведу%
ки та зрошувальні системи.

Як і попередній тип земель — лісового фонду — обмеження для земель вод%
ного фонду досить прозорі й очевидні.

Землі промисловості, транспорту, зв’язку, енергетики, оборони та іншого
призначення (статті 65 та 66 Земельного кодексу). Землями названого типу визна%
ються земельні ділянки, надані в установленому порядку підприємствам, устано%
вам та організаціям для здійснення відповідної діяльності.

Так, до земель промисловості належать землі, надані для розміщення та ек%
сплуатації основних, підсобних і допоміжних будівель та споруд промислових,
гірничодобувних, транспортних та інших підприємств, їх під’їзних шляхів, інже%
нерних мереж, адміністративно%побутових будівель, інших споруд. На цих тери%
торіях дозволено будівництво таких комплексних промислових споруд: електрос%
танції, збагачувальні фабрики, які не мають характерних ознак будівель; споруди
гірничопромислових та видобувних підприємств, підприємств хімічної та мета%
лургійної промисловості.

Землями транспорту визнаються землі, надані в користування підприєм%
ствам і організаціям транспорту згідно із Земельним кодексом України, для ви%
конання покладених на них завдань щодо експлуатації, ремонту, вдосконалення
і розвитку об’єктів транспорту41. Розміри земельних ділянок, що надаються для
зазначених цілей, визначаються відповідно до затверджених у встановленому по%
рядку норм або відповідно до розроблюваної проектно%технічної документації.
Розміщення споруд та інших об’єктів транспорту на землях, наданих в користу%
вання підприємствам транспорту, здійснюється за погодженням з місцевими ор%
ганами влади і самоврядування. З метою забезпечення належної експлуатації
споруд та інших об’єктів транспорту, а також охорони земель від негативного
впливу зазначених об’єктів на землях, наданих у користування підприємствам
транспорту, можуть встановлюватися охоронні зони з особливими умовами зем%
лекористування. Звідси охоронні зони — ділянки землі, прилеглі до земель
залізничного транспорту загального користування і необхідні для забезпечення
збереження, міцності та стійкості споруд, пристроїв та інших об’єктів залізнич%
ного транспорту42.

До земель залізничного транспорту належать землі, надані в користування
підприємствам і організаціям залізничного транспорту відповідно до чинного за%
конодавства України. До складу цих земель входять землі, які є смугою відведен%

136

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 136

ня залізниць, а саме — землі, надані під залізничне полотно та його облаштуван%
ня, станції з усіма будівлями і спорудами енергетичного, локомотивного, вагонно%
го, колійного, вантажного і пасажирського господарства, сигналізації та зв’язку,
водопостачання, каналізації, захисні та укріплюючі насадження, службові, куль%
турно%побутові приміщення та інші споруди, необхідні для забезпечення роботи
залізничного транспорту43.

До земель морського транспорту належать землі, надані в користування під
морські порти з набережними, майданчиками, причалами, вокзалами, будівля%
ми, спорудами, устаткуванням, об’єктами загальнопортового і комплексного об%
слуговування флоту; гідротехнічні споруди і засоби навігаційної обстановки, суд%
норемонтні заводи, майстерні, бази, склади, радіоцентри, службові та культурно%
побутові приміщення та інші споруди, що обслуговують морський транспорт. До
земель морського транспорту не належать території, насипані або намиті в аква%
торії за кошти портів. Споруди на підходах до портів (каналів) мостових, кабель%
них і повітряних переходів, водозабірних та інших об’єктів, а також споруджен%
ня радіосистем у зоні радіонавігаційних об’єктів погоджується з адміністрацією
портів44.

До земель річкового транспорту належать землі, надані в користування під
порти, спеціалізовані причали, пристані і затони з усіма технічними спорудами
та устаткуванням, що обслуговують річковий транспорт; пасажирські вокзали,
павільйони і причали; судноплавні канали, судноплавні, енергетичні та гідро%
технічні споруди, службово%технічні будівлі; берегоукріплювальні споруди і на%
садження; спеціальні насадження для вирощування деревини, в тому числі діло%
вої; вузли зв’язку, радіоцентри і радіостанції; будівлі, берегові навігаційні знаки
та інші споруди для обслуговування водних шляхів, судноремонтні заводи, ре%
монтно%експлуатаційні бази, майстерні, судноверфі, відстойно%ремонтні пунк%
ти, склади, матеріально%технічні бази, інженерні мережі, службові та культур%
но%побутові приміщення, інші об’єкти, що забезпечують роботу річкового
транспорту45.

До земель автомобільного транспорту належать землі, надані в користування
під споруди й устаткування енергетичного, гаражного та паливно%роздавального
господарства, автовокзали, автостанції, лінійні виробничі споруди, службово%тех%
нічні будівлі, станції технічного обслуговування, автозаправні станції, автотранс%
портні, транспортно%експедиційні підприємства, авторемонтні заводи, бази, ван%
тажні двори, майданчики контейнерні та для перечеплення, службові та культур%
но%побутові приміщення й інші об’єкти, що забезпечують роботу автомобільного
транспорту46.

До земель дорожнього господарства належать землі, надані в користування
під проїзну частину, узбіччя, земляне полотно, декоративне озеленення, резерви,
кювети, мости, тунелі, транспортні розв’язки, водопропускні споруди, підпірні
стінки, смуги відведення і розташовані в їх межах інші дорожні споруди та облад%
нання.

137

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 137

До складу земель дорожнього господарства входять також землі, що знахо%
дяться за межами смуг відведення, якщо на них розміщені споруди, що забезпе%
чують функціонування автомобільних доріг, а саме: паралельні об’їзні дороги, па%
ромні переправи, снігозахисні споруди і насадження, протилавинні та протисель%
ові споруди, уловлюючі з’їзди; майданчики для стоянки транспорту і відпочинку,
підприємства та об’єкти служби дорожнього сервісу; будинки (в тому числі жилі)
та споруди дорожньої служби з виробничими базами; придорожні лісосмуги для
захисту доріг і вирощування деревини, в тому числі ділової. Землі, що знаходять%
ся під автомобільними дорогами загального користування та їх спорудами, нада%
ються дорожнім організаціям у користування відповідно до чинного законодавст%
ва. На цій території будуються автостради, вулиці, дороги; мости та естакади; ту%
нелі та метрополітен.

До земель авіаційного транспорту належать землі, надані в користування під
аеропорти, аеродроми, відокремлені споруди (об’єкти управління повітряним ру%
хом, радіонавігації та посадки, очисні та інші споруди), службово%технічні тери%
торії з будівлями та спорудами, що забезпечують роботу авіаційного транспорту;
вертолітні станції, включаючи вертольотодроми, службово%технічні території з
усіма будівлями та спорудами; ремонтні заводи цивільної авіації, аеродроми, вер%
тольотодроми, гідроаеродроми та інші майданчики для експлуатації повітряних
суден; службові об’єкти, що забезпечують роботу авіаційного транспорту47. На цих
землях дозволяється будівництво літовищних смуг. Цей клас відповідно до Дер%
жавного класифікатора будівель та споруд не включає будівництво аеропортів: ае%
ропорти відносяться до класу громадських споруд. Також слід відзначити, що
будівництво космодромів відноситься до земель особливого призначення. Таким
чином, ми бачимо безпосередню неузгодженість дії нормативно%правових актів
«земельно%будівельного процесу», які регулюють транспортні питання.

До земель трубопровідного транспорту належать земельні ділянки, на яких
збудовано наземні і надземні трубопроводи та їх споруди, а також наземні спору%
ди підземних трубопроводів48. На зазначених вище землях будуються трубопрово%
ди, комунікації та лінії електропередачі: магістральні нафтопроводи та газопрово%
ди, насосні станції, магістральні водогони, магістральні телекомунікаційні лінії,
магістральні ЛЕП, місцеві газорозподільні системи, місцеві трубопровідні систе%
ми для води та інших продуктів, місцеві каналізаційні системи, місцеві електро —
та комунікаційні системи. Уздовж трубопроводів встановлюються охоронні зони.
Земля в межах цих охоронних зон не вилучається, а використовується з обмежен%
нями відповідно до закону або договору.

До земель міського електротранспорту належать землі, надані в користуван%
ня під відокремлені трамвайні колії та їх облаштування, колії і станції фуніку%
лерів, канатних доріг, ескалаторів, трамвайно%тролейбусних депо; вагоноремонтні
заводи, споруди енергетичного і колійного господарства, сигналізації і зв’язку,
службові і культурно%побутові приміщення та інші споруди, необхідні для забез%
печення роботи міського електротранспорту49.

138

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 138

До земель зв’язку належать земельні ділянки, надані під повітряні і кабельні
телефонно%телеграфні лінії та супутникові засоби зв’язку (Земельний кодекс,
ст. 75). Уздовж повітряних і підземних кабельних ліній зв’язку, що проходять по%
за населеними пунктами, а також навколо випромінювальних споруд телерадіос%
танцій та радіорелейних ліній, встановлюються охоронні зони.

Землями енергетичної системи визнаються землі, надані під електрогенеру%
ючі об’єкти (атомні, теплові, гідроелектростанції, електростанції з використан%
ням енергії вітру і сонця та інших джерел), під об’єкти транспортування електро%
енергії до користувача (ст. 76). Уздовж повітряних і підземних кабельних ліній
електропередачі також встановлюються охоронні зони. Відповідно на цих тери%
торіях дозволено будівництво електростанцій, хоча електростанції також дозво%
лено будувати і на землях промисловості.

Землями оборони визнаються землі, надані для розміщення і постійної
діяльності військових частин, установ, військово%навчальних закладів, підпри%
ємств та організацій Збройних Сил України, інших військових формувань, утво%
рених відповідно до законодавства України (ст. 77). Землі оборони можуть пере%
бувати лише у державній та комунальній власності. Передача цієї категорії земель
у приватну власність заборонена чинним законодавством. Навколо військових та
інших оборонних об’єктів у разі необхідності створюються захисні, охоронні та
інші зони з особливими умовами користування. На цих саме територіях також
будуються споруди особливого призначення, переважно пенітенціарного: ви%
правні заклади, в’язниці, СІЗО; армійські казарми, будівлі міліцейських та по%
жежних служб.

Слід наголосити, що земельні ділянки кожної категорії земель, розглянутих
вище, які не надані у власність або користування громадян чи юридичних осіб,
можуть перебувати у запасі. Саме від цільового призначення земель залежить по%
дальше вирішення питання щодо форми їхньої власності.

Закон України «Про власність» у порівнянні з Земельним кодексом Украї%
ни пропонує видозмінену класифікацію земель, призначених для набуття у влас%
ність. Відповідно до нього громадяни України мають право на отримання у влас%
ність земельних ділянок для ведення селянського (фермерського) господарства50.
Фермерське господарство є формою підприємницької діяльності громадян (із
створенням юридичної особи), які виявили бажання виробляти товарну
сільськогосподарську продукцію, займатися її переробкою та реалізацією з ме%
тою отримання прибутку на земельних ділянках, наданих їм для ведення фер%
мерського господарства, відповідно до Закону України «Про фермерське госпо%
дарство». Громадяни, що створили фермерське господарство, мають право обла%
штувати постійне місце проживання в тій частині наданої для ведення фер%
мерського господарства земельної ділянки, з якої забезпечується зручний доступ
до всіх виробничих об’єктів господарства. Якщо постійне місце помешкання
членів фермерського господарства знаходиться за межами населених пунктів, во%
ни мають право на створення відокремленої фермерської садиби, якій надається

139

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 139

поштова адреса. Для облаштування відокремленої садиби фермерському госпо%
дарству надається за рахунок бюджету допомога на будівництво під’їзних шляхів
до фермерського господарства, електро% і радіотелефонних мереж, газо% і водопо%
стачальних систем51.

Земельні ділянки для ведення фермерського господарства передаються гро%
мадянам України у власність і надаються в оренду із земель державної або кому%
нальної власності. Громадянам України — членам фермерських господарств —
передаються безоплатно у власність надані їм у користування земельні ділянки у
розмірі земельної частки (паю) члена сільськогосподарського підприємства, роз%
ташованого на території відповідної ради. Це положення не поширюється на гро%
мадян, які раніше набули права на земельну частку (пай).

Земельні ділянки надаються громадянам для ведення фермерського госпо%
дарства єдиним масивом з розташованими на них водними джерелами та лісови%
ми угіддями, наближеними до існуючих шляхів, електро% і радіотелефонних ме%
реж, газо% і водопостачальних систем та інших видів інженерної інфраструктури.
Землі лісового і водного фондів, що входять до складу сільськогосподарських угідь,
не можуть передаватися у приватну власність для ведення фермерських госпо%
дарств, за винятком невеликих — до 5 га ділянок лісів у складі угідь фермерсько%
го господарства і невеликих — до 3 га ділянок під замкненими природними во%
доймами. Фермерське господарство має право здійснювати залісення частини зе%
мель та будувати замкнену водойму на земельній ділянці, що належить фермерсь%
кому господарству чи його членові на праві приватної власності. За рахунок місце%
вих бюджетів фермерським господарствам може надаватися допомога у бу%
дівництві об’єктів виробничого і невиробничого призначення, житла, проведенні
заходів щодо землеустрою52.

Фермерське господарство має право споруджувати житлові будинки, госпо%
дарські будівлі та споруди на належних йому, його членам на праві власності зе%
мельних ділянках відповідно до затвердженої документації з землеустрою та
містобудівної документації у встановленому законом порядку. Будівництво на
орендованій земельній ділянці житлових будинків, господарських будівель та спо%
руд фермерське господарство — орендар погоджує з орендодавцем.

Отже, члени фермерського господарства мають значно ширші повноважен%
ня в сфері землекористування та житлобудівництва виходячи з державної програ%
ми підтримки та розвитку фермерського господарства. Вони мають право вико%
ристовувати надані їм у власність землі на власний розсуд, навіть будувати будин%
ки на власних землях сільськогосподарського призначення.

Землі для ведення особистого підсобного господарства. Громадяни України
можуть мати на праві власності та орендувати земельні ділянки для ведення осо%
бистого селянського господарства, на відміну від іноземних громадян та осіб без
громадянства, які можуть мати земельні ділянки для ведення особистого селянсь%
кого господарства на умовах оренди. На таких земельних ділянках дозволяється
будівництво допоміжних сільськогосподарських споруд.

140

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 140

Землі будівництва і обслуговування житлового будинку та господарських
будівель (присадибна ділянка). До даної категорії земель відносяться земельні
ділянки, на яких розташовані багатоквартирні житлові будинки, а також на%
лежні до них будівлі, споруди та прибудинкові території державної або кому%
нальної власності, котрі надаються в постійне користування підприємствам, ус%
тановам і організаціям, що здійснюють управління цими будинками (Земель%
ний кодекс, ст. 42). У разі приватизації громадянами багатоквартирного житло%
вого будинку відповідна земельна ділянка може передаватися безоплатно у
власність або надаватись у користування об’єднанню власників. Порядок вико%
ристання земельних ділянок, на яких розташовані багатоквартирні житлові бу%
динки, а також належні до них будівлі, споруди та прибудинкові території, виз%
начається співвласниками. Розміри та конфігурація земельних ділянок, на яких
розташовані багатоквартирні житлові будинки, а також належні до них будівлі,
споруди та прибудинкові території, визначаються на підставі проектів роз%
поділу території кварталу, мікрорайону та відповідної землевпорядної докумен%
тації.

Землі для садівництва. Земельні ділянки для ведення індивідуального або
колективного садівництва набуваються безоплатно громадянами України у влас%
ність або на умовах оренди із земель державної і комунальної власності. Іноземні
громадяни та особи без громадянства мають лише право оренди цієї категорії зе%
мель. Земельні ділянки, призначені для садівництва, можуть використовуватись
для закладання багаторічних плодових насаджень, вирощування сільськогоспо%
дарських культур, а також для зведення необхідних будинків, господарських спо%
руд тощо (ст. 35). Цікаво, що обмежень стосовно художньої стилістики будинків
і споруд на цих землях не існує. Вони мають відповідати лише двом позиціям з
вітрувіанської метафоричної тріади: міцності й корисності. Їхня «краса» зале%
жить від смакового уподобання володаря, яке законодавчо не регламентоване й
контролю з боку архітектурно%будівельних органів не підлягає.

Землі загального користування садівницького товариства є його власністю.
До земель цього типу належать земельні ділянки, зайняті захисними смугами, до%
рогами, проїздами, будівлями і спорудами та іншими об’єктами загального кори%
стування.

Приватизація земельної ділянки громадянином — членом садівницького то%
вариства — здійснюється без згоди на те інших членів цього товариства. Громадя%
нам (їх об’єднанням) із земель державної або комунальної власності можуть на%
даватися в оренду земельні ділянки для городництва. На земельних ділянках, на%
даних для городництва, закладання багаторічних плодових насаджень, а також
спорудження капітальних будівель і споруд не допускається (ст. 36). Але ж на зе%
мельних ділянках, наданих для городництва, можуть бути зведені тимчасові спо%
руди для зберігання інвентарю та захисту від непогоди. Після закінчення строку
оренди зазначеної земельної ділянки побудовані тимчасові споруди підлягають
знесенню власниками цих споруд за їх рахунок. Цю доволі курйозну правову

141

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 141

ситуацію ми могли спостерігати вище, де йшлося про необхідність знесення «ра%
дянських корівників».

Землі дачного та гаражного будівництва. Відповідно до Земельного кодексу
громадянам України за рішенням органів виконавчої влади або органів місцево%
го самоврядування можуть передаватися безоплатно у власність або надаватися в
оренду земельні ділянки для будівництва та обслуговування жилого будинку, гос%
подарських будівель і гаражного будівництва в межах норм визначених кодексом.
Житлово%будівельним (житловим) та гаражно%будівельним кооперативам за від%
повідним рішенням земельні ділянки для житлового і гаражного будівництва пе%
редаються безоплатно у власність або надаються в оренду у розмірі, який встанов%
люється відповідно до затвердженої містобудівної документації (ст. 41). Дозволе%
но будувати на зазначених вище територіях гаражі (наземні чи підземні) чи криті
автостоянки, а також навіси для велосипедів.

Отже, ми бачимо, що класифікація земель як об’єкту власності Законом Ук%
раїни «Про власність» є доволі спрощеною та систематизованою за видами госпо%
дарської діяльності та суб’єктів архітектурного процесу. Рівень узгодженості з
Державним класифікатором будівель України нестійкий і вимагає ретельного до%
опрацювання.

Надалі ми здійснімо порівняння відповідності та системи узгодженості ДБН
Б.1%3%97 «Склад, зміст і порядок розроблення, погодження, затвердження гене%
ральних планів міських населених пунктів» з Державним класифікатором буді%
вель України.

У відповідності до ДБН Б.1%3%97 на кресленику генерального плану відобра%
жається сучасна розпланувальна структура, використання територій та окремих
функціональних зон населеного пункту, у тому числі:

– території житлової забудови (садибної, малоповерхової, середньої повер%
ховості, багатоповерхової);

– громадські центри та головні об’єкти загальноміського i районного зна%
чення53;

– озелененi територiї загального користування та спецiального призначення
(озеленення санiтарно%захисних зон, розсадники та квiтково%оранжерейнi госпо%
дарства тощо);

– промисловi, комунальнi та складськi територiї;
– територiї мiського i зовнiшнього транспорту;
– територiї спецiального призначення (землі оборони та будівель спеціаль%

ного призначення);
– природоохороннi, оздоровчi, рекреацiйнi iсторико%культурнi територiї;
– курортнi територiї;
– територiї садiвничих товариств та дачної забудови;
– лiси, лiсопарки, лугопарки, водойми, водотоки;
– територiї сiльськогосподарських пiдприємств;
– сiльськогосподарськi територiї;

142

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 142

– споруди iнженерного захисту територiї;
– головнi споруди iнженерної iнфраструктури;
– пам’ятки iсторiї та культури нацiонального та місцевого значення;
Отже, ДБН Б.1%3%97 являє собою цілком узгоджену систему правової взаємодії

як з Земельним кодексом України так до певної міри з Державним класифікато%
ром будівель і споруд. До того ж, ці норми репрезентують розподіл земель та спо%
руд як за територіальним, так і за функціональним призначенням, що значною
мірою сприяє з’ясуванню нормативної природи об’єктів архітектурного процесу.

Таким чином, в результаті проведених вище співставлень, можемо перекона%
тися в тому, що в цілому нормативно%правова система узгодження земельно%
будівельних нюансів щодо категорій та класифікацій земельної та будівельної
власності в ході архітектурного процесу є доволі узгодженою. Хоча, як ми могли
це бачити вище, існують і певні протиріччя, пов’язані з системною недосконаліс%
тю нормативно%правової бази в цілому щодо регулювання питань категоріальної
приналежності власності на різних етапах втілення архітектурного образу у жит%
тя. Проте в більшості випадків призначення земельного фонду за Земельним ко%
дексом, Типовими правилами забудови та Державним класифікатором будівель
та споруд збігається з необхідністю будівництва певних архітектурних об’єктів.
Але не завжди земельні ділянки, відведені для будівництва, в одних правових нор%
мах відповідають призначенню земельного фонду в інших правових актах (особ%
ливо це відчувається на прикладі співвідношення Земельного фонду з Державним
класифікатором будівель і споруд). Тому пишатися дієвістю (не зважаючи на її
існування) справжньої системи взаємодії та узгодженості вирішення земельного
питання під час проведення будівельних робіт виявляється трохи зарано: цей ас%
пект, як вже ми наголошували, має бути ретельно опрацьований у напряму
більшої системності, а для цього потрібні сумісні зусилля працівників і юристів
різних відомств, кожне з котрих виробляє свою систему, не прагнучи досягти пов%
ного несуперечливого узгодження з іншими системами.

Інженерна інфраструктура. Інженерною інфраструктурою є сукупність
систем технічного забезпечення життєдіяльності населення (транспорт, зв’язок,
енергопостачання, водопостачання тощо). Згідно з Державним класифікатором
будівель та споруд специфічна нормативна термінологія в галузі інженерної інф%
раструктури визначається наступним чином54: інженерно�транспортна інфраст�
руктура — комплекс інженерних, транспортних споруд і комунікацій; інженерні
споруди — загальне умовне позначення споруди без внутрішнього об’єму або з та%
ким об’ємом, призначеним для функціональних процесів, що відбуваються, як
правило, без участі людини55; це — об’ємні, плоскісні (поверхові) чи лінійні на%
земні, надземні чи підземні будівельні системи, які складені з несучих и в окремих
випадках обмежувальних конструкцій та призначені для виконання виробничих
процесів різноманітних видів, розміщення обладнання, матеріалів та виробів, для
тимчасового перебування та пересування людей, транспортних засобів, вантажів,

143

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 143

переміщення рідких та газоподібних продуктів та інше; це також споруди, що бу%
дуються безпосередньо на автомобільних дорогах (мости, шляхопроводи, тунелі,
естакади, труби, водовідвідні споруди, галереї, підпірні стінки); класифікуються в
основному за інженерним задумом, обумовленим цільовим призначенням
об’єкту. До інженерних споруд відносяться: транспортні споруди (залізні дороги,
шосейні дороги, літовищні смуги, мости, естакади), трубопроводи та комунікації,
дамби, комплексні промислові споруди, спортивні та розважальні споруди (ба%
сейни, аквапарку тощо).

Оскільки одиницею класифікації в Державному класифікаторі є окрема
будівля чи інженерна споруда (будинок, дорога, трубопровід), для комплексних
споруд, які містять кілька будівель, кожна споруда може класифікуватись окремо.

Особливу увагу при розгляду даного об’єкту архітектурного процесу і життя
слід звернути на провідні державні організації (Укренерго, Київводоканал), які
контролюють, регулюють, регламентують розвиток та поширення інженерної
інфраструктури. Оскільки незважаючи на те, чи (наскільки) «подобаються» цим
організаціям їхні клієнти (користувачі), вони зобов’язанні рівною мірою обслуго%
вувати всіх, хто звертається до них щодо налагодження інженерної інфраструкту%
ри. При цьому здійснення обслуговування клієнтів має відбуватися по фіксованій
ціні (за цим пильно наглядає Антимонопольний комітет). Відповідно до чинного
законодавства зазначені вище організації (Укренерго, Київводоканал) відносять%
ся до категорії природних монополій.

Природна монополія — стан товарного ринку, при якому задоволення попиту
на цьому ринку є більш ефективним за умови відсутності конкуренції внаслідок
технологічних особливостей виробництва (у зв’язку з істотним зменшенням витрат
виробництва на одиницю товару в міру збільшення обсягів виробництва), а товари
(послуги), що виробляються суб’єктами природних монополій, не можуть бути
замінені у споживанні іншими товарами (послугами), у зв’язку з чим попит на цьо%
му товарному ринку менше залежить від зміни цін на ці товари (послуги), ніж по%
пит на інші товари (послуги)56. Споживачем товарів, що виробляються суб’єктами
природних монополій, є фізична або юридична особа, яка придбає товар, що вироб%
ляється (реалізується) суб’єктами природних монополій. Суб’єктом природної мо�
нополії є суб’єкт господарювання (юридична особа) будь%якої форми власності (мо%
нопольне утворення), який виробляє (реалізує) товари на ринку, що перебуває у
стані природної монополії. Природні монополії потрапляють під відповідне дер%
жавне регулювання. Державний контроль за додержанням законодавства про за%
хист економічної конкуренції у сферах природних монополій здійснюється Анти%
монопольним комітетом України відповідно до його компетенції.

З поняттям природна монополія доволі тісно пов’язано поняття суміжний
ринок.

Суміжний ринок — товарний ринок, що не перебуває у стані природної мо%
нополії, для суб’єктів якого реалізація вироблених товарів або використання то%
варів інших суб’єктів господарювання неможливе без безпосереднього викорис%

144

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 144

тання товарів, що виробляються (реалізуються) суб’єктами природних моно%
полій57.

Суб’єкти природних монополій зобов’язані58 дотримуватися встановленого по%
рядку ціноутворення, стандартів і показників безпеки та якості товару, а також
інших умов та правил здійснення підприємницької діяльності, визначених у
ліцензіях на здійснення підприємницької діяльності у сферах природних монополій
та на суміжних ринках; вести окремий бухгалтерський облік за кожним видом діяль%
ності, що підлягає ліцензуванню; забезпечувати на недискримінаційних умовах ре%
алізацію вироблених ними товарів споживачам, а також не чинити перешкод для ре%
алізації угод між виробниками, що здійснюють діяльність на суміжних ринках, та
споживачами; надавати органам, які регулюють їх діяльність, документи та інфор%
мацію, необхідні для виконання цими органами своїх повноважень, в обсягах та у
строки, встановлені відповідними органами; забезпечувати посадовим особам ор%
ганів, які регулюють їх діяльність, доступ до документів та інформації, необхідних
для здійснення цими органами своїх повноважень, а також до об’єктів, устаткування
та земельних ділянок, що є у їх власності або у користуванні. Суб’єкти природних мо%
нополій не можуть вчиняти дії, які призводять або можуть призвести до неможли%
вості виробництва (реалізації) товарів, щодо яких здійснюється регулювання
відповідно до зазначеного Закону, або до заміни їх іншими товарами, не однаковими
за споживчими характеристиками. Суб’єкти природних монополій у відповідності з
Господарським кодексом України діють в межах державних та комунальних цін.

Рекреаційна інфраструктура. Рекреаційна інфраструктура сукупність си%
стем, які забезпечують необхідні соціальні умови відпочинку населення. З рекре%
аційною інфраструктурою дуже тісно пов’язане питання щодо благоустрою тери%
торій та зеленого будівництва.

Благоустрій території — комплекс заходів з інженерної підготовки тери%
торії, укріпленню берегів водоймищ, облаштуванню доріг, водостоків, збережен%
ню рослинного покрову, вертикального планування та очищенню від старих фун%
даментів, непридатних до проживання споруд.

Зелене будівництво — система заходів зі створення, збереження та викори%
стання зелених насаджень для покращення умов життя населення. Воно перед%
бачає: створення парків, садів, бульварів, газонів та інших структурних елементів;
формування нових зелених масивів; реконструкцію та оновлення існуючих
насаджень при максимальному збереженні природних ландшафтів. Об’єкт зеле%
ного будівництва — озеленена територія, яка організована за принципами ланд%
шафтної архітектури: бульвар, сквер, сад, парк, лісопарк. У комплексі зеленого
будівництва виокремлюють: озеленення населених пунктів, ландшафтну архітек%
туру та садово%паркове мистецтво.

Озеленення населених пунктів — комплекс заходів щодо створення та вико%
ристання зелених насаджень в населених пунктах; переслідує рекреаційні, сані%
тарно%екологічні, господарські, архітектурно%декоративні та естетичні цілі.

145

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 145

Розпланування об’єкту озеленення — територіальний устрій об’єкту, його
просторова та функціональна структура, розміщення центрів, доріг, насаджень,
входів; визначається конкретними ландшафтними, соціальними, архітектурно%
будівельними, економічними, інженерно%будівельними та іншими умовами. Ге%
неральний план об’єкту озеленення — головний кресленик об’єкту озеленення,
який є основою для складання всіх видів робочих креслеників та кошторису бу%
дівництва. Вільний простір в зеленому будівництві — не забудовані ділянки міста,
району, мікрорайону, на яких передбачаються об’єкти озеленення різноманітно%
го призначення. Заповнення вільного простору в зеленому будівництві відбува%
ється за допомогою садово%паркового мистецтва.

Садово�паркове мистецтво як таке — проектування і створення садів, пар%
ків та інших озеленених територій; мистецтво створення садово%паркових ком%
позицій з використанням природних та штучних елементів. Включає розплану%
вання і розбивку садів і парків та їхніх окремих ділянок, добір рослин з урахуван%
ням клімату і ґрунтів, розміщення і групування рослин, доріг і доріжок, архітек%
турних і скульптурних форм, природних і штучних водоймищ тощо. Садово%пар%
кове мистецтво засноване на вмінні користуватися законами композиції, пер%
спективи, теорії світу та кольору при використанні природних та інших ма%
теріалів. В процесі розвитку садово%паркового мистецтва — зі стародавніх часів —
було розроблено різноманітні композиційні засоби організації паркових про%
сторів за допомогою різноманітного використання зелених насаджень. Садово%
паркове мистецтво тісно пов’язане з культурними нормами і стилем епохи, регі%
ону, етносу. У зв’язку з постійно змінюваним зовнішнім виглядом рослин процес
формування творів садово%паркового мистецтва не закінчується первісною реа%
лізацією задуму, а відбувається протягом усього часу існування саду, парку, озеле%
неної території. В цьому виді архітектурної діяльності, як у жодному іншому, роль
ландшафтного архітектора є постійною й не припиняється після закінчення ре%
алізації первісного задуму. Більше того, первісний задум передбачає незакін%
ченість ландшафтно%архітектурного образу, і цей образ можна спостерігати лише
з плином часу. Правові особливості ландшафтної архітектури — досить цікаві і ще
ретельно не розроблені в теоретичному плані. Слід зазначити, що правові основи
цього виду архітектурної діяльності не можуть бути зведені до загальних право%
вих основ архітектури, але мають входити до царини архітектурно%будівної свідо%
мості особливим чином.

Позаархітектурні природні ресурси. Позаархітектурні природні ресурси
— це природні ресурси, які залишилися незмінними (недоторканими) у процесі
людської (архітектурної) діяльності, навіть у міському середовищі (лісові осеред%
ки; зелені насадження у межах населених пунктів, які не віднесені до категорії
лісів; гірські масиви, водні ресурси). Нормативно%правовим регулюванням цієї
сфери взаємовідносин об’єктів архітектурного процесу присвячені Водний кодекс
України (від 6.06.1995 № 213/95%ВР); Лісовий кодекс України (від 21.01.1994

146

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 146

№ 3852%XII); Закон України «Про охорону природного середовища» (від
25.06.1991 № 1264%XII); Закон України «Про природно%заповідний фонд» (від
16.06.1992 № 2456%XII) та деякі інші.

Так, до природних ресурсів загальнодержавного значення належать59: тери%
торіальні та внутрішні морські води; природні ресурси континентального шельфу
та виключної (морської) економічної зони; атмосферне повітря; підземні води;
поверхневі води, що знаходяться або використовуються на території більш як
однієї області; лісові ресурси державного значення; природні ресурси в межах те%
риторій та об’єктів природно%заповідного фонду загальнодержавного значення.
Особливій охороні підлягають природні території та об’єкти, які мають велику
екологічну цінність для збереження сприятливої екологічної обстановки (рівно%
ваги), попередження та стабілізації негативних природних процесів і явищ.

Природні території та об’єкти, що підлягають особливій охороні, утворюють
єдину територіальну систему і включають території та об’єкти природно%запо%
відного фонду, курортні та лікувально%оздоровчі, рекреаційні, водозахисні, полеза%
хисні та інші типи територій та об’єктів, що визначаються законодавством Ук%
раїни.

Природно�заповідний фонд становлять ділянки суші і водного простору, при%
родні комплекси та об’єкти яких мають особливу природоохоронну, наукову, ес%
тетичну, рекреаційну та іншу цінність і виділені з метою збереження природної
різноманітності ландшафтів, генофонду тваринного і рослинного світу, підтри%
мання загального екологічного балансу та забезпечення фонового моніторингу на%
вколишнього природного середовища. У зв’язку з цим законодавством України
природно%заповідний фонд охороняється як національне надбання, щодо якого
встановлюється особливий режим охорони, відтворення і використання. До при%
родно%заповідного фонду України належать природні території та об’єкти — при%
родні заповідники, біосферні заповідники, національні природні парки, регіо%
нальні ландшафтні парки, заказники, пам’ятки природи, заповідні урочища;
штучно створені об’єкти — ботанічні сади, дендрологічні парки, зоологічні парки,
парки%пам’ятки садово%паркового мистецтва60. Заказники, пам’ятки природи, бо%
танічні сади, дендрологічні парки, зоологічні парки та парки%пам’ятки садово%
паркового мистецтва залежно від їх екологічної і наукової, історико%культурної
цінності можуть бути загальнодержавного або місцевого значення.

Залежно від походження, інших особливостей природних комплексів та
об’єктів, що оголошуються заказниками чи пам’ятками природи, мети і не%
обхідного режиму охорони заказники поділяються на ландшафтні, лісові, бо%
танічні, загальнозоологічні, орнітологічні, ентомологічні, іхтіологічні, гідроло%
гічні, загальногеологічні, палеонтологічні та карстово%спелеологічні; пам’ятки
природи в свою чергу поділяються на комплексні, ботанічні, зоологічні, гідро%
логічні та геологічні. На землях природоохоронного та історико%культурного
призначення забороняється будь%яка діяльність, яка негативно впливає або мо%
же негативно впливати на стан природних та історико%культурних комплексів та

147

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 147

об’єктів, чи перешкоджає їх використанню за цільовим призначенням. На вико%
ристання земельної ділянки або її частини в межах природно%заповідного фонду
може бути встановлено обмеження (обтяження) в обсязі, передбаченому зако%
ном або договором.

Обмеження у землекористуванні зазначеної вище категорії земель пов’язані
з поняттям «режиму». Режим територій та об’єктів природно�заповідного фон�
ду — сукупність науково%обґрунтованих екологічних вимог, норм і правил, які
визначають правовий статус, призначення цих територій та об’єктів, характер до%
пустимої діяльності в них, порядок охорони, використання і відтворення їх при%
родних комплексів61. Обмеження діяльності на територіях природно%заповідного
фонду полягає у наступному: на території об’єктів природно%заповідного фонду
забороняється будь%яка господарська та інша діяльність, яка суперечить цільово%
му призначенню заповідника, порушує природний розвиток процесів та явищ
або створює загрозу шкідливого впливу на його природні комплекси та об’єкти, а
саме — з архітектурно%будівельної сторони — будівництво споруд, шляхів, лі%
нійних та інших об’єктів транспорту і зв’язку, не пов’язаних з діяльністю природ%
них заповідників, розведення вогнищ, влаштування місць відпочинку населення,
стоянка транспорту, а також проїзд і прохід сторонніх осіб, прогін свійських тва%
рин, пересування механічних транспортних засобів, за винятком шляхів загально%
го користування, лісосплав, проліт літаків та гелікоптерів нижче 2000 м над зем%
лею, подолання літаками звукового бар’єру над територією заповідника та інші
види штучного шумового впливу, що перевищують установлені нормативи.

З позаархітектурними природними ресурсами також щільно пов’язана За%
гальнодержавна програма формування національної екологічної мережі на
2000–2015 рр.

Екологічна мережа — єдина територіальна система, яка включає ділянки
природних ландшафтів, що підлягають особливій охороні, і території та об’єкти
природно%заповідного фонду, курортні і лікувально%оздоровчі, рекреаційні, водо%
захисні, полезахисні території та об’єкти інших типів, що визначаються законо%
давством України і є частиною структурних територіальних елементів екологіч%
ної мережі — природних регіонів, природних коридорів, буферних зон62. Складо%
вими структурними елементами екологічної мережі є63: території та об’єкти при%
родно%заповідного фонду як основні природні елементи екологічної мережі: при%
родні заповідники, біосферні заповідники, національні природні парки, регіо%
нальні ландшафтні парки, заказники (ландшафтні, лісові, ботанічні, загальнозо%
ологічні, орнітологічні, ентомологічні, іхтіологічні, гідрологічні, загально%геоло%
гічні, палеонтологічні та карстово%спелеологічні), пам’ятки природи, а також їх
охоронні зони; штучно створені об’єкти (ботанічні сади, дендрологічні парки, зо%
ологічні парки, парки — пам’ятки садово%паркового мистецтва); водні об’єкти (ді%
лянки моря, озера, водосховища, річки), водно%болотні угіддя, водоохоронні зони,
прибережні захисні смуги, смуги відведення, берегові смуги водних шляхів і зони
санітарної охорони, що утворюють відповідні басейнові системи; ліси першої та

148

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 148

другої груп; курортні та лікувально%оздоровчі території з їх природними ресурса%
ми; рекреаційні території для організації масового відпочинку населення і туриз%
му; інші природні території (ділянки степової рослинності, луки, пасовища,
кам’яні розсипи, піски, солончаки тощо); земельні ділянки, на яких зростають
природні рослинні угруповання, занесені до Зеленої книги України; земельні ді%
лянки, які є місцями перебування чи зростання видів тварин і рослин, занесених
до Червоної книги України; частково землі сільськогосподарського призначення
екстенсивного використання — пасовища, луки, сіножаті тощо; радіоактивно за%
бруднені землі, що не використовуються та підлягають окремій охороні, — як
природні регіони з окремим статусом.

Серед зазначених вище складових елементів екологічної мережі особливе
місце як позаархітектурні природні об’єкти посідають ліси та водні ресурси.

Ліс — сукупність землі, рослинності, в якій домінують дерева та чагарники,
тварин, мікроорганізмів та інших природних компонентів, що в своєму розвитку
біологічно взаємопов’язані, впливають один на одного і на навколишнє середови%
ще64. Ліси України є її національним багатством, і за своїм призначенням та
місцерозташуванням виконують переважно екологічні (водоохоронні, захисні,
санітарно%гігієнічні, оздоровчі, рекреаційні), естетичні, виховні та інші функції,
мають обмежене експлуатаційне значення і підлягають державному обліку та
охороні. Усі ліси на території України становлять її лісовий фонд і є власністю
держави65. До цього фонду належать також земельні ділянки, не вкриті лісовою
рослинністю, але надані для потреб лісового господарства.

До лісового фонду не належать усі види зелених насаджень у межах населе%
них пунктів, які не віднесені до категорії лісів; окремі дерева і групи дерев, чагар%
ники на сільськогосподарських угіддях, садибах, присадибних, дачних і садових
ділянках66.

Землі лісового фонду67 поділяються на лісові, вкриті лісовою (деревною і ча%
гарниковою) рослинністю; не вкриті лісовою рослинністю, які підлягають за%
лісенню (зруби, згарища, рідколісся, пустирі та інші), зайняті лісовими шляхами,
просіками, протипожежними розривами тощо; нелісові, зайняті спорудами,
пов’язаними з веденням лісового господарства, трасами ліній електропередач,
продуктопроводів та підземними комунікаціями тощо; зайняті сільськогоспо%
дарськими угіддями (рілля, багаторічні насадження, сіножаті, пасовища, надані
для потреб лісового господарства); зайняті болотами і водоймами в межах земель%
них ділянок лісового фонду, наданих для потреб лісового господарства. Надання
земельних ділянок лісового фонду у тимчасове користування здійснюється без їх
вилучення у постійних користувачів.

З позаархітектурними водними ресурсами також щільно пов’язана специ%
фічна нормативна термінологія, яку ми спробуємо розтлумачити з точки зору
архітектурного процесу.

Визначення основних термінів68: водний об’єкт — природний або штучно
створений елемент довкілля, в якому зосереджуються води (море, річка, озеро,

149

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 149

водосховище, ставок, канал, водоносний горизонт); водогосподарський баланс —
співвідношення між наявними для використання водними ресурсами на даній те%
риторії і потребами в них для розвитку економіки на різних рівнях; водозабір —
споруда або пристрій для забору води з водного об’єкту; водойма — безстічний
або із сповільненим стоком поверхневий водний об’єкт; водокористування — ви%
користання вод (водних об’єктів) для задоволення потреб населення, промисло%
вості, сільського господарства, транспорту та інших галузей господарства, включа%
ючи право на забір води, скидання стічних вод та інші види використання вод
(водних об’єктів); водосховище — штучна водойма місткістю більше 1 млн м3,
збудована для створення запасу води та регулювання її стоку; зона санітарної
охорони — територія і акваторія, де запроваджується особливий санітарно%
епідеміологічний режим з метою запобігання погіршенню якості води джерел
централізованого господарсько%питного водопостачання, а також з метою забез%
печення охорони водопровідних споруд; моніторинг вод — система спостере%
жень, збирання, обробки, збереження та аналізу інформації про стан водних
об’єктів, прогнозування його змін та розробки науково обґрунтованих рекомен%
дацій для прийняття відповідних рішень; прибережна захисна смуга — частина
водоохоронної зони відповідної ширини вздовж річки, моря, навколо водойм, на
якій встановлено більш суворий режим господарської діяльності, ніж на решті те%
риторії водоохоронної зони; схема використання і охорони води та відтворення
водних ресурсів — передпроектний документ, що визначає основні водогоспо%
дарські та інші заходи, які підлягають здійсненню для задоволення перспектив%
них потреб у воді населення і галузей економіки, а також для охорони вод або за%
побігання їх шкідливим діям. Усі води (водні об’єкти) на території України ста%
новлять її водний фонд, і тому з метою збереження гідрологічного, гідробіо%
логічного та санітарного стану річок забороняється споруджувати в їх басейні во%
досховища і ставки загальним обсягом, що перевищує обсяг стоку даної річки в
розрахунковий маловодний рік, який спостерігається один раз у двадцять років69.
Створення на річках та у їх басейнах штучних водойм та водопідпірних споруд,
що впливають на природний стік поверхневих і стан підземних вод, допускається
лише з дозволу місцевих Рад за погодженням з державними органами водного
господарства, охорони навколишнього природного середовища та геології.

На земельних ділянках дна річок, озер, водосховищ, морів та інших водних
об’єктів можуть проводитися роботи, пов’язані з будівництвом гідротехнічних
споруд, поглибленням дна для судноплавства, видобуванням корисних копалин
(крім піску, гальки і гравію в руслах малих та гірських річок), прокладанням ка%
белів, трубопроводів, інших комунікацій, а також бурові та геологорозвідувальні
роботи70. Прибережні захисні смуги є природоохоронною територією з режи%
мом обмеженої господарської діяльності. У прибережних захисних смугах уз%
довж річок, навколо водойм та на островах зокрема забороняється влаштування
літніх таборів для худоби та будівництво будь%яких споруд (крім гідротехнічних,
гідрометричних та лінійних), у тому числі баз відпочинку, дач, гаражів та стоянок

150

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 150

автомобілів71. Об’єкти, що знаходяться у прибережній захисній смузі, можуть ек%
сплуатуватись, якщо при цьому не порушується її режим. Не придатні для ек%
сплуатації споруди, а також ті, що не відповідають встановленим режимам госпо%
дарювання, підлягають винесенню з прибережних захисних смуг.

В подальшому до особливостей нормативно%правового регулювання поза ар%
хітектурних природних ресурсів в архітектурному процесі ми повернемось в роз%
ділі, присвяченому правовому механізму задуму архітектурного об’єкта. А напри%
кінці цього розділу торкнемося дуже важливого і, на жаль, найболючішого у пра%
вовому відношенні питання щодо природи та існування авторського права в ар%
хітектурному процесі.

Авторське право як об’єкт власності. Авторське право — сукупність пра%
вових норм, які регулюють відносини, пов’язані зі створенням, реалізацією та
функціонуванням архітектурної форми як твору архітектури, в тому числі:

– право на ім’я, тобто можливість автора виступати за своїм вибором під
власним іменем, під псевдонімом або анонімно, причому вибрана автором форма
повинна відбиватися в усіх офіційних документах і в усіх випадках інформації
про твір архітектури (наприклад, справжнє ім’я всесвітньо відомого німецького
архітектора Фріденсрайха Хундертвассера — Фрідріх Штовассер, а справжнє ім’я
Ле Корбюзьє — Шарль Едуар Жаннере);

– право на недоторканість твору архітектури, тобто недопустимість будь%
яких змін архітектурного рішення на усіх стадіях проектування і будівництва, а
також у закінченому будівництвом об’єктів без згоди автора або його спад%
коємців;

– право власності на твір архітектури, тобто право використати архітектур%
не рішення у будь%який спосіб, у тому числі реалізацією в натурі, відтворенням
(тиражуванням), розробкою на його основі іншого архітектурного рішення, по%
данням на огляди, виставки, конкурси, премії і т. ін., а також дозволяти (або забо%
роняти) таке використання іншою особою;

– право на винагороду (авторський гонорар) за створення твору архітекту%
ри, а також за наступне відтворення (тиражування) і реалізацію проекту або ви%
користання його будь%яким способом іншими особами.

Крім названих основних прав, що є загальними для автора (авторів) будь%яко%
го продукту творчої праці, автор твору архітектури повинен мати право контролю%
вати виконання усіх розділів проекту на усіх стадіях проектування і відхиляти
рішення, які змінюють архітектурний задум; брати участь у робочому проекту%
ванні; скріплювати особистим підписом кресленики та офіційні документи,
пов’язані зі створенням і використанням твору архітектури; здійснювати авторсь%
кий нагляд за будівництвом; брати участь у прийманні завершеного об’єкта в ек%
сплуатацію72.

Українське законодавство про авторське право у сфері архітектури та будів%
ництва базується на Законі України «Про авторське право та суміжні права» (від

151

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 151

23.12.1993), Законі України «Про архітектурну діяльність» (від 20.05.1999) та
Положенні «Про державну реєстрацію прав автора на твори науки, літератури та
мистецтва» (від 18.07.1995).

Спочатку звернемо нашу увагу на Закон України «Про авторське право та
суміжні права» від 23.12.1993 № 3792%XII, сфера нормативної дії якого поши%
рюється і на твори архітектури і скульптури. Згідно з цим Законом (статті 8 та
11), об’єктами авторського права є твори архітектури, містобудування і садово%
паркового мистецтва; первинним суб’єктом, якому належить авторське право, є
автор твору — автор — фізична особа, яка своєю творчою працею створила твір.

Отже, авторське право на твір виникає внаслідок факту створення цього тво%
ру. Особливість твору архітектуру на відміну від твору літератури, музики, живо%
пису, скульптури та ін. полягає в тому, що це продукт архітектурної творчості, в
якому в матеріальній (речовинній) формі втілений архітектурний задум; вужче —
це архітектурна форма (будинок, споруда, комплекс), яка розглядається по відно%
шенню до автора архітектурного задуму, до творчого процесу, в ході якого ці фор%
ма реалізована як частина матеріального світу, до архітектурного процесу в ціло%
му73. Особливості авторського права відповідно до Закону «Про авторське право
та суміжні права» (статті 12 та 13) полягає у наступному:

– особа, яка володіє матеріальним об’єктом, в якому втілено твір, не може
перешкоджати особі, яка має авторське право, у його реєстрації;

– авторське право і право власності на матеріальний об’єкт, в якому втілено
твір, не залежать одне від одного. Відчуження матеріального об’єкта, в якому
втілено твір, не означає відчуження авторського права, і навпаки;

– власнику матеріального об’єкта, в якому втілено твір архітектури, не дозво%
ляється руйнувати цей об’єкт без попереднього пропонування його авторові твору
за ціну, що не перевищує вартості матеріалів, витрачених на його створення. Якщо
збереження об’єкта, в якому втілено оригінал твору, є неможливим, власник ма%
теріального об’єкту повинен дозволити авторові зробити фотографії твору;

– якщо твір, створений у співавторстві, складається з частин, кожна з яких
має самостійне значення, то кожний зі співавторів має право використовувати
створену ним частину твору на власний розсуд, якщо інше не передбачено угодою
між співавторами.

Автору належать відповідні майнові та немайнові права. Особисті немайнові
права автора регламентуються ст. 14 Закону «Про авторське право та суміжні права»:

– вимагати визнання свого авторства шляхом зазначення належним чином
імені автора на творі і за будь%якого публічного використання твору, якщо це
практично можливо;

– забороняти під час публічного використання твору згадування свого імені,
якщо він як автор твору бажає залишитись анонімом;

– вибирати псевдонім, зазначати і вимагати зазначення псевдоніма замість
справжнього імені автора на творі і його примірниках і під час будь%якого його
публічного використання;

152

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 152

– вимагати збереження цілісності твору і протидіяти будь%якому перекру%
ченню, спотворенню чи іншій зміні твору або будь%якому іншому посяганню на
твір, що може зашкодити честі і репутації автора.

Перед тим як перейти до розгляду майнових прав автора, слід з’ясувати, що
собою являє поняття виключне право автора. Виключне право — майнове право
особи, яка має щодо твору архітектури авторське право і (або) суміжні права, на
використання об’єктів авторського права і (або) суміжних прав лише нею і на ви%
дачу лише цією особою дозволу чи заборону його використання іншим особам у
межах строку, встановленого Законом (ст. 14). Майнові права автора передбача%
ють: виключне право на використання твору; виключне право на дозвіл або забо%
рону використання твору іншими особами (ст. 15). Виключне право на викорис%
тання твору автором (чи іншою особою, яка має авторське право) дозволяє йому
використовувати твір у будь%якій формі та в будь%який спосіб. Виключні права ав%
торів на використання творів архітектури, містобудування, садово%паркового ми%
стецтва передбачають і право їх участі у реалізації проектів цих творів.

Строк дії авторського права визначається ст. 28 Закону. Авторське право на
твір виникає внаслідок факту його створення і починає діяти від дня створення
твору. Авторське право діє протягом усього життя автора і 70 років після його
смерті, крім окремих випадків, передбачених цією саме статтею. Для творів, оп%
рилюднених анонімно або під псевдонімом, строк дії авторського права закін%
чується через 70 років після того, як твір був оприлюднений. Якщо взятий авто%
ром псевдонім не викликає сумніву щодо особи автора або якщо авторство тво%
ру, оприлюдненого анонімно або під псевдонімом, розкривається не пізніше ніж
через 70 років після оприлюднення твору, застосовується строк, передбачений
частиною другою цієї статті. Авторське право на твори, створені у співавторстві,
діє протягом життя співавторів і 70 років після смерті останнього співавтора. Ав%
торське право на твори посмертно реабілітованих авторів діє протягом 70 років
після їх реабілітації. Авторське право на твір, вперше опублікований протягом
30 років після смерті автора, діє протягом 70 років від дати його правомірного
опублікування. Будь%яка особа, котра після закінчення строку охорони авторсь%
кого права по відношенню до неоприлюдненого твору вперше його оприлюд%
нює, користується захистом, що є рівноцінним захисту майнових прав самого ав%
тора. Строк охорони цих прав становить 25 років від часу, коли твір був вперше
оприлюднений.

Наступним важливим нормативно правовим документом Українського за%
конодавства в сфері архітектурного права є Закон України «Про архітектурну
діяльність». Цей закон є більш детальним та конкретним щодо з’ясування питань
авторського права в архітектурі. Зокрема, якщо у Законі України «Про авторське
право та суміжні права» зазначається, що об’єктами авторського права в галузі
архітектури є твори архітектури, містобудування та садово%паркового мистецтва,
то Закон України «Про архітектурну діяльність» додає до цього переліку також
плани, кресленики, пластичні твори, ілюстрації, карти та ескізи, «що стосуються

153

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 153

архітектури» (ст. 29). Цей Закон доволі чітко визначає та розподіляє поняття
«автор», «співавтор» та особи, які здійснюють технічну, організаційну чи консуль%
тативну допомогу. Звернімося до цих констатацій.

«Особа (особи), творчою працею якої (яких) створено об’єкти архітектури
як об’єкти авторського права, вважається автором (співавторами) цих об’єктів.
Співавторами не можуть бути особи, які подають автору об’єкта архітектури
технічну, консультаційну чи організаційну допомогу або такі, що здійснюють ор%
ганізацію проектування і будівництва (реконструкції, реставрації, капітального
ремонту), контроль за виконанням зазначених робіт» (ст. 29).

Автор проекту твору архітектури, містобудування, садово%паркового мис%
тецтва має виключне право на участь у подальшій його реалізації, якщо інше не
передбачено умовами договору із замовником або юридичною чи фізичною осо%
бою, де або в якій він працює, а також на внесення змін до не завершеного
будівництвом чи збудованого твору архітектури, містобудування, садово%парко%
вого мистецтва у разі зміни його функціонального призначення чи реконст%
рукції.

Використання проекту твору архітектури, містобудування чи садово%парково%
го мистецтва для реалізації допускається лише одноразово, якщо інше не обумов%
лено договором, згідно з яким створено проект. Повторне використання такого
проекту і розробленої на його основі робочої документації здійснюється виключ%
но за згодою автора з виплатою йому або його правонаступникам авторської вина%
городи. Слід також зазначити, що особа, яка має авторське право або будь%яку ви%
ключну правомочність на твір, може зареєструвати його в офіційних державних
реєстрах.

Реєстрація авторського права і договорів, які стосуються права автора на твір,
їх розгляд, державна реєстрація, публікації відомостей про цю реєстрацію, видача
свідоцтв про реєстрацію авторського права на твір, а також ведення Державного
реєстру свідоцтв про реєстрацію авторського права на твір і Державного реєстру
договорів, які стосуються права автора на твір, покладається на МОН в особі Дер%
жавного департаменту інтелектуальної власності, що діє у складі зазначеного МОН
України (п. 1 Положення про державну реєстрацію прав автора на твори науки,
літератури та мистецтва від 27.12.2001 № 1756).

Державний реєстр свідоцтв про реєстрацію авторського права на твір — су%
купність офіційних відомостей про реєстрацію авторського права на твір та факт
і дату оприлюднення твору (за наявності), що постійно зберігаються на електрон%
ному і паперовому носіях;

Державний реєстр договорів, які стосуються права автора на твір, — су%
купність офіційних відомостей про реєстрацію договорів, які стосуються права
автора на твір, що постійно зберігаються на електронному і паперовому носіях.

Для реєстрації авторського права на твір архітектури необхідно подати до
Державного департаменту наступні документи (пп. 6, 10, 15.8 Положення про
державну реєстрацію прав автора на твори науки, літератури та мистецтва:

154

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 154

– заяву, викладену українською мовою, що складається за формою, затверд%
женою Державним департаментом. До заяви на реєстрацію авторського права на
твори архітектури, містобудування, садово%паркового та монументального мис%
тецтва, крім документів, зазначених у п. 6 цього Порядку, додається анотація, яка
повинна містити назву твору, його місцезнаходження (адресу), архітектурні ха%
рактеристики і параметри, час і місце створення;

– примірник твору у матеріальній формі: твори архітектури, містобудуван%
ня і садово%паркового мистецтва — у вигляді фотографій (за потреби — кольоро%
вих) розміром не менше ніж 9 х 12 см або слайдів, чи у вигляді копій основних
креслеників проекту, передусім генерального плану, планів поверхів, фасадів,
розрізів, інших креслеників (на власний вибір), фотографій або слайдів моделей
збудованих будівель і споруд на електронному носії чи у вигляді копій на паперо%
вому носії. Слайди та/або фотографії подаються в окремому конверті;

– документ, що свідчить про факт і дату оприлюднення твору;
– документ про сплату збору за підготовку до реєстрації авторського права на

твір або копія документа, що підтверджує право на звільнення від сплати збору;
– документ про сплату державного мита за видачу свідоцтва або копія доку%

мента, що підтверджує право на звільнення від сплати мита за видачу свідоцтва.
Зазначений документ подається до Державного департаменту після одержання
заявником рішення про реєстрацію авторського права на твір;

– довіреність, оформлену в установленому порядку, якщо заявка від імені ав%
тора або його спадкоємця подається довіреною особою, або копію довіреності,
засвідченої відповідно до законодавства;

– документ, що засвідчує перехід у спадщину майнового права автора (якщо
заявка подається спадкоємцем автора).

Автор твору має право заборонити згадувати своє ім’я в офіційному бюлетені
Державного департаменту і каталозі державних реєстрацій авторського права,
якщо він як автор твору бажає залишитись анонімом.

Отже, належне виконання зазначених вище Законів України, які регулюють пи%
тання авторського права в Україні, та своєчасна реєстрація авторських прав мають за%
безпечити надійний захисти авторського права як своєрідного об’єкта власності.

Критика законодавства про авторське право в архітектурі. Добре відо%
мо, що твори «архітектури, містобудування та садово%паркового мистецтва»
завжди належали і продовжують належати до об’єктів авторського права, але
практичний захист авторського права в архітектурі насправді здійснюється доволі
слабо. Це пояснюється не лише специфікою архітектурної діяльності, яка пов’яза%
на значно більше за інші види мистецтва з питаннями матеріального вироб%
ництва та власності, але й тим, що архітектор більше, ніж представники інших
творчих професій, зв’язаний з державою та з добре відомих причин ще зовсім не%
щодавно не вступав у відносини з замовником як повноцінний суб’єкт права, пе%
ребуваючи при цьому працівником державних закладів. Саме тому як українське,

155

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 155

так і російське законодавство про авторське право доволі слабко враховує спе%
цифіку авторського права на твори архітектури, гальмуючи тим самим його
практичне застосування та формуючи достатній простір для вільного трактуван%
ня, спотворення навіть прямих інсинуацій в сфері захисту авторського права в
архітектурі в умовах низького загального рівня правової культури.

Обидва законодавства (українське і російське) поширюють дію авторського
права на будь%який витвір «незалежно від призначення та гідності твору, а також
способу його відображення». Останнє для архітектури має важливе значення, ос%
кільки доволі часто відбуваються спроби довести, що витвором архітектури є ли%
ше щойно збудований об’єкт чи лише «малюнки, ескізи» архітектурного проекту,
— і тим самим ігнорується генетичний зв’язок між ними.

Вирішальним для визначення авторства є творча праця, в результаті якої
народжується авторський задум архітектурного рішення, зафіксований спочат%
ку у формі архітектурного проекту. Цілком очевидним є факт, що автор нот є
автором музики, яка виконується, автор сценарію — автором кінофільму, автор
скульптури у формі моделі — автором величезної монументальної скульптури.
Підстав для виключення з цього правила архітектури не має. Норми авторсько%
го права для музики та архітектури майже однакові, але, нажаль, в архітек%
турній творчості, яка носить більш колективний характер, все виявляється не
так просто.

Виникає і цілком закономірне запитання: чи може бути автором%членом ав%
торського колективу інженер%конструктор, архітектор%розробник робочих крес%
леників, технік%архітектор, який бере безпосередню участь в розробці архітектур%
них рішень? В принципі, це можливо, оскільки авторство не залежить а ні від
спеціальності, а ні від посади, а ні від віку. Воно залежить лише від творчого вне%
ску, тобто від того, наскільки праця спеціаліста вплинула на якість, новизну, яск%
равість та оригінальність архітектурних рішень. Проте оцінити цей внесок може
лише сам авторський колектив (автор).

Також добре відомо, що права автора розподіляються на особисті майнові, пе%
редати які іншій особі неможливо, та виключні майнові права на використання
твору, які можуть бути передані іншій особі за умови отримання на це дозволу ав%
тора. Але в архітектурі особливо недостатньо налагоджено захист майнових прав,
яких автор%архітектор був майже повністю позбавлений в період панування
«техніцизму».

Автору архітектурного проекту також належить право на використання сво%
го твору будь%яким іншим способом, встановленим законодавством про авторсь%
ке право. Але тут виникає питання про співвідношення типового проектування та
авторського права на об’єкт проектування, будівництва та експлуатації. Будь%які
дії з типовими проектами можуть здійснюватись лише з дозволу автора (передачі
права на використання). Тому, аби у подальшому відійти від цієї процедури, слід
врахувати подібний дозвіл авторів в договорі на створення (розробку) нового про%
екту, призначеного для багаторазового використання. Те саме стосується пуб%

156

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 156

лікацій матеріалів архітектурного проекту та зображень архітектурних об’єктів у
комерційних цілях.

Доволі гостро поставлено в архітектурі і питання про захист авторського
права на твір, який було створено в порядку виконання службового замовлення
(«службовий твір»). Багато архітекторів продовжують працювати у старих, «ра%
дянських» проектних установах, де традиції неповаги до прав архітектора та під%
порядкування творчості питанням виробництва та службової субординації зали%
шаються досить сильними. Саме в цьому і полягає специфіка архітектури в дано%
му питанні.

Доволі часто адміністрація проектних організацій стверджує, що всі авторські
права на проект належать організації, в якій працює автор, в той час як російським,
так і українським законодавством не передбачається авторське право організацій.
Авторське право може належати лише фізичній особі — автору. Роботодавцю (гро%
мадянину чи організації) може належати лише право на використання службового
твору способом, який обумовлений службовим завданням. Інакше кажучи, автор
виступає в ролі власника інтелектуальної власності, а роботодавець — в ролі її авто%
ра. Ці положення є повною мірою дієвими і для творів архітектури.

Сьогодні більшість архітекторів працює в різноманітних організаціях на
основі колективного трудового договору, в якому немає жодного натяку на до%
тримання авторського права. Між тим, діюче законодавство передбачає мож%
ливість підписання індивідуального договору між автором та роботодавцем, в
якому передбачається передача прав на використання творів певним способом
та розмір авторської винагороди за таке використання. Проте Закон не конкре%
тизує (не уточнює), яким має бути цей договір, що й дозволяє вільно обирати
його форму. Це може бути авторський договір, підписаний на доповнення до
трудової угоди чи індивідуальний трудовий договір (контракт), в якому окрім
питань трудового та авторського права регулюються питання професійних прав.
Але важливим є те, що архітектор (особливо, який має ліцензію) може вимага%
ти від адміністрації організації врегулювання питань авторського права в
індивідуальному договорі. Суттєву допомогу в цій процедурі може надати
Національна спілка архітекторів України, яка виступає професійним союзом,
котрий захищає права своїх членів. Не є випадковим, що віце%президент НСАУ,
член%кореспондент Української академії архітектури, народний архітектор Ук%
раїни Ю. Ф. Худяков свого часу опублікував цікаву полемічну статтю «Про ав%
торське право на твір архітектури», в якій передовсім наголошується, що захист
авторських прав архітекторів — справа самих архітекторів: вони більш за все
зацікавлені у створенні чіткої, прозорої і, головне, працюючої системи захисту і
охорони авторського права у сфері архітектурної діяльності74. Важко не погоди%
тися з цим твердженням, але ж хто саме має розробляти чітку концепцію ав%
торського права у сфері архітектури?..

Наостанок слід відзначити ще один нюанс авторського права в архітектурі. Як
правило, звичайний архітектурний об’єкт може бути захищеним від спотворення

157

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:40 Page 157

його власником. Тим більше, що пам’ятки архітектури охороняються державою.
Але до моменту віднесення навіть найвизначнішого архітектурного витвору су%
часності до категорії пам’яток проходить доволі значний проміжок часу (не мен%
ше 30 років), протягом котрих об’єкт може бути спотворено до невпізнання,
особливо якщо його автор помер. Саме тому сучасне вітчизняне законодавство в
сфері охорони та збереження архітектурних творів, які отримали суспільне виз%
нання, потребує суттєвого вдосконалення.

Короткі висновки. В цьому розділі ми розглянули деякі питання, пов’язані
з поняттям про архітектуру як про юридичний об’єкт. Відштовхнувшись від кон%
статацій стосовно місця і ролі римської правової свідомості в сучасному право%
вому полі взагалі, виконано спробу сформулювати архітектуру як об’єкт права,
визначитися стосовно системи права у сфері архітектури, з’ясувати сутність ар%
хітектурного процесу з його правової сторони, оглянути ролі й інтереси основ%
них суб’єктів архітектурного процесу, зупинитися на питаннях правової
аксіології в цьому процесі. Розгляд понять суспільного блага, свобода, рівність та
справедливість, узятих з точки зору архітектурно%будівної свідомості в полі су%
часного вітчизняного правознавства, дозволило перекинути місток між абстракт%
но%логічними та морально%етичними категоріями, якими оперують свідомо
юристи і підсвідомо — споживачі архітектурної продукції. Дещо сухі, квалі%
фікаційні характеристики об’єктів архітектурного процесу, видів громадських
будівель і споруд (за Державним класифікатором та іншими нормативними до%
кументами), землі та будівель як об’єктів власності, інженерної та рекреаційної
інфраструктур, а також позаархітектурних природних ресурсів дозволили
всебічно показати стан сучасного правового поля архітектурної діяльності, не
особливо втручаючись у тонкощі побудови цього поля, але оцінюючи його кри%
тично. Наостанок подані міркування щодо функціонування системи авторсько%
го права в архітектурній діяльності, стосовно якої ми вимушені були дійти вис%
новку щодо її виключної недосконалості. Якщо неузгодженість між понятійни%
ми визначаннями одного і того саме явища (феномену) у Земельному кодексі та
в Державному класифікаторі має відношення до суто теоретичних юридичних
аспектів, лише до деякої міри стосовні до практичного життя професії, то в
функціонуванні авторського права зацікавлені живі люди, архітектори, інжене%
ри, конструктори, яким потрібна струнка і прозора структура, а не набір мерт%
вих формулювань, які можуть бути такими або такими, і ніхто особливо від цьо%
го не страждає. Головна мета цього розділу була не стільки аналітична, скільки
«оповідальна», себто орієнтована не на з’ясування проблем, а на репрезентацію
тих аспектів стану сучасної архітектурно%будівної свідомості і сучасного архітек%
турно%будівного поля, про які слід нагадати, аби у подальшому викладенні ма%
теріалу нашої книги ми могли спиратися на цей масив як на вже відоме. Це має
позбавити текст від вимушених повторів і банальних констатацій. Відомо ж, що
спочатку треба домовитись про значення слів, якими ми будемо користуватися,

158

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:40 Page 158

а згодом вже розмовляти про предмет, який має ці слова у своєму поняттєвому
тезаурусі.

1. ДБН А.3.1%5%96. Організація будівельного виробництва, п. 1.
2. Основи правознавства. — Донецьк, 1997. — С. 17.
3. Там само. — С. 19.
4. Основи правознавства. — Тернопіль, 1999. — С. 25.
5. Там само. — С. 27.
6. Иконников А. В. Художественный язык архитектуры. — М., 1985. — С. 55.
7. Там само. — С. 55.
8. Закон України «Про архітектурну діяльність» № 687%XIV від 20.05.1999 (з

відповідними змінами і доповненнями), ст. 1.
9. Там само.
10. Закон України «Про інвестиційну діяльність» № 1560%XII від 18.09.1991 (з від%

повідними змінами і доповненнями), ст. 5.
11. ДБН А.2.2%4%2003. Положення про авторський нагляд за будівництвом будинків і

споруд. — С. 7 (додаток А).
12. Закон України «Про архітектурну діяльність», ст. 1.
13. Затверджено наказом Міністерства економіки, Міністерства фінансів, Державного

комітету у справах містобудування та архітектури від 23.09.1996 № 127/201/173.
14. ДБН А.3.1%5%96. Організація будівельного виробництва. — п. 1.
15. СНиП 1.06.04%85. Положение о главном инженере (главном архитекторе) проекта,

п. 2.
16. Закон України «Про архітектурну діяльність», ст. 1.
17. Положення про Міністерство будівництва, архітектури і житлово%комунального гос%

подарства України (затверджено Указом Президента України від 19.12.2005 № 1801/2005),
п. 2.

18. Затверджено постановою Кабінету Міністрів України від 25.03.1993 № 225 (з від%
повідними змінами і доповненнями).

19. Положення про Державний архітектурно%будівельний контроль. Затверджено По%
становою Кабінету Міністрів України від 25.03.1993 № 225 (з відповідними змінами і до%
повненнями), п. 3.

20. Положення про Державний комітет України із земельних ресурсів (затверджено
Указом Президента України від 14.08.2000 № 970/2000) з відповідними змінами і допов%
неннями, п. 3.

21. Положення про державну санітарно%епідеміологічну службу Міністерства охорони
здоров’я України, затверджене наказом МОЗ України від 19.11.2002 № 420, п. 1.

22. Закон України «Про екологічну експертизу» від 9.02.1995 № 45/95%ВР (з від%
повідними змінами і доповненнями).

23. Положення про Міністерство України з питань надзвичайних ситуацій та у спра%
вах захисту населення від наслідків Чорнобильської катастрофи затверджено Указом Пре%
зидента України від 28.10.1996 № 1005.

159

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:41 Page 159

24. Закон України «Про охорону культурної спадщини» від 8.06.2000 № 1805%III (з
відповідними змінами і доповненнями).

25. З відповідними змінами і доповненнями, внесеними Постановою Кабміну Ук%
раїни від 21.12.2005 № 1237.

26. Положення про Державну службу з питань національної культурної спадщини
затверджено постановою Кабміну України від 15.03.2006 № 336.

27. Нерсесянц В. С. Философия права. «Норма». — М., 2000. — С. 613.
28. Там само. — С. 613.
29. Некрасов А. И. Этика: Учебное пособие. — Харьков, 2003. — С. 265.
30. Семиволос П. Скверную скульптуру можно разбить // Зеркало недели. — 1997.

— № 51 (186). — 20–26 декабря. — С. 10.
31. Причепій Є. М., Черній А. М., Чекаль Л. А. Філософія. — Київ, 2003. — С. 485.
32. Нерсесянц В. С. Философия права. «Норма». — М., 2000. — С. 17. Див. детальніше:

Нерсесянц В. С. Право — математика свободы. — М., 1996.
33. Нерсесянц В. С. Философия права. «Норма». — С. 19.
34. Закон України «Про архітектурну діяльність», ст. 1.
35. Державний класифікатор будівель та споруд ДК 018–2000. — Київ, 2000. — С. 6;

Архітектура: Короткий словник%довідник / За заг. ред. А. П. Мардера. — Київ, 1995. —
С. 270.

36. ДК 018%2000. Державний класифікатор будівель та споруд. — С. 6; Архітектура:
Короткий словник%довідник. — С. 95.

37. ДБН 363%92. Житлові будинки для осіб похилого віку сільської місцевості. —
С. 21.

38. ДБН В.2.2%10%2001. Будинки та споруди закладів охорони здоров’я. — С. 12.
39. ДБН 1%3%97. Склад, зміст і порядок розроблення, погодження і затвердження ге%

неральних планів міських населених пунктів. — С. 21.
40. Закон України «Про фермерське господарство» від 19.06.2003 № 973%IV (з відпо%

відними змінами і доповненнями), ст. 14%г; ст. 16.
41. Закон України «Про транспорт» від 10.11.1994 № 232/94%ВР (з відповідними

змінами і доповненнями), ст. 11.
42. Закон України «Про транспорт», ст. 24.
43. Закон України «Про залізничний транспорт» від 4.07.1996 № 273/96%ВР (з від%

повідними змінами і доповненнями), ст. 23.
44. Закон України «Про транспорт», ст. 25.
45. Там само, ст. 28.
46. Там само, ст. 31.
47. Там само, ст. 33.
48. Закон України «Про трубопоровідний транспорт» від 15.05.1996 № 192/96%ВР (з

відповідними змінами і доповненнями), ст. 11.
49. Закон України «Про транспорт», ст. 35.
50. Закон України «Про власність», ст. 14.
51. Закон України «Про фермерське господарство», ст. 5.

160

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 160

52. Там само, ст. 9.
53. Класифікація громадських будинків та споруд як об’єктів загальноміського зна%

чення зазначеними Державними будівельними нормами (ДБН Б.1%3%97) значно краще
узгоджена з Земельним кодексом України, ніж з Державним класифікатором будівель
і споруд. Особливо яскраво це можна спостерігати на прикладі класифікації будівель
громадських туалетів, які цілком слушно віднесені до будинків комунального госпо%
дарства, що будуються на землях громадських споруд. В той же час, як Державний кла%
сифікатор відводить громадські туалети до особливої категорії будинків, що не були
класифіковані раніше (поряд з автобусними зупинками, лазнями, в’язницями та казар%
мами), хоча він також містить категорію громадських споруд та нежитлових
приміщень.

54. ДК 018–2000. Державний класифікатор будівель та споруд, п. 1.
55. Архітектура: Короткий словник%довідник / За заг. ред. А. П. Мардера. — С. 108.
56. Закон України «Про природні монополії» від 20.04.2000 № 1682%III (з

відповідними змінами і доповненнями), ст. 1.
57. Там само. ст. 6.
58. Там само, с. 10.
59. Закон України «Про охорону навколишнього природного середовища» від

25.06.1991 № 1264%XII (з відповідними змінами і доповненнями), ст. 39.
60. Закон України «Про природно%заповідний фонд України» від 16.06.1992 № 2456%XII

(з відповідними змінами і доповненнями), ст. 3.
61. Там само, ст. 14.
62. Про Загальнодержавну програму формування національної екологічної мережі

України на 2000–2015 роки // Відомості Верховної Ради України. — 2000. — № 47. —
С. 405.

63. Про Загальнодержавну програму формування національної екологічної мережі…
— Ст. 4.

64. Лісовий кодекс України (від 21.01.1994 № 3852–XII) з відповідними змінами і
доповненнями, ст. 3.

65. Від імені держави лісами розпоряджається Верховна Рада України, яка делегує
відповідним Радам народних депутатів свої повноваження щодо розпорядження ліса%
ми. Ради народних депутатів в межах компетенції надають земельні ділянки лісового
фонду у постійне користування або вилучають їх в порядку, визначеному Земельним та
Лісовим кодексами.

66. Лісовий кодекс України, ст. 4.
67. Там само, ст. 5.
68. Водний кодекс України (від 6.06.1995 № 213/95–ВР) з відповідними змінами і

доповненнями, ст. 1.
69. Там само, ст. 82.
70. Там само, ст. 86.
71. Там само, ст. 89.
72. Архітектура: Короткий словник%довідник / За заг. ред. А. П. Мардера. — С. 11.

161

РОЗДІЛ ДРУГИЙ
Архітектура як об’єкт права

PravOA_1-cut.qxd 20.02.2007 13:41 Page 161

73. Там само. — С. 236–237.
74. Худяков Ю. Ф. Об авторском праве на произведения архитектуры // Вісник Ук%

раїнської академії архітектури. — Київ, 2002. — Вип. 1 (7): Ювілейний. — С. 68.

PravOA_1-cut.qxd 20.02.2007 13:41 Page 162

Р о з д і л т р е т і й

ПРАВА Й ОБОВ’ЯЗКИ
СУБ’ЄКТІВ АРХІТЕКТУРНОГО ПРОЦЕСУ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 163

PravOA_1-cut.qxd 20.02.2007 13:41 Page 164

конституціях багатьох розвинутих демократичних
держав світу ми знайдемо приблизно ідентичні де%
фініції прав людини. Наприклад: права і свободи лю%

дини й громадянина визначають мету і зміст законів; забезпечення й захист у
відповідності з законом прав і свобод людини й громадянина — головний обов’%
язок усіх органів державної влади й місцевого самоврядування; кожний вправі за%
хищати свої права і свободи усіма способами, які не заборонені законом; усі є
рівними перед законом і судом; у державі гарантується рівність прав і свобод лю%
дини й громадянина незалежно від раси, національності, мови, статі, походження,
майнового й посадового стану, місця проживання, ставлення до релігії, переко%
нань, приналежності до громадських об’єднань, а також інших обставин; кожний
має право звертатись до органів державної влади, органів місцевого самовряду%
вання, посадових осіб, які у межах своєї компетенції зобов’язані розглядати ці
звернення, приймати по них рішення й давати мотивовану відповідь; кожний має
право вільно розпоряджатися своїми здібностями до праці, обирати вид діяль%
ності й фах; кожний має право на умови праці, які відповідають вимогам безпеки
та гігієни, на винагороду за працю (не нижче встановленого мінімального розміру
оплати праці); кожний має право на відпочинок і т. ін., і т. п.

До певної міри, ці базові законоположення будь%якої цивілізованої держави
є основою для побудови величної «споруди» державного законодавства як такого
й для розробки різних його функціональних гілок. У цьому розділі ми спробуємо
розглянути існування інституту прав і обов’язків суб’єктів архітектурного проце%
су та їх віддзеркалення у пакеті відповідних законодавчих актів.

Система правового регулювання архітектурного процесу. Ця систе%
ма ґрунтується на основі нормативно%правової бази українського законодавства
в сфері архітектури та будівництва. До неї належать, передовсім, Конституція
України, Житловий кодекс (від 30.06.1993 № 5464%Х)1; Земельний кодекс (від
25.10.2001 № 2768%III), Господарський кодекс (від 16.01.2003 № 436%IV),
Цивільний кодекс (від 16.01.2003 № 435%IV), Закони України «Про архітектур%
ну діяльність», «Про основи містобудування» від 16.11.1992 № 2780%XII, «Про
планування і забудову територій» від 20.04.2000 № 1699%III, «Про відпові%
дальність підприємств, їх об’єднань, установ та організацій з правопорушення у

165

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 165

сфері містобудування» від 14.10.1994 № 208/94%ВР, «Про генеральну схему пла%
нування території України» від 7.02.2002 № 3059%III, Державні будівельні нор%
ми (ДБН).

Загальний огляд законодавства слід розпочати з Основного закону держа%
ви — Конституції України, — оскільки всі інші нормативно%правові документи
мають відповідати їй. У відповідності до Конституції «кожен має право володіти,
користуватися і розпоряджатися своєю власністю, в тому числі і житловою. Гро%
мадяни для задоволення своїх потреб можуть користуватися об’єктами права дер%
жавної та комунальної власності відповідно до закону. Ніхто не може бути проти%
правно позбавлений права власності. Право приватної власності є непорушним»
(ст. 41). Окрім цього, Конституція гарантує кожному право на житло. Держава
створює умови, за яких кожний громадянин матиме змогу побудувати житло,
придбати його у власність або взяти в оренду. Громадянам, які потребують соці%
ального захисту, житло надається безоплатно або за доступну для них плату від%
повідно до закону (ст. 47). Ніхто не може бути примусово позбавлений житла
інакше як на підставі закону за рішенням суду.

Цивільний кодекс України регулює особисті немайнові та майнові відносини
(цивільні відносини), засновані на юридичній рівності, вільному волевиявленні,
майновій самостійності їх учасників. В сфері архітектурного процесу Цивільний
кодекс регулює питання, пов’язанні з набуттям права власності на землю (зе%
мельну ділянку) (розділ 27, статті 373–378) та на житло (розділ 28, статті
379–385). Він визначає результати творчої діяльності як об’єкта власності
ст. 199), та авторське право (розділ 36, статті 433–448), порядок найму будинків
та житла (статті 793–797, 810–826), порядок укладання та істотні умови дого%
ворів підряду, зокрема на будівельні та проектні роботи (статті 837–864,
875–891). Побіжний огляд цих постулатів ми розглянули у попередньому роз%
ділі нашої книги.

Житловий кодекс — це кодифікований законодавчий акт, який регулює жит%
лові та пов’язані з ними соціальні відносини (був прийнятий Верховною Радою
УРСР 30.06.1983 і набрав чинності з 1.01.1984), зокрема відносини, які виника%
ють в управлінні житловим фондом, у забезпеченні громадян житлом (житлови%
ми приміщеннями) і користування ними, у забезпеченні збереження житлового
фонду, у вирішенні житлових спорів та ін. Складається з семи розділів та 193 ста%
тей. На жаль, доводиться користуватись Житловим кодексом, прийнятим за ра%
дянських часів, оскільки за роки незалежності України нового Житлового кодек%
су так і не було прийнято, хоча відповідно до наказу екс%Президента Л. Д. Кучми
розробка цього нормативно%правового документу є одним з найбільш пріоритет%
них завдань в процесі реформування житлово%комунального господарства2. За%
вданнями Житлового кодексу є регулювання житлових відносин з метою забезпе%
чення гарантованого Конституцією України права громадян на житло, належно%
го використання і збереженості житлового фонду, а також зміцнення законності

166

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 166

в галузі житлових відносин. Цей кодекс регламентує діяльність житлового фонду
(житлових будинків та житлових приміщень в інших будівлях, що знаходяться на
території України) до складу якого входять (ст. 4): житлові будинки і житлові
приміщення в інших будівлях, що належать державі (державний житловий
фонд); житлові будинки і житлові приміщення в інших будівлях, що належать
колгоспам та іншим кооперативним організаціям, їх об’єднанням, профспілко%
вим та іншим громадським організаціям (громадський житловий фонд); житлові
будинки, що належать житлово%будівельним кооперативам (фонд житлово%бу%
дівельних кооперативів); житлові будинки (частини будинків), квартири, що на%
лежать громадянам на праві приватної власності (приватний житловий фонд). До
житлового фонду не входять нежитлові приміщення у житлових будинках, при%
значені для торговельних, побутових та інших потреб непромислового характеру.
Кодекс встановлює відповідні права та обов’язки громадян щодо використання
житлового фонду.

Відповідно до цього документу громадяни мають право на одержання у без%
строкове користування у встановленому порядку жилого приміщення в будинках
державного чи громадського житлового фонду або в будинках житлово%будівель%
них кооперативів. Громадяни мають право на приватизацію квартир (будинків)
державного житлового фонду або придбання їх у житлових кооперативах, на
біржових торгах, шляхом індивідуального житлового будівництва чи одержання у
власність на інших підставах, передбачених законодавством України (ст. 9). Ніхто
не може бути виселений із займаного жилого приміщення або обмежений у пра%
ві користування жилим приміщенням інакше як з підстав і в порядку, передбаче%
них законом. Громадяни зобов’язані дбайливо ставитися до будинку, в якому во%
ни мешкають, використовувати житлове приміщення відповідно до його призна%
чення, додержуватися правил користування житловими приміщеннями, ощадли%
во витрачати воду, газ, електричну і теплову енергію (ст. 10). Житлові будинки і
житлові приміщення не можуть використовуватися громадянами на шкоду інте%
ресам суспільства.

Земельний кодекс України регулює земельні питання, які виникають в ході
проектування, будівництва та експлуатації об’єктів архітектури. Значна увага при%
діляється також розгляду нормативних нюансів в процесі набуття права на зем%
лю (розділ 3). Відповідно до Земельного кодексу зміст права власності на землю —
це право володіти, користуватися і розпоряджатися земельними ділянками
(ст. 78). Власники земельних ділянок мають право на спорудження житлових бу%
динків, виробничих та інших будівель і споруд.

Господарський кодекс України визначає основні засади господарювання в Ук%
раїні і регулює господарські відносини, що виникають у процесі організації та
здійснення господарської діяльності між суб’єктами господарювання, а також
між цими суб’єктами та іншими учасниками відносин у сфері господарювання.
Особлива увага при цьому звертається на конституційні основи правопорядку у
сфері господарювання.

167

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 167

Правовий господарський порядок в Україні формується на основі оптималь%
ного поєднання ринкового саморегулювання економічних відносин суб’єктів гос%
подарювання та державного регулювання макроекономічних процесів, виходячи з
конституційної вимоги відповідальності держави перед людиною за свою ді%
яльність та визначення України як суверенної і незалежної, демократичної, соці%
альної, правової держави. Конституційні основи правового господарського поряд%
ку в Україні становлять (ст. 5): право власності українського народу на землю, її
надра, атмосферне повітря, водні та інші природні ресурси, які знаходяться в ме%
жах території України, природні ресурси її континентального шельфу, виключної
(морської) економічної зони, що здійснюється від імені Українського народу орга%
нами державної влади і органами місцевого самоврядування в межах, визначених
Конституцією України; право кожного громадянина користуватися природними
об’єктами права власності народу відповідно до закону; забезпечення державою за%
хисту прав усіх суб’єктів права власності і господарювання, соціальної спрямова%
ності економіки, недопущення використання власності на шкоду людині і
суспільству; право кожного володіти, користуватися і розпоряджатися своєю влас%
ністю, результатами своєї інтелектуальної, творчої діяльності; визнання усіх суб’%
єктів права власності рівними перед законом, непорушності права приватної влас%
ності, недопущення протиправного позбавлення власності; економічна багато%
манітність, право кожного на підприємницьку діяльність, не заборонену законом,
визначення виключно законом правових засад і гарантій підприємництва; забезпе%
чення державою захисту конкуренції у підприємницькій діяльності, недопущення
зловживання монопольним становищем на ринку, неправомірного обмеження
конкуренції та недобросовісної конкуренції, визначення правил конкуренції та
норм антимонопольного регулювання виключно законом; забезпечення державою
екологічної безпеки та підтримання екологічної рівноваги на території України;
забезпечення державою належних, безпечних і здорових умов праці, захист прав
споживачів; взаємовигідне співробітництво з іншими країнами; визнання і дія в
Україні принципу верховенства права.

Нормативно%правове регулювання господарської діяльності Господарським
кодексом поширюється і на сферу капітального будівництва (розділ 33). Цей ко%
декс детально розглядає питання взаємовідносини суб’єктів архітектурного про%
цесу в процесі здійснення господарської діяльності (статті 317–324): підрядні
відносини у капітальному будівництві (ст. 317); договір підряду на капітальне
будівництво (ст. 318); генеральний підрядник і субпідрядник (ст. 319); права за%
мовника (ст. 320); розрахунки за договором підряду на капітальне будівництво
(ст. 321); відповідальність за порушення договору підряду на капітальне
будівництво (ст. 322); умови укладання та виконання договорів підряду в ка%
пітальному будівництві (ст. 323); договір підряду на проведення проектних і
дослідних робіт (ст. 324).

Закон України «Про архітектурну діяльність» (від 20.05.1999 № 687%XIV; із
змінами, внесеними згідно з Законами України від 03.02.2004 № 1407%IV; від

168

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 168

19.01.2006 № 3370%IV; від 01.08.2006 № 58%V) визначає правові та організаційні
засади здійснення архітектурної діяльності і спрямований на формування спри%
ятливого життєвого середовища, досягнення естетичної виразності, економічної
доцільності і надійності будинків, споруд та їх комплексів. В ньому визначаються
основні поняття, пов’язані з архітектурним процесом (ст. 1):

– архітектурна діяльність — діяльність по створенню об’єктів архітекту%
ри, яка включає творчий процес пошуку архітектурного рішення та його втілен%
ня, координацію дій учасників розроблення всіх складових частин проектів з роз%
планування забудови і благоустрою територій, будівництва (нового будівництва,
реконструкції, реставрації, капітального ремонту) будівель і споруд, здійснення
архітектурно%будівельного контролю і авторського нагляду за їх будівництвом, а
також здійснення науково%дослідної та викладацької роботи у цій сфері;

– об’єкти архітектурної діяльності (об’єкти архітектури) — будинки і
споруди житлово%цивільного, комунального, промислового та іншого призначен%
ня, їх комплекси, об’єкти благоустрою, садово%паркової та ландшафтної архітек%
тури, монументального і монументально%декоративного мистецтва, території (ча%
стини територій) адміністративно%територіальних одиниць і населених пунктів;

– суб’єкти архітектурної діяльності — архітектори, інші особи, які беруть
участь у підготовці і розробленні містобудівної документації, проектної докумен%
тації для будівництва, реконструкції, реставрації, капітального ремонту будинків
і споруд, благоустрою, ландшафтних та садово%паркових об’єктів, науково%дослід%
ній і викладацькій роботі, замовники (забудовники) проектів та будівництва об’%
єктів архітектури, підрядники на виконання проектних і будівельних робіт, ви%
робники будівельних матеріалів, виробів та конструкцій, власники і користувачі
об’єктів архітектури, а також органи влади, що реалізують свої повноваження у
сфері містобудування;

– архітектурне рішення — авторський задум щодо просторової, розплану%
вальної, функціональної організації, зовнішнього вигляду й інтер’єру об’єкта архі%
тектури, а також інженерного та іншого забезпечення його реалізації, викладе%
ний в архітектурній частині проекту на всіх стадіях проектування і зафіксований
у будь%якій формі;

– проект — документація для будівництва об’єктів архітектури, що скла%
дається з креслеників, графічних і текстових матеріалів, інженерних і кошторис%
них розрахунків, які визначають містобудівні, об’ємно%розпланувальні, архітек%
турні, конструктивні, технічні та технологічні рішення, вартісні показники кон%
кретного об’єкта архітектури, та відповідає вимогам державних стандартів, бу%
дівельних норм і правил;

– архітектурно�розпланувальні завдання — документ, який містить ком%
плекс містобудівних та архітектурних вимог і особливих умов проектування і
будівництва об’єкта архітектури, що випливають з положень затвердженої місто%
будівної документації, місцевих правил забудови населених пунктів, відповідних
рішень органів виконавчої влади і органів місцевого самоврядування, включаючи

169

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 169

вимоги і умови щодо охорони пам’яток історії та культури, довкілля, законних
прав і інтересів громадян та юридичних осіб при розташуванні об’єкта архітекту%
ри на конкретній земельній ділянці;

– завдання на проектування — документ, у якому містяться обґрунтовані в
межах законодавства вимоги замовника (забудовника) до розпланувальних,
архітектурних, інженерних і технологічних рішень та властивостей об’єкта
архітектури, його основних параметрів, вартості та організації його будівництва і
який складається відповідно до архітектурно%розпланувального завдання,
технічних умов;

– погодження проекту — процедура встановлення відповідності проектних
рішень вихідним даним на проектування;

– експертиза — діяльність фахівців%експертів, які мають відповідні кваліфі%
каційні сертифікати і за дорученням замовника (забудовника) надають висновки
щодо відповідності проектних рішень вимогам законодавства, державним нор%
мам, стандартам, будівельним нормам і правилам та які несуть відповідальність за
достовірність наданих висновків;

– забудовник — особа, яка відповідно до закону отримала право власності
або користування земельною ділянкою для містобудівних потреб та виконує пе%
редбачені законодавством дії, необхідні для здійснення будівництва або зміни (у
тому числі шляхом знесення) об’єкта містобудування;

– інжинірингова діяльність у сфері будівництва (інжиніринг) — діяльність з
надання послуг інженерного та технічного характеру, до яких належать прове%
дення попередніх техніко%економічних обґрунтувань і досліджень, експертизи
проекту, розробка програм фінансування будівництва, організація виготовлення
проектної документації, проведення конкурсів і торгів, укладання договорів під%
ряду, координація діяльності всіх учасників будівництва, а також здійснення тех%
нічного нагляду за будівництвом об’єкта архітектури та консультації економічно%
го, фінансового або іншого характеру;

– архітектор (інженер), що має кваліфікаційний сертифікат, — фахівець,
який за результатами атестації отримав такий сертифікат, що надає йому повно%
важення ведення особистої діяльності у сфері архітектурної діяльності, і який не%
се відповідальність за результати своєї роботи;

– технічний нагляд — здійснення замовником (забудовником) контролю за
дотриманням проектних рішень та вимог державних стандартів, будівельних
норм і правил, а також контролю за якістю виконаних робіт та їх обсягами під час
будівництва або зміни (у тому числі шляхом знесення) об’єкта містобудування.

Відповідно до Закону України «Про архітектурну діяльність» держава забез%
печує умови для сприяння та здійснення архітектурної діяльності шляхом (ст. 2):
підтримки наукових досліджень, сприяння підготовці і підвищенню кваліфікації
кадрів в галузі містобудування, архітектури і будівництва; залучення інвестицій у
проектування і будівництво об’єктів архітектури; проведення містобудівних та
архітектурних конкурсів на створення нових, реконструкцію та реставрацію існу%

170

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 170

ючих об’єктів архітектури загальнодержавного значення; захисту авторських прав
і забезпечення свободи творчості архітекторів; створення сприятливих ор%
ганізаційних, правових та економічних умов для діяльності творчих спілок архітек%
торів; заохочення архітекторів, інших суб’єктів архітектурної діяльності за видатні
досягнення у сфері містобудування та архітектури; забезпечення участі України в
міжнародних організаціях та заходах з питань архітектури, містобудування і охо%
рони пам’яток архітектури; забезпечення адаптації нормативно%правової бази та
навчальних професійних програм до міжнародних вимог, впровадження фунда%
ментальних наукових знань, нових технологій проектування та будівництва у сфері
містобудування; сприяння діяльності самоврядних професійних організацій
архітекторів та інженерів; забезпечення безпеки будівництва, довговічності бу%
динків та споруд, стимулювання заходів щодо заощадження енергії, захисту навко%
лишнього природного середовища, а також забезпечення економічних та інших
аспектів, важливих з погляду задоволення інтересів суспільства; здійснення інших
заходів, спрямованих на розвиток національної архітектури.

Закон України «Про основи містобудування» (від 16.11.1992 № 2780%XII) виз%
начає правові, економічні, соціальні та організаційні засади містобудівної діяль%
ності в Україні і спрямований на формування повноцінного життєвого середови%
ща, забезпечення при цьому охорони навколишнього природного оточення, раціо%
нального природокористування та збереження культурної спадщини. Зокрема, в
Законі визначається поняття містобудування — цілеспрямована діяльність дер%
жавних органів, органів місцевого самоврядування, підприємств, установ, органі%
зацій, громадян, об’єднань громадян по створенню та підтриманню повноцінного
життєвого середовища, яка включає прогнозування розвитку населених пунктів і
територій, розрозплануваня, забудову та інше використання територій, проекту%
вання, будівництво об’єктів містобудування, спорудження інших об’єктів, реконст%
рукцію історичних населених пунктів при збереженні традиційного характеру се%
редовища, реставрацію та реабілітацію об’єктів культурної спадщини, створення
інженерної та транспортної інфраструктури (ст. 1). Дещо інше визначення знахо%
димо у класичному словнику «Архітектура: Короткий словник%довідник» за ре%
дакцією проф. А. П. Мардера: містобудування — комплексна багатогранна
діяльність суспільства, що спрямована на створення матеріально%просторового се%
редовища життєдіяльності людини в поселеннях та районах розселення (проф. М.
М. Дьомін)3. Це визначення, на відміну від наведеного у Законі, тлумачить понят%
тя містобудування з професійного боку, в той час як у Законі йдеться про госпо%
дарське й державне розуміння. Взагалі є цікавим визначення поняття «містобу%
дівне законодавство», автором якого також є проф. М. М. Дьомін. «Містобудівне
законодавство — сукупність законів, державних актів, юридичних норм, які вста%
новлюють порядок правових взаємовідносин між усіма учасниками процесу місто%
будування (місцеві законодавчі органи влади, окремі громадяни, державні та інші
організації й установи, розробники містобудівних програм тощо). Містобудівне
законодавство визначає їхні права і обов’язки, порядок регулювання містобудівної

171

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 171

діяльності, землекористування, ведення земельного кадастру, контролю за розпла%
нуванням і забудовою населених місць, порядок вирішення спірних питань тощо.
На міському рівні як основний законодавчий документ діє міський статут, який
регламентує правила розпланування і забудови населених місць, стандарти середо%
вища помешкання, відносини між учасниками містобудівного процесу»4. Звідси
можна спостерегти цікаву річ: у Законі України йдеться не про містобудування як
таке, але про основи містобудування, про головні напрями містобудівної діяль%
ності, які автори Закону бачать у наступному: розпланування, забудова та інше ви%
користання територій; розробка і реалізація містобудівної документації та інвес%
тиційних програм розвитку населених пунктів і територій; визначення територій,
вибір, вилучення (викуп) і надання земель для містобудівних потреб; здійснення
архітектурної діяльності; розміщення житлово%цивільних, виробничих та інших
об’єктів будівництва, формування містобудівних ансамблів і ландшафтних ком%
плексів, зон відпочинку та оздоровлення населення; створення соціальної, інже%
нерної і транспортної інфраструктур територій та населених пунктів; створення та
ведення містобудівних кадастрів населених пунктів; захист життєвого та природ%
ного середовища від шкідливого впливу техногенних і соціально%побутових фак%
торів, небезпечних природних явищ; збереження пам’яток культурної спадщини;
розвиток національних і культурних традицій в архітектурі і містобудуванні; забез%
печення високих архітектурно%планувальних, функціональних і конструктивних
якостей об’єктів містобудування формування і реконструкція містобудівних ан%
самблів, кварталів, районів і ландшафтних комплексів, зон відпочинку та природ%
них лікувальних ресурсів; розробка правових актів, державних стандартів, норм і
правил, пов’язаних з містобудуванням; контроль за дотриманням містобудівного
законодавства; підготовка кадрів для містобудування, підвищення їх кваліфікації;
ліцензування певних видів господарської діяльності у будівництві в порядку, вста%
новленому законодавством.

Суб’єктами містобудування є органи виконавчої влади, органи місцевого са%
моврядування, фізичні та юридичні особи. При здійсненні містобудівної діяль%
ності слід забезпечити: розробку містобудівної документації, проектів конкрет%
них об’єктів згідно з вихідними даними на проектування, з дотриманням держав%
них стандартів, норм і правил, регіональних і місцевих правил забудови; роз%
міщення і будівництво об’єктів відповідно до затверджених у встановленому по%
рядку містобудівної документації та проектів цих об’єктів; раціональне викорис%
тання земель та територій для містобудівних потреб, підвищення ефективності
забудови та іншого використання земельних ділянок; охорону культурної спад%
щини, збереження традиційного характеру середовища населених пунктів; ураху%
вання державних та громадських інтересів при розпланувані та забудові тери%
торій; урахування законних інтересів та вимог власників або користувачів земель%
них ділянок та будівель, що оточують місце будівництва; інформування через за%
соби масової інформації громадян про плани перспективного розвитку територій
і населених пунктів, розміщення важливих містобудівних об’єктів; участь грома%

172

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 172

дян, об’єднань громадян в обговоренні містобудівної документації, проектів окре%
мих об’єктів і внесення відповідних пропозицій до державних органів, органів
місцевого самоврядування, підприємств, установ і організацій; захист прав грома%
дян та громадських організацій згідно із законодавством.

Державне регулювання у сфері містобудування полягає в розплануванні те%
риторій на загальнодержавному, регіональному та місцевому рівнях; аналізі стану
містобудування, прогнозуванні його розвитку; підготовці, затвердженні та ре%
алізації державних, регіональних і місцевих містобудівних програм, містобудівної
документації, регіональних та місцевих правил забудови; координації взаємодії
суб’єктів містобудівної та архітектурної діяльності; наданні вимог щодо врахуван%
ня державних інтересів під час розроблення містобудівної документації; прове%
денні експертизи містобудівної документації та комплексної державної експер%
тизи проектів конкретних об’єктів; розробці і затвердженні державних стан%
дартів, норм і правил; контролі за дотриманням законодавства у сфері містобуду%
вання, державних стандартів і норм, регіональних та місцевих правил забудови
населених пунктів, вимог вихідних даних, затвердженої містобудівної докумен%
тації та проектів конкретних об’єктів, раціональним використанням територіаль%
них і матеріальних ресурсів при проектуванні та будівництві; контролі за дотри%
манням вимог щодо охорони культурної спадщини та збереженням традиційно%
го характеру середовища населених пунктів; ліцензуванні певних видів госпо%
дарської діяльності у будівництві в порядку, встановленому законом.

Другий розділ Закону України «Про основи містобудування» регламентує
компетенцію відповідних органів в сфері містобудування: Верховної Ради України,
Кабміну України, Верховної Ради та Ради Міністрів АР Крим, МДА, органів місце%
вого самоврядування, спеціально уповноважених органів з питань містобудування
й архітектури, а також інших органів.

У третьому розділі йдеться про Державні стандарти, норми і правила у сфері
містобудування, про містобудівну документацію. Четвертий розділ присвячений
питанням земельних відносин у містобудуванні, містобудівному кадастру населе%
них пунктів. У п’ятому розділі йдеться про державний контроль у сфері містобу%
дування та відповідальність за порушення містобудівного законодавства. Так, осо%
би, винні у недотриманні державних стандартів, норм і правил при проектуванні
і будівництві; проектуванні об’єктів з порушенням затвердженої у встановленому
порядку містобудівної документації; виконанні будівельних чи реставраційних
робіт без дозволу та затвердженого у встановленому порядку проекту або з відхи%
ленням від нього; самовільній зміні архітектурного вигляду споруди в процесі ек%
сплуатації; недотриманні екологічних і санітарно%гігієнічних вимог, встановлених
законодавством при проектуванні, розміщенні та будівництві об’єктів; прийнятті
в експлуатацію об’єктів, зведених з порушенням законодавства, державних стан%
дартів, норм і правил; наданні інформації, що не відповідає дійсності, про умови
проектування і будівництва чи у необґрунтованій відмові надати таку інформа%
цію, — несуть відповідальність, передбачену чинним законодавством. Шостий

173

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 173

розділ «Міжнародні відносини у сфері містобудування» лаконічний: Україна бере
участь у міжнародному співробітництві з питань містобудування відповідно до за%
конодавства України (ст. 27); якщо міжнародним договором України встановле%
но інші правила, ніж ті, що містяться в законодавстві України про містобудуван%
ня, то застосовуються правила міжнародного договору (ст. 28).

Крім цих законодавчих актів, система будівельного нормативного регулю%
вання ґрунтується на Державних будівельних нормах (ДБН). Серед них таким,
що «задає музику», є ДБН 1.1�1�93 «Система стандартизації та нормування у
будівництві». Відповідно до цього документу основними завданнями стандарти%
зації і нормування в будівництві є: проведення єдиної технічної політики і ство%
рення єдиної системи нормативних документів; забезпечення надійності та без%
пеки об’єктів будівництва; встановлення вимог, що забезпечують здорові і без%
печні умови праці та побуту в населених пунктах, будівлях, спорудах, підпри%
ємствах, які проектуються; забезпечення належного науково%технічного рівня та
якості будівництва на основі впровадження досягнень науки, техніки і передово%
го досвіду в практику проектування і будівництва, виробництва будівельних кон%
струкцій, виробів та матеріалів; раціональне використання земель, природних ре%
сурсів та охорона навколишнього середовища; скорочення інвестиційного циклу
та підвищення ефективності капітальних вкладень; економія матеріальних, енер%
гетичних і трудових ресурсів; удосконалення організації проектування та інже%
нерних вишукувань, кошторисної справи, будівництва і виробництва будівельних
конструкцій, виробів та матеріалів; створення суміщених норм технологічного та
будівельного проектування (ст. 1).

Пункт 14 цих ДБН визначає специфічну термінологію нормативних доку%
ментів у галузі будівництва: стандартизація — діяльність, яка спрямована на до%
сягнення оптимального ступеня упорядкування у визначеній галузі за допомогою
встановлення положень для загального та багаторазового застосування відносно
існуючих або потенційних завдань; стандарт — нормативний документ із стан%
дартизації, який розроблено на засадах згоди більшості заінтересованих сторін і
прийнятий визнаним органом, в якому встановлені для загального та багаторазо%
вого застосування правила, загальні принципи, характеристики, що стосуються
визначених об’єктів стандартизації, і який спрямований на досягнення оптималь%
ного ступеню упорядкування у визначеній галузі; будівельні норми — нормативні
документи по нормуванню, який розроблено на засадах згоди більшості зацікав%
лених сторін і прийнятий визнаним органом, в якому встановлені для загального
та багаторазового застосування загальні принципи, правила, норми, характерис%
тики, що стосуються визначених об’єктів нормування в галузі будівництва; об’єкт
стандартизації — продукція, процеси (роботи) або нормування послуги, які під%
лягають стандартизації або нормуванню.

Нормативні документи України в галузі будівництва поділяються на такі види
(ст. 2): Державні стандарти — ДСТ; Державні будівельні норми — ДБН; Відомчі бу%
дівельні норми — ВБН; Регіональні будівельні норми — РБН; Технічні умови — ТУ.

174

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 174

Також як нормативні документи України в галузі будівництва застосовують%
ся документи колишніх СРСР та УРСР до їх заміни чи скасування, а також міжна%
родні, регіональні і національні стандарти, норми та правила інших держав, які
входять у «Перелік нормативних документів в галузі будівництва, що діють на те%
риторії України».

Так, ДСТ України встановлюють організаційно%методичні та загально%тех%
нічні вимоги до об’єктів будівництва і промислової продукції будівельного призна%
чення, вони забезпечують їх розробку, виробництво (виготовлення) та експлуа%
тацію (використання). ДБН України розробляються на продукцію, процеси та по%
слуги в галузі містобудування (вишукування, проектування, територіальна
діяльність, зведення, реконструкція і реставрація об’єктів будівництва, розплану%
вання і забудова населених пунктів і територій), а також в галузі організації, техно%
логії, управління і економіки будівництва. ВБН України розробляються при відсут%
ності ДБН або при необхідності встановлення вимог, що перевищують (доповню%
ють) вимоги ДБН, к урахуванням специфіки діяльності організацій та підприємств
цього відомства, і затверджуються даним відомством. РБН України містять регіо%
нальні правила забудови населених пунктів і територій, розробляються і затверд%
жуються згідно з порядком, що встановлений Законом України «Про основи міс%
тобудування». ТУ встановлюють вимоги до конкретних видів промислової продук%
ції будівельного призначення, її виготовлення, упакування, маркування, прийман%
ня, контролю та випробувань, транспортування та зберігання.

Нормативні документи в галузі будівництва містять обов’язкові та рекомен%
довані вимоги. До обов’язкових належать: вимоги до якості продукції, робіт та по%
слуг, що забезпечують їх безпеку для життя, здоров’я і майна населення, охорону
навколишнього середовища; вимоги техніки безпеки та виробничої санітарії; ви%
моги по забезпеченню сумісності та взаємозамінності продукції; вимоги, що за%
безпечують вірогідність і єдність вимірювань, методів контролю якості продукції;
положення, що забезпечують технічну єдність при розробці, виготовленні (вироб%
ництві) і використанні (експлуатації) продукції, виконанні робіт та наданні по%
слуг: правила оформлення технічної документації, допуски і посади, загальні пра%
вила забезпечення якості продукції, терміни, визначення і позначення. Обов’яз%
кові вимоги нормативних документів України підлягають безумовному дотри%
манню згідно зі своїм призначенням органами управління, підприємствами і ор%
ганізаціями, незалежно від форм власності, а також громадянами, що займають%
ся індивідуально%трудовою діяльністю. До рекомендованих належать інші вимоги
до споживацьких (експлуатаційних) властивостей продукції, робіт і послуг. Ці ви%
моги стають обов’язковими у випадках: що встановлені законодавчими актами
України; включення їх в договір на розробку, виготовлення і поставку продукції,
виконання робіт та надання послуг; документальні заяви постачальника (виконав%
ця) про відповідність продукції, робіт і послуг цим вимогам. Нормативні доку%
менти в галузі будівництва, що не передбачають обов’язкових вимог до продукції,
робіт і послуг, є рекомендованими.

175

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 175

При розробці ДБН та ВБН на конкретну продукцію будівництва повинен бу%
ти забезпечений комплексний підхід в установленні вимог до заданого об’єкта
нормування, включаючи його проектування, будівництво (зведення, монтаж, ула%
штування) та експлуатацію.

Нормативні документи України в галузі будівництва поділяються на відпо%
відні класи:

А. Організаційно%методичні норми, правила та стандарти.
Б. Містобудування.
В. Технічні норми, правила та стандарти.
Г. Рекомендовані норми, правила та стандарти. Довідниково%інформаційні

матеріали.
Клас «А» включає документи, які регламентують наступні види діяльності в

будівництві:
1. Стандартизація, нормування, ліцензування, сертифікація та метрологія;
2. Дослідження, проектування, територіальна діяльність та система проект%

ної документації для будівництва;
3. Виробництво продукції в будівництві: керівництво, організація та техно%

логія; система стандартів безпеки праці; система технологічної документації.
Клас «Б» включає документи, які регламентують наступні види діяльності в

будівництві:
1. Розробка містобудівної документації.
2. Розпланування та забудова населених пунктів та територій.
Клас «В» включає документи, які регламентують:
1. Загально%технічні вимоги до місця проживання та продукції будівельного

призначення.
2. Вимоги до об’єктів будівництва та промислової продукції будівельного

призначення.
Клас «Г» включає організаційно%методичні, економічні та технічні нормативи:
1. Норми тривалості проектування, будівництва та нормативи заділу.
2. Норми витрат матеріалів.
3. Норми потреби в будівельному інвентарі, знаряддях, приладах,

будівельній техніці.
4. Норми оплати праці у будівництві.
5. Базові норми оплати (цінники) проектно%пошукових робіт.
6. Кошторисні норми.
7. Базові нормативи питомих капіталовкладень.
8. Норми споживання енергетичних ресурсів.

Система державних будівельних норм. Права й обов’язки.
Права й обов’язки архітектора. Провідними діючими особами архітек%

турно%будівельного процесу, діяльність яких регламентується законодавчо, є
фахівці, які в той чи інший спосіб займаються практикою архітектури: створю%

176

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 176

ють архітектурний твір. Це головний архітектор та головний інженер проекту. У
СНиП 1.06.04%85 «Положение о главном инженере (главном архитекторе) про%
екта» йдеться, що головний інженер (головний архітектор) проекту призна%
чається для організації розробки проектно%кошторисної документації і
технічного керівництва проектно%пошуковими роботами впродовж всього
періоду проектування, будівництва, введення в дію об’єкту і освоєння проектних
потужностей. При проектуванні об’єктів промисловості, транспорту, енергети%
ки, зв’язку, сільськогосподарського і водогосподарського будівництва призна%
чається головний інженер проекту, а об’єктів цивільного будівництва, розплану%
вання і забудови міст, селищ міського типу і сільських населених пунктів — го%
ловний архітектор проекту (ст. 1). При проектуванні провідних і складних
об’єктів або об’єктів, що мають велике значення для архітектурного вигляду
міста, підприємств і споруд допускається призначення головного інженера про%
екту і головного архітектора проекту. При цьому провідна роль покладається на
одного з них. Головний інженер (головний архітектор) проекту призначається з
числа найбільш кваліфікованих фахівців з крупних і складних об’єктів —
міністерствами і відомствами, по інших об’єктах — керівниками проектних ор%
ганізацій. Генеральна проектна організація призначає головного інженера (голо%
вного архітектора) проекту по всьому комплексу підприємства, будівлі і спору%
ди, розплануваня і забудови міст, селищ міського типу і сільських населених
пунктів, субпідрядна проектна організація — по комплексу робіт, виконуваних
цією організацією. Керівникам організацій — генеральних проектувальників —
дозволяється вводити в штати у разі потреби при проектуванні найважливіших
об’єктів посаду заступника головного інженера проекту.

Головний інженер (головний архітектор) проекту керується чинним законо%
давством; схемами розвитку і розміщення галузей народного господарства і галу%
зей промисловості; схемами розвитку і розміщення продуктивних сил по еко%
номічних районах і союзних республіках; схемами і проектами районного роз%
планування; проектами розпланування і забудови міст, селищ міського типу і
сільських населених пунктів; схемами генеральних планів промислових вузлів;
стандартами; документами по основних напрямах в проектуванні об’єктів відпо%
відних галузей; каталогами типової проектної документації; будівельними норма%
ми і правилами (ст. 2). Головними задачами головного інженера (головного архі%
тектора) проекту є забезпечення високого техніко%економічного рівня проекто%
ваних об’єктів і якості проектно%кошторисної документації відповідно до «Поло%
ження про оцінку якості проектно%кошторисної документації для будівництва»,
підвищення продуктивності праці і скорочення витрати матеріальних ресурсів
при їх будівництві і експлуатації, зниження частки будівельно%монтажних робіт і
вартості об’єктів, поліпшення якості містобудівних і архітектурно%розплануваль%
них рішень.

Відповідно до головних задач на головного інженера (головного архітектора)
проекту покладаються обов’язки: 1) участь у роботі комісії по вибору майданчика

177

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 177

(траси) для будівництва, у підготовці завдання на проектування і в організації ін%
женерних обстежень для розробки проектно%кошторисної документації на ре%
конструкцію і технічне переозброєння діючих підприємств, будівель і споруд; 2)
участь в складанні комплексних планів%графіків виконання науково%дослідних,
конструкторських і проектних робіт для об’єктів, на яких застосовуватимуться
нові технологічні процеси і устаткування з тривалим циклом розробки, конструю%
вання і виготовлення; 3) підготовка даних для укладення договору із замовником
на виконання проектно%дослідницьких робіт, зокрема про вартість проектування
і досліджень, її розподілі між організаціями і підрозділами%учасниками розробки
проекту, складання графіка розробки проектно%кошторисної документації; 4) за%
безпечення формування складу розробників проекту, розділення між ними за%
вдань по розділах і частинах проекту і об’ємів робіт з відповідним фондом за%
робітної платні; 5) контроль технічного й економічного рівня ухвалених проект%
них рішень і термінів розробки проектно%кошторисної документації; 6) підготов%
ка завдань субпідрядним проектним і дослідницьким організаціям на виконання
робіт, що доручаються їм, і забезпечення цих організацій необхідними вихідними
даними для проектування; своєчасне рішення всіх питань, що виникають у суб%
підрядних організацій в процесі розробки проектно%кошторисної документації; 7)
вибір типових і повторно використовуваних економічних індивідуальних проек%
тів, уніфікованих об’ємно%розпланувальних, конструктивних і технологічних рі%
шень, вузлів, конструкцій і виробів 8) координація проектно%вишукувальних робіт
по всьому комплексу проекту, забезпечення видачі замовнику комплектної про%
ектно%кошторисної документації в терміни, передбачені графіком до договору на
виконання цих робіт, систематичний контроль за правильним витрачанням за%
собів на проектно%дослідницькі роботи; 9) своєчасне розв’язання питань, пов’яза%
них з проектуванням і таких, що виникають у процесі будівництва, введення об’%
єкту в дію і освоєння проектних потужностей; 10) забезпечення розробки необхід%
них варіантів для виявлення найдоцільніших і економічних проектних рішень; 11)
забезпечення відповідності проектів завданню на проектування і робочої докумен%
тації — затвердженому проекту; 12) організація роботи по перевірці на патентну
чистоту вперше застосованих або розроблених в проекті технологічних процесів,
устаткування, приладів, конструкцій, матеріалів і виробів; 13) скорочення обсягів
проектно%кошторисної і іншої технічної документації; 14) узгодження докумен%
тації, виконаної з обґрунтованими відступами від діючих норм, правил і інструк%
цій, в частині цих відступів з органами державного нагляду і зацікавленими органі%
заціями, що затвердили їх; 15) підтвердження в матеріалах проекту відповідним
записом, що проектно%кошторисна документація на будівництво підприємств,
будівель і споруд розроблена відповідно до норм, правил, інструкціями і державни%
ми стандартами; 16) захист проекту у вищестоящих організаціях і органах експер%
тизи; 17) здійснення авторського нагляду за будівництвом.

Як бачимо, ГІП або ГАП — найвідповідальніша особа в галузі архітектурно%
містобудівної справи: на нього падають усі «шишки» у разі якихось «проколів»,

178

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 178

але він у разі вдачі має право очолити колектив архітекторів та інженерів, який
висувається на здобуття Державної премії України в галузі архітектури.

Відповідно до ст. 22 Закону України «Про архітектурну діяльність» архітек%
тор під час проектування і будівництва об’єктів архітектури має право: без попе%
реднього дозволу розробляти проектні пропозиції щодо забудови будь%якої зе%
мельної ділянки для визначення можливості і умов здійснення на ній будівництва
об’єкта архітектури; брати участь у підготовці завдання на проектування, за дору%
ченням замовника (забудовника) одержувати в установленому порядку архітек%
турно%розпланувальне завдання та технічні умови щодо інженерного забезпечен%
ня об’єкта архітектури, погоджувати проект з підприємствами, установами, ор%
ганізаціями, які видали технічні умови; вільно обирати засоби і способи реалізації
архітектурного рішення; за погодженням із замовником (забудовником) вносити
в межах вихідних даних на проектування зміни до затвердженого проекту; за до%
рученням замовника (забудовника) брати участь у підготовці договорів підряду,
організації конкурсів (тендерів) з визначення підрядника на проектування та
будівництво, бути представником замовника (забудовника) в інших випадках,
визначених договором; залучати на договірній основі до розроблення проекту ін%
ших фахівців, здійснювати керівництво цими роботами або брати участь у вико%
нанні робочої документації; здійснювати експертизу проектної документації згід%
но із професійною спеціалізацією, зазначеною у кваліфікаційному сертифікаті ар%
хітектора; страхувати свою професійну відповідальність відповідно до закону.

Відповідно до ст. 26 цього Закону саме архітектор, а також інші проектуваль%
ники, які здійснюють роботи по створенню об’єктів архітектури, зобов’язані: до%
держуватися державних стандартів, норм і правил, місцевих правил забудови на%
селених пунктів, вимог вихідних даних на проектування; не порушувати під час
проектування, організації і виконання будівельних робіт законні права та інтере%
си власників і користувачів будинків і споруд, прилеглих до ділянки забудови; не
розголошувати без згоди замовника відомості, які становлять комерційну таємни%
цю проекту.

Права й обов’язки інвестора. Відповідно до ст. 7 Закону України «Про ін%
вестиційну діяльність»5 права суб’єктів інвестиційної діяльності є такими: інвес%
тор має право володіти, користуватися і розпоряджатися об’єктами та результа%
тами інвестицій, включаючи реінвестиції та торговельні операції на території Ук%
раїни, відповідно до законодавчих актів України. Для державних підприємств, що
виступають інвесторами за межами України та яким відкрито іпотечний кредит,
встановлюється гарантія по цих інвестиціях з боку держави. Інвестор має право
на придбання необхідного йому майна у громадян і юридичних осіб безпосеред%
ньо або через посередників за цінами і на умовах, що визначаються за домо%
вленістю сторін, якщо це не суперечить законодавству України, без обмеження за
обсягом і номенклатурою.

Обов’язки суб’єктів інвестиційної діяльності визначені ст. 8 цього саме За%
кону. Вони полягають у наступному: подавати фінансовим органам декларацію

179

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 179

про обсяги і джерела здійснюваних інвестицій; одержувати необхідний дозвіл
або узгодження відповідних державних органів та спеціальних служб на капі%
тальне будівництво; одержувати позитивний комплексний висновок держекс%
пертизи щодо додержання в інвестиційних програмах та проектах будівництва
чинних нормативів з питань санітарного і епідемічного благополуччя населення,
екології, охорони праці, енергозбереження, пожежної безпеки, міцності, на%
дійності та необхідної довговічності будинків і споруд, а також архітектурних
вимог; додержуватися державних норм і стандартів; виконувати вимоги дер%
жавних органів і посадових осіб, що пред’являються в межах їх компетенції; по%
давати в установленому порядку бухгалтерську і статистичну звітність; не допу%
скати недобросовісної конкуренції і виконувати вимоги антимонопольного ре%
гулювання.

Права замовника (забудовника). Відповідно до ст. 23 Закону «Про ар%
хітектурну діяльність» замовники (забудовники) на проектування і будівництво
об’єктів архітектури мають право: обирати архітектора — розробника проекту
або залучати його за результатами архітектурного чи містобудівного конкурсу,
обирати підрядника на будівництво або залучати його за результатами будівель%
ного тендера; затверджувати завдання на проектування, проект, якщо вони не су%
перечать законодавству, архітектурно%планувальному завданню та технічним
умовам щодо інженерного забезпечення об’єкта архітектури; здійснювати кон%
троль і технічний нагляд за додержанням вимог архітектурно%планувального за%
вдання, завдання на проектування під час проектування об’єкта архітектури, за%
твердженого проекту під час будівництва; залучати осіб, які мають кваліфі%
каційний сертифікат, для здійснення функцій замовника (забудовника) та інжи%
нірингу.

Права підрядника (забудовника). Відповідно до ст. 24 Закону України
«Про архітектурну діяльність» підрядники на проектування і будівництво об’єкта
архітектури мають право обирати на свій розсуд технологію, методи і спосіб роз%
роблення та реалізації проекту об’єкта архітектури в межах державних будівель%
них стандартів, норм і правил; виконувати робочу документацію для будівництва
об’єкта архітектури відповідно до затвердженого проекту за безпосередньою уча%
стю або під авторським наглядом архітектора — автора проекту чи уповноваже%
ної ним особи за його письмовою згодою; здійснювати інші дії, передбачені дого%
ворами (контрактами) підряду, у встановленому законодавством порядку.

Обов’язки замовників (забудовників) та підрядників під час створен�
ня об’єкта архітектури (відповідно до ст. 27 Закону України «Про архітек%
турну діяльність»). Замовники (забудовники) та підрядники під час створення
об’єкта архітектури зобов’язані: доручати виконання окремих видів проектних і
будівельних робіт особам, які мають відповідну ліцензію (кваліфікаційний сер%
тифікат); обирати виконавців робочої документації для будівництва з додержан%
ням вимог ст. 8 цього Закону; забезпечувати будівництво об’єктів архітектури
згідно з робочою документацією, застосовувати будівельні матеріали, вироби і

180

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 180

конструкції, які відповідають державним стандартам, нормам і правилам і такі,
що пройшли сертифікацію, якщо вона є обов’язковою; не порушувати під час ор%
ганізації і виконання будівельних робіт законні права та інтереси користувачів
прилеглих земельних ділянок, власників розташованих на них будинків і споруд,
відшкодовувати завдані їм збитки відповідно до закону; поінформувати у триден%
ний строк місцеві органи охорони пам’яток історії та культури про нововиявлені
під час будівельних робіт об’єкти, що мають антропологічне, археологічне, есте%
тичне, етнографічне, історичне, мистецьке, наукове чи художнє значення; не
включати до завдання на проектування вимог, що суперечать вимогам законо%
давства України, затвердженій містобудівній документації, державним нормам,
стандартам і правилам; брати участь разом з підрядниками в організації погод%
ження проектної документації уповноваженими органами виконавчої влади та
органами місцевого самоврядування; затверджувати лише погоджені в установ%
леному порядку проекти; передавати один комплект проектної документації, за
якою збудовано архітектурний об’єкт, власникові цього об’єкта для постійного
зберігання.

Потрібно зазначити, що обов’язки замовника визначаються також п. 4 Поло%
ження про замовника у будівництві, дирекцію підприємства (об’єкта), що бу%
дується, та технічний нагляд (лист Держбуду України від 11.01.2000 № 8/4%9) і
полягають у наступному: замовник зобов’язаний виконувати функції та обов’язки,
делеговані йому відповідним органом, до сфери управління якого він належить;
головний регіональний замовник несе відповідальність за раціонально викорис%
тання бюджетних коштів, виділених на будівництво; у своїй діяльності головний
регіональний, головний відомчий замовник, дирекція будівництва, дирекція авто%
мобільних доріг, служба будівництва підприємства підзвітні та підконтрольні ор%
ганам, до сфери управління яких вони належать, взаємодіють з їх підрозділами у
межах компетенції.

Зобов’язання підрядників, в свою чергу, додатково регламентуються (визна%
чаються) відповідно до ст. 890 Цивільного кодексу і полягають у наступному:
1) виконувати роботи відповідно до вихідних даних для проведення проектуван%
ня та згідно з договором; 2) погоджувати готову проектно%кошторисну докумен%
тацію із замовником, а в разі необхідності — також з уповноваженими органами
державної влади та органами місцевого самоврядування; 3) передати замовникові
готову проектно%кошторисну документацію та результати пошукових робіт; 4) не
передавати без згоди замовника проектно%кошторисну документацію іншим осо%
бам; 5) гарантувати замовникові відсутність у інших осіб права перешкодити або
обмежити виконання робіт на основі підготовленої за договором проектно%кош%
торисної документації.

Підрядник відповідає за недоліки збудованого об’єкту, за прострочення пере%
дання його замовнику та за інші порушення договору (за недосягнення проектної
потужності, інших запроектованих показників тощо), якщо не доведе, що ці
порушення сталися не з його вини. За невиконання або неналежне виконання

181

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 181

обов’язків за договором будівельного підряду підрядник сплачує неустойку, вста%
новлену договором або законом, та відшкодовує збитки в повному обсязі. Суми
неустойки (пені), сплачені підрядником за порушення строків виконання окре%
мих робіт, повертаються підрядникові у разі закінчення всіх робіт до встановле%
ного договором граничного терміну (ст. 883). Підрядник відповідно до договору
підряду на проведення проектних і пошукових робіт відповідає за недоліки про%
ектно%кошторисної документації та пошукових робіт, включаючи недоліки, вияв%
лені згодом у ході будівництва, а також у процесі експлуатації об’єкта, створено%
го на основі виконаної проектно%кошторисної документації і результатів пошу%
кових робіт (ст. 891). У разі виявлення недоліків у проектно%кошторисній доку%
ментації або в пошукових роботах підрядник на вимогу замовника зобов’язаний
безоплатно переробити проектно%кошторисну документацію або здійснити не%
обхідні додаткові пошукові роботи, а також відшкодувати завдані збитки, якщо
інше не встановлено договором або законом.

Житлові права і обов’язки обивателя (споживача). Відповідно до ст. 9
Житлового кодексу громадяни мають право на одержання у безстрокове корис%
тування у встановленому порядку жилого приміщення в будинках державного
чи громадського житлового фонду або в будинках житлово%будівельних коопера%
тивів. Вони також мають право на приватизацію квартир (будинків) державно%
го житлового фонду або придбання їх у житлових кооперативах, на біржових
торгах, шляхом індивідуального житлового будівництва чи одержання у
власність на інших підставах, передбачених законодавством України. Ніхто не
може бути виселений із займаного жилого приміщення або обмежений у праві
користування жилим приміщенням інакше як з підстав і в порядку, передбаче%
них законом.

Житлові обов’язки громадян. Громадяни зобов’язані дбайливо ставитися
до будинку, в якому вони мешкають, використовувати житлове приміщення від%
повідно до його призначення, додержуватися правил користування жилими при%
міщеннями, економно витрачати воду, газ, електричну і теплову енергію. Житлові
будинки і житлові приміщення не можуть використовуватися громадянами на
шкоду інтересам суспільства (ст. 10 Житлового кодексу).

Права громадськості. Відповідно до ст. 25 Закону «Про архітектурну ді%
яльність» громадяни та громадські організації, які не беруть безпосередньої участі
у створенні об’єктів архітектури, мають право: одержувати в органах влади інфор%
мацію щодо підготовки і прийняття рішень з розпланування, забудови та рекон%
струкції населених пунктів, окремих територій і конкретних об’єктів архітекту%
ри, додержання при цьому вимог законодавства про збереження пам’яток історії
та культури, довкілля; брати участь в обговоренні архітектурних рішень проектів
у встановленому порядку; захищати свої інтереси під час проектування і будів%
ництва нових та експлуатації існуючих об’єктів архітектури відповідно до законо%
давства. Порядок громадського обговорення містобудівної документації та про%

182

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 182

ектів будівництва, а також порядок урахування в них пропозицій громадськості,
визначаються законом.

Обов’язки власників та користувачів об’єктів архітектури. Власники
та користувачі об’єктів архітектури зобов’язані утримувати в належному стані бу%
динки і споруди, а так само закріплені за ними земельні ділянки, додержуватися
під час експлуатації об’єкта архітектури вимог, визначених у його архітектурно%
технічному паспорті, встановлених місцевими правилами забудови населених
пунктів, а також вимог законодавства; отримувати в установленому законодавст%
вом порядку дозвіл на виконання робіт, пов’язаних із реконструкцією, реставра%
цією чи капітальним ремонтом об’єкта архітектури; у разі необхідності внесення
змін до об’ємно%просторових, планувальних та інших рішень об’єкта архітектури
розробляти відповідну проектну документацію згідно з вимогами архітектурно%
технічного паспорта об’єкта, погоджувати, затверджувати її та проводити буді%
вельні роботи в установленому законодавством порядку; зберігати комплект про%
ектної документації, за якою збудовано об’єкт архітектури, та передавати цю до%
кументацію новому власнику (ст. 28 Закону «Про архітектурну діяльність»).

Права і обов’язки соціально незахищених верств населення. Соціально
незахищені верстви населення мають право взяття на соціальний квартирний
облік, відповідно до якого вони зможуть набути у найм квартиру з житлового
фонду соціального призначення (ст. 10 п. 2 Закону «Про житловий фонд соціаль%
ного призначення» від 12.01.2006 № 3334%IV). До цієї категорії населення відно%
сяться громадяни України:

а) для яких таке житло є єдиним місцем проживання або які мають право на
поліпшення житлових умов відповідно до закону;

б) середньомісячний сукупний дохід яких за попередній рік з розрахунку на
одну особу в сумі менший від величини опосередкованої вартості найму житла в
даному населеному пункті та прожиткового мінімуму, встановленого законодав%
ством (при визначенні середньомісячного сукупного доходу враховується вартість
майна, що знаходиться у власності громадянина та членів його сім’ї на момент
взяття на соціальний квартирний облік);

в) мешканці тимчасових притулків для дорослих, громадяни, які мають пра%
во на соціальний захист у разі повної, часткової або тимчасової втрати працездат%
ності, втрати годувальника, безробіття з незалежних від них обставин, а також у
старості та в інших випадках, передбачених законом.

У процесі розгляду прав соціально незахищених верств населення необхідно
чітко розрізняти право позачергового та першочергового отримання квартир.

Право позачергового отримання квартир або садибних (одноквартирних)
жилих будинків із житлового фонду соціального призначення, за наявності в них
права на отримання такого житла, мають (ст. 11):

1) інваліди війни та особи, прирівняні до них законом, — протягом двох ро%
ків з дня взяття на соціальний квартирний облік, а з них інваліди I групи з числа
учасників бойових дій на території інших держав — протягом року;

183

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 183

2) особи, на яких поширюється чинність Закону України «Про статус вете%
ранів війни, гарантії їх соціального захисту», — протягом двох років з дня взяття
на соціальний квартирний облік;

3) колишні малолітні (яким на момент ув’язнення не виповнилося 14 років)
в’язні концентраційних таборів, гетто та інших місць примусового тримання, які
визнані інвалідами від загального захворювання, трудового каліцтва та з інших
причин;

4) дружини (чоловіки) померлих жертв нацистських переслідувань, визна%
них за життя інвалідами від загального захворювання, трудового каліцтва та з
інших причин, які не одружилися вдруге;

5) особи, які постраждали внаслідок Чорнобильської катастрофи, категорії 1,
— протягом року з дня взяття на соціальний квартирний облік;

6) особи, які постраждали внаслідок Чорнобильської катастрофи, категорії 2;
7) діти%сироти та діти, позбавлені батьківського піклування, після завершен%

ня перебування у відповідних закладах для таких дітей, дитячому будинку сімей%
ного типу, прийомній сім’ї або завершення терміну піклування над такими
дітьми та в разі відсутності в таких дітей права на житло, а також особи з їх чис%
ла при завершенні ними строкової служби у Збройних Силах України або при по%
верненні їх з установ, які виконують покарання у вигляді позбавлення волі, —
протягом місяця;

8) діти%інваліди, які не мають батьків або батьки яких позбавлені батьків%
ських прав і які проживають в установах соціального захисту населення, після до%
сягнення повноліття;

9) громадяни, незаконно засуджені і згодом реабілітовані, в разі неможли%
вості повернення жилого приміщення, займаного ними раніше;

10) громадяни, житло яких визнане в установленому порядку непридатним
для проживання або не підлягає ремонту та реконструкції;

11) громадяни, з якими органом місцевого самоврядування було розірвано
договір найму соціального житла на підставі, визначеній п. 6 ст. 20 Закону Ук%
раїни «Про житловий фонд соціального призначення», але протягом наступних
трьох років з дня розірвання договору у них знов виникло таке право.

Право першочергового отримання квартир або садибних (одноквартирних)
жилих будинків із житлового фонду соціального призначення мають (ст. 12):

1) учасники бойових дій та особи, прирівняні до них законом, а з них учасни%
ки бойових дій, які дістали поранення, контузію або каліцтво під час участі в бой%
ових діях чи при виконанні обов’язків військової служби, — протягом двох років
з дня взяття на соціальний квартирний облік;

2) учасники Великої Вітчизняної війни та особи, прирівняні до них зако%
ном;

3) інваліди I і II груп;
4) особи, які мають особливі заслуги та особливі трудові заслуги перед Бать%

ківщиною;

184

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 184

5) Герої України, Герої Радянського Союзу, Герої Соціалістичної Праці, а також
особи, нагороджені орденами Слави, Трудової Слави, «За службу Батьківщині у
Збройних Силах СРСР» усіх трьох ступенів, чотирма і більше медалями «За відвагу»;

6) колишні неповнолітні (яким на момент ув’язнення не виповнилося 16 ро%
ків) в’язні концентраційних таборів, гетто, інших місць примусового тримання,
створених фашистською Німеччиною та її союзниками в період Великої Вітчиз%
няної війни та Другої світової війни, а також діти, які народилися в зазначених
місцях примусового утримання їх батьків;

7) колишні в’язні концентраційних таборів, гетто та інших місць примусово%
го тримання в період Великої Вітчизняної війни та Другої світової війни; особи,
які були насильно вивезені на примусові роботи на територію Німеччини або її
союзників, що перебували у стані війни з колишнім Союзом РСР, або на території
окупованих Німеччиною інших держав; діти партизанів, підпільників, інших
учасників боротьби з націонал%соціалістським режимом у тилу ворога, яких у зв’%
язку з патріотичною діяльністю їх батьків було піддано репресіям, фізичним роз%
правам, гонінням;

8) особи, реабілітовані відповідно до Закону України «Про реабілітацію
жертв політичних репресій на Україні»;

9) громадяни, які хворіють на тяжкі форми деяких хронічних захворювань
за переліком, що затверджується центральним органом виконавчої влади у сфері
охорони здоров’я;

10) сім’ї та одинокі матері й батьки, які мають трьох і більше дітей, а також
у разі народження близнюків;

11) сім’ї, які мають дитину%інваліда віком до 18 років або інваліда з дитинст%
ва I чи II групи;

12) звільнені в запас або у відставку офіцери і військовослужбовці Збройних
Сил України та інших військових формувань, що створюються Верховною Радою
України, які проходили службу за контрактом або перебували на кадровій вій%
ськовій службі;

13) сім’ї осіб, які загинули під час виконання службових чи громадських
обов’язків (у тому числі під час рятування життя людини) або на виробництві;

14) особи, які одержали на виробництві травму або професійне захворюван%
ня, у зв’язку з чим не можуть проживати в одній кімнаті з іншими особами;

15) молоді сім’ї, в яких вік чоловіка та дружини не перевищує 35 років, або
неповні сім’ї, в яких мати (батько) віком до 35 років, одинокі молоді громадяни
віком до 35 років та молоді вчені віком до 35 років;

16) сім’ї з неповнолітніми дітьми;
17) вагітні жінки;
18) особи, які втратили працездатність;
19) пенсіонери.
При розгляді соціально незахищених верств населення потрібно пам’ятати

і про права осіб без постійного місця проживання, які також мають право на

185

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 185

отримання соціального житла. Для цього вони звертаються до органу місцевого
самоврядування за місцем свого перебування. У день звернення до органу місце%
вого самоврядування громадяни без визначеного місця проживання отримують
направлення на безоплатне тимчасове (до шести місяців) проживання в тимчасо%
вому притулку для дорослих. Відсутність у громадянина без визначеного місця
проживання документів, що засвідчують особу, не може бути підставою для
відмови йому органом місцевого самоврядування в наданні місця у тимчасовому
притулку для дорослих.

У разі відсутності у мешканця тимчасового притулку для дорослих докумен%
тів, що посвідчують особу, та актів громадянського стану відповідний орган місце%
вого самоврядування протягом двох місяців з дня надання йому жилого
приміщення в тимчасовому притулку для дорослих забезпечує відновлення втра%
чених громадянином документів за рахунок коштів відповідного місцевого бюд%
жету. В той же час громадянин без визначеного місця проживання може бути ви%
селений з тимчасового притулку для дорослих: за власним бажанням; у разі одер%
жання жилого приміщення у соціальному гуртожитку або квартири чи садибно%
го (одноквартирного) жилого будинку з житлового фонду соціального призначен%
ня; за рішенням суду.

Спеціально уповноваженні органи містобудування і архітектури. Згід%
но зі ст. 13 Закону України «Про архітектурну діяльність» до спеціально уповно%
важених органів містобудування та архітектури належать: центральний орган ви%
конавчої влади з питань будівництва, містобудування та архітектури (Міністерст%
во будівництва, архітектури та житлово%комунального господарства України);
уповноважений орган містобудування та архітектури Ради Міністрів АР Крим;
управління містобудування та архітектури обласних, Київської та Севастопольсь%
кої міських, відділи районних державних адміністрацій; виконавчі органи
сільських, селищних, міських рад; уповноважений орган містобудування та
архітектури Ради Міністрів АРК, управління містобудування і архітектури облас%
них, Київської та Севастопольської міських, відділи районних державних адмі%
ністрацій підконтрольні і підзвітні відповідним органам виконавчої влади в ме%
жах, передбачених законом.

Керівники органів містобудування та архітектури, за посадою є головними
архітекторами відповідних адміністративно%територіальних одиниць (АР Крим, об%
ласті, району, міста, району в місті). Призначення на посаду головного архітектора
здійснюється виключно за результатами конкурсу. В конкурсі можуть брати участь
особи, які мають, як правило, вищу архітектурну освіту та стаж організаційної i про%
фесійної роботи за фахом у сфері містобудування та архітектури не менше 5 років
(ст. 14). Конкурси на заміщення посади головних архітекторів проводяться за учас%
тю місцевих організацій Національної спілки архітекторів України.

Головні архітектори та інші посадові особи спеціально уповноважених ор%
ганів містобудування та архітектури як автори чи співавтори беруть участь у роз%

186

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 186

робленні містобудівної документації та місцевих правил забудови відповідної те%
риторії. Головні архітектори та інші посадові особи спеціально уповноважених
органів містобудування та архітектури в межах закону можуть здійснювати твор%
чу діяльність, пов’язану з проектуванням об’єктів архітектури, які передбачені для
будівництва на території їх адміністративної діяльності. У таких випадках погод%
ження відповідних архітектурних рішень здійснюється органами містобудування
та архітектури вищого рівня. Для професійного колегіального обговорення місто%
будівних, архітектурних та інженерних проектних рішень об’єктів архітектури, а
також, у разі необхідності, основних положень архітектурно%розпланувальних за%
вдань, при місцевих органах містобудування та архітектури створюються архітек%
турно%містобудівні ради (ст. 15).

В Україні діє об’єднання професійних архітекторів — Національна спілка
архітекторів України, а також відповідно до законодавства можуть створюватися
і діяти інші творчі спілки архітекторів та самоврядні об’єднання у сфері архітек%
турної діяльності (ст. 16). Однією з таких громадських організацій є Українська
академія архітектури — головний науково%творчий, методичний і координа%
ційний центр архітектурно%містобудівної галузі України. Академія архітектури
об’єднує в своїх лавах фахівців найвищого рівня: архітектурознавців, архітекторів,
містобудівників, будівничих, адміністраторів та ін.

Права і обов’язки Центрального органу виконавчої влади з питань
будівництва, містобудування та архітектури (Міністерства будівництва,
архітектури і житлово�комунального господарства України). Централь%
ний орган виконавчої влади з питань будівництва, містобудування та архітектури
— Міністерство будівництва, архітектури та житлово% комунального господарст%
ва є правонаступником Державного комітету України з будівництва та архітекту%
ри та Державного комітету України з питань житлово%комунального господарст%
ва відповідно до Указу Президента України від 19.12.2005 № 1801/2005.

Інформація щодо статусу і завдань Мінбуду України наводилася у поперед%
ньому розділі книги, тепер ми зупинимось більш детально на правах і обов’язках
спеціально уповноваженого центрального органу виконавчої влади з питань
містобудування, будівництва та житлово%комунального господарства.

Мінбуд України має право (ст. 5)6: залучати в установленому порядку спеціа%
лістів органів виконавчої влади, підприємств, установ та організацій (за погоджен%
ням з їх керівниками), представників громадських організацій (за згодою) для
розгляду питань, що належать до його компетенції; скликати в установленому по%
рядку наради з питань, що належать до його компетенції; одержувати в установ%
леному законодавством порядку від органів виконавчої влади, органів місцевого
самоврядування, підприємств, установ та організацій інформацію, документи і
матеріали, необхідні для виконання покладених на нього завдань.

Повноваження міністра Мінбуду України:
– здійснює загальне керівництво Мінбудом України;

187

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 187

– забезпечує реалізацію державної політики у визначених сферах діяльності,
спрямовує і координує здійснення центральними органами виконавчої влади за%
ходів з питань, віднесених до його відання;

– несе персональну відповідальність перед Президентом України і Кабіне%
том Міністрів України за виконання покладених на Мінбуд України завдань;

– визначає на виконання вимог законодавства в межах наданих повнова%
жень політичні пріоритети та стратегічні напрями роботи Мінбуду України та
шляхи досягнення поставлених цілей;

– подає в установленому порядку на розгляд Кабінету Міністрів України
проекти законів України, актів Президента України та Кабінету Міністрів Ук%
раїни, розробником яких є Мінбуд України;

– погоджує проекти законів України, актів Президента України та Кабіне%
ту Міністрів України з питань, що належать до компетенції Мінбуду України;

– подає в установленому порядку Прем’єр%міністрові України пропозиції
щодо призначення кандидатур на посади перших заступників та заступників мі%
ністра, порушує в установленому порядку питання щодо притягнення до дисцип%
лінарної відповідальності заступників Міністра;

– призначає на посади та звільняє з посад працівників центрального апара%
ту Мінбуду України;

– розглядає в установленому порядку питання щодо присвоєння працівни%
кам центрального апарату Мінбуду України відповідних рангів державних служ%
бовців, їх заохочення, притягнення до дисциплінарної відповідальності;

– вносить в установленому законодавством порядку подання щодо відзна%
чення державними нагородами України працівників Мінбуду України;

– підписує акти Мінбуду України;
– подає на розгляд Кабінету Міністрів України пропозиції щодо утворення,

реорганізації, ліквідації у складі Мінбуду України урядових органів державного
управління та подання про призначення на посади та звільнення з посад їх
керівників, затверджує в установленому порядку: граничну чисельність пра%
цівників зазначених органів, погоджує структуру, штатний розпис, кошторис ви%
датків цих органів;

– приймає рішення щодо розподілу бюджетних коштів, головним розпо%
рядником яких є Мінбуд України;

– затверджує програми і плани роботи Мінбуду України.
Як вже зазначалося у попередньому розділі, у випадку спорудження будівель%

них об’єктів з залученням коштів Державного бюджету України, бюджету АРК,
місцевих бюджетів, а також коштів державних підприємств, установ та ор%
ганізацій перевірку фінансових питань здійснює Держцінбудінспекція.

Держцінбудінспекція, яка входить до складу Мінбуду України та органів
містобудування й архітектури обласних державних адміністрацій, має право7

одержувати вiд Мінекономіки, інших центральних та місцевих органів виконав%
чої влади, органів місцевого самоврядування відповідну інформацію щодо:

188

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 188

– переліку об’єктів будівництва, що споруджуються з залученням коштів
Державного бюджету України, бюджету АР Крим, місцевих бюджетів, а також
коштів державних підприємств, установ та організацій;

– обсягів фінансування цих об’єктів;
– строків введення в експлуатацію;
– найменування й адрес замовників.
Також до компетенції Держцінбудінспекції належить: розгляд актів пере%

вірок i направлення замовнику та керівникові підприємства, яке перевірялось,
вимог до усунення виявлених порушень i уточнення взаєморозрахунків з по%
верненням відповідних сум на розрахунковий рахунок замовника, за формою,
яка затверджується Мінбудом України; направлення, в разi потреби, вiд%
повiдних матеріалів до органів державної податкової служби та до слідчих ор%
ганів.

Згідно з п. 8 «Порядку здійснення контролю…» комісія, що утворюються на%
казом Мінбуду для здійснення перевірки на конкретних об’єктах, опікується пе%
ревіркою правильності визначення вартості будівництва на всіх стадіях її форму%
вання та лiмiтiв, необхідних для фінансування робіт. Ці роботи виконуються за
рахунок резервного фонду Кабміну України, у тому числі пов’язані з лiквiдацiєю
наслідків надзвичайних ситуацій. Комісія має право на безперешкодний доступ
на об’єкт, що перевіряється; одержання від замовника та підприємства, яке пе%
ревіряється, нормативної, проектно%кошторисної документації, документів пер%
винного, бухгалтерського обліків тощо, необхідних для виконання покладених на
неї функцій; безоплатне одержання від виробників будівельних матеріалів, ви%
робів та конструкцій, продукцію яких придбано підприємством, яке пе%
ревіряється, та автотранспортних підприємств, що надавали йому послуги, а та%
кож органів державної статистики різних даних; одержання від посадових i ма%
теріально відповідальних осіб письмових пояснень з питань, що виникають у ході
перевірок.

За наслідками перевірки комісія складає акт перевірки. У разі виявлення
фактів порушень порядку ціноутворення, що діяв на момент розрахунків за вико%
нані на будівництві роботи, визначається сума завищень як у розрахунках за ви%
конані роботи i послуги, так i у витратах замовника. У разі незгоди з фактами, ви%
кладеними в цьому документів, керівники замовника та підприємства, яке пе%
ревірялось, зобов’язані підписати акт i в триденний термін подати Держцiнбуд%
iнспекцiї письмові пояснення з відповідними документами. У разі незгоди з
рішенням Держцiнбудiнспекцiї, прийнятим після розгляду пояснень та поданих
документів, спірні питання вирішуються у встановленому законодавством поряд%
ку. Заперечення та пояснення не дають права на припинення виконання вимог
Держцiнбудiнспекцiї.

Права інспекції Державного архітектурно�будівельного контролю, у
складі органів містобудування і архітектури в АР Крим, областях, містах Київ та Се%
вастополь, містах обласного підпорядкування, районах. Інспекціям Державного

189

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 189

архітектурно%будівельного контролю надається право: безперешкодного доступу
посадових осіб на будівництво об’єктів і підприємства, що виготовляють буді%
вельні матеріали, вироби і конструкції, незалежно від форм власності; давати у ме%
жах своїх повноважень замовникам, проектним і будівельним організаціям,
підприємствам, що виготовляють будівельні матеріали, вироби і конструкції,
обов’язкові для виконання приписи щодо усунення порушень законодавства, дер%
жавних стандартів, норм і правил, архітектурних вимог, технічних умов, затверд%
жених проектних рішень, місцевих правил забудови населених пунктів, вносити
замовникам пропозиції про припинення фінансування об’єктів до усунення вияв%
лених недоліків; залучати на договірних умовах незалежних експертів, спеціалізо%
вані організації для проведення перевірок і підготовки висновків з питань, що
входять до їх компетенції; вимагати в необхідних випадках від замовників,
підрядників, виробників будівельних матеріалів, виробів і конструкцій вибірко%
вого розкриття окремих конструктивних елементів будинків і споруд, проведен%
ня зйомок і замірів, додаткових лабораторних та інших випробувань будівельних
матеріалів, виробів і конструкцій; одержувати від замовників, проектних і
будівельних організацій, підприємств, що виготовляють будівельні матеріали, ви%
роби і конструкції, нормативно%технічну, проектну та іншу документацію, не%
обхідну для виконання покладених на них функцій; зупиняти будівельні роботи,
які не відповідають вимогам законодавства, державних стандартів, норм і правил,
архітектурним вимогам, технічним умовам, затвердженим проектним рішенням,
місцевим правилам забудови населених пунктів або здійснюються без дозволу на
їх виконання, а також виробництво і застосування в будівництві будівельних ма%
теріалів, виробів і конструкцій, виготовлених з порушенням державних стан%
дартів; вносити подання відповідним органам про анулювання або призупинення
дії ліцензій на право здійснення спеціальних видів робіт у проектуванні та
будівництві суб’єктами, які допускають грубі порушення законодавства, держав%
них стандартів, норм і правил, архітектурних вимог, технічних умов, затвердже%
них проектних рішень, місцевих правил забудови населених пунктів; безплатно
одержувати від замовників, будівельних організацій, підприємств, що виробляють
будівельні матеріали, вироби і конструкції, а також органів державної статисти%
ки звітні дані про введення в дію основних фондів, реалізацію готової продукції;
повідомляти органи державної статистики про факти порушень встановленого
порядку прийняття в експлуатацію закінчених будівництвом об’єктів для виклю%
чення їх із числа введених у дію, а також про реалізацію будівельних матеріалів,
виробів і конструкцій, що не відповідають вимогам державних стандартів, для ви%
ключення їх із звітності; складати протоколи про правопорушення у сфері місто%
будування та накладати стягнення відповідно до чинного законодавства.

Права і обов’язки органів Укрінвестекспертизи. Відповідно до чинного
законодавства (Закону України про інвестиційну діяльність (ст. 8)8 і Порядку за%
твердження інвестиційних програм і проектів будівництва та проведення їх ком%
плексної державної експертизи (п. 7)9 та Правил організації виконання ком%

190

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 190

плексної державної експертизи інвестиційних програм і проектів будівництва
(п. 3)10 інвестиційні програми і проекти будівництва незалежно від джерел фінан%
сування підлягають обов’язковій комплексній державній експертизі у повному
обсязі, крім об’єктів, затвердження проектів будівництва яких не потребує вис%
новку комплексної державної експертизи. Перелік таких об’єктів встановлюється
Мінбудом України відповідно до законодавства.

До проектів будівництва належать передпроектна документація (техніко%
економічні обґрунтування і техніко%економічні розрахунки інвестицій, ескізні
проекти) і проектно%кошторисна документація (проекти, робочі проекти, робо%
ча документація) для нового будівництва, реконструкції, реставрації, капітально%
го ремонту будинків, споруд та інших об’єктів, розширення і технічного переос%
нащення підприємств (п. 2)11.

Робоча документація підлягає комплексній державній експертизі в частині,
що не відповідає раніше затвердженим проектним рішенням.

Комплексна державна експертиза інвестиційних програм і проектів будів%
ництва включає (п. 8): державну інвестиційну експертизу інвестиційних програм
та проектів будівництва; державну санітарно%гігієнічну експертизу інвестиційних
програм та проектів будівництва; державну екологічну експертизу інвестиційних
програм та проектів будівництва об’єктів, що становлять підвищену екологічну
небезпеку, перелік яких встановлюється Кабміном України; державну експерти%
зу проектно%кошторисної документації у частині пожежної безпеки; державну
експертизу проектів будівництва об’єктів виробничого призначення у частині
охорони праці; державну експертизу інвестиційних програм, що стосується енер%
гозбереження, та енерготехнологічної частини проектно%кошторисної докумен%
тації; державну експертизу проектів будівництва потенційно небезпечних
об’єктів виробничого призначення у частині протиаварійного захисту.

Інвестиційні програми та проект будівництва об’єктів, які потенційно мо%
жуть становити ядерну та радіаційну небезпеку, крім зазначених складових час%
тин комплексної державної експертизи, підлягають державній експертизі щодо
ядерної та радіаційної безпеки.

Проведення комплексної державної експертизи забезпечується відповідаль%
ними виконавцями — службами Укрінвестекспертизи, які згідно із законодавст%
вом (п. 9): укладають договори на проведення комплексної державної експертизи
з інвесторами (замовниками); залучають на договірних засадах виконавців скла%
дових частин комплексної державної експертизи; визначають обсяги та разом з
виконавцем окремої складової частини комплексної експертизи — вартість робіт;
видають комплексні експертні висновки.

Проведення комплексної державної експертизи інвестиційних програм і
проектів будівництва, які затверджуються Кабміном України, крім випадків, пе%
редбачених законодавством, забезпечується Центральною службою Укрінвестек%
спертизи із залученням відповідних галузевих (міжгалузевих) служб Укрінвестек%
спертизи.

191

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 191

Проведення комплексної державної експертизи інших інвестиційних про%
грам і проектів будівництва забезпечується місцевими та галузевими (міжгалузе%
вими) службами Укрінвестекспертизи.

Вартість проведення комплексної державної експертизи інвестиційних про%
грам у повному обсязі становить до 10% вартості їх розроблення (п. 11).

Показники, за якими визначається вартість проведення комплексної дер%
жавної експертизи проектів будівництва (з відповідними рекомендаціями щодо
її розподілу між виконавцями складових частин цієї експертизи), встановлюють%
ся Мінбудом України за погодженням з центральними органами виконавчої вла%
ди, відповідальними за проведення відповідних частин комплексної державної
експертизи.

Для проведення комплексної державної експертизи інвестор (замовник) по%
дає відповідній службі Укрінвестекспертизи документацію у складі згідно з дер%
жавними будівельними нормами.

Служби Укрінвестекспертизи забезпечують кількість примірників проект%
но%кошторисної документації, достатню для проведення комплексної державної
експертизи.

Загальний термін проведення комплексної державної експертизи інвес%
тиційних програм і проектів будівництва не повинен перевищувати 45 календар%
них днів. У випадках, передбачених законодавством, термін може бути продовже%
ний до 120 календарних днів (п. 13).

Висновок комплексної державної експертизи складається на підставі вис%
новків виконавців її складових частин, затверджується керівником служби Укр%
інвестекспертизи і дійсний протягом терміну дії вихідних даних на проектування.

У столиці України державна експертиза проектів представлена Київською
міською службою «Київдержекспертиза» Української державної інвестиційної
експертизи, яка надає наступні послуги: експертна оцінка проектів будівництва,
капітального ремонту та реконструкції; розробка нормативних актів у сфері
будівництва; надання консалтингових послуг з питань містобудування, проекту%
вання і будівництва. Це організація, з якою стикається будь%яка особа (юридична
чи приватна), яка бажає щось побудувати в межах міської території; вона є цент%
ральною інстанцією, яка утримує в своїх руках усі прикладні питання контролю
за якістю виконання проекту, за дотриманням вимог ДБН, за узгодженість про%
ектного рішення з низкою інших погоджуючи інстанцій. Права цієї установи у
справі видачі дозволу на будівництво необмежені, вони регламентуються відпо%
відним статутом, але її діяльність, як і будь%яка експертна діяльність, ґрунтується
на зіставленні норм і правил з тим, як їх було дотримано у конкретному проекті.
А оскільки врахувати усі деталі проекту досить важко, і тому кожного разу слід
йти на розумний і логічний компроміс. Наприклад, для погодження проекту ве%
ликого промислового об’єкту екологічна експертиза є чи не найголовнішою; але
для погодження проекту житлового будинку вона взагалі може не мати місця:
будь%який житловий будинок, якщо його взагалі дозволяють будувати, наносить

192

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 192

екології той чи інший збиток, — як кожний новий автомобіль погіршує стан
повітря в місті, і тут жодні еколого%юридичні норми не спрацьовують. Наважи%
мося стверджувати, що в цьому аспекті вони є безглуздими. Але в обов’язки Дер%
жекспертизи входить контроль і за цим пунктом, який замовнику приходиться
якимось казуїстичним чином враховувати, аби через його відсутність не заборо%
нили проект у цілому.

Права і обов’язки органів архітектури з нормування і стандартизації.
Обов’язки і права Головної організації. ГО по закріплених за нею напря%

мах діяльності (групах продукції) здійснює організаційно%методичне керівниц%
тво розробками загально%технічних норм, правил та стандартів; організує і про%
водить наукові дослідження по визначенню науково%технічного рівня і перспек%
тив розвитку робіт із стандартизації та уніфікації, аналізує і узагальнює досяг%
нення будівельної науки і практики; координує діяльність БО по розробках
проектів НД і готує пропозиції про необхідність проведення науково%дослідних
та експериментальних робіт, пов’язаних з розробкою, своєчасним внесенням
змін та переглядом НД; розробляє, із залученням БО, та узагальнює пропозиції
по нормуванню та стандартизації для включення їх у відповідні програми і пла%
ни робіт; здійснює організаційно%методичне керівництво розробками загально%
технічних норм, правил та стандартів; організує і проводить наукові досліджен%
ня по визначенню науково%технічного рівня і перспектив розвитку робіт із
стандартизації та уніфікації, аналізує і узагальнює досягнення будівельної науки
і практики (ст. 3)12.

Головна організація має право представляти Мінбуд за його дорученням в
інших організаціях з питань нормування та стандартизації; здійснювати експер%
тизу НД по закріплених напрямах діяльності; приймати рішення зі спірних пи%
тань при узгодженні проектів НД між БО та організаціями%розробниками.

Головна організація за дорученням Мінбуду України має право (п. 8)13: брати
участь у розгляді питань з нормування, організації та оплати праці в будівництві в
інших організаціях; здійснювати експертизу нормативно%методичних документів
з питань нормування, організації та оплати праці у будівництві; залучати на до%
говірних засадах інші організації та окремих фахівців до виконання робіт, перед%
бачених Програмою з праці; створювати науково%технічну раду для розгляду най%
важливіших актуальних проблем з питань нормування, організації та оплати
праці в будівництві, обговорення результатів закінчених досліджень і розробок та
прийняття відповідних рішень тощо.

Обов’язки Головної організації. ГО (п. 6): здійснює науково%методичне за%
безпечення та організаційне керівництво роботою щодо реалізації Програми з
праці; організовує та проводить наукові дослідження, розроблення проектів нор%
мативних та методичних документів з питань організації та нормування праці,
збір вихідних даних та їх аналіз, розроблення проекту норм часу; залучає на до%
говірних засадах інші організації та окремих фахівців до виконання робіт, перед%

193

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 193

бачених Програмою з праці; розробляє технічні завдання та здійснює розрахунки
трудомісткості виконання робіт з розроблення галузевих норм, нормативно%ме%
тодичних матеріалів з питань нормування, організації та оплати праці у
будівництві, складає калькуляції їх кошторисної вартості; проводить ор%
ганізаційну роботу щодо апробації проекту галузевих норм у будівельних ор%
ганізаціях та одержання необхідних висновків, зауважень та пропозицій; — за%
безпечує розгляд науково%технічною радою ГО проекту галузевих норм, їх до%
опрацьовування з урахуванням зауважень і пропозицій та подання на затверд%
ження у встановленому порядку до Мінбуду України; здійснює інформаційне за%
безпечення організацій та підприємств будівельного комплексу з питань ор%
ганізації та нормування праці; надає консультації з питань організації оплати та
нормування праці у будівництві; розробляє та подає на затвердження Мінбуду
перспективні та річні плани з розроблення нормативних документів, визначених
Програмою з праці; розробляє та надає Мінбуду звіт про виконану роботу та про%
позиції напрямів подальшої роботи.

ГО несе відповідальність за своєчасне та якісне розроблення Галузевих норм
часу на будівельні, монтажні та ремонтно%будівельні роботи відповідно до затвер%
джених планів та доведення інформації про затвердження норм до будівельних
організацій.

Обов’язки і права Базової організації. На відміну від Головної організації,
Базова організація (БО) по закріплених за нею напрямах діяльності (групах про%
дукції) здійснює науково%технічне забезпечення створення комплексів, підкласів
та класів НД згідно з «Класифікацією нормативних документів України в галузі
будівництва»; організує проведення науково%дослідних, дослідно%конструкторсь%
ких, технологічних та експериментальних робіт, необхідних для створення та роз%
витку нормативної бази в галузі будівництва; розробляє проекти НД по стандар%
тизації та нормуванню і готує пропозиції по їх своєчасному оновленню у встанов%
леному порядку; проводить науково%технічну та правову експертизу проектів НД
з метою перевірки їх відповідності діючому законодавству і сучасному рівню роз%
витку галузі, з урахуванням передового вітчизняного і міжнародного досвіду;
здійснює контроль з метою попередження дублювання вимог НД; несе
відповідальність за науково%технічний рівень НТ та техніко%економічне обґрунту%
вання їх розробки; веде роботи по обліку НД та змін до них відповідно «Кла%
сифікації нормативних документів…» і подає щорічну інформацію Мінбуду про
чинні НД з обґрунтуванням необхідності їх оновлення; бере участь у вибіркових
перевірках якості продукції будівельного призначення і додержання підприємст%
вами і організаціями обов’язкових вимог НД, які провадять органи держнагляду
і Мінбуду (ст. 4)14. За результатами перевірок БО подає Мінбуду висновки про
стан робіт по стандартизації та уніфікації продукції та пропозиції про усунення
виявлених недоліків.

Базові організації мають право представляти Мінбуд за його дорученням в
інших організаціях з питань нормування та стандартизації; здійснювати експер%

194

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 194

тизу НД по закріплених напрямах діяльності; узгоджувати проекти НД по закріп%
лених напрямах діяльності (групах продукції).

Повноваження органів місцевого самоврядування в Україні в галузі
міського господарства. Відповідно до ст. 2 Закону України «Про місцеве само%
врядування в Україні» (від 21.05.1997 № 280/97%ВР) місцеве самоврядування —
гарантоване державою право та реальна здатність територіальної громади (меш%
канців села чи добровільного об’єднання у сільську громаду жителів кількох сіл,
селища, міста) самостійно або під відповідальність органів та посадових осіб
місцевого самоврядування вирішувати питання місцевого значення в межах Кон%
ституції і законів України. Воно здійснюється територіальними громадами сіл, се%
лищ, міст як безпосередньо, так і через сільські, селищні, міські ради та їх вико%
навчі органи, а також через районні та обласні ради, які представляють спільні
інтереси територіальних громад сіл, селищ, міст.

Система місцевого самоврядування включає територіальну громаду; сільську,
селищну, міську раду; сільського, селищного, міського голову; виконавчі органи
сільської, селищної, міської ради; районні та обласні ради, що представляють
спільні інтереси територіальних громад сіл, селищ, міст; органи самоорганізації
населення (ст. 5). У містах з районним поділом за рішенням територіальної гро%
мади міста або Міської ради відповідно до цього Закону можуть утворюватися
районні в місті ради. Районні в містах ради утворюють свої виконавчі органи та
обирають голову ради, який одночасно є і головою її виконавчого комітету.

Згідно зі ст. 30 Закону «Про місцеве самоврядування в Україні» до сфери
компетенції виконавчих органів сільських, селищних, міських рад в галузі житло%
во%комунального господарства, побутового, торговельного обслуговування, гро%
мадського харчування, транспорту і зв’язку належать власні (самоврядні) повно%
важення та делеговані повноваження. Серед іншого до власних належать: управ%
ління об’єктами житлово%комунального господарства; облік громадян, які відпо%
відно до законодавства потребують поліпшення житлових умов; сприяння роз%
ширенню житлового будівництва, реєстрація житлово%будівельних і гаражних
кооперативів; організація благоустрою населених пунктів. До делегованих вхо%
дить: здійснення контролю за належною експлуатацією та організацією обслуго%
вування населення підприємствами житлово%комунального господарств; облік
відповідно до закону житлового фонду, здійснення контролю за його використан%
ням; надання громадянам, які потребують соціального захисту, безоплатного
житла або за доступну для них плату; здійснення контролю за станом квартирно%
го обліку та додержанням житлового законодавства на підприємствах, в устано%
вах та організаціях, розташованих на відповідній території, незалежно від форм
власності; видача ордерів на заселення жилої площі в будинках державних та ко%
мунальних організацій; облік нежитлових приміщень на відповідній території не%
залежно від форм власності; облік та реєстрація відповідно до закону об’єктів не%
рухомого майна незалежно від форм власності.

195

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 195

Ст. 31 Закону «Про місцеве самоврядування в Україні» регламентує компе%
тенцію виконавчих органів сільських, селищних, міських рад у галузі будівництва,
дещо аналогічні попереднім. До компетенції виконавчих органів міських рад (за
винятком міст районного значення), належить видача забудовникам архітектур%
но%планувальних завдань та технічних умов на проектування, будівництво, рекон%
струкцію будинків і споруд, благоустрій територій та надання дозволу на прове%
дення цих робіт.

Також слід відзначити, що відповідно до ст. 20 Закону України «Про місцеві
державні адміністрації» (від 9.04.1999 № 586%XIV) місцева державна адміністра%
ція в галузі містобудування, житлово%комунального господарства, побутового,
торговельного обслуговування, транспорту і зв’язку організовує розробку та про%
ведення експертизи містобудівної документації населених пунктів відповідно до
державних норм і стандартів; забезпечує організацію обслуговування населення
підприємствами, установами та організаціями житлово%комунального господар%
ства, зв’язку, телебачення, радіомовлення, торгівлі та громадського харчування,
побутового і транспортного обслуговування незалежно від форм власності; ор%
ганізовує роботу з атестації об’єктів, сертифікації продукції, робіт і послуг під%
приємств і організацій житлово%комунального господарства, побутового, торго%
вельного обслуговування населення; організовує охорону, реставрацію та викори%
стання пам’яток архітектури і містобудування, палацово%паркових, паркових та
історико%культурних ландшафтів.

Компетенція обласних і районних рад у сфері містобудування. До
компетенції обласних і районних рад у сфері містобудування на їх території на%
лежить (ст. 11)15: визначення територій, вилучення (викуп) і надання земель для
містобудівних потреб відповідно до законодавства; забезпечення розроблення та
затвердження схем розпланування територій, містобудівних програм відповідно
області чи району; затвердження регіональних містобудівних програм; підготовка
обґрунтування затвердження місцевих правил забудови селищ і сільських населе%
них пунктів у межах чинного законодавства відповідно до закону; встановлення та
зміна меж населених пунктів.

До компетенції обласної ради належить затвердження регіональних правил
забудови населених пунктів та територій області (крім міст обласного значення).

Компетенція сільських, селищних, міських рад у сфері містобудування.
До компетенції сільських, селищних, міських рад у сфері містобудування на їх те%
риторії належить (ст. 12): затвердження відповідно до законодавства місцевих
містобудівних програм, генеральних планів відповідних населених пунктів, іншої
містобудівної документації; визначення територій, вибір, вилучення (викуп) і на%
дання земель для містобудівних потреб, внесення пропозицій щодо встановлення
і зміни меж населених пунктів відповідно до закону.

Крім того, сільські, селищні, міські ради затверджують місцеві правила забу%
дови окремих частин населених пунктів або окремі розділи місцевих правил забу%
дови, вносять зміни у зазначені документи за поданням спеціально уповноваже%

196

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 196

них органів містобудування та архітектури відповідно до законодавства. Міські
ради також утворюють спеціально уповноважені органи з питань містобудування
і архітектури.

Міські ради, крім Києва та Севастополя, також утворюють спеціально упов%
новажені органи з питань містобудування та архітектури.

Компетенція місцевих державних адміністрацій у сфері містобуду�
вання. До компетенції місцевих державних адміністрацій в сфері містобудуван%
ня належить прийняття рішень щодо (ст. 13): реалізації державної політики у
сфері містобудування на відповідній території; розпланування територій на
відповідному рівні; підготовки пропозицій до програм соціально%економічного
розвитку відповідної території; формування спеціально уповноважених органів з
питань містобудування та архітектури, керівництво їх діяльністю; інформування
населення про плани розміщення найважливіших містобудівних, промислових,
енергетичних і транспортних комплексів; забезпечення охорони культурної спад%
щини; моніторингу забудови та іншого використання територій.

До компетенції обласної державної адміністрації належить прийняття рі%
шень щодо сприяння узгодженню інтересів територіальних громад у разі ви%
никнення розбіжностей при вирішенні питань розпланування територій на
відповідному рівні; організації розроблення і подання на затвердження від%
повідних рад обласних містобудівних програм, схем розпланування території
області; розгляду пропозицій по встановленню та зміні меж сіл, селищ і підго%
товка висновків щодо їх затвердження; розроблення та подання на затверджен%
ня регіональних правил забудови населених пунктів (крім міст обласного зна%
чення) після погодження їх із спеціально уповноваженим центральним орга%
ном виконавчої влади з питань містобудування та архітектури; здійснення дер%
жавного контролю за використанням земель, визначених для містобудівних по%
треб, участі у проведенні грошової оцінки земель державної власності в населе%
них пунктах на території області (крім міст обласного значення); організації
підготовки комплексних висновків щодо інвестиційних містобудівних програм;
організації експертизи містобудівної документації для територій і населених
пунктів області (крім Києва, Севастополя та обласних центрів) у порядку, вста%
новленому Кабміном України; здійснення державного контролю за дотриман%
ням законодавства, затвердженої містобудівної документації при розплануван%
ні та забудові відповідних територій, а також державного архітектурно%буді%
вельного контролю за будівництвом об’єктів незалежно від форми власності і в
разі виявлення порушень — зупинення такого будівництва в порядку, встанов%
леному законом; здійснення делегованих повноважень місцевих рад, пов’язаних
з прийняттям в експлуатацію закінчених будівництвом об’єктів, у порядку,
встановленому законодавством.

До компетенції Київської та Севастопольської МДА належать також ор%
ганізація розробки та експертизи містобудівної документації, підготовка її до за%
твердження, крім випадків, передбачених законами.

197

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 197

Компетенція виконавчих органів сільських, селищних, міських рад у
сфері містобудування. До компетенції виконавчих органів сільських, селищ%
них, міських рад у сфері містобудування належать (ст. 14): визначення згідно з
рішенням відповідної ради території, вибір, вилучення (викуп) і надання земель%
них ділянок для містобудівних потреб, визначених містобудівною докумен%
тацією; встановлення в межах своїх повноважень на відповідній території режи%
му використання та забудови земель, на яких передбачена перспективна місто%
будівна діяльність; надання відповідно до закону дозволу на будівництво об’єктів
містобудування незалежно від форми власності у разі делегування їм таких по%
вноважень відповідними радами; забезпечення в установленому законодавством
порядку розробки і подання на затвердження відповідних рад місцевих місто%
будівних програм, генеральних планів, детальних планів, планів червоних ліній,
місцевих правил забудови населених пунктів; проведення робіт з прийняття в
експлуатацію закінчених будівництвом об’єктів у порядку, встановленому зако%
нодавством; організація охорони культурної спадщини; організація робіт, пов’%
язаних із створенням і веденням містобудівного кадастру населених пунктів; за%
безпечення в установленому законом порядку державного контролю за дотри%
манням законодавства, затвердженої містобудівної документації під час розпла%
нування та забудови відповідних територій; зупинення у випадках, передбачених
законом, будівництва, яке проводиться з порушенням містобудівної докумен%
тації та проектів окремих об’єктів, а також може заподіяти шкоду навколишнь%
ому природному середовищу; здійснення контролю за забезпеченням надійності
та безпечності експлуатації будинків і споруд незалежно від форми власності в
районах, що зазнають впливу небезпечних природних і техногенних явищ та
процесів.

Виконавчі органи міських рад у містах обласного значення забезпечують на%
дання замовнику вихідних даних (архітектурно%розпланувального завдання, за%
вдання на проектування і технічних умов) для проектування об’єктів архітектури.

Права і обов’язки Київської міської державної адміністрації (КМДА).
Відповідно до Закону України «Про столицю України — Місто%Герой Київ» (від
15.01.1999 № 401%XIV) у зв’язку зі здійсненням містом Києвом функцій столиці
України Київська міська рада та КМДА, кожна в межах своєї компетенції, вста%
новленої законами України, мають право придбавати у власність житлові і не%
житлові приміщення, адміністративні, виробничі та інші об’єкти, що належать до
інших форм власності, якщо вони необхідні для здійснення містом столичних
функцій; встановлювати порядок утримання та експлуатації об’єктів, розташова%
них у місті, та прилеглої до них території, правила благоустрою, торговельного,
побутового, транспортного, житлово%комунального та іншого соціально%культур%
ного обслуговування, визначати особливості землекористування та використання
інших природних ресурсів; встановлювати умови і розміри компенсаційних ви%
плат відповідних органів, організацій і громадян, що не входять до складу тери%

198

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 198

торіальної громади міста, на покриття витрат, пов’язаних з використанням
міської інфраструктури; здійснювати управління об’єктами державної власності
(перелік яких визначається Кабміном України), а також частками (акціями, пая%
ми) акціонерних товариств, розташованих у місті Києві, які передаються до сфе%
ри управління КМДА у встановленому порядку; залучати кошти інвесторів (забу%
довників) в порядку пайової участі у створенні соціальної та інженерно%транс%
портної інфраструктури міста за нормативами, затвердженими Київською місь%
кою радою, з метою поліпшення фінансового забезпечення комплексної забудо%
ви міста; виступати гарантом вітчизняних та іноземних інвестицій і кредитів, що
надаються підприємствам, майно яких перебуває в комунальній власності або пе%
редано до сфери управління КМДА; здійснювати комплексну державну експерти%
зу інвестиційних програм та проектів будівництва для розміщення на території
Києва об’єктів, що будуватимуться, незалежно від підпорядкування і форм влас%
ності інвесторів і замовників, обсягів і джерел фінансування; затверджувати про%
екти будівництва об’єктів розрахунковою кошторисною вартістю понад 5 млн.
грн., реалізація яких на території міста Києва на замовлення міської адміністрації
та районних виконавчих органів здійснюватиметься із залученням коштів дер%
жавного та місцевих бюджетів; припиняти право користування земельними
ділянками та іншими природними ресурсами у випадках, передбачених чинним
законодавством України; приймати рішення про звільнення самовільно зайнятих
земельних ділянок та знесення самовільно збудованих будівель та споруд без
відшкодування витрат, здійснених за час незаконного користування; встановлю%
вати, за поданням відповідних центральних органів виконавчої влади, більш ви%
сокі нормативи екологічної безпеки та плати за забруднення навколишнього при%
родного середовища в місті, враховуючи підвищені вимоги до охорони довкілля
столиці.

Органи місцевого самоврядування та органи виконавчої влади Києва в межах
компетенції забезпечують виділення земельних ділянок, будинків, споруд і не%
житлових приміщень київським обласним органам виконавчої влади і місцевого
самоврядування Київської області, місцем знаходження яких в установленому по%
рядку визначено Київ, а також підприємствам, установам і службам, що забезпе%
чують їх функціонування; участь органів виконавчої влади та місцевого самовря%
дування області в розробленні та реалізації спільних проектів, цільових програм
розвитку, заходів з охорони довкілля, планів використання трудових ресурсів,
будівництва автомобільних шляхів, систем зв’язку, об’єктів інженерно%комуналь%
ного призначення тощо (ст. 25).

Права і обов’язки органів земельних ресурсів. Державний комітет Укра�
їни по земельних ресурсах (Держкомзем) є центральним органом виконавчої вла%
ди, діяльність якого спрямовується і координується Кабміном України. Держком%
зем організовує та забезпечує проведення робіт з грошової, в тому числі експерт%
ної, оцінки земель, готує пропозиції щодо вдосконалення методики та порядку

199

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 199

проведення таких робіт; бере участь у розробленні та здійсненні заходів щодо роз%
витку ринку земель, кредитних відносин та вдосконалення системи оподаткуван%
ня; здійснює державний контроль за додержанням земельного законодавства, в
тому числі встановленого порядку вилучення і надання земельних ділянок, режи%
му використання земельних ділянок відповідно до їх цільового призначення та
умов надання, власниками земельних ділянок і землекористувачами; бере участь
у формуванні інвестиційної політики, виходячи з пріоритетних напрямів струк%
турної перебудови економіки; розглядає та бере участь у затвердженні норматив%
но%технічних документів з питань розроблення землевпорядної документації,
ціноутворення у проектуванні, будівництві, експлуатації об’єктів і споруд;
здійснює у складі державного земельного кадастру реєстрацію земельних ділянок,
нерухомого майна та прав на них, договорів оренди земельних ділянок, веде Дер%
жавний реєстр прав на землю та нерухоме майно, організовує в установленому за%
конодавством порядку в єдиній системі державних органів земельних ресурсів
надання громадянам і юридичним особам додаткових платних послуг у сфері зем%
леустрою та використання даних державного земельного кадастру за переліком,
що визначається Кабміном України; координує проведення топографо%геодезич%
них, картографічних, обстежувальних та вишукувальних робіт, необхідних для
здійснення землеустрою, ведення державного земельного кадастру, охорони та
моніторингу земель; сприяє проведенню земельних аукціонів та конкурсів, визна%
чає стартову ціну земельної ділянки та ін.

Держкомзем зокрема має право залучати спеціалістів центральних і місце%
вих органів виконавчої влади, підприємств, установ та організацій (за погоджен%
ням з їх керівниками) для розгляду питань, що належать до його компетенції;
скликати в установленому порядку наради з питань, що належать до його компе%
тенції; створювати за погодженням з іншими центральними органами виконав%
чої влади міжвідомчі комісії, експертні та консультативні ради, робочі групи;
представляти Кабмін у міжнародних організаціях і під час укладення міжнарод%
них договорів України.

Управління земельних ресурсів у Києві. У Києві Головне управління зе�
мельних ресурсів16, є структурним підрозділом виконавчого органу Київської
міської ради (КМДА) та виконує функції місцевого органу державної виконавчої
влади з питань земельних ресурсів, є підзвітним та підконтрольним Київській
міській раді та безпосередньо підпорядковується Київському міському голові. Уп%
равління у межах компетенції здійснює управління земельними ресурсами міста,
забезпечує проведення в місті земельної реформи, раціональне використання та
охорону земель на території міста (ст. 1); керується Конституцією України, Зако%
нами, Постановами Верховної Ради, Указами і Розпорядженнями Президента,
Декретами, Постановами і Розпорядженнями Кабміну, нормативними докумен%
тами Держкомзему, рішеннями Київміськради, розпорядженнями Київського
міського голови, розпорядженнями КМДА.

200

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 200

Управління має право вносити на розгляд Київської міської ради та КМДА
пропозиції з питань, що відносяться до їх компетенції в галузі регулювання зе%
мельних відносин; перевіряти на підприємствах, в установах і організаціях всіх
форм власності незалежно від їх підпорядкування додержання вимог земельно%
го законодавства; складати відповідно до законодавства протоколи про порушен%
ня земельного законодавства, у разі потреби ставити перед відповідними органа%
ми питання про притягнення до відповідальності осіб, винних у порушенні зе%
мельного законодавства; залучати спеціалістів органів державної виконавчої вла%
ди, установ, організацій (за погодженням з керівниками) для розгляду питань,
що належать до його компетенції; одержувати безплатно від місцевих органів
державної виконавчої влади, органів місцевого самоврядування, підприємств, ус%
танов і організацій міста документи, матеріали та інформацію, необхідні для ви%
конання покладених на нього завдань; вносити пропозиції Київській міській раді
і виконавчому органу Київміськради (КМДА) щодо обмеження, тимчасової за%
борони (зупинення) чи припинення використання земельної ділянки громадя%
нами та юридичними особами в разі порушення ними вимог земельного законо%
давства; скликати в установленому порядку наради з питань, що належать до йо%
го компетенції.

Органи управління лісовими ресурсами. Згідно з пунктом 4 Положення
про Державний комітет лісового господарства України17 Держкомлісгосп Укра%
їни бере участь у формуванні та реалізації державної політики в галузі лісового та
мисливського господарства; розробляє норми, правила та інші нормативні доку%
менти у сфері охорони, захисту, раціонального використання лісових ресурсів,
відновлення лісів та ведення мисливського господарства; організовує лісовпоряд%
кування, ведення державного лісового кадастру, обліку лісів і їх моніторингу; ре%
алізує державну стратегію розвитку лісового і мисливського господарства щодо
забезпечення суспільного виробництва деревиною, виробами з неї та іншою про%
дукцією; забезпечує видачу дозволів на спеціальне використання лісових та мис%
ливських ресурсів державного значення в межах встановлених лімітів, за винят%
ком територій природно%заповідного фонду; погоджує проекти використання
лісових ресурсів державного значення, а також розробляє проекти лімітів вико%
ристання мисливських ресурсів і після їх затвердження у встановленому законо%
давством порядку доводить їх до користувачів; бере участь у розробленні проекту
закону про Державний бюджет України, загальнодержавних програм еконо%
мічного та соціального розвитку та інших програм різних рівнів у межах компе%
тенції; здійснює в межах, визначених законодавством України, функції з уп%
равління майном підприємств, установ та організацій, що належать до сфери йо%
го управління: приймає рішення про створення, реорганізацію, ліквідацію під%
приємств, установ і організацій, заснованих на державній власності; затверджує
статути (положення) зазначених підприємств, установ та організацій, контролює
їх дотримання та приймає рішення у зв’язку з порушенням статутів (положень);

201

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 201

укладає і розриває контракти з їх керівниками; здійснює контроль за ефектив%
ністю використання і збереження закріпленого за ними державного майна; готує
пропозиції та бере участь у формуванні та реалізації політики у сфері виконання
робіт і поставок продукції для державних потреб; забезпечує контроль за цільо%
вим використанням бюджетних коштів, трудових і матеріальних ресурсів галузі;
та інше;

Держкомлісгосп України має право залучати спеціалістів центральних та міс%
цевих органів виконавчої влади, підприємств, установ та організацій (за погод%
женням з їх керівниками) для розгляду питань, що належать до його компетен%
ції; представляти Кабмін України за його дорученням у міжнародних органі%
заціях та під час укладення міжнародних договорів України; одержувати у вста%
новленому законодавством порядку від міністерств, інших центральних та
місцевих органів виконавчої влади, органів місцевого самоврядування інфор%
мацію, документи і матеріали для виконання покладених на нього завдань; скли%
кати у встановленому порядку наради з питань, що належать до його компе%
тенції; у встановленому законом порядку складати протоколи та розглядати
справи про адміністративні правопорушення, пов’язані з порушенням лісового
законодавства та правил ведення мисливського господарства і полювання; при%
тягати до дисциплінарної відповідальності керівників територіальних органів
Держкомлісгоспу України, підприємств, установ та організацій, що належать до
сфери його управління.

Органи управління водними ресурсами. Відповідно до Положення про
Державний комітет України по водному господарству18 Держводгосп здійснює
контроль за додержанням режиму роботи водосховищ комплексного призна%
чення, водогосподарських систем і каналів, використання прибережних захис%
них смуг, достовірністю державного обліку водокористування, технічним станом
гідротехнічних споруд, які належать підприємствам, установам, організаціям,
що перебувають у сфері його управління; розробляє довгострокові прогнози во%
догосподарських балансів і схеми комплексного використання вод та охорони
водних ресурсів, бере участь у вирішенні питань, пов’язаних із міждержавним
розподілом стоку річок і використанням прикордонних вод; бере участь у ство%
ренні та забезпеченні функціонування системи державного моніторингу
довкілля у частині проведення радіологічних і гідрохімічних спостережень на во%
догосподарських системах комплексного призначення, транскордонних водото%
ках, у системах міжгалузевого і сільськогосподарського водопостачання в зонах
впливу атомних електростанцій, за станом ґрунтів у зонах впливу меліоративних
систем та переформуванням берегів і прибережних зон водосховищ; організовує
виконання робіт, пов’язаних з мінімізацією наслідків шкідливої дії вод, у тому
числі щодо захисту від підтоплення, протипаводкового і протиповеневого захис%
ту земель, а також сільських населених пунктів; забезпечує в установленому по%
рядку функціонування підприємств, установ і організацій, що належать до сфе%

202

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 202

ри його управління, в разі виникнення надзвичайних ситуацій техногенного та
природного характеру; забезпечує з урахуванням галузевих особливостей проек%
тування, будівництво і реконструкцію систем захисту від шкідливої дії вод, гру%
пових і локальних водопроводів, систем водопостачання та каналізації у сільській
місцевості, гідротехнічних споруд і каналів, меліоративних систем, водогоспо%
дарських об’єктів багатоцільового використання; проводить відповідно до зако%
нодавства експертизу проектно%кошторисної документації на будівництво (ре%
конструкцію) окремих об’єктів інженерної інфраструктури меліоративних сис%
тем; забезпечує розроблення, перегляд і затвердження галузевої нормативно%
технічної документації з проектування, будівництва і експлуатації водогоспо%
дарських об’єктів та меліоративних систем, промислового випуску будівельних
виробів і матеріалів, з енерго% та ресурсозбереження, охорони праці, кошторис%
ного ціноутворення, контролю за використанням і охороною водних ресурсів;
розглядає та погоджує проекти щодо умов і режиму використання води у про%
цесі будівництва чи реконструкції господарських об’єктів і погоджує дозволи на
спеціальне водокористування, забезпечує ведення державного обліку водокори%
стування та державного водного кадастру і інше;

Держводгосп України має право залучати спеціалістів центральних і місцевих
органів виконавчої влади, підприємств, установ та організацій (за погодженням з
їх керівниками) для розгляду питань, що належать до його компетенції; представ%
ляти Кабмін України за його дорученням у міжнародних організаціях та під час
укладення міжнародних договорів України; одержувати в установленому законо%
давством порядку від центральних та місцевих органів виконавчої влади, органів
АР Крим, органів місцевого самоврядування інформацію, документи і матеріали,
необхідні для виконання покладених на нього завдань; скликати в установленому
порядку наради з питань, що належать до його компетенції; перевіряти від%
повідно до законодавства на підприємствах, в установах і організаціях додержан%
ня вимог водного законодавства України.

Держводгосп України в разі потреби видає разом з іншими центральними та
місцевими органами виконавчої влади спільні акти.

Санітарно�епідеміологічна служба (СЕС). СЕС — це органи та заклади,
які здійснюють державний санітарний нагляд у формі попереджувального та пла%
нового нагляду за виконаннями міністерствами, відомствами, підприємствами,
організаціями, закладами та громадянами встановлених гігієнічних норм,
санітарно%гігієнічних та санітарно%епідеміологічних правил.

Відповідно до Постанови Верховної Ради України «Про забезпечення сані%
тарного та епідемічного благополуччя населення» (від 24.02.1994 № 4004%XII)
діяльність СЕС регламентується відповідними Державними санітарними норма%
ми та правилами, санітарно%гігієнічним та санітарно%протиепідемічними прави%
лами і нормами, санітарно%епідеміологічними правилами і нормами, протиепіде%
мічними правилами і нормами, гігієнічними та протиепідемічними правилами і

203

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 203

нормами, державними санітарно%епідеміологічними нормативами, санітарними
регламентами.

Державні санітарні норми та правила, санітарно%гігієнічні та санітарно%про%
тиепідемічні правила і норми, санітарно%епідеміологічні правила і норми, проти%
епідемічні правила і норми, гігієнічні та протиепідемічні правила і норми, дер%
жавні санітарно%епідеміологічні нормативи, санітарні регламенти — обов’язкові
для виконання нормативно%правові акти центрального органу виконавчої влади в
галузі охорони здоров’я, що встановлюють медичні вимоги безпеки щодо середо%
вища життєдіяльності та окремих його факторів, недотримання яких створює за%
грозу здоров’ю і життю людини та майбутніх поколінь, а також загрозу виникнен%
ня і розповсюдження інфекційних хвороб та масових неінфекційних захворю%
вань (отруєнь) серед населення. В Україні до зазначених вище нормативних актів
належать: Закон України «Про забезпечення санітарного та епідеміологічного
благополуччя» (від 24.02.1994 № 4004%XII) Державні санітарні правила розплану%
вання та забудови населених пунктів (затверджені наказом Міністерства охорони
здоров’я від 19.06.1996 № 173), Державні санітарні правила та норми (затверд%
жені постановою Головного державного санітарного лікаря України від 1.07.1999
№ 29). Система Державних будівельних норм (ДБН) підлягає обов’язковому дер%
жавному санітарно%епідеміологічному нагляду.

Державний санітарно�епідеміологічний нагляд — діяльність по запобіганню,
пошуку та припиненню порушень законодавства України в галузі забезпечення
санітарно%епідеміологічного благополуччя населення з метою охорони здоров’я насе%
лення та середовища проживання. Проведення нагляду здійснюється у формі дер%
жавної санітарно%епідеміологічної експертизи, яка є видом професійної діяльності
органів, установ і закладів державної санітарно%епідеміологічної служби, що полягає
у комплексному вивченні об’єктів експертизи з метою виявлення можливих небез%
печних факторів у цих об’єктах, встановленні відповідності об’єктів експертизи ви%
могам санітарного законодавства, а у разі відсутності відповідних санітарних норм —
в обґрунтуванні медичних вимог щодо безпеки об’єкта для здоров’я та життя люди%
ни. Ця експертиза полягає у комплексному вивченні документів (проектів, техно%
логічних регламентів, інвестиційних програм тощо), а також діючих об’єктів та
пов’язаних з ними небезпечних факторів на відповідність вимогам санітарних норм.

Державна санітарно�епідеміологічна експертиза передбачає (ст. 10 Поста%
нови Верховної Ради України «Про забезпечення санітарного та епідемічного
благополуччя населення» від 24.02.1994 № 4004%XII) визначення безпеки госпо%
дарської та іншої діяльності, умов праці, навчання, виховання, побуту, що прямо
чи побічно негативно впливають або можуть вплинути на здоров’я населення;
встановлення відповідності об’єктів експертизи вимогам санітарних норм; оцінку
повноти та обґрунтованості санітарних і протиепідемічних (профілактичних) за%
ходів; оцінку можливого негативного впливу небезпечних факторів, пов’язаних з
діяльністю об’єктів експертизи, визначення міри створюваного ними ризику для
здоров’я населення.

204

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 204

Об’єкти державної санітарно%епідеміологічної експертизи — проекти між%
державних, національних, регіональних, місцевих і галузевих програм соціально%
економічного розвитку; інвестиційні проекти і програми у випадках і порядку,
встановлених законодавством; схеми, передпроектна документація, що стосу%
ється районного розпланування і забудови населених пунктів, курортів тощо; про%
ектна документація на відведення земельних ділянок, техніко%економічні обґрун%
тування і розрахунки, проекти будівництва, розширення, реконструкції об’єктів
будь%якого призначення; проекти нормативно%технічної, інструкційно%методич%
ної документації, що стосується здоров’я та середовища життєдіяльності людини;
продукція, напівфабрикати, речовини, матеріали та небезпечні чинники, викори%
стання, передача або збут яких може завдати шкоди здоров’ю людей; докумен%
тація на розроблювані техніку, технології, устаткування, інструменти тощо; діючі
об’єкти, у тому числі військового та оборонного призначення.

В результаті проведення санітарно%епідеміологічної експертизи формується
висновок державної санітарно%епідеміологічної експертизи — документ установ%
леної форми, що засвідчує відповідність (невідповідність) об’єкта державної сані%
тарно%епідеміологічної експертизи медичним вимогам безпеки для здоров’я і
життя людини, затверджується відповідним головним державним санітарним лі%
карем і є обов’язковим для виконання власником об’єкта експертизи.

Права і обов’язки органів екологічної безпеки. Завданням законодавст%
ва про охорону навколишнього природного середовища є регулювання відносин
у галузі охорони, використання і відтворення природних ресурсів, забезпечення
екологічної безпеки, запобігання і ліквідації негативного впливу господарської та
іншої діяльності на навколишнє природне середовище, збереження природних
ресурсів, генетичного фонду живої природи, ландшафтів та інших природних
комплексів, унікальних територій та природних об’єктів, пов’язаних з історико%
культурною спадщиною.

Екологи в галузі охорони навколишнього середовища користуються Законом
України «Про охорону навколишнього середовища»19, земельним, водним, лісо%
вим законодавством, законодавством про надра, про охорону атмосферного
повітря, про охорону і використання рослинного і тваринного світу та іншим
спеціальним законодавством.

Об’єктами правової охорони навколишнього природного середовища є на%
вколишнє природне середовище як сукупність природних і природно%соціальних
умов та процесів, природні ресурси, як залучені в господарський обіг, так і не ви%
користовувані в народному господарстві в даний період (земля, надра, води, атмо%
сферне повітря, ліс та інша рослинність, тваринний світ), ландшафти та інші
природні комплекси (ст. 5 Закону України «Про екологічну експертизу»20). Об’%
єкти, які шкідливо впливають або можуть вплинути на стан навколишнього сере%
довища, види та кількість шкідливих речовин, що потрапляють у навколишнє
природне середовище, види й розміри шкідливих фізичних та біологічних впливів

205

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 205

на нього підлягають державному обліку. Підприємства, установи та організації
проводять первинний облік у галузі охорони навколишнього природного середо%
вища і безоплатно подають відповідну інформацію органам, що ведуть держав%
ний облік у цій галузі.

Для запобігання правопорушень в сфері екологічного законодавства в Ук%
раїні здійснюються державна, громадська та інші види екологічної експертизи.
Проведення екологічної експертизи є обов’язковим у процесі законотворчої, інве%
стиційної, управлінської, господарської та іншої діяльності, що впливає на стан
навколишнього природного середовища.

Державній екологічній експертизі зокрема підлягають (ст. 14) державні
інвестиційні програми, проекти схем розвитку і розміщення продуктивних сил,
розвитку окремих галузей народного господарства; проекти генеральних планів
населених пунктів, схем районного розпланування, схем генеральних планів про%
мислових вузлів, схем розміщення підприємств у промислових вузлах і районах,
схем упорядкування промислової забудови, інша передпланова і передпроектна
документація; інвестиційні проекти, техніко%економічні обґрунтування і розра%
хунки, проекти і робочі проекти на будівництво нових та розширення, реконст%
рукцію, технічне переозброєння діючих підприємств; документація по перепро%
філюванню, консервації та ліквідації діючих підприємств, окремих цехів, вироб%
ництв та інших промислових і господарських об’єктів, які можуть негативно
впливати на стан навколишнього природного середовища, в тому числі військово%
го та оборонного призначення та ін. Екологічній експертизі можуть підлягати
екологічно небезпечні діючі об’єкти та комплекси, в тому числі військового та
оборонного призначення.

У документації на об’єкти державної екологічної експертизи повинні пе%
редбачатися (ст. 15) комплексна еколого%економічна оцінка впливу запланованої
чи здійснюваної діяльності на стан навколишнього природного середовища, ви%
користання і відтворення природних ресурсів, оформлена у вигляді окремого то%
му (книги, розділу) документації і заяви про екологічні наслідки діяльності;
обґрунтування впровадження сучасних, досконалих нематеріало% і неенер%
гоємних, мало — і безвідхідних технологічних процесів; забезпечення комплекс%
ної переробки, утилізації і ефективного використання відходів виробництва; за%
ходи щодо економії водних ресурсів, забезпечення ефективної очистки всіх видів
стічних вод, а також їх використання для технічних потреб без скидання цих вод
у природні водотоки і водойми; дієвість і досконалість передбачуваних заходів
щодо охорони атмосферного повітря від забруднення; забезпечення збереження,
охорони і відтворення об’єктів рослинного і тваринного світу та природно%за%
повідного фонду; забезпечення захисту населення і навколишнього природного
середовища від шкідливого впливу антропогенних фізичних, хімічних та біоло%
гічних факторів.

Безпосереднє проведення екологічної експертизи здійснює експерт. Експер%
том екологічної експертизи може бути спеціаліст, який має вищу освіту, від%

206

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 206

повідну спеціальність, кваліфікацію і професійні знання, володіє навичками
аналізу експертної інформації та методикою еколого%експертної оцінки, а також
має практичний досвід у відповідній галузі не менше трьох років.

Права експерта державної екологічної експертизи полягають у наступному.
Експерт може одержувати на свою вимогу відомості та матеріали, необхідні для
проведення екологічної експертизи; ставити питання про відхилення поданих на
екологічну експертизу матеріалів, які не відповідають вимогам природоохорон%
ного законодавства, екологічним стандартам і нормативам та врахування яких
потребує додаткових досліджень, пошукових робіт чи виділення додаткових капі%
таловкладень; вносити пропозиції про залучення до проведення екологічної екс%
пертизи висококваліфікованих спеціалістів, науковців, створення належної ма%
теріально%технічної та інформаційної бази; на викладення особистої думки щодо
висновків проведеної екологічної експертизи.

Обов’язки експерта екологічної експертизи — дотримувати встановлених
строків та порядку здійснення екологічної експертизи, норм і вимог законодавст%
ва про охорону навколишнього природного середовища, раціональне викорис%
тання і відтворення природних ресурсів, забезпечення екологічної безпеки; забез%
печувати всебічне, комплексне, об’єктивне, якісне і ефективне проведення еко%
логічної експертизи; своєчасно готувати обґрунтовані та об’єктивні висновки; об%
ґрунтовувати пропозиції про повернення документації на об’єкти екологічної ек%
спертизи на доопрацювання; вносити відповідні пропозиції щодо вдосконалення
форм і методів проведення екологічної експертизи; заявляти самовідвід за наяв%
ності особистої заінтересованості щодо конкретного об’єкта екологічної експер%
тизи.

Права замовників екологічної експертизи: порушувати відповідні клопотан%
ня та одержувати консультації; надавати суб’єктам екологічної експертизи пись%
мові чи усні пояснення, зауваження, пропозиції щодо об’єктів екологічної експер%
тизи чи з окремих їх рішень та обґрунтувань; знайомитися з висновками еко%
логічної експертизи; клопотати про проведення додаткової екологічної експерти%
зи; одержувати інформацію про хід проведення екологічної експертизи; здійсню%
вати й інші функції в галузі екологічної експертизи в порядку, встановленому за%
конодавством.

Обов’язки замовників екологічної експертизи полягають у наступному. Від%
повідно до ст. 32 Закону «Про екологічну експертизу»21 він зобов’язаний подава%
ти на екологічну експертизу необхідні матеріали на об’єкти екологічної експер%
тизи і висновки щодо попередньої оцінки їх впливу на навколишнє природне се%
редовище; сприяти суб’єктам екологічної експертизи в об’єктивному і комплекс%
ному розгляді об’єктів екологічної експертизи та їх науково обґрунтованій
оцінці; надавати суб’єктам екологічної експертизи необхідні додаткові відомості
та матеріали; своєчасно вносити до документації на об’єкти екологічної експер%
тизи необхідні корективи і зміни, що не потребують конструктивних дос%
ліджень і розрахунків, оплачувати виконані еколого%експертні роботи згідно з

207

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 207

договорами; виконувати вимоги висновків екологічної експертизи; вирішувати
інші питання відповідно до законодавства України. Процедура проведення еко%
логічної експертизи передбачає вирішення еколого%експертними органами чи
формуваннями завдань експертного дослідження і оцінку об’єктів екологічної
експертизи, підготовку обґрунтованого еколого%експертного висновку.

Процедура проведення екологічної експертизи передбачає (ст. 33) перевірку
наявності та повноти необхідних матеріалів і реквізитів на об’єкти екологічної ек%
спертизи та створення еколого%експертних комісій (груп) відповідно до вимог за%
конодавства (підготовча стадія); аналітичне опрацювання матеріалів екологічної
експертизи, в разі необхідності натурні обстеження і проведення на їх основі
порівняльного аналізу і часткових оцінок міри екологічної безпеки, достатності та
ефективності екологічних обґрунтувань діяльності об’єктів екологічної експерти%
зи (основна стадія); узагальнення окремих експертних досліджень одержаної
інформації та наслідків діяльності об’єктів експертизи, підготовку висновку еко%
логічної експертизи та подання його заінтересованим органам і особам (заключ%
на стадія).

Державна екологічна експертиза проводиться у разі наявної або можливої
потенційної небезпеки об’єктів екологічної експертизи для навколишнього
природного середовища; прийняття відповідного рішення Кабміном України,
Урядом АР Крим, місцевими радами чи їх виконавчими комітетами, судом та
правоохоронними органами відповідно до законодавства; обумовленості загаль%
нодержавними екологічними інтересами. Державна екологічна експертиза ви%
дів діяльності та об’єктів, що становлять підвищену екологічну небезпеку, про%
водиться після оголошення замовником через засоби масової інформації Заяви
про екологічні наслідки діяльності і подання еколого%експертним органам ком%
плекту документів з обґрунтуванням оцінки впливу на навколишнє природне
середовище.

Шляхи проведення Державної екологічної експертизи: аналіз і оцінка об’%
єктів екологічної експертизи — групами спеціалістів еколого%експертних підроз%
ділів чи спеціалізованих установ і організацій органів спеціально уповноваженого
центрального органу виконавчої влади з питань екології та природних ресурсів;
еколого%експертні дослідження і оцінка об’єктів екологічної експертизи —
спеціально створюваними комісіями із залученням фахівців — практиків та на%
уковців інших підприємств, установ і організацій; створення спеціально уповно%
важеним центральним органом виконавчої влади з питань екології та природних
ресурсів спільно з іншими органами державної виконавчої влади міжгалузевих
експертних комісій; залучення на договірних засадах інших спеціалізованих ор%
ганізацій для попереднього експертного розгляду та підготовки відповідних про%
позицій. Граничні строки проведення державної екологічної експертизи об’єктів,
встановлені ст. 38 Закону «Про екологічну експертизу», є такими: експертиза гру%
пами спеціалістів еколого%експертних підрозділів, установ чи організацій спе%
ціально уповноваженого центрального органу виконавчої влади з питань екології

208

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 208

та природних ресурсів — до 45 календарних днів з продовженням у разі потреби
до 60 днів, а у виняткових випадках, залежно від складності проблеми, — до 120
днів; спеціально створеними міжгалузевими еколого%експертними комісіями чи
іншими спеціалізованими організаціями — до 90 календарних днів; за доопраць%
ованими матеріалами відповідно до висновків попередньої екологічної експерти%
зи — до 30 календарних днів. Початком державної екологічної експертизи вва%
жається день подання еколого%експертному органу комплекту необхідних мате%
ріалів і документів, а у разі необхідності — і додаткової науково%дослідної інфор%
мації з тих питань, що виникли під час проведення експертизи.

Висновки державної екологічної експертизи повинні містити оцінку еко%
логічної допустимості і можливості прийняття рішень щодо об’єкта екологічної
експертизи та враховувати соціально%економічні наслідки. Висновок експертизи
після затвердження спеціально уповноваженим центральним органом виконав%
чої влади з питань екології та природних ресурсів є обов’язковим для виконання.
Позитивний висновок державної екологічної експертизи є підставою для від%
криття фінансування програм і проектів, є дійсним протягом трьох років від дня
його видачі. Якщо за цей час не розпочато реалізацію рішення щодо об’єкта дер%
жавної екологічної експертизи, то він підлягає новій державній екологічній екс%
пертизі. Реалізація програм, проектів і рішень без позитивного висновку держав%
ної екологічної експертизи заборонена.

Окрім Державної екологічної експертизи може здійснюватись громадська
екологічна експертиза (незалежними групами спеціалістів з ініціативи громадсь%
ких об’єднань, а також місцевих органів влади за рахунок їх власних коштів або
на громадських засадах), висновки якої можуть враховуватися органами, які
здійснюють державну екологічну експертизу, а також органами, що зацікавлені у
реалізації проектних рішень або експлуатують відповідний об’єкт. Отже якщо
висновки Державної екологічної експертизи є загальнообов’язковими для вико%
нання, то висновки громадської екологічної експертизи носять рекомендаційний
характер.

Екологічне законодавство також висуває відповідні вимоги в системі дер%
жавних будівельних норм. При проектуванні, розміщенні, будівництві, введенні
в дію нових і реконструкції діючих підприємств, споруд та інших об’єктів, удос%
коналенні існуючих і впровадженні нових технологічних процесів та устаткуван%
ня, а також в процесі експлуатації цих об’єктів забезпечується екологічна безпе%
ка людей, раціональне використання природних ресурсів, додержання норма%
тивів шкідливих впливів на навколишнє природне середовище. При цьому по%
винні передбачатися вловлювання, утилізація, знешкодження шкідливих речо%
вин і відходів або повна їх ліквідація, виконання інших вимог щодо охорони на%
вколишнього природного середовища і здоров’я людей. Підприємства, установи
й організації, діяльність яких пов’язана зі шкідливим впливом на навколишнє
природне середовище, незалежно від часу введення їх у дію повинні бути облад%
нані спорудами, устаткуванням і пристроями для очищення викидів і скидів або

209

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 209

їх знешкодження, зменшення впливу шкідливих факторів, а також приладами
контролю за кількістю і складом забруднюючих речовин та за характеристиками
шкідливих факторів.

Проекти господарської та іншої діяльності повинні мати матеріали оцінки її
впливу на навколишнє природне середовище і здоров’я людей. Оцінка здійсню%
ється з урахуванням вимог законодавства про охорону навколишнього природно%
го середовища, екологічної ємності даної території, стану навколишнього природ%
ного середовища в місці, де планується розміщення об’єктів, екологічних про%
гнозів, перспектив соціально%економічного розвитку регіону, потужності та видів
сукупного впливу шкідливих факторів та об’єктів на навколишнє природне сере%
довище.

Підприємства, установи та організації, які розміщують, проектують, буду%
ють, реконструюють, технічно переозброюють, вводять в дію підприємства, спо%
руди та інші об’єкти, а також проводять дослідну діяльність, що за їх оцінкою мо%
же негативно вплинути на стан навколишнього природного середовища, подають
спеціально уповноваженому центральному органу виконавчої влади з питань еко%
логії та природних ресурсів та його органам на місцях спеціальну заяву про це. Зо%
крема забороняється введення в дію підприємств, споруд та інших об’єктів, на
яких не забезпечено в повному обсязі додержання всіх екологічних вимог і вико%
нання заходів, передбачених у проектах на будівництво та реконструкцію (роз%
ширення та технічне переоснащення).

Права і обов’язки органів державного пожежного нагляду. Відповідно
до ст. 7 Закону України «Про пожежну безпеку»22 органи державного пожежно%
го нагляду розробляють з участю зацікавлених міністерств та інших центральних
органів виконавчої влади і затверджують загальнодержавні правила пожежної
безпеки, які є обов’язковими для всіх підприємств, установ, організацій та грома%
дян; погоджують проекти державних і галузевих стандартів, норм, правил, тех%
нічних умов та інших нормативно%технічних документів, що стосуються забезпе%
чення пожежної безпеки, а також проектні рішення, на які не встановлено нор%
ми і правила; встановлюють порядок опрацювання і затвердження положень,
інструкцій та інших нормативних актів з питань пожежної безпеки, що діють на
підприємстві, в установі та організації, розробляють типові документи з цих пи%
тань; здійснюють контроль за додержанням вимог актів законодавства з питань
пожежної безпеки керівниками центральних органів виконавчої влади, структур%
них підрозділів Ради Міністрів АР Крим, місцевих органів виконавчої влади, ор%
ганів місцевого та регіонального самоврядування, керівниками та іншими поса%
довими особами підприємств, установ та організацій, а також громадянами; про%
водять згідно з чинним законодавством перевірки і дізнання за повідомленнями
та заявами про злочини, пов’язані з пожежами та порушеннями правил пожеж%
ної безпеки. Посадові особи органів державного пожежного нагляду є державни%
ми інспекторами з пожежного нагляду.

210

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 210

Державні інспектори з пожежного нагляду мають право (ст. 7) проводити в
будь%який час у присутності власника чи його представника пожежно%технічні
обстеження і перевірки підприємств, установ, організацій, будівель, споруд, ново%
будов та інших підконтрольних об’єктів незалежно від форм власності, одержува%
ти від власника необхідні пояснення, матеріали та інформацію; давати (надсила%
ти) керівникам центральних органів виконавчої влади, структурних підрозділів
Ради Міністрів АР Крим, місцевих органів виконавчої влади, органів місцевого та
регіонального самоврядування, керівникам та іншим посадовим особам під%
приємств, установ та організацій, а також громадянам обов’язкові для виконання
розпорядження (приписи) про усунення порушень і недоліків з питань пожеж%
ної безпеки.

У разі порушення правил пожежної безпеки, що створює загрозу виникнен%
ня пожежі або перешкоджає її гасінню та евакуації людей, а також у випадках ви%
пуску пожежонебезпечної продукції, систем і засобів протипожежного захисту з
відхиленням від стандартів чи технічних умов або у разі їх відсутності припиняти
чи забороняти роботу підприємств, окремих виробництв, виробничих дільниць,
агрегатів, експлуатацію будівель, споруд, окремих приміщень, опалювальних при%
ладів, дільниць електричної мережі, проведення пожежонебезпечних робіт, ви%
пуск та реалізацію пожежонебезпечної продукції, систем та засобів протипо%
жежного захисту, дію виданих дозволів на право проведення робіт;

Державні інспектори також можуть здійснювати контроль за виконанням
протипожежних вимог, передбачених стандартами, нормами і правилами, під час
проектування (вибірково), будівництва, реконструкції, розширення чи технічно%
го переоснащення, капітального ремонту підприємств, будівель, споруд та інших
об’єктів. У разі виявлення порушень забороняти до їх усунення випуск і застосу%
вання проектів, зупиняти проведення будівельно%монтажних робіт та вносити
пропозиції про припинення фінансування цих робіт; притягати до адміністратив%
ної відповідальності посадових осіб, інших працівників підприємств, установ, ор%
ганізацій та громадян, винних у порушенні встановлених законодавством вимог
пожежної безпеки, невиконанні приписів, постанов органів державного пожеж%
ного нагляду, використанні пожежної техніки та засобів пожежегасіння не за
призначенням; застосовувати штрафні санкції до підприємств, установ та ор%
ганізацій за порушення встановлених законодавством вимог пожежної безпеки,
невиконання розпоряджень (приписів) посадових осіб органів державного по%
жежного нагляду.

Погодження нормативних, нормативно%технічних документів і проектної
документації здійснюється наступним чином (ст. 9). Стандарти, технічні умови,
інші нормативно%технічні документи на пожежонебезпеці технологічні процеси
та продукцію повинні включати вимоги пожежної безпеки і погоджуватися з ор%
ганами державного пожежного нагляду. Погодженню підлягають також проектні
рішення, на які не встановлено норми і правила.

211

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 211

Права і обов’язків органів охорони пам’яток історії та культури. Якщо
питання пожежної небезпеки, лісового і водного господарства і т. ін. цікавлять
відносно вузьке коло людей (переважно замовників і виконавців) і, до того ж, пе%
реважно в аспекті «непорушення закону», питання охорони пам’яток є суспільно
чи не найболючішим, однак і досить не розробленим остаточно у закодованому
смислі. Про різного роду проблеми практики (в тому числі і правової) охорони
пам’яток архітектури нам приходилося писати неодноразово23, але тут звернемо
увагу лише на окремі аспекти цієї соціально важливої проблеми.

Як ми вже зазначали у попередньому розділі, головне місце в системі охоро%
ни пам’яток історії та культури займає Державна служба з питань національної
культурної спадщини.

Держкультурспадщини має право (ст. 5)24 залучати працівників органів ви%
конавчої влади, підприємств, установ та організацій (за погодженням з їх керівни%
ками) для розгляду питань, що належать до її компетенції; здійснювати контроль,
проводити перевірки з питань, що належать до її компетенції; одержувати в уста%
новленому порядку від органів виконавчої влади, органів місцевого самоврядуван%
ня, підприємств, установ та організацій інформацію, необхідну для виконання по%
кладених на неї завдань; висвітлювати в засобах масової інформації питання,
пов’язані з охороною культурної спадщини та музейною справою; скликати в ус%
тановленому порядку наради, проводити науково%методичні конференції, семіна%
ри з питань, що належать до її компетенції.

Також, важливе місце в процесі здійснення охорони пам’яток посідає Кон%
сультативна рада з питань охорони культурної спадщини місцевих органів охоро%
ни культурної спадщини. Відповідно до пункту 4 Типового положення про Кон%
сультативну раду з питань охорони культурної спадщини місцевих органів охоро%
ни культурної спадщини25 ця Рада має право отримувати необхідну інформацію і
документи від структурних підрозділів відповідних державних адміністрацій, ус%
танов і організацій; запрошувати до участі в засіданнях керівних працівників
місцевих державних адміністрацій, органів місцевого самоврядування; залучати
до підготовки і розгляду конкретних питань експертів, рецензентів, інших фахів%
ців; створювати експертні групи й тимчасові комісії; готувати й передавати в за%
соби масової інформації матеріали з питань, розглянутих на засіданнях Консуль%
тативної ради.

Члени Консультативної ради зобов’язані дотримуватися принципів наукової
сумлінності й об’єктивності при розв’язанні всіх питань; узгоджувати з керів%
ництвом Консультативної ради всі дії, які вони здійснюють за дорученням чи від
імені Консультативної ради; домагатися здійснення ухвал Консультативної ради,
у т. ч. й через організації та установи, у яких вони працюють.

У Києві особливими повноваженнями у галузі охорони пам’ятників наділено
Головне управління культури, мистецтв та охорони культурної спадщини
КМДА. Це Управління є структурним підрозділом КМДА, підзвітним та підконт%
рольним Київраді та підпорядкованим Київському міському голові, а з питань ви%

212

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 212

конання функцій державної виконавчої влади — Міністерству культури і туризму
України (Мінкультури).

Відповідно до ст. 6 Положення про Головне управління культури, мистецтв та
охорони культурної спадщини виконавчого органу Київради (КМДА)26 Управ%
ління зокрема забезпечує реалізацію вимог Закону «Про охорону культурної
спадщини»; організовує реконструкцію, ремонт і реставрацію об’єктів культури,
мистецтв та охорони культурної спадщини, що належать до комунальної влас%
ності територіальної громади Києва, забезпечує ефективність використання ними
капітальних вкладень; забезпечує здійснення заходів щодо збереження та віднов%
лення розташованих на території Києва об’єктів культурної спадщини; визначає
межі територій пам’яток місцевого значення, їхніх зон охорони; встановлює ре%
жим збереження і порядок використання пам’яток місцевого значення, їхніх те%
риторій, зон охорони; забезпечує захист об’єктів культурної спадщини від загрози
знищення, руйнування або пошкодження; забезпечує виготовлення, складання і
передачу центральному органу виконавчої влади у сфері охорони культурної спад%
щини наукової документації з описами та фіксацією об’єктів культурної спадщи%
ни, а в разі отримання дозволу на їх знесення, зміну або переміщення (перенесен%
ня) — забезпечує заходи щодо демонтажу із них елементів, які становлять куль%
турну цінність, з метою їх збереження та подальшого використання; погоджує
програми та проекти містобудівних, архітектурних і ландшафтних перетворень,
будівельних, меліоративних, шляхових, земляних робіт у зонах охорони пам’яток
місцевого значення, на охоронюваних археологічних територіях, в історичних
ареалах міста Києва, а також програми і проекти, реалізація яких може позначи%
тися на об’єктах культурної спадщини; призначає відповідні дослідження
пам’яток місцевого значення та їхніх територій при виникненні загрози руйну%
вання або пошкодження внаслідок дії природних факторів або проведення будь%
яких робіт, бере участь у розробці заходів для їх збереження, забезпечує прове%
дення рятівних заходів і протиаварійних робіт та здійснює контроль за їх вико%
нанням; надає дозволи на проведення робіт на пам’ятках місцевого значення,
їхніх територіях та у межах зон охорони, а також робіт з консервації, реставрації,
реабілітації, ремонту і пристосування; видає розпорядження та приписи щодо
охорони пам’яток місцевого значення, припинення робіт на пам’ятках, їхніх те%
риторіях та в зонах охорони, якщо ці роботи здійснюються за відсутності затвер%
джених або погоджених з центральним органом виконавчої влади у сфері охоро%
ни культурної спадщини або Головним управлінням програм та проектів, перед%
бачених дозволів або з відхиленням від них та про усунення наслідків правопору%
шень; погоджує відчуження або передачу власниками або уповноваженими ними
органами у володіння, користування чи управління іншим особам об’єктів куль%
турної спадщини, що є пам’ятками місцевого значення; здійснює функції управ%
ління заповідниками, музеями%заповідниками, що перебувають відповідно у дер%
жавній та комунальній власності згідно із законом; подає пропозиції центральному
органові виконавчої влади у сфері охорони культурної спадщини про занесення

213

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 213

відповідної території до Списку історичних населених місць України та Списку
охоронюваних археологічних територій України; притягає до адміністративної
відповідальності та застосовує фінансові санкції за порушення Закону «Про охо%
рону культурної спадщини», а також готує матеріали про вчинення незаконних
дій і подає їх до відповідних органів для притягнення винних до кримінальної
відповідальності; забезпечує виявлення, фіксацію та складання облікової докумен%
тації на щойно виявлені об’єкти культурної спадщини, вводить режим їх охоро%
ни; погоджує науково%проектну документацію на консервацію, реставрацію, ре%
абілітацію, музеєфікацію, ремонт та пристосування об’єктів культурної спадщини
місцевого значення; видає висновки для розроблення архітектурно%планувальних
завдань у разі, коли відповідне будівництво намічено здійснити в зонах охорони
відповідних пам’яток; готує проекти та візує розпорядження КМДА щодо консер%
вації, реставрації, реабілітації, музеєфікації, ремонту, відтворення, пристосування
та використання об’єктів культурної спадщини і проведення будівельних робіт на
територіях, пов’язаних з охороною культурної спадщини; погоджує зміну призна%
чення, здійснення написів і позначок на пам’ятках місцевого значення та в їх охо%
ронних зонах; погоджує розміщення реклами на пам’ятках місцевого значення, в
межах зон охорони цих пам’яток; погоджує проекти відведення земельних діля%
нок; надає висновки із зазначенням умов та обмежень використання земельних
ділянок при набутті права на землю юридичними та фізичними особами; погод%
жує містобудівне обґрунтування місця розташування об’єкта містобудування у
разі розміщення об’єкта проектування у зоні охорони пам’яток місцевого значен%
ня; забезпечує передачу інформації про належність територій, пов’язаних з охоро%
ною культурної спадщини, до земель історико%культурного призначення для вне%
сення їх до бази даних Державного земельного кадастру; організує виконання на%
укових досліджень в галузі охорони культурної спадщини, історико%архітектур%
них опорних планів, оцінку окремих об’єктів культурної спадщини, моніторин%
гові дослідження; подає матеріали до відповідних органів про вилучення у корис%
тувачів (власників) пам’яток або земельних ділянок на територіях історико%куль%
турного призначення у разі їх пошкодження, недотримання режиму використан%
ня, використання не за призначенням або нецільового використання та ін.

Головне управління має право перевіряти дотримання правил та режиму збе%
реження, утримання, використання, дослідження, консервації, реставрації, реабі%
літації, музеєфікації, ремонту та пристосування об’єктів культурної спадщини юри%
дичними та фізичними особами незалежно від форм власності та відомчого підпо%
рядкування; при здійсненні контролю за законністю проведення реставраційних,
консерваційних, реабілітаційних та будівельних робіт на пам’ятках та територіях,
пов’язаних з охороною культурної спадщини, отримувати від відповідальних осіб
наявну дозвільну та проектну документацію на ці роботи; у разі виникнення загро%
зи об’єктам культурної спадщини внаслідок проведення будівельних, земляних,
шляхових та інших робіт забороняти такі роботи та видавати дозволи на їх продов%
ження після виконання рятівних досліджень та заходів із збереження об’єктів куль%

214

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 214

турної спадщини; виступати позивачем у суді з питань порушення законодавства
про охорону культурної спадщини, подавати відповідні матеріали до прокуратури
та інших правоохоронних органів щодо порушень закону; на отримання повідо%
млення від власника або уповноваженого ним органу про продаж пам’ятки із зазна%
ченням умов продажу, на яких він її продає, та на привілейовану купівлю пам’ятки
місцевого значення; робити балансоутримувачу або власнику пам’ятки поперед%
ження про припинення безгосподарного ставлення до неї в разі невиконання влас%
ником, якому пам’ятка належить на праві комунальної власності, вимог, що міс%
тяться в попередженні, направляти позов до суду щодо вилучення цього майна у
власність держави; якщо пам’ятка належить особі на праві приватної власності —
позов про примусове її вилучення за мотивів суспільної необхідності у визначеному
законом порядку; залучати до роботи досвідчених фахівців у сфері охорони культур%
ної спадщини, а також громадян на правах громадських інспекторів для спостере%
ження за станом зберігання та використання пам’яток, їхніх територій і зон охоро%
ни, охоронюваних археологічних територій, історичних ареалів Києва. Винагород%
жувати фахівців та громадян, що залучаються до співпраці на правах громадських
інспекторів, а також відшкодовувати їм витрати, пов’язані з виконанням доручень
щодо охорони культурної спадщини, за рахунок коштів, призначених для фінансу%
вання охорони культурної спадщини у порядку, встановленому центральним орга%
ном виконавчої влади у сфері охорони культурної спадщини; забезпечувати, за мож%
ливості, вільний доступ до пам’яток місцевого значення з метою їхнього екс%
курсійного відвідування, якщо вони вважаються придатними до цього; подавати на
розгляд до відповідних органів пропозиції щодо створення історико%культурних за%
повідників, музеїв%заповідників, інших організацій у сфері охорони культурної
спадщини, ініціювати створення постійних чи тимчасових структур на бюджетній,
госпрозрахунковій чи іншій фінансовій основі для проведення відповідних робіт на
об’єктах охорони культурної спадщини та здійснення інших заходів з охорони куль%
турної спадщини та ін.

Відповідальність за порушення правових норм архітектури. Відпо%
відно до розділу VII «Відповідальність за порушення законодавства про архітек%
турну діяльність» Закону «Про архітектурну діяльність» порушення законодавст%
ва про архітектурну діяльність тягне за собою дисциплінарну, адміністративну,
цивільно%правову або кримінальну відповідальність згідно з законами України
(ст. 32). Спори, що виникають у процесі здійснення архітектурної діяльності, в то%
му числі за участю іноземних юридичних і фізичних осіб, вирішуються у встанов%
леному законом порядку (ст. 33). У цих визначеннях наголошується лише на то%
му, що відповідальність за порушення все ж таки існує, але аж ніяк не визна%
чається проблемне поле таких порушень. Але ж будь%яка правова інституція, як
ми бачили у попередніх розділах (особливо історичних), створюється для того аби
чітко визначати міру провини і міру покарання за цю провину. В українському
архітектурно%будівному законодавстві цей аспект не розроблений.

215

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 215

Тому ми звернемося до юридичної практики білоруських колег. Закон Рес%
публіки Білорусь «Про основи архітектурної та містобудівної діяльності в Рес%
публіці Білорусь» був прийнятий Верховною Радою Білорусі 26.11.1993, і з того
часу неодноразово доповнювався та зазнавав змін. Так, стосовно нашого питання
— про відповідальність за порушення правових норм архітектури — в цьому За%
коні (ст. 27) визначені види порушень законодавства про архітектурну й місто%
будівну діяльність. До цих видів відносяться: відмова від надання достовірної ін%
формації про стан навколишнього середовища; порушення обов’язкових вимог
нормативної документації; недотримання проектних рішень затвердженої про%
ектної документації; самовільне будівництво, реконструкція, ремонт, реставрація
будівель та споруд, зміна їх функціонального призначення; недотримання режи%
му функціонального використання територій, режимів зон особливого державно%
го регулювання; порушення архітектурного обличчя будівель та споруд, елементів
і деталей пам’яток історії, культури та архітектури; порушення правил прийман%
ня та експлуатації завершених будівництвом будівель та споруд; дії, пов’язані з на%
данням та вилученням земельних ділянок, виконані без розробки та затверджен%
ня відповідної містобудівної документації. Юридичні та фізичні особи, винні у по%
рушенні законодавства про архітектурну й містобудівну діяльність за названими
видами порушень, несуть відповідальність згідно з чинним законодавством Біло%
русі: до них застосовуються визначені законом економічні санкції.

Звернемося також до аналогічної юридичної практики Казахстану: до ст. 17
Закону Республіки Казахстан «Про архітектурну, містобудівну та будівельну ді%
яльність у Республіці Казахстан» (від 16.07.2001 № 242%2). До порушень у цьому
Законі віднесені: здійснення ліцензованих видів робіт (проектно%вишукуваль%
них, експертних, будівельно%монтажних, робіт з виготовлення будівельних ма%
теріалів та конструкцій), які відносяться до архітектурної, містобудівної та/або
будівельної діяльності, без ліцензії; відхилення від затвердженого функціональ%
ного призначення територій, містобудівних регламентів, встановленого режиму
в зонах особливого містобудівного регулювання; відхилення від законодавчо
встановленого порядку вибору й надання (відведення, дозволу на використання),
а також вилучення земельних ділянок до містобудівних цілей; відхилення від
встановленого порядку розробки, погодження, експертизи та затвердження
містобудівної, архітектурно%будівної та іншої проектної (проектно%кошторис%
ної) документації, як і відхилення від затвердженої у встановленому порядку до%
кументації або внесення у неї змін без дозволу інстанції, яка затвердила; виготов%
лення будівельно%монтажних робіт без отриманого дозволу; здійснення
будівництва без супроводу архітектурно%будівного контролю, технічного та ав%
торського нагляду у випадках, коли передбачена їхня обов’язковість; самовільне
будівництво, рівно як і зміна архітектурної форми, перерозпланування (переоб%
ладнання, перепрофілювання) будинків, окремих приміщень та/або частин бу%
динку; відхилення від встановлених червоних ліній та ліній забудови при розпла%
нуванні та забудови території міста; недотримання державних нормативів у га%

216

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 216

лузі архітектури, містобудування та будівництва, а також охорони праці, поже%
жо% та вибухобезпеки, санітарної та екологічної безпеки у процесі будівництва
та наступній експлуатації об’єкту; порушення законодавчо встановленого поряд%
ку приймання та вводу в експлуатацію завершених будівництвом об’єктів, а та%
кож утримання їх у процесі експлуатації; немотивована відмова посадових осіб
у видачі або видача недостовірної інформації про підготовку та прийняття
рішень, пов’язаних з розплануванням та забудовою (реконструкцією) населених
пунктів (частин населених пунктів), об’єктів, що проектуються, а також про стан
довкілля та передбачених у ньому змінах, які безпосередньо торкаються
суспільні та приватні інтереси; інші дії, внаслідок яких погіршується стан
довкілля, утискуються права й законні інтереси громадян та суспільства у ціло%
му, завдається шкода державним інтересам.

Цікаво також, що факти недотримання терміну експлуатації збудованого
об’єкту внаслідок допущених суб’єктами архітектурної, містобудівної та/або бу%
дівельної діяльності порушень встановлюються у відповідності до норм Особливої
частини Цивільного кодексу Казахстану.

Наостанку звернемося до Федерального Закону Російської Федерації «Про
архітектурну діяльність у Російській Федерації»27. У розділі VII «Відповідальність
за порушення цього Федерального Закону» йдеться про адміністративну від%
повідальність (ст. 24) та майнову відповідальність (ст. 25).

Адміністративна відповідальність полягає у наступному: 1) громадянин або
юридична особа, які здійснюють будівництво архітектурного об’єкту без дозволу
на будівництво (самовільна будова) або з порушенням затвердженої містобудів%
ної документації, несуть відповідальність відповідно до Закону РФ «Про адмі%
ністративну відповідальність підприємств, установ, організацій та об’єднань за
правопорушення в галузі будівництва», Закону РФ «Про основи містобудування
у Російській Федерації», зазначеним Федеральним Законом та законодавством
суб’єктів РФ; 2) громадянин або юридична особа, яка припустилася в ході ре%
алізації проекту відхилення від вказаного проекту без погодження з автором
архітектурного проекту та органом, який видав дозвіл на будівництво, зо%
бов’язані усунути допущені порушення. Особи, які допустили вказані порушен%
ня, підлягають стягненню у розмірі від 10 до 20 мінімальних розмірів оплати
праці; 3) особи, які здійснюють архітектурну діяльність без ліцензій, підлягають
стягненню в розмірі від 20 до 30 мінімальних розмірів оплати праці; 4) посадо%
ва особа органу архітектури і містобудування суб’єкта РФ або посадова особа
місцевого самоуправління за порушення порядку видачі АПЗ та дозволів на бу%
дівництво підлягає попередженню або стягненню у розмірі від 10 до 20 міні%
мальних розмірів оплати праці.

Майнова відповідальність: 1) особа, право якої порушено при здійсненні ар%
хітектурної діяльності, може вимагати повної компенсації завданих їй збитків у
відповідності до цивільного законодавства РФ; 2) збитки, завдані автору архітек%
турного проекту в результаті порушення його авторських прав, компенсуються у

217

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 217

порядку, встановленому законодавством; 3) особа, винна у будівництві або у зміні
архітектурного об’єкту без відповідного дозволу на будівництво, зобов’язана за
свій рахунок здійснити знесення (повне розібрання) самовільної будівлі або при%
вести архітектурний об’єкт та земельну ділянку у первісний стан; 4) особа, винна
у діях, які потягнули за собою завдання шкоди особи або важковідновлювану
шкоду довкіллю, пам’ятці історії або культури, цінному міському або природно%
му ландшафту, несе відповідальність, встановлену законами РФ; 5) громадянин
або юридична особа, які здійснюють архітектурну діяльність, несуть майнову від%
повідальність у відповідності до цивільного законодавства РФ за невиконання або
неналежне виконання договірних зобов’язань.

Отже, перед нами чотири типи державного правового ставлення до пробле%
ми відповідальності за порушення архітектурно%будівного законодавства: в ук%
раїнському законодавстві не розроблені види порушень, тільки названі види
відповідальності; у білоруському та казахському законодавствах перелічені види
порушень, за які на винних накладаються невизначені економічні санкції; у
російському законодавстві за кожний визначений вид порушень вказано розміри
штрафів на винних у цих порушеннях. Можна було б простежити аналогічні пи%
тання у законодавствах інших країн колишнього СРСР, але порівняння досвіду
юридичної розробки інституту відповідальності за порушення правових норм
архітектури України, Білорусі, Казахстану та Росії яскраво свідчить, що Україна в
цьому питанні стоїть на останньому місці.

Загальний огляд правового характеру проблеми «права і обов’язки
суб’єктів архітектурної діяльності». В цьому розділі ми послідовно розгляну%
ли наступні питання: система правового регулювання архітектурного процесу;
система державних будівельних норм; права й обов’язки архітектора; права й
обов’язки інвестора; права й обов’язки замовника; права й обов’язки забудовни%
ка (підрядника); обов’язки користувача; житлові права і обов’язки обивателя
(споживача); права і обов’язки громадськості; права і обов’язки адміністратив%
них установ; правові задачі місцевого самоврядування в Україні в галузі міського
господарства; права і обов’язки міської адміністрації; адміністративні органи
архітектури; обов’язки і права Головної та Базової організацій; Мінбуд України;
Архітектурно%містобудівна рада; права і обов’язки органів земельних ресурсів;
органи управління лісовими ресурсами; органи управління водними ресурсами;
санітарно%епідеміологічна служба (СЕС); права і обов’язки органів екологічної
безпеки; права і обов’язки пожежних органів; права і обов’язків органів охорони
пам’яток історії та культури; відповідальність за порушення правових норм ар%
хітектури.

Ці питання можна згрупувати у такі блоки: права й обов’язки виконавців ар%
хітектурного замовлення; права й обов’язки керівників архітектурного процесу;
права й обов’язки контролерів за дотриманням архітектурно%будівного законо%
давства.

218

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 218

Ці та інші загально нелогічні вимоги просякають усю сферу архітектурно%
будівного законодавства. Чому так трапляється? Це запитання не стільки правове,
скільки історично%правове. Наведемо зразок підписки одного відомого київсько%
го архітектора зламу XIX–XX ст. перед Міською управою Києва: «Я, що ниж%
чепідписаний, архітектор М. М. Казанський, спираючись на ст. 195 Будівельного
Статуту, т. XII Зводу Законів (вид. 1857 р.), й постанови Київської міської думи 6
вересня 1879 року, даю цю підписку у тому, що, маючи право виконувати будівлі,
прийняв на себе нагляд та керівництво на мурованій прибудові літ. А’ до існую%
чого мурованого Пивовареного заводу літ. А у садибі Михайла Васильовича Ріхер%
та, яка знаходиться у Плоській м. Києва ділянці по вулиці Кирилівській, і зо%
бов’язуюсь відповідати за правильність й міцність робіт як по відношенню до са%
мої будівлі, так і влаштування при будівництві лісів, підмостків, сходин, й у випад%
ку припинення мною нагляду маю сповістити Управі. Архітектор М. Казанський.
1908 р., вересня 12%го дня». Звісно, у різних містах Російської імперії форми та%
ких документів були різними. Але справа не в тому. Можливо, це єдиний право%
вий документ, в якому йдеться про те, що всю відповідальність, яка пов’язується
із посадою і діяльністю архітектора, несе архітектор. Вже його справа, з ким кон%
сультуватися: з фахівцями пожежної справи, з інженерами%конструкторами, з
землемірами (екологів тоді взагалі не було, як не існувало і самого поняття «еко%
логія»28). Звісно, на зламі XIX–XX ст., навіть за часів «будівельного буму»,
будівництво здійснювалося в інших масштабах, з іншою швидкістю, з інших ма%
теріалів, міські будинки мали поверховість до 3–4 поверхів.

Але суть справи від цього не змінюється. З одного боку, якби у нас був добре
розроблений інститут відповідальності архітектора за результати своєї праці,
вірогідно, не було б потреби у такій кількості погоджуючих інстанцій, як їх не бу%
ло за капіталістичних відносин у Російській імперії. З іншого боку, розгалуженість
і складність процесу організації погодження архітектурного проекту значною
мірою позбавляє архітектора відповідальності за результати своєї праці, що нега%
тивним чином відбивається на його професіоналізмі. На наш погляд, слід розро%
бити якусь спрощену, «усереднену» систему погодження проекту, зробивши її
більш гнучкою для певних типів будівель: наприклад, для промислових об’єктів —
це один набір погоджувальних паперів, для житлових — учетверо менший. Це у
свою чергу зменшить чисельність чиновників, котрі контролюють те, що контро%
лювати й не треба. До речі, у західноєвропейській практиці такої какофонії, яка
існує у справі погодження проектної документації у нас, немає.

І з цього можна зробити ще один висновок. Система попереднього контролю
за якістю архітектурного проекту — спадок від радянської, централізованої систе%
ми проектування і будівництва об’єктів містобудування й архітектури. За часів
СРСР держава була і замовником, і виконавцем, і погоджуючою інстанцією в сфері
архітектури. Ясна річ, тоді її цікавив весь спектр проблем, пов’язаних з проекту%
ванням і будівництвом: і стилістика фасадів, і ощадливість у використанні коштів,
і загальна якість виконання. Така форма «державного капіталізму», безперечно,

219

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 219

принесла яскраві результати: досі невідомо, що робити з тисячами однотипних
житлових будівель, типових універсамів і кінотеатрів, типових дитячих садків і
шкіл, які становили «гордість» Радянського Союзу. Можливо, саме цими недолу%
гими об’єктами «архітектури» СРСР увійшов в історію світової архітектури? Це
питання нехай вирішують історики архітектури. Для нас важливо наголосити на
іншому: аби наша країна розвивалася на кшталт європейських держав, система
прав і обов’язків суб’єктів її архітектурного процесу має бути максимально набли%
женою до європейської.

У новітній американській книзі Кеннет Еллінсон «The Wild Card of Design»
(«Дика карта проекту»), присвяченій висвітленню архітектурно%будівельного за%
конодавства в США, зокрема йдеться про роль адміністративних органів у керу%
ванні архітектурним процесом: «адміністративні органи відіграють важливу роль
у деяких аспектах процесу будівництва. Іноді вони наділяються відповідальністю
впроваджувати у дію закони, породжені законодавством, такі як закони ліцензу%
вання та реєстрації спеціалістів, безпеки робочого місця, загального захисту ото%
чуючого середовища та соціального страхування від нещасних випадків. На місце%
вому рівні адміністрації відіграють важливі ролі у питаннях контролю над вико%
ристанням земельних ресурсів і над якістю будівництва. У питаннях, які стосу%
ються громадської безпеки, найбільш важливим джерелом права є норми (прави%
ла), які видаються адміністративними органами»29.

Аби завершити цей розділ, наважимося навести довгу цитату з тієї ж книги, в
якій йдеться про логіку відповідальності суб’єктів архітектурного процесу в США.

«Законом, який регулює права сторін «замовник / архітектор / підрядник»,
мусить бути контракт, який власне й поєднує різних людей у ланцюжок. Напри%
клад, основним законом у стосунках між підрядником і замовником повинен бу%
ти головний контракт. Також закон, який регулює відносини між проектувальни%
ком, замовником, головним підрядником та субпідрядником, повинен міститися
імпліцитно в їх контрактах. Більш поширеним стає використання стандартних
контрактів, а саме тих, які видав Американський інститут архітекторів (АІА), або
Engineers Joint Contract Documents Committee (EJCDC). Неможливо усунути усі
проблеми або ж передбачити їх вірне рішення у рамках кожного індивідуально
складеного будівельного контракту. Стандартні контракти ґрунтуються на досвіді
й експертних знаннях осіб, котрі мають значний досвід у будівельних проектах.

Хороші стандартні контракти опрацьовуються ретельно. Однак їх існування
не розв’язує усі питання, які можуть виникнути у юристів та проектувальників у
зв’язку з контрактом. По%перше, деякі стандартні контракти вважаються свідомо
укладеними на користь однієї зі сторін. У відповідь на запит про оцінку змісту
контракту досвідчені адвокати можуть повністю відмінити їх або ж значно зміни%
ти. По%друге, стандартний контракт часто або не прочитаний взагалі, або ж невір%
но розтлумачений стороною, якій контракт пред’являється, якщо з її боку не при%
сутній юрист. Існує можливість того, що контракт не буде охоплювати усі ті пра%
вові відносини, котрі регулюють стосунки між сторонами.

220

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 220

Будівельний проект регулюється значною кількістю інших законів. Буді%
вельні кодекси та стандарти індустрії часто включаються безпосередньо або при%
ховано до будівельних документів. Будівельним кодексам не вистачає узгодже%
ності (як і в нашій ситуації! — А. Б.), вони складаються зі складних і часто громізд%
ких правил, які регулюють процес будівництва. Існують закони, що стосуються
певних сфер, і закони, які відносяться до певних підрозділів. Доктрини із цивіль%
них порушень, які стосуються порушення громадського спокою або землекорис%
тування, впливають на використання землі. Проблеми з назвою та захистом та%
кож є досить складними. Через історію архаїчної мови гарантійних доручень їх
тлумачення є проблематичним. Права травмованих людей або володарів спаплю%
женого майна регулюються цивільним правом і заплутаним процесом компен%
сації збитків. Якщо б була потрібна ще більша міра відповідальності, то для гра%
ничної відповідальності за деякі збитки була потрібна якась ще більш громіздка
форма відносин між володарями страховки з її нечитабельними страховими
полісами та безліччю спеціальних приписів. Чи дивує те, що конфлікти — явище
звичайне, а судовий розгляд віднімає час і гроші?»30.

Уважний читач може помітити, що в американському архітектурно%будівно%
му законодавстві, як це видно з наведених фрагментів, існують, з одного боку, про%
блеми, схожі за нашими, з другого, — кардинально відмінні від наших. Так,
скажімо, розвинута судова система погашення конфліктів між різними суб’єкта%
ми архітектурного процесу — звичайна справа, в той час як у нас — справа епізо%
дична (переважно, приводом стають земельно%майнові, а не власне архітектурні
конфлікти). А наявність «громіздких правил» однакова. Головним документом є
контракт між різними суб’єктами, кожний з яких юридично відповідає за свою
«область діяльності», а погоджуючі інстанції мають факультативний характер. Ці
особливості зумовлені довгим розвитком капіталістично%майнових відносин у
США, в той час як у нас за декілька років становлення такого типу відносин ще
має місце радянська юридична ментальність, яка продовжує продукувати як не%
узгоджені один з одним закони, так і своєю діяльністю гальмує нормальний роз%
виток економічних процесів на зразок загальносвітових. Аби вийти з цього право%
вого колапсу, вітчизняним законодавцям слід більш ретельно дослідити прогре%
сивне у зарубіжних правових системах і, приймаючи певні юридичні рішення, ру%
хатися новими шляхами, спираючись на прогресивний досвід. Можна хоча б про%
довжити той поступальний рух, який надовго був порушений більшовицьким пе%
реворотом 1917 року. Саме тоді наше законодавство позбавиться і більшості кон%
тролюючих інстанцій, і чиновників, які за посадою опікуються різними очевидни%
ми дрібницями, — і зробить суб’єктів архітектурного процесу більш відповідаль%
ними за результати своєї праці.

1. Як повідомлялося в офіційних джерелах, Президент України 9.08.2005 повернув до
Верховної Ради прийнятий нею новий Житловий кодекс України зі своїми пропозиціями.
В. Ющенко наголошує на необхідності прийняття нового Житлового кодексу, зумовленій

221

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 221

соціально%економічними умовами розвитку суспільства, переходом до ринкової економіки
та сучасних стандартів суспільного життя, однак зазначає, що прийнятий 7.07.2005 Верхов%
ною Радою Житловий кодекс не може бути підписаний через ряд причин. «Одним з основ%
них недоліків Кодексу є невідповідність окремих його положень Конституції України та
неузгодженість з Цивільним кодексом України», — йдеться у Пропозиціях Президента.
Право на житло Основним Законом України визначено як одне з основних консти%
туційних прав громадян, зазначено у Пропозиціях Президента. При цьому для забезпечен%
ня державою цього права встановлено принципово новий підхід, згідно з яким держава
створює умови, коли кожен громадянин матиме змогу побудувати житло, придбати його у
власність або взяти в оренду. «Житловий кодекс України, що надійшов на підпис Прези%
денту, не забезпечує реалізацію цих програмних конституційних положень, значною мі%
рою залишає застарілі підходи до розв’язання сучасних проблем, не є цілісним актом жит%
лового законодавства, побудованим відповідно до конституційних положень», — йдеться в
документі. У Пропозиціях наведено ряд прикладів, коли окремі положення Житлового ко%
дексу не відповідають Конституції та Цивільному кодексові. Зокрема, у п. 8 частини пер%
шої статті 4 Кодексу визначено, що житлове законодавство регулює відносини щодо забез%
печення житлом громадян, які потребують соціального захисту та соціальних гарантій сто%
совно оплати такого житла. Водночас статтею 47 Конституції України передбачено надан%
ня житла громадянам, які потребують соціального захисту, не тільки за доступну для них
плату, а й безоплатно. «Не відповідають Конституції України й запроваджувані Житловим
кодексом положення про затвердження Кабінетом Міністрів України підстав для виселен%
ня з молодіжних житлових комплексів (частина третя ст. 44), про можливість виселення з
гуртожитку за рішенням адміністрації підприємства, установи, організації (частина третя
ст. 80) у той час, як за частиною третьою ст. 47 Конституції України ніхто не може бути
примусово позбавлений житла інакше як на підставі закону за рішенням суду», — йдеться
в Пропозиціях. Таким, що не відповідає конституційному праву кожного володіти, корис%
туватися і розпоряджатися своєю власністю (частина перша ст. 41), видається і заборона
власникам приватного житла проводити будь%які ремонтні роботи в належному їм житлі,
які порушують несучі конструкції, обмежувати можливість огляду і доступу до інженер%
них мереж, сказано в документі. «Виходячи з вимог частини сьомої ст. 41 Конституції Ук%
раїни, Кодекс мав би не забороняти власникові приватного житла вирішувати в разі потре%
би певні питання, а встановити відповідний порядок їх розв’язання, який би виключав
можливість завдання шкоди правам інших громадян та інтересам суспільства», — зазначе%
но в Пропозиціях. Згідно з Пропозиціями, окремі положення Кодексу не узгоджуються та%
кож із деякими Законами України, зокрема: «Про соціальні послуги», «Про соціальну
адаптацію осіб, які відбували покарання у виді обмеження волі або позбавлення волі на
певний строк», «Про охорону дитинства», «Про забезпечення організаційно%правових
умов соціального захисту дітей%сиріт та дітей, позбавлених батьківського піклування», а та%
кож з нещодавно прийнятим Законом України «Про основи соціального захисту бездом%
них громадян і безпритульних дітей». «У пропозиціях наведено лише найбільш принци%
пові зауваження щодо концепції і змісту основних положень Житлового кодексу України,
які дають підстави вважати, що Кодекс через численні вади, суперечність Конституції і за%

222

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_1-cut.qxd 20.02.2007 13:41 Page 222

конам України, суттєве обмеження конституційних прав громадян є неприйнятним», —
сказано в документі. Виходячи з цього, Глава держави пропонує прийнятий Верховною Ра%
дою України Житловий кодекс України відхилити і натомість забезпечити розроблення но%
вого законопроекту, який би повною мірою відповідав Конституції України, сучасним по%
требам суспільства (за матеріалами: http://www.prezident.gov.ua).

2. Часткові позиційні зміни були внесені пізніше: Указами Президії Верховної Ради
УРСР № 2204%11 від 12.05.1986, № 2444%11 від 27.06.1986, № 6757%11 від 25.10.1988,
№ 660%12 від 28.01.1991, Законами України від 18.12.1991, від 06.05.1993, від 16.12.1993,
від 11.07.1995, Декретом Кабінету Міністрів України від 15.12.1992, Законами України
№ 1525%III від 02.03.2000, № 762%IV від 15.05.2003, № 898%IV від 05.06.2003, № 1925%IV від
29.06.2004, № 2377%IV від 20.01.2005, № 2598%IV від 31.05.2005.

3. Архітектура: Короткий словник%довідник / За заг. ред. А. П. Мардера. — Київ, 1995.
— С. 77.

4. Там само. — С. 76.
5. Від 18.09.1991 № 1560%XII з відповідними змінами і доповненнями.
6. Відповідно до Положення про Міністерство будівництва, архітектури та житлово%

комунального господарства затвердженого Указом Президента України від 19.12.2005
№ 801/2005.

7. Порядок здійснення контролю за визначенням вартості будівництва об’єктів, що
споруджуються із залученням коштів Державного бюджету України, бюджету АР Крим,
місцевих бюджетів, а також коштів державних підприємств, установ та організацій / За%
тверджено Постановою Кабміну України від 3.08.1998 № 1210 з відповідними змінами і
доповненнями.

8. Від 18.09.1991 № 1560%XII з відповідними змінами і доповненнями.
9. Затверджено Постановою Кабміну України від 11.04.2002 № 483.
10. Затверджено наказом Держбуду України від 4.03.1999 № 51.
11. Порядок затвердження інвестиційних програм і проектів будівництва та проведен%

ня їх комплексної державної експертизи затверджений Постановою Кабміну України від
11.04.2002 № 483.

12. ДБН А.1.1%4%93 «Система стандартизації і нормування в будівництві. Положення
про головну і базову організацію по стандартизації та нормуванню».

13. Положення про Головну організацію з нормування праці у будівництві (затвердже%
но наказом Держбуду України від 19.04.2005 № 66).

14. ДБН А.1.1%4%93 «Система стандартизації і нормування в будівництві. Положення
про головну і базову організацію по стандартизації та нормуванню».

15. Закон України «Про основи містобудування» від 16.11.1992 № 2780%XII з відпо%
відними змінами і доповненнями, ст. 11.

16. Положення про Головне управління земельних ресурсів виконавчого органу Київ%
ради (Київської міської державної адміністрації) / Додаток до рішення Київської міської
ради від 19.12.2002 № 182/34.

17. Затверджено Указом Президента України від 14.08.2000 № 969/2000.
18. Затверджено Указом Президента України від 14.07.2000 № 898/2000.

223

РОЗДІЛ ТРЕТІЙ
Права й обов’язки суб’єктів архітектурного процесу

PravOA_1-cut.qxd 20.02.2007 13:41 Page 223

19. Введений у дію з відповідними змінами і доповненнями.
20. Від 9.02.1995 № 45/95%ВР з відповідними змінами і доповненнями.
21. Від 9.02.1995 № 45/95%ВР з відповідними змінами і доповненнями.
22. Від 17.12.1993 № 3745%XII з відповідними змінами і доповненнями.
23. Див., наприклад: Бєломєсяцев А. Б. Філософські основи архітектури. — Київ, 2005. —

С. 330 та ін. з відповідною бібліографією.
24. Положення про Державну службу з питань національної культурної спадщини за%

тверджено Постановою Кабміну України від 15.03.2006 № 336.
25. Наказ Державного комітету будівництва, архітектури та житлової політики Укра%

їни, Міністерства культури і мистецтв України від 26.02.2001 № 42/94.
26. Додаток до рішення Київради від 15.07.2004 № 362/1772.
27. Прийнятий Державною Думою 18.10.1995, підписаний Президентом РФ Б. М. Єль%

циним 17.11.1995 (№ 169%ФЗ).
28. Звернемося до класичного визначення поняття «екологія». Екологія (русифікова%

ний словотвір від двох грецьких слів: oikos — будинок, житло, місце перебування, та logos
— поняття, думка, розум, вчення) — наука про відношення рослинного світу та тварин і
співтовариств, які вони утворюють між собою та довкіллям. Термін «екологія» в такому
його розуміння був запропонований 1866 року німецьким ученим Ернстом Ґеккелем й
сформувався до початку ХХ ст. саме в такому тлумаченні. Вже у другій половині ХХ ст., ко%
ли «знущання над природою» з боку людини здобуло критичної маси, це поняття ради%
кально трансформувалося у поняття «екології людини», з яким пов’язане згубне забруднен%
ня усіх середовищ помешкання людини, тварин і рослин (земля, вода, повітря), катаст%
рофічне порушення рівноваги у природі й в усіх областях життєдіяльності людини. Але з
іншого боку — це й заходи, які вживаються для усунення забруднення й відновлення рів%
новаги. Саме в останньому смислі й розуміється «екологічний контроль в сфері містобуду%
вання й архітектури».

29. Allinson К. The Wild Card of Design: A Perspective on Architecture in a Project Mana%
gement Environment. — Oxford, 1993. — P. 419.

30. Там само. — Р. 421.

PravOA_1-cut.qxd 20.02.2007 13:41 Page 224

Ч а с т и н а д р у г а

АРХІТЕКТУРНО�БУДІВНА
ПРАВОСВІДОМІСТЬ:

ВІД ІДЕАЛЬНОГО ДО ПРАГМАТИЧНОГО

Р о з д і л ч е т в е р т и й

ПРАВОВИЙ МЕХАНІЗМ ЗАДУМУ
АРХІТЕКТУРНОГО ОБ’ЄКТУ

PravOA_2.qxd 20.02.2007 13:44 Page 225

PravOA_2.qxd 20.02.2007 13:44 Page 226

істо як система містобудівних обмежень. Місто
є складним територіальним утворенням, пов’язаним
з системою чітко визначених нормативним поряд/

ком містобудівних обмежень та заборон.
Як ми змогли пересвідчитися у попередніх розділах цієї книги, законодавча

база у сфері містобудування регламентує та встановлює державні стандарти, нор/
ми та правила містобудівної забудови. Так, державні стандарти, норми і правила
встановлюють комплекс якісних та кількісних показників і вимог, які регламен/
тують розробку і реалізацію містобудівної документації, проектів конкретних
об’єктів з урахуванням соціальних, природно/кліматичних, гідрогеологічних, еко/
логічних та інших умов і спрямовані на забезпечення формування повноцінного
життєвого середовища. Фінансування робіт з розроблення державних стандартів,
норм і правил здійснюється за рахунок коштів Державного бюджету України.
Містобудівна документація у системі державних стандартів, норм і правил забу/
дови посідає одне з чільних місць.

Містобудівна документація — це затверджені текстові і графічні матеріали,
якими регулюється розпланування, забудова та інше використання територій, які
є основою для вирішення питань раціонального використання територій, регулю/
вання розселення, підготовки обґрунтованих пропозицій щодо встановлення та
зміни меж населених пунктів, підготовки вихідних даних для розробки землевпо/
рядної документації, вирішення питань щодо розташування та проектування но/
вого будівництва, здійснення реконструкції, реставрації, капітального ремонту
об’єктів містобудування та упорядкування територій, вирішення питань вибору,
вилучення (викупу), надання у власність чи користування земель для містобудівних
потреб (ст. 17 Закону «Про основи містобудування» від 16.11.1993 № 2780/XII).

До містобудівної документації належать (ст. 1):
– Генеральна схема розпланування території України — містобудівна доку/

ментація, яка визначає концептуальні вирішення розпланування та використан/
ня території України;

– схема розпланування території — містобудівна документація, яка виз/
начає принципові вирішення розпланування, забудови та іншого використання
відповідних територій адміністративно/територіальних одиниць, їх окремих
частин;

227

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 227

– генеральний план населеного пункту — містобудівна документація, яка
визначає принципові вирішення розвитку, розпланування, забудови та іншого ви/
користання території населеного пункту;

– детальний план території (ДПТ) — містобудівна документація, яка роз/
робляється для окремих районів, мікрорайонів, кварталів та районів реконст/
рукції існуючої забудови населених пунктів.

Потрібно чітко розрізняти містобудівну і проектну документацію і розуміти
їхній взаємозв’язок. Якщо містобудівна документація регулює розпланування, за/
будову та інше використання територій, то проектна документація визначає міс/
тобудівні, об’ємно розпланувальні, архітектурні, конструктивні, технічні, техно/
логічні рішення, а також кошториси об’єктів будівництва. Також потрібно відзна/
чити, що існує документація, яка поєднує властивості містобудівної і проектної
документації, і розробляється для будівництва комплексів будинків і споруд — це
проект забудови території.

Оскільки містобудівна документація доволі щільно пов’язана з питанням
розпланування території, необхідно з’ясувати визначення цього поняття.

Розпланування територій — це процес регулювання використання тери/
торій, який полягає у створенні та впровадженні містобудівної документації, ух/
валенні та реалізації відповідних рішень. Розпланування територій здійснюється
на загальнодержавному, регіональному та місцевому рівнях.

Розпланування території на загальнодержавному рівні. Розпланування
територій на загальнодержавному рівні полягає в розробленні Генеральної схеми
розпланування території України, якою передбачається раціональне використан/
ня території України, створення та підтримання повноцінного життєвого середо/
вища, охорони довкілля, охорони здоров’я населення, охорони пам’яток історії та
культури, визначення державних пріоритетів розвитку систем розселення, вироб/
ничої, соціальної та інженерно/транспортної інфраструктури.

Генеральна схема повинна містити (ст. 5 Закону «Про планування і забудову
території» від 20.04.2000 № 1699/III): аналіз стану використання території Ук/
раїни та функціонування систем розселення; аналіз намірів та потреб викорис/
тання окремих територій, визначених у загальнодержавних програмах соціально/
го, економічного розвитку, інших державних програмах, схемах розвитку галузей
економіки; аналіз санітарно/епідеміологічного та екологічного стану регіонів і ре/
алізації відповідних цільових програм, а також аналіз заходів, спрямованих на
поліпшення стану довкілля; аналіз диспропорцій використання територій; визна/
чення територій за видами переважного використання; напрями вдосконалення
систем розселення та сталого розвитку населених пунктів; комплекс заходів по її
реалізації.

За рішенням Кабміну можуть розроблятися схеми розпланування окремих
частин території України — кількох областей, узбереж Чорного та Азовського
морів, міжнародних транспортних коридорів, прикордонних територій тощо.

228

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 228

Органи виконавчої влади та органи місцевого самоврядування в межах своїх
повноважень керуються Генеральною схемою під час: підготовки проектів загаль/
нодержавних програм соціального, економічного розвитку України, інших дер/
жавних програм — з питань охорони земель, охорони здоров’я населення, охоро/
ни довкілля, розвитку інженерно/транспортної інфраструктури, збереження істо/
рико/культурної спадщини, розвитку туризму; вибору трас і проектування най/
важливіших транспортних, енергетичних та інших інженерних комунікацій, бу/
дівель і споруд; підготовки та розгляду висновків щодо розробленої містобудівної
документації на регіональному, а у випадках, передбачених ст. 17 Закону «Про
планування і забудову території», — місцевому рівні; створення резерву тери/
торій, призначених для перспективних містобудівних потреб загальнодержавно/
го значення, та визначення режиму використання земель; підготовки пропозицій
з питань адміністративно/територіального устрою України; вирішення інших пи/
тань використання територій.

Генеральна схема розробляється Кабміном України з урахуванням затверд/
жених схем розпланування територій на регіональному рівні та подається на за/
твердження Верховній Раді України (ст. 6 Закону).

Реалізація Генеральної схеми розпланування території України1. Реа/
лізація Генеральної схеми розрахована на два етапи: 2001–2010 та 2011–2020 рр.
На першому етапі передбачається: вдосконалення законодавчого, наукового, ін/
формаційного, проектного, організаційного забезпечення розпланування терито/
рії на загальнодержавному рівні; організація проведення моніторингу реалізації
Генеральної схеми; здійснення першочергових заходів щодо розпланування тери/
торії відповідно до вирішень Генеральної схеми, які забезпечуватимуть досягнен/
ня найбільшого економічного, соціального та екологічного ефекту. На другому
етапі передбачається здійснення заходів щодо розпланування території відповідно
до вирішень Генеральної схеми та проведення моніторингу її реалізації.

Реалізація Генеральної схеми забезпечується органами державної влади та ор/
ганами місцевого самоврядування в порядку, визначеному законодавством. З ме/
тою забезпечення реалізації Генеральної схеми Кабмін готує та подає на затверд/
ження Верховній Раді України проекти законодавчих актів, пов’язаних з викорис/
танням території України; враховує вирішення Генеральної схеми у процесі підго/
товки прогнозів і державних програм економічного і соціального розвитку Ук/
раїни, схем розвитку окремих галузей економіки, інших державних програм з пи/
тань охорони земель, охорони здоров’я населення, охорони природи, розвитку
інженерно/транспортної інфраструктури, збереження історико/культурної спад/
щини, розвитку туризму, прийняття рішень щодо регулювання використання те/
риторій загальнодержавного значення; організовує проведення моніторингу ре/
алізації Генеральної схеми та здійснення аналізу змін у пріоритетних напрямах ви/
користання території України; приймає рішення про розроблення схем розплану/
вання окремих частин території України. Спеціально уповноважений центральний

229

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 229

орган виконавчої влади з питань містобудування та архітектури проводить моніто/
ринг реалізації Генеральної схеми; забезпечує підготовку проекту щорічної до/
повіді про стан реалізації Генеральної схеми та пропозицій про внесення до цієї
схеми необхідних змін та подає їх Кабміну для прийняття відповідних рішень; виз/
начає першочергові заходи щодо розпланування території з проведенням оцінки
результатів їх виконання і вартості та необхідні кошти при підготовці проекту
Державного бюджету України на наступний рік; вносить до Кабміну пропозиції
щодо вдосконалення законодавчого, наукового, інформаційного, проектного, ор/
ганізаційного забезпечення реалізації Генеральної схеми; надає Раді Міністрів АР
Крим, обласним, Київській та Севастопольській МДА вимоги щодо врахування за/
гальнодержавних інтересів під час розпланування територій цих адміністративно/
територіальних одиниць, а також висновки щодо врахування зазначених вимог у
складі розробленої містобудівної документації; готує пропозиції щодо розроблен/
ня схем розпланування окремих частин території України і подає їх на розгляд
Кабміну; погоджує в установленому порядку нормативно/правові акти, що прий/
маються іншими центральними органами виконавчої влади, з питань, що стосу/
ються розпланування та регулювання використання територій. Рада Міністрів АР
Крим, обласні, Київська та Севастопольська МДА подають до спеціально уповно/
важеного центрального органу виконавчої влади з питань містобудування та архі/
тектури пропозиції щодо коригування Генеральної схеми та інформують цей ор/
ган про результати моніторингу її реалізації в частині, що стосується відповідної
адміністративно/територіальної одиниці.

Розпланування території на регіональному рівні. З метою регулювання
використання відповідних територій (АР Крим, областей, районів), ухвалення та
реалізації відповідних рішень про дотримання чинної містобудівної документації
на регіональному рівні також розробляються схеми розпланування території.

У схемах розпланування територій на регіональному рівні визначаються за/
ходи реалізації державної політики та враховуються державні інтереси під час
розпланування цих територій, їх історичні, економічні, екологічні, географічні і
демографічні особливості, етнічні та культурні традиції. При цьому під час роз/
планування території на регіональному рівні особливу увагу необхідно звертати
на врахування громадських інтересів. Саме тому уповноважені органи з питань
будівництва та архітектури Автономної республіки Крим, обласних, районних
державних адміністрацій мають (ст. 8 Закону «Про планування і забудову тери/
торії»): інформувати населення через засоби масової інформації та письмово ор/
гани місцевого самоврядування, в тому числі органи місцевого самоврядування
територій суміжних адміністративно/територіальних одиниць, про розроблення
схем розпланування відповідних територій; залучати представників відповідних
територіальних громад, сільських, селищних, міських рад та їх виконавчих органів
до участі в обговоренні схем розпланування територій на регіональному рівні; го/
тувати пропозиції щодо погодження інтересів територіальних громад у разі ви/

230

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 230

никнення розбіжностей при вирішенні питань розпланування територій на
регіональному рівні.

До того ж, територіальні громади під час здійснення розпланування і забудо/
ви відповідних територій мають право на: одержання інформації про розплану/
вання територій та його можливі правові, економічні та екологічні наслідки; по/
дання пропозицій і зауважень до схем розпланування територій на регіонально/
му рівні; участь у обговоренні схем розпланування територій на регіональному
рівні, в тому числі з розпланування територій суміжних адміністративно/тери/
торіальних одиниць.

Після прийняття відповідними радами рішень про розроблення схем розпла/
нування територій спеціально уповноважений орган з питань містобудування та
архітектури АР Крим, обласні, районні державні адміністрації відповідно до своїх
повноважень протягом двох місяців (ст. 9 Закону України «Про планування і забу/
дову території») оприлюднюють через ЗМІ відомості про початок робіт, пов’яза/
них з розробленням схем розпланування територій на регіональному рівні, визна/
чають форму, місце, строк внесення сільськими, селищними, міськими радами та
їх виконавчими органами, а також фізичними та юридичними особами пропози/
цій (зауважень) до технічних завдань цих схем; визначають технічні завдання на
розроблення схем розпланування територій на регіональному рівні; організують
розроблення схем розпланування територій на регіональному рівні.

Спеціально уповноважений орган з питань містобудування та архітектури
АР Крим, обласні державні адміністрації відповідно до своїх повноважень протя/
гом двох тижнів після завершення робіт, пов’язаних з розробленням схем розпла/
нування територій на регіональному рівні повідомляють через засоби масової ін/
формації про місце та строки розгляду схем розпланування територій, а також
про форми подання пропозицій і порядок їх урахування; подають спеціально
уповноваженому центральному органу виконавчої влади з питань містобудування
та архітектури схеми розпланування територій АР Крим, областей для проведен/
ня експертизи та надання висновку щодо їх затвердження.

Районні державні адміністрації після завершення робіт подають на розгляд
Ради Міністрів АР Крим, обласних державних адміністрацій схеми розплануван/
ня територій районів для проведення експертизи та підготовки висновку щодо їх
затвердження. Схеми розпланування територій на регіональному рівні затверд/
жуються відповідними радами.

Розпланування території на місцевому рівні. Розпланування територій на
місцевому рівні забезпечується відповідними місцевими радами та їх виконавчими
органами, Київською та Севастопольською МДА відповідно до їх повноважень, виз/
начених законом, і полягає у розробленні та затвердженні генеральних планів насе/
лених пунктів, схем розпланування територій на місцевому рівні та іншої місто/
будівної документації, регулюванні використання їх територій, ухваленні та реа/
лізації відповідних рішень про дотримання містобудівної документації.

231

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 231

Містобудівна документація затверджується відповідною місцевою радою з
визначенням строку її дії та переліку раніше прийнятих рішень, що втрачають
чинність, а також тих рішень, до яких необхідно внести відповідні зміни.

Зміни до містобудівної документації вносяться рішенням ради, яка затвер/
дила містобудівну документацію, після погодження з відповідним спеціально
уповноваженим органом з питань містобудування та архітектури.

Схеми розпланування територій на місцевому рівні визначають (ст. 11 За/
кону «Про планування і забудову території») потреби у зміні меж населених
пунктів, потреби в територіях, передбачених для містобудівних потреб; зонуван/
ня територій для забудови та іншого використання; розпланувальну структуру
території; інші питання, визначені державними будівельними нормами.
Сільські, селищні, міські ради та їх виконавчі органи в межах своїх повноважень
вирішують питання розпланування, забудови та іншого використання територій
згідно із схемою розпланування територій відповідних адміністративно/тери/
торіальних одиниць. Схемами розпланування територій на місцевому рівні в
разі необхідності може визначатися доцільність розроблення генеральних планів
окремих населених пунктів.

Генеральний план. Генеральний план — це наукове і проектне обґрунту/
вання перспектив розвитку міст, селищ і сільських населених місць. Найваж/
ливіша складова комплексу проектно/розпланувальних робіт, містобудівний
документ, в якому визначаються напрями довгострокового (двадцять років і
більше) функціонального і об’ємно/розпланувального розвитку населеного міс/
ця, що випливають із прогнозів його демографічного, соціального, економічно/
го росту. Генплан великого міста розробляється разом із зоною його безпосе/
реднього тяжіння. Зазвичай цей документ складається з трьох основних частин:
аналітичного розрахунку (обґрунтування) проектного рішення; архітектурно/
розпланувального вирішення, в якому розрахункові показники втілюються у
єдиний композиційно/просторовий задум, виділяються основі магістралі, ву/
лиці й площі, акцентні точки міських ансамблів, панорами і т. ін.; програми ре/
алізації проектного рішення. За радянського часу (породженням якого власне
і є генеральні плани міст!) генплани розраховувалися, як правило, на 25–30
років. Тепер вони розробляються на нефіксовану жорсткими строками часову
перспективу, яка дозволяє реалізувати закінчену функціональну й архітектур/
но/розпланувальну структуру. На встановлені розрахункові періоди (20, 10 і 5
років) визначається система заходів щодо реалізації генплану з визначенням
необхідних для цього ресурсів. Після погодження і затвердження генплан на/
буває статусу основного містобудівного документу, на підставі якого склада/
ються локальні проекти розпланування і забудови населеного місця і окремих
територій2. Як зазначають сучасні дослідники, на сьогодні гостро постала про/
блема вдосконалення практики розробки генпланів, проблема пошуку нових
методів використання забудови і території. Щодо цього ефективною є практи/

232

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 232

ка створення зонінгу в містах, який має доповнити традиційні генплани насе/
лених пунктів3.

Матеріали затвердженого генплану використовуються як вихідні дані при
розробці іншої розпланувальної документації та ДПТ, місцевих правил викорис/
тання і забудови території населеного пункту, інвестиційних програм і проектів,
програм соціально/економічного розвитку, схем визначення земель населених
пунктів для приватизації, планів земельно/господарського устрою населеного
пункту та ін.

Відповідно до ДБН Б.1/3/97 «Склад, зміст, порядок розроблення, погоджен/
ня та затвердження генеральних планів міських населених пунктів» генплан по/
винен вiдповiдати вимогам Конституції України, Законів України, Указів Прези/
дента та Постанов Кабміну, санітарного законодавства, державних нормативних
документів, що регламентують будівельні, екологічні та iншi аспекти містобуду/
вання; правил, норм та стандартів безпеки та організації дорожнього руху; упов/
новажених на це законодавством органів державної виконавчої влади щодо вра/
хування державних інтересів при розплануванні територій; щодо узгодження
приватних, громадських та державних інтересів; щодо забезпечення сталого роз/
витку населеного пункту; щодо охорони навколишнього середовища та ефектив/
ного ресурсокористування; щодо збереження історико/культурної спадщини.

Залежно від обсягу та складності містобудівних проблем генеральний план
виконується в одну або дві стадії (концепція розвитку міста, селища та власне ге/
неральний план). При одностадiйному проектуванні концепція виконується як
складова частина (розділ) генплану для попереднього розгляду та погодження
принципових пропозицій з розпланування території.

Слід зазначити, що термін прогнозування, прийнятий у концепції, не має ди/
рективного значення, а технiко/економiчнi розрахунки генерального плану є
орієнтовними. Для визначення перспектив формування населеного пункту у ген/
плані наводиться стислий прогноз містобудівного розвитку на віддалений час (за
межами розрахункового періоду).

В обґрунтуваннях та пропозиціях генплану зокрема містяться: соціально/де/
мографічна характеристика населення; пріоритетні види економічної діяльності
в населеному пункті, виходячи з вимог сприяння зростанню кількості робочих
місць та врахування ресурсних обмежень, місцевих i регіональних умов, держав/
них та галузевих програм; загальні обсяги житлового будівництва та будівництва
об’єктів громадського обслуговування, розрахунок потреби у територіях бу/
дівництва об’єктів обслуговування; характеристика майданчиків для розміщення
нового житлового будівництва на вільних територіях в межах та за межами насе/
леного пункту, а також в районах реконструкції за місткістю, поверховістю та
щільністю забудови; прогнозна площа населеного пункту та основних
функціональних зон; функціональне зонування території i вдосконалення ар/
хітектурно/розпланувальної структури; пропозиції щодо формування архiтектур/
но/просторової композиції, розміщення архітектурних ансамблів та ін.

233

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 233

Отже, відповідно до ст. 12 Закону «Про планування і забудову територій» ге/
неральним планом населеного пункту визначаються потреби в територіях для за/
будови та іншого використання; потреба у зміні межі населеного пункту, черго/
вість і пріоритетність забудови та іншого використання територій; межі функціо/
нальних зон, пріоритетні та допустимі види використання та забудови територій;
розпланувальна структура та просторова композиція забудови населеного пункту;
загальний стан довкілля населеного пункту, основні фактори його формування,
містобудівні заходи щодо поліпшення екологічного і санітарно/гігієнічного стану;
території, які мають будівельні, санітарно/гігієнічні, природоохоронні та інші об/
меження їх використання, а також інші вимоги, визначені ДБН.

Детальний план території (ДПТ) є наступним за генеральним планом
ієрархічним документом, який визначає складові правових механізмів задуму ар/
хітектурного проекту. Він розробляється згідно з генпланом населеного пункту та
визначає розташування червоних ліній, ліній регулювання забудови; розташуван/
ня окремих земельних ділянок та об’єктів містобудування, вулиць, проїздів, пішо/
хідних зон, щільність, поверховість, інші параметри забудови; розташування ін/
женерно/транспортної інфраструктури; принципи формування архітектурно/
просторової композиції забудови, а також інші вимоги, визначені ДБН.

Рішення про розроблення детальних планів території приймаються відпо/
відними радами за поданням їх виконавчих органів, Київської та Севастопольської
МДА. Органи з питань містобудування та архітектури відповідно до ДПТ подають
висновки і пропозиції сільським, селищним, міським радам та їх виконавчим ор/
ганам, Київській і Севастопольській МДА для наступного прийняття рішень у ме/
жах повноважень, визначених законом, щодо визначення земельних ділянок для
розташування та будівництва об’єктів містобудування та іншого використання; ви/
бору, вилучення (викупу), надання у власність або користування (оренду) земель/
них ділянок; визначення поверховості та інших параметрів забудови території;
розроблення та затвердження місцевих правил забудови, проектів забудови тери/
торії, проектів розподілу території мікрорайону (кварталу).

Важливе місце в системі містобудівних обмежень займають також плани
червоних ліній. Планом червоних ліній відповідно до генерального плану населе/
ного пункту, детального плану, даних Державного земельного кадастру, місто/
будівного кадастру населеного пункту визначається розташування червоних ліній.
Червоні лінії — визначені в містобудівній документації відносно пунктів геоде/
зичної мережі межі існуючих та запроектованих вулиць, доріг, майданів, які
відмежовують території мікрорайонів, кварталів та території іншого призначен/
ня (ст. 1 Закону «Про планування і забудову території»). План червоних ліній є
складовою частиною генерального плану населеного пункту (детального плану те/
риторії) або може бути окремою містобудівною документацією.

Відповідно до планів червоних ліній сільські, селищні, міські ради та їх вико/
навчі органи в межах повноважень, визначених законом, а також Київська та Се/

234

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 234

вастопольська МДА у разі делегування їм таких повноважень (ст. 14), встановлю/
ють межі земель загального користування населених пунктів; вирішують питання
вибору, вилучення (викупу), надання у власність або користування (оренду) зе/
мельних ділянок, встановлюють на відповідній території єдині умови та обме/
ження використання земель, визначених для містобудівних потреб; визначають
технічні умови для розміщення та утримання інженерно/транспортної інфраст/
руктури. З планами червоних ліній перетинається інше поняття — лінії регулю/
вання забудови.

Лінії регулювання забудови — визначені в містобудівній документації межі
розташування будинків і споруд відносно червоних ліній, меж окремих земель/
них ділянок, природних меж та інших територій. Наприклад, відповідно до
планів червоних ліній житлові будівлі слід розташовувати з відступом від черво/
них вулиць: магістральних — не менш — 6 м, а жилих — не менш 3 м (п. 18 ДБН
360/92 «Планировка и застройка городских и сельских поселений»). Територія
між червоною лінією та лінією забудови одно/, двохквартирних та блокованих бу/
динків з земельними ділянками навколо квартири входить в загальну площу
ділянки. Це свідчить про те, що будь/яка житлова забудова в межах червоних
ліній заборонена. Але в той же час земельні ділянки в межах червоних ліній мо/
жуть передаватись в короткострокову оренду для (п. 1 Положення про передачу
земельних ділянок в оренду в межах червоних ліній у Києві)4:

– встановлення тимчасових збірно/розбірних павільйонів, влаштування від/
критих автостоянок, паркувальних майданчиків, інших тимчасових споруд, що не
відносяться до малих архітектурних форм;

– встановлення пересувних та стаціонарних малих архітектурних форм, в
тому числі кіосків, а також рекламоносіїв;

– влаштування будівельних майданчиків на період будівництва;
– будівництва, експлуатації та обслуговування об’єктів транспортної інфрас/

труктури (АЗС, СТО тощо) та під’їзних шляхів до них, а також для експлуатації
існуючих будівель і споруд та вхідних груп.

Але договори оренди земельних ділянок в межах червоних ліній повинні
містити пункт щодо дострокового розірвання договору в установленому порядку
при виникненні необхідності використання земельної ділянки для суспільних
(громадських) потреб.

Також потрібно згадати і про документацію, яка поєднує в собі властивості
містобудівної і проектної документації, а саме — проект забудови території, та
проект розподілу території.

Проект забудови території визначає (ст. 15 Закону «Про планування і забу/
дову території») розташування об’єктів містобудування, місцевих проїздів віднос/
но червоних ліній; архітектурно/просторове вирішення, призначення, щільність,
поверховість та інші показники конкретних об’єктів містобудування; показники
та технічні вирішення інженерно/транспортної інфраструктури; потребу в прове/
денні інженерної підготовки території та обсяг цих робіт; місця та технічні

235

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 235

вирішення під’єднання інженерного обладнання об’єктів містобудування до зов/
нішніх інженерних мереж і споруд; організацію будівництва; техніко/економічні
показники та загальний кошторис забудови території; інші вимоги, визначені
ДБН. У разі необхідності у складі проекту забудови території може розроблятися
проект розподілу території.

Проект розподілу території — це містобудівна документація, яка розроб/
ляється для мікрорайону (кварталу) чи його частини з метою розмежування зе/
мельних ділянок. Проектом розподілу території визначаються площі та межі
(ст. 16) прибудинкових територій існуючих і запроектованих жилих будинків; зе/
мельних ділянок, на яких розміщують громадські споруди та інші об’єкти місто/
будування; надлишків земельних ділянок, призначених для подальшого споруд/
ження жилих і громадських будинків і споруд та іншого використання (при роз/
поділі території існуючої забудови); територій загального користування; тери/
торій обмеженого користування земельною ділянкою, встановленого згідно з до/
говором, рішенням суду або в іншому визначеному законом порядку. Рішення
про розроблення та затвердження проектів розподілу території приймаються
відповідними радами.

Проект розподілу території є основою для визначення меж земельних діля/
нок на територіях існуючої забудови для розташування будинків і споруд, розроб/
лення відповідної землевпорядної документації та оформлення в установленому
законодавством порядку правовстановлюючих документів власникам, співвлас/
никам, орендарям, а також встановлення меж земельної ділянки в натурі. Площі
окремих земельних ділянок та територій при розробленні проекту розподілу те/
риторії визначаються з урахуванням державних будівельних норм і детального
плану території (проекту забудови території). Порядок розроблення проектів
розподілу території встановлюється спеціально уповноваженим центральним ор/
ганом виконавчої влади з питань містобудування та архітектури.

Зонування та правила забудови. Зонування території здійснюється від/
повідно до регіональних і місцевих правил забудови. Регіональні і місцеві пра/
вила забудови є більш гнучкими і доступними документами у порівнянні з ген/
планом населеного пункту, і слугують інформаційною основою для інвесторів,
для здійснення містобудівної та землевпорядної діяльності, управління містами.
«Це важливо, оскільки внаслідок обмеженого доступу до містобудівної доку/
ментації потенційний інвестор, а інколи й керівники різних ланок, позбавлені
потрібної інформації, і це виступає гальмом на шляху розвитку поселень і тери/
торії в цілому»5.

Забудова населених пунктів регіону здійснюється згідно з регіональними та
місцевими правилами забудови на основі затвердженої містобудівної докумен/
тації, програм соціально/економічного розвитку населених пунктів та регіонів,
проектів забудови та реконструкції кварталів (мікрорайонів), функціональних
зон, проектної документації для будівництва окремих будівель і споруд.

236

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 236

Відповідно до «Типових регіональних правил забудови»6 регіональні правила
забудови — нормативно/правовий акт, яким встановлюється загальний для тери/
торій і населених пунктів області, АРК (крім Києва та Севастополя, міст обласно/
го значення, республіканського значення АРК) порядок розпланування, забудови
та іншого використання територій і окремих земельних ділянок (п. 1.3). Ці пра/
вила є обов’язковими для суб’єктів містобудування на території відповідного регі/
ону. Регіональні правила доповнюються положеннями, які є характерними для
цієї місцевості, з урахуванням регіональних особливостей та належать до компе/
тенції органів виконавчої влади і місцевого самоврядування.

Будівництво на території сільських, селищних, міських рад житлових бу/
динків, громадських будівель і виробничих об’єктів, благоустрій їх територій здій/
снюються згідно з регіональними і місцевими правилами забудови на основі міс/
тобудівної та проектної документації з дотриманням державних будівельних,
протипожежних, санітарних, екологічних та інших норм.

Регіональні правила забудови розробляються в установленому порядку на ос/
нові типових регіональних правил забудови, затверджених спеціально уповнова/
женим центральним органом виконавчої влади з питань архітектури та містобу/
дування.

Верховна Рада Автономної Республіки Крим, відповідні обласні ради затвер/
джують регіональні правила забудови після погодження їх із спеціально уповно/
важеним центральним органом виконавчої влади з питань архітектури та місто/
будування.

Затверджені регіональні правила забудови підлягають оприлюдненню через
засоби масової інформації.

Регіональні правила забудови є обов’язковими для суб’єктів містобудування
на території відповідного регіону (крім міст обласного значення, республікансь/
кого значення АР Крим у разі затвердження відповідними радами місцевих пра/
вил забудови, а також Києва та Севастополя).

Затверджені регіональні правила забудови підлягають оприлюдненню через
засоби масової інформації.

Місцеві правила забудови розробляються для міст Києва та Севастополя, міст
обласного значення, республіканського значення АРК. Для сіл, селищ, міст район/
ного значення відповідні ради можуть розробляти місцеві правила забудови.

Місцеві правила забудови повинні узгоджуватися з регіональними правила/
ми забудови. Місцеві правила забудови затверджуються відповідними радами.

Місцеві правила забудови складаються із текстової частини та графічної час/
тини — плану зонування (ст. 22 Закону «Про планування і забудову території»).

У текстовій частині місцевих правил забудови визначається перелік переваж/
них і допустимих видів забудови та іншого використання земельних ділянок у ме/
жах окремих зон.

Для кожної окремої зони згідно з державними будівельними нормами вста/
новлюються єдині умови і обмеження забудови та іншого використання земельних

237

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 237

ділянок гранично допустимі поверховість будинків і споруд та щільність забудо/
ви; мінімальні відступи будинків і споруд від червоних ліній, ліній регулювання за/
будови, меж суміжних ділянок; вимоги до впорядкування доріг та під’їздів до бу/
динків і споруд, місць паркування транспортних засобів; вимоги до забезпечення
експлуатації інженерно/транспортної інфраструктури; вимоги до озеленення та
впорядкування територій; вимоги до утримання будинків і споруд; перелік обме/
жень використання земельних ділянок (містобудівних, інженерних, санітарно/
епідеміологічних, природоохоронних, історико/культурних). На плані зонування
встановлюється поділ території населеного пункту на зони з допустимими та пе/
реважними видами використання земельних ділянок. На плані зонування не до/
пускається відображення елементів, які можуть перешкоджати вільному доступу
до цього плану. План зонування та перелік переважних і допустимих видів забу/
дови та іншого використання земельних ділянок розробляються для всієї тери/
торії населеного пункту або окремої його частини. При розробленні землевпоряд/
ної документації враховуються єдині умови і обмеження забудови та іншого ви/
користання земельних ділянок, визначені місцевими правилами забудови.

Місцевими правилами забудови встановлюється порядок вирішення питань
розташування, надання дозволу на будівництво об’єктів містобудування, надання
дозволу на виконання будівельних робіт, прийняття цих об’єктів в експлуатацію,
а також порядок здійснення контролю за містобудівною діяльністю.

Містобудівне обґрунтування. Для забезпечення дотримання вимог зако/
нодавства, а також регіональних та місцевих правил забудови, державних стан/
дартів, норм і правил, містобудівної документації фізичним та юридичним особам
за їх письмовим зверненням надаються єдині умови і обмеження забудови зе/
мельних ділянок, вихідні дані на проектування об’єктів містобудування.

У разі відсутності місцевих правил забудови для будівництва окремого об’єкта
містобудування на території кварталу існуючої забудови розробляється місто/
будівне обґрунтування розташування об’єкта містобудування в цьому кварталі.

Містобудівне обґрунтування — це вид містобудівної документації, яка роз/
робляється з метою обґрунтування місця розміщення об’єкту і розділяється на
(п. 1 ДБН Б.1.1/4/2002 «Склад, зміст, порядок розробки і затвердження місто/
будівного обґрунтування»): а) містобудівне обґрунтування розміщення об’єкту
містобудування, що розробляється, у разі розміщення об’єкту в умовах існуючої
забудови або на вільному від неї майданчику за відсутності затвердженої місто/
будівної документації (детальних планів, проектів забудови або реконструкції
кварталів, мікрорайонів і місцевих правил забудови; б) містобудівне обґрунтуван/
ня внесення змін в містобудівну документацію.

У містобудівному обґрунтуванні з урахуванням чинних нормативних доку/
ментів визначається комплекс умов і обмежень і встановлюються граничні пара/
метри об’єкту, який може бути розміщений на конкретній ділянці, розробляють/
ся можливі варіанти територіального розміщення цього об’єкту заданих пара/

238

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 238

метрів або при необхідності обґрунтовуються зміни відповідної містобудівної до/
кументації.

Розробка містобудівного обґрунтування здійснюється комплексно у межах
розпланувального утворення (кварталу, групи кварталів, мікрорайону, промисло/
вого вузла) або в системі суміжних територій з урахуванням містобудівного зна/
чення об’єкту.

Містобудівне обґрунтування розробляється проектними організаціями, що
мають відповідний дозвіл на виконання, на замовлення місцевих органів виконав/
чої влади, органів місцевого самоврядування, інших юридичних, а також фізичних
осіб. У разі будівництва об’єкту за рахунок бюджетних коштів замовником місто/
будівного обґрунтування є місцевий орган виконавчої влади. Необхідність роз/
робки, мета містобудівного обґрунтування, відповідні об’єми його матеріалів виз/
начаються місцевим спеціально уповноваженим органом містобудування і ар/
хітектури або замовником за узгодженням з відповідним органом містобудуван/
ня і архітектури.

Містобудівне обґрунтування розміщення об’єкту містобудування визначає
можливі варіанти його територіального розміщення і параметри (параметри ок/
ремого житлового будинку, суспільної установи, підприємства обслуговування,
виробничої, інженерно/транспортної споруди і т. ін. на певній земельній ділянці);
містить розрахунки наявності в кварталах, мікрорайонах територій, придатних
для розміщення цього об’єкту з урахуванням наміченого виду використовування,
граничних параметрів забудови, обґрунтованої потреби в площі земельної ділян/
ки; визначає допустимі граничні параметри об’єкту: поверховість, загальна площа,
чисельність жителів (для житлового будинку) або інші відповідні розрахункові
показники.

Містобудівне обґрунтування включає схеми, кресленики і розрахунки, які
визначають можливість розміщення або розширення об’єкту містобудування і
його параметри; умови ув’язки його архітектурно/розпланувального і об’ємно/
просторового рішення, системи обслуговування, інженерних комунікацій, транс/
портного обслуговування і впорядкування з існуючою забудовою кварталу (групи
кварталів) з дотриманням діючих нормативних документів.

Відповідно до п. 4.2.8 ДБН Б.1.1/4/2002 «Склад, зміст, порядок розробки і за/
твердження містобудівного обґрунтування» висновки містобудівного обґрунту/
вання розміщення об’єкту містобудування містять а) граничні відстані від об’єкту
містобудування до червоних ліній, меж суміжних ділянок, існуючих будинків і
споруд, інших розпланувальних обмежень; б) гранично допустиму поверховість
(висоту) будівель і споруд і інші розрахункові показники; в) умови використання
перших і цокольних поверхів і підвалів, підземного простору (відповідно до про/
позицій або рішень органів місцевої виконавчої влади); г) вимоги до створення
нових або розширення існуючих об’єктів обслуговування населення; д) вимоги до
впорядкування шляхів і під’їздів до будівель і споруд, місць паркування транс/
портних засобів; е) відомості про історико/культурну і архітектурну цінність

239

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 239

об’єкту (у разі його розширення або надбудови); є) вимоги до оцінки впливу
об’єкту на навколишнє природне середовище (для будівництва об’єкту промисло/
вого або комунального призначення); ж) умови забезпечення санітарно/
гігієнічних і екологічних вимог; з) відомості щодо меж: зон охорони території
пам’яток, історичних ареалів населених пунктів і археологічних територій, що
охороняються, а також вимоги оцінки впливу об’єкту на збереження традиційно/
го характеру середовища історичного населеного пункту.

Висновки містобудівного обґрунтування містять: а) доцільність зміни
функціонального і цільового призначення території; б) пропозиції по використо/
вуванню територій і коректування червоних ліній окремих вулиць і доріг; в) міс/
тобудівні умови використання і забудови відповідних територій і об’єктів.

При розгляді міста як системи містобудівних обмежень, потрібно згадати і
про системи даних про населені пункти і земельні ділянки, які містять дані щодо
їхнього функціонального призначення. Відповідні системи даних мають назву
Містобудівний і Земельний кадастр.

Містобудівний кадастр населених пунктів. Містобудівний кадастр — це
система даних про населені пункти, їхні функціональні зони, окремі території та
земельні ділянки, будинки й споруди, соціальну, інженерну і транспортну інфра/
структуру, екологічні та інженерно/геологічні умови (ст. 1 Положення про місто/
будівний кадастр населених пунктів7).

Дані містобудівного кадастру використовуються суб’єктами містобудування
про вирішенні наступних питань: прогнозування розвитку, розпланування і забу/
дови населених пунктів; розміщення, проектування, будівництва й реконструкції
об’єктів житлово/цивільного, виробничого, комунального та іншого призначення;
охорони пам’яток архітектури і містобудування, регенерації історичних поселень;
створення соціальної, інженерної і транспортної інфраструктури; регулювання
земельних відносин на відповідних територіях; визначення зон економічної оцін/
ки територій, обґрунтування розмірів оподаткування і вартості земельних діля/
нок, будинків і споруд з урахуванням місцевих умов; обліку власників і користу/
вачів будинків і споруд; контролю за раціональним використанням територіаль/
них ресурсів, аналізу реалізації затвердженої містобудівної документації та інших
питань.

Містобудівний кадастр ведеться на окремий населений пункт і включає тек/
стові, цифрові та графічні матеріали, які містять систему основних відомостей зо/
крема про межі та площі населеного пункту, його адміністративно/територіаль/
них утворень, окремих земельних ділянок, їхній правовий режим та якість; на/
лежність до відповідальних функціональних зон окремих територій та земельних
ділянок, їхнє сучасне використання, стан забудови, інженерного забезпечення та
озеленення, перспективне містобудівне призначення; соціальну, інженерну та
транспортну інфраструктуру населеного пункту; будинки і споруди, їхній право/
вий режим, технічний стан, архітектурну та історико/культурну цінність; еко/

240

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 240

логічні та інженерно/геологічні характеристики окремих територій і земельних
ділянок, можливість здійснення на них містобудівної діяльності з урахуванням
розпланувальних обмежень; перелік відомостей і склад даних містобудівного ка/
дастру визначаються Мінбудархітектурою з участю Держкомзему, Держжитло/
комунгоспу, Мінприроди, Укргеодезкартографії за погодженням з Мінстатом.

Відомості та дані для ведення містобудівного кадастру населених пунктів
збираються з документованих державних, відомчих та інших джерел інформації,
зокрема про землі — з даних державного земельного кадастру; про сучасне і пер/
спективне призначення територій, їхню належність до відповідних функціональ/
них зон — з матеріалів затвердженої містобудівної документації; про місцеполо/
ження окремих територій, земельних ділянок, будинків, споруд та інженерних
комунікацій — з топо/геодезичних і картографічних матеріалів; про інженерно/
геологічний стан територій — з матеріалів інженерно/геологічних вишукувань;
про будинки і споруди — з даних технічної інвентаризації та проектних рішень
цих об’єктів; про екологічний стан території — з даних екологічних, гідрометео/
рологічних, радіологічних, санітарно/гігієнічних та інших досліджень.

Отже, містобудівний кадастр призначений для забезпечення державних ор/
ганів, органів місцевого та регіонального самоврядування, громадян і юридичних
осіб України, а також юридичних та фізичних осіб іноземних держав необхідною
інформацією. Одиницею обліку та зберігання даних у містобудівному кадастрі є
об’єкт (ділянка землекористування; будинок (споруда); ділянка та вузол інженер/
ної мережі; ділянка та вузол вулично/дорожньої мережі; територіальні зони)8.
Кожний об’єкт характеризується затвердженим переліком показників (правові,
метричні, технічні, вартісні, функціональні, геодезичні координати). Сукупність
даних по об’єкту містобудівного кадастру, що занесені у спеціальні форми, скла/
дає паспорт об’єкту.

Так, наприклад, відповідно до ДБН Б.1/1/93 «Порядок створення і ведення
містобудівних кадастрів населених пунктів» (ст. 2, п. 4), паспорт земельної ділян/
ки містить наступні форми документів: відомості про земельну ділянку; план зе/
мельної ділянки з відображенням містобудівної ситуації; план встановлених меж;
каталог координат кутів зовнішніх меж земельної ділянки; опис документів пас/
порту земельної ділянки. Паспорт будинку (споруди) містить (ст. 2, п. 5): відо/
мості про будинок (споруду); поповерховий план будинку (споруди); план земель/
ної ділянки (на якій розташований будинок); каталог координат зовнішніх кутів
будинку (споруди); опис документів паспорту будинку (споруди).

Містобудівні дані, що формуються за матеріалами місцевих органів архітек/
тури та містобудування, в тому числі служби державного архітектурно/будівель/
ного контролю (ДАБК), реєструються службою містобудівного кадастру. Дані, які
зберігаються в містобудівному кадастрі, відносяться до інформації відкритого ти/
пу. Винятком є інформація про юридичні особи та громадян, що носить
конфіденційний характер (адреса, права власності, показники вартості власності
та ін.) і не підлягають вільному розповсюдженню без згоди конкретних суб’єктів.

241

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 241

Земельний кадастр. Земельний кадастр безпосередньо пов’язаний з регу/
люванням питань правового режиму використання земельних ділянок, тим са/
мим значною мірою зачіпаючи систему містобудівних обмежень.

Державний земельний кадастр — це єдина державна система земельно/када/
стрових робіт, яка встановлює процедуру визнання факту виникнення або припи/
нення права власності і права користування земельними ділянками та містить су/
купність відомостей і документів про місце розташування та правовий режим
цих ділянок, їх оцінку, класифікацію земель, кількісну та якісну характеристику,
розподіл серед власників землі та землекористувачів (ст. 193 Земельного кодексу
України).

Також слід відзначити інформаційну важливість земельного кадастру. При/
значенням Державного земельного кадастру є забезпечення необхідною інфор/
мацією органів державної влади та органів місцевого самоврядування, заінтересо/
ваних підприємств, установ і організацій, а також громадян з метою регулювання
земельних відносин, раціонального використання та охорони земель, визначення
розміру плати за землю і цінності земель у складі природних ресурсів, контролю
за використанням і охороною земель, економічного та екологічного обґрунтуван/
ня бізнес/планів та проектів землеустрою.

Основними завданнями ведення Державного земельного кадастру є: а) забез/
печення повноти відомостей про всі земельні ділянки; б) застосування єдиної си/
стеми просторових координат та системи ідентифікації земельних ділянок; в) за/
провадження єдиної системи земельно/кадастрової інформації та її досто/
вірності.

Державний земельний кадастр включає (ст. 196 Земельного кодексу): а) ка/
дастрове зонування, яке, у свою чергу, включає встановлення: місця розташування
обмежень щодо використання земель; меж кадастрових зон та кварталів; меж
оціночних районів та зон; кадастрових номерів (території адміністративно/тери/
торіальної одиниці); б) кадастрові зйомки — комплекс робіт, виконуваних для
визначення та відновлення меж земельних ділянок. А саме: геодезичне встанов/
лення меж земельної ділянки; погодження меж земельної ділянки з суміжними
власниками та землекористувачами; відновлення меж земельної ділянки на міс/
цевості; встановлення меж частин земельної ділянки, які містять обтяження та
обмеження щодо використання землі; виготовлення кадастрового плану; в) боні/
тування ґрунтів — порівняльну оцінку якості ґрунтів за їх основними природни/
ми властивостями, які мають сталий характер та суттєво впливають на врожай/
ність сільськогосподарських культур, вирощуваних у конкретних природно/клі/
матичних умовах; г) економічну оцінку земель, а саме — оцінку землі як природ/
ного ресурсу і засобу виробництва в сільському і лісовому господарстві та як про/
сторового базису в суспільному виробництві за показниками, що характеризують
продуктивність земель, ефективність їх використання та дохідність з одиниці
площі (економічна оцінка земель визначається в умовних кадастрових одиницях
або у грошовому виразі; дані економічної оцінки земель є основою грошової

242

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 242

оцінки ділянки різного цільового призначення); д) грошову оцінку земельних ді/
лянок: нормативна грошова оцінка земельних ділянок використовується для виз/
начення розміру земельного податку, втрат сільськогосподарського і лісогоспо/
дарського виробництва, економічного стимулювання раціонального використан/
ня та охорони земель тощо; експертна грошова оцінка використовується при
здійсненні цивільно/правових угод щодо земельних ділянок; е) державну реє/
страцію земельних ділянок, яка складається з двох частин: книги записів реєстра/
ції державних актів на право власності на землю та на право постійного користу/
вання землею, договорів оренди землі із зазначенням кадастрових номерів зе/
мельних ділянок; поземельної книги, яка містить відомості про земельну ділянку;
є) облік кількості (площа земельної ділянки та склад угідь) та якості земель (при/
родні та набуті властивості, що впливають на їх родючість; ступінь забруднення
ґрунтів).

Державний земельний кадастр ведеться Держкомземом. Комітетом по зе/
мельних ресурсах і земельній реформі Республіки Крим, управліннями земельних
ресурсів обласних, Київської і Севастопольської МДА, відділами земельних ре/
сурсів районних державних адміністрацій, виконавчими комітетами сільських,
селищних, міських Рад народних депутатів (п. 4 Положення про порядок веден/
ня Державного земельного кадастру9).

До земельно/кадастрової документації належать кадастрові карти та плани
(графічні і цифрові), схеми, графіки, текстові та інші матеріали, які містять відо/
мості про межі адміністративно/територіальних утворень, межі земельних діля/
нок власників землі і землекористувачів, у тому числі орендарів, правовий режим
земель, їх кількість, якість, народногосподарську цінність та продуктивність по
власниках землі і землекористувачах, населених пунктах тощо.

Облік кількості земель ведеться по власниках землі та землекористувачах, у
тому числі орендарях. При обліку кількості земель виділяються (п. 8 Положення)
землі в межах населених пунктів; землі за межами населених пунктів; землі за ка/
тегоріями; землі за формами власності; зрошувані і осушені землі; землі, що на/
дані в тимчасове користування, в тому числі на умовах оренди; землі, що оподат/
ковуються, та землі, що не оподатковуються.

Облік земель за якістю проводиться за всіма категоріями земель і містить (п.
9): класифікацію всіх земель сільськогосподарського призначення за придатністю
з виділенням особливо цінних земель; характеристику земель за товщиною гуму/
сового горизонту, вмістом гумусу і рухомих поживних речовин, механічним скла/
дом ґрунтів, крутизною схилів, еродованістю, кам’янистістю, засоленістю, солон/
цюватістю, кислотністю, перезволоженістю, заболоченістю, забрудненням як
продуктами хімізації сільського господарства, так і техногенним, включаючи
радіонуклідне; характеристику культур технічного стану природних кормових
угідь; лісотипологічну характеристику лісових угідь; класифікацію земель населе/
них пунктів, що проводиться за функціональним призначенням згідно з місто/
будівною документацією населених пунктів; характеристику земель населених

243

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 243

пунктів за інженерно/геологічними умовами, рівнем забезпеченості соціальною,
інженерно/транспортною та природоохоронною інфраструктурою, об’єктами оз/
доровчого, рекреаційного та історико/культурного призначення.

Віднесення земель до зон різної міри містобудівної цінності територій насе/
лених пунктів проводиться на основі даних про їх природні властивості та рівень
облаштування, що істотно впливають на умови життя населення та функціону/
вання об’єктів.

Економічна та грошова оцінка сільськогосподарських угідь проводиться за їх
продуктивністю, окупністю затрат і диференціальним доходом. Економічна оцін/
ка земель населених пунктів проводиться у розмірі зон економічної оцінки їх те/
риторій з урахуванням місцеположення ділянок відносно центрів громадського
обслуговування, магістральних, інженерно/транспортних мереж, а також архі/
тектурно/ландшафтного та історико/культурного значення територій, їх функ/
ціонального призначення (п. 13 Положення). Звітні дані про кількість земель
складаються щорічно, про якість земель — один раз на п’ять років.

Особливості забудови міста відповідно до нормативних документів.
Особливості забудови міста в значній мірі залежать від функціонально/розплану/
вальної структури міських поселень визначеної відповідними нормативними до/
кументами. Територія міста за функціональним призначенням і характером ви/
користання підрозділяється на сельбищну, виробничу, в т. ч. зовнішнього транс/
порту, і ландшафтно/рекреаційну (п. 2 ДБН 360/92 «Планировка и застройка го/
родских и сельских поселений»).

Сельбищна територія включає ділянки житлових будинків, громадських ус/
танов, будівель і споруд, в т. ч. учбових, проектних, науково/дослідних і інших
інститутів без дослідних виробництв, внутрішньосельбищну вулично/дорожню і
транспортну мережу, а також площі, парки, сади, сквери, бульвари, інші об’єкти
зеленого будівництва і місця загального користування. Площа сельбищних тери/
торій залежить від функціональних характеристик міста і коливається зазвичай
від 40–50% у містах — промислових центрах до 70–80% у містах — адміністра/
тивних і наукових центрах, розпланувальна структура визначається її природни/
ми особливостями і загальною розпланувальною структурою населеного місця10.

Виробнича територія призначена для розміщення промислових підпри/
ємств і пов’язаних з ними виробничих об’єктів, в т. ч. комплексів наукових установ
з дослідними підприємствами, комунально/складських об’єктів, підприємств (по
виробництву і переробці сільськогосподарських продуктів; санітарно/захисних
зон промислових підприємств; об’єктів спецпризначення (для потреб оборони);
споруд зовнішнього транспорту і шляхів позаміського і приміського сполучення,
внутрішньоміської вулично/дорожньої і транспортної мережі; ділянок суспіль/
них установ і місць загального користування для населення, що працює на під/
приємствах міста. Промислові підприємства, які не виділяють в навколишнє се/
редовище екологічно шкідливих, токсичних, пилоподібних і вибухонебезпечних

244

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 244

речовин, не створюють підвищених рівнів шуму, вібрації, електромагнітних ви/
промінювань, не вимагають під’їзних залізничних шляхів, допускається розміщу/
вати в межах сельбищних територій або в безпосередній близькості до них з до/
триманням санітарно/гігієнічних і протипожежних вимог.

Ландшафтно.рекреаційна територія включає озеленені і водні простори у
межах забудови міста і його зеленої зони, а також інші елементи природного
ландшафту. До її складу можуть входити парки, лісопарки, міські ліси, ландшаф/
ти, що охороняються, землі сільськогосподарського використання й інші угіддя,
які формують систему відкритих просторів; заміські зони масового короткочас/
ного і тривалого відпочинку, курортні зони (у містах і селищах, що мають ліку/
вальні ресурси). Вдосконалення і розвиток розпланувальної структури міста слід
пов’язувати з історичною зоною міста, його історико/архітектурним опорним
планом і зонами охорони пам’яток історії, культури і природи.

Для забезпечення необхідних функціональних зв’язків місць розселення з
місцями праці і відпочинку, установами культурно/побутового обслуговування, а
також для зниження витрат часу на пересування населення слід формувати від/
носно стійкий трудовий баланс проживаючих і працюючих в межах основних
структурно/розпланувальних елементів міста (розпланувальних районів, зон).

Функціональну організацію, величину, місткість, межі основних структурно/
розпланувальних елементів міста, кількість останніх слід визначати виходячи з
місцеположення і концентрації основних функцій.

При визначенні місткості основних структурних одиниць міста — розплану/
вальних районів у великих і крупних містах — необхідно орієнтуватися на на/
ступні показники (п. 2 ДБН 360/92): чисельність населення повинна складати від
100 до 300 тис. чол.; працюючих у містоутворювальному комплексі — від 30 до
100 тис. чол.; у містах, що характеризуються сильною розчленованістю розплану/
вальної структури, особливо в містах добувної промисловості (що формуються на
базі окремих територіально закріплених виробництв і розселення — шахт, ко/
лишніх шахтарських селищ і ін.), населення розпланувального району складає від
50 до 120 тис. чол. У найбільших містах з чисельністю населення більше 1 млн.
жителів за наявності могутніх комплексів машинобудування і важкої індустрії,
зосереджених в крупних промислових виробничих зонах, слідує формувати пра/
це/ і соціально збалансовані селітибно/виробничі утворення — розпланувальні зо/
ни, чисельність населення яких не повинна перевищувати 450–900 тис. чол.

Формування розпланувальних зон в найбільших містах з населенням більше
1 млн мешканців слід здійснювати шляхом поєднання комплексних сельбищно/
виробничих районів з високим ступенем сельбищних, промислових районів з
формуванням багатофункціональних центрів праці і обслуговування.

Для досягнення високого соціально/економічного ефекту формування розпла/
нувальної структури міста слід прагнути до компактного розвитку його плану, що
досягається підвищенням інтенсивності використовування території під основні
функції. При цьому необхідно враховувати неоднорідність функціонально/розпла/

245

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 245

нувальних якостей міських територій, які значною мірою визначаються різною
інтенсивністю їх освоєння і неоднаковими умовами транспортної доступності.

У містах з складними інженерно/геологічними умовами необхідно передба/
чати в межах їх територій або в приміських зонах майданчика для розміщення
частини населення цих міст у разі несподіваних катастроф, повеней тощо. Там же
слід передбачити комплекс інженерного устаткування, яке має забезпечити тим/
часове проживання населення.

Система громадських центрів міст. У межах основних структурно/роз/
планувальних елементів міста слід передбачати території для розміщення об’єктів
і установ культурно/побутового обслуговування населення. Місця їх концентрації
формуються як громадські центри різних рівнів. Число, склад, розміщення гро/
мадських центрів у плані міста приймаються з урахуванням його величини,
функціонально/розпланувальної структури, історичних особливостей формуван/
ня міського плану, ландшафтно/природних особливостей, а також ролі міста в си/
стемі розселення.

Загальноміський центр необхідно розглядати як просторову систему, до скла/
ду якої, окрім центрального ядра і прилеглої центральної зони, входять взаємо/
зв’язані з ним центри найкрупніших розпланувальних районів, зон або інших
структурно/розпланувальних елементів. Залежно від розмірів і розпланувальної
організації загальноміського центру необхідно в його межах створювати систему
взаємозв’язаних суспільних просторів з виділенням головної площі, вулиці, пішо/
хідних вулиць і зон. При визначенні площі загальноміського центру і його ядра не/
обхідно враховувати чисельність населення, адміністративну значущість, масшта/
би територіального розвитку міста, місцеві містобудівні і природні умови. Для виз/
начення площі громадських територій загальноміського центру і його ядра слід
орієнтуватися на питомий показник 5–8 м2/чол., виходячи з перспективної чи/
сельності населення міста. Загальноміський центр зазвичай розвивають як полі/
функціональну систему, що включає управління; суспільну, ділову, культурно/
освітню і культурно/видовищну діяльність; торгівлю; громадське харчування, побу/
тове і комунальне обслуговування; зв’язок, транспорт, житло, відпочинок, туризм.
До складу загальноміського центру можуть включатися функціональні об’єкти на/
уково/виробничої діяльності, охорони здоров’я, виключаючи лікарні, диспансери і
інші установи, що вимагають розміщення в окремих зонах.

Найважливіші в архітектурно/розпланувальному відношенні монофункціо.
нальні комплекси (центри) формуються важливими установами і відповідними
будівлями і спорудами. До них відносяться: адміністративні (державні, обласні,
міські) комплекси, крупні ділові, інформаційні, культурно/освітні, видовищні, ме/
моріальні, торгові й ін. Їх слід розміщувати в межах центрального розплануваль/
ного району в ядрі центру і наділяти супутніми функціями.

Поліфункціональні комплекси (центри) формуються діловими, торговими,
культурно/видовищними установами і розміщувати як в центральному ядрі, кон/

246

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 246

тактної до нього зоні на в’їздах в ядро або загальноміський центр, в центральному
розпланувальному районі (зоні), так і на головних осях інших розпланувальних
районів (зон) міста.

Спеціалізовані центри, створювані на основі спортивних, рекреаційно/оздо/
ровчих, лікувальних, учбово/наукових, науково/виробничих і інших установ і об’/
єктів, що не вимагають великих територій, можуть формуватися в будь/якому
розпланувальному районі (зоні) міста. Ті з них, які вимагають великих майдан/
чиків для свого розвитку, слід розміщувати в периферійних розпланувальних рай/
онах (зонах), на в’їздах у місто і в приміській зоні.

Сельбищна територія. Архітектурно/розпланувальну організацію сель/
бищної території необхідно проводити відповідно до величини і структури посе/
лень, пов’язуючи з іншими видами територій — виробничої та ландшафтно/рек/
реаційної. В межах сельбищної території необхідно передбачати формування вза/
ємопов’язаних зон суспільних центрів, житлової забудови, озеленених територій
загального користування, нешкідливих місць праці, а також магістральної і вулич/
ної мережі. Розміщення нового житлового будівництва в містах повинне передба/
чатися як на вільних територіях, так і в районах реконструкції.

Архітектурно/розпланувальну організацію районів житлового будівництва не/
обхідно здійснювати з урахуванням містобудівних умов, відповідно до їх місцеполо/
ження щодо центру міста; основних архітектурно/розпланувальних осей і вузлів (іс/
нуючих або проектованих); пам’ятників архітектури, культури, заповідних зон; нав/
колишньої забудови з урахуванням її характеру, поверховості; природного оточення.

Садибну забудову у містах слід розміщувати в межах міської межі, переваж/
но на вільних територіях, включаючи ділянки, що раніше вважалися непридатни/
ми для будівництва, на територіях забудови, що реконструюється, існуючої і
такою, що зберігається, індивідуальної садибної забудови, враховуючи необхідність
збереження характеру міського середовища, що склалося; у приміських зонах на
резервних територіях, що входять в міську межу, за винятком зелених зон; у нових
і таких, що розвиваються, селищах, розташованих у межах 30–40/хвилинної тран/
спортної доступності.

В межах сельбищної території формуються основні структурні елементи: жит/
ловий квартал (житловий комплекс) — первинний структурний елемент житлово/
го середовища, обмежений магістральними або житловими вулицями, проїздами,
природними рубежами і т. п., площею до 20–50 га з повним комплексом установ і
підприємств обслуговування місцевого значення (укрупнений квартал, мікрора/
йон) і до 20 га з неповним комплексом; житловий район — житловий район —
структурний елемент сельбищної території площею 80–400 га, в межах якого фор/
муються житлові квартали, розміщуються установи і підприємства з радіусом об/
слуговування не більш 1500 м, а також об’єкти міського значення; сельбищний рай.
он (житловий масив) — структурний елемент сельбищної території площею
більше 400 га, в межах якого формуються житлові райони (п. 3 ДБН 360/92).

247

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 247

При забудові вільних територій їх функціонально/розпланувальна і архітектур/
но/просторова організація, поверховість житлових будинків приймаються відповідно
до архітектурно/розпланувальних особливостей і вимог забудови міста з урахуванням
санітарно/гігієнічних, протипожежних, демографічних, архітектурно/композицій/
них і інших вимог, рівня інженерного устаткування, місцевих умов будівництва.

Житлову забудову, особливо в великих містах, необхідно розміщувати в зонах
пішохідної доступності зупинок міського транспорту (з радіусом доступності, який
не перевищує 500 м). Поза цією зоною допускається розміщувати дитячі дошкільні
установи, школи, фізкультурні майданчики, автостоянки, гаражі.

При детальному розплануванні території та містобудівному обґрунтуванні
необхідно користуватися Правилами розподілу житлової території кварталу
(мікрорайону). Межами кварталу (мікрорайону), як правило, є червоні лінії магі/
стральних або житлових вулиць, проїзди або лінії регулювання забудови. Квартал
розподіляється на ділянки забудови різного функціонального призначення, визна/
ченого у містобудівній документації, які знаходяться в державній, комунальній та
приватній власності. Лінію регулювання забудови, якщо вона не визначена в
містобудівній документації, визначають за умов додержання нормативних відста/
ней до червоних ліній, інших існуючих елементів, щодо яких встановлюються об/
меження на використання територій згідно з вимогами чинного законодавства,
державних будівельних норм.

Житлову територію кварталу (мікрорайону) розподіляють на земельні ділян/
ки прибудинкових територій окремих житлових будинків. Житлова територія —
це частина території кварталу (мікрорайону), де розташовані житлові будинки,
озеленені двори для відпочинку населення та ігор дітей, господарські майданчики,
автостоянки, під’їзди до будинків, місця для проїздів пожежних машин, а також
озеленені смуги між червоною лінією і лінією регулювання забудови. До складу
житлової території не включають ділянки об’єктів загального користування або
такі, що надані громадянам та юридичним особам у приватну (спільну) власність
чи мають бути у державній (комунальній) власності згідно з законодавством.

Нормативні особливості організації житлової забудови. Цей аспект
вже здобув ретельного опрацювання у науковій літературі. Більше того, цей ас/
пект є чи не найбільш розробленим у царині нормативного регулювання ор/
ганізації сельбищної територій. Один перелік авторів, які займалися розробкою
цього питання, посів би декілька сторінок (без перебільшення). Це зумовлено
тим, що питання раціональної організації житлових територій — головна тема
архітектурних дисертацій протягом останніх 40 років. Для встановлення «репер/
ної точки» назвемо хоча б останню роботу — монографію канд. архітектури Л. В.
Яременко «Планировка и благоустройство жилых территорий» (Київ, 2004).

У зведеному переліку нормативні особливості організації житлової забудови
можуть бути подані у такому вигляді (за ДБН 360/92 «Планування й забудова
міських та сільських поселень» та Правилами забудови Києва).

248

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 248

Для міст, розташованих в районах сейсмічністю 7–9 балів, слід застосовувати
одно/, двохсекційні житлові будівлі висотою не більш чотирьох поверхів, а також
малоповерхову забудову з присадибними і приквартирними ділянками. Будів/
ництво житлових будинків вище за чотири поверхи може здійснюватися при на/
лежному архітектурно/композиційному і техніко/економічному обґрунтуванні з
дозволу відповідних державних органів. Будівництво житлових будинків на тери/
торіях сейсмічністю 9 балів не допускається. Проектування будівель в умовах сей/
сміки повинне проводитися на підставі карт сейсмомікрорайонування.

У житлових кварталах необхідно передбачати відповідно до завдання на про/
ектування спеціальні житлові будинки або відводити перші поверхи будинків для
розселення маломобільних груп населення так, аби забезпечити відстань від жит/
лових будинків до підприємств торгівлі місцевого значення, установ охорони
(поліклінік, амбулаторій, диспансерів без стаціонарів) здоров’я, обслуговуючих
інвалідів і старих, не більш 200 м, а в умовах забудови, що склалася, — не більш
300 м; максимально можливе наближення спеціальних житлових будинків до
озеленених територій, місць роботи працездатних інвалідів, зупинок міського
транспорту.

Будівлі гуртожитку необхідно розміщувати на спеціально відведених ділян/
ках сельбищної території. Гуртожитки для студентів і учбових закладів, що вчать/
ся, необхідно розміщувати, як правило, на їх території. Площа земельних ділянок,
перелік влаштованих майданчиків (фізкультурних, господарських і ін.) визна/
чається завданням на проектування.

Розрахункову щільність населення на території житлового району рекомен/
дується приймати від 110–170 чол./га (малі міста) до 190–220 чол./га (найбільші
міста) відповідно для зон міста різної містобудівної цінності (периферійної і цент/
ральної). Щільність населення житлового кварталу з повним комплексом установ і
підприємств місцевого значення слідує приймати відповідно до щільності
найбільших структурних елементів в межах 180–450 чол./га. У житлових кварта/
лах слідує передбачати в’їзди на їх територію, а також при необхідності — наскрізні
проїзди в будівлях на відстані не більш 300 м один від одного, а при периметральній
забудові — не більш 180 м. Примикання проїздів до проїжджих частин магістраль/
них вулиць регульованого руху допускається на відстанях не менше 50 м від пере/
хрестя. На другорядних (односмугових) проїздах слід передбачати роз’їзні майдан/
чики шириною 6 м і завдовжки 15 м на відстані не більш 75 м один від одного. Ту/
пикові проїзди повинні бути протяжністю не більш 150 м і закінчуватися поворот/
ними майданчиками, що забезпечують можливість розвороту сміттєвозів, збираль/
них і пожежних машин. Тротуари, велосипедні доріжки слід підводити на 15 см над
рівнем проїздів. Перетини тротуарів і велосипедних доріжок слід передбачати в од/
ному рівні з пристроєм рампи завдовжки відповідно 1,5 і 3 м. До житлових будівель,
що окремо стоять, заввишки не більше 9 поверхів, а також до об’єктів, відвідуваних
інвалідами, допускається пристрій проїздів, суміщених з тротуарами при протяж/
ності їх не більш 150 м і загальній ширині не менше 4,2 м.

249

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 249

Відстань між житловими будівлями, житловими і суспільними, а також між
виробничими будівлями слід приймати на основі розрахунків інсоляції і освітле/
ності відповідно до норм протипожежних вимог. Між довгими сторонами жит/
лових будівель заввишки двох–трьох поверхів слід приймати відстані (побутові
розриви) не менше 15 м, а заввишки чотирьох поверхів і більш — 20 м, між дов/
гими сторонами і торцями з вікнами з житлових кімнат цих будівель — не мен/
ше 15 м. Гранична висота (поверховість) будинків та споруд визначається у про/
ектній документації на підставі затвердженого детального плану території, а у
разі відсутності затвердженого детального плану або вичерпаності терміну його
дії — на підставі містобудівного обґрунтування. та уточнюється під час погоджен/
ня проектної документації на будівництво конкретного об’єкту.

З метою упорядкування будівництва будинків висотою більш тієї, що встанов/
лена державними будівельними нормами, та громадських будинків висотою більш
67 м розміщення їх здійснюється згідно з затвердженою містобудівною докумен/
тацією або містобудівним обґрунтуванням на підставі індивідуальних технічних
вимог, які надаються відповідними контролюючими органами МНС України. При
розміщенні 9–16/поверхових житлових будівель, що примикають до кварталів са/
дибної забудови, що зберігається, відстань між садибним будинком і довгими сто/
ронами багатоповерхової будівлі приймається не менше висоти будівлі, що зво/
диться. При різних вимогах (протипожежних, санітарно/гігієнічних і ін.) до міні/
мально допустимих відстаней між будівлями і спорудами при проектуванні слід
приймати величини, найбільші з них. Житлові будівлі з квартирами в перших по/
верхах слід розташовувати, як правило, з відступом від червоних ліній.

По червоній лінії допускається розміщувати житлові будівлі з вбудованими в
перші поверхи приміщеннями суспільного призначення, а на житлових вулицях
в умовах реконструкції забудови, що склалася, — житлові будівлі з квартирами в
перших поверхах тільки як виняток. Формування малоповерхової високощільної
забудови повинне здійснюватися на основі компактного розміщення блокованих
житлових елементів при забезпеченні нормативних санітарно/гігієнічних вимог.
Мінімальні розміри формованих внутрішніх двориків визначаються вимогами
інсоляції при забезпеченні відстані між вікнами протилежно розташованих квар/
тир не менше 15 м (побутовий розрив), а також протипожежними вимогами,
включаючи забезпечення в’їзду пожежних автомашин. Проїзди у внутрішні дво/
рики слід приймати шириною — не менше 3,4 м, висотою — не менше 4,25 м.

Озеленення житлових кварталів необхідно проектувати відповідно до системи
озеленення найбільших структурних елементів сельбищної території (житлових і
сельбищнихрайонів). Площа озелененої території житлового кварталу слідує прий/
мати не менше 6 м2 на 1 чол. (без урахування шкіл і дитячих дошкільних установ).

Розміри, функціональне зонування районів садибної забудови слід встанов/
лювати, виходячи з величини населеного пункту, містобудівних умов району, за/
безпечення соціального комфорту мешкання, економічності рішення. На май/
данчиках, що відводяться під садибну забудову, залежно від їх розмірів слід фор/

250

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 250

мувати: до 10 га — групу житлових будинків з присадибними ділянками без тери/
торій суспільного користування; 10–50 га — житлові квартали з неповним ком/
плексом суспільного обслуговування; більше 50 га — житловий район з повним
комплексом суспільного обслуговування місцевого значення.

Район садибної забудови може бути сформований окремими житловими або
блокованими будинками з присадибними (приквартирними) ділянками з госпо/
дарськими спорудами або без них. Забудова цих районів не повинна перевищува/
ти чотирьох поверхів.

Поверховість забудови, граничні розміри житлових будинків, площа забудо/
ви, вимоги до господарських споруд, їх складу, огорожі ділянок, впорядкуванню
території встановлюються місцевими правилами забудови залежно від розміру
ділянок, умов інженерного устаткування, інсоляції будинків і територій, інших
нормативних вимог, регіональних традицій.

Гранична площа земельних ділянок, які надаються громадянам для житлово/
го будівництва, встановлюється відповідними місцевими органами державної ви/
конавчої влади або місцевого самоврядування відповідно до земельного законо/
давства. В умовах забудови, що склалася, присадибна ділянка може бути збереже/
ний в існуючих розмірах, якщо це не заважає вдосконаленню розпланувальної
структури населеного пункту. У площу садибної ділянки включається площа забу/
дови житлових будинків, господарських споруд. Ширину садиби за фронтом вули/
ці слід приймати залежно від розпланувальної структури району, рельєфу місце/
вості, типів житлових будинків, господарських споруд і гаражів з урахуванням за/
безпечення компактності садибної забудови і дотримання нормативних розривів
між будовами. Житлові будинки на присадибних ділянках слід розміщувати
відповідно до проекту забудови району зі встановленим відступом від червоних
ліній. Огорожа присадибних ділянок не повинна виступати за червону лінію ву/
лиці. У районах садибної забудови при необхідності, крім вуличної мережі, слід
формувати мережу внутрішньоквартальних проїздів. Ширина їх проїжджої час/
тини з однією смугою руху приймається 3,5 м, з двома — 5,5 м. На односмугових
проїздах передбачаються роз’їзди. Протяжність тупикових проїздів повинна бути
не більш 150 м. Проїжджа частина тупикових проїздів повинна закінчуватися
кільцевими об’їздами радіусом по осі проїзду не менше 10 м або майданчиками
для розвороту з розмірами 12 х 12 м кожна. До житлових і громадських будівель
слід передбачати проїзди шириною 3,5 м на відстані не ближче 5 м від стін, при/
датні для проїзду пожежних машин. У посадках уздовж вулиць разом з декора/
тивними деревами і чагарниками доцільно висаджувати плодові. Озеленення ву/
лиць шириною 12 м і менш слід здійснювати за рахунок палісадників. При групах
будинків необхідно передбачати озеленюючі ділянки з майданчиками для дитя/
чих ігор. В містах і селищах міського типу на присадибних ділянках при дотри/
манні санітарних, протипожежних і будівельних норм можуть бути розміщені
господарські споруди і гаражі, вбудовані в житловий будинок, прибудовані до
нього або у вигляді окремої споруди.

251

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 251

Розміщення господарських споруд за лінією забудови житловими будинками
не допускається. Розміщення гаражів слідує передбачати переважно вбудованими
або прибудованими до житлових будинків за лінією забудови або в глибині ділян/
ки. На території районів садибної забудови слідує передбачати розміщення май/
данчиків для ігор дітей дошкільного і молодшого шкільного віку для фізкультур/
них занять, автостоянок для тимчасового зберігання, майданчиків для сміттє/
збірників загального користування. Питомі розміри майданчиків для ігор дітей і
автостоянок допускається зменшувати, але не більше ніж на 30%. Майданчики
для сміттєзбірників загального користування слід розміщувати на відстані не
менше ніж 20 м від стін житлового будинку, їх розміри і кількість визначаються
розрахунком. Відповідно до санітарних вимог майданчика для компосту, дворові
клозети й очисні споруди каналізації повинні знаходитися в глибині двору не
ближче 15 м від вікон житлових будинків, у тому числі і сусідніх садиб. Госпо/
дарські споруди і гаражі допускається об’єднувати на суміжних ділянках. Садиб/
на забудова з площею ділянок менше 600 м2 повинна забезпечуватися централізо/
ваним водопроводом, а малоповерхова забудова з площею приквартирних діля/
нок менше 300 м2 — водогоном і каналізацією.

Забудова нових і реконструкція існуючих територій дачних і садів�
ничих товариств і об’єднань громадян. Територій дачних і садівничих това/
риств і об’єднань залежно від їх розміщення розділяються на дачні і садівничі по/
селення і райони. Дачні і садівничі поселення розміщуються за межами населе/
них пунктів. Дачні і садівничі райони — це переважно існуючі території дачних і
садівничих товариств, які розташовані у межах існуючих населених пунктів або
безпосередньо прилягають до них і можуть бути адміністративно приєднані до
території існуючого населеного пункту. Не допускається будівництво нових дач/
них і садівничих районів і поселень у межах міських населених пунктів; на тери/
торіях, де діють розпланувальні обмеження, встановлені чинним законодавством,
санітарними нормами і правилами, а також на резервних позаміських тери/
торіях, які передбачені містобудівною розпланувальною документацією для по/
дальшого розвитку міст і поселень, інженерної і транспортної інфраструктури.
Території дачних і садівничих поселень (районів) призначаються для організації
позаміського відпочинку громадян, ведення садівничого і городницького госпо/
дарства з можливістю розміщення садових або дачних будинків. Дачні поселення
слід розміщувати в місцевості, що має рекреаційні якості, зокрема біля річок і во/
доймищ, лісових масивів за умови дотримання природно/охоронних вимог.
Садівничі поселення — на землях, які придатні для ведення садівництва і город/
ництва. Хоча у межах одного поселення або району можуть передбачатися і
змішані типи використовування земельних ділянок для відпочинку, ведення са/
дівництва і городництва, з будівництвом як дачних, так і садових будинків. Загаль/
на площа і поверховість дачного будинку і господарських споруд на ділянці вста/
новлюються архітектурно/розпланувальним завданням з урахуванням чинних

252

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 252

будівельних та інших нормативів щодо відстаней та інсоляції будинків і тери/
торій суміжних ділянок, а також місцевих правил забудови. Будівництво нових са/
дибних житлових будинків і реконструкція дачних і садових будинків в садибні
для постійного мешкання в існуючих районах допускається при умові дотриман/
ня нормативних вимог щодо житлового будинку; організації під’їзду до ділянки з
пристроєм розширень проїжджої частини однорядного проїзду шириною 3 м, за/
вдовжки 12 м не менше ніж через кожні 100 м, при цьому радіус заоваленої
проїжджої частини проїздів на перехрестях повинен бути не менше 6 м.

Якщо уважно прочитати цей нормативний перелік, неодмінно виникає жва/
ва аналогія з принципами римсько/візантійського права, які були нами розгля/
нуті у першому розділі. Це, власне, і є той необхідний оптимум юридичних посту/
латів, якими має обмежуватися прагматичний, технічний і технологічний стан
створення сельбищних територій, себто те, що торкається безпосередньо
життєдіяльності людини. Але існують й інші нормативні обмеження.

Промислова зона. Промислово/виробнича зона — функціонально/спеціалі/
зована частина території міста, яка включає об’єкти матеріального виробництва,
комунального господарства, виробничої інфраструктури, науки і наукового обслу/
говування, підготовки кадрів, інші об’єкти невиробничої сфери, що обслуговують
матеріальне і нематеріальне виробництво. При розпланувальному формуванні
промислової зони необхідно, аби частка території з виробничими функціями
складала не менше 60–65% загальної території зони; виробничі об’єкти розміщу/
валися достатньо компактно і між ними не було крупних функціонально чужо/
рідних утворень; зона була забезпечена транспортними магістралями загально/
міського значення, які пов’язували б її з іншими функціональними зонами міста і
формували основу її розпланувального каркасу.

При розміщенні промислових зон (районів) слід керуватися збалансо/
ваністю місць праці і місць помешкання. При цьому необхідно формувати вза/
ємозв’язану систему обслуговування працюючих на підприємствах і населення
прилеглих до промислової зони житлових районів. Промислову зону слід розчле/
новувати залежно від розмірів на структурні елементи, промислові райони, про/
мислові вузли, територіальні групи підприємств, окремі підприємства. Формуван/
ня структурних елементів повинне здійснюватися в рамках загальної програми
функціонально/територіальної і архітектурно/розпланувальної організації про/
мислової зони. Промислові райони в місті за архітектурно/розпланувальними
умовами і чинниками формування слід підрозділяти на містобудівні категорії, для
кожної з яких призначений функціонально/адекватний склад розміщуваних
підприємств. Мінімальні санітарно/захисні розриви для всіх виробничих будівель
і складів, що не виділяють в навколишнє середовище шкідливих та пожежонебез/
печних речовин, що не створюють підвищених рівнів шуму, вібрації, електро/
магнітних випромінювань і не вимагають під’їзних залізничних шляхів, повинні
бути не менше 50 м.

253

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 253

Великі промислові райони (число підприємств більше 40, кількість трудящих
30–40 тис. чол., площа території 300–400 га) доцільно розпланувальний розчле/
новувати на промислові вузли, вирішені на основі єдиного архітектурно/розпла/
нувального задуму з вираженими розпланувальними межами, спільністю інже/
нерно/технічної інфраструктури, допоміжних виробництв, об’єктів соціально/по/
бутового обслуговування. Середні параметри промислового вузла: число
підприємств 10–40, чисельність трудящих 20–30 тис. чол., величина території
120–220 га.

При вирішенні архітектурно/розпланувальних задач формування промисло/
во/виробничої зони необхідно враховувати можливу потребу і напрям територі/
ального розвитку в зв’язку з основними композиційними осями міста; забезпечи/
ти зв’язки з головними транспортними комунікаціями, які утворюють розплану/
вальний каркас міста; забезпечити композиційний взаємозв’язок виробничої за/
будови з оточенням; враховувати умови сприйняття різних ділянок промислової
забудови в міському середовищі; забезпечити створення санітарно/захисних зон з
включенням їх в єдину систему озеленення міста.

Розміри санітарно/захисних зон для промислових підприємств або типових
промислових утворень необхідно визначати залежно від кількості газо/ і пило/
подібних викидів, шуму, вібрації, електромагнітних випромінювань, ультразвуку,
радіоактивних речовин і інших шкідливих чинників відповідно до санітарних
норм розміщення промислових підприємств і методики розрахунку концент/
рації в атмосферному повітрі шкідливих речовин, що містяться у викидах під/
приємств, а також з урахуванням вимог захисту від шуму і інших вимог. У сані/
тарно/захисній зоні не допускається розміщувати житлові будівлі, дитячі до/
шкільні установи, загальноосвітні школи, установи охорони здоров’я і відпочинку,
спортивні споруди, сади, парки, садівничі товариства і городи.

Наукова і науково�виробнича зона. В умовах великих міст слід визначати
райони розміщення і розвитку наукових установ, залежні від характеру дослід/
ницької діяльності і специфіки виробництва. Для цього рекомендуються цент/
ральні міські райони для інститутів і установ суспільних наук, конструкторських
бюро з штатною чисельністю співробітників, не перевищуючої 300 чол.; прицен/
трові, що склалися сельбищні, сельбищно/виробничі райони для розміщення ус/
танов природних і технічних наук з штатною чисельністю 1000–2000 чол.; пери/
ферійні, нові міські райони для розміщення груп наукових, учбових, науково/
технічних установ природно/наукового профілю з штатною чисельністю понад
2000 чол.; приміські райони, в межах зони впливу міста для розвитку наукових го/
родків, технополісів, агрополісів, об’єктів наукового обслуговування, полігонів,
досвідних полів і інших територіально містких об’єктів.

Раціональне розміщення установ наукової, науково/технічної діяльності до/
сягається за рахунок групового способу функціональної і розпланувальної ор/
ганізації об’єктів, зв’язаних єдиним дослідницьким і виробничим циклом. Ство/

254

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 254

рення наукових зон, в яких розміщуються групи профільних учбових, наукових,
проектно/конструкторських організацій, об’єктів виробничого призначення, є
прогресивною формою організації спеціалізованих територій.

До складу спеціалізованих територій наукових, науково/виробничих установ
слід включати території установ дослідницької діяльності, лабораторій, майстерень,
корпусів експериментального виробництва, комунально/складських зон, резервні
території, рекреаційні, озеленені. Вибір інженерних, санітарно/гігієнічних заходів
здійснюється з урахуванням чинників впливу на навколишнє середовище. Орга/
нізація наукових і науково/виробничих територій повинна задовольняти вимоги
інтенсивного її використовування, комплексності, розпланувальної компактності.

Комунально�складська зона. Комунально/складська зона — територія на/
селеного пункту, призначена для розміщення груп і окремих підприємств, що за/
безпечують потреби населення в зберіганні товарів, комунальних і побутових по/
слугах, із загальними для них об’єктами інженерно/технічного і адміністративно/
го забезпечення. На території цієї зони слід розміщувати підприємства і об’єкти
харчової промисловості, торгівлі і плодоовочевого господарства. Складські ком/
плекси, не пов’язані з безпосереднім обслуговуванням населення, слід розташову/
вати за межами міст, наближаючи їх до вузлів зовнішнього транспорту. За межа/
ми території міст і їх зелених зон, у відособлених складських районах приміської
зони з дотриманням санітарних, протипожежних і спеціальних норм слід перед/
бачати розосереджене розміщення складів державних резервів, складів нафти і
нафтопродуктів першої групи, перевалочних баз нафти і нафтопродуктів, складів
зріджених газів, складів вибухових матеріалів і базисних складів сильнодіючих от/
руйних речовин, базисних складів продовольства, фуражу і промислової сирови/
ни; лісоперевалочних баз базисних складів лісових і будівельних матеріалів.

В системі містобудівних обмежень особливе місце займають державні сані/
тарні правила розпланування та забудови населених пунктів. Але цей аспект ми
лишаємо поза увагою як загальнозначущий і такий, який має природний і загаль/
нозрозумілий характер (як правила охорони праці, наприклад). Звернімося лише
до одного — суто архітектурного — аспекту.

Розпланувальна організація території житлового району повинна забезпечу/
вати в житлі та на території поблизу будинків сприятливий мікроклімат, норма/
тивні акустичний та інсоляційний режими і рівні хімічного забруднення навко/
лишнього середовища, питомі розміри вільних і озеленених площ дворів, що
відповідають будівельним нормам.

Розміщення житлових будинків з вбудованими та прибудованими примі/
щеннями громадського призначення допускається тільки по червоній лінії забу/
дови. Окремі будівлі громадського призначення можуть бути розміщені на тери/
торії житлової забудови тільки при узгодженні з органами державного санітарно/
го нагляду та додержанні санітарно/гігієнічних вимог. Розташування та орієн/
тація житлових та громадських будівель висотою п’ять і більше поверхів повинні

255

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 255

здійснюватись з урахуванням забезпечення нормативної тривалості інсоляції від/
повідно до «Санитарных норм и правил обеспечения инсоляцией жилых и обще/
ственных зданий и территории жилой настройки», а також норм освітлюваності
відповідно до СНиП II/4/79 «Естественное и искусственное освещение».

В Україні тривалість інсоляції повинна становити для житлових приміщень
та прирівнених до них будівель та дворових територій не менше 2,5 годин на день
на період з 22 березня до 22 вересня. Нормативна тривалість інсоляції повинна
бути забезпечена: у житлових квартирах — не менше однієї житлової кімнати в
одно/, дво/, трикімнатній квартирі і не менше двох житлових кімнат в чоти/
рикімнатній квартирі, в спальнях гуртожитків і готелів (не менше 60% кімнат).

Розташування та орієнтація основних функціональних приміщень дитячих
дошкільних закладів, загальноосвітніх шкіл, шкіл/інтернатів, закладів охорони
здоров’я і відпочинку повинні забезпечувати безперервну тригодинну тривалість
інсоляції на добу. Нормативна тригодинна інсоляція повинна бути забезпечена на
територіях дитячих гральних, спортивних майданчиків житлових будинків,
дошкільних закладів, шкіл, спортивної зони та зони відпочинку.

Контроль за інсоляцією необхідно проводити при відводі ділянки під забудо/
ву і на подальших етапах проектування (проект детального розпланування жит/
лового району, проект забудови житлового кварталу), а також при вирішенні всіх
питань реконструкції та ущільнення забудови, в тому числі прибудови, надбудови,
капітального ремонту.

Охорона культурної спадщини. В процесі розгляду міста як системи
містобудівних обмежень слід чітко визначитись з поняттям культурна спадщина.
Як правило під «культурною спадщиною» розуміються пам’ятки: твори архітек/
тури, монументальної скульптури й живопису, елементи та структури археоло/
гічного характеру, написи, печери та групи елементів, які мають видатну універ/
сальну цінність з точки зору історії, мистецтва чи науки; ансамблі: групи ізольова/
них чи об’єднаних будівель, єдність чи зв’язок з пейзажем яких є видатною універ/
сальною цінністю з точки зору історії, мистецтва чи науки; визначні місця: твори
людини або спільні витвори людини й природи, а також зони, включаючи архео/
логічні визначні місця, що є універсальною цінністю з точки зору історії, естети/
ки, етнології чи антропології11.

Отже культурна спадщина — сукупність успадкованих людством від попе/
редніх поколінь об’єктів культурної спадщини.

Відповідно до Закону України «Про охорону культурної спадщини» об’єкт
культурної спадщини — місце, споруда (твір), комплекс (ансамбль), їхні частини,
пов’язані з ними території чи водні об’єкти, інші природні, природно/антропо/
генні або створені людиною об’єкти незалежно від стану збереженості, що донес/
ли до нашого часу цінність з антропологічного, археологічного, естетичного, етно/
графічного, історичного, мистецького, наукового чи художнього погляду і зберег/
ли автентичність (ст. 1).

256

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 256

За типами об’єкти культурної спадщини поділяються на споруди, комплекси
(ансамблі), визначні місця. За видами об’єкти культурної спадщини поділяються на
археологічні, історичні, монументального мистецтва, архітектури та містобудуван/
ня (історичні центри, вулиці, квартали, площі, архітектурні ансамблі, залишки дав/
нього розпланування та забудови, окремі архітектурні споруди, а також пов’язані з
ними твори монументального, декоративного та образотворчого мистецтва), садо/
во/паркового мистецтва (поєднання паркового будівництва з природними або ство/
реними людиною ландшафтами), ландшафтні.

Охорона культурної спадщини — комплекс заходів з обліку (виявлення, науко/
ве вивчення, класифікація, державна реєстрація), захисту, збереження, належного
утримання, відповідного використання, консервації, реставрації, реабілітації та му/
зеєфікації об’єктів культурної спадщини. Здійснення охорони культурної спадщини
відбувається на підставі охоронних договорів, які власники пам’яток чи їхніх частин
або уповноважені ними органи, незалежно від форм власності на ці пам’ятки, зо/
бов’язані укласти з відповідним органом охорони культурної спадщини. У разі, коли
пам’ятці загрожує небезпека пошкодження, руйнування чи знищення, власник або
уповноважений ним орган, особа, яка набула права володіння, користування чи уп/
равління, зобов’язані привести цю пам’ятку до належного стану (змінити вид або
спосіб її використання, провести роботи з консервації, реставрації, реабілітації, му/
зеєфікації, ремонту та пристосування). На фізичну або юридичну особу, діяльність
якої негативно позначається на стані пам’ятки (створює загрозу знищення, руйну/
вання, пошкодження, спотворення пам’ятки), покладається обов’язок вжити заходів,
погоджених з відповідним органом охорони культурної спадщини, для запобігання
такій загрозі та підтримання пам’ятки в належному стані за власні кошти. Органи
охорони культурної спадщини зобов’язані заборонити будь/яку діяльність юридич/
них або фізичних осіб, що створює загрозу пам’ятці або порушує законодавство, дер/
жавні стандарти, норми і правила у сфері охорони культурної спадщини.

Обмеження проведення будівельних робіт з метою охорони культурної спад/
щини статтями 36–37 Закону України «Про охорону культурної спадщини» виз/
начено наступним чином12. Якщо під час проведення будь/яких земляних робіт ви/
явлено знахідку археологічного або історичного характеру, виконавець робіт зо/
бов’язаний зупинити їх подальше ведення і протягом однієї доби повідомити про
це відповідний орган охорони культурної спадщини та орган місцевого самовряду/
вання, на території якого проводяться земляні роботи. Земляні роботи можуть бу/
ти відновлені лише згідно з письмовим дозволом відповідного органу охорони
культурної спадщини після завершення археологічних досліджень відповідної те/
риторії. Будівельні, меліоративні, шляхові та інші роботи, що можуть призвести до
руйнування, знищення чи пошкодження об’єктів культурної спадщини, прово/
дяться тільки після повного дослідження цих об’єктів за рахунок коштів замов/
ників зазначених робіт.

Ст. 7 згаданого Закону регламентує умови «пам’яткоохоронного клімату»
при створенні об’єктів архітектури таким чином. Поряд із пам’ятками історії та

257

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 257

культури при проектуванні зберігається історична розпланувальна структура,
цінний природний ландшафт, видові точки і зони, звідки розкриваються види на
пам’ятки та їх комплекси. Потрібно передбачати спадкоємність в архітектурно/
містобудівному розвитку населеного місця, враховувати особливості історичного
середовища (комплекс розпланування, яке склалося, і відповідної йому забудови,
яке характеризується специфічними для конкретного місця і етапів його розвитку
співвідношенням об’ємів архітектурних споруд і відкритих просторів, умовами зо/
рового сприйняття пам’яток та їх комплексів зв’язками з природним ландшаф/
том). Проекти розпланування в межах зон охорони можуть виконуватись тільки
на підставі відповідної містобудівної документації, передпроектних досліджень, на
основі яких складаються історико/архітектурні опорні плани. В архітектурних
охоронних зонах зберігається стара розпланувальна структура та історична забудо/
ва. Дозволяється будівництво лише особливо важливих споруд за індивідуальними
проектами, що регламентуються по висоті з врахуванням архітектурної та мас/
штабної ув’язки з існуючою забудовою і загальним силуетом міста. При перебудові
історичних кварталів, в межах зон регулювання забудови враховується історико/
архітектурна і містобудівна цінність кожного будинку і споруди.

Питання охорони архітектурної спадщини, як ми вже не раз зазначали в
інших наших працях, в тому числі в книзі «Філософські основи архітектури» та у
попередніх розділах цієї роботи, — найболючіші в сучасній суспільній свідомості.
Їх розв’язання пов’язане зі зміною громадського ставлення до пам’ятки як пред/
мету оцінки, а не як матеріального об’єкту, а цей момент лежить у площині філо/
софського міркування і дуже важко піддається нормативному регулюванню. Ін/
ший аспект являє собою питання охорони природної спадщини.

Охорона природної спадщини. Під поняттям «природна спадщина» в
«Конвенції про охорону всесвітньої культурної і природної спадщини» розумі/
ються природні пам’ятки, створені фізичними й біологічними утвореннями або
групами таких утворень, що мають видатну універсальну цінність з точки зору ес/
тетики чи науки; геологічні й фізіографічні утворення й суворо обмежені зони, що
є ареалом видів тварин і рослин, які зазнають загрози й мають видатну універсаль/
ну цінність з точки зору науки чи збереження; природні визначні місця чи суворо
обмежені природні зони, що мають видатну універсальну цінність з точки зору
науки, збереження чи природної краси.

З метою охорони природної спадщини державні будівельні нормативи вста/
новлюють відповідні обмеження містобудівної діяльності. Так, розпланувальну
структуру міських і сільських поселень слід формувати на підставі комплексної
оцінки території (агрегована оцінка забруднення міського середовища, економі/
ко/містобудівна оцінка території), що визначає пріоритетність проведення за/
ходів щодо охорони природного середовища. Територію для будівництва нових і
розвитку існуючих міських і сільських поселень відповідно до земельного законо/
давства України слід передбачати на землях, непридатних для сільськогосподарсь/

258

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 258

кого використовування, або на сільськогосподарських угіддях гіршої якості, окрім
випадків надання земельних ділянок за межами населених пунктів і будівництва
об’єктів, пов’язаних з обслуговуванням населення (частини II і V ст. 31 Земельно/
го кодексу).

Розміщення будівель, споруд і комунікацій не допускається: на землях за/
повідників, заповідників, природних національних парків, ботанічних садів, денд/
рологічних парків і водозахисних зон; на землях зелених зон міст, включаючи
землі міських лісів, якщо проектовані об’єкти не призначені для відпочинку,
спорту або обслуговування приміського лісового господарства; у зонах охорони
гідрометеорологічних станцій; у першій зоні санітарної охорони джерел водопо/
стачання і майданчиків водопровідних споруд, якщо проектовані об’єкти не
пов’язані з експлуатацією джерел; у першій зоні округу санітарної охорони ку/
рортів, якщо проектовані об’єкти не пов’язані з експлуатацією природних ліку/
вальних засобів курортів; у другій зоні округу санітарної охорони курортів допус/
кається розміщувати об’єкти, пов’язані з експлуатацією, розвитком і впорядку/
ванням курортів, а також об’єкти обслуговування населення курортів, якщо вони
не викликають забруднення атмосфери, ґрунту і вод, перевищення нормативних
рівнів шуму і напруги електромагнітного поля. У третій зоні округу санітарної
охорони курортів допускається розміщення об’єктів, які не роблять негативного
впливу на природні лікувальні засоби і санітарний стан курорту.

Не допускається розміщення будівель і споруд на земельних ділянках, за/
бруднених органічними і радіоактивними відходами (до закінчення термінів,
встановлених органами МОЗ України); у небезпечних зонах відвалів породи ву/
гільних, сланцевих шахт і збагачувальних фабрик, обвалів (за відсутності інженер/
ного захисту), селевих потоків і сніжної лавини; у зонах можливого катастро/
фічного затоплення в результаті руйнування дамб або гребель (у зонах затоплен/
ня завглибшки 1,5 м і більше, що спричиняє руйнування будівель і споруд, заги/
бель людей, вихід з ладу устаткування підприємств); у сейсмічних районах і зонах,
що безпосередньо примикають до активних розломів; у охоронних зонах магі/
стральних трубопроводів.

Заходи щодо захисту водоймищ, водотоків і морських акваторій необхідно пе/
редбачати відповідно до вимог водного законодавства і санітарних норм, забезпечу/
ючи попередження забруднення поверхневих і підземних вод з дотриманням норм
гранично допустимих концентрацій (ГДК) забруднюючих речовин у водних об’/
єктах, використовуваних для господарсько/питного водопостачання населення й у
рибогосподарських цілях. Сельбищні території міських і сільських поселень, ку/
рортні зони і місця масового відпочинку слід розміщувати вище за течією водотоків
і водоймищ щодо випусків виробничих і господарсько/побутових стічних вод.
Розміщення їх нижче вказаних випусків допускається при відповідному обґрунту/
ванні, а також за Правилами охорони поверхневих вод від забруднення стічними
водами, за Правилами санітарної охорони прибережних морів. Скидання вод по/
верхневого стоку не допускається в непроточні водоймища в місцях, відведених для

259

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 259

пляжів, в замкнуті лощини, схильні до заболочування, в яри, що розмиваються, як/
що не передбачені заходи щодо зміцнення їх схилів, в рибні ставки. В особливому
порядку регулюється режим забудови та охорони Азовського та Чорного морів. Ад/
же ці питання виходять за рамки архітектурно/будівних аспектів права.

Отримання права на земельну ділянку. Право власності на землю гаран/
тується Конституцією України. Воно поширюється на поверхневий (ґрунтовий)
шар у межах цієї ділянки, на водні об’єкти, ліси, багаторічні насадження, які на
ній знаходяться, а також на простір, що є над і під поверхнею ділянки, висотою
та глибиною, які необхідні для зведення житлових, виробничих та інших будівель
і споруд (ст. 373 Цивільного кодексу).

Право власності та право постійного користування на земельну ділянку ви/
никає після одержання її власником або користувачем документа, що посвідчує
право власності чи право постійного користування земельною ділянкою, та його
державної реєстрації (ст. 125 Земельного кодексу України). Приступати до вико/
ристання земельної ділянки до встановлення її меж у натурі (на місцевості), одер/
жання документа, що посвідчує право на неї, та державної реєстрації заборо/
няється.

Власник ділянки має право використовувати її на свій розсуд відповідно до її
цільового призначення. Він може використовувати на свій розсуд все, що знахо/
диться над і під поверхнею цієї ділянки, якщо інше не встановлено законом та як/
що це не порушує прав інших осіб. Суб’єктами права власності на землю (земель/
ну ділянку) є фізичні особи, юридичні особи, держава, територіальні громади
(ст. 374 Цивільного кодексу). Власник ділянки має право зводити на ній будівлі та
споруди, створювати закриті водойми, здійснювати перебудову, а також дозволя/
ти будівництво на своїй ділянці іншим особам (ст. 375). Власник земельної ділян/
ки набуває право власності на зведені ним будівлі, споруди та інше нерухоме май/
но. Право власника на забудову здійснюється ним за умови додержання архітек/
турних, будівельних, санітарних, екологічних та інших норм і правил, а також за
умови використання ділянки за її цільовим призначенням. До особи, яка придба/
ла житловий будинок, будівлю або споруду, переходить право власності на ділян/
ку, на якій вони розміщені, без зміни її цільового призначення, у розмірах, вста/
новлених договором (ст. 377). Якщо договором про відчуження житлового будин/
ку, будівлі або споруди розмір ділянки не визначений, до набувача переходить
право власності на ту частину ділянки, яка зайнята житловим будинком, будівлею
або спорудою, та на частину земельної ділянки, яка є необхідною для їх обслуго/
вування. Якщо житловий будинок, будівля або споруда розміщені на ділянці, на/
даній у користування, у разі їх відчуження до набувача переходить право корис/
тування тією частиною ділянки, на якій вони розміщені, та частиною ділянки, яка
необхідна для їх обслуговування.

Відповідно до Правил забудови Києва набуття права на земельну ділянку у
столиці України регламентується особливим порядком (пп. 23–25).

260

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 260

1. Вибір ділянки для проектування і будівництва об’єкту, розроблення про/
екту відведення ділянки здійснюється інвестором (замовником) з урахуванням
виконаного на замовлення інвестора містобудівного обґрунтування, погодженого
Головкиївархітектурою, а також передпроектних пропозицій, інших документів і
матеріалів, що обґрунтовують місце розташування об’єкта, цільове призначення
та площу земельної ділянки, згідно з висновками органів державного нагляду, які
надаються відповідно до статей 123, 151 Земельного кодексу України.

2. Права власності чи користування земельними ділянками у Києві набува/
ються з урахуванням вимог Земельного кодексу, Закону України «Про земле/
устрій» (від 22.05.2003 № 858/IV), Постанов Кабміну від 31.03.2004 № 427 «Про
затвердження Порядку вибору земельних ділянок для розміщення об’єктів», від
26.05.2004 № 677 «Про затвердження Порядку розроблення проектів землеуст/
рою щодо відведення земельних ділянок» відповідно до вимог, встановлених
рішеннями Київміськради та розпорядженнями Київського міського голови13.

3. Надання у власність чи користування вільних від забудови інвестиційно
привабливих ділянок, а також таких, які розташовані у центральній частині Ки/
єва, здійснюється як правило на конкурсній основі шляхом проведення відпо/
відних конкурсів.

Безкоштовне отримання землі під індивідуальний будинок. Безоплат/
на передача земельних ділянок у власність громадян здійснюється у разі (п. 3
ст. 116 Земельного кодексу) приватизації земельних ділянок, які перебувають у
користуванні громадян; одержання земельних ділянок внаслідок приватизації
державних і комунальних сільськогосподарських підприємств, установ та орга/
нізацій; одержання земельних ділянок із земель державної і комунальної влас/
ності в межах норм безоплатної приватизації, визначених Кодексом. Передача
ділянок безоплатно у власність громадян у межах норм, визначених Земельним
Кодексом, здійснюється один раз по кожному виду використання. Надання у ко/
ристування земельної ділянки, що перебуває у власності або у користуванні, про/
вадиться лише після вилучення (викупу) її в порядку, передбаченому Кодексом.

Порядок безоплатної приватизації земельних ділянок громадянами відпо/
відно до ст. 118 Земельного кодексу є наступним:

1. Громадянин, зацікавлений у приватизації ділянки, яка перебуває у його ко/
ристуванні, подає заяву до відповідної районної, Київської чи Севастопольської МДА
або сільської, селищної, міської ради за місцезнаходженням земельної ділянки.

2. Рішення органів виконавчої влади та органів місцевого самоврядування
щодо приватизації ділянок приймається у місячний строк на підставі технічних
матеріалів та документів, що підтверджують розмір ділянки.

3. Громадяни — працівники державних та комунальних сільськогосподарсь/
ких підприємств, установ та організацій, а також пенсіонери з їх числа, зацікав/
лені в одержанні безоплатно у власність ділянок, які перебувають у постійному ко/
ристуванні цих підприємств, установ та організацій, — звертаються з клопотанням

261

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 261

про приватизацію цих земель відповідно до сільської, селищної, міської ради або
районної, Київської чи Севастопольської МДА.

4. Відповідний орган місцевого самоврядування або орган виконавчої влади
в місячний термін розглядає клопотання і надає дозвіл підприємствам, установам
та організаціям на розробку проекту приватизації земель.

5. Передача ділянок у власність громадянам — працівникам державних та
комунальних сільськогосподарських підприємств, установ та організацій, а також
пенсіонерам з їх числа провадиться після затвердження проекту приватизації зе/
мель у порядку, встановленому Земельним кодексом.

6. Громадяни, зацікавлені в одержанні безоплатно у власність ділянки із земель
державної або комунальної власності для ведення фермерського господарства, веден/
ня особистого селянського господарства, ведення садівництва, будівництва і обслуго/
вування жилого будинку, господарських будівель і споруд (присадибна ділянка), ін/
дивідуального дачного будівництва, будівництва індивідуальних гаражів у межах
норм безоплатної приватизації, подають заяву до відповідної районної, Київської чи
Севастопольської МДА або сільської, селищної, міської ради за місцезнаходженням
земельної ділянки у заяві зазначаються бажані розміри та мета її використання.

7. Відповідна місцева державна адміністрація або сільська, селищна, міська
рада розглядає заяву, а при передачі ділянки фермерському господарству — та/
кож висновки конкурсної комісії, і в разі згоди на передачу земельної ділянки у
власність надає дозвіл на розробку проекту її відведення.

8. Проект відведення ділянки розробляється за замовленням громадян ор/
ганізаціями, які мають відповідні дозволи (ліцензії) на виконання цих видів робіт,
у строки, що обумовлюються угодою сторін.

9. Проект відведення ділянки погоджується з органом по земельних ресур/
сах, природоохоронним і санітарно/епідеміологічним органами, органами
архітектури і охорони культурної спадщини та подається на розгляд відповідних
місцевої державної адміністрації або органу місцевого самоврядування.

10. Районна, Київська чи Севастопольська МДА або сільська, селищна, міська
рада у місячний строк розглядає проект відведення та приймає рішення про пе/
редачу земельної ділянки у власність.

Громадяни України мають право на безоплатну передачу їм земельних діля/
нок із земель державної або комунальної власності у наступних розмірах (ст. 121):

а) для ведення фермерського господарства — в розмірі земельної частки
(паю), визначеної для членів сільськогосподарських підприємств, розташованих
на території сільської, селищної, міської ради, де знаходиться фермерське госпо/
дарство. Якщо на території сільської, селищної, міської ради розташовано де/
кілька сільськогосподарських підприємств, розмір земельної частки (паю) визна/
чається як середній по цих підприємствах. У разі відсутності сільськогосподарсь/
ких підприємств на території відповідної ради розмір земельної частки (паю)
визначається як середній по району;

б) для ведення особистого селянського господарства — не більше 2,0 га;

262

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 262

в) для ведення садівництва — не більше 0,12 га;
г) для будівництва і обслуговування жилого будинку, господарських будівель

і споруд (присадибна ділянка) у селах — не більше 0,25 га, в селищах — не більше
0,15 га, в містах — не більше 0,10 га;

ґ) для індивідуального дачного будівництва — не більше 0,10 га;
д) для будівництва індивідуальних гаражів — не більше 0,01 га.
Безоплатне отримання землі також відбувається відповідно до Положення

про порядок передачі у приватну власність громадян незавершених будівництвом
будинків садибного типу.

Придбання землі у містах. Розглянемо порядок придбання земельних ді/
лянок на конкурентних засадах на прикладі міста Києва14.

Продаж земельних ділянок здійснюється на земельних торгах, крім (п. 1.2
Тимчасового порядку) ділянок, на яких розташовані об’єкти нерухомого майна,
що є власністю покупців; ділянок, на які є документи, що посвідчують право ко/
ристування ними (державний акт на право постійного користування землею, до/
говір оренди землі, договір тимчасового користування, у тому числі на умовах
оренди); ділянок, які надані в користування згідно з рішеннями Київради, розпо/
рядженнями КМДА, рішеннями виконкому Київради.

Продаж ділянок здійснюється у формі аукціону. Громадяни та юридичні осо/
би, зацікавлені у придбанні ділянок у власність, подають заяву до Київміськради.
У заяві зазначається місце розташування земельної ділянки, цільове призначення
та її розмір. Київміськрада в тижневий термін розглядає подані заяви і дає дору/
чення Головному управлінню земельних ресурсів КМДА на подальше опрацюван/
ня. Для підготовки пропозицій заявники подають до Головного управління зе/
мельних ресурсів КМДА.

Для юридичних осіб України, громадян України, іноземних юридичних осіб,
іноземних громадян та осіб без громадянства встановлено окремий пакет доку/
ментів, які слід додавати до заяви. Головне управління земельних ресурсів КМДА
опрацьовує подані матеріали і при можливості подальшого їх оформлення ор/
ганізовує проведення експертної грошової оцінки та складання технічної доку/
ментації з продажу земельної ділянки, або готує відповідь про відмову.

Рішення Київміськради про продаж ділянки є підставою для укладення дого/
вору купівлі/продажу. Після затвердження Київрадою переліку ділянок, придат/
них для продажу суб’єктам підприємницької діяльності під забудову на земель/
них аукціонах, Головне управління земельних ресурсів КМДА організовує вико/
нання робіт по експертній грошовій оцінці та виготовленню технічних паспортів
земельних ділянок згідно з затвердженим переліком. На підставі рішення Київ/
міськради про затвердження переліку ділянок, призначених для продажу суб’єк/
там підприємницької діяльності під забудову на земельних аукціонах, та їх техніч/
них паспортів Головне управління земельних ресурсів не пізніше як за 30 днів до
проведення аукціону публікує в засобах масової інформації повідомлення про

263

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 263

проведення земельного аукціону. Для участі в аукціоні фізичні та юридичні особи
укладають із Головним управлінням земельних ресурсів угоду про умови участі в
аукціоні з продажу ділянки, вносять заставу в розмірі 15% від початкової ціни
об’єкта аукціону та сплачують вартість технічного паспорта земельної ділянки.
Якщо покупець виявляє бажання брати участь в купівлі кількох об’єктів, що вис/
тавлені на аукціон, застава визначається у розмірі 15% від суми початкових цін на
об’єкти. Учасник аукціону вправі придбати на торгах лише ті об’єкти, на які по/
дані заяви та за які внесена застава і оплачено вартість технічного паспорта зе/
мельної ділянки. Умови та особливості проведення аукціону розроблені ретельно.

Слід відзначити, що придбання землі у міста накладає на власника обов’язки
щодо вирішення майнових протиріч, які виникають при припиненні права влас/
ності на нерухоме майно у зв’язку з викупом земельної ділянки, на якій воно
розміщене.

Оренда землі у містах. Відповідно до Закону України «Про оренду землі»15

Оренда землі — це засноване на договорі строкове платне володіння і користуван/
ня земельною ділянкою, необхідною орендареві для проведення підприємниць/
кої та інших видів діяльності. Об’єктами оренди є земельні ділянки, що перебува/
ють у власності громадян, юридичних осіб, комунальній або державній власності.
Ділянка може передаватися в оренду разом з насадженнями, будівлями, споруда/
ми, водоймами, які знаходяться на ній, або без них.

Орендодавцями земельних ділянок є громадяни та юридичні особи, у влас/
ності яких перебувають земельні ділянки, або уповноважені ними особи. Орендо/
давцями земельних ділянок, що перебувають у комунальній власності, є сільські,
селищні, міські ради в межах повноважень, визначених законом. Орендодавцями
ділянок, що перебувають у спільній власності територіальних громад, є районні,
обласні ради та Верховна Рада АРК у межах повноважень, визначених законом.
Орендодавцями земельних ділянок, що перебувають у державній власності, є рай/
онні, обласні, Київська і Севастопольська МДА, Рада Міністрів АРК та Кабмін Ук/
раїни у межах повноважень, визначених законом.

Орендарями земельних ділянок є юридичні або фізичні особи, яким на під/
ставі договору оренди належить право володіння і користування земельною
ділянкою (ст. 5). Ними можуть бути районні, обласні, Київська і Севастопольська
МДА, Рада Міністрів АРК та Кабмін України; сільські, селищні, міські, районні та
обласні ради, Верховна Рада АРК; в) громадяни і юридичні особи України, іно/
земці та особи без громадянства, іноземні юридичні особи, міжнародні об’єднан/
ня та організації, а також іноземні держави. Орендарі набувають права оренди зе/
мельної ділянки на підставах і в порядку, передбачених Земельним кодексом,
Цивільним кодексом, Господарським кодексом, Законом «Про оренду землі» та
іншими законами України і договором оренди землі.

Звернемо увагу на особливості орендної плати за землю у Києві16. Так, напри/
клад, за земельні ділянки, що використовуються з порушенням земельного зако/

264

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 264

нодавства, річна орендна плата за землю збільшується у п’ятикратному роз/
мірі. Орендна плата за землю вноситься щомісячно рівними частинами до 15 чис/
ла, наступного за звітним місяцем. За несвоєчасне внесення орендної плати за
землю справляється пеня в розмірі 0,3% від суми недоїмки за кожний простроче/
ний день.

Зокрема, орендар земельної ділянки має право самостійно господарювати на
землі з дотриманням умов договору оренди землі; зводити житлові, виробничі,
культурно/побутові та інші будівлі і споруди та закладати багаторічні насаджен/
ня; отримувати продукцію і доходи; здійснювати в установленому законодавством
порядку за письмовою згодою орендодавця будівництво водогосподарських спо/
руд та меліоративних систем. Орендар зобов’язаний приступати до використання
земельної ділянки в строки, встановлені договором оренди землі; виконувати
встановлені щодо об’єкта оренди обмеження (обтяження); дотримуватися режи/
му використання земель природно/заповідного та іншого природоохоронного
призначення, оздоровчого, рекреаційного та історико/культурного призначення;
у п’ятиденний строк після державної реєстрації договору оренди земельної ділян/
ки державної або комунальної власності надати копію договору відповідному ор/
гану державної податкової служби. Орендар має право на відшкодування збитків,
яких він зазнав унаслідок невиконання орендодавцем умов, визначених догово/
ром оренди землі.

Орендар, який може мати у власності орендовану земельну ділянку, має пере/
важне право на придбання її у власність у разі продажу цієї ділянки, за умови, що
він сплачує ціну, за якою вона продається, а у разі продажу на конкурсі (аукціоні)
— якщо його пропозиція є рівною з пропозицією, яка є найбільшою із запропоно/
ваних учасниками конкурсу (аукціону) (ст. 9 Закону «Про оренду землі»). Орендо/
давець зобов’язаний повідомити в письмовій формі орендаря про намір продати
земельну ділянку третій особі із зазначенням її ціни та інших умов, на яких вона
продається. Передача в оренду земельної ділянки не є підставою для припинення
або зміни обмежень (обтяжень) та інших прав третіх осіб на цю ділянку.

Продавати право оренди земельної ділянки за законодавством неможливо.
Але фактично це розповсюджена практика, коли фактичний продаж права оренди
юридично оформлюється як продаж корпоративних прав підприємства/орендаря.

Придбання землі на вторинному ринку. Відповідно до Земельного ко/
дексу юридичні особи можуть набувати у власність земельні ділянки для здій/
снення підприємницької діяльності у разі придбання за договором купівлі/прода/
жу, дарування, міни, іншими цивільно/правовими угодами; внесення земельних
ділянок її засновниками до статутного фонду; прийняття спадщини; виникнення
інших підстав, передбачених законом. Іноземні юридичні особи можуть набувати
право власності на земельні ділянки несільськогосподарського призначення у ме/
жах населених пунктів у разі придбання об’єктів нерухомого майна та для спору/
дження об’єктів, пов’язаних із здійсненням підприємницької діяльності в Україні;

265

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 265

за межами населених пунктів у разі придбання об’єктів нерухомого майна
(ст. 82).

Органи державної влади та органи місцевого самоврядування мають право
викупу ділянок, які перебувають у власності громадян та юридичних осіб, для та/
ких суспільних потреб: під будівлі і споруди органів державної влади та органів
місцевого самоврядування; під будівлі, споруди та інші виробничі об’єкти держав/
ної та комунальної власності; під об’єкти природно/заповідного та іншого приро/
доохоронного призначення; оборони та національної безпеки; під будівництво та
обслуговування лінійних об’єктів та об’єктів транспортної і енергетичної інфрас/
труктури (доріг, газопроводів, водопроводів, ліній електропередачі, аеропортів,
нафто/ та газових терміналів, електростанцій тощо); під розміщення дипломатич/
них та прирівняних до них представництв іноземних держав та міжнародних ор/
ганізацій; під міські парки, майданчики відпочинку та інші об’єкти загального ко/
ристування, необхідні для обслуговування населення.

Для придбання землі на вторинному ринку необхідно рішення про відведення
земельної ділянки; погодження місце розташування об’єктів. Головною метою отри/
мання цих документів є дозвіл на зміну цільового призначення ділянки, оскільки
віднесення земель до тієї чи іншої категорії здійснюється на підставі рішень органів
державної влади та органів місцевого самоврядування відповідно до їх повноважень.

Постійне користування землею. Право постійного користування земель/
ною ділянкою — це право володіння і користування земельною ділянкою, яка пе/
ребуває у державній або комунальній власності, без встановлення строку. Воно на/
дається лише підприємствам, установам та організаціям, що належать до держав/
ної або комунальної власності.

Надання земельних ділянок юридичним особам у постійне користування
здійснюється на підставі рішень органів виконавчої влади та органів місцевого са/
моврядування за проектами відведення цих ділянок. Юридична особа, зацікавле/
на в одержанні ділянки у постійне користування із земель державної або кому/
нальної власності, звертається з відповідним клопотанням до районної, Київської
та Севастопольської МДА або сільської, селищної, міської ради. До клопотання
про відведення земельної ділянки додаються матеріали, що обґрунтовують її
розмір, призначення та місце розташування. Проект відведення земельної ділян/
ки погоджується із землекористувачем, органом по земельних ресурсах, природо/
охоронним і санітарно/епідеміологічним органами, органами архітектури та охо/
рони культурної спадщини і після одержання висновку державної землевпоряд/
ної експертизи по об’єктах, які їй підлягають, подається до відповідної дер/
жадміністрації або сільської, селищної, міської ради, які розглядають його у
місячний строк і, в межах повноважень, визначених Земельним кодексом, прий/
мають рішення про надання ділянки.

Примусове припинення прав на земельну ділянку здійснюється у судовому
порядку у разі використання земельної ділянки не за цільовим призначенням; не/

266

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 266

усунення допущених порушень законодавства (забруднення земель радіоактив/
ними і хімічними речовинами, відходами, стічними водами, забруднення земель
бактеріально/паразитичними і карантинно/шкідливими організмами, засмічення
земель забороненими рослинами, пошкодження і знищення родючого шару
ґрунту, об’єктів інженерної інфраструктури меліоративних систем, порушення
встановленого режиму використання земель, що особливо охороняються, а також
використання земель способами, які завдають шкоди здоров’ю населення) в
терміни, встановлені вказівками органів виконавчої влади з питань земельних ре/
сурсів; конфіскації ділянки; викупу (вилучення) ділянки з мотивів суспільної не/
обхідності та для суспільних потреб; примусового звернення стягнень на земель/
ну ділянку по зобов’язаннях власника цієї земельної ділянки; невідчуження ділян/
ки іноземними особами та особами без громадянства у встановлений строк у ви/
падках, визначених Земельним кодексом.

Право користування чужою земельною ділянкою для забудови. Від/
повідно до Цивільного кодексу, підстави виникнення права користування чужою
земельною ділянкою для забудови виникають у наступних випадках (ст. 413): на
підставі договору або заповіту; може бути відчужене землекористувачем або пере/
даватися у порядку спадкування; може бути встановлено на визначений або на не/
визначений строк.

Передання будівлі або іншої капітальної споруди у найом оформляється від/
повідним документом (актом), який підписується сторонами договору. З цього
моменту починається обчислення строку договору найму, якщо інше не встанов/
лено договором. Повернення наймачем предмета договору найму оформляється
відповідним документом (актом), який підписується сторонами договору. З цьо/
го моменту договір найму припиняється.

Правові наслідки припинення права користування ділянкою полягають у на/
ступному:

– у разі припинення права користування ділянкою, на якій була спорудже/
на будівля (споруда), власник земельної ділянки та власник цієї будівлі визнача/
ють правові наслідки такого припинення;

– у разі недосягнення домовленості між ними власник ділянки має право
вимагати від власника будівлі (споруди) її знесення та приведення земельної ді/
лянки до стану, в якому вона була до надання її у користування;

– якщо знесення будівлі, що розміщена на земельній ділянці, заборонено за/
коном (житлові будинки, пам’ятки історії та культури тощо) або є недоцільним у
зв’язку з явним перевищенням вартості будівлі порівняно з вартістю земельної
ділянки, суд може з урахуванням підстав припинення права користування зе/
мельною ділянкою постановити рішення про викуп власником будівлі земельної
ділянки, на якій вона розміщена, або про викуп власником земельної ділянки бу/
дівлі, або визначити умови користування земельною ділянкою власником будівлі
на новий строк.

267

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 267

Для більш детального і предметного розгляду нормативного регулювання
постійного користування ділянками адресуємо читача до Порядку надання зе/
мельних ділянок у користування у Києві, який є складовою частиною норматив/
но/правових актів, які регулюють земельні відносини. Цей Порядок визначає за/
гальні положення і встановлює особливості надання у користування земельних
ділянок у Києві фізичним та юридичним особам для розміщення об’єктів місто/
будування.

Інвестиційний договір. Сутність інвестиційних договорів полягає у необ/
хідності отримання інвестором необхідної земельної ділянки. Насправді ж інвес/
тиційні договори являють собою форму тіньового перепридбання земельної
ділянки.

Відповідно до Положення про порядок залучення інвесторів до реконструкції
або реставрації житлових та нежитлових будинків у Києві (п. 4.49)17 головними
принципами укладання і виконання інвестиційних договорів є врахування і дотри/
мання законодавства; економічна самостійність і незалежність учасників; чітке роз/
межування у договорі прав і обов’язків сторін; майнова відповідальність за невико/
нання або неналежне виконання договірних зобов’язань; розмежування ризиків
між учасниками договору, визначення у разі необхідності обов’язкових для страху/
вання ризиків; надання гарантій виконання договірних зобов’язань; зобов’язання
сторін щодо узгодженого і взаємоприйнятного вирішенням проблем і суперечнос/
тей, що виникають у процесі укладання і виконання договору; застосування штраф/
них санкцій за невиконання чи неналежне виконання договірних зобов’язань.

Договір є основним документом, який забезпечує узгоджену діяльність учас/
ників реконструкції або реставрації. Він складається на весь період реконструкції
або реставрації з уточненням, за необхідності, окремих умов шляхом укладання
додаткових угод. Підставою для укладання інвестиційного договору для Києва є
відповідне розпорядження КМДА.

Отримання дозволу на будівництво та реконструкцію. Отримання доз/
волу на будівництво є першорядним завданням забудовника. Цей акт здій/
снюється лише у разі наявності документів, які засвідчують відведення землі під
відповідну забудову. Зобов’язання сторін щодо забезпечення об’єктів реконст/
рукції або реставрації проектно/кошторисною документацією, визначення її скла/
ду, порядок узгодження і передачі, кількість примірників, права сторін при зміні
проектних рішень та інші питання уточнюються у підрядному контракті або в до/
датку до нього. При укладанні традиційних двосторонніх контрактів відпові/
дальність за забезпечення проектно/кошторисною документацією несе замовник
(або інвестор разом з замовником), який згідно з договором видає вихідну інфор/
мацію для розробки документації; укладає контракти на виконання проектно/ви/
шукувальних, конструкторських, науково/дослідних, консультаційних робіт та по/
слуг; узгоджує з проектними організаціями графік розробки та видачі докумен/

268

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 268

тації, здійснює контроль за його виконанням; організовує у встановленому поряд/
ку узгодження, затвердження та перезатвердження документації, оформлення
обґрунтованих змін; підписує робочу документацію для виконання робіт.

На підставі архітектурно/розпланувального завдання (АПЗ) та одержаних
технічних умов замовник реконструкції або реставрації замовляє виготовлення
ескізного проекту реконструкції або реставрації будинку чи комплексу цих об’/
єктів, виносить на розгляд Містобудівної ради при головному архітекторові Києва
та, при необхідності, консультативної ради Головного управління культури, мис/
тецтв та охорони культурної спадщини КМДА, і після їх погодження замовляє
розробку робочого проекту.

Для одержання дозволу на виконання робіт з реконструкції або реставрації
об’єкта в Управлінні державного архітектурно/будівельного контролю разом з від/
повідними документами надається довідка Головного управління економіки та
розвитку міста щодо сплати пайових коштів на створення соціальної та інженер/
но/транспортної інфраструктури міста. Проведення державної експертизи інвес/
тиційних проектів реконструкції або реставрації здійснюються відповідно до По/
станови Кабміну України від 11.04.2002 № 483 «Про порядок затвердження інве/
стиційних програм і проектів будівництва та проведення їх комплексної держав/
ної експертизи». Реставрація житлових та нежитлових будинків, які є об’єктами
культурної спадщини, здійснюється з додержанням вимог Закону «Про охорону
культурної спадщини» та іншими регламентаційними документами. При видачі
відповідними органами технічних умов щодо інженерного забезпечення об’єкту
реконструкції або реставрації18 останні передбачають (при необхідності) пере/
кладку внутрішньоквартальних інженерних мереж (лише в межах будівельного
майданчика), вартість яких включається до кошторису на реконструкцію або рес/
таврацію об’єкту. Інвестор за погодженням із замовником реконструкції або рес/
таврації має право вносити у процесі реконструкції або реставрації зміни і допов/
нення до проектної документації з переузгодженням її в установленому порядку.

Продаж земельної ділянки. Органи державної влади та органи місцевого
самоврядування здійснюють продаж земельних ділянок державної чи комуналь/
ної власності громадянам та юридичним особам, які мають право на набуття діля/
нок у власність, а також іноземним державам відповідно до Земельного кодексу.
Продаж ділянок державної та комунальної власності громадянам та юридичним
особам здійснюється на конкурентних засадах (аукціон, конкурс), крім викупу зе/
мельних ділянок, на яких розташовані об’єкти нерухомого майна, що є власністю
покупців цих ділянок. Продаж громадянам і юридичним особам ділянок держав/
ної та комунальної власності здійснюється місцевими держадміністраціями, Ра/
дою Міністрів АРК або органами місцевого самоврядування. Громадяни та юри/
дичні особи, зацікавлені у придбанні ділянок у власність, подають заяву (клопо/
тання) до відповідного органу виконавчої влади або сільської, селищної, міської
ради. У заяві зазначаються бажане місце розташування земельної ділянки, цільове

269

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 269

призначення та її розмір. Особам, які подали заяви про придбання земельної
ділянки, що не перебуває у їх користуванні, продаж цієї ділянки здійснюється не
пізніше 30 днів після розроблення землевпорядною організацією проекту відве/
дення земельної ділянки. Підставою для відмови в продажу земельної ділянки є:
неподання документів, необхідних для прийняття рішення щодо продажу такої
земельної ділянки; виявлення недостовірних відомостей у поданих документах;
якщо щодо суб’єкта підприємницької діяльності порушена справа про банкрут/
ство або припинення його діяльності. Рішення Ради Міністрів АРК, місцевої дер/
жадміністрації, сільської, селищної, міської ради про продаж ділянки є підставою
для укладання договору купівлі/продажу земельної ділянки. Договір купівлі/про/
дажу земельної ділянки підлягає нотаріальному посвідченню. Документ про опла/
ту є підставою для видачі державного акта на право власності на земельну ділян/
ку та її державної реєстрації.

Залучення (заохочення) інвестора. Інвестори — суб’єкти інвестиційної
діяльності, які приймають рішення про вкладення власних, позичкових і залуче/
них майнових та інтелектуальних цінностей в об’єкти інвестування. Вони можуть
виступати в ролі вкладників, кредиторів, покупців, а також виконувати функції
будь/якого учасника інвестиційної діяльності.

З метою гарантій інвестиційної діяльності використовується режим захисту
інвестицій. Відповідно до ст. 19 Закону «Про інвестиційну діяльність» від
18.09.1991 № 1560/XII захист інвестицій — це комплекс організаційних, техніч/
них та правових заходів, спрямованих на створення умов, які сприяють збере/
женню інвестицій, досягненню цілі внесення інвестицій, ефективній діяльності
об’єктів інвестування та реінвестування, захисту законних прав та інтересів інве/
сторів, у тому числі права на отримання прибутку (доходу) від інвестицій. Держа/
ва гарантує захист інвестицій незалежно від форм власності, а також іноземних
інвестицій. Захист інвестицій забезпечується законодавством України, а також
міжнародними договорами України. Інвесторам, у тому числі іноземним, забез/
печується рівноправний режим, що виключає застосування заходів дискриміна/
ційного характеру, які могли б перешкодити управлінню інвестиціями, їх вико/
ристанню та ліквідації, а також передбачаються умови і порядок вивозу вкладе/
них цінностей і результатів інвестицій.

З метою забезпечення сприятливого та стабільного інвестиційного режиму
держава встановлює державні гарантії захисту інвестицій. Це система правових
норм, які спрямовані на захист інвестицій та не стосуються питань фінансово/
господарської діяльності учасників інвестиційної діяльності та сплати ними по/
датків, зборів (обов’язкових платежів). Державні гарантії захисту інвестицій не
можуть бути скасовані або звужені стосовно інвестицій, здійснених у період дії
цих гарантій. Інвестиції не можуть бути безоплатно націоналізовані, реквізовані
або до них не можуть бути застосовані заходи, тотожні за наслідками. Такі захо/
ди можуть застосовуватися лише на основі законодавчих актів України з відшко/

270

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 270

дуванням інвестору в повному обсязі збитків, заподіяних у зв’язку з припиненням
інвестиційної діяльності.

Внесені або придбані інвесторами цільові банківські вклади, акції та інші
цінні папери, платежі за набуте майно або за орендні права у разі вилучення
відповідно до законодавчих актів України відшкодовуються інвесторам, за винят/
ком сум, що виявилися використаними або втраченими в результаті дій самих
інвесторів або вчинених за їх участю. Іноземні інвестиції також підпадають під
дію законодавства щодо гарантій здійснення режиму інвестування.

Відповідно до ст. 397 Господарського кодексу з метою забезпечення стабіль/
ності правового режиму іноземного інвестування встановлюються такі гарантії для
іноземних інвесторів: застосування державних гарантій захисту іноземних інвес/
тицій у разі зміни законодавства про іноземні інвестиції; гарантії щодо примусового
вилучення, а також від незаконних дій органів влади та їх посадових осіб; компен/
сація і відшкодування збитків іноземним інвесторам; гарантії у разі припинення
інвестиційної діяльності; гарантії переказу прибутків та використання доходів від
іноземних інвестицій; інші гарантії здійснення інвестиційної діяльності. У разі зміни
законодавства про режим іноземного інвестування на вимогу іноземного інвестора
у випадках і в порядку, визначених законом, застосовуються державні гарантії, які
визначаються законодавством, що діяло на момент вкладення інвестицій. Іноземні
інвестиції в Україні не підлягають націоналізації. Органи державної влади та їх по/
садові особи не мають права реквізувати іноземні інвестиції, крім випадків здійснен/
ня рятувальних заходів у разі стихійного лиха, аварій, епідемій, форс/мажорних об/
ставин. Іноземні інвестори мають право вимагати відшкодування збитків, завданих
їм незаконними діями чи бездіяльністю органів державної влади або органів місце/
вого самоврядування, їх посадових осіб. Збитки іноземних інвесторів повинні бути
відшкодовані за поточними ринковими цінами або на основі обґрунтованих оцінок,
підтверджених незалежним аудитором (аудиторською організацією).

Іноземним інвесторам після сплати ними податків, зборів (обов’язкових пла/
тежів) гарантується безперешкодний негайний переказ за кордон їхніх доходів,
прибутків та інших коштів в іноземній валюті, одержаних на законних підставах
від здійснення інвестицій. У разі припинення інвестиційної діяльності на тери/
торії України іноземний інвестор має право на повернення своїх інвестицій не
пізніше шести місяців після припинення цієї діяльності, а також доходів за цими
інвестиціями у грошовій або товарній формі, якщо інше не встановлено законом
або угодою сторін.

Безпосередньо порядок залучення інвесторів ми розглянемо на підставі По/
ложення про порядок залучення інвесторів до реконструкції або реставрації жит/
лових та не житлових будинків у Києві.

Залучення потенційних інвесторів здійснюється на конкурсній основі. Ме/
тою конкурсу є визначення юридичної або фізичної особи, якій буде надано пра/
во реалізації інвестиційного проекту по конкурсному об’єкту. Техніко/економічні
показники (ТЕП) об’єкту та умови залучення інвестора готує відповідна районна

271

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 271

у Києві держадміністрація разом із балансоутримувачем будинку, підписує голо/
ва цієї адміністрації або його перший заступник та власники приватизованих
житлових та нежитлових приміщень у цьому будинку. ТЕП об’єкту та умови залу/
чення інвестора для реконструкції або реставрації об’єктів житлового та нежит/
лового фондів, що знаходяться на балансі ЖЕО комунальної власності терито/
ріальної громади Києва, готує робоча група разом з балансоутримувачем будинку.
Підписує ТЕП об’єкту та умови залучення інвестора заступник голови КМДА, за
дорученням якого, відповідно до розподілу службових обов’язків, безпосередньо
працюють підрозділи, до яких відноситься балансоутримувач, та власники прива/
тизованих нежитлових приміщень у цьому будинку. У конкурсі можуть брати
участь юридичні особи, зареєстровані в Україні та за її межами, а також громадя/
ни України, іноземці й особи без громадянства.

Стосунки власників будинків або уповноважених ними органів з інвестора/
ми, замовниками та підрядниками регулюються на підставі укладених договорів.
З метою забезпечення єдиних принципів та критеріїв підбору інвесторів та умов
передачі об’єктів під реконструкцію або реставрацію, а також проведення кон/
курсів на право реалізації інвестиційних проектів розпорядженням КМДА ство/
рюється Міська конкурсна комісія та затверджується її персональний склад. ТЕП
об’єкту житлового та нежитлового фондів Києва, що є об’єктом реконструкції або
реставрації, умови конкурсу та критерії визначення переможця із конкретного
об’єкта відображаються в розробленій конкурсній документації. Переможець
конкурсу (інвестор) на підставі розпорядження КМДА про його залучення до ре/
конструкції або реставрації будинку укладає інвестиційний договір з КМДА в
особі відповідного структурного підрозділу чи районною у Києві держадміні/
страцією (залежно від належності будинку) в особі відповідного структурного
підрозділу та балансоутримувачем. Учасникам конкурсу з числа претендентів, за
виключенням переможця, за дорученням комісії протягом трьох робочих днів
після одержання витягу з протоколу засідання комісії Головним управлінням
житлового забезпечення або Головним управлінням комунальної власності Києва
повертається сплачена ними грошова застава.

Ринкова вартість об’єкта житлового чи нежитлового фондів, що є об’єктом ре/
конструкції або реставрації, є стартовою ціною. Ринкова вартість визначається шля/
хом проведення незалежними професійними оцінювачами його оцінки відповідно
до вимог Закону України «Про оцінку майна, майнових прав та професійну оціноч/
ну діяльність», Положення про порядок проведення незалежної оцінки державно/
го майна при приватизації, затвердженого наказом ФДМ України від 2.02.1995
№ 100, Методики оцінки вартості майна при приватизації, затвердженого Поста/
новою Кабміну від 12.10.2000 № 1554 та інших нормативно/правових актів на за/
мовлення власника будинку або (за його дорученням) балансоутримувача19.

Найбільш висока вартість порівняно зі стартовою, із запропонованих пре/
тендентами за об’єкт реконструкції або реставрації, є основним критерієм визна/
чення переможця конкурсу.

272

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 272

Пайові кошти на розвиток соціальної та інженерно/транспортної інфраструк/
тури міста розраховуються Головним управління економіки та інвестицій відповідно
до Нормативів для визначення розмірів пайової участі (внесків) інвесторів (забудов/
ників) у створенні соціальної та інженерно/транспортної інфраструктури Києва, за/
тверджених рішенням Київської міської ради від 27.02.2003 № 271/431.

При визначенні переможця конкурсу враховується обсяг інвестицій в рекон/
струкцію (реставрацію), який учасник зобов’язується вкласти в реалізацію інвес/
тиційного проекту протягом конкретного строку; розмір частки майна, що пере/
дається інвестору в результаті реалізації інвестиційного проекту, та пропозиції
щодо дотримання умов використання житлових та нежитлових приміщень;
прийняття інвестором додаткових зобов’язань, які сприяють реалізації інвес/
тиційного проекту. Переможця конкурсу визначає комісія після розгляду заявок
претендентів. Переможцем визнається учасник конкурсу, пропозиції якого від/
повідають умовам конкурсу та вважаються найбільш ефективними за строками
виконання, якістю та економічністю з урахуванням подальшої експлуатації бу/
динку; який запропонував найвищу порівняно з ринковою вартістю, інвестицій/
ну вартість за об’єкт реконструкції або реставрації; за іншими учасниками визна/
чаються наступні місця, які вони посіли у конкурсі.

Переможець конкурсу після одержання витягу з відповідного протоколу
засідання комісії протягом десяти банківських днів (якщо інший термін не виз/
начено комісією) перераховує кошти в розмірі інвестиційної вартості об’єкту ре/
конструкції або реставрації, запропонованої ним та яку затвердила комісія; про/
тягом тридцяти календарних днів після видання розпорядження КМДА про залу/
чення його інвестором до реконструкції або реставрації укладає інвестиційний
договір на реконструкцію або реставрацію об’єкта. Інвестор сплачує кошти у роз/
мірі запропонованої ним та затвердженої комісією інвестиційної вартості об’/
єкта реконструкції або реставрації та ПДВ (з урахуванням сплаченої застави) в
терміни згідно з протоколом комісії; у порядку пайової участі на розвиток соці/
альної та інженерно/транспортної інфраструктури міста в обсягах згідно з Нор/
мативами, затвердженими рішенням Київської міської ради від 27.02.2003
№ 271/431, на бюджетний рахунок спеціального фонду міського бюджету через
Головне управління економіки та інвестицій до початку реконструкції (рестав/
рації) об’єкту. Після підтвердження сплати всіх коштів їх отримувачами, на
підставі протокольного рішення засідання комісії, робоча група готує проект роз/
порядження КМДА про залучення інвестора до реконструкції або реставрації
відповідно житлового, нежитлового будинку, або вбудованих в житловий будинок
нежитлових приміщень. Проект розпорядження за поданням голови комісії та
погодженням у встановленому порядку з іншими посадовими особами подається
на підпис Київському міському голові.

У процесі залучення інвестора виникає низка типових земельних та майно/
вих питань між власником індивідуального будинку та замовником будівництва.
З метою узгодження відповідних протиріч суб’єктів архітектурного процесу Київ/

273

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 273

радою було прийнято Тимчасове положення про порядок вирішення земельних
та майнових питань між власником індивідуального будинку і замовником будів/
ництва. У відповідності до котрого пропонується декілька варіантів щодо розв’я/
зання конфліктних ситуацій.

В разі вилучення земельної ділянки за рішенням Київради для громадських або
державних потреб власнику будинку попередньо відшкодовуються збитки у повно/
му обсязі з розрахунку реальної вартості будинку, господарських будівель і насад/
жень на момент припинення прав власності на момент укладання договору, вклю/
чаючи і неотримані прибутки. У зв’язку із введенням нових цін проводиться інвен/
таризація і переоцінка особистого домоволодіння з урахуванням індексу зміни ко/
шторисної вартості будівельно/монтажних робіт у капітальному будівництві до
чинних оціночних норм. Для визначення вартості житла (матеріалів, будівельних і
інших робіт), насаджень і нестриманого прибутку виконком міськради створює ко/
місію. Власник будинку вибирає один з варіантів компенсації.

Інтереси громадян, які відселяються: варіанти додержання. Виходячи
з положень чинного законодавства, замовник будівництва пропонує власнику бу/
динку один із основних варіантів вирішення земельних і майнових питань20:

Варіант 1:
а) власнику будинку і членам його сім’ї, які постійно проживають у цьому бу/

динку, надається одна, як правило, квартира в державному або суспільному фонді;
б) власнику будинку надається грошова компенсація за будинок і будівлі, які

зносяться замовником, за зелені насадження з розрахунком невикористаного
прибутку. Якщо власник будинку вирішив розібрати свій будинок і будівлі сам і
використати їх, грошова компенсація за будинок і будівлі не сплачується.

Варіант 2:
а) власнику надається позачергове право вступу в житлово/будівельний коо/

ператив. Далі власник будинку діє згідно з уставом ЖБК;
б) власнику будинку надається грошова компенсація на умовах, записаних у

варіанті 1, абзац «б».
Варіант 3:
а) власнику будинку надається одна рівноцінна по якості земельна ділянка в

межах міста за нормативами, прийнятими Київрадою, або, при можливості, зе/
мельна ділянка в Київській області за нормативами, прийнятими Київоблрадою;

б) на земельній ділянці замовник будує за свій кошт один будинок, рівний за
будівельними параметрами (площа, об’єм, кількість кімнат), і господарські будівлі
замість тих, що зносяться. Проект будинку, який підлягає зносу, надає власник бу/
динку. Передбачити можливість використання переважно стандартизованих
конструкцій і деталей. За згодою сторін новий будинок будується за типовим про/
ектом, в цьому разі документацію проекту надає замовник, він же розробляє
«прив’язку» проекту. Дозволяється при цьому, за згодою сторін, збільшити площу
нового будинку до розміру 13,65 м2 на кількість осіб, що переселяються. Різницю

274

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 274

між загальною площею будинків оплачує до початку будівництва на рахунок за/
мовника власник будинку. Рівень комфорту в новому будинку не може бути ниж/
чим за той, що встановлений у районі забудови. Будинок і господарські будівлі пе/
редаються у особисту власність;

в) власник будинку бере зобов’язання, що члени його сім’ї, інші особи і най/
мачі, з якими власник будинку не припинив договір найму, переселяються у но/
вий будинок, і виконує це зобов’язання;

г) грошова компенсація за будинок і господарчі будівлі, які підлягають зне/
сенню, не виплачується. Замовник зносить будинок і господарчі будівлі і реалізує
будівельні матеріали в прийнятому порядку;

д) власник будинку отримує грошову компенсацію за зелені насадження з
розрахунком невикористаного прибутку;

е) замовник забезпечує перевіз майна всіх мешканців будинку;
є) замовник за дорученням власника будинку, що зноситься, виступав як за/

мовник нового будинку і виправляє тому всі документи на власність і на воло/
діння земельною ділянкою. Замовник сплачує земельний податок до вступу ново/
го власника будинку у свої права;

ж) замовник забезпечує мешканців будинку, які будуть переселятися в но/
вий будинок, квартирами в резервному фонді на час будівництва і тимчасовим,
при наявності у власника автотранспорту, гаражем. Замовник забезпечує переїзд
у квартиру.

Варіант 4:
а) власник будинку вимагає перенести його будинок на іншу земельну ділянку;
б) замовник вивчає технічну можливість перенесення, узгоджує це питання з

власником;
в) якщо переніс будинку неможливий, власник будинку знімає свою вимогу

і вибирає інший варіант відшкодування. Рішення приймається на етапі погод/
ження розташування об’єкта;

г) якщо переніс можливий, ця умова записується в Зобов’язання і викону/
ється після прийняття рішення про вилучення земельної ділянки;

д) при переносі будинку грошова компенсація за будинок не сплачується. Робо/
ти по перенесенню будинку сплачує замовник і він же виступає замовником робіт;

е) власнику будинку надається одна рівноцінна земельна ділянка на умовах,
викладених у варіанті 3, абзац «а»;

є) власник будинку і замовник беруть і виконують зобов’язання, які викла/
дені у варіанті 3, абзаци «в», «д», «е», в часті оформлення документів «є», «ж»;

ж) замовник будує рівноцінні будівлі на новій земельній ділянці.
Варіант 5:
а) власнику будинку надається одна земельна ділянка на умовах, викладених

у варіанті 3, абзац «а»; для будівництва жилого будинку і прибудинкових будівель;
б) власник будинку бере зобов’язання збудувати за свій кошт будинок і спо/

руди і переселитися разом з усіма мешканцями;

275

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 275

в) виплачується грошова компенсація на умовах, викладених у варіанті 1, аб/
зац «б»;

г) на час будівництва, записаний в Зобов’язанні, замовник надає власнику бу/
динку тимчасове житло — одну, як правило, квартиру в маневровому державно/
му житловому фонді.

Варіант 6: органи, які уповноважені управляти комунальним майном міста,
обмінюють житло, що є комунальною власністю міста, на житловий будинок
власника будинку. Грошовою частиною договору управляє фінансовий орган ви/
конавчої влади Києва. При цьому виконуються вимоги статей 241, 242 Цивільно/
го кодексу.

Варіант 7: власник будинку бере зобов’язання передати свій будинок, госпо/
дарські споруди і насадження у власність замовника будівництва, а замовник будів/
ництва бере зобов’язання прийняти це майно і сплатити за нього грошову суму.
При цьому виконуються вимоги статей 224–225, 237–239 Цивільного кодексу.

Вартість майна і витрати на нотаріальні дії вносяться в кошторис нового бу/
дівництва. Якщо на земельній ділянці, що вилучається, розташований будинок,
що належить кільком власникам, то кожний з власників має право вибрати свій
варіант відшкодування збитків. У разі, коли одного з власників відселять і вилуча/
ють всю його долю земельної ділянки, а його частину будинку не зносять, — гро/
шова компенсація за будинок у тих варіантах, де вона передбачається, випла/
чується. Знесення частини будинку, який належить на правах особистої власності
кільком власникам, після відселення власника зі своєї частини, провадити після
розробки і затвердження проекту знесення і вирішення спірних питань з інши/
ми власниками будинку. Якщо власник будинку вибрав 1–2 варіант компенсації,
то житлова площа іншим сім’ям та іншим особам, що проживають постійно у
цьому будинку і не мають іншого житла, надається за нормою, встановленою для
громадян, яким житло надається по квартобліку. Земельна і грошова компенсація
іншим сім’ям та іншим особам не надається. Якщо власник будинку вибрав один
з варіантів 1–5, то умови вилучення земельної ділянки і розміри земельної, жит/
лової і грошової компенсації, пільги, строки виконання умов погоджуються пись/
мово. Зобов’язання складаються на етапі погодження Радою місця розташування
нового об’єкта будівництва. Договір складається при розробці проекту відведення
земельної ділянки і набирає чинності з часу прийняття Київрадою рішення про
вилучення та надання земельної ділянки. Після прийняття міськрадою рішення
про вилучення та відведення під забудову земельних ділянок, зайнятих індивіду/
альними будинками, дозвіл на добудову чи перебудову споруд і будинків, а також
дозвіл на нове будівництво не надається. Квартири в державному або громадсько/
му житловому фонді надаються в районах Києва за бажанням громадян, що відсе/
ляються, а також і в будинках замовника, які споруджуються на час відселення.
При письмовій згоді переселитися в запропоновані квартири домовласнику і ін/
шим громадянам на підставі рішень виконкому міськради видаються ордери. Ор/
дери видаються одночасно всім сім’ям після вирішення всіх інших зобов’язань,

276

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 276

передбачених Зобов’язанням між власником будинку і замовником. Отримані
ордери громадян здають у житлово/експлуатаційні організації.

У випадках, коли після отримання ордера на надану квартиру власник будин/
ку або інші громадяни, що відселяються, відмовляються від переселення і пере/
дачі будинку замовнику, спірні питання розглядаються в судовому порядку. При
необхідності (на період будівництва нового будинку, в зв’язку з затримкою здачі
квартири в експлуатацію і таке інше) за згодою власника будинку йому, членам
його сім’ї та іншим громадянам замовником може бути надане тимчасове житло
в маневровому (резервному) житловому фонді. На житло в маневровому фонді за
рішенням виконкому міськради (райради) видається тимчасовий ордер. Ордер
дійсний на строк, вказаний в ньому. Після закінчення вказаного строку або після
виконання зобов’язань власник будинку, члени його сім’ї і інші громадяни звіль/
няють житлову площу в маневровому фонді в місячний строк і передає її замов/
нику. Плата за користування житловою площею в маневровому фонді вноситься
власником будинку та іншими особами по встановлених ставках.

У разі згоди на вилучення земельної ділянки по одному з варіантів відшкоду/
вання збитків власнику будинку надаються додатково такі пільги:

– кількість кімнат та загальна площа квартири у державному фонді нада/
ється власнику будинку та членам його сім’ї за нормативами ЖБК;

– надання права першочергового вступу в гаражно/будівельний кооператив
(при наявності гаража і автотранспортних засобів у власника будинку або членів
його сім’ї);

– надання права першочергового вступу в садове товариство, виділення са/
дової ділянки на землях Київської області за нормативом;

– першочергове право придбати у замовника будівельні матеріали, які пе/
рейшли до замовника після зносу будинку і будівель;

– надання квартири, за бажанням мешканців будинку, що відселяються, при
можливості в одному будинку або, навпаки, за їх бажанням, в різних будинках.

Власник будинку після виконання зобов’язань чи рішення суду здає докумен/
ти про власність на будинок і документи на володіння земельною ділянкою орга/
нами, що їх видали, і надає довідку замовнику. Припинення права власності у
зв’язку з рішенням про вилучення ділянки, на якій знаходиться жилий будинок,
що належить власнику, інші будівлі і зелені насадження, наступає після відшкоду/
вання власнику збитків в повному обсязі.

Самочинне будівництво. Житловий будинок, будівля, споруда, інше неру/
хоме майно вважаються самочинним будівництвом, якщо вони збудовані або бу/
дуються на земельній ділянці, що не була відведена для цієї мети, або без належно/
го дозволу чи належно затвердженого проекту, або з істотними порушеннями
будівельних норм і правил (ст. 376 Цивільного кодексу). Будівлі, що споруджені без
проекту та з непогодженими відхиленнями від проекту, вважаються об’єктами са/
мовільної забудови. Особа, яка здійснила або здійснює самочинне будівництво

277

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 277

нерухомого майна, не набуває права власності на нього. Право власності на само/
чинно збудоване нерухоме майно може бути за рішенням суду визнане за особою,
яка здійснила самочинне будівництво на ділянці, що не була їй відведена для цієї
мети, за умови надання ділянки у встановленому порядку особі під уже збудоване
нерухоме майно. Якщо власник ділянки заперечує проти визнання права власності
на нерухоме майно за особою, яка здійснила (здійснює) самочинне будівництво на
його земельній ділянці, або якщо це порушує права інших осіб, майно підлягає
знесенню особою, яка здійснила (здійснює) самочинне будівництво, або за її раху/
нок. На вимогу власника земельної ділянки суд може визнати за ним право влас/
ності на нерухоме майно, яке самочинно збудоване на ній, якщо це не порушує
права інших осіб. Особа, яка здійснила самочинне будівництво, має право на від/
шкодування витрат на будівництво, якщо право власності на нерухоме майно виз/
нано за власником ділянки, на якій воно розміщене.

У разі істотного відхилення від проекту, що суперечить суспільним інтересам
або порушує права інших осіб, істотного порушення будівельних норм і правил,
суд за позовом відповідного органу державної влади або органу місцевого само/
врядування може постановити рішення, яким зобов’язати особу, яка здійснила
(здійснює) будівництво, провести відповідну перебудову. Якщо проведення такої
перебудови є неможливим або особа, яка здійснила (здійснює) будівництво,
відмовляється від її проведення, таке нерухоме майно за рішенням суду підлягає
знесенню за рахунок особи, яка здійснила (здійснює) будівництво. Особа, яка
здійснила (здійснює) самочинне будівництво, зобов’язана відшкодувати витрати,
пов’язані з приведенням ділянки до попереднього стану.

Збирання вихідних даних для проектування, розробка завдання на
проектування. Відповідно до Закону «Про архітектурну діяльність» для ство/
рення об’єкту архітектури виконується комплекс робіт, який включає підготовку
вихідних даних на проектування; здійснення у необхідних випадках передпроект/
них робіт, а також заходів з охорони нововиявлених під час здійснення будів/
ництва або зміни (у тому числі шляхом знесення) об’єктів містобудування, що від/
повідно до закону мають антропологічне, археологічне, естетичне, етнографічне,
історичне, мистецьке, наукове чи художнє значення; пошук архітектурного рі/
шення, розроблення, погодження і затвердження проекту; виконання робочої до/
кументації для будівництва, а в разі виконання її або окремих її частин іншим ви/
конавцем — здійснення авторського нагляду за таким виконанням; будівництво
(нове будівництво, реконструкцію, реставрацію, капітальний ремонт) та знесен/
ня об’єкта архітектури, архітектурно/будівельний контроль, технічний та ав/
торський нагляд під час здійснення будівництва або зміни (у тому числі шляхом
знесення) об’єкта містобудування (ст. 4).

Розроблення проектів об’єктів архітектури здійснюється на підставі вихідних
даних на проектування, до яких належать АПЗ; завдання на проектування; тех.
нічні умови (ТУ) щодо інженерного забезпечення об’єкта архітектури. Вихідні дані

278

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 278

складаються на підставі затвердженої містобудівної документації, місцевих правил
забудови населених пунктів, а також відповідних рішень органів виконавчої влади
та органів місцевого самоврядування. АПЗ надається органами містобудування та
архітектури на вимогу замовника у місячний строк. ТУ щодо інженерного забез/
печення об’єкта архітектури надаються відповідними підприємствами, установа/
ми i організаціями на вимогу заявника у п’ятнадцятиденний строк.

Місце приєднання інженерних мереж замовника (забудовника) до магі/
стральних чи інших інженерних мереж знаходиться на межі земельної ділянки за/
мовника (забудовника) або за згодою замовника (забудовника) на території цієї
земельної ділянки. Своєчасне підведення магістральних чи інших інженерних ме/
реж до межі земельної ділянки замовника (забудовника), а також збільшення їх
пропускної спроможності здійснюються власниками цих мереж, а координують/
ся та контролюються відповідним органом місцевого самоврядування в межах по/
вноважень, визначених законом. Вихідні дані на проектування об’єкта архітектури
зберігають чинність не менше двох років або до завершення будівництва цього
об’єкта, якщо воно розпочато протягом терміну дії вихідних даних, але не більше
п’яти років. Для об’єктів архітектури особливої складності, об’єктів з великими об/
сягами будівництва, а також за наявності під час цього будівництва особливих об/
ставин спеціально уповноважений орган з питань містобудування та архітектури
може мотивовано встановлювати інший термін дії вихідних даних. За зверненням
замовника (забудовника) терміни дії архітектурно/розпланувального завдання
продовжує спеціально уповноважений орган з питань містобудування та архітек/
тури, який видав це АПЗ, а термін дії технічних умов продовжують підприємства
чи організації, що їх видали. До архітектурно/розпланувального завдання не мо/
жуть бути включені вимоги щодо архітектурних та інженерних рішень об’єкта
архітектури, його внутрішнього оздоблення, інші умови і вимоги, якщо вони не
випливають з положень актів законодавства, державних стандартів, норм і правил,
затвердженої містобудівної документації, місцевих правил забудови населених
пунктів, не зумовлені необхідністю збереження характеру існуючої забудови, дов/
кілля і охорони пам’яток історії та культури.

Зміни до наданих архітектурно/розпланувального завдання та технічних
умов щодо інженерного забезпечення об’єкта архітектури можуть бути внесені
лише за згодою замовника (забудовника). У наданні архітектурно/розплануваль/
ного завдання та технічних умов щодо інженерного забезпечення об’єкта архітек/
тури може бути відмовлено, якщо розміщення та будівництво об’єктів архітекту/
ри на конкретній земельній ділянці заборонено затвердженою містобудівною до/
кументацією, іншими нормативно/правовими актами. Відмова у наданні АПЗ та
технічних умов щодо інженерного забезпечення об’єкта архітектури може бути
оскаржена до суду. Порядок надання архітектурно/розпланувального завдання та
технічних умов щодо інженерного забезпечення об’єкта архітектури, а також
розмір плати за видачу архітектурно/розпланувального завдання визначаються
Кабміном України.

279

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 279

АПЗ надається з урахуванням граничних параметрів забудови, містобудівних,
об’ємно/просторових вимог, установлених на підставі комплексного висновку щодо
місця розташування об’єкта, містобудівного обґрунтування розміщення об’єкта, місто/
будівної документації21. Плата за розроблення вимог, які вже визначено у раніше роз/
роблених комплексному висновку або містобудівному обґрунтуванні, під час підготов/
ки АПЗ не стягується або визначається з відповідними зменшувальними коефіцієнта/
ми в залежності від конкретного обсягу передпроектних робіт. Підготовка вихідних
даних для проектування, ведення їх архіву, внесення відповідних змін до матеріалів
містобудівного кадастру виконуються підприємствами, установами, організаціями, які
надають послуги у сфері містобудування. Порядок видачі вихідних даних при здій/
сненні реконструкції та реставрації пам’яток історії та культури наводиться в регіо/
нальних правилах згідно із Законом «Про охорону культурної спадщини».

Управління містобудування та архітектури облдержадміністрації здійснює по/
годження АПЗ за поданням місцевого органу містобудування та архітектури безко/
штовно у двохтижневий термін.

Замовник визначає стадійність розроблення проектної документації з ураху/
ванням рекомендацій спеціально уповноваженого органу містобудування та архі/
тектури. Замовник визначає проектну організацію, яка має відповідну ліцензію і ви/
дає проектувальнику завдання на проектування, у якому визначає свої вимоги до
об’єкта у відповідності до місцевих правил забудови, містобудівної документації,
державних будівельних норм. Відомості про замовника та обрану замовником про/
ектну організацію відображаються в АПЗ і ТУ. У разі, якщо об’єкт будується за ра/
хунок державних коштів, замовник визначає проектну організацію виключно за ре/
зультатами торгів (тендерів).

Єдина процедура розроблення і надання замовникам АПЗ і ТУ щодо інже/
нерного забезпечення об’єкта архітектури, склад вихідних даних на проектуван/
ня, зміст, визначення розміру плати за їх видачу здійснюється відповідно до По/
рядку надання архітектурно/розпланувального завдання та технічних умов щодо
інженерного забезпечення об’єкта архітектури і визначення розміру плати за їх
видачу. АПЗ і ТУ є складовими частинами вихідних даних.

АПЗ і ТУ діють протягом нормативного терміну проектування і будівництва
об’єкта архітектури, але в будь/якому випадку не менше двох років з дати видачі
вихідних даних. Після закінчення терміну дії АПЗ підлягає перереєстрації та про/
довженню в місцевому органі містобудування та архітектури, який його видав, а
ТУ — в організаціях, які їх надали. Зміни до наданого архітектурно/розплануваль/
ного завдання можуть бути внесені лише за згодою замовника місцевим органом
містобудування та архітектури, а до ТУ — організаціями, які їх надали. Дія нада/
них АПЗ і ТУ не може бути зупинена в зв’язку з початком розроблення або кори/
гування містобудівної документації, місцевих правил забудови. Якщо у наданому
замовнику АПЗ має місце порушення вимог містобудівної документації, місце/
вих правил забудови, державних норм, стандартів і правил, дія АПЗ може бути зу/
пинена Мінбудом України — для Києва і Севастополя, управлінням містобуду/

280

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 280

вання та архітектури облдержадміністрації — для території відповідної області,
уповноваженим органом містобудування та архітектури Ради Міністрів АР Крим
— для території АРК до усунення зазначених порушень.

У разі зміни наміру замовника щодо виду, цільового призначення будів/
ництва, виникнення необхідності знесення споруд замовник зобов’язаний у деся/
тиденний термін повідомити про це місцевий орган містобудування та архітекту/
ри, а також організації, які надали ТУ. Дія АПЗ і ТУ зупиняється при цьому до
вирішення необхідних питань.

Отже, можемо підсумувати наступне. Вихідні дані на проектування включа/
ють АПЗ, завдання на проектування, ТУ щодо інженерного забезпечення об’єкта
архітектури, дані технічних обстежень, інші вихідні дані, що випливають з при/
значення об’єкта, необхідні для його проектування та здійснення інвестиційної
діяльності. Ці документи є необхідними рамками, поза яких неможлива будь/яка
практична архітектурна діяльність. Власне, вони й становлять основу набуття лю/
диною права здійснювати будівельну діяльність22.

На основі цих документів розробляється завдання на проектування (ЗП). ЗП
об’єкта інвестування (будівництва) є офіційним документом інвестора, замовника
(забудовника), який надається генпроектувальнику і містить основні реквізити і
техніко/економічні показники об’єкта будівництва, вимоги щодо його розплану/
вальних, архітектурних, інженерних і технологічних рішень та властивостей, ос/
новних параметрів, вартості, організації та термінів його будівництва, а також
особливі вимоги щодо його експлуатації, які повинні входити до складу проектно/
кошторисної документації, розробляється замовником (забудовником) разом з
проектувальником і затверджується інвестором. ЗП об’єкта з залученням коштів
міського (районних у Києві) бюджетів розробляється замовником (забудовником)
самостійно або разом з проектувальниками, погоджується розпорядником бюд/
жетних коштів і затверджується інвестором (замовником, забудовником).

ЗП об’єкту з залученням коштів держбюджету розробляється замовником (за/
будовником) разом з проектувальником, погоджується головними розпорядника/
ми коштів державного бюджету і затверджується замовником. У разі потреби до
ЗП додається планово.технологічне завдання (ПТЗ), яке визначає технологічні по/
казники (склад, найменування приміщень; бажана загальна площа приміщень;
особливі умови експлуатації). ПТЗ складається за довільною формою експлуатую/
чою організацією (оператором) разом з проектувальником, погоджується замовни/
ком (забудовником) і затверджується інвестором. За рішенням інвестора на будь/
якому етапі проектування до затвердження проектно/кошторисної документації
можуть розроблятись доповнення до ЗП, які вносять зміни та доповнення до ра/
ніше затвердженого ЗП. Інвестор в установленому порядку визначає генпроекту/
вальника і має укласти з ним договір на виконання проектно/вишукувальних ро/
біт, одним з елементів яких є опитувальний лист. Опитувальні листи — це форма
звернення, до організацій, які надають ТУ (Київводоканал, Київенерго). В опиту/
вальних листах зазначається місткість, обсяги потреб води, тепло/, електроенергії,

281

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 281

визначається потужність ресурсу необхідного для нормального функціонування
архітектурного об’єкту. Вони визначають потужність споживання ресурсів архітек/
турним об’єктом, і тому є необхідним складовим елементом документів щодо на/
дання ТУ. Вони мають бути підписаними замовником та проектувальниками.

Збирання технічних умов, їх склад і зміст. ТУ — комплекс умов та вимог
до інженерного забезпечення об’єкта архітектури, які мають відповідати його
розрахунковим параметрам, у тому числі водопостачання, каналізації, тепло/,
енерго/, газопостачання, радіофікації, зовнішнього освітлення, відведення зливо/
вих вод, телефонізації, телебачення, диспетчеризації, пожежної безпеки, а також
особливих умов. Перелік ТУ щодо інженерного забезпечення конкретного об’єк/
та архітектури визначається в АПЗ.

Виконання ТУ є обов’язковим для всіх замовників, проектувальників та буді/
вельників. У ТУ зазначається термін їх дії згідно з нормативними термінами про/
ектування і будівництва об’єкта. У разі якщо будівництво об’єкта архітектури не
може бути завершено у визначені терміни, замовник повинен продовжити їх в
організації, яка надала ТУ, до закінчення їх дії. Якщо замовник не звернувся з мо/
тивованим проханням щодо їх продовження, ТУ втрачають чинність. У разі не/
обхідності в обґрунтованому відхиленні від технічних умов це відхилення повин/
не бути погоджено замовником з організацією, яка надала ТУ.

У ТУ зазначаються основні відомості, в тому числі найменування та адреси
об’єкта архітектури, замовника, проектувальника, вид будівництва, нормативні
терміни проектування і будівництва; джерела водо/, тепло/, енерго/, газопостачан/
ня; місце приєднання до відповідних інженерних мереж, вимоги до обладнання
вузлів приєднання; основні розрахункові інженерні параметри об’єкта архітекту/
ри вимоги до влаштування зовнішнього освітлення; вимоги до встановлення лі/
чильників обліку споживання холодної та гарячої води, теплоенергії, природного
газу, забезпечення їх цілорічної експлуатації; умови для будівництва додаткових
об’єктів, у тому числі пожежних депо, розширення або реконструкції системи від/
повідних мереж населеного пункту; обґрунтовані розміри пайової участі замовни/
ка у розвитку або реконструкції системи відповідних мереж населеного пункту.

У разі проектування житлових будинків висотою більш тієї, що встановлена
державними будівельними нормами, та громадських будинків висотою більш 67 м
за вимогою інвестора, замовника (забудовника) також розробляються індивіду.
альні технічні вимоги (ІТВ), які містять вимоги щодо будівництва супутніх
технічних споруд для їх експлуатації (майданчики для рятувальних пожежних
вертольотів, об’єкти третього резервного джерела водопостачання, дизельні елек/
тростанції) тощо, які надаються Головним управлінням пожежної та техногенної
безпеки МНС України у Києві та іншими органами державного нагляду. ТУ, ре/
алізація яких пов’язана з прокладанням інженерних мереж по землях, що пере/
бувають у користуванні або володінні, можуть надаватися замовникам за погод/
женням з власниками (користувачами) відповідних земельних ділянок.

282

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 282

Замовлення архітектурно�розпланувального завдання, його склад і
зміст. АПЗ — це документ, який містить комплекс містобудівних та архітектур/
них вимог і особливих умов проектування і будівництва об’єкта архітектури, що
випливають з положень затвердженої містобудівної документації, ДБН, правил
забудови населених пунктів, відповідних рішень органів виконавчої влади та ор/
ганів місцевого самоврядування, включаючи вимоги і умови щодо охорони пам’/
яток історії та культури, довкілля, законних прав і інтересів фізичних та юридич/
них осіб при розташуванні об’єкта архітектури на конкретній земельній ділянці.
АПЗ надається на проектування об’єктів архітектури (будинків і споруд житлово/
цивільного, комунального, промислового та іншого призначення, їх комплексів,
об’єктів благоустрою, садово/паркової та ландшафтної архітектури, монументаль/
ного і монументально/декоративного мистецтва) для нового будівництва, розши/
рення, реконструкції, реставрації (крім пам’яток історії та культури), капітально/
го ремонту.

АПЗ містить текстову та графічну частину. Текстова частина АПЗ містить відо/
мості про наявність у замовника права власності (користування) земельною ділян/
кою; відомості щодо рішення про погодження місця розташування об’єкта архітек/
тури (дозволу на виконання проектно/вишукувальних робіт); опис меж земельної
ділянки, погоджених місцевими землевпорядними органами (для об’єкта архітекту/
ри промислового призначення, розташованого на територіях промислових форму/
вань, межі погоджуються також територіальною проектною організацією з питань
промислового будівництва згідно із схемою генерального плану промислового вузла);
відомості про містобудівні та інженерно/геологічні умови земельної ділянки згідно з
містобудівною документацією або даними відповідних організацій; вимоги до гра/
ничних відстаней розташування об’єкта архітектури стосовно меж земельної ділян/
ки, червоних ліній, існуючих будинків і споруд, інші розпланувальні обмеження; об/
меження щодо поверховості (висоти) об’єктів архітектури; вимоги до опорядження
об’єкта архітектури, благоустрою території; умови використання цокольних по/
верхів і підвалів, підземного простору; вимоги до розміщення вбудовано/прибудова/
них приміщень (згідно з розпорядженням голови місцевої держадміністрації або
рішенням виконавчого органу місцевої ради); умови щодо стадійності проектуван/
ня, погоджені із замовником; визначення виду проектування, погодженого із замов/
ником (індивідуальне, експериментальне, прив’язка типового проекту, повторне за/
стосування проекту); перелік організацій та установ, з якими погоджується проект;
перелік ТУ; висновок державної санітарно/епідеміологічної служби (копія), отрима/
ний замовником для вирішення питання погодження місця розташування об’єкта
архітектури (надання дозволу на проведення проектно/вишукувальних робіт); вимо/
ги до здійснення заходів з енергозбереження; умови отримання дозволу на проведен/
ня топографо/геодезичних та інженерно/геологічних робіт; у разі, коли намічено
здійснити реконструкцію, реставрацію, розширення, капітальний ремонт об’єкта
архітектури — відомості про історико/культурну та архітектурну цінність об’єкта
архітектури та відомості про наявність/відсутність у замовника права власності на

283

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 283

об’єкт архітектури, а за умови відсутності такого права — згоду власника (власників)
на проведення зазначеного будівництва; у разі коли намічено здійснити будівництво
об’єкта архітектури промислового призначення — вимоги до оцінки впливу об’єкта
архітектури на навколишнє природне середовище.

Графічна частина АПЗ містить ситуаційну схему місця розташування об’єкта
архітектури в населеному пункті або на іншій території; викопіювання з оновленого
топографо/геодезичного плану кварталу (мікрорайону), іншої території місця розта/
шування об’єкта архітектури; схему визначення площ, що підлягають забудові і бла/
гоустрою, з урахуванням нормативів та визначенням розпланувальних обмежень
розміщення історико/культурних, санітарно/охоронних зон тощо; за бажанням за/
мовника за додаткову плату також можуть бути надані викопіювання з генерально/
го плану населеного пункту, проекту детального розпланування району, в тому числі
ескізу забудови з червоними лініями, інших проектних матеріалів та галузевих схем.

Замовник звертається за наданням АПЗ і ТУ до місцевого органу містобуду/
вання та архітектури. АПЗ розробляється, затверджується та видається замовни/
ку місцевим органом містобудування та архітектури у місячний термін за умови
надання всіх необхідних матеріалів. Якщо замовник одержує технічні умови влас/
норучно або доручив цю роботу проектувальнику, АПЗ розробляється, затверд/
жується та видається замовнику в місячний термін після подання до місцевого
органу містобудування та архітектури. Для розроблення та отримання АПЗ на
нове будівництво або розширення об’єкта архітектури замовник подає заяву до
місцевого органу містобудування та архітектури. Для розроблення та одержання
АПЗ на реконструкцію, реставрацію та капітальний ремонт об’єкта архітектури
(крім пам’яток історії та культури) замовник подає заяву до місцевого органу
містобудування та архітектури.

Для оперативного вирішення спірних питань, що виникають під час надання
АПЗ, технічних умов при місцевому органі виконавчої влади або органі місцевого
самоврядування утворюється узгоджувальна комісія. Узгоджувальна комісія за уча/
стю замовника розглядає спірні питання стосовно АПЗ і ТУ та в разі необхідності
приймає рішення щодо їх перегляду в установлений термін. Рішення про внесення
змін до АПЗ приймаються з урахуванням відповідних рішень містобудівної ради.

Деякі висновки. Цей розділ має назву «Правовий механізм задуму архітек/
турного об’єкта», себто в ньому йшлося про регламентації, про ті «кордони» пра/
вового поля, всередині якого має (вимушений!) працювати архітектор. Було роз/
глянуто місто як система містобудівних обмежень, зонінг, правила забудови (но/
вітні — прийняті Київміськрадою Правила забудови Києва), обмежувально/ор/
ганізаційні питання забудови територій, містобудівний кадастр, нормативні об/
меженні визначення реальної земельної частки при будинкової території та ор/
ганізації житлової забудови, міське зонування (сельбищна, промислова, науково/
виробнича, комунально/складська), охорона культурної та природної спадщини,
принцип володіння земельною ділянкою (безкоштовне отримання, придбання,

284

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:44 Page 284

продаж, оренда тощо), збір вихідних даних для проектування, розробка завдання
на проектування, збір технічних умов, замовлення АПЗ, його склад і зміст.

Отже, охоплено значний спектр правових, регламентаційних питань, який
опукло дозволяє зрозуміти ситуацію свободи вольових проявів архітектора, інве/
стора, хазяїна земельної ділянки, щойно вони вступають в офіційні відносини між
собою. Власне, враховуючи цей комплекс правових обмежень тільки й можна
архітектору займатися архітектурною творчістю, інвестору — інвестувати про/
ектні й будівельні роботи, хазяїну землі вважати себе хазяїном. Інакше кажучи, за
межами цих обмежень — «можна!»

1. Розділ IV Генеральної схему розпланування території України, затвердженої Зако/
ном України «Про Генеральну схему планування території України» від 7.02.2002
№ 3059/III.

2. Дьомін М., Рогожина Н. Генеральний план // Архітектура: Короткий словник/довід/
ник / За заг. ред. А. П. Мардера. — Київ, 1995. — С. 68–69.

3. Методичний посібник з розробки та впровадження правил використання та забу/
дови території міст / В. Гусаков, Ю. Білоконь, В. Нудельман, О. Вашкулат. — Київ, 1998.

4. Положення із змінами, внесеними згідно з рішенням Київської міської ради від
11.07.2002 № 126/126.

5. Габрель М. М. Просторова організація містобудівних систем. — Київ, 2004. — С. 23.
6. Затверджені наказом Держбуду України від 10.12.2001 № 219.
7. Затверджене Постановою Кабміну від 25.03.1993 № 224.
8. Корисну аналітичну інформацію про структуру містобудівного кадастру та її від/

биття на графічних зображеннях відповідного профілю можна знайти у монографії канд.
архітектури О. І. Сингаївської «Містобудівна графіка» (Київ, 1999), а також у ґрунтовній
монографії професора М. М. Дьоміна «Управление развитием градостроительных систем»
(Киев, 1991).

9. Затверджене Постановою Кабміну України від 12.01.1993 № 15.
10. Архітектура: Короткий словник/довідник / За заг. ред. А. П. Мардера. — С. 265.
11. Конвенція про охорону всесвітньої культурної і природної спадщини (Конвенцію ра/

тифіковано Указом Президії Верховної Ради УРСР від 04.10.1988 № 6673/11). Див.: Правові
акти з охорони культурної спадщини: Додаток до щорічника «Архітектурна спадщина Ук/
раїни» / Упорядк. І. Касьяненко, Ю. Ліхой; Відп. ред. В. Тимофієнко. — Київ, 1995. — С. 26–41.

12. Від 8.06.2000 № 1805/III з відповідними змінами і доповненнями.
13. Від 14.03.2002 № 313/1747 «Про затвердження Порядку набуття права на землю

юридичними особами та громадянами в м. Києві» (із змінами та доповненнями), яке виз/
начає порядок та умови набуття юридичними особами та громадянами права власності та
права користування ділянками для різного цільового призначення; від 14.03.2002
№ 304/1738 «Про визначення тимчасового порядку продажу земельних ділянок в м. Киє/
ві» (із змінами та доповненнями), яке визначає порядок придбання ділянок у власність; від
26.06.2003 № 512/672 «Про порядок надання земельних ділянок у користування в м. Ки/
єві», яке визначає особливості надання у користування ділянок фізичним та юридичним

285

РОЗДІЛ ЧЕТВЕРТИЙ
Правовий механізм задуму архітектурного об’єкту

PravOA_2.qxd 20.02.2007 13:44 Page 285

особам для розміщення об’єктів містобудування; від 14.08.2000 № 508/МГ «Про питання
продажу земельних ділянок в м. Києві», яке визначає особливості передачі ділянок для бу/
дівництва автозаправних станцій; від 14.08.2000 № 511/МГ «Про визначення порядку та
особливостей продажу права оренди земельних ділянок в м. Києві».

14. Див.: Тимчасовий порядок продажу земельних ділянок в м. Києві / Додаток до рі/
шення Київської міської ради від 14.03.2002 № 304/1738.

15. Від 6.10.1998 № 161/14 з відповідними змінами і доповненнями.
16. Про орендну плату за землю в м. Києві / Рішення Київської міської ради від

21.12.2000 № 118/1095.
17. Затверджено розпорядженням Київської міської державної адміністрації від

21.07.2004 № 1324 ; зареєстровано у Київському міському управлінні юстиції від 6.08.2004
№ 42/620.

18. Відповідно до Закону України «Про архітектурну діяльність» та Постанови Каб/
міну від 20.12.99 № 2328 «Про Порядок надання архітектурно/планувального завдання та
технічних умов щодо інженерного забезпечення об’єкта архітектури і визначення розміру
плати за їх видачу».

19. Відбір експертів/оцінювачів для оцінки ринкової вартості об’єктів здійснюється в
порядку, передбаченому рішенням Київської міської ради «Про Положення про порядок
надання майна територіальної громади міста Києва у користування або управління» від
24.06.1999 № 309/410 та рішенням Київської міської ради «Про Методику розрахунку і
порядок використання орендної плати за користування майном територіальної громади
міста Києва» від 05.07.2001 № 366/1342.

20. Тимчасове положення про порядок вирішення типових земельних та майнових пи/
тань між власником індивідуального будинку і замовником будівництва, який діє за рішен/
ням та дорученням Київради (затверджено рішенням VII сесії Київської міської Ради на/
родних депутатів XXI скликання від 5.03.1992 № 35).

21. Типові регіональні правила забудови (затверджено наказом Держбуду України
10.12.2001 № 219; зареєстровано в Міністерстві юстиції 3.01.2002 № 4/6292) з відповідни/
ми змінами і доповненнями, ст. 8, п. 2.

22. Надання вихідних даних замовнику забезпечується відповідними органами дер/
жавного нагляду, підрозділами КМДА, комунальними підприємствами, установами, ор/
ганізаціями, які експлуатують інженерні мережі та забезпечують підключення об’єктів
будівництва до інженерних мереж. Замовник може на договірних засадах доручити отри/
мання і комплектування вихідних даних організації комунальної форми власності та
іншим організаціям, створеним для надання платних послуг у сфері містобудування. За/
мовник забезпечує надання Головкиївархітектурі графічних та інших матеріалів, необхід/
них для підготовки АПЗ, відповідно до вимог Постанови Кабміну від 20.12.99 № 2328
«Про Порядок надання архітектурно/планувального завдання та технічних умов щодо за/
безпечення об’єкта архітектури і визначення розміру плати за їх видачу».

PravOA_2.qxd 20.02.2007 13:44 Page 286

Р о з д і л п ’ я т и й

ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ
ПРОЕКТУВАННЯ

PravOA_2.qxd 20.02.2007 13:44 Page 287

PravOA_2.qxd 20.02.2007 13:44 Page 288

кладання договору на проектування, вибір про�
ектувальника. Офіційний вибір проектувальника
здійснюється відповідно до Закону України «Про ар/

хітектурну діяльність» здійснюється забудовником самостійно (можливо, на тен/
дерній основі) або шляхом проведення архітектурних та містобудівних конкурсів.

Місцеві, регіональні, всеукраїнські, міжнародні архітектурні та містобудівні
конкурси проводяться для виявлення кращих архітектурно/розпланувальних, інже/
нерно/технічних та економічних проектних пропозицій щодо об’єктів містобуду/
вання та архітектури і визначення виконавців проектної документації (звичайно,
такі «кращі» мають бути у наявності). Також конкурси проводяться для виявлення
кращої проектної пропозиції щодо забудови конкретних земельних ділянок. Ви/
ключно на конкурсній основі здійснюється розроблення проектів об’єктів архітек/
тури, реалізація яких має суттєвий вплив на розвиток і формування забудови насе/
лених пунктів, а також об’єктів, які розміщуються в зоні охорони пам’яток історії
та культури або можуть негативно впливати на території і об’єкти природно/за/
повідного фонду. Необхідність проведення таких конкурсів визначається згідно з
вимогами містобудівного законодавства, місцевих правил забудови населених пунк/
тів та за рішеннями центральних і місцевих органів виконавчої влади, виконавчих
органів місцевих рад, місцевих органів містобудування та архітектури, а також за
ініціативою замовників (забудовників) та об’єднань професійних архітекторів.

Конкурси проводяться за кошти замовника конкурсу (ст. 6 Закону «Про ар/
хітектурну діяльність»).

Переможці архітектурних та містобудівних конкурсів визначаються журі, до
складу якого повинно входити не менш як дві третини висококваліфікованих фа/
хівців у сфері містобудування та архітектури. Автор (авторський колектив) про/
екту, який переміг у конкурсі, має переважне право на подальше розроблення
проектної документації, якщо інше не передбачено умовами конкурсу. Особа,
конкурсний проект якої визнано кращим, користується переважним правом йо/
го реалізації.

Визначення обсягу проекту. Визначення обсягу проекту відбувається в
процесі виконання проектних робіт, тобто робіт, пов’язаних зі створенням про/
ектної документації для будівництва. Проектна документація — затверджена в

289

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:44 Page 289

установленому порядку сукупність необхідних документальних матеріалів для
будівництва, що вміщують кресленики, розрахунки, макети, схеми, обґрунтуван/
ня прийнятих рішень1. Вона має ґрунтуватися на положеннях чинного законодав/
ства, пiдзаконних актiв та вiдповiдати вимогам нормативних документів.

Право на розроблення проектної документації або її окремих роздiлiв нада/
ється юридичним та фiзичним особам/суб’єктам пiдприємницької дiяльностi неза/
лежно вiд форм власностi, якi мають вiдповiдну лiцензiю (проектувальники)2. Рiшен/
ня стосовно використання проектiв масового застосування (типових) або проектiв
повторного застосування приймається iнвестором (замовником) на пiдставi реко/
мендацiй мiсцевих органiв мiстобудування та архiтектури i проектувальника з ура/
хуванням чинного законодавства про авторське право. Проектування об’єктiв здiй/
снюється на пiдставi завдання, затвердженого замовником, АПЗ з додержанням за/
конодавства України та нормативних документiв. Як ми показали у попередньому
розділі, проектнi або проектно/вишукувальнi роботи виконуються на пiдставi дого/
ворiв (контрактiв), укладених мiж замовниками i проектувальниками.

Договiр — основний органiзацiйно/правовий документ, який регламентує
взаємовiдносини мiж замовником та проектувальником. Договiр можна уклада/
ти на виконання комплексу проектних робiт, окремих стадiй та роздiлiв проекту.
При цьому iнженернi вишукування повиннi бути виконанi до початку розроблен/
ня проектної документацiї. Замовлення на проектування об’єкта проектувальник
одержує через замовника або за пiдсумками конкурсу. Для погодження i затвер/
дження розробляється проект (П), для будiвництва — робоча документація (РД).

Для технiчно складних об’єктiв вiдносно мiстобудiвних, архiтектурних, ху/
дожнiх та екологiчних вимог, технологiї, iнженерного забезпечення, впроваджен/
ня нових будiвельних конструкцiй для експериментального будiвництва, а також
обґрунтування iнвестицiй розробляються, як правило, для об’єктiв цивiльного
призначення — ескiзний проект (ЕП), для об’єктiв промислового призначення,
транспортного, енергетичного, гiдротехнiчного, мелiоративного та iнших
спеціальних видiв будiвництва — технiко.економiчне обґрунтування інвестицій
(ТЕО iнвестицiй), П i РД. Для окремих об’єктiв у випадках погодження ескiзного
проекту або ТЕО iнвестицiй розробляється робочий проект, а при їх затверд/
женнi — робоча документацiя. Для погодження та затвердження технiчно нес.
кладних об’єктiв, переважно iз використанням проектiв масового та повторного
застосування, де всi мiстобудiвнi обґрунтування попередньо погодженi, або
об’єктiв, якi увiйшли в затверджену ранiше схему, може встановлюватись одна
сумiщена стадiя: робочий проект (РП). Визначення складностi об’єкту вiдносить/
ся до компетенцiї iнвестора та архітектора.

Стадії проектування та склад проекту. Проектна документація на будів/
ництво об’єкта розробляється згідно з вихідними даними на проектування з до/
триманням державних стандартів, норм і правил, правил забудови та затверджу/
ється замовником в установленому порядку.

290

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 290

До початку виконання проектних робіт відповідно до дозволу на проектуван/
ня і будівництво та АПЗ визначається назва об’єкта, яка відбивається у всіх офі/
ційних документах, написах і підписах під креслениками будь/якої стадії. Тобто:
на початок проектних робіт визначається повна назва проектно.кошторисної до.
кументації (ПКД) і об’єкта, яка формально ідентифікує об’єкт (споруду) і вико/
ристовується під час здійснення правовідносин на етапах розроблення проектно/
кошторисної документації, будівництва, прийняття в експлуатацію, оформлення
права власності (користування) та вирішення питань авторського права. Відпо/
відно до п. 105 Правил забудови Києва ПКД складається з відповідних стадій: ЕП;
ескізний проект забудови (ЕПЗ); техніко.економічний розрахунок (ТЕР); тех.
ніко.економічне обґрунтування (ТЕО); П; проект забудови (ПЗ); РД; РП. Усі
стадії проектування не можуть бути використані для будівництва без виконання
стадії робочої документації або робочого проекту. Назва ПКД та стадійність про/
ектування об’єкту визначається відповідно до вимог таблиці з урахуванням кате/
горії складності об’єкту.

Таблиця 1
Назва проектно�кошторисної документації

та стадійність проектування об’єкту

291

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

Категорії
складності

об’єкту

Стадії
проекту�

вання
Назва проектно�кошторисної документації

І, II ЕП РД Двостадійний ескізний проект нового будівництва (реконст/
рукції) об’єкта цивільного призначення

І, II ЕПЗ РД Двостадійний ескізний проект нової забудови (реконструкції)
території кварталу або вулиці об’єктами цивільного призначення

І, II ТЕР РД Двостадійний техніко/економічний розрахунок нового будів/
ництва (реконструкції) об’єкта (будови) виробничого призна/
чення

III П РД Двостадійний проект нового будівництва (реконструкції) об’/
єкта цивільного (виробничого) призначення

III ПЗ РД Двостадійний проект нової забудови (реконструкції) території
кварталу або вулиці об’єктами цивільного (виробничого) призна/
чення

PravOA_2.qxd 20.02.2007 13:45 Page 291

Стадiї проектування встановлюються замовником разом з архітектором у за/
лежностi вiд архiтектурної, технiчної i екологiчної складностi об’єкту, вимог мiс/
цевих органiв мiстобудування та архiтектури, вартостi будiвництва об’єкту. При
цьому затвердженню пiдлягає тiльки одна стадiя. Замовник має право доручити
проектувальнику виконати на будь/яку дiлянку територiї ескiзнi передпроектнi
пророблення без спецiального дозволу, вихiдних даних та попереднiх погоджень
з органами мiсцевого самоврядування. За дорученням замовника архітектор мо/
же виконувати додатковi проектнi роботи, якi не передбаченi цим документом,
передпроектнi дослiдження та пророблення, якi пов’язанi з розглядом iнвести/
цiйних намiрiв iнвестора. Склад i обсяг цих робіт визначається замовником, і ви/
конуються вони за додаткову оплату.

Проектування та будiвництво можуть виконуватись по чергах, якщо це пе/
редбачено завданням на проектування, ескiзним проектом або ТЕО iнвестицiй. В
цьому разi ескiзний проект i ТЕО iнвестицiй розробляються в цiлому на об’єкт, а
проект або робочий проект та робоча документацiя розробляються по чергах
будівництва. У випадках, коли це обумовлено завданням на проектування, по/
виннi видiлятися пусковi комплекси. При розробленнi проектної документацiї за
дорученням замовника можуть виконуватися науково/дослiднi роботи, у тому
числі iсторичнi та археологiчнi дослiдження — за окрему оплату.

При власному джерелi iнвестицiй за рiшенням замовника (а при iнших дже/
релах iнвестицiй за рiшенням iнстанцiї, яка затверджує проектну документацiю)

292

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

ІV, V ЕП П РД Тристадійний проект нового будівництва (реконструкції) об’/
єкта (будови) цивільного призначення

ІV, V ЕПЗ ПЗ РД Тристадійний проект нової забудови (реконструкції) території,
вулиці, кварталу, району об’єктами цивільного призначення

ІV, V ТЕО П РД Тристадійний проект нового будівництва (реконструкції) об’/
єкта (будови) виробничого призначення

VI ЕП П РД Тристадійний проект нового будівницва житлових та громадсь/
ких будівель, особливо складних споруд висотою вище 67 м,
який виконується відповідно до індивідуальних технічних вимог

І, II РП Одностадійний робочий проект нового будівництва (реконст/
рукції) об’єкта (будови) цивільного (виробничого) призначення

П, РП Двостадійний проект (реконструкції) лінійних мереж, споруд

РП Одностадійний проект (реконструкції) лінійних мереж, споруд

PravOA_2.qxd 20.02.2007 13:45 Page 292

може розроблятися РД до затвердження попередньої стадiї проектування, якщо
вона погоджена з органами мiстобудування та архiтектури, а для промислових
об’єктiв — додатково iз територiальною проектною органiзацiєю. При цьому за/
мовник повинен гарантувати оплату додаткових робiт, пов’язаних з перероблен/
ням РД, викликаної рiшеннями затверджуючої iнстанцiї. Будiвництво може роз/
початись тiльки пiсля затвердження проектної документацiї. Остання вимога до/
тримується, як відомо, не завжди, звідси — широко вживане поняття самолад (са/
мобуд, «самострой»), боротьба з яким ведеться, як правило, шляхом накладання
стягнення, хоча, як ми бачили у попередньому розділі, може застосовуватися ви/
мога знесення зведеного без погодженої документації об’єкту.

До складу проектної документації входить ескізний проект. Він мiстить
принциповi рiшення мiстобудiвних, архiтектурних, художнiх, функцiональних,
екологiчних вимог, пiдтверджує принципову можливiсть створення об’єкту, виз/
начає його вартiсть. У складi графiчної частини та пояснювальної записки ЕП для
обґрунтування прийняття архiтектурних рiшень за завданням на проектування
можуть додатково виконуватися iнженерно/технiчнi та конструктивнi розробки,
схеми iнженерного забезпечення об’єкту i обґрунтування ефективностi iнвести/
цiй. При розробленнi ескiзного проекту та визначеннi його складу керуються
«Положением об эскизном архитектурном проекте». ЕП є попередньою стадією
проектування, що концептуально визначає сукупні вимоги до містобудівних, ар/
хітектурних, художніх, екологічних і функціональних рішень об’єкту. Необхід/
ність розробки ЕП визначається місцевими архітектурно/містобудівними органа/
ми за узгодженням із замовниками.

Розробка ЕП є обов’язковою для об’єктів, розташованих в зонах охорони і ре/
гулювання пам’ятників історії, культури, архітектури, ландшафту і в історичній
забудові; що мають визначальне значення у формуванні архітектури містобудів/
них ансамблів; центрів населених пунктів міських районів, окремих важливих
містобудівних вузлів, а також значних соціальних об’єктів. Пiсля схвалення орга/
нами мiстобудування та архiтектури або затвердження ЕП є основою для подаль/
шого розроблення проектної документацiї. Він може розроблятися на замовлен/
ня замовника або на конкурснiй основi.

До складу проектної документації також входить ТЕО інвестицій, яке об/
ґрунтовує необхiднiсть i доцiльнiсть будiвництва i реконструкцiї промислових
об’єктiв, їх технiчну здiйсненнiсть та ефективнiсть iнвестицiй.

Проект. Проект (П) на будiвництво об’єкту цивiльного призначення розроб/
ляється на пiдставi вихiдних даних та ЗП, погодженого ескiзного проекту (за його
наявностi). Проект на будiвництво, розширення та реконструкцiю об’єкту промис/
лового призначення розробляється на пiдставi вихiдних даних та завдання на про/
ектування, погодженого ТЕО iнвестицiй (за його наявностi). Роздiли проекту роз/
робляють без надмiрної деталiзацiї у складi та обсязi, достатньому для обґрунтуван/
ня проектних рiшень, визначення обсягiв основних будiвельно/монтажних робiт,

293

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 293

потреб в обладнаннi, будiвельних конструкцiях, матерiальних, паливно/енергетич/
них, трудових та iнших ресурсах, положень по органiзацiї будiвництва, а також виз/
начення базисної кошторисної вартостi будiвництва та капiтальних вкладень.

До складу проекту не входять розрахунки будiвельних конструкцiй, облад/
нання, пiдрахунки обсягiв будiвельно/монтажних робіт, потреб у матерiальних,
трудових i енергетичних ресурсах, а також матерiали iнженерних вишукувань. Цi
матерiали (крiм технічних звiтiв по iнженерних вишукуваннях) зберiгаються у
проектувальника згiдно з вимогами нормативних документiв i можуть бути на/
данi замовниковi у тимчасове користування за його вимогою. ПД, розроблена
субпiдрядними проектувальниками, використовується генеральним проектуваль/
ником при складаннi пояснювальної записки та iнших роздiлiв проекту, який по/
дається на експертизу i затвердження, та включаються до складу матерiалiв, якi
передаються замовнику.

За необхiдностi виконання науково/дослiдних, експериментальних робiт в
процесi проектування i будiвництва у матерiалах проекту належить наводити їх пе/
релiк зі стислою характеристикою i обґрунтуваннями необхiдностi їх виконання.

Проект на будiвництво об’єктiв цивiльного призначення, як правило, повинен
складатися iз таких роздiлiв: пояснювальна записка з вихiдними даними; архiтектур/
но/будiвельне рiшення, генплан, благоустрiй територiї, схема транспорту; техноло/
гiчна частина; рiшення по iнженерному обладнанню та зовнiшнiх iнженерних мере/
жах; оцiнка впливiв на навколишнє середовище (ОВНС) (за необхiдностi, яка визна/
чається за участю державних органiв охорони навколишнього природного середови/
ща); органiзацiя будiвництва; кошторисна документацiя; вiдомостi обсягiв робiт; де/
монстрацiйнi матерiали, макети (вiдповiдно до ЗП). Склад та змiст роздiлiв проекту
на будiвництво об’єктiв цивiльного (як і промислового) призначення можуть уточ/
нюватися i доповнюватися замовником у ЗП. При застосуваннi обладнання iндивiду/
ального виготовлення у вiдповiдних роздiлах П належить наводити вихiднi вимоги на
розроблення цього обладнання, включаючи нетипове i нестандартизоване.

Робочий проект. РП є сумiщеною стадiєю проектування, призначений до
погодження, затвердження ПД, а також для будiвництва об’єкту. Виконується на
пiдставi погодженої розпланувальної документацiї, державних програм розвитку
галузi або погоджених передпроектних пророблень, ЗП, АПЗ, вихiдних даних i ТУ
на пiдключення до джерел iнженерного забезпечення. Складається з пояснюваль/
ної записки з ТЕП i робочих креслеників, ПКД та роздiлу органiзацiї будівництва.
Пояснювальна записка може викладатися на листах загальних даних вiдповiдних
роздiлiв робочого проекту.

Робоча документація. Робоча документація для будівництва (реконструк/
ції, реставрації, капітального ремонту) об’єкта архітектури виконується відповід/
но до державних стандартів, норм і правил на підставі затвердженого проекту. Ро/
боча документація для будівництва або авторський нагляд за її розробкою вико/

294

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 294

нуються за участю архітектора — автора затвердженого проекту відповідно до ук/
ладеного договору на розроблення проекту цього об’єкта архітектури (ст. 8 Зако/
ну України «Про архітектурну діяльність»).

До складу РД для будiвництва повиннi входити робочi кресленики, якi роз/
робляються згiдно з вимогами державних стандартiв; паспорт оздоблювальних
робiт; ПКД; вiдомiсть обсягiв будiвельних та монтажних робiт; збiрники спе/
цифiкацiй обладнання, виробiв i матерiалiв за ДСТУ Б А.2.4/10/95 (ГОСТ 21.110/
95); опитувальнi листи та габаритнi кресленики на вiдповiднi види обладнання та
виробiв; вихiднi вимоги на розроблення конструкторської документації на облад/
нання iндивiдуального виготовлення (включаючи нетипове та нестандартизоване
обладнання), по якому вихiднi вимоги в проектi не розроблялися. Обсяг та де/
талiзацiя робочих креслеників повиннi вiдповiдати вимогам стандартiв «Системи
проектної документацiї для будiвництва» (СПДБ) i бути доведенi до мiнiмально
необхiдних розмiрiв. Пiсля затвердження П (ЕП, ТЕО iнвестицiй) за рiшенням за/
мовника робочi кресленики можуть розроблятись пiдрядником або iншим про/
ектувальником (якщо в нього є лiцензiя) iз залученням авторiв, або при їх пись/
мовiй згодi на виконання робочих креслеників iншими виконавцями з дотриман/
ням авторських рішень затвердженого проекту та додержанням авторських прав.

РД розробляється пiсля затвердження попередньої стадiї проектування. По
окремих особливо складних об’єктах проектувальник при виконаннi РД може
здiйснювати додатковi пророблення, якi не передбаченi нормативними докумен/
тами i уточнюють матерiали проекту. Необхiднiсть зазначених пророблень визна/
чається замовником, який їх оплачує. При проектуваннi об’єктiв з особливо склад/
ними конструкцiями i методами проведення робiт у складi РД треба розробляти
робочi кресленики на спецiальнi допомiжнi споруди, прибудови та установки за
завданням замовника, який їх оплачує. Для об’єктiв промислового призначення до
складу вихiдних даних мають входити також вiдомостi про потреби в енергоре/
сурсах, обслуговуючих майданчиках та охорону обладнання.

Державнi стандарти, креслення типових конструкцiй, виробiв та вузлiв, на
якi є посилання у робочих кресленнях, а також проекти масового застосування
тимчасових будiвель та споруд до складу робочої документацiї не входять i проек/
тувальником замовниковi не передаються.

Проектна документацiя (ЕП, ТЕО iнвестицiй, П, РП) набирає чинностi пiсля
її затвердження iнвестором (замовником). Затвердження фiксується у офiцiйно/
му документi у формi наказу (розпорядження або рiшення). В документi про за/
твердження наводяться основнi данi та ТЕП. До складу ПД входить також про/
ектно/технологічна документація з організації будівництва та виконання робіт.
Особливістю є те, що розробкою цієї частини документації займається не замов/
ник або проектна організація, як це було раніше, а безпосередньо підрядник.

Якщо в процесі розробки проекту необхідно враховувати, яким чином спро/
ектувати об’єкт, аби не зашкодити інтересам сусідів, то в ході опрацювання про/
екту організації будівництва варто розрахувати, яким чином організувати процес

295

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 295

будівництва (облаштування будівельного майданчику, рівень дотримання шуму,
врахування суспільним інтересів).

Склад і зміст проектів організації виробництва. Проект органiзації
будівництва об’єкта повинен розроблятися на повний обсяг будівництва, передба/
чений проектом. При будiвництві об’єкта по чергах проект організації будівниц/
тва на окрему чергу повинен розроблятися з урахуванням здійснення будівництва
на повний розвиток. Склад і зміст проектів організації будівництва можуть змі/
нюватися з урахуванням складності і специфіки об’єктів, що проектуються, в за/
лежності від об’ємно/розпланувальних і конструктивних рішень, міри уніфікації
і типізації рішень, необхідності застосування спеціальних допоміжних споруд,
пристосувань, пристроїв і установок, особливостей окремих видів робіт, а також
вiд умов поставки на будмайданчик матеріалів, конструкцій устаткування. Про/
ект органiзації будівництва для житлових будинків, об’єктiв соціального призна/
чення й однотипних виробничих об’єктів може розроблятися в скороченому об/
сязі і складатися із календарного плану будівництва з виділенням робіт підготов/
чого періоду; будівельного генерального плану; даних про обсяги будівельно/мон/
тажних робіт і потреби будови в основних матеріалах, конструкціях, виробах і ус/
таткуванні; графіка потреби в будівельних машинах і транспортних засобах; ко/
роткої пояснювальної записки з ТЕП та заходами з охорони праці. При забудові
житлових районів, мікрорайонів і містобудівних комплексів календарний план
повинен передбачати будівництво житлових будинків в комплексі із закладами і
підприємствами, які пов’язанi з обслуговуванням населення і виконанням всіх
робiт по інженерному обладнанню, благоустрою і озелененню території у відпо/
відностi з затвердженим проектом забудови; при цьому повинна бути забезпече/
на технологічна послiдовність виконання робiт пусковим методом.

Генеральна підрядна будівельна організація із залученням субпідрядних ор/
ганізацій у залежності від термінів будівництва об’єкту, обсягів і складності робіт,
вирішує, чи повинен проект виконання робіт розроблятися на будівництво всьо/
го об’єкту в цілому чи на спорудження окремих його частин (підземної і надзем/
ної частини, секції, прогону, поверху, ярусу тощо), виконання окремих технічно
складних будівельних, монтажних і спеціальних робіт, а також робіт підготовчо/
го періоду. Рекомендується передбачати передачу проекту виконання робіт на
будівельний майданчик не пізніше, ніж за два місяці до початку спорудження
відповідних частин об’єкту або виконання відповідних робіт. Проекти виконання
робіт по реконструкції та технічному переозброєнню діючих виробництв, які
визначають методи і послідовність виконання робіт з урахуванням конкретних
умов, розробляються проектними або проектно/технологічними організаціями
спільно з підприємствами/замовниками за участю підрядних організацій одно/
часно з розробкою ПКД. Склад і міра деталізації матеріалів, що розробляються в
проекті виконання робіт, встановлюється відповідною будівельно/монтажною
організацією, виходячи зі специфіки і обсягів робіт, що виконуватимуться.

296

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 296

Склад і зміст проектів виконання робіт. До складу проекту виконання
робіт по зведенню будівлі, споруди або її частини включаються3: календарний
графік виконання робіт або комплексний сітьовий графік, в якому встановлю/
ється послідовність і терміни виконання робіт з максимально можливим їх сумі/
щенням; будівельний генеральний план; графiки надходження на об’єкт конст/
рукцій, виробів, матеріалів і устаткування; графiки руху робочих кадрів по об’єкту
і основних будiвельних машин по об’єкту; технологічнi карти; рішення по вико/
нанню геодезичних робіт; рішення щодо техніки безпеки та пожежної безпеки;
заходи по виконанню, в разі необхідності, робіт вахтовим методом; рішення що/
до забезпечення тимчасовими мережами водо/, тепло/, енергопостачання і ос/
вітлення (в тому числі аварійним) будівельного майданчика і робочих мiсць; пояс/
нювальна записка.

Проект виконання робіт на окремі монтажні спеціальні види робіт (мон/
тажнi, санітарно/технічнi, оздоблювальні, геодезичні та інші) повинен складатися
з календарного графіка виконання робіт по видах робіт; будiвельного генплану;
технологічної карти виконання робіт з доданням схем послідовності виконання
робіт і операційного контролю якості, даних щодо потреби в основних мате/
ріалах, конструкціях і виробах, а також використовуваних машинах, пристроях і
оснастці, і короткої пояснювальної записки. Крім того, до складу проекту вико/
нання геодезичних робіт слід додатково включати: вказівки щодо точності і ме/
тодів виконання геодезичних робіт при створенні розбивочної сітки будівлi, спо/
руди і детальних розбивках, схеми розташування розбивочної сiтки, монтажних
рисок, маяків і способів їх закрiплення, конструкції геодезичних знаків, а також
перелік виконавчої геодезичної документації.

Основнi положення по виконанню будівельних і монтажних робіт у складi
робочої документації типових проектів підприємств, будівель і споруд повинні
розроблятися проектною організацією з обґрунтуванням прийнятих методів ор/
ганізації і технології виконання основних видів робіт із вказівками щодо вико/
нання робіт в зимових умовах, з вимогами щодо техніки безпеки, переліком ре/
комендованої і монтажної оснастки, інвентарю й пристроїв. До вказiвок повинні
прикладатися графiки виконання робіт із зазначенням фізичних обсягів робіт і
трудозатрат на їх виконання, схема будівельного генерального плану на зведення
надземної частини будівлі (споруди) і коротка пояснювальна записка.

Обов’язки проектувальника (архітектора). Проектувальники при роз/
робленні проектної документації повиннi забезпечувати вiдповiднiсть архiтек/
турним i мiстобудiвним вимогам та високу архiтектурну й художню якiсть; вiдпо/
вiднiсть чинним нормативним документам, а при відхиленні вiд їхнiх вимог вико/
нувати погодження у встановленому порядку; захист навколишнього природного
середовища i рацiональне використання природних ресурсiв; експлуатацiйну
надiйнiсть та безпеку; високу ефективнiсть iнвестицiй; патентоспроможнiсть та
патентну чистоту технiчних рiшень та застосованого обладнання; конкуренто/

297

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 297

спроможнiсть продукцiї. Керiвники проектних органiзацiй та iнших юридичних
пiдроздiлiв, незалежно вiд форм власностi, повиннi призначати вiдповiдними на/
казами чи угодами авторiв (головних архiтекторiв та головних iнженерiв про/
ектiв) на розробку всiх стадiй проектування.

Вiдповiдальною особою за технiчнi, економiчнi, естетичнi i екологiчнi якостi
проекту у цiлому є головний архiтектор проекту (ГАП) чи головний iнженер
проекту (ГIП). Про їхні обов’язки йшлося у попередніх розділах. ГАП (ГIП) є од/
ночасно i автором проекту, тобто проект створюється пiд його безпосереднiм
керiвництвом i при безпосереднiй участi. Вiдповiдальною особою за якiсть роздiлу
проекту є керівник проектного пiдроздiлу та головний спецiалiст. Замовники i
проектувальники зобов’язанi на пiдставi договорiв (контрактiв) своєчасно, до пе/
редавання проектної документацiї у виробництво, вносити в проектну докумен/
тацiю змiни, пов’язанi з введенням в дiю нових нормативних документiв, замiною
обладнання, а також змiною ситуацiї на майданчику будівництва об’єкту або
вiдносно об’єкту. Архітектор зобов’язаний своєчасно сповiщати замовника про
змiни чинних норм. Вiдповiднi змiни проектної документацiї виконуються про/
ектувальниками за додаткову оплату4. Правовим полем встановлено, що проекту/
вальник зобов’язаний захищати проектнi рішення, тобто стояти на боці творчого
начала, а не технічно/будівельного. При здійсненні технічного захисту інформа.
ції (ТЗІ)5 проектна організація повинна організовувати й виконувати проектні ро/
боти згідно із завданням; видавати субпідрядним організаціям завдання на прове/
дення інженерно/вишукувальних робіт з урахуванням вимог ТЗІ; коригувати
ПКД за результатами експертизи; організовувати та здійснювати авторський на/
гляд за реалізацією проектних рішень з ТЗІ в процесі виконання будівельно/мон/
тажних робіт; зупиняти проведення будівельно/монтажних робіт, якщо вони ма/
ють відхилення від проектних рішень з ТЗІ; подавати замовнику пропозиції про
внесення до завдання змін (доповнень), якщо в ході проектування з’явилась мож/
ливість підвищити ефективність проектних рішень з ТЗІ або значно знизити ко/
шторисну вартість; дотримуватись відповідних режимних вимог під час дослід/
ження, проектування, авторського нагляду за будівництвом об’єкта. У свою чергу
будівельно/монтажна організація повинна своєчасно та якісно виконувати робо/
ти щодо реалізації передбачених проектною документацією заходів ТЗІ; вносити
у визначеному порядку пропозиції щодо покращання техніко/економічних по/
казників робіт.

Обов’язки замовника. Замовник — інвестор або його довірена особа, що
укладає договір (контракт) на проектування та будівництво об’єкта, контролює
його виконання та здійснює інші функції на підставі встановлених чинним зако/
нодавством повноважень. Замовник зобов’язаний надати вихідні дані, достатні
для виконання проектних робіт на відповідній стадії, до початку виконання про/
ектних робіт. У ДБН А.2.2/3/2004 «Склад, порядок розроблення, погодження та
затвердження проектної документації для будівництва» наведено перелік

298

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 298

вихідних даних, які надаються замовником. За передачу у виробництво проектної
документацiї, що не вiдповiдає обов’язковим вимогам нормативних документiв,
замовник несе вiдповiдальнiсть згiдно з чинним законодавством.

При здійсненні ТЗІ замовник повинен приймати рішення щодо необхід/
ності ТЗІ; готувати і передавати у визначеному порядку проектній організації за/
вдання на проектування заходів ТЗІ; видавати проектній організації, при не/
обхідності, додаткові дані для прийняття рішень з ТЗІ; організовувати перевірку
якості робіт з ТЗІ; висувати, при необхідності, додаткові вимоги ТЗІ та вносити
відповідні зміни (доповнення) до завдання на проектування заходів ТЗІ; брати
участь у розробленні заходів ТЗІ; контролювати хід виконання робіт з ТЗІ; зупи/
няти виконання робіт, якщо є відхилення від проектних рішень з ТЗІ.

Якщо інше не встановлено договором підряду на проведення проектних та по/
шукових робіт, замовник зобов’язаний: сплатити підрядникові встановлену ціну
після завершення усіх робіт чи сплатити її частинами після завершення окремих
етапів робіт або в іншому порядку, встановленому договором або законом; викори/
стовувати ПКД, одержану від підрядника, лише для цілей, встановлених договором,
не передавати ПКД іншим особам і не розголошувати дані, що містяться у ній, без
згоди підрядника; надавати послуги підрядникові у виконанні проектних та пошу/
кових робіт в обсязі та на умовах договору; брати участь разом з підрядником у по/
годженні готової проектно/кошторисної документації з уповноваженими органа/
ми державної влади та органами місцевого самоврядування; відшкодувати підряд/
никові додаткові витрати, пов’язані із зміною вихідних даних для проведення про/
ектних та пошукових робіт внаслідок обставин, що не залежать від підрядника.

Обов’язки інвестора. Інвестор — юридична (фізична) особа, яка приймає
рішення про вкладення власних, запозичених або залучених коштів у формі
капітальних вкладень в об’єкти будівництва. Інвестиції — усі види майнових та
інтелектуальних цінностей, які вкладаються в об’єкт підприємницької чи інших
видів діяльності. Головними обов’язками інвестора є своєчасне фінансування про/
ектувальних робіт відповідно до договору на проектування та оплата додаткових
проектувальних робіт, які виникають в процесі опрацювання ПД.

Відповідальність сторін. Відповідальність сторін розповсюджується на
проектну тріаду (ланцюжок) суб’єктів архітектурного процесу: проектувальника
— замовника — інвестора.

Проектувальник в першу чергу несе відповідальність за якість проектних робіт.
Вирішення всіх технічних та проектних робіт покладається на нього. Генеральний
проектувальник несе вiдповiдальнiсть за якiсть, технiко/економiчний та еколо/
гiчний рiвень проекту в цiлому, субпiдрядний проектувальник — за якiсть, технiко/
економiчний та екологiчний рiвень роздiлiв проекту, якi вiн розробляє. Проекту/
вальник несе вiдповiдальнiсть за якiсть проектних рiшень та додержання чинних
нормативних документiв i законодавчих актiв. Підрядник несе відповідальність за

299

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 299

недоліки проекту, в тому числі виявлені в процесі його реалізації та експлуатації
побудованого за даним проектом об’єкту.

У разі виявлення недоліків проекту підрядник зобов’язаний безоплатно пе/
реробити проект, а також відшкодувати замовнику збитки, спричинені недоліка/
ми проекту. Позов про відшкодування замовнику збитків, спричинених недоліка/
ми проекту, може бути заявлено протягом десяти років, а якщо збитки замовни/
ку завдано протиправними діями підрядника, які призвели до руйнувань, аварій,
обрушень, — протягом тридцяти років з дня прийняття побудованого об’єкту.

На замовника покладається своєчасне надання вихідних даних та узгоджен/
ня усіх проблем , які виникають в ході проектування. Він координує взаємовідно/
син проектувальника з інвестором. Вирішення юридичних питань також нале/
жить до його компетенції. Він несе найбільшу відповідальність за кінцевий успіх
проектувальних робіт.

Інвестор несе відповідальність за належний та своєчасний рівень фінансуван/
ня проектувальних робіт та вирішує юридичні питання пов’язані з процесом інве/
стування. Якщо приватний інвестор має право на ризик при проведенні проекту/
вальних робіт, то бюджетні інвестори позбавлені права на помилку. Затверджен/
ня ПД iнвестором (замовником) є фактом прийняття пiд його повну вiдпо/
вiдальнiсть рiшень, передбачених у документацiї. При недодержанні договірних
зобов’язань суб’єкти інвестиційної діяльності несуть майнову та іншу відповідаль/
ність, передбачену законодавством України і укладеними договорами. Сплата
стягнень і неустойок за порушення умов договорів, а також відшкодування завда/
них збитків не звільняють винну сторону від виконання зобов’язань, якщо інше
не передбачено законом або договором.

Окрім, проектувальної тріади суб’єктів архітектурного процесу, відповідаль/
ність несуть експерти проектних робіт. Органiзацiї (служби, пiдроздiли), що ви/
конували експертизу i видавали рекомендацiї, несуть вiдповiдальнiсть за виснов/
ки, на пiдставi яких iнвестор (замовник) приймає своє рiшення про затверджен/
ня проектної документації.

Оплата проектних робіт. Вартiсть проектних, вишукувальних робiт i по/
слуг визначається згiдно з порядком визначення вартостi проектно/вишукуваль/
них робіт. Цей порядок встановлює правила визначення вартостi проектно/вишу/
кувальних робiт для нового будiвництва, реконструкцiї i технiчного переоснащен/
ня пiдприємств. будинкiв i споруд усiх галузей народного господарства України.
Оплата проектних робіт тісно пов’язана з поняттям собівартість проектних робіт.
Собівартість проектних робіт — це виробничі витрати проектної організації, без/
посередньо пов’язані з виконанням на замовлення організацій, підприємств, уста/
нов та громадян на свій ризик і власними силами проектних робіт, доход від яких
був визнаний у звітному періоді.

Собівартість проектних робіт може бути плановою, яка визначається з вико/
ристанням системи економічно обґрунтованих норм і нормативів, а також еко/

300

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 300

номічних розрахунків, що відображають підвищення організаційно/технічного
рівня проектування внаслідок впровадження ефективних проектних рішень, про/
гресивної технології, матеріалів, конструкцій та устаткування, передових методів
організації виробництва, що відповідають новітнім досягненням науки і техніки,
а також сучасним вимогам до якісного рівня архітектури та містобудування й
інших техніко/економічних чинників; фактичною, яка включає витрати на вико/
нання проектних робіт відповідно до положень (стандартів) бухгалтерського об/
ліку та методичних рекомендацій.

Планування витрат на виконання проектних робіт та облік цих витрат здій/
снюється кожною проектною організацією незалежно від того, чи вона є само/
стійною організацією, чи є відособленим структурним підрозділом організації, на
підставі договорів на виконання робіт і надання послуг. Об’єктом обліку витрат
можуть бути повністю завершені проектно/вишукувальні роботи — розробка
(тема) в цілому, об’єкти проектування, окремі етапи, завдання тощо.

Типологія витрат проектної організації. Витрати проектних організацій
класифікуються за наступники ознаками.

За видами діяльності витрати поділяються на витрати звичайної діяльності
та витрати надзвичайної діяльності. Витрати звичайної діяльності, у свою чергу,
поділяють на витрати операційної, фінансової та інвестиційної діяльності. Витра/
ти операційної діяльності містять у собі витрати основної діяльності та інших
видів діяльності проектної організації. Витрати основної діяльності — це витрати,
пов’язані з виконанням або реалізацією проектних робіт. Витрати надзвичайної
діяльності — це невідшкодовані втрати від надзвичайних подій: стихійного лиха,
пожеж, техногенних аварій тощо, включаючи витрати на запобігання виникнен/
ню втрат від надзвичайних подій.

За місцем виконання робіт витрати поділяються на: витрати відділу, сектора,
лабораторії, тимчасового творчого колективу, експедиції, партії, дільниці, служби
або іншого адміністративно/відособленого структурного підрозділу тощо.

За видами витрат класифікація здійснюється за економічними елементами
та статтями калькулювання. До елементів витрат належить сукупність однорід/
них за своїм економічним змістом витрат, а до статей калькулювання витрат —
один або декілька елементів.

Залежно від обраного об’єкта обліку витрат: витрати за розробками, темами,
об’єктами проектування, етапами, завданнями тощо, затвердженими у встановлено/
му порядку, укладеними договорами на розроблення та виконання проектних робіт.

За способами включення у собівартість проектних робіт та за характе.
ром участі у процесі виробництва витрати поділяються на прямі та непрямі.
Прямі — це витрати, які безпосередньо пов’язані з виконанням проектних робіт
і включаються у виробничу собівартість проектних робіт відповідних об’єктів об/
ліку за прямою ознакою, зокрема: прямі матеріальні витрати, прямі витрати на
оплату праці; відрахування на соціальні заходи; інші прямі витрати. Непрямі

301

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 301

(загальновиробничі витрати) — це витрати, що пов’язані з управлінням та обслу/
говуванням виробництва, організацією виконання проектних робіт, та інші вит/
рати, які не можуть бути віднесені економічно доцільним шляхом безпосередньо
до конкретного об’єкта витрат.

Залежно від зміни обсягів виконаних проектних робіт виробничі витрати
поділяються на змінні та постійні. Змінні витрати — це витрати, величина яких
зростає при збільшенні обсягів виконаних проектних робіт і зменшується при їх
зменшенні. До цих витрат відносяться: витрати на матеріали, на оплату праці
робітників, відрахування на соціальні заходи тощо. Постійні витрати — це витра/
ти, величина яких залишається незмінною при зміні обсягу виконаних проектних
робіт. До цих витрат відносяться: витрати, пов’язані з управлінням, організацією
та обслуговуванням виробництва.

За ознакою відношення до собівартості робіт витрати поділяються на ви/
робничі витрати та витрати періоду. Виробничі витрати — це витрати проектної
організації, пов’язані з виконанням проектно/вишукувальних робіт. Виробничі
витрати утворюють виробничу собівартість проектних робіт і є її складовою. Ви/
трати періоду — це витрати, які не включаються у виробничу собівартість і роз/
глядаються як витрати того періоду, в якому вони були здійснені. Це адміністра/
тивні витрати, витрати на збут та інші операційні витрати.

За календарними періодами, протягом яких витрати включаються у собі/
вартість проектних робіт: місяць, квартал, рік, операційний цикл.

За джерелами фінансування проектні роботи поділяються на роботи, що ви/
конуються за рахунок коштів: замовника, власних коштів організації, за рахунок
кредитів, за рахунок коштів державного і місцевих бюджетів.

Планування собівартості проектних робіт. Розрахунок планових витрат,
які включаються до складу собівартості проектних робіт, здійснюється проектною
організацією та її відособленими структурними підрозділами з метою формуван/
ня ціни тендерної пропозиції на виконання проектних робіт (проектування об’/
єкту), щодо яких здійснюються торги; формування перспективних, річних (поточ/
них) і квартальних планів (програми робіт) на основі укладених підрядних кон/
трактів; для прогнозування потреби в обігових коштах; планування прибутку тощо.
Метою планування собівартості проектних робіт є економічно обґрунтоване виз/
начення витрат на виконання проектних робіт; організація внутрішньогоспо/
дарського розрахунку та управлінського обліку у відособлених структурних під/
розділах проектної організації; визначення реальної ціни, за якою проектна ор/
ганізація спроможна виконати проектні роботи, щодо яких провадяться тендери.

Оплата собівартості проектних робіт здійснюється інвестором відповідно до
умов договору заключного з проектувальником (проектувальною організацією).

Особливості бюджетного проектування. Бюджетне проектування
підлягає обов’язковому проходженню процедури узгодження проекту з відпо/

302

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 302

відними державними інстанціями. Обсяг та визначення вартості проектних
робіт жорстко нормативно регламентується. Ці регламентації полягають у на/
ступних аспектах. 1) Обов’язкове використання розробленого проекту як тен/
дерної документації. 2) Заздалегідь закладені обмеження щодо вартості проект/
них робіт. 3) Відсутність ризику при проведені проектних робіт. 4) Гарантія
якості проектних робіт в зв’язку з налагодженою структурою узгодження про/
ектної документації.

Реалізація прав суб’єктів архітектурного процесу в проектуванні; ана�
ліз проекту як об’єкту правових інтересів. У процесі проектування необхідно
враховувати три типи інтересів: державні, громадські та приватні інтереси.

Врахування державних інтересів здійснюється шляхом виконання відповідних
вимог до розроблення генеральних планів населених пунктів та іншої містобудівної
документації, проведення їх експертизи, здійснення державного контролю за
розплануванням, забудовою, іншим використанням територій та окремих земель/
них ділянок у порядку, встановленому законодавством (ст. 17 Закону «Про плану/
вання і забудову територій»). Вимоги до планування, якими забезпечуються дер/
жавні інтереси під час розроблення генпланів та іншої містобудівної документації,
визначаються згідно з законом відповідними спеціально уповноваженими органа/
ми з питань містобудування та архітектури спільно з іншими спеціально уповнова/
женими на це органами виконавчої влади. Для Києва та Севастополя вимоги для
врахування державних інтересів під час розроблення генпланів та іншої місто/
будівної документації визначаються спеціально уповноваженим центральним орга/
ном виконавчої влади з питань містобудування та архітектури за участю інших
спеціально уповноважених на це центральних органів виконавчої влади.

Порядок врахування вимог щодо забезпечення державних інтересів під час
розпланування і забудови територій на місцевому рівні встановлюється в
регіональних правилах забудови. При здійсненні розпланування і забудови тери/
торій на місцевому рівні врахування громадських інтересів полягає у визначенні
потреби територіальної громади в територіях, необхідних для розташування, ут/
римання об’єктів житлово/комунального господарства, соціальної, інженерно/
транспортної інфраструктури, вирішення інших завдань забезпечення сталого
розвитку населеного пункту.

При здійсненні розпланування і забудови територій на місцевому рівні вра/
хування приватних інтересів полягає у забезпеченні фізичним та юридичним осо/
бам рівних можливостей набуття у власність або у користування земельних діля/
нок, захисту майнових прав, а також безпечного функціонування об’єктів нерухо/
мості. Для врахування громадських і приватних інтересів виконавчі органи сіль/
ських, селищних, міських рад, Київська та Севастопольська МДА у межах повно/
важень, визначених законом (ст. 18 Закону «Про планування і забудову тери/
торій»): протягом двох тижнів після прийняття рішення про розроблення відпо/
відної містобудівної документації, місцевих правил забудови повідомляють через

303

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 303

засоби масової інформації про початок їх розроблення, а також про форми, місце
і строк подання фізичними та юридичними особами пропозицій щодо цієї доку/
ментації; протягом місяця після завершення розроблення відповідної містобу/
дівної документації, місцевих правил забудови повідомляють через засоби масо/
вої інформації про місце їх розгляду, форми, місце і строк подання пропозицій
(зауважень), порядок їх обговорення; оприлюднюють через засоби масової інфор/
мації рішення про затвердження містобудівної документації, місцевих правил за/
будови та змін до них, а також дають роз’яснення про їх зміст; інформують про
правові, економічні та екологічні наслідки розпланування території, а також про
порядок врахування законних інтересів та вимог власників або користувачів зе/
мельних ділянок, будівель і споруд, що оточують місце будівництва.

При врахуванні державних, громадських та приватних інтересів в ході про/
ектувальних робіт особливу увагу необхідно приділяти об’єктам підвищеної не/
безпеки. Об’єкт підвищеної небезпеки — об’єкт, на якому використовуються, ви/
готовляються, переробляються, зберігаються або транспортуються одна або кіль/
ка небезпечних речовин чи категорій речовин у кількості, що дорівнює або пере/
вищує нормативно встановлені порогові маси, а також інші об’єкти як такі, що
відповідно до закону є реальною загрозою виникнення надзвичайної ситуації тех/
ногенного та природного характеру6.

Державний нагляд та контроль у сфері діяльності, пов’язаної з об’єктами під/
вищеної небезпеки, здійснюють уповноважені законами органи влади, в тому
числі спеціально уповноважені центральні органи виконавчої влади та їх від/
повідні територіальні органи, до відання яких відповідно до закону віднесені пи/
тання охорони праці; забезпечення екологічної безпеки та охорони навколишнь/
ого природного середовища; захисту населення і територій від надзвичайних си/
туацій техногенного та природного характеру; пожежної безпеки; санітарно/
епідемічної безпеки; містобудування. Законом забороняється введення в дію під/
приємств, споруд та інших об’єктів, на яких не забезпечено в повному обсязі до/
держання екологічних вимог і виконання заходів, передбачених у проектах на бу/
дівництво та реконструкцію (розширення та технічне переоснащення): це стосу/
ється, передовсім промислових об’єктів, оскільки навряд чи житловий будинок
може бути об’єктом «особливої небезпеки».

У процесі проектувальних робіт проектувальник постійно зіштовхується з
необхідністю узгодження та врахування прав суб’єктів архітектурного процесу.
Будь/який проект є об’єктом правових інтересів різноманітних суб’єктів архітек/
турного процесу, що призводить до додаткових ускладнень в ході здійснення про/
ектувальних робіт. При розробці проекту необхідно постійно узгоджувати про/
ектну документацію відповідно до вимог: органів з охорони культурної спадщини
та навколишнього середовища, цивільної оборони, «потенційно небезпечних
сусідів»: аеропортів, промислових підприємств, автозаправних станцій. Для більш
детального аналізу проекту як об’єкту правових інтересів скористаємося табли/
цею співіснування архітектурних об’єктів, яка доволі яскраво відображує систему

304

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 304

взаємодії та обмежень місце розташування, що відповідно впливає на реалізацію
прав суб’єктів архітектурного процесу.

Таблиця 2
Таблиця співіснування (система взаємодії та обмежень)

архітектурних об’єктів7

305

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

Житлові
будівлі

Будинки
дитячих

дошкільних
закладів

Будинки
навчаль�
них за�
кладів

Санаторії,
профілак�

торії

Культурно�
історичні
пам’ятки

Природні
заповід�

ники

Парки
культури
та відпо�

чинку

Аеропор/
ти (аеро/
дроми)*

2–3 км
(15–30 км)

2–3 км
(15–30 км)

2–3 км
(15–30 км)

2–3 км
(15–30 км)

2–3 км
(15–30 км)

2–3 км
(15–30 км)

2–3 км
(15–30 км)

Гелікоп/
теродроми

2 км 2 км 2 км 2 км 2 км 2 км 2 км

Вокзали
(залізниці),
автовокза/
ли*

100 м 100 м 100 м 100 м 100 м 100 м 100 м

Морські,
річкові
порти

100 м 100 м 100 м 100 м 100 м 100 м 100 м

АЗС 50 м 50 м 50 м 50 м 50 м 50 м 10/40 м

Гаражі 10–50 м 15–50 м 15–50 м 25–50 м 10–50 м 10–50 м 10–50 м

Джерело
проблем

Об’єкти особливого режиму охорони

СТО 15–50 м 50 м 50 м 50 м 15–50 м 15–50 м 15–50 м

Диспансе/
ри, спец/
лікарні**

1000 м 1000 м 1000 м 1000 м 1000 м 1000 м 1000 м

PravOA_2.qxd 20.02.2007 13:45 Page 305

306

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

Полікліні/
ки, амбу/
латорії,
диспансе/
ри без ста/
ціонарів

200–300 м 200–300 м 200–300 м 200–300 м

Промис/
лові спо/
руди (еко/
логічно
безпечні)

50 м 50 м 50 м 50 м 50 м 50 м 50 м

Заводи
ТПВ

500–
1000 м

500–
1000 м

500–
1000 м

500–
1000 м

500–
1000 м

500–
1000 м

500–
1000 м

Лінії елек/
тропере/
дачі

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

20–55 м
(330 кВ)
250–300 м
(1150 кВ)

Трансфор/
маторні
підстанції

10 м 10 м 10 м 15–25 м 10 м

АТС*** 10–20 м 10–20 м 10–20 м 10–20 м 10–20 м

Автомобіль/
ні дороги

100 м 25–50 м

Трамвайні
та тролей/
бусні лінії

20 м 20 м 20 м 20 м 20 м 20 м 20 м

Трубопро/
води***

20 м (для
1/2/поверх.
будівель)
50 м (для
3/поверх.
та вищих
будівель)

50 м 50 м 50 м

PravOA_2.qxd 20.02.2007 13:45 Page 306

При здійсненні проектної діяльності одним з найбільш небезпечних сусідів
виявляються аеродроми та гелікоптеродроми, які накладають значні обмеження
щодо сусідніх об’єктів, що відповідно відбивається на правових інтересах їхніх
власників.

Розташування аеродромів (гелікоптеродромів), що будуються, слід передба/
чати за межами міських та сільських поселень відповідно до вимог ДБН 360/92*
«Містобудування. Планування і забудова міських та сільських поселень» (п. 7.18)
з дотриманням умов Повітряного кодексу (статті 41, 54). Траси польотів повітря/
них суден не повинні перетинати сельбищної території міських і сільських посе/
лень. Відстань від межі льотного поля аеродрому (гелікоптеродрому), радіо та ме/
теолокаційних станцій, станцій випробування двигунів літаків та інших об’єктів
аеродрому, трас польоту літаків (гелікоптерів) до межі існуючої чи перспективної
забудови та зон масового відпочинку повинна забезпечувати на цих територіях
гігієнічні нормативи шуму відповідно до ГОСТ 222.83/88 «Шум авиационный.
Допустимые уровни шума на территории жилой застройки и методы его измере/
ния», «Санитарных норм допустимого шума в помещениях жилых и обществен/
ных зданий и на территории жилой застройки» № 3077/84, а також гранично до/
пустимі рівні електромагнітних випромінювань. Аеропорти мають розміщува/
тись в приміських зонах з річним пасажирообігом до 1 млн чол. в 30–40 хв.
транспортної досяжності від центру міста (відстань 20–30 км) та обслуговувати
кілька сусідніх населених пунктів. Необхідність створення другого аеропорту ви/
никає в містах чисельністю населення 800–1000 тис. чол. (річний пасажирообіг

307

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

Каналіза/
ція (водо/
гін)

15 м
(100 м
очисні
споруди
зливної ка/
налізації)

15 м
(100 м
очисні
споруди
зливної ка/
налізації)

15 м
(100 м
очисні
споруди
зливної ка/
налізації)

15 м 15 м

Газопро/
води***

100–350 м
(500–
700 м від
КС і ГРС)

100–350 м
(500–
700 м від
КС і ГРС)

100–350 м
(500–
700 м від
КС і ГРС)

Нафтопро/
води***

75–200 м 75–200 м 75–200 м

* — додаткові показники співіснування за рівнем припустимого шуму;
** — додаткові показники співіснування за висотою обмежувальних огорож;
*** — додаткові показники співіснування за висотою будівель.

PravOA_2.qxd 20.02.2007 13:45 Page 307

від 1 до 5 млн. чол.) з їхньою спеціалізацією для пасажирів міждержавних, між/
обласних та місцевих повітряних ліній.

Якщо пасажирообіг вокзалу не перевищує 1500 чол./год., необхідно ство/
рення одного, а при більше 1500 чол./год., — не менш двох міських аеровокзалів.
Міські аеровокзали та агенції слід розташовувати на головних магістралях, які
з’єднають аеропорт з містом, поблизу пересічних транспортних магістралей в міс/
цях, зручно пов’язаних міським транспортом з центром міста та його головними
житловими масивами (біля станцій метрополітену чи зупинок інших видів швид/
кісного транспорту), які з’єднаються з автобусними станціями, залізничними,
річковими та морськими вокзалами. Також необхідно відзначити, що якщо траса
польотів не перетинає межи сельбищної території, то необхідно забезпечити
мінімальну відстань між горизонтальною проекцією траси польотів за маршру/
том заходу на посадку та межею селітибної території для аеродромів класу А, Б, В
— 3 км, Г, Д — 2 км.

Наступними об’єктами правових інтересів, які здійснюють безпосередній
вплив на розробку проекту, є вокзали, автовокзали, морські та річкові порти. При
проектуванні житлову забудову необхідно відокремлювати від залізничних ліній
санітарно/захисною зоною шириною 100 м від осі крайньої залізничної колії за
умови забезпечення нормативних рівнів шуму на прилеглих об’єктах і на тери/
торії забудови. Морські та річкові порти слід розміщувати за межами селітибних
територій на відстані не менше 100 м від житлової забудови при відсутності не/
гативного впливу на умови проживання. Так, автовокзали розміщуються на
відстані не менше 100 м від житлової забудови.

До наступної категорії об’єктів, які впливають на розробку проекту та пра/
вові інтереси суб’єктів архітектурного процесу, є автозаправні станції (АЗС),
станції технічного обслуговування (СТО) та гаражі. Відстань від автозаправних
станцій з підземними резервуарами для зберігання рідкого палива до меж діля/
нок дитячих дошкільних закладів, загальноосвітніх шкіл, шкіл/інтернатів, ліку/
вально/профілактичних закладів, до стін житлових та інших споруд, дитячих ігро/
вих майданчиків і місць відпочинку населення слід приймати за розрахунком за/
бруднення атмосферного повітря шкідливими викидами АЗС, але не менше 50 м.
Розриви від наземних, наземно/підземних гаражів, відкритих стоянок легкових
автомобілів до житлових будинків і громадських будівель мають становити від 10
до 50 м в залежності від кількості легкових автомобілів. Розриви від станцій тех/
нічного обслуговування до житлових будинків і громадських будівель має стано/
вити від 15 до 50 м у залежності від кількості постів. Також обмеження при про/
ектуванні накладають спеціалізовані заклади: стаціонарні диспансери та
спецлікарні.

Лікарняні містечка спеціального профілю (протитуберкульозні, психіатрич/
ні), будинки інвалідів і людей похилого віку, призначені для перебування хворих і
немічних протягом тривалого часу слід розташовувати відокремлено, за межами
населеного пункту в відокремленій зоні не ближче 1000 м від межі житлової за/

308

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 308

будови, оздоровчих та санітарно/курортних установ. Ділянки лікувально/про/
філактичних закладів зі стаціонарними та спальними корпусами, санітарно/
епідеміологічних та дезінфекційних станцій мають бути огороджені. Висота ого/
рожі для закладів зі стаціонарами та санітарно/епідеміологічних станцій — 1,6 м,
для психіатричних лікарень — не менше 2,5 м.

В особливому порядку при проектуванні розраховується місцерозташування
промислових споруд. Мінімальні санітарно/захисні розриви для всіх виробничих
будівель та сховищ, які не викидають в оточуюче середовище небезпечних, отруй/
них речовин, які не створюють підвищеного рівня шуму, вібрації, електро/
магнітного випромінювання та які не вимагають під’їзних залізничних колій, ма/
ють бути не менше 50 м. Розміри санітарно/захисної зони заводу по переробці от/
руйних промислових відходів (ТПВ) потужністю до 100 тис. т відходів на рік не/
обхідно приймати 500 м, а 100 тис. т та більше — 1000 м.

Лінії електропередачі також потрапляють під особливий режим розміщен/
ня. Під розміщення повітряних ЛЕП 330 кВ і вище напруги промислової частоти
повинні відводитись території, віддалені від житлової забудови.

При проектуванні також необхідно враховувати каналізаційні відведення.
Відповідно до санітарних вимог, водопровідні каналізації мають знаходитись на
відстані не ближче 15 м від вікон житлових будинків. Відстань від очисних споруд
зливної каналізації до меж житлової забудови визначається розрахунковим шля/
хом, але вона не може бути менше 100 м.

Обмеження трамвайних та тролейбусних ліній: мінімальні відстань від осі
шляху на прямих ділянках до будівель, споруд та приладів має становити для
житлових та громадських будівель — 20 м; нежитлових споруд та вуличних ого/
рож — 2,8 м.

Нормативне забезпечення проектування; особливості проектування
громадських будівель та споруд. При проектуванні громадських будинків на/
лежить керуватись нормами, які визначають місткість, санітарно/гігієнічні та
протипожежні вимоги, вимоги до інженерного обладнання, розміщення та роз/
мірів земельних ділянок закладів та підприємств обслуговування згідно з ДБН 360
«Планировка и застройка городских и сельских поселений».

Отже, при проектуванні громадських будинків та споруд необхідно передба/
чати обладнання і пристрої, що враховують потреби інвалідів та інших маломо/
більних груп населення згідно ВСН 62 «Проектирование среды жизнедеятельно/
сти с учетом потребностей инвалидов и маломобильных групп населения». Види
обладнання і пристроїв для інвалідів визначаються у завданні на проектування.

Площа земельних ділянок для розміщення громадських будинків та споруд
приймається відповідно до вимог ДБН 360 /92 «Планировка и застройка город/
ских и сельских поселений» та ДБН В.2.4/1 «Будинки та споруди дитячих дошкіль/
них закладів» з урахуванням ДержСанПіН. При компактному розміщенні гро/
мадських будинків у комплексах і центрах обслуговування, а також розміщення їх

309

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 309

у блокованих, кооперованих та багатофункціональних будинках або в умовах ре/
конструкції допускається скорочення нормованої площі ділянки на 25% (для ди/
тячих дошкільних та навчальних закладів — на 20%) без порушення нормативних
вимог щодо допустимих показників озеленення та площі основних елементів
функціонального призначення. Ділянка для розміщення громадського будинку
або комплексу будинків та споруд повинна відповідати вимогам забезпечення їх
оптимальної орієнтації і нормативної інсоляції приміщень будинків, влаштуван/
ня зручних підходів, під’їздів і автостоянок, організації благоустрою з належним
рівнем (%) озеленення. При розплануванні ділянки та розміщенні на ній будинку
або комплексу необхідно забезпечити можливість проїзду пожежних машин до
будинків згідно з вимогами ДБН 360/92 та ДБН Б.2.4/1. При проектуванні і
будівництві багатоповерхових житлових будинків за рішенням Київради, розпо/
рядженням КМДА можуть встановлюватись вимоги щодо передбачення в проек/
тах будинків вбудовано/прибудованих приміщень для розміщення об’єктів
соціальної сфери, вартість будівництва яких ураховується при встановленні дольо/
вої участі інвестора у розвитку соціальної та інженерно/транспортної інфраст/
руктури міста (п. 30 Правил забудови Києва). Нові житлові будинки та громадські
будівлі для масового відвідування населення проектуються і будуються з улашту/
ванням пристроїв (пандуси, спеціальні ліфти, підйомники) для безперешкодного
доступу людей з обмеженими фізичними можливостями (інвалідів) до об’єктів
житлового та громадського призначення згідно з вимогами державних будівель/
них норм (п. 31)8. У разі неможливості облаштування цих пристроїв в умовах
існуючої забудови, під час реконструкції існуючих будівель та споруд у проектах
наводяться відповідні обґрунтування. Нові багатоквартирні житлові будинки
проектуються і будуються з вбудовано/прибудованими громадськими приміщен/
нями в першому/другому поверхах з урахуванням розрахункової місткості об’/
єктів відповідного функціонального призначення, а також з улаштуванням замко/
во/переговорних пристроїв на вхідних дверях будинків, спеціальних приміщень
для консьєржів, паркінгів (підземних або надземних) з кількістю машиномісць,
рівній не менше кількості квартир, відповідно до рішення Київради від
25.09.2003.

У разі спорудження об’єкта у щільній міській забудові інвестор до початку
проектування забезпечує обстеження та фіксацію технічного стану існуючих бу/
динків і споруд, що знаходяться в безпосередній близькості до будівельного май/
данчика. Акти обстеження об’єктів до початку виконання будівельних, ремонтно/
будівельних робіт підписуються замовником, проектною організацією, що прово/
дить обстеження, і власником існуючого будинку. У разі розміщення об’єкта в ме/
жах територій історичних ареалів, в зоні охорони пам’ятки культурної спадщини
інвестор замовляє розроблення історико/містобудівного обґрунтування — науко/
во/проектної документації щодо забезпечення урахування вимог та умов збере/
ження пам’яток культурної спадщини та традиційного характеру середовища
при проектуванні будівель і споруд. Історико/містобудівне обґрунтування розроб/

310

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 310

ляється за встановленою формою і погоджується Головкиївархітектурою, інститу/
том/розробником генплану, спеціально уповноваженими органами охорони
культурної спадщини.

Державна служба охорони культурної спадщини (Державна служба
з питань національної культурної спадщини) погоджує історико/містобу/
дівне обґрунтування у разі розміщення об’єкта в зоні охорони пам’ятки культур/
ної спадщини національного значення, а також на охоронюваних археологічних
територіях, на територіях державних історико/культурних заповідників, в істо/
ричних ареалах Києва9. В історико/містобудівному обґрунтуванні визначається
гранична висота будинків і споруд, що проектуються, з урахуванням історико/
культурних обмежень.

Проекти відведення земельних ділянок у межах земель природно/запо/
відного, лісового, водного фонду погоджуються управлінням охорони навколиш/
нього природного середовища КМДА з урахуванням збереження місць поши/
рення рослин та тварин, занесених до Червоної Книги України та Зеленої Книги
України, дотриманням інших вимог природоохоронного законодавства. У разі,
коли нове будівництво (реконструкція) об’єктів пов’язане зі знесенням зелених
насаджень, то дозвіл на знесення або пересадження зелених насаджень оформ/
люється відповідно до вимог Положення про порядок оформлення і погоджен/
ня документів на знесення чи пересаджування зелених насаджень у Києві та
відшкодування коштів їх відновлюваної вартості, затвердженого розпоряджен/
ням КМДА від 13.07.2000 № 1158. Порядок створення, реконструкції, утриман/
ня та використання озеленених територій загального користування встанов/
люється Київрадою.

Не допускається будівництво будівель та споруд, окрім об’єктів обслуговуван/
ня для забезпечення відпочинку та дозвілля населення, на територіях зелених на/
саджень загального користування: парків, скверів, бульварів, набережних,
відповідно до п. 5.4 ДБН 360/92**; житлових будинків на ділянках, які передба/
чені затвердженими детальними планами територій, проектами забудови для
будівництва дитячих дошкільних закладів, шкіл, інших об’єктів сфери обслугову/
вання населення, спортивних споруд, окрім розміщення за відповідним місто/
будівним обґрунтуванням житлових будинків з відповідними вбудованими або
розміщеними у стилобатній частині об’єктами соціального призначення, а також
на таких ділянках, що передбачені для будівництва пожежних депо.

Основні входи до громадських будинків повинні мати зручні підходи та опти/
мальні розміри, які враховують можливості всіх розрахункових категорій відвіду/
вачів. Кількість входів (виходів) визначається розрахунком виходячи із пропускної
спроможності будинків, а також експлуатаційними вимогами. Для інвалідів та
інших маломобільних груп населення у громадських будинках один з основних
входів повинен бути обладнаний пандусом або іншим пристроєм, що забезпечує
можливість підйому інваліда на рівень входу до будинку, його першого поверху або

311

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 311

ліфтового холу. Такий вхід повинен бути захищений від атмосферних опадів; перед
ним слід влаштовувати площадку розміром не менше ніж 2,5 м з дренажем. У гро/
мадських будинках при кожному зовнішньому вході до вестибюля та сходових
кліток належить передбачати тамбури для теплового і вітрового захисту. Розміри
приміщень вестибюльної групи приймаються з урахуванням максимальної про/
пускної спроможності, коефіцієнта змінності, необхідності забезпечення вхідного
контролю та охорони, інших особливостей експлуатації будинків різного призна/
чення згідно з ДБН за видами будинків та споруд. У громадських будинках та спо/
рудах, що обслуговують інвалідів та інші маломобільні групи населення, площу
приміщень вестибюльної групи слід збільшувати з урахуванням людей, які супро/
воджують інвалідів, з розрахунку 0,5 м2 на кожного інваліда згідно з ВСН 62/91
«Проектирование среды жизнедеятельности с учетом потребностей инвалидов и
маломобильных групп населения». Приміщення, зони та місця надання послуг, що
відвідуються маломобільними відвідувачами, належить, як правило, розташовува/
ти на рівні, найближчому до поверхні землі. В інших випадках слід передбачати
сходи, пандуси, ліфти та інші пристосування для переміщення маломобільних
відвідувачів. В усіх будинках, в яких приміщення, призначені для користування
інвалідами на кріслах/колясках, розташовані вище першого поверху, слід передба/
чати ліфти, кабіни яких повинні мати розміри не менше: ширину —1,1 м; глибину
— 1,5 м; ширину дверного прорізу — 0,85 м. Ліфти повинні мати автономне керу/
вання з кабін і з рівня поверху, що має безпосередній вихід назовні.

Висота приміщень надземних поверхів громадських будинків від підлоги до
стелі приймається відповідно до технологічних вимог, але не менше 3,0 м. У ко/
ридорах і холах в залежності від об’ємно/розпланувального вирішення будинків
при врахуванні технологічних вимог допускається зменшення висоти до 2,5 м; в
допоміжних коридорах і складських приміщеннях — до 2,2 м, а в окремих
приміщеннях допоміжного призначення без постійного перебування людей — до
1,9 м. У приміщеннях з похилою стелею або різними за висотою частинами
приміщення вимогам до найменшої висоти повинна відповідати середня (приве/
дена) висота приміщення. В цьому випадку висота приміщення у будь/якій його
частині має бути не менше 2,5 м. У коридорах та інших приміщеннях, простір під
стелею яких використовується для транзитних інженерних комунікацій, допус/
кається зменшення висоти від підлоги до підвісної стелі до 2,5 м.

Вимоги до елементів будинків. Сходові клітки повинні бути забезпечені
природним освітленням через прорізи у зовнішніх стінах (крім сходів у підвальних
та цокольних поверхах, а також колосникових сходів у будинках видовищних за/
кладів). У разі суцільного заповнення віконних прорізів (склоблоками, скло/
профілітом або іншими подібними матеріалами) на кожному поверсі є обов’язко/
вою наявність створок та фрамуг, що відкриваються, площею не менше 1,2 м2 на по/
верх. У будинках І–II ступенів вогнестійкості з кількістю поверхів не більше трьох
допускається передбачати 50% звичайних сходових кліток 2/го типу з верхнім при/

312

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 312

родним освітленням: при цьому відстань між маршами сходів повинна бути не
меншою ніж 1,5 м, а в покритті сходових кліток повинні влаштовуватись люки з
дистанційним керуванням для випуску диму у разі пожежі. Відкритими на всю ви/
соту будинку допускаються внутрішні сходи у будинках І–II ступенів вогне/
стійкості заввишки не більше 26,5 м (від розпланувальної позначки землі до познач/
ки підлоги верхнього поверху, крім технічного верхнього) за умови відокремлення
приміщення, де розташовані сходи, від коридорів та інших приміщень перегород/
ками з межею вогнестійкості не менше 0,75 год.; відкритими на висоту одного по/
верху (від вестибюля до позначки другого поверху) допускаються внутрішні сходи у
будинках І–III ступенів вогнестійкості за умови відокремлення вестибюлів від ко/
ридорів та інших приміщень перегородками з межею вогнестійкості не менше 0,75
год. та влаштування протипожежних перекриттів. Якщо у всьому будинку влашто/
вується автоматичне пожежогасіння, приміщення з відкритими сходами відокрем/
лювати від коридорів та інших приміщень не обов’язково.

Зовнішні пожежні сходи слід розташовувати на відстані між ними не більше
150 м за периметром будинку (за винятком головного фасаду. У будинках заввиш/
ки від розпланувальної позначки землі до позначки підлоги верхнього поверху,
крім технічного верхнього, 26,5 м і більше всі сходові клітки належить передбача/
ти незадимлюваними. Відстань в осях між дверима поверхових входів і виходів цих
сходових кліток повинна бути не менше 2,5 м. У будинках заввишки 4 поверхи і
більше для світлопрозорого заповнення дверей, фрамуг (у дверях, перегородках і
стінах, включаючи внутрішні стіни сходових кліток) і перегородок належить засто/
совувати загартоване або армоване скло і склоблоки. У будинках з кількістю по/
верхів менше 4 види склопрозорого заповнення не обмежуються. У будинках зав/
вишки більше 26,5 м коридори та інші шляхи евакуації слід відокремлювати від
приміщень протипожежними перегородками 1 типу та перекриттями 3 типу.

Додаткові вимоги до проектування будинків заввишки понад 16 по�
верхів. Будинки заввишки понад 16 поверхів належить проектувати І ступеня во/
гнестійкості і розділяти по вертикалі на пожежні відсіки протипожежними пе/
рекриттями з межею вогнестійкості не менше 2 год.; такий відсік по висоті не по/
винен перевищувати 8 поверхів. Площа пожежного відсіку для будинків заввиш/
ки від 16 поверхів до 25 включно повинна бути не більше 2200 м2, для будинків
вище 25 поверхів — не більше 1200 м2.

Зонуванню підлягають інженерні системи (протипожежний водопровід, вен/
тиляційні системи, сміттєпроводи та ін.). У межах нижнього поверху кожного по/
жежного відсіку по периметру будинку повинні передбачатись евакуаційні балко/
ни або відкриті галереї з виходом на них з незадимлюваних сходових кліток, кори/
дорів та приміщень. Площа таких балконів або відкритих галерей повинна бути
розрахована на можливість перебування на них найбільшої кількості людей, які
одночасно знаходяться на всіх поверхах пожежного відсіку. У будинках з примі/
щеннями для сну (готелі та ін.) такі балкони, площадки і галереї слід передбачати

313

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 313

на кожному поверсі, починаючи з 17/го. Місткість ресторанів та зальних
приміщень вище 16/го поверху не повинна перевищувати 100 місць.

У будинках заввишки понад 16 поверхів при влаштуванні сміттєпроводу
кожний пожежний відсік повинен мати окремий ізольований сміттєпровід із за/
вантажувальним люком, орієнтованим назовні. Евакуаційне освітлення будинків
заввишки понад 16 поверхів повинно бути першої категорії.

Особливу увагу також необхідно приділити проблемі засклення балконів.
Дозволяється проектувати заскленими балкони та лоджії, які не використовують/
ся за протипожежним призначенням. Засклення має відкриватися, що зазда/
легідь передбачається у проекті будівлі. При використанні балконів та лоджій за
протипожежним призначенням дозволяється часткове застелення. У місцях пе/
реходів до суміжних секцій, зовнішніх евакуаційних сходів та глухих простінок
протяжністю менше 1,2 м призначених для відстою людей при пожежі, застелен/
ня балконів та лоджій не дозволяється. Балкони та лоджії, які використовуються
в якості перехідних скрізь повітряну зону при незадимлюваних сходових клітках
мають бути відкритими, без засклення. Огорожі балконів та лоджій у будівлях ви/
сотою 3 та більше поверхи повинні виконуватись з негорючих матеріалів (за ви/
ключенням конструкцій засклення). Самовільне засклення балконів та лоджій —
як і слід було б очікувати — не дозволяється. Але життя диктує свої вимоги, і май/
же кожний третій мешканець квартири прагне засклити балкон у власній оселі,
аби позбавитися вуличного шуму і пилу, і тому така заборона його не лякає. З од/
ного боку, ця регламентація є наслідком радянської будівельної системи, з іншо/
го боку, — слід проектувати і зводити будівлі одразу з заскленими лоджіями, аби
не завдавати людям клопоту й не викликати «протиправних» дій з їхнього боку.
Але цей аспект в нашому законодавстві чомусь не розроблений.

Особливості проектування житлових будинків для індивідуальних за�
будовників. Рішення Київради про затвердження проекту відведення земельної
ділянки для будівництва та експлуатації приватного житлового будинку садибного
типу, дачного та садового будинку (приватного житлового будинку) одночасно є
дозволом на проектування та будівництво об’єкта, підставою для отримання ви/
хідних даних та (після затвердження проектної документації на будівництво) от/
римання дозволу в інспекції ДАБК КМДА на виконання будівельних робіт.

Для отримання АПЗ власник (забудовник) має надати дозвіл на проектуван/
ня з топографо/геодезичними матеріалами та акт обстеження земельної ділянки,
складений за формою. При потребі виготовлення топографо/геодезичних ма/
теріалів, їх підготовка здійснюється у місячний термін на замовлення власника на
договірних засадах організаціями, створеними для надання платних послуг у
сфері містобудування, іншими підприємствами, установами, організаціями
відповідно до вимог Постанови Кабміну від 20.12.1999 № 2328 «Про порядок на/
дання архітектурно/планувального завдання та технічних умов щодо інженерно/
го забезпечення об’єкта архітектури і визначення розміру плати за їх видачу».

314

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 314

Технічні умови на інженерне забезпечення приватного житлового будинку влас/
ник, замовник (забудовник) отримує самостійно в міських службах, організаціях,
які надають технічні умови або може доручити на договірних засадах підготовку
комплекту вихідних даних у повному обсязі організації, створеній для надання
платних послуг у сфері містобудування. АПЗ на проектування приватного житло/
вого будинку готується замовнику спеціально уповноваженим місцевим органом
містобудування та архітектури відповідної районної у Києві держадміністрації та
затверджується Головкиївархітектурою. Генплан земельної ділянки з прив’язкою
приватного житлового будинку відносно встановлених червоних ліній, трас інже/
нерних мереж, розробляється організаціями, що мають відповідну ліцензію, і по/
годжується Головкиївархітектурою. ПД на будівництво приватного житлового бу/
динку не підлягає комплексній державній експертизі за умов дотримання вста/
новлених вимог. ПД на будівництво приватного житлового будинку в районах са/
дибної (дачної) забудови погоджується місцевим органом містобудування та
архітектури відповідної районної у Києві держадміністрації.

Житлові будинки, що зводяться за рахунок коштів населення, можуть бути
як садибного, так і позасадибного типів. Кількість поверхів і протяжність будин/
ків визначаються згідно з проектом забудови. Розміри житлових будинків, госпо/
дарських будівель (площа забудови, кількість поверхів, висота) та їх розміщення
на ділянці визначаються згідно з проектом забудови території індивідуального
будівництва, виходячи з умов дотримання необхідних протипожежних, санітар/
но/гігієнічних та містобудівельних вимог. У випадках розбіжності вимог архітек/
турно/містобудівельних, протипожежних та санітарно/захисних розривів прий/
маються найбільші з них. Житлові будинки мають бути розміщені з відступом від
червоної лінії магістральних шляхів та селищних вулиць — не менше 6 м, житло/
вих вулиць — не менше 3 м. Розміщення господарських будівель в містах та сели/
щах по лінії забудови не допускається (виключаючи гаражі). Їх слід розміщувати
на господарському майданчику в глибині ділянки. Відстань від стін будинків з
вікнами, що виходять із житлових кімнат, кухонь, веранд та головних входів у бу/
динок (квартиру) до інших житлових будинків та господарських будівель (без ут/
римання худоби та птахів) має бути не менше 7 м за містобудівними вимогами.
Мінімальну відстань від житлових будинків І та ІІ ступенів вогнетривкості до ви/
робничих сільськогосподарських будівель та гаражів І та ІІ ступенів вогнетрив/
кості слід приймати не менше 9 м, а до виробничих будівель, що мають покриття
з застосуванням утеплювачів з полімерних матеріалів або з матеріалів, що можуть
згоряти, не менше 15 м. Місце для влаштування колодязів та каптажів слід обира/
ти на незабрудненій, підвищеній ділянці на відстані не менше 50 м від убиралень,
вигрібних ям, каналізації, старих полишених колодязів, тваринницьких майдан/
чиків, сховищ для добрива.

Поверхи житлових будинків слід вважати надземними — при позначці
підлоги не нижче розпланувальної позначки землі; цокольними — при позначці
підлоги приміщень нижче розпланувальної позначки землі на висоту не більшу за

315

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 315

половину висоти приміщення; підвальними — при позначці підлоги приміщень
нижче розпланувальної позначки землі більш ніж на половину висоти приміщень;
мансардними — при розташуванні приміщень квартири в об’ємі горища.

Для визначення поверховості будинків у кількості поверхів враховують усі
надземні поверхи, в тому числі мансардний, а також цокольний поверх, якщо
верх його перекриття знаходиться вище розпланувальної позначки землі не мен/
ше ніж на 2 м. Якщо різні частини будинку мають різну кількість поверхів, повер/
ховість визначається окремо для кожної частини будинку. В цокольних та підваль/
них поверхах не допускається розміщувати житлові кімнати.

У проектах будинків індивідуальних забудовників рекомендується виділяти
житлову та господарську зони. Склад та площа приміщень будинку (квартири) та
господарських будівель визначається завданням на проектування або проекту/
вальником з урахуванням цих норм та регіональних особливостей. Площі основ/
них приміщень квартири при проектуванні слід приймати не менше: вітальні (за/
гальної кімнати) — 18 м2; спальні подружжя — 14 м2; решти спалень — 10 м2;
кухні/їдальні — 12 м2; кухні — 8 м2; їдальні — 8 м2.

Площа житлової кімнати в однокімнатній квартирі має бути не менше 18 м2.
У квартирах житлових будинків індивідуальних забудовників рекомендується пе/
редбачати літні приміщення: веранди, тераси, балкони, лоджії. Площа літніх при/
міщень не обмежується. Балкони та лоджії мають бути завширшки не менше
1,0 м, веранди й тераси — 1,8 м. Головний вхід до житлового будинку влашто/
вується через тепловий шлюз (засклену веранду, тамбур) глибиною не менше
1,2 м. Допускається влаштовувати головний вхід у житловий будинок (квартиру)
через цокольний поверх. При цьому передпокій, що знаходиться у цокольному
поверсі, та сходи повинні опалюватись.

Санітарні приміщення житлових будинків мають бути обладнані санітар/
ним приладдям з розрахунку: не менше одного унітазу, одного умивальника та
однієї ванної на п’ять осіб. При цьому друга ванна може бути замінена душовим
піддоном. Пральня має обладнуватись душовим піддоном, умивальником (рако/
виною), зливним трапом в підлозі. У ванній або пральні повинно бути передбаче/
не місце для пральної машини. Ширина убиральні повинна бути не менше 0,9 м,
глибина не менше 1,2 м. Ширина ванної приймається не менше 1,5 м. Вікна та
двері з санвузлів, приміщень з газовими приладами, паливних та приміщень з під/
вищеним температурно/вологісним режимом повинні відкриватись назовні.

Відповідно до п. 3.17 ДБН 79/92 «Житлові будинки для індивідуальних забу/
довників України» не допускається: вхід в кухню через спальні, транзитний про/
хід через кухню в житлові приміщення при відсутності іншого входу в них через
передпокій (коридор); вхід у санвузол із загальної кімнати, з кухні до туалету. Вхід
у суміщений санвузол (ванну) із спальні можливий лише за наявності в ньому
інших дверей у коридор, або ж коли у квартирі є ще один суміщений санвузол
(ванна); розміщення убиральні та ванної над житловими кімнатами. Розміщення
убиральні та ванної над кухнею допускається лише при влаштуванні гідроізоляції

316

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 316

в перекритті; розміщення житлових кімнат над люфт/клозетом; розміщення
вікон житлових кімнат над вигребом; кріплення устаткування та трубопроводів
убиралень та ванних безпосередньо до стін та перегородок, що обмежують жит/
лові кімнати, або до їхнього продовження за межами кімнат.

Ширина передпокою має бути не менше 1,6 м, квартирних коридорів — не
менше 1,1 м. Житлові кімнати, кухні, неканалізовані убиральні, а також літні кух/
ні та приміщення для приготування кормів повинні мати природне освітлення.
Передпокої та господарські приміщення у квартирах житлових будинків реко/
мендується також забезпечувати природним освітленням. Приміщення, що ма/
ють природне освітлення, повинні забезпечуватись провітрюванням крізь ква/
тирки, фрамуги або інші пристрої: внутрішнє середовище житлових приміщень
повинно відповідати санітарним вимогам. Огорожа балконів та лоджій у трипо/
верхових будинках повинна виконуватись з негорючих матеріалів.

При проектуванні житлових будинків в місцях осідання ґрунту та гірничих
виробок слід прагнути до симетричного розміщення несучих стін, а простінки та
отвори розміщувати рівномірно по довжині та висоті стін. Поздовжні внутрішні
несучі стіни не повинні мати зміщення ділянок стін в плані. Поперечні стіни бу/
динків слід, як правило, проектувати наскрізними на всю ширину будинку;
зміщення ділянок поперечних несучих стін допускається не більше, як на 0,6 м (в
осях). При проектуванні лоджій допускається зміщувати ділянки поздовжніх стін
на відстань не більше 1,5 м в осях.

Проектування вбудованих та прибудованих гаражів площею до 40 м2 допус/
кається без додержання нормативів на проектування підприємств по обслугову/
ванню автомобілів. Над воротами гаражу слід передбачати козирок з негорючих
матеріалів з виносом 0,8 м, якщо над ними розміщені вікна інших приміщень.

Особливості проектування середовища життєдіяльності для інвалідів
та маломобільних груп населення. Вище ми торкалися цього питання. Тут
розглянемо суто технологічні його аспекти. Слід відзначити, що проектування для
інвалідів здійснюється за двома видами нормативних документів в архітектурно/
му процесі: спеціалізовані будівельні норми, які визначають особливості проекту/
вання життєдіяльності для інвалідів; загальні будівельні норми, які обов’язково
містять положення, щодо особливостей проектування громадських та спеціалізо/
ваних будівель та споруд в процесі їх пристосування відповідно до потреб
інвалідів (ВСН 62/91 «Проектирование среды жизнедеятельности с учетом по/
требностей инвалидов и маломобильных групп населения»).

Входи в будівлі та приміщення. Всі будівлі і споруди, якими можуть користу/
ватися інваліди, повинні мати не менше одного доступного для них входу, який при
необхідності повинен бути обладнаний пандусом або іншим пристроєм, що забез/
печує можливість підйому інваліда на рівень входу в будівлю, його першого повер/
ху або ліфтового холу. Призначені для інвалідів входи в будівлі і споруди слід захи/
щати від атмосферних опадів і передбачати перед входом майданчик розміром в

317

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 317

плані не менше 1,0 х 2,5 м з дренажем, а залежно від місцевих кліматичних умов
— з підігрівом. Призначені для інвалідів вхідні двері в будівлі, споруди і приміщен/
ня повинне мати ширину в світлі не менше 0,9 м. Застосування дверей на петлях,
що гойдаються, і дверей/вертушок на шляхах пересування інвалідів забороняється.
У полотнах вхідних в будівлі і споруди дверей, призначених для інвалідів, слід пе/
редбачати оглядові засклені панелі з протиударного скла, нижня частина яких по/
винна розташовуватися не вище 0,9 м від рівня підлоги. Як скління дверей слід за/
стосовувати армоване скло. Нижня частина дверних полотен на висоту 0,3 м по/
винна бути захищена протиударною смугою. При проектуванні скляних вхідних
дверей слід передбачати автоматичне їх відкриття і яскраве маркування. Входи в
будівлі і приміщення на шляхах руху інвалідів не повинні мати порогів, а при не/
обхідності пристрою порогів їх висота не повинна перевищувати 0,025 м.

При устаткуванні призначеного для інвалідів входу автоматичними або
напівавтоматичними розсувними дверима слід передбачати його дублювання ря/
дом розташованим входом з орними полотнами. Відкриття або закриття автома/
тичних або напівавтоматичних дверей повинне відбуватися не швидше 5 сек.

Ліфти. У місцях перепаду рівнів, де неможливий пристрій пандуса, слід пе/
редбачати установку ліфтів або спеціальних підйомників, пристосованих для са/
мостійного користування інвалідами на кріслах/колясках. У всіх будівлях,
приміщення яких розташовані вище за перший поверх і призначені для користу/
вання інвалідами на кріслах/колясках, слід передбачати ліфти, кабіни яких по/
винні мати розміри, не менше: ширину — 1,1 м; глибину — 1,5 м; ширину двер/
ного отвору — 0,85 м. Ліфти повинні мати автономне управління з кабін і з рівня
поверху, що має безпосередній вихід на вулицю. Розташування ліфтових холів або
майданчиків в будівлях, розрахованих на відвідини або мешкання інвалідів, на
рівнях проміжних майданчиків драбин не допускається.

Санітарно.гігієнічні приміщення. У туалетах загального користування, вклю/
чаючи туалети в суспільних будівлях, слід передбачати не менше однієї кабіни ши/
риною не менше 1,65 м і завглибшки не менше 1,8 м для інвалідів, що користують/
ся при пересуванні кріслами/колясками і іншими пристосуваннями. У кабіні по/
ряд з унітазом з однією з його сторін слід передбачати простір для розміщення
крісла/коляски. Для інвалідів, що використовують при пересуванні милиці або
інші пристосування, не менше одну з рядових кабін суспільних туалетів слід облад/
нати поручнями, розташованими по бічних сторонах. Один з пісуарів в туалетах
слідує розташовувати на висоті від підлоги не більш 0,4 м і обладнати його верти/
кальними опорними поручнями з двох сторін. Не менше одній з раковин у вми/
вальній при громадському туалеті слід встановлювати на висоті не більш 0,8 м від
рівня підлоги і на відстані від бічної стіни не менше 0,2 м. Нижній край дзеркала
і електричного приладу для сушки рук, призначених для користування інвалідами,
слідує розташовувати на висоті не більш 0,8 м від рівня підлоги. У приміщеннях за/
гальних душових слід передбачати не менше однієї кабіни, обладнаної для інвалідів
на кріслах/колясках. Розмір у плані такої кабіни повинен бути не менше 1,2 х 0,9 м.

318

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 318

Перед кабіною слід передбачати простір для під’їзду до неї інваліда на кріслі/ко/
лясці. Захисні конструкції душових кабін не повинні утрудняти інвалідам користу/
вання душем і служити перешкодою для пересадки інваліда з крісла/коляски на
сидінні душу. Двері з санітарно/гігієнічних кабін і приміщень для інвалідів повинні
відкриватися назовні. Ширина приміщення убиральні в квартирах повинна бути
не менше 1,2 м, а її глибина — не менше 1,6 м.

Будівлі і споруди. При проектуванні житлових, громадських, виробничих і
транспортних будівель і споруд слід враховувати можливість використовування їх
інвалідами, зокрема тими, котрі пересуваються за допомогою крісел/колясок або
інших допоміжних засобів і пристосувань. Розраховані на мешкання інвалідів і
старезних багатоквартирні (з числом квартир більше двох) і спеціалізовані жит/
лові будівлі, а також будівлі спеціалізованих установ і підприємств для інвалідів і
старезних слід проектувати не нижче за другий ступінь вогнестійкості, при цьому
поверховість спеціалізованих житлових будівель не повинна перевищувати трьох
поверхів, а будівель спеціалізованих дитячих установ — двох поверхів. При проек/
туванні громадських будівель і споруд різного призначення, включаючи учбово/
допоміжні установи, а також гуртожитків, слід передбачати місця для інвалідів з
розрахунку не менше 2%, а в санаторних установах і установах відпочинку і туриз/
му — не менше 3% загальної місткості будівлі.

У спортивних і видовищних будівлях і спорудах кількість місць в залах і на
трибунах для інвалідів на кріслах/колясках слідує встановлювати з розрахунку 1 міс/
це на кожні 300 місць, але не менше 4 місць для інвалідів, при загальній місткості
до 1 тис. чол., а при більшій місткості — 20 місць плюс по 1% на кожні 100 місць
понад 1 тис. чол.

У будівлях, призначених для перебування або відвідування інвалідів, загальна
місткість приміщень, що виходять в тупиковий коридор, не повинна перевищу/
вати 30 чол. У житлових блоках спеціалізованих дошкільних установ і будівель
для інвалідів з порушеннями зору не допускається пристрій виходів в тупиковий
загальний коридор з приміщень, призначених для постійного перебування інва/
лідів. Квартири користуються для пересування кріслами/колясками і іншими
пристосуваннями самотніх інвалідів і інвалідів з сім’ями, а також житлові осеред/
ки в спеціалізованих житлових будівлях і гуртожитках, номери в готелях і сана/
торіях з місцями для таких інвалідів слід розташовувати, як правило, на першому
поверсі.

При влаштуванні виходу на прибудинкову земельну ділянку з розташованих
на першому поверсі будівлі балконів квартир для інвалідів, що користуються
кріслами/колясками, цей вихід повинен бути забезпечений пандусом або підйом/
ником. Площа кухні в квартирах для інвалідів, що користуються кріслом/коляс/
кою, повинна бути не менше 9 м2, а її ширина — не менше 2,2 м. У передпокої
квартири або житлового осередку для інвалідів, що користуються кріслами/коля/
сками, або в безпосередній близькості від передпокою, слід передбачати місце або
комору для зберігання крісла/коляски. При проектуванні у складі призначеної

319

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 319

для мешкання інваліда квартири комори для зберігання інструментів, матеріалів
і виробів, використовуваних при роботах вдома, площа такої комори повинна бути
не менше 4 м2. Вбудовані в житлові будівлі або вбудовано/прибудовані до них
приміщення культурно/побутового і медичного обслуговування інвалідів і старез/
них слід мати в своєму розпорядженні не вище за другий поверх. В установах ме/
дичного обслуговування населення, а також в будівлях і спорудах спортивного
призначення слід передбачати кабінет лікаря площею не менше 16 м2 і примі/
щення для масажу площею з розрахунку не менше 16 м2 на кожен масажний стіл
з кімнатою площею не менше 6 м2 для переодягання інвалідів.

Спеціалізовані житлові будівлі. Житлові приміщення в спеціалізованих
житлових будівлях слід проектувати непрохідними і у складі житлових осеред/
ків, які повинні об’єднуватися в житлові групи місткістю не більш 25 чол. У
спеціалізованих житлових будівлях для інвалідів і старезних повинні передбача/
тися приміщення культурно/побутового і медичного обслуговування. При про/
ектуванні спеціалізованих житлових будівель в комплексі з установами спе/
ціалізованих центрів медичної, соціальної і професійної реабілітації, а також уч/
бово/виробничого призначення приміщення для вказаних установ слід включати
до складу житлових будівель або розташовувати їх у вбудовано/прибудованому
або окремо стоїть блоці, пов’язаному з житловими будівлями критим, а при не/
обхідності і опалювальним переходом. Для обслуговування кожної житлової гру/
пи в будинках/інтернатах для інвалідів і старезних слід передбачати приміщен/
ня площею, не менше: ванну кімнату — 12 м2; убиральню — 4,5 м2; душову кабіну
— 3 м2 з місцем для переодягання; санітарну кімнату — 16 м2; кімнату для побу/
тових потреб — 12 м2; комори для чистої і брудної білизни. Крім того, у складі
житлового осередку для здібних до самообслуговування інвалідів або старих по/
винні передбачатися кімната спілкування розрахунковою площею не менше
1,2 м2 на кожного проживаючого і кухня/буфет (не менше 0,6 м2 на кожного про/
живаючого). У будинках/інтернатах для інвалідів і старих слід передбачати
приміщення або місце площею не менше 4 м2 для зберігання медичних візків і
крісел/колясок.

Аналогічні вимоги розроблені для будь/яких типів громадських будівель. У
цих нормативних документах майже одна структура. Спочатку викладені вимоги
до забудови ділянок, вимоги до функціональних зон, вимоги до об’ємно/розплану/
вальних особливостей, потім — санітарно/гігієнічні й інсоляційні вимоги, потім
— щодо влаштування вертикальних комунікацій (сходові клітки, ліфти) та інже/
нерного обладнання (водопостачання і каналізація, опалення і вентиляція, елект/
рообладнання). Завершується кожний норматив регламентаціями особливостей,
які притаманні тому чи тому типу будівель. Ми не будемо в цій книзі ретельно зу/
пинятися на кожному з типів (лікувальні, санаторно/курортні, навчальні заклади
та ін.): нам головне зрозуміти систему правового поля, в якому існують обмежен/
ня, завдяки котрим забезпечується можливість нормального проектування буді/
вель і споруд особливого призначення.

320

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 320

Державний контроль за якістю проектних робіт. Підготовка архітек�
торів. Здійснення архітектурної діяльності. Господарська діяльність, пов’яза/
на зі створенням об’єктів архітектури, підлягає ліцензуванню відповідно до зако/
нодавства. Ліцензуванню підлягають лише проектні організації. Архітектори про/
ходять відповідну сертифікаційну підготовку та атестацію, що передбачено зако/
нодавством, але досі не втілено в життя. Виконавці окремих видів робіт, пов’яза/
них із створенням об’єктів архітектури, можуть пройти професійну атестацію в
порядку, визначеному Кабміну України.

Громадянам, які пройшли професійну атестацію, видається відповідний квалі/
фікаційний сертифікат, строк дії якого становить п’ять років (ст. 17 Закону «Про
архітектурну діяльність»). Громадянам, які здобули вищу архітектурну освіту за
освітньо/кваліфікаційним рівнем спеціаліст, магістр та мають стаж роботи за фахом
не менше 3 років, а так само особам, які не мають вищої архітектурної освіти, стаж
роботи яких у сфері містобудування та архітектури становить не менше десяти ро/
ків, може бути виданий відповідний кваліфікаційний сертифікат архітектора. Відо/
мості про особу, яка отримала відповідний кваліфікаційний сертифікат, вносяться до
реєстру атестованих осіб. Особи, які одержали відповідний кваліфікаційний сер/
тифікат, можуть здійснювати окремі види підприємницької діяльності, пов’язаної із
створенням об’єктів архітектури, без відповідної ліцензії. Архітектурна діяльність
сертифікованих осіб може підлягати страхуванню відповідно до закону.

Атестація виконавців робіт, пов’язаних із створенням об’єктів архітектури,
здійснюється Архітектурно/будівельною атестаційною комісією. Архітектурно/
будівельна атестаційна комісія (ст. 18 Закону «Про архітектурну діяльність»): ви/
значає професійну спеціалізацію, рівень кваліфікації і знань архітекторів та
інших осіб; видає відповідні кваліфікаційні сертифікати, скасовує рішення про їх
видачу; веде реєстр атестованих осіб; затверджує правила професійної етики;
здійснює інші повноваження відповідно до Положення про Архітектурно/
будівельну атестаційну комісію, що затверджується центральним органом вико/
навчої влади з питань будівництва, містобудування та архітектури за поданням
Національної спілки архітекторів України.

Відповідно до ст. 19 Закону «Про архітектурну діяльність» виконання про/
ектних робіт по створенню об’єктів архітектури не потребує наявності у фахівців
відповідного кваліфікаційного сертифіката у разі здійснення фахівцями проект/
них робіт під керівництвом архітектора чи іншого фахівця, який має кваліфіка/
ційний сертифікат на виконання робіт відповідного профілю; розроблення про/
ектних матеріалів, не передбачених для реалізації (ескізні, пошукові, концепту/
альні тощо), пропозицій щодо можливості і умов забудови будь/якої земельної
ділянки; виконання робіт, що пов’язані з участю в містобудівних та архітектурних
конкурсах, якщо їх умовами не передбачено інше; проектування об’єктів, які
відповідно до законодавства не потребують дозволу на будівництво.

На іноземців та осіб без громадянства, які перебувають на території України
на законних підставах, при здійсненні архітектурної діяльності розповсюджуються

321

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 321

такі саме права та обов’язки, які мають громадяни України. На території України
іноземці та особи без громадянства, які не отримали відповідний ква/
ліфікаційний сертифікат, можуть виконувати роботи, визначені ст. 19 Закону Ук/
раїни «Про архітектурну діяльність», та брати участь у розробленні містобудівної
документації, здійснювати проектування об’єктів архітектури, розробляти робо/
чу документацію для будівництва лише на підставі договорів з суб’єктами
підприємницької діяльності, які мають ліцензію на виконання окремих видів гос/
подарської діяльності у будівництві або із фахівцями, які мають кваліфікаційний
сертифікат.

Останнім часом в Україні розпочалася робота до переходу вищої освіти до так
званого Болонського процесу. Метою цього процесу є створення до 2010 р. такого
освітнього простору, при якому збільшується здатність випускників вузів до пра/
цевлаштування. Для її досягнення було запропоновано: прийняти градації дип/
ломів, ступенів і кваліфікацій; увести двоступінчасту структуру вищої освіти; вико/
ристовувати єдину систему кредитних одиниць і додатка до диплома; виробити,
підтримувати і розвивати європейські стандарти якості з застосуванням порівнян/
них критеріїв, механізмів і методів їхньої оцінки; усунути існуючі перешкоди для
розширення мобільності студентів, викладачів, дослідників і керівників. Було чітко
заявлене, що Болонський процес — це процес добровільний, суб’єктивний, що
ґрунтується на цінностях європейської освіти, але не усуває національну своє/
рідність освітніх систем європейських країн. Цей шлях відрізняє багатоварі/
антність, гнучкість, відкритість і поступовість. Хоча варто визнати, що це процес
нерівномірний і суперечливий. Отже, стосовно вищої архітектурної освіти цей
процес лише поступово може здобути реальних контурів, оскільки архітектурні
вузи останнім часом готують передовсім «архітекторів/ремісників»: і штат викла/
дачів сформувався переважно за «доком’ютерної ери», і практична архітектурна
робота цих викладачів здебільшого була завершена багато років тому. Однак нача/
лам архітектурного фаху вони навчити ще можуть. Адже за цими началами йде
формування архітектора/практика, який має працювати в сучасних економічних
умовах, і тому, на наш погляд, стосовно питань архітектурної освіти головну масу
надання «освітніх послуг» слід перенести з навчальних аудиторій (де лишити чи/
тання загальнотеоретичних курсів) у творчі архітектурні майстерні, з якими за/
ключити свого роду договори на підготовку фахівців. Але цей процес, як вже зазна/
чалося багатьма фахівцями, є досить складним, оскільки контингент викладацько/
го складу випускаючих кафедр буде вимагати окремого працевлаштування. Щодо
переходу до принципів Болонського процесу у сфері архітектурної освіти — ця
проблема до сих пір не здобула в Україні остаточного розгляду, а тому це справа
майбутнього: здається, не лише 2010 р.

Система ліцензування. В процесі розгляду системі ліцензування в архітек/
турному процесі слід звернутися до Закону України «Про ліцензування певних
видів господарської діяльності» (від 1.06.2000 № 1775/III з відповідними змінами

322

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 322

і доповненнями). Цей Закон визначає, що ліцензування не може використовува/
тися для обмеження конкуренції у провадженні господарської діяльності. Лі/
цензія є єдиним документом дозвільного характеру, який дає право на зайняття
певним видом господарської діяльності, що відповідно до законодавства підлягає
обмеженню (ст. 3). В системі ліцензування важливе місце займають ліцензійні
умови. Ліцензійні умови є нормативно/правовим актом, положення якого вста/
новлюють кваліфікаційні, організаційні, технологічні та інші вимоги для провад/
ження певного виду господарської діяльності (ст. 8). Суб’єкт господарювання зо/
бов’язаний здійснювати певний вид господарської діяльності, що підлягає ліцен/
зуванню, відповідно до встановлених для цього виду діяльності ліцензійних умов.
У ліцензійні умови щодо видів господарської діяльності, для провадження яких
необхідні спеціальні знання, включаються кваліфікаційні вимоги до працівників
суб’єктів господарювання — юридичних осіб та (або) до фізичних осіб — суб’єктів
підприємницької діяльності.

У разі якщо для здійснення певних видів господарської діяльності, що підляга/
ють ліцензуванню, необхідні особливі вимоги щодо будівель, приміщень, обладнан/
ня, інших технічних засобів, такі вимоги включаються до ліцензійних умов.

Ліцензійні умови та порядок контролю за їх додержанням затверджуються
спільним наказом спеціально уповноваженого органу з питань ліцензування та
органу ліцензування. Ліцензійні умови та зміни до ліцензійних умов підлягають
оприлюдненню у порядку, встановленому законодавством, і набирають чинності
через десять днів з дати державної реєстрації нормативно/правового акта, якщо в
ньому не передбачений пізніший строк набрання чинності. Відповідно до ст. 9 За/
кону ліцензуванню підлягають наступні види господарської діяльності, безпосе/
редньо пов’язані з архітектурним процесом: централізоване водопостачання та
водовідведення; будівельна діяльність (вишукувальні та проектні роботи для бу/
дівництва, зведення несучих та огороджуючих конструкцій, будівництво та мон/
таж інженерних і транспортних мереж); проектування, будівництво нових і ре/
конструкція існуючих меліоративних систем та окремих об’єктів інженерної
інфраструктури; проектування, монтаж, технічне обслуговування засобів проти/
пожежного захисту та систем опалення, оцінка протипожежного стану об’єктів;
проведення випробувань на пожежну небезпеку речовин, матеріалів, будівельних
конструкцій, виробів і обладнання, а також пожежної техніки, пожежно/техніч/
ного озброєння, продукції протипожежного призначення на відповідність вста/
новленим вимогам.

Суб’єкт господарювання, який має намір здійснювати певний вид госпо/
дарської діяльності, що ліцензується, особисто або через уповноважений ним ор/
ган чи особу звертається до відповідного органу ліцензування із заявою встановле/
ного зразка про видачу ліцензії. Повідомлення про прийняття рішення про вида/
чу ліцензії або про відмову у видачі ліцензії надсилається (видається) заявникові у
письмовій формі протягом трьох робочих днів з дати прийняття відповідного
рішення. У рішенні про відмову у видачі ліцензії зазначаються підстави такої

323

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 323

відмови. Якщо заявник протягом тридцяти календарних днів з дня направлення
йому повідомлення про прийняття рішення про видачу ліцензії не подав доку/
мента, що підтверджує внесення плати за видачу ліцензії, або не звернувся до ор/
гану ліцензування для отримання оформленої ліцензії, орган ліцензування, який
оформив ліцензію, має право скасувати рішення про видачу ліцензії або прийня/
ти рішення про визнання такої ліцензії недійсною. Строк дії ліцензії на здійснен/
ня певного виду господарської діяльності встановлюється Кабміном України за
поданням спеціально уповноваженого органу з питань ліцензування, але не може
бути меншим ніж три роки. Нова ліцензія видається органом ліцензування не
раніше ніж в останній робочий день дії попередньо виданої ліцензії. Не пере/
оформлена в установлений строк ліцензія є недійсною.

Орган ліцензування несе відповідальність за зберігання ліцензійної справи та
формує і веде ліцензійний реєстр з певного виду господарської діяльності. Спе/
ціально уповноважений орган з питань ліцензування веде Єдиний ліцензійний
реєстр, який містить відомості ліцензійних реєстрів та ідентифікаційні коди ор/
ганів ліцензування. Інформація, яка міститься в Єдиному ліцензійному реєстрі та
ліцензійних реєстрах, є відкритою. За користування їх даними справляється пла/
та, яка зараховується до Державного бюджету України (щоправда, органи дер/
жавної влади звільняються від плати за користування даними Єдиного ліцензій/
ного реєстру та ліцензійних реєстрів).

Реалізацію державної політики у сфері ліцензування будівельної діяльності
здійснюють Держпідприємництво України, а також Мінбуд України, яке здійс/
нює ліцензування суб`єктів господарської діяльності, що здійснюють (мають на/
мір здійснювати) будівельну діяльність на території України, за межами України
відповідно до Угоди про взаємне визнання ліцензій, які видаються ліцензійними
органами держав/учасниць СНД, а також спільних підприємств та підприємств з
іноземними інвестиціями; Рада Міністрів АР Крим, обласні, Київська та Севасто/
польська МДА, які здійснюють ліцензування суб’єктів господарської діяльності,
що провадять будівельну діяльність у межах відповідних адміністративно/тери/
торіальних одиниць. Вимоги до провадження господарської діяльності з виконан/
ня проектних робіт для будівництва.

Суб’єкти господарювання здійснюють діяльність з виконання проектних ро/
біт для будівництва за наступних умов10, передовсім організаційних і техноло/
гічних.

Організаційні умови це: наявність організаційно/функціональної структури
підприємства з розподілом обов’язків, повноважень та відповідальності посадових
осіб; укомплектованість підприємства інженерно/технічними працівниками і
працівниками необхідних професій та кваліфікації; укомплектованість підпри/
ємства обчислювальною, розмножувальною та організаційною технікою, відпо/
відним програмним забезпеченням, необхідним для провадження виробничого
процесу; наявність інформаційного забезпечення процесу розробки проектної
документації, можливості оперативного внесення змін та доповнень до проектної

324

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 324

документації; нормативних умов обліку та збереження проектної документації,
ефективного нормоконтролю, який забезпечує повноту та комплектність проект/
ної документації; наявність фонду діючих державних (міждержавних) стандартів,
інших нормативних документів та нормативно/правових актів, згідно з пере/
ліком чинних в Україні нормативних документів у галузі будівництва, затвердже/
ним наказом Держбуду України від 21.12.1998 № 295; впровадження системи
якості продукції суб’єкта господарювання на всіх етапах її виробництва згідно з
вимогами ДСТУ ІSО серії 9000.

Технологічних: виконання робіт здійснювати згідно з діючими в Україні нор/
мативно/технічними документами (ДБН, СНиП, ГОСТ, ТУ); дотримуватися вимог
із забезпечення охорони навколишнього середовища відповідно до ДСТУ ІSО серії
14000; дотримуватися вимог із забезпечення техніки безпеки та охорони праці.

Технічні питання узгодження проекту. У залежності від складності та
значущості об’єкта містобудування орган містобудування та архітектури розгля/
дає матеріали проектної документації, зокрема архітектурне рішення об’єкта, ге/
неральний план в М 1 : 500, схему організації рельєфу, виконану на викопіюванні
із топографічного плану міста в М 1 : 500 із нанесенням червоних ліній, напрямків
трас інженерних мереж, а також план інженерних мереж, виконаний на ви/
копіюванні топографо/геодезичного плану М 1 : 2000, надає пропозиції щодо
можливості розгляду проектної документації на архітектурно/містобудівній раді
або на її секції. Тут слід торкнутися питання повноважень і суті діяльності окре/
мих підрозділів, які відповідають за узгодження проекту.

Так, архітектурно/містобудівна рада розглядає передпроектні пропозиції,
містобудівні і архітектурні рішення проектів будівництва у термін не більше од/
ного місяця з дня подачі необхідних проектних матеріалів. Містобудівні та архі/
тектурні рішення проектів погоджуються для подальшого розроблення і затверд/
ження проектної документації після доопрацювання архітектурних рішень за за/
уваженнями Містобудівної ради у робочому порядку органом містобудування та
архітектури (листом/погодженням з основними показниками об’єкту). Затверд/
жувані стадії проектування (ЕП, ЕПЗ, ТЕР, П, ПЗ) і затверджувана частина РП
підлягають розгляду і погодженню у службах та ресурсопостачальних органі/
заціях, перелік яких визначається у АПЗ та ТУ. У разі дотримання державних
норм і правил (скажімо, Правил забудови Києва) проекти погоджуються у термін
не більше 1 місяця з дня надання замовником проектної документації.

Головкиївархітектура погоджує генеральний план в М 1 : 500, схему організа/
ції рельєфу, виконану на викопіюванні із топографічного плану міста в М 1 : 500 із
нанесенням червоних ліній, напрямком трас інженерних мереж, а також план
інженерних мереж, виконаний на кресленні генерального плану М 1 : 2000 з на/
прямком трас інженерних мереж, погоджених власниками (користувачами) зе/
мельних ділянок, по яких проходять запроектовані нові або реконструйовані ін/
женерні мережі), дендроплан.

325

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 325

Інші органи державного нагляду, підрозділи КМДА, міські служби та від/
повідні організації погоджують:

– Інститут «Київгенплан» АТ КИЇВПРОЕКТ погоджує генеральний план об’/
єкта в частині відповідності розміщення будівництва Генеральному плану Києва;
зазначене погодження оформлюється підписом відповідальної особи на кресле/
нику генерального плану та засвідчується печаткою;

– Управління Державтоінспекції ГУ МВС України в м. Києві генеральний
план об’єкта в частині забезпечення безпеки дорожнього руху; зазначене погод/
ження оформлюється підписом відповідальної особи на кресленику генерального
плану та засвідчується печаткою11;

– Київзеленбуд погоджує генеральний план та акти знесення зелених насад/
жень в частині знесення зелених насаджень; зазначене погодження оформлю/
ється підписом відповідальної особи на кресленику генерального плану та засвід/
чується печаткою;

– Головне управління культури, мистецтв та охорони культурної спадщини
КМДА погоджує генеральний план та максимальну поверховість об’єкта при роз/
міщенні об’єкта в зонах охорони пам’яток місцевого значення, на охоронюваних
археологічних територіях, в історичних ареалах міста Києва, а у разі реконст/
рукції, реставрації, реабілітації, реконструкції з реставрацією пам’яток культур/
ної спадщини місцевого значення — архітектурні рішення фасадів у частині до/
тримання вимог чинного законодавства з охорони культурної спадщини; зазна/
чені погодження оформлюються окремим погоджувальним листом за встановле/
ною формою на запит замовника, а також у відповідних випадках підписом від/
повідальної особи на генплані (фасадах), яка скріплюється печаткою;

– Мінкультури України погоджує генеральний план та максимальну по/
верховість об’єкта при розміщенні об’єкта в зонах охорони пам’яток національ/
ного значення, на охоронюваних археологічних територіях, на територіях дер/
жавних історико/культурних заповідників, в історичних ареалах Києва, а у разі
реконструкції, реставрації, реабілітації, реконструкції з реставрацією пам’яток
культурної спадщини національного значення — архітектурні рішення фасадів
у частині дотримання вимог чинного законодавства з охорони культурної спад/
щини, а також при потребі знесення, зміни та переміщення (перенесення)
пам’ятки для подання відповідних пропозицій Кабінетові Міністрів України) —
окремим погоджувальним листом за встановленою формою на запит замовни/
ка;

– Спеціалізоване управління протизсувних підземних робіт (СУППР) пого/
джує генплан, схему організації рельєфу, відповідні розділи пояснювальної запис/
ки в частині забезпечення протизсувного захисту (у разі розміщення об’єкта в
зсувних та зсувонебезпечних зонах, на територіях з підрізкою укосів та схилів); за/
значене погодження оформлюється окремим погоджувальним листом за встанов/
леною формою на запит замовника, а підписом відповідальної особи на генплані,
схемі організації рельєфу, яка скріплюється печаткою;

326

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 326

– власники та користувачі будинків та споруд, що підлягають знесенню або
у разі необхідності відселення (перебазування) — в частині урахування їх майно/
вих інтересів у формі листів — погоджень, договорів та ін.;

– територіальна проектна організація — Київський «Промбудпроект» пого/
джує генеральний план в питаннях відповідності розміщення об’єкта схемі ор/
ганізації промрайону (промвузлу), іншим галузевим схемам та програмам щодо
розвитку промислових територій в Києві; погодження оформлюється окремим
погоджувальним листом;

– Міноборони, Укравіатрансом, Украерорухом погоджує максимальну по/
верховість об’єкта, проектні рішення щодо дотримання вимог безпеки аероруху
та цивільної оборони по проектах будівництва об’єктів, дійсна висота яких пере/
вищує 50 м; погодження оформлюються погоджувальними листами;

– Головне управління пожежної та техногенної безпеки МНС України в
Києві погоджує проектні рішення щодо дотримання вимог пожежної безпеки на
відповідність наданим індивідуальним технічним вимогам у разі проектування
висотних споруд, погодження здійснюється окремим погоджувальним листом на
запит замовника;

– генеральна підрядна організація, якщо це передбачено завданням на про/
ектування, погоджує будгенплан, зведений кошторисний розрахунок вартості
будівництва;

– інші юридичні та фізичні особи, зазначені в АПЗ, чиї законні інтереси ма/
ють бути ураховані під час здійснення будівництва і експлуатації об’єкта.

Отже, ПКД, розроблена у відповідності з чинною нормативною базою, не
підлягає погодженню з органами державного нагляду, крім випадків, передбаче/
них законодавством України. За відсутністю норм і правил на проектування за/
пропоновані проектні рішення необхідно погодити з відповідними органами дер/
жавного нагляду. Документація, виконана з обґрунтованими відхиленнями від
державних нормативних документів, підлягає погодженню із органами, які їх за/
твердили, в частині вказаних відхилень. Відповідність проектно/кошторисної до/
кументації чинній нормативній базі посвідчується підписом головного архітекто/
ра проекту (головного інженера проекту). Розроблена проектна документацiя
відповідно до її типу пiдлягає погодженню з низкою організацій, число яких не
лише шокує, а й часто/густо дивує безглуздістю. Наприклад, ТЕО iнвестицiй, ЕП
слід погоджувати з мiсцевими органами мiстобудування та архiтектури — вiднос/
но розмiщення, рацiонального використання намiченої для вiдведення територiї,
вiдповiдностi передбачених проектом рішень вимогам АПЗ, чиннiй мiстобудiвнiй
документацiї; з органами мiсцевого самоврядування — вiдносно розмiщення,
можливостi використання наявних джерел постачання, iнженерних комунiкацiй,
умов їх розвитку (як етап пiдготовки отримання офiцiйних технiчних умов при
пiдготовцi комплексу вихiдних даних для розроблення П та РД); з уповноважени/
ми установами органiв мiсцевого самоврядування — вiдносно використання тру/
дових ресурсiв (при створеннi нових робочих мiсць на виробничих об’єктах).

327

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 327

Проекти, робочi проекти слід погоджувати з мiсцевими органами мiстобудуван/
ня та архiтектури — з питань, зазначених при розробленнi проекту чи робочого
проекту без попереднього розроблення ЕП та ТЕО iнвестицiй, або за умови додат/
кового погодження, визначеного при погодженнi попередньої розробки у
вiдповiдному документi; з органами мiсцевого самоврядування, що видавали
технічні умови на пiдключення до джерел постачання чи iнженерних ко/
мунiкацiй. За наявностi особливих умов розташування об’єкту (iсторичнi зони
мiст, зсувонебезпечнi територiї, та iн.) необхiдно за вказiвкою органiв мiстобуду/
вання та архiтектури погодити проектну документацiю з вiдповiдними органi/
зацiями. Проектна документацiя, розроблена згiдно з державними нормативни/
ми документами, засвiдчена вiдповiдним записом головного архiтектора (iнжене/
ра) проекту, не пiдлягає погодженню з органами державного нагляду, за винят/
ком випадкiв, передбачених законодавством України.

Якщо уважно прочитати цей перелік, виникне логічне запитання: навіщо це
робити, якщо проект відповідає нормам, прийнятим для його виконання? На
жаль, на теперішній час відповідь на це запитання лишається відкритою. Адже і
так зрозуміло, що при вiдсутностi норм та правил на проектування прийнятi про/
ектнi рiшення необхiдно погоджувати з вiдповiдними органами державного на/
гляду. Цим можна було б і обмежитися.

Але ж: документацiя, яку виконано з обґрунтованими вiдхиленнями від чин/
них державних нормативів, пiдлягає погодженню в частинi цих вiдхилень з
вiдповiдними органами державного нагляду. ТЕО iнвестицiй, iнша проектна доку/
ментацiя на проектування нових промислових пiдприємств (будинкiв, споруд)
незалежно від пiдпорядкування i форм власностi при виборi майданчика для бу/
дiвництва пiдлягає погодженню з територiальною проектною організацією.
Ескiзний проект, ТЕО iнвестицiй, проект або робочий проект не пiдлягають пого/
дженню з пiдрядником, якщо це не передбачено завданням на проектування. Ро/
боча документацiя, виконана у вiдповiдностi з затвердженою стадiєю, погоджен/
ню не пiдлягає, крiм iнженерних мереж, якi погоджуються з вiдповiдними орга/
нами мiсцевого самоврядування. Погодження проектних рiшень органами дер/
жавного нагляду i iнженерними службами здiйснюються в однiй iнстанцiї зазна/
ченого органу у термiн до 10 днiв, в органах мiстобудування та архітектури — у
термiн до 15 днiв, якщо законодавчими та iншими нормативними актами не пе/
редбаченi iншi строки.

«Архітектурна цензура» — узгодження творчих питань. Безперечно,
таке поняття, як цензура у системі архітектурно/будівного права відсутнє: але са/
ме цензурні функції в архітектурній практиці завуальованим чином виконує
Архітектурно/містобудівна рада при головному архітекторі, яка утворюється для
професійного колегіального розгляду, обговорення, схвалення і погодження міс/
тобудівних, архітектурних та інженерних проектних рішень об’єктів архітектури
та містобудування і, в разі потреби, основних положень архітектурно/розплану/

328

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 328

вальних завдань та програм на розробку значних об’єктів архітектури та містобу/
дування. Ця Рада розглядає містобудівні та архітектурні рішення передпроектної
і проектної документації, що розробляється на замовлення юридичних та фізич/
них осіб незалежно від відомчої належності та форм власності, і підлягає затверд/
женню.

Скажімо, основним завданням Архітектурно/містобудівної ради при голов/
ному архітекторі Києва є сприяння реалізації єдиної містобудівної політики Ки/
ївради та КМДА, підвищення якості інвестиційних проектів будівництва шля/
хом їх обговорення провідними фахівцями різних галузей, формування ко/
легіальних професійних критеріїв оцінки містобудівних та архітектурних
рішень проектів12. Рада розглядає і надає рекомендації Головному управлінню
містобудування, архітектури та дизайну міського середовища, замовникам і роз/
робникам проектної документації щодо її погодження (затвердження) або до/
опрацювання, зокрема Генплану Києва, схем розпланування територій та ПДП
території, містобудівних обґрунтувань розміщення об’єктів (внесення змін до
містобудівної документації), генпланів комплексів, проектів розвитку інженер/
но/транспортної інфраструктури міста та іншої містобудівної документації; ар/
хітектурних, розпланувальних та інженерних рішень проектів об’єктів містобу/
дування та архітектури (будинків і споруд житлово/цивільного, комунального,
промислового та іншого призначення, їх комплексів, об’єктів благоустрою, садо/
во/паркової та ландшафтної архітектури, монументального і монументально/де/
коративного мистецтва); проектних пропозицій та техніко/економічних обґрун/
тувань на розміщення, проектування і будівництво об’єктів в історичній забу/
дові, що має місцеву, регіональну, загальнодержавну (національну) чи світову
цінність; у зонах охорони пам’яток культурної спадщини; передпроектних до/
сліджень, пов’язаних з розробленням інвестиційних програм на нове будів/
ництво, реконструкцію існуючих об’єктів і комплексів та реставрацію пам’яток
архітектури і містобудування; проектів об’єктів міського дизайну (об’єкти благо/
устрою, реклами, малих архітектурних форм тощо); проектів місцевих правил
забудови, інших нормативно/правових актів місцевого значення у сфері містобу/
дування та архітектури; АПЗ на значні об’єкти містобудування та архітектури, а
також тих, що розміщуються на територіях, на які не розроблено детальні пла/
ни території, або відсутня затверджена в установленому порядку інша місто/
будівна документація, а також на проектування об’єктів, які розміщуються в зо/
нах охорони пам’яток культурної спадщини або можуть негативно впливати на
території і об’єкти природно/заповідного фонду.

На розгляд Архітектурно/містобудівної ради можуть виноситись архітектур/
ні та містобудівні рішення з метою їх попереднього консультативного розгляду та
надання рекомендацій для подальшої розробки при проектуванні. Якщо літера/
турна цензура — це подоланий спадок царського та радянського режимів, то ар/
хітектурна цензура здається демократичним надбанням. Чи не міститься в цьому
певний парадокс?

329

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 329

Процедурою цензури вирішуються, узгоджуються, підлягають критиці
творчі архітектурні питання щодо зміни колірного рішення фасадів будинків,
гармонійного розташування архітектурних об’єктів з врахуванням традиційних
особливостей забудови, збереження історичної архітектурної спадщини міста та
інше. Наприклад у випадках, коли у проектнiй документацiї на реконструкцiю не
передбачаються змiнi мiстобудiвних умов, фасадiв будинку, умов транспортних
зв’язкiв, iнженерного забезпечення, вимог щодо охорони навколишнього природ/
ного середовища, а також не порушуються вимоги нормативних документiв, по/
годження проектної документацiї не проводиться, а експертиза проводиться
згiдно з нормами. Відповідно до п. 9.7 ДБН А.2.2/3/2004 «Склад, порядок розроб/
лення, погодження та затвердження проектної документації для будівництва» з
органами мiстобудування та архiтектури необхiдне погодження у разi змiни
колiрного рiшення фасадiв будинкiв; змiни архiтектурних рiшень, якi впливають
на характер навколишньої забудови, який складався ранiше; змiни конструктив/
них рiшень, якi можуть викликати небезпечнi ситуацiї в майбутньому при змiнi
умов експлуатацiї. І все. Сама ідеологія і існування і функції Архітектурно/місто/
будівної ради, як і самої посади головного архітектора міста, є до певної міри не/
зрозумілими, але це тема для окремої розмови.

Громадське обговорення. Існування т. зв. громадських обговорень, зда/
ється, також є одним з парадоксів демократичного режиму. При розгляді проце/
дури громадського обговорення проектних рішень слід зазначити, що механізми
його здійснення законодавчо не прописані (нормативно не оформлені). Частково
процедуру здійснення громадського обговорення перебирає на себе Архітектур/
но/містобудівна рада. Результати громадського обговорення друкуються у ЗМІ.

Але ж доволі часто точка зору громадськості (хто це?) не співпадає з компе/
тентним рішення професіоналів, і тому виникає конфлікт не лише між людьми,
але — що більш важливо з правової точки зору — між інтересами людей. Не зва/
жаючи на це, місцеві органи виконавчої влади, органи місцевого самоврядування
все ж таки мають забезпечити участь громадян в обговоренні містобудівної та
проектної документації під час розпланування та забудови територій. Виконавчі
органи сільських, селищних, міських рад, Київська та Севастопольська МДА здій/
снюють заходи щодо забезпечення участі громадян в обговоренні рішень місто/
будівної документації місцевого рівня, місцевих правил забудови; інформують на/
селення через засоби масової інформації про розроблення, дату та місце обгово/
рення, порядок подання пропозицій щодо вирішень містобудівної документації,
а також про її затвердження. Саме це положення вносить якийсь незрозумілий і
тому такий, що уявляється зайвим, додатковий елемент у потрійне спілкування
між замовником, підрядником і професіоналом/виконавцем (архітектором),
ділові стосунки яких і без того майже ніколи не можна кваліфікувати як рай/
дужні. Американська практика також підтверджує цю складність: «Проектуваль/
ники, цей третій елемент трикутника будівництва, часто потрапляють у невигідне

330

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 330

становище, оскільки при тому, що працюють вони на замовника, від них часто
очікується здатність прийняття безпристрасних рішень під час будівництва»13. На
осуд цих безпристрасних рішень, як правило, й націлено громадське обговорення,
яке обов’язково обстоює чиїсь «пристрасті».

Кажучи юридичною мовою, територіальні громади, фізичні та юридичні осо/
би під час обговорення містобудівної документації, місцевих правил забудови ма/
ють право відповідно до Закону «Про звернення громадян» (від 2.10.1996
№ 393/96/ВР) на одержання інформації щодо розроблення містобудівної доку/
ментації, місцевих правил забудови відповідної території, розміщення об’єктів
містобудування, допустимих видів забудови та іншого використання земельних
ділянок, єдиних умов і обмежень забудови окремої земельної ділянки; подання
пропозицій і зауважень щодо містобудівної документації, місцевих правил забу/
дови; участь в обговоренні схем розпланування територій на регіональному рівні,
у тому числі з планування територій суміжних адміністративно/територіальних
одиниць, іншої містобудівної документації на місцевому рівні.

Громадяни (їхні об’єднання), які не погодились із запропонованими рішен/
нями містобудівної документації, місцевих правил забудови, мають право зверну/
тися до відповідного виконавчого органу сільських, селищних, міських рад, Київ/
ської та Севастопольської МДА. Розгляд звернень з приводу суперечок і розбіжно/
стей, оперативне вирішення спірних питань та їх узгодження здійснюються
відповідною комісією з питань будівництва при місцевій обласній, районній,
міській раді. Комісія розглядає спірні питання, за результатами обговорення в
місячний термін готує висновок для прийняття рішення радою.

Рішення зі спірних питань є підставою для затвердження або внесення змін
до зазначеної містобудівної документації, а також діяльності з розміщення й
будівництва об’єктів, іншого використання територій з урахуванням ухвалених
комісією домовленостей. Відповідні виконавчі органи розглядають звернення гро/
мадян (їхніх об’єднань) та в установлені Законом «Про звернення громадян» тер/
міни подають їм обґрунтовані відповіді. Звернення громадян подаються в усній
чи письмовій формі пропозиції (зауваження), заяви (клопотання) і скарги.

Органи державної влади і місцевого самоврядування, підприємства, устано/
ви, організації незалежно від форм власності, об’єднання громадян, засоби масо/
вої інформації, їх керівники та інші посадові особи у межах повноважень зо/
бов’язані об’єктивно, всебічно і вчасно перевіряти заяви чи скарги; на прохання
громадянина запрошувати його на засідання відповідного органу, що розглядає
його заяву чи скаргу; скасовувати або змінювати оскаржувані рішення у випадках,
передбачених законодавством, якщо вони не відповідають закону або іншим нор/
мативним актам, невідкладно вживати заходів до припинення неправомірних
дій, виявляти, усувати причини та умови, які сприяли порушенням; забезпечувати
поновлення порушених прав, реальне виконання прийнятих у зв’язку з заявою чи
скаргою рішень; письмово повідомляти громадянина про результати перевірки
заяви чи скарги і суть прийнятого рішення; вживати заходів щодо відшкодування

331

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 331

у встановленому законом порядку матеріальних збитків, якщо їх було завдано
громадянину в результаті ущемлення його прав чи законних інтересів, вирішува/
ти питання про відповідальність осіб, з вини яких було допущено порушення, а
також на прохання громадянина не пізніш як у місячний термін довести прий/
няте рішення до відома органу місцевого самоврядування, трудового колективу
чи об’єднання громадян за місцем проживання громадянина; у разі визнання за/
яви чи скарги необґрунтованою роз’яснити порядок оскарження прийнятого за
нею рішення; не допускати безпідставної передачі розгляду заяв чи скарг іншим
органам; особисто організовувати та перевіряти стан розгляду заяв чи скарг гро/
мадян, вживати заходів до усунення причин, що їх породжують, систематично
аналізувати та інформувати населення про хід цієї роботи.

Звернення розглядаються і вирішуються у термін не більше одного місяця від
дня їх надходження, а ті, які не потребують додаткового вивчення, — невідкладно,
але не пізніше п’ятнадцяти днів від дня їх отримання. Якщо у місячний термін
вирішити порушені у зверненні питання неможливо, керівник відповідного орга/
ну, підприємства, установи, організації або його заступник встановлюють необ/
хідний термін для його розгляду, про що повідомляється особі, яка подала звернен/
ня. При цьому загальний термін вирішення питань, порушених у зверненні, не мо/
же перевищувати сорока п’яти днів. Звернення громадян розглядаються посадови/
ми особами відповідних державних органів без стягнення плати. Керівники та
інші посадові особи органів державної влади, місцевого самоврядування, під/
приємств, установ, організацій незалежно від форм власності, об’єднань громадян
зобов’язані проводити особистий прийом громадян: регулярно, у встановлені дні та
години, у зручний для громадян час, за місцем їх роботи і проживання.

Усі звернення громадян на особистому прийомі реєструються. Якщо ви/
рішити порушені в усному зверненні питання безпосередньо на особистому при/
йомі неможливо, воно розглядається у тому ж порядку, що й письмове звернен/
ня. Про результати розгляду громадянину повідомляється письмово або усно, за
бажанням громадянина. Таким чином, громадяни та громадські організації, які
не беруть безпосередньо участі у створенні об’єктів архітектури, мають право за/
хищати свої інтереси під час проектування і будівництва нових та експлуатації
існуючих об’єктів відповідно до державних будівельних, санітарних, пожежних
норм. Інша справа, яким чином вони користуються цим правом.

Державна експертиза. Усі стадії ПКД (ЕП, ЕПЗ, ПЗ, ТЕР, П, ПЗ) і затверд/
жувана частина РП перед їх затвердженням підлягають обов’язковій комплексній
державній експертизі відповідно до вимог Постанови Кабміну від 11.04.2002
№ 483 «Про порядок затвердження інвестиційних програм і проектів будів/
ництва та проведення комплексної державної експертизи».

Інвестиційні програми і проекти будівництва незалежно від джерел фінансу/
вання підлягають обов’язковій комплексній державній експертизі у повному обсязі,
крім об’єктів, затвердження проектів будівництва яких не потребує висновку ком/

332

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 332

плексної держекспертизи (п. 7 Порядку). Перелік таких об’єктів встановлюється
Мінбудом України. Робоча документація підлягає комплексній державній експер/
тизі в частині, що не відповідає раніше затвердженим проектним рішенням.

Комплексна державна експертиза інвестиційних програм і проектів будів/
ництва включає державну інвестиційну експертизу інвестиційних програм та
проектів будівництва; державну санітарно/гігієнічну експертизу інвестиційних
програм та проектів будівництва; державну екологічну експертизу інвестиційних
програм та проектів будівництва об’єктів, що становлять підвищену екологічну
небезпеку, перелік яких встановлюється Кабміном; держекспертизу ПКД у час/
тині пожежної безпеки; держекспертизу проектів будівництва об’єктів виробни/
чого призначення у частині охорони праці; держекспертизу інвестиційних про/
грам, що стосується енергозбереження, та енерготехнологічної частини ПКД;
держекспертизу проектів будівництва потенційно небезпечних об’єктів виробни/
чого призначення у частині протиаварійного захисту.

Проведення комплексної держекспертизи забезпечується службами Укрін/
вестекспертизи, які укладають з інвесторами (замовниками) договори на прове/
дення держекспертизи; залучають на договірних засадах виконавців складових ча/
стин держекспертизи; визначають обсяги та разом з виконавцем окремої складо/
вої частини комплексної експертизи — вартість робіт; видають комплексні екс/
пертні висновки. Проведення комплексної держекспертизи інвестиційних про/
грам і проектів будівництва, які затверджуються Кабміном, окрім випадків, пе/
редбачених законодавством, забезпечується Центральною службою Укрінвестек/
спертизи із залученням її відповідних галузевих (міжгалузевих) служб.

Вартість проведення комплексної держекспертизи інвестиційних програм у
повному обсязі становить до 10% вартості їх розроблення. Показники, за якими
визначається вартість проведення експертизи проектів будівництва (з відповідни/
ми рекомендаціями щодо її розподілу між виконавцями складових частин цієї
експертизи), встановлюються Мінбудом України за погодженням з центральни/
ми органами виконавчої влади. Загальний термін проведення комплексної дер/
жекспертизи інвестиційних програм і проектів будівництва не повинен переви/
щувати 45 календарних днів: у випадках, передбачених законодавством, термін
може бути продовжений до 120 календарних днів. Висновок експертизи скла/
дається на підставі висновків виконавців її складових частин, затверджується
керівником служби Укрінвестекспертизи і дійсний протягом терміну дії вихід/
них даних на проектування.

Отже, проектна документацiя (ЕП, ТЕО iнвестицiй, П, РП) до її затверджен/
ня пiдлягає обов’язковiй державнiй експертизi згiдно з законодавством. Проект/
на документацiя, яка не пiдлягає затвердженню, може бути передана на експер/
тизу тiльки за рiшенням замовника.

При експертизi iнвестицiйних проектiв служби Укрiнвестекспертизи залу/
чають органи охорони навколишнього природного середовища та ядерної безпе/
ки, органи по контролю за охороною працi, інші органи державного нагляду,

333

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 333

спецiалiзованi служби органiв місцевого самоврядування, представникiв гро/
мадських об’єднань i враховують їх висновки.

Iнвестори, якi здiйснюють будiвництво (індивідуальні забудовники) за раху/
нок власних коштiв, самостiйно визначають порядок проходження експертизи
вiдповiдних iнвестпроектiв. При цьому обов’язковiй державнiй експертизi пiдля/
гає рiвень додержання вимог щодо безпеки для життя i здоров’я населення, охо/
рони навколишнього середовища та енергозбереження.

Внесення змін у процесі проектування. У регламентаціях визначено, що
слід додержуватись наступного порядку внесення змiн в ескiзнi проекти, ТЕО
iнвестицiй, проекти та робочi проекти: вiдповiдно до рiшень Мiстобудiвної ради
або органiв мiстобудування та архiтектури обов’язкова зміна архiтектурних
рiшень повинна відбуватися лише в разi порушення нормативних актiв та вимог
АПЗ (зауваження до АПЗ, що не обумовленi попереднiми вимогами, мають реко/
мендацiйний характер); вiдповiдно до зауважень експертизи мають вноситись
змiни, пов’язанi з порушенням нормативних вимог, а також тi, по яких замовник
й автори проекту не мають обґрунтованих заперечень. Остаточне рiшення прий/
має затверджуюча iнстанцiя.

Таким чином, завдяки держекспертизі проектної документації перевіряють/
ся передовсім відповідність технічних рішень затвердженому АПЗ та дотриман/
ня вимог нормативних документів, які регулюють архітектурний процес.

Відповідно до «Переліку об’єктів, затвердження проектів будівництва яких у
межах законодавства України не потребує висновку комплексної державної екс/
пертизи»14 не потребують висновку комплексної державної експертизи, наступні
проекти будівництва.

Будівлі і споруди виробничого призначення, спеціальні роботи.
– Заміна одиниць та вузлів існуючого технологічного устаткування, систем

управління та автоматизації, у яких вичерпано технічний ресурс та які морально
застаріли, — без перепрофілювання, технічного переоснащення чи реконструкції
об’єктів та підприємства в цілому.

– Роботи з підтримання виробничої потужності гірничих підприємств.
– Переобладнання систем опалення, вентиляції, водопостачання, водовідве/

дення, газопостачання (включаючи спеціальне), силових та слабкострумних сис/
тем, які забезпечують потребу основного функціонального призначення будівель
і споруд, без зміни їх технічних параметрів.

– Улаштування в існуючих будинках і спорудах систем пожежного опо/
віщення, внутрішнього та зовнішнього пожежного водопостачання, пожежної
сигналізації, блискавкозахисту, замково/переговорних пристроїв та охоронних
систем.

– Оцінка впливу на навколишнє середовище виробництв, що існують. Дооб/
ладнання існуючих комплексів будинків і споруд приймально/передавальними
пристроями радіорелейного, супутникового та оптиковолоконного зв’язку, вузла/

334

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 334

ми доступу до загальних інформаційних систем та спеціальними системами захи/
сту інформації.

– Капітальний ремонт виробничих споруд допоміжних виробництв, що на/
лежать підприємствам, без перепрофілювання, зміни конструктивної схеми та
збільшення навантажень на несучі конструкції. Будівництво, капітальний ремонт
автономних котельних установок загальною потужністю до 200 кВт (дахових, вбу/
дованих, прибудованих та окремо розташованих) з їх інженерним забезпеченням.

Об’єкти житлово.цивільного призначення.
– Будівництво житлових будинків з числом надземних поверхів до двох

включно (не рахуючи мансардного поверху), дачні та садові будинки, що мають
підвальні приміщення та господарські і допоміжні споруди, а також житлові од/
ноквартирні будинки котеджного типу для індивідуальних забудовників — I та II
категорій складності.

– Будівництво культових будинків та споруд різних конфесій при місткості
до 50 осіб (крім монастирів), сакральні знаки.

– Улаштування за погодженням у встановленому законодавством порядку з
відповідним місцевим органом виконавчої влади чи органом місцевого самовря/
дування в існуючих житлових будинках, адміністративно/побутових будівлях
підприємств та громадських будівлях вбудованих та вбудовано/прибудованих
приміщень громадського призначення за умови дотримання вимог щодо розта/
шування таких приміщень, встановлених СНиП 2.08.01/89 «Жилые здания»,
ДБН В.2.2/9/99 «Громадські будинки та споруди» та ДБН В.2.2/10/2001 «Заклади
охорони здоров’я», та відсутності в них виробничої діяльності, без зміни конст/
руктивної схеми будинку, без збільшення навантажень на його фундаменти, сті/
ни, каркас, перекриття, за умови встановлення приладів відокремленого обліку
енергоносіїв, гарячої та холодної води.

– Перепланування квартир у багатоквартирних житлових будинках за умо/
ви дотримання існуючих архітектурно/розпланувальних вимог та норм без втру/
чання в несучі конструкції, без додаткового навантаження на перекриття, стіни та
фундаменти за умови погодження в установленому законодавством порядку з
відповідним місцевим органом виконавчої влади чи органом місцевого самовря/
дування.

– Прибудова або розширення на першому поверсі житлових будинків бал/
конів, лоджій, еркерів, улаштовування приміщень на горищах в існуючих межах
без перевищення припустимих навантажень на перекриття, стіни та фундаменти
за умови погодження в установленому законодавством порядку з відповідним
місцевим органом виконавчої влади чи органом місцевого самоврядування.

– Будівництво одноповерхових будівель цивільного призначення з легких
збірно/розбірних конструкцій, а також інших конструкцій площею до 100 м2, з
наметами та майданчиками для розширення зони торгівлі та громадського харчу/
вання в теплу пору року, спорудження яких не призведе до знесення існуючих спо/
руд чи виносу існуючих підземних, надземних комунікацій, за умови забезпечення

335

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 335

нормативного показника опору теплопередачі огороджуючих конструкцій (для
закладів, які за призначенням повинні мати опалювані приміщення) та встанов/
лення приладів обліку енергоносіїв, гарячої та холодної води.

– Будівництво, капітальний ремонт автономних котельних установок за/
гальною потужністю до 200 кВт (дахових, вбудованих, прибудованих та окремо
розташованих) з їх інженерним забезпеченням.

– Капітальний ремонт дахів будівель незалежно від їх площ.
Допоміжні споруди, інженерна інфраструктура, благоустрій.
– Закриті автостоянки до 10 боксів за умови погодження в установленому

законодавством порядку з відповідним місцевим органом виконавчої влади чи ор/
ганом місцевого самоврядування для індивідуальних легкових автомобілів, що
розташовуються в межах ділянок, де немає потреби в знесенні (перенесенні) ін/
ших споруд чи комунікацій, — без підключення до інженерних мереж.

– Автостоянки відкритого типу для легкових автомобілів за умови погод/
ження і установленому законодавством порядку з відповідним місцевим органом
виконавчої влади чи органом місцевого самоврядування без знесення (перенесен/
ня) споруд чи комунікацій.

– Малі архітектурні форми; пристрої вуличної реклами з легких конструк/
цій.

– Огорожа територій та ділянок.
– Капітальний ремонт підземних, надземних та повітряних інженерних ме/

реж та споруд до цих мереж — без зміни положення в плані, глибини залягання
(висотних позначок), збільшення діаметрів труб або перетину кабелів. Захист ме/
реж від електрокорозії.

– Улаштування та капітальний ремонт елементів благоустрою (покриття,
озеленення) — без внесення (перенесення) інших споруд чи комунікацій.

Шляховий комплекс.
– Капітальний ремонт автомобільних доріг загального користування і спо/

руд на них, який виконується в межах існуючої смуги відводу з метою поліпшен/
ня транспортно/експлуатаційних характеристик дороги і штучних споруд, приве/
дення їх геометричних параметрів та технічних характеристик до нормативних
вимог з урахуванням категорії і значення.

– Облаштування автомобільних доріг елементами благоустрою (з’їзди, пе/
рехідно/швидкісні смуги, автобусні зупинки, автопавільйони, білетні каси, пости
ДАІ, майданчики зупинки автотранспорту, пішохідні переходи крім тих, що вла/
штовуються в різних рівнях з проїзною частиною дороги), влаштування систем
сигналізації та регулювання дорожнього руху, освітлення аварійно небезпечних
ділянок і штучних споруд.

– Реконструкція в існуючих розмірах одноповерхових будівель, розташова/
них біля автомобільних доріг та які належать до об’єктів дорожнього комплексу,
що не використовуються за прямим призначенням (під заклади торгівлі, гро/
мадського харчування побутового обслуговування), за умови погодження в уста/

336

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 336

новленому законодавством порядку з відповідним місцевим органом виконавчої
влади чи органом місцевого самоврядування.

Громадський контроль за якістю проектних робіт. Громадський кон/
троль за якістю проектних робіт здійснюють наступні організації та утворення
Національна спілка архітекторів України (та її регіональні відділення), Україн/
ська академія архітектури, Товариство з охорони культурної спадщини, громад/
ські екологічні організації та товариства власників багатоквартирного будинку.
Представники цих організацій спостерігають за дотриманням законодавства що/
до захисту прав споживачів, користувачів та власників архітектурних об’єктів,
охорони навколишнього середовища та культурної спадщини. На жаль, цей роз/
діл архітектурно/правових регламентацій розроблений не остаточно, а можливо,
і взагалі не розроблений належним чином, і вимагає — як, можливо, жодний
інший розділ! — найретельнішого законодавчого опрацювання. Громадський кон/
троль за якістю проектних робіт — рідний брат громадських обговорень.

Контроль замовника за якістю проектних робіт. Головними аспектами
контролю замовника в процесі здійснення проектних робіт є терміни виконан/
ня договору на проектування (своєчасність здійснення) та перевірка точності
(надійності) отриманих проектних даних. Оскільки добре відомо, що держекс/
пертиза в першу чергу оберігає та слідкує за дотриманням державних інтересів
в ході проектування, ця закономірність значною мірою підкреслює формалізм
державного захисту інтересів замовника, особливо якщо він не належить до сфе/
ри бюджетного проектування. Проблеми випадкових суб’єктів архітектурного
процесу щодо захисту їхніх інтересів покладаються виключно на їхні плечі. У
зв’язку з цим виникає необхідність незалежного аудиту інтересів замовника. Не/
залежний аудит інтересів замовника дозволить виробити чітку політику по/
двійного стандарту в галузі проектування та будівництва, що призведе до підви/
щення якості проектних робіт та захистить інтереси приватних замовників від
зайвого ризику.

Саме тому необхідно наголосити на необхідності створення будівельних ау/
диторських організацій, які б здійснювали перевірку інженерно/геологічних ви/
шукувань; проектних робіт (для нового будівництва, реконструкції та капітально/
го ремонту); розроблення в установленому порядку містобудівної документації:
розпланування і забудови населених пунктів; їх інженерної інфраструктури, захи/
сту територій, цивільної оборони; транспортної інфраструктури; розроблення
схем розміщення окремих об’єктів; розроблення спеціальних розділів проектів
(проектування організації будівництва).

Лише за умови впровадження незалежної аудиторської перевірки, оцінки
якості ПКД можна уникнути суттєвих помилок та забезпечити замовника до/
стовірною інформацією про перспективи подальшої реалізації архітектурного
об’єкту.

337

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 337

Затвердження проекту. До проектів будівництва належать передпроектна
документація (ТЕО і техніко/економічні розрахунки інвестицій, ЕП) і ПКД (П,
РП, РД) для нового будівництва, реконструкції, реставрації, капітального ремон/
ту будинків, споруд та інших об’єктів, розширення і технічного переоснащення
підприємств.

Проекти будівництва, що фінансуються із залученням коштів Держбюджету,
республіканського бюджету АР Крим, місцевих бюджетів, а також коштів під/
приємств, установ та організацій державної власності, крім випадків, передбаче/
них законодавством України, затверджуються Кабміном України за поданням
центральних органів виконавчої влади, Ради Міністрів АР Крим, обласних,
Київської та Севастопольської МДА, а також інших органів державної влади —
щодо об’єктів загальною кошторисною вартістю 30 млн. грн. і більше та щодо
об’єктів, які споруджуються із залученням іноземних кредитів під гарантію
Кабміну, незалежно від їх вартості. Проекти будівництва, що фінансуються за ра/
хунок інших джерел, затверджуються у порядку, визначеному інвесторами.

Затвердження проектів будівництва здійснюється за наявності позитивного
висновку комплексної держекспертизи. До проведення експертизи архітектурного
рішення проекту об’єкта архітектури обов’язково залучається архітектор, який має
відповідний кваліфікаційний сертифікат. Затвердження проекту замовником може
бути здійснено за наявності рішення органу містобудування та архітектури про по/
годження проекту. Рішення про відмову у погодженні проекту або неприйняття у
місячний строк будь/якого рішення може бути оскаржено до суду. Внесення змін до
затвердженого проекту проводиться виключно за згодою архітектора — автора про/
екту, а у разі відхилення від умов вихідних даних на проектування — відповідно за
погодженням з органом містобудування та архітектури, підприємствами, установа/
ми та організаціями, які надали ці вихідні дані, та замовником. Внесення до затверд/
женого проекту змін, пов’язаних зі змінами державних стандартів, норм і правил,
здійснюється за згодою замовника, якщо інше не передбачено законом. Перезатвер/
дження проектів будівництва здійснюється у такому ж порядку, як і затвердження.

Проект об’єкта архітектури розробляється під керівництвом та з обов’язко/
вою участю архітектора, який має відповідний кваліфікаційний сертифікат. Юри/
дичні особи, у штаті яких відсутні архітектори (інженери), що мають кваліфі/
каційні сертифікати, можуть здійснювати архітектурну діяльність шляхом залу/
чення архітекторів (інженерів), які мають кваліфікаційні сертифікати з від/
повідних напрямів архітектурної діяльності, на договірних засадах. Проект об’/
єкта архітектури має бути завірений підписом і особистою печаткою архітекто/
ра, який має кваліфікаційний сертифікат, а також інших осіб, які мають від/
повідні кваліфікаційні сертифікати залежно від специфіки об’єкта проектування.
Під час погодження проекту до нього не можуть висуватися вимоги, що не визна/
чені законодавством та вихідними даними.

Перед затвердженням проектів у випадках, визначених Кабміном, прово/
диться їх експертиза чи відповідно комплексна експертиза. До проведення екс/

338

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 338

пертизи архітектурного рішення проекту об’єкта архітектури обов’язково залу/
чається архітектор, який має відповідний кваліфікаційний сертифікат. Затверд/
ження проекту замовником (забудовником) може бути здійснено за наявності
рішення органу містобудування та архітектури про погодження проекту. Рішен/
ня про відмову у погодженні проекту або неприйняття у місячний строк будь/
якого рішення може бути оскаржено до суду. Внесення змін до затвердженого
проекту проводиться виключно за згодою архітектора — автора проекту, а у разі
відхилення від умов вихідних даних на проектування — відповідно за погоджен/
ням з органом містобудування та архітектури, підприємствами, установами та ор/
ганізаціями, які надали ці вихідні дані, та замовником (забудовником). Внесення
до затвердженого проекту змін, пов’язаних зі змінами державних стандартів,
норм і правил, здійснюється за згодою замовника (забудовника), якщо інше не
передбачено законом. Перелік об’єктів, погодження і затвердження проектів
яких в межах законодавства не потребує висновку експертизи, встановлюється
Мінбудом України.

Особи, які беруть участь у розробленні проектів, не мають права проводити
експертизу цих проектів, погоджувати їх або надавати дозвіл на проведення
будівельних робіт за цими проектами (ст. 7 Закону «Про архітектурну діяль/
ність»). Порядок розроблення, погодження та затвердження проектної докумен/
тації для будівництва об’єктів архітектури встановлюється центральним органом
виконавчої влади з питань будівництва, містобудування та архітектури.

Охорона авторських прав. Вище ми вже торкалися питань функціонуван/
ня авторського права як об’єкту власності. В контексті цього розділу слід показа/
ти дещо інший бік питання: охорону авторського права на твори архітектури.

Об’єктами авторського права на твори архітектури є архітектурні рішення
об’єктів архітектури чи містобудування (творів архітектури) на всіх стадіях їх
проектування і будівництва. Особа (особи), творчою працею якої (яких) створено
твір архітектури, а також архітектурні рішення окремих самостійних розділів
проекту (інтер’єр приміщень, окремі будинки чи споруди архітектурних ком/
плексів, благоустрій території тощо), вважається автором (співавторами) твору
архітектури або його відповідного розділу. Співавторами не можуть бути особи,
які подають автору твору архітектури технічну, консультаційну чи організаційну
допомогу, або такі, що здійснюють організацію проектування і будівництва (ре/
конструкції, реставрації, капітального ремонту), контроль за виконанням зазна/
чених робіт.

Автор проекту твору архітектури має виключне право на участь у подальшій
його реалізації, якщо інше не передбачено умовами договору із замовником або
роботодавцем, а також на внесення змін до незавершеного будівництвом чи збу/
дованого об’єкту архітектури у разі зміни його функціонального призначення чи
реконструкції. Використання проекту об’єкта архітектури для реалізації допус/
кається тільки одноразово, якщо інше не обумовлено договором, згідно з яким

339

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 339

створено проект. Повторне застосування такого проекту і розробленої на його ос/
нові робочої документації здійснюється виключно за згодою автора з виплатою
йому або його правонаступникам авторської винагороди. Автор твору архітекту/
ри має право на одержання у встановленому законом порядку авторської винаго/
роди за його створення і використання.

Рiшення стосовно використання проектiв масового застосування (типових
проектiв) або проектiв повторного застосування приймається iнвестором (за/
мовником) на пiдставi рекомендацiй мiсцевих органiв мiстобудування та архi/
тектури i проектувальника з урахуванням чинного законодавства про авторське
право. На повторне використання iндивiдуально розроблених проектiв необхiд/
на згода їх авторiв. Авторський нагляд за реалiзацiєю проектних рiшень при бу/
дiвництвi об’єкта здiйснюється у встановленому порядку. Авторське право на
проектну документацiю охороняється згiдно з Законом «Про авторське право i
сумiжнi права» та iншими узаконеннями. У разi використання у проектних
рiшеннях винаходiв i патентiв у вiдповiдних роздiлах проектiв необхiдно на них
посилатись.

Короткі висновки. Цей розділ присвячено правовій стороні забезпечення
проектування архітектурних споруд. Він є немовби «буферним» між розглядом
питань правових обмежень механізму задуму архітектурного об’єкту, який був
здійснений у попередньому розділі, та розглядом питань правового забезпечення
будівництва, якому буде присвячений наступний розділ.

Дійсно, правові регламентації процесу проектування — це наступний шар
узаконень, які стосуються «народження» архітектурного об’єкту, обмеження йо/
го шляху від задуму до паперової (комп’ютерної) ретельної розробки, за якою йде
процес «нагромадження реального каміння», тобто процес будівництва, в якому
творчі моменти відходять на другий план.

У цьому розділі ми розглянули аспекти укладання договору на проектуван/
ня, вибір проектувальника, визначення обсягу проекту, стадії проектування та
склад проекту, визначилися з тим, що є проект (робочий проект, робоча доку/
ментація) як об’єкти правового поля, з’ясували склад і зміст проектів організації
виробництва та проектів виконання робіт, обов’язки проектувальника (архітек/
тора), замовника та інвестора як головних учасників проектування, відпові/
дальність сторін і оплату проектних робіт, типологію витрат проектної органі/
зації, планування собівартості проектних робіт та особливості бюджетного про/
ектування. Питання нормативного забезпечення процесу проектування зазнали
конспективного розгляду у низці різновекторних обмежень (висота та опти/
мальні площі приміщень, вимоги до будинків понад 16 поверхів, умови для пере/
бування інвалідів, старих та мало мобільних груп населення). Окремого розгляду
вимагали питання погодження та затвердження проектної документації у відпо/
відних владних структурах (зокрема таке питання як «архітектурна цензура») та
«соціальний контроль» за процесом проектування (участь громадських обгово/

340

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 340

рень у конкурсній діяльності тощо). Розділ природно було б завершити звернен/
ням до аспекту охорони авторського права архітектора (проектувальника), ре/
зультати творчої праці якого зазнають різних пертурбацій у важкому поступу
розроблюваної проектної документації від робочого столу до будівельного май/
данчика.

Як і в попередньому розділі, викладення в цьому розділі має дещо пропедев/
тичний характер і тому націлене на якомога широке ознайомлення читача з пра/
вовим полем процесу архітектурно/містобудівного проектування та коротких ав/
торських коментарів до деяких з його (поля) позицій. Як свідчить досвід, архітек/
тор не одразу може осягнути весь спектр правової документації, і декому
потрібний довгий час, аби стати більш досвідченим у своїх правах і обов’язках. Те
саме стосується і замовника, і інвестора. Власне, на цей контингент читачів і роз/
рахована наша книга.

1. ДБН А.2.2/3/2004. Склад, порядок розроблення, погодження та затвердження про/
ектної документації для будівництва. — Київ, 2004. — С. 11.

2. Ліцензія — спеціальний дозвіл на право здійснення окремих видів діяльності.
3. ДБН А.3.1/5/96. Організація будівельного виробництва. — С. 47.
4. ДБН А.2.2/3/2004. Склад, порядок розроблення, погодження та затвердження про/

ектної документації для будівництва, п. 9.16.
5. Технічний захист інформації — діяльність, що спрямована на своєчасне виявлення

і протидію загрозам безпеки інформації з обмеженим доступом.
6. Закон України «Про об’єкти підвищеної небезпеки» від 18.01.2001 № 2245/III (з

відповідними змінами і доповненнями) // Відомості Верховної Ради України. — 2001. —
№ 15. — Ст. 1.

7. При складанні таблиці було використано наступні нормативні документи: ДБН
360/92 «Планировка и застройка городских и сельских поселений»; ДБН В.2.2/10/2001
«Здания и сооружения. Учреждения здравоохранения»; ДБН В.2.2/3/97 «Будинки та спо/
руди навчальних закладів»; СНиП 2.05.08/85 «Аэродромы»; СНиП 2.05.02/85 «Автомо/
бильные дороги»; СНиП 2.05.09/90 «Трамвайные и троллейбусные линии»; СНиП 2.05.06/
85 «Газопроводы»; СНиП 2.05.13/90 «Нефтепродуктопроводы, прокладываемые на терри/
тории городов и других населенных пунктов»; Повітряний кодекс України (4.05.1993
№ 3167/XII з відповідними змінами і доповненнями); Державні санітарні правила забудо/
ви населених пунктів, затверджені МОЗ України від 19.06.1996 № 173.

8. Одними з найважливіших в цьому аспекті є студії Л. М. Бармашиної, Т. Є. Саво/
нюк, Х. Ю. Халмета. Див.: Бармашина Л. М., Вержиківська Н. В. Урбанізація і «третій вік».
— Київ, 1990; Бармашина Л. Н., Савонюк Т. Е. Специализированные по расселению жи/
лые дома: Инф. Обзор ЦНТИ Госстроя СССР. — М., 1987; Бармашина Л. Н. Специализи/
рованные типы жилища в массовой жилой застройке // Жилищное строительство. —
1987. — № 7. — С. 25–26; Халмет Х. Ю. Жилая среда для инвалида. — М., 1990; Барма.
шина Л. М. Формування середовища життєдіяльності для маломобільних груп населення.
— Київ, 2000.

341

РОЗДІЛ П’ЯТИЙ
Правове забезпечення проектування

PravOA_2.qxd 20.02.2007 13:45 Page 341

9. Відповідно до ст. 6 Закону України «Про охорону культурної спадщини» та п. 4 По/
ложення про Державну службу з питань національної культурної спадщини, затверджено/
го Постановою Кабміну від 15.03.2006 № 336.

10. Ліцензійні умови провадження будівельної діяльності (вишукувальні та проектні
роботи для будівництва, зведення несучих та огороджуючих конструкцій, будівництво та
монтаж інженерних і транспортних мереж) / Наказ Держпідприємництва, Держбуду
13.09.2001 № 112/182; зареєстровано у Мін’юсті 8.11.2001 № 939/6130.

11. Цей пункт був чинний у Правилах забудови Києва до підписання Президентом Ук/
раїни Указу «Про ліквідацію Державної автомобільної інспекції Міністерства внутрішніх
справ України» (від 19.07.2005 № 1109/2005). Згідно з цим Указом був реорганізований
департамент Державної автомобільної інспекції Міністерства внутрішніх справ України,
її структурні підрозділи в головних управліннях МВС України в АР Крим, у Києві та Київ/
ській області, управліннях МВС України в областях та Севастополі, міських і районних уп/
равліннях (відділах) внутрішніх справ у Державну службу безпеки дорожнього руху МВС
України (Дорожню міліцію) та Патрульну службу МВС України.

12. Положення про архітектурно/містобудівну раду при Головному управлінні місто/
будування, архітектури та дизайну міського середовища / Затверджено розпорядженням
КМДА від 10.12.2003 № 2295.

13. Allinson К. The Wild Card of Design: A Perspective on Architecture in a Project Mana/
gement Environment. — Oxford, 1993. — P. 418.

14. Затверджений наказом Держбуду України від 12.11.2003 № 187; зареєстрований у
Мін’юсті 8.12.2003 № 1129/8450.

PravOA_2.qxd 20.02.2007 13:45 Page 342

Р о з д і л ш о с т и й

ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ
БУДІВНИЦТВА

PravOA_2.qxd 20.02.2007 13:45 Page 343

PravOA_2.qxd 20.02.2007 13:45 Page 344

двох попередніх розділах нами були розглянуті два
блоки правових документів, які передують безпосе/
редньому процесу зведення будинку (споруди). Це

питання правового механізму задуму архітектурного проекту (перша стадія) та
питання правового забезпечення проектування (друга стадія). Третя стадія —
правове забезпечення будівництва. Власне, саме ця стадія є основою для подаль/
ших юридичних актів стосовно процесу експлуатації будівель та споруд.

Оскільки питання правового забезпечення процесу будівництва, себто ма/
теріалізації архітектурної ідеї, є питанням дещо більш прагматичним, ніж розгля/
нуті у двох попередніх розділах, ми розглянемо ще більш побіжно, ніж це було ви/
конано вище, — тільки декілька вузлових питань. Це: договір підряду і субпідря/
ду; відкриття будівництва; держконтроль за якістю будівництва; контроль замов/
ника за якістю й обсягами виконаних робіт; авторський нагляд; прийомка вико/
наних робіт; здача об’єкта в експлуатацію.

Договір підряду та субпідряду. Загальні положення про підряд. Відпо/
відно до Цивільного кодексу України (ст. 837) за типовим договором підряду у
будь/якій галузі одна сторона (підрядник) зобов’язується на свій ризик виконати
певну роботу за завданням другої сторони (замовника), а замовник зобов’язується
прийняти та оплатити виконану роботу. Цей договір може укладатися на виготов/
лення, обробку, переробку, ремонт речі або на виконання іншої роботи з передан/
ням її результату замовникові. Для виконання окремих видів робіт, встановлених
законом, підрядник (субпідрядник) зобов’язаний одержати спеціальний дозвіл.

Особливим й, очевидно, найпоширенішим є будівельний підряд. За догово/
ром будівельного підряду підрядник зобов’язується збудувати і здати у встановле/
ний строк об’єкт або виконати інші будівельні роботи відповідно до проектно/ко/
шторисної документації, а замовник зобов’язується надати підрядникові буді/
вельний майданчик (фронт робіт), передати затверджену проектно/кошторисну
документацію, якщо цей обов’язок не покладається на підрядника, прийняти
об’єкт або закінчені будівельні роботи та оплатити їх (ст. 875). Договір будівель/
ного підряду укладається на проведення нового будівництва, капітального ремон/
ту, реконструкції (технічного переоснащення) підприємств, будівель (зокрема
житлових будинків), споруд, виконання монтажних, пусконалагоджувальних та

345

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 345

інших робіт, нерозривно пов’язаних з місцезнаходженням об’єкту. Власником
об’єкту будівництва або результату інших будівельних робіт до їх здачі замовни/
кові є підрядник (ст. 876). Він зобов’язаний здійснювати будівництво та пов’язані
з ним будівельні роботи відповідно до проектної документації, що визначає обсяг
і зміст робіт та інші вимоги, які ставляться до робіт та до кошторису, що визначає
ціну робіт; виконати усі роботи, визначені у проектній документації та в кошто/
рисі (проектно/кошторисній документації), якщо інше не встановлено догово/
ром будівельного підряду.

Відповідно до п. 2 ст. 877 Цивільного кодексу договором будівельного підря/
ду має бути визначено склад і зміст ПКД; яка із сторін і в який строк зобов’язана
надати відповідну документацію (підрядник, який виявив у ході будівництва не
враховані проектною документацією роботи і необхідність у зв’язку з цим прове/
дення додаткових робіт і збільшення кошторису, зобов’язаний повідомити про це
замовника). Замовник має право вносити зміни до проектно/кошторисної доку/
ментації до початку робіт або під час їх виконання за умови, що додаткові робо/
ти, викликані такими змінами, за вартістю не перевищують десяти відсотків виз/
наченої у кошторисі ціни і не змінюють характеру робіт, визначених договором.

Забезпечення будівництва та оплата робіт. Згідно зі ст. 879, матеріально/
технічне забезпечення будівництва покладається на підрядника, якщо інше не
встановлено договором будівельного підряду. Договором на замовника може бути
покладений обов’язок сприяти підрядникові у забезпеченні будівництва водопос/
тачанням, електроенергією тощо, а також у наданні інших послуг. Підрядник,
який зобов’язаний здійснювати матеріально/технічне забезпечення будівництва,
несе ризик неможливості використання наданого ним матеріалу (деталей, конст/
рукцій) або устаткування без погіршення якості робіт. У разі неможливості вико/
ристання матеріалу (деталей, конструкцій) або устаткування, наданого замовни/
ком, без погіршення якості виконуваних робіт підрядник має право відмовитися
від договору та вимагати від замовника сплати ціни робіт пропорційно їх вико/
наній частині, а також відшкодування збитків, не покритих цією сумою. Оплата
робіт проводиться після прийняття замовником збудованого об’єкту (виконаних
робіт), якщо інший порядок розрахунків не встановлений за погодженням сторін.

У разі руйнування або пошкодження об’єкту будівництва внаслідок непере/
борної сили до спливу встановленого договором будівельного підряду строку здачі
об’єкту, а також у разі неможливості завершити будівництво (будівельні роботи)
з інших причин, що не залежать від замовника, підрядник не має права вимагати
від замовника плату за роботу або оплату витрат, якщо інше не встановлено дого/
вором. У разі необхідності консервації будівництва з незалежних від сторін обста/
вин замовник зобов’язаний оплатити підрядникові виконані до консервації робо/
ти та відшкодувати йому витрати, пов’язані з консервацією. Обов’язком
підрядника є страхування об’єкту будівництва (ст. 881). Сторона, на яку покла/
дається обов’язок щодо страхування, має надати другій стороні в порядку, вста/

346

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 346

новленому договором, докази укладення нею договору страхування, включаючи
відомості про страхувальника, розмір страхової суми та застраховані ризики.

Недоліки робіт або використовуваного для робіт матеріалу, допущені з вини
підрядника (або субпідрядника), мають бути усунені підрядником за його рахунок.
Замовник має право з метою здійснення контролю та нагляду за будівництвом і
прийняття від свого імені відповідних рішень укласти договір про надання такого
виду послуг із спеціалізованою організацією або спеціалістом. У цьому разі в договорі
будівельного підряду визначаються функції та повноваження такого спеціаліста.

Передання та прийняття робіт. Замовник, який одержав повідомлення
підрядника про готовність до передання робіт, виконаних за договором, або, як/
що це передбачено договором, — етапу робіт, зобов’язаний негайно розпочати їх
прийняття. Він організовує та здійснює прийняття робіт за свій рахунок, якщо
інше не встановлено договором. У прийнятті робіт мають брати участь представ/
ники органів державної влади та органів місцевого самоврядування у випадках,
встановлених законом або іншими нормативно/правовими актами. Замовник,
який попередньо прийняв окремі етапи робіт, несе ризик їх знищення або по/
шкодження не з вини підрядника, у тому числі й у випадках, коли договором
будівельного підряду передбачено виконання робіт на ризик підрядника.

Передання робіт підрядником і прийняття їх замовником оформляється ак/
том, підписаним обома сторонами. У разі відмови однієї із сторін від підписання
акта про це вказується в акті і він підписується другою стороною. Акт, підписаний
однією стороною, може бути визнаний судом недійсним лише у разі, якщо моти/
ви відмови другої сторони від підписання акта визнані судом обґрунтованими. За/
мовник має право відмовитися від прийняття робіт у разі виявлення недоліків,
які виключають можливість використання об’єкту для вказаної в договорі мети та
не можуть бути усунені підрядником, замовником або третьою особою.

Підрядник відповідає за недоліки збудованого об’єкту, за прострочення пере/
дання його замовникові та за інші порушення договору (за недосягнення проект/
ної потужності, інших запроектованих показників тощо), якщо не доведе, що ці
порушення сталися не з його вини. За невиконання або неналежне виконання
обов’язків за договором будівельного підряду підрядник сплачує неустойку, вста/
новлену договором або законом, та відшкодовує збитки в повному обсязі.

Підрядник гарантує досягнення об’єктом будівництва визначених у ПКД по/
казників і можливість експлуатації об’єкту відповідно до договору протягом га/
рантійного строку, якщо інше не встановлено договором будівельного підряду. Га/
рантійний строк становить десять років від дня прийняття об’єкту замовником,
якщо більший гарантійний строк не встановлений договором або законом. Га/
рантійний строк продовжується на час, протягом якого об’єкт не міг експлуатува/
тися внаслідок недоліків, за які відповідає підрядник.

Будівництво об’єктів виробничого та іншого призначення, підготовка будівель/
них ділянок, роботи з обладнання будівель, роботи з завершення будівництва,

347

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 347

прикладні та експериментальні дослідження і розробки тощо, які виконуються
суб’єктами господарювання для інших суб’єктів або на їх замовлення, здійснюють/
ся на умовах підряду. Відповідно до п. 2 ст. 317 Господарського кодексу (від
16.01. 2003 № 436/IV з відповідними змінами і доповненнями), для здійснення на/
ступних робіт: будівництво об’єктів виробничого та іншого призначення, підготов/
ка будівельних ділянок, роботи з обладнання будівель, роботи з завершення будів/
ництва, прикладні та експериментальні дослідження і розробки тощо, можуть ук/
ладатися договори підряду на капітальне будівництво (в тому числі субпідряду); на
виконання проектних і дослідницьких робіт; на виконання геологічних, геодезич/
них та інших робіт, необхідних для капітального будівництва та ін. Господарські від/
носини у сфері матеріально/технічного забезпечення капітального будівництва ре/
гулюються відповідними договорами підряду, якщо інше не передбачено законо/
давством або договором сторін. Кожний з цих договорів має свою область ма/
теріально/правової компетенції.

Договір підряду на капітальне будівництво може укладати замовник з одним
підрядником або з двома і більше підрядниками. Підрядник має право за згодою
замовника залучати до виконання договору як третіх осіб субпідрядників, на умо/
вах укладених з ними субпідрядних договорів, відповідаючи перед замовником за
результати їх роботи. У цьому випадку підрядник виступає перед замовником як
генпідрядник, а перед субпідрядниками — як замовник. Договір підряду на вико/
нання робіт з монтажу устаткування замовник може укладати з генеральним
підрядником або з постачальником устаткування. За згодою генерального
підрядника договори на виконання монтажних та інших спеціальних робіт мо/
жуть укладатися замовником з відповідними спеціалізованими підприємствами.

Замовник має право, не втручаючись у господарську діяльність підрядника,
здійснювати контроль і технічний нагляд за відповідністю обсягу, вартості і якості
виконаних робіт проектам і кошторисам. Він має право перевіряти хід і якість
будівельних і монтажних робіт, а також якість матеріалів, що використовуються. У
разі якщо підрядник не береться своєчасно за виконання договору або виконує ро/
боту настільки повільно, що закінчення її до строку стає явно неможливим, замов/
ник має право вимагати розірвання договору та відшкодування збитків. Підрядник
має право не братися за роботу, а розпочату роботу зупинити у разі порушення за/
мовником своїх зобов’язань за договором, внаслідок якого початок або продовження
робіт підрядником виявляються неможливими чи значно ускладненими. Недоліки
виконання робіт чи матеріалів, що використовуються для робіт, допущені з вини
підрядника або субпідрядника, повинні бути усунені підрядником за свій рахунок.

За невиконання або неналежне виконання зобов’язань за договором підряду
на капітальне будівництво винна сторона сплачує штрафні санкції, а також
відшкодовує другій стороні збитки (зроблені другою стороною витрати, втрату або
пошкодження її майна, неодержані доходи) в сумі, не покритій штрафними санк/
ціями, якщо інший порядок не встановлено законом. Позовна давність для вимог,
що випливають з неналежної якості робіт за договором підряду на капітальне

348

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 348

будівництво, визначається з дня прийняття роботи замовником і становить (п. 3
ст. 322 Господарського кодексу) один рік — щодо недоліків некапітальних конст/
рукцій, а у разі якщо недоліки не могли бути виявлені за звичайного способу прий/
няття роботи, — два роки; три роки — щодо недоліків капітальних конструкцій, а
у разі якщо недоліки не могли бути виявлені за звичайного способу прийняття ро/
боти, — десять років; нарешті, тридцять років — щодо відшкодування збитків, за/
вданих замовникові протиправними діями підрядника, які призвели до руйнувань
чи аварій. У разі, якщо договором підряду або законодавством передбачено надан/
ня гарантії якості роботи і недоліки виявлено в межах гарантійного строку, перебіг
строку позовної давності починається з дня виявлення недоліків.

Безпосередньо нормативне регулювання підрядних відносин закріплено По/
ложенням про підрядні контракти у будівництві України1. Це Положення визна/
чає нормативну термінологію підрядних відносин у будівництві. Розглянемо го/
ловні з них.

Інвестори — суб’єкти iнвестицiйної дiяльностi, що приймають рiшення про
внесення власних, позичкових i залучених майнових та iнтелектуальних цiннос/
тей в об’єкти iнвестування. Iнвестори можуть виступати в ролi вкладникiв, креди/
торiв, покупцiв, а також виконувати функцiї будь/якого учасника iнвестицiйної
дiяльностi.

Учасники iнвестицiйної діяльності — фiзичнi та юридичнi особи України,
iнших держав, якi забезпечують реалiзацiю iнвестицiй в капiтальне будiвництво
як виконавцi замовлень або на пiдставi доручення iнвестора (замовники, пiдряд/
ники, постачальники, проектувальники, науково/консультацiйнi фiрми, посеред/
ники, банки, страхові компанiї та iншi).

Учасники (сторони) пiдрядного контракту у будiвництвi — учасники будiв/
ництва, що пiдписують контракт. При двостороннiх контрактах його учасниками
є замовник i пiдрядник. У батагостороннiх контрактах учасниками контракту
крiм замовника i пiдрядчика можуть бути iншi виконавцi, що беруть участь у ви/
конаннi замовлення.

Замовник — учасник контракту, який визначає умови складання контракту,
приймає закiнченi роботи i здiйснює розрахунки за них з пiдрядчиком. У ролi за/
мовника може виступати iнвестор або за його дорученням iншi фiзичнi та юри/
дичнi особи.

Пiдрядник — учасник будiвництва, який зобов’язаний на свiй ризик i за обу/
мовлену цiну виконати передбаченi контрактом роботи i передати їх замовнику
у встановленi строки.

Генпiдрядник — пiдрядник, який вiдповiдає за виконання усього комплексу
робiт, передбачених замовленням, передачу їх замовнику i забезпечує коорди/
нацiю дiяльностi iнших пiдрядникiв.

Головний пiдрядник — пiдрядник, який вiдповiдає за виконання частини
робiт на об’єктi, здає їх генеральному пiдряднику або замовнику i забезпечує ко/
ординацiю дiяльностi субпiдрядникiв.

349

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 349

Субпідрядники — пiдрядники, якi виконують спецiальнi i окремi види робiт
за домовленiстю з генпiдрядником, головним пiдрядником або замовником.

Гаранти — учасники будiвництва, якi гарантують виконання зобов’язань
сторонами контракту.

Пiдрядний контракт у будiвництвi — договiр у будiвництвi, що передбачає
взаємнi зобов’язання сторiн у процесi будівництва (реконструкцiї, технiчного пе/
реозброєння i капiтального ремонту) об’єктiв виробничого i невиробничого при/
значення.

Контрактна документація — текстова частина контракту i комплект доку/
ментiв, що додається до неї i розкриває предмет контракту.

Проектна документація — ТЕО, П, РД, ТУ i паспорти на матерiали, устатку/
вання, конструкцiї i комплектуючi вироби, документацiя, що одержується вiд за/
водiв/виробникiв, а також iнша документацiя, що необхiдна для виконання робiт
i експлуатацiї об’єкту.

Предмет контракту — сукупнiсть робiт (послуг) або окремi роботи (послу/
ги), виконання яких доручається пiдряднику у відповідності з умовами контракту.

Об’єкт будівництва — сукупнiсть примiщень i споруд, або окремi при/
мiщення i споруди, будiвництво яких здiйснюється за єдиним проектом шляхом
виконання пiдрядником доручених йому робiт.

Будiвельний майданчик — земельна дiлянка, що вiдведена у встановленому
порядку для забудови i спорудження об’єкту будiвництва.

Скритi (приховані) роботи — роботи, що технологiчно приховуються при
виконаннi подальших робiт або монтажi конструкцiй, внаслiдок чого перевiрити
якiсть i точнiсть їх виконання стає неможливим.

Штрафнi санкції — пенi, штрафи, неустойки, що стягуються з учасника кон/
тракту за невиконання або неналежне виконання контрактних зобов’язань.

Застава — спосiб забезпечення зобов’язань за контрактом за рахунок пред/
мету застави, яким може бути майно та майновi права. При заставi сторона, що
виступає заставодержателем (кредитором), має переважне право перед iншими
кредиторами на забезпечення виконання контрактних зобов’язань iншою сторо/
ною, яка є заставодавцем (боржником), за рахунок заставленого ним майна.

Ризик у будiвництвi — можлива подiя, поява якої має імовірний та випадковий
характер i зумовлює небажанi наслiдки для учасникiв контракту або третiх осiб.

Страховий випадок — подiя, що передбачена договором страхування або за/
конодавством, що вiдбулась, i з настанням якої виникає обов’язок страховика
здiйснити виплату страхової суми.

Страховик — юридична особа, яка створена для здійснення страхової дiяль/
ностi i одержала для її виконання лiцензiю.

Обставини непереборної сили (форс.мажорнi обставини) — обставини, які
не можуть бути передбаченi сторонами при укладаннi контракту i проти виник/
нення яких вони не можуть прийняти вiдповiднi заходи. Це: стихiйнi лиха (бурi,
циклони, паводки, землетруси i т. iн.), вiйна i військові дiї, заколот, блокада, без/

350

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 350

чинства, заворушення та iншi протиправнi дiї; зруйнування внаслiдок дiї вибухо/
вих пристроїв, що знаходились у землi; радiацiйна, хiмiчна враженiсть, ударнi
хвилi, що виникають при польотi лiтакiв або iнших лiтальних апаратiв iз звукови/
ми та надзвуковими швидкостями, iншi неприємнi обставини.

Замовник може передавати частину своїх функцiй за контрактом iншiй особi,
яка дiє вiд iменi замовника i представляє його iнтереси у взаємовiдносинах з пiдряд/
ником. При цьому майнову вiдповiдальнiсть перед пiдрядником, якщо iнше не пе/
редбачено контрактом, за порушення прийнятих зобов’язань несе сам замовник.

Пiдрядниками можуть бути юридичнi та фiзичнi особи, що одержали у вста/
новленому законом порядку право (лiцензiю) на здiйснення будiвельної дiяль/
ностi, або посередницькi, управлiнськi, кон сультацiйнi та iншi подiбнi структури,
що здiйснюють пiдбiр безпосереднiх виконавцiв, укладають з ними контракти,
координують їх дiяльнiсть, забезпечують здачу об’єктiв в експлуатацію. Сторони
самостiйно визначають умови контракту, взаємні зобов’язання, враховуючи при
цьому чиннi нормативнi документи, особливостi будiвництва об’єкту, органiза/
цiйно/правову форму контракту, спосiб його укладання.

При укладаннi проектно/будiвельних контрактiв, у тому числі при будiв/
ництвi об’єктiв «пiд ключ» коло обов’язкiв замовника скорочується за рахунок
розширення кола обов’язкiв пiдрядника, i в першу чергу в частині забезпечення
будiвництва проектною документацiєю, устаткуванням, iншими матерiальними
ресурсами. При укладаннi багатостороннiх контрактiв окремi обов’язки замовни/
ка i пiдрядника передаються iншим учасникам. При виконаннi обов’язкiв пiдряд/
чика спецiальними посередницькими, управлiнськими, консультацiйними та
iншими подiбними структурами вони можуть вiдповiдати за пiдготовку проект/
ної документацiї, забезпечувати управлiння будiвництвом об’єкту, координувати
дiяльнiсть безпосереднiх виконавцiв. Коло цих функцiй може змiнюватися в за/
лежностi вiд домовленостi сторiн.

Способи укладання контракту. Способи укладання контракту визнача/
ються замовником з урахуванням складностi, особливостей будiвництва об’єкту,
можливостей конкурсного вибору пiдрядника, органiзацiйно/правової форми
контракту та ін. Укладання контракту може здiйснюватися шляхом прямих пе/
реговорiв мiж сторонами, вiдкритих або закритих торгiв. Прямi переговори, як
правило, не передбачають конкурсного вiдбору пiдрядника. Вони проводяться у
випадках недоцiльностi органiзацiї торгiв, у тому числi у разi наявностi довгостро/
кових i довiрчих вiдносин мiж замовником i пiдрядником; довгострокового по/
етапного освоєння iнвестицiй пiдрядником на данiй будовi; необхiдностi уточнен/
ня обсягу, складу робiт i цiни у ходi виконання контракту; при виконаннi ремонт/
них, вiдновлювальних, iнших подiбних робiт, якщо вони здiйснюються в порiвня/
но невеликих обсягах; безрезультатностi ранiше проведених торгiв; особливої тер/
мiновостi роботи; неможливостi проведення торгiв, виходячи з специфiчностi ро/
бiт, монопольного положення пiдрядника. В окремих випадках прямi переговори

351

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 351

можуть проводитись з кiлькома претендентами для виявлення найбiльш прий/
нятного пiдрядника.

Поважними причинами, що дозволяють вiдмовитись вiд укладання контрак/
ту, є обставини непереборної сили, суттєва змiна умов контракту замовником, не/
доцiльнiсть або неможливiсть iнвестування коштiв у будiвництво об’єкту та iншi
обставини, якщо вони обумовленi в передконтрактнiй угодi. Передконтрактна
угода укладається в письмовій формі, i в ній, як правило, передбачаються перелік
учасників; назви об’єкту будівництва i його основні характеристики: місцезнаход/
ження, найбільш важливі конструктивні рішення, поверховість, приблизні ціни i
обсяги основних робіт; орiєнтовнi строки почату i закінчення будівництва; при/
близні склад, обсяги i строки передачі ПКД; орiєнтовнi строки передачі будівель/
ного майданчика; джерела фінансування i приблизний розподіл коштів за рока/
ми; зобов’язання сторін у питаннях забезпечення об’єкту устаткуванням, вироба/
ми i матеріалами та ін.

Укладання контрактів через тендерні торги створює умови для конкурсного
вибору пiдрядникiв, конкуренції i змагання між ними. Такі контракти повинні
укладатись насамперед на будівництво об’єктів, що фінансуються за рахунок дер/
жавних капітальних вкладень.

У Загальні положення контракту включаються такі статті: визначення та
терміни; предмет контракту; ціна предмету контракту; строки виконання робіт;
розрахунки i платежі; проектна документація; зміни проектної документації i об/
сягів робіт у процесі будівництва; будівельний майданчик; матерiально/технiчне
забезпечення; субпiдряднi органiзацiї; страхування ризиків; виконання робіт;
контроль за якістю робіт, матерiалiв, устаткування; робоча сила; здача i прийман/
ня робіт; гарантiйнi строки експлуатації об’єкту; фiнансовi гарантії; матеріальна
вiдповiдальнiсть i звільнення від неї; розв’язання суперечностей i арбiтраж; призу/
пинення робiт i розiрвання контракту.

Вказаний перелiк статей контракту є приблизним, i сторони уточнюють йо/
го з урахуванням конкретних особливостей будiвництва i взаємних домовленос/
тей. При наповненнi статей контракту конкретним змiстом з метою уникнення
зайвих суперечок i дискусiй у ходi виконання контракту сторони повиннi прагну/
ти до максимальної ясності формулювань, чiткого розмежування i конкретизацiї
зобов’язань, регламентацiї порядку вирішення можливих суперечок.

Предметом контракту визначаються роботи, замовлення на виконання яких
видається пiдряднику. Наприклад, у контрактi може бути записано, що підряд/
ник виконує власними i силами i засобами будiвельнi, монтажнi, пуско/налагод/
жувальнi роботи, що передбачені проектною документацiєю, здiйснює випробу/
вання змонтованого устаткування, здає об’єкт замовнику в експлуатацiю, лiквiдує
недоробки i дефекти, що виникли з його вини i виявленi в ходi прийомки робiт i
в гарантiйнi строки експлуатацiї об’єкту.

Цiна предмету контракту визначається сторонами шляхом прямої домовле/
ностi або при проведеннi тендерних торгiв i залежить вiд складу затрат. В умовах

352

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 352

високих темпiв iнфляцiї сторони можуть прийняти рiшення про встановлення
цiни у твердiй валютi (як правило, у євро або доларах). У цьому випадку цiна робiт
визначається в нацiональнiй валютi, а потім перераховується за встановленим
курсом у твердiй валютi i в подальшому може залишатись незмiнною. При розра/
хунках цiна робiт у нацiональнiй валютi перераховується у тверду валюту за кур/
сом, що дiє на момент розрахункiв. Якщо здача об’єкту в експлуатацiю здiй/
снюється поетапно, цiна робiт може встановлюватись тiльки на перший етап iз
визначенням у контрактi порядку розрахунку цiни на подальшi етапи.

Встановлена при укладаннi контракiу договiрна цiна робiт може змiнюва/
тись у разi змiни обсягiв i складу робiт; зупинення робiт за рiшенням замовника i
за обставинами непереборної сили; змiни за рiшенням або з вини замовника
строкiв будiвництва; змiни у встановленому порядку погодженої номенклатури
матерiалiв i устаткування поставки замовника; врахування iнфляцiйних факторiв;
прийняття нових законодавчих i нормативних актiв, що впливають на вартiсть
робiт; суттєвих розходжень фактичних i проектних умов будiвництва, передбачи/
ти якi при узгодженнi цiни пiдрядник не мiг. Змiна договiрної цiни оформляється
сторонами шляхом укладання додаткових угод.

Виконання робiт повинно починатись, здiйснюватись i закiнчуватись у встанов/
ленi контрактом строки. При визначеннi цих строкiв сторони враховують вихiднi
умови, що встановленi iнвестором або передбаченi проектом. Строки виконання
робiт по окремих етапах визначаються сторонами на пiдставi календарного плану
будiвництва. Наприклад, у контрактi може бути записано «виконання робiт повин/
но початись у сiчнi мiсяцi i закiнчитись у вереснi мiсяцi» або «строк будiвництва
об’єкту становить 9 мiсяцiв з початку робiт, що встановлено контрактом, до здачi
об’єкту в гарантiйну експлуатацiю». Цi зобов’язання можуть бути викладенi i в такiй
редакції — «не пiзнiше 1 вересня» i «не бiльше 9 мiсяцiв». Перегляд строкiв виконан/
ня робiт може здiйснюватись з незалежних вiд пiдрядника обставин, якщо вiн без за/
тримки письмово сповiстив замовника про їх появу. Якщо пiдрядник не зробив цьо/
го, вiн може розраховувати на перегляд строкiв лише за умови iнформованостi за/
мовника про несприятливi обставини i їх наслiдки. Обов’язком пiдрядника є також
доказ негативного впливу окремих обставин на затримку виконання робiт. Якщо од/
ночасно дiє кiлька рiзних обставин, кожна з яких може бути пiдставою для перегля/
ду строкiв виконання робiт, цей перегляд здiйснюється з урахуванням одночасної дiї
всiх обставин. Пiдрядник не отримує право на перегляд строкiв, якщо страйки, бло/
када, iншi подiбнi дiї зумовленi тим, що вiн або його субпiдрядники не виконали
своїх зобов’язань перед робiтниками або їх об’єднаннями. Так, вплив погоди на хiд
виконання робiт, якщо його не можна вiднести до обставин непереборної сили, не
розглядається як об’єктивна обставина для збiльшення строкiв виконання робiт i по/
винен враховуватись на стадiї укладання контракту. Пiдрядник зобов’язаний зроби/
ти все, що вiд нього залежить, для усунення перепон, які зумовлюють затримку
робiт, i, як тiльки вони зникнуть, приступити до виконання своїх зобов’язань, попе/
редивши про це замовника. У разi змiни строкiв виконання робiт з обставин, що не

353

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 353

залежать вiд пiдрядника, слiд також враховувати час на припинення i вiдновлення
робочого процесу i можливий перенос робiт на iншу пору року.

Обов’язком замовника є безперервне i своєчасне фiнансування будiвництва
об’єкта, розрахунки з пiдрядником за виконанi роботи. Обсяги пiдрядних робiт i
необхiднi фiнансовi кошти розподiляються за роками у вiдповiдностi до календар/
ного плану будiвництва i строками здачi об’єкту в експлуатацiю. Щорiчно сторони
з урахуванням графiкiв виконання робіт узгоджують план платежiв за мiсяцями
року. Зменшення рiчного обсягу фiнансування проти передбаченого контрактом
дає пiдрядчику право ставити питання про перегляд строкiв будiвництва об’єкту i
компенсацiю йому додаткових витрат. Сторони самостiйно визначають у кон/
трактi порядок, строки, умови платежiв i розрахункiв за виконанi роботи i послу/
ги. Оплата робiт може здiйснюватись за готовий об’єкт або шляхом промiжних
платежiв (за етапи, комплекси робiт, конструктивнi елементи, окремi види робiт
та послуг). За домовленiстю замовник перераховує пiдрядчику аванси, здiйснює
оплату за будiвельнi матерiали, устаткування, конструкції, що поставляє пiдрядчик.
Кiнцевi розрахунки здiйснюються пiсля виконання i прийомки всiх передбачених
контрактом робiт (здачi об’єкта в дiю) в обумовлений сторонами строк, наприклад,
протягом 15 днiв пiсля пiдписання акту прийомки об’єкта в експлуатацію (акту
прийомки робiт). При кiнцевих розрахунках замовник може утримати вартість
робіт, що виконані з вини підрядника з недоробками i дефектами, що зафіксовані
відповідним актом при прийомцi об’єкта в експлуатацiю. Наприклад, аванс може
перераховуватись у розмiрi 30% вiд рiчного обсягу робіт або обсягу робiт, передба/
чених контрактом (при вiдносно невеликих строках будiвництва об’єкту), за 30
днiв до початку виконання робіт. Залiк авансiв може здiйснюватись поступово при
промiжних платежах за виконанi роботи або при закiнченнi будiвництва об’єкта.

Якщо при авансуваннi рiчного обсягу робiт аванс до кiнця року буде зарахо/
вано не повнiстю, неповернута його частина може враховуватись при визначеннi
авансу наступного року. При цьому, якщо аванс використано не повнiстю з вини
пiдрядника, невикористану суму слiд проiндексувати з урахуванням рiвня iн/
фляцiї або рiвня процентної ставки за кредит у банку замовника. У такому ж
розмiрi слiд проiндексувати суму авансу, яка повертається замовнику з вини
пiдрядника, у тому числi при розривi контракту. За домовленiстю сторiн замов/
ник замiсть, або в рахунок авансу, може здiйснювати оплату будiвельних ма/
терiалiв, устаткування, яке постачається пiдрядником. Оплата здiйснюється на
пiдставi акту інвентаризації, пiдписаного уповноваженими представниками
сторiн, в частинi приросту вартостi матеріалів. При її зменшеннi (що майже фан/
тастичне явище!) сума платежiв за виконанi роботи також — зрозуміло — змен/
шується. Для обґрунтування суми платежiв замовник може вимагати вiд пiдряд/
ника подання вiдповiдних платiжних документiв.

Замовник забезпечує своєчаснiсть перерахування пiдряднику авансiв i пла/
тежiв. При їх затримцi замовник несе матеріальну вiдповiдальнiсть, що передба/
чена контрактом.

354

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 354

Наприклад, у контрактi може бути передбачена компенсацiя пiдряднику
плати за користування кредитом з причини затримки платежiв. Розмір компен/
сації обраховується на пiдставi відсоткової ставки, що передбачена кредитним до/
говором пiдрядника з банком/кредитором, а також строку затримки i суми про/
строченого замовником платежу. За погодженням сторін може бути передбачено
збiльшення цiєї суми, наприклад, на 10%, для вiдшкодування пiдряднику його до/
даткових витрат на одержання кредиту. Вiдповiдна компенсацiя може передбача/
тись i у випадку, коли підрядник не одержує кредиту i покриває затрати на вико/
нання робiт за рахунок власних коштiв. Затримка у перерахуванні авансів i пла/
тежів за виконані роботи строком бiльше трьох мiсяцiв може бути пiдставою для
розриву підрядником контракту i компенсацiї йому збиткiв.

Підготовка будiвельного майданчика, його передача підряднику за актом у
встановленi строки, забезпечення можливостi вiльного, безперервного i безпе/
решкодного доступу на майданчик для виконання робiт в умовах дiючого вироб/
ництва є обов’язком замовника. Замовник оформляє необхiднi для використання
будiвельного майданчика документи i в узгодженi строки передає їх підряднику,
у тому числі на використання земельної дiлянки пiд будiвництво; виконання робiт
у зонi повiтряних лiнiй електромереж i лiнiй зв’язку, в смузi дiючих залiзничних
колiй, мiсцях проходження пiдземних комунiкацiй (кабельних, газопровiдних,
каналiзацiйних та iнших), що розташованi на будiвельному майданчика; користу/
вання електроенергiєю, газом, водою, парою вiд діючих джерел у вiдповiдностi з
проектом органiзацiї будiвництва (у випадку вiдсутностi у замовника власних
об’єктiв газо/, водо/, паро/, енергозабезпечення); вирубку лiсу i пересадку дерев.

Якщо iнше не передбачено контрактом, замовник вiдповiдає за вирiшення
всiх питань по зносу, переносу та реконструкцiї будов, споруд, iнженерних ко/
мунiкацiй, що заважають будiвництву, знищенню плодоовочевих насаджень та
посiвiв, виконанню робiт з демонтажу устаткування, апаратури, механiзмiв та
пристроїв, вiдключенню i пiдключенню iнженерних комунiкацiй. Обсяг та стро/
ки виконання цих зобов’язань передбачаються додатками до контракту. При не/
обхiдностi сторони визначають умови доступу на будiвельний майданчик. У ви/
падку неможливостi його iзоляцiї замовник встановлює умови i порядок надання
пiдряднику фронту робiт i здiйснює за свiй рахунок заходи загального характеру
з технiки безпеки i пожежної безпеки. По закiнченню будiвництва пiдрядник по/
винен передати замовнику виконавчi схеми розташування та каталоги координат
висот геодезичних знакiв, що встановлюються при геодезичних розбивочних ро/
ботах в перiод будiвництва. Пiдрядник несе вiдповiдальнiсть за утримання
будiвельного майданчика у вiдповiдному станi. При закiнченнi будiвельних робiт
вiн до здачi об’єкту в експлуатацiю або протягом обумовленого строку пiсля здачi
зобов’язаний вивезти з будiвельного майданчика технiку, невикористанi матерi/
али, вiдходи, допомiжнi споруди тощо.

При укладаннi контракту сторони визначають порядок забезпечення робiт ма.
терiально.технiчними ресурсами (матерiалами, конструкцiями, устаткуванням).

355

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 355

У вiдповiдностi до прийнятих зобов’язань вони здiйснюють замовлення, поста/
чання, приймання, розвантаження, складування та подачу на будiвельний май/
данчик матерiально/технiчних ресурсiв, контроль за їх якiстю, кiлькiстю та ком/
плектнiстю постачання. Замовник може брати на себе вiдповiдальнiсть за роз/
мiщення замовлення та постачання на будiвельний майданчик, перевiрку якостi
та комплектностi технологiчного, електротехнiчного, енергетичного та iншого ус/
таткування, оснащення, iнвентаря, окремих видiв будiвельних матерiалiв, iнших
ресурсiв; постачання вихiдної сировини та матерiалiв узгодженої номенклатури
для виконання пуско/налагоджувальних робiт та випробувань; надання послуг
пiдряднику в постачаннi мiсцевими будiвельними матерiалами, перевiрцi вiд/
повiдностi технологiчного устаткування, що поставляє пiдрядник, технiчним умо/
вам на його виготовлення та iншим вимогам, доставцi на будiвельний майданчик
негабаритних та важковагових вантажiв, вирiшеннi iнших питань матерiально/
технiчного забезпечення.

Перелiк та обсяги матерiально/технiчних ресурсiв, що постачає замовник,
строки їх передачi пiдрядчику визначаються сторонами у додатках до контракту.
Пiдрядник зберiгає право власностi на матерiально/технiчнi ресурси на будiвель/
ному майданчика власного постачання, якщо вони не оплаченi замовником, i не/
се ризик їх випадкової втрати i пошкодження до моменту здачi об’єкту в гаран/
тiйну експлуатацiю. Матерiально/технiчнi ресурси, що постачає замовник, пере/
даються пiдрядчику за актами (рахунками) у вiдповiдностi до вимог стандартiв і
технiчних умов i в обумовленi строки.

Субпiдряднi органiзацiї. Пiдрядник (головний пiдрядник) може залучати для
виконання спецiальних робiт, надання послуг спецiалiзованi будiвельнi ор/
ганiзацiї (субпiдрядчикiв) i здiйснює координацiю їх діяльності на будiвельному
майданчика. Субпiдрядники можуть залучатись пiдрядчиком для пiдготовки кон/
тракту i бути його учасниками з визначенням в контрактi головних обов’язкiв. В
окремих випадках замовник може укладати з субпiдрядниками прямi контракти
на виконання спецiальних робiт. Замовник має право узгоджувати перелiк суб/
пiдрядникiв, що залучаються пiдрядником, i вiдхиляти залучення професiйно або
фiнансово неспроможних виконавців. Пiдрядник укладає з субпiдрядниками
контракт на виконання спецiальних робiт, де передбачаються обов’язки i
вiдповiдальнiсть сторiн при їх виконаннi. У вiдповiдностi з цим контрактом пiд/
рядчик виконує функції замовника, а субпiдрядник — функцiї пiдрядника. Розра/
хунки за виконанi роботи з субпiдрядниками здiйснюються в межах коштiв, що
передбаченi договiрною цiною мiж пiдрядником та субпiдрядником, за виклю/
ченням сум, що використовуються на оплату послуг пiдрядника. Величина
(розмір) вiдрахувань за послуги пiдрядника визначається при укладаннi контрак/
ту. При змiнi обсягу послуг у процесi виконання робiт розмiр вiдрахувань може
змiнюватись шляхом укладання додаткових угод.

Сторони визначають у контрактi ризики, страхування яких є обов’язковим. В їх
складi може бути будь/який ризик, страхування якого забезпечує захист майнових

356

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 356

iнтересiв учасникiв контракту, працiвникiв або третiх осiб. Порядок та умови стра/
хування, обов’язки сторiн передбачаються контрактом. До складу ризикiв, якi до/
цiльно страхувати за домовленiстю сторiн, слiд включати ризики, які виникли при
транспортуваннi матерiалiв, устаткування, конструкцiй та виробiв вiд мiсця їх вiд/
вантаження до будівельного майданчика на умовах страхування усiх ризикiв; що
пов’язанi з збереженням виконаних робiт, матерiальних цiнностей, що знаходяться
на будiвельному майданчика, вiд вогню та стихiйного лиха в перiод з початку робiт
на об’єктi до моменту здачi його в гарантiйну експлуатацiю; що виникають у вiд/
повiдностi з законами про охорону працi; iншi ризики за домовленiстю сторiн.

До стандартного обсягу покриття страхуванням ризикiв у будiвництвi вхо/
дять пожежа, удар блискавки, вибух газу; дiя пiдземного вогню, гірські обвали, зсу/
ви, буря, ураган, злива, повені, паводок, град, сель; вибух парових пристроїв, газо/
вих сховищ, газопроводiв; вибух машин, апаратiв та приладiв, дiючих на стиснено/
му газi та повiтрi; внутрiшнє пошкодження електричних установок, приладiв та
машин вiд впливу електричного струму; викрадення, знищення, пошкодження за/
страхованої власності внаслiдок протиправних дiй третiх осiб; знищення або по/
шкодження будiвельних конструкцiй в процесi виконання будiвельних або мон/
тажних робiт на будiвельному майданчика з вини страхувальника (персоналу) та
осiб, за вчинки яких вiн несе вiдповiдальнiсть.

Поступово доцiльно збiльшувати кiлькiсть страхових послуг з переходом до
страхування ризикiв за принципом «Усi ризики будiвництва». Збiльшення послуг
необхiдно планувати на наступнi роки. При необхiдностi застрахувати завезенi на
будiвельний майданчик запаси матерiалiв та устаткування, якi не потрапили до об/
сягу виконаних робiт, страховику перераховується частка страхового платежу (до
30%), сформованого вiд загального платежу при укладаннi договору страхування.

Страховi платежi у розмiрi, що визначенi договором страхування, перерахо/
вуються щомiсячно в залежностi вiд суми виконаних робiт. Платежi по договорах
страхування здiйснюються замовником будiвельного контракту одночасно iз роз/
рахунками з пiдрядником за виконанi роботи за даний мiсяць. Якщо страхуваль/
ником є пiдрядник, то страховi платежі повиннi надходити вiд замовника за роз/
подiльчим листом пiдрядника. Страхова компенсацiя у випадку настання страхо/
вої подiї сплачується страховиком протягом мiсяця у розмiрi фактичної втрати,
але не бiльше страхової суми, визначеної на момент страхової подiї. По ризиках,
страхування яких передбачено контрактом i покладено на пiдрядника, вiн пере/
дає замовнику копiї страхових полiсiв. Вибiр страхової компанiї пiдрядчик
здiйснює самостiйно.

Пiдрядник зобов’язаний виконувати роботи у вiдповiдностi з вимогами
проектної документацiї, будiвельних норм та правил, графiкiв виробництва робіт.
Разом з замовником вiн органiзовує свою дiяльнiсть так, аби вона не впливала не/
гативно на дiяльнiсть замовника, iнших залучених на будiвельний майданчик
учасникiв. Замовник здiйснює контроль та технiчний нагляд за якiстю, обсягами
та вартiстю будiвництва об’єкту, вiдповiднiстю виконаних робiт по проекту,

357

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 357

кошторису, будiвельним нормам та правилам, а матерiалiв, виробiв i конструкцій
— державним стандартам i технiчним умовам. При здiйсненнi контролю замов/
ник має право проводити випробування та замiри, одержувати вiд пiдрядника по/
трiбну допомогу i iнформацiю для їх проведення. З метою оперативного розв’/
язання питань, які виникають у процесi виконання робiт, сторони протягом обу/
мовлених контрактом строків призначають своїх повноважних представникiв на
будiвельному майданчика, визначають коло їх повноважень та iнформують про це
в письмовiй формi одна одну. При замiнi своїх представникiв або при переглядi їх
повноважень сторони зобов’язуються iнформувати про це негайно.

Пiдрядник до здачi об’єкту в дiю вiдповiдає за охорону майна i виконаних
робiт на будiвельному майданчику, його освітлення та огорожу, здiйснює не/
обхiднi природоохороннi заходи та заходи із забезпечення пожежної безпеки. Він
також забезпечує чистоту на будiвельному майданчику. Витрати з пiдтримки по/
рядку на будiвельному майданчика лягають на пiдрядника.

Обов’язком пiдрядника є ведення всiєї виконавчої документацiї, що передба/
чена нормами та правилами. Замовник має право перевiряти правильнiсть її ве/
дення, вимагати своєчасного i якiсного заповнення. Головним документом, що
вiдбиває хiд будiвництва з початку виконання робiт до їх закiнчення, є журнал ви/
конання робіт.

Залучення для виконання робiт робочої сили (iнженерно/технiчних спецiа/
лiстiв i робiтникiв) у достатнiй кiлькостi i з вiдповiдною квалiфiкацiєю є обов’яз/
ком пiдрядника. Замовник вiдповiдає за залучення робочої сили, яка потрiбна для
виконання його зобов’язань. Пiдрядник вiдповiдає перед працiвниками за вико/
нання чинних нормативних документiв i взятих зобов’язань з питань працi i за/
робiтної плати, створення нормальних умов для працi i вiдпочинку на будiвельно/
му майданчику, забезпечення своєчасної оплати праці. Сторони визначають свої
зобов’язання з питань забезпечення працiвникiв транспортними засобами, їжею,
водою, медичним обслуговуванням, гуртожитками, страхуванням тощо. Обсяг
цих послуг, порядок i строки їх надання передбачаються додатками до контрак/
ту. Пiдрядник також несе вiдповiдальнiсть за поведiнку своїх працiвникiв, а та/
кож поведiнку працiвникiв iнших виконавцiв, яких вiн залучає для виконання
робiт, вживає вiдповiднi заходи для попередження порушень працiвниками тех/
нологiчної i виробничої дисциплiни, громадського порядку, мiсцевих звичаїв, не/
допущення заколотницької поведiнки, iнших антисуспiльних вчинків. Замовник
може при вiдповiдному обґрунтуваннi зажадати вiдлучення вiд виконання робiт
працiвникiв з недостатньою професiйною кваліфікацією. При незгодi пiдрядника
з цiєю вимогою сторони можуть залучати для вирiшення цього конфлiкту не/
зацікавлену органiзацiю, наприклад, представникiв органiв, що перевiряють
якiсть робiт.

Для захисту своїх iнтересiв сторони визначають у контрактi фiнансовi га.
рантiї виконання договiрних зобов’язань. Фiнансова гарантiя пiдрядника може
здiйснюватись у формi грошової застави, що перераховується на рахунок замов/

358

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 358

ника разовим платежем або шляхом багаторазових утримань з сум промiжних
платежiв за виконанi роботи. Застава пiдрядника вноситься на перiод до закінчен/
ня гарантiйного строку експлуатацiї об’єкту. За рахунок застави можуть покрива/
тись витрати замовника при банкрутствi пiдрядника, усуненні недолiкiв у робо/
тах, що виявленi в гарантiйний перiод, силами стороннiх органiзацiй або власни/
ми силами, якщо пiдрядчик вiдмовився вiд їх усунення, а також iншi обґрунтованi
збитки, заподiянi замовнику з вини пiдрядчика, вiд компенсацiї яких вiн вiдмо/
вився або не в змозi їх компенсувати. Пiдставою для такого використання коштiв
застави може бути згода обох сторiн, а при вiдмовi пiдрядника компенсувати за/
подiянi збитки — наявнiсть документiв, які підтверджують порушення договiр/
них зобов’язань i зумовленi цiєю обставиною втрати. Розмiр застави доцiльно пе/
редбачати в контрактi у вiдсотках вiд встановленої договiрної ціни, наприклад 5%.
Невикористанi кошти застави пiсля закiнчення гарантiйного строку пiдлягають
поверненню пiдряднику. В умовах iнфляцiї їх слiд iндексувати з урахуванням фак/
тичної процентної ставки за кредит. Частина або вся сума застави може бути по/
вернена пiдрядчику пiсля пiдписання акту здачi об’єкту в експлуатацiю, якщо у за/
мовника вiдсутнi претензiї до виконаних робiт. Крiм застави, для фiнансової га/
рантiї дiяльностi пiдрядчика може використовуватись порука банку, страхової
компанiї та iн. Мiж поручителем, пiдрядчиком i замовником може укладатись
трьохстороння угода, згідно з якою поручитель за обумовлену плату бере на себе
функцiю фiнансового гаранта пiдрядника.

При укладаннi контракту пiдрядник одержує гарантію фiнансової спромож/
ностi замовника у формi поруки банку, страхової компанiї, органiв управлiння то/
що за домовленiстю сторiн. Поручитель бере на себе зобов’язання здiйснювати
розрахунки з пiдрядчиком, компенсувати йому збитки за невиконання замовни/
ком своїх зобов’язань, при зупинцi або консервацiї об’єкту в умовах фiнансової
неспроможностi замовника. Зокрема, сторони можуть домовитись, що для гаран/
тiї виконання фiнансових зобов’язань замовника використовується застава неза/
вершеного будiвництва.

Пiдрядник до передачi закiнчених робiт замовнику матерiально вiдповiдає
за збереження незавершеного будiвництва, наслiдки пошкодження або загибелi з
власної вини i не може вимагати вiд замовника оплати за виконанi, але знищенi
(пошкодженi) роботи. Пiсля прийняття об’єкту в експлуатацiю майнову
вiдповiдальнiсть за збереження незавершеного будiвництва несе замовник. Пiд/
рядник не може нести вiдповiдальнiсть за наслiдки, зумовлені обставинами непе/
реборної сили. При появi таких обставин пiдрядчик за вимогою замовника пови/
нен прийняти заходи по усуненню їх наслiдкiв i виконанню робіт, але за рахунок
замовника. Пiдрядник не повинен вiдповiдати за пошкодження i загибель неза/
вершеного будiвництва, iншого майна, нести iншу майнову вiдповiдальнiсть, як/
що його дiї вiдповiдали умовам контракту i вiн не мiг запобiгти небажаним
наслідкам. Якщо пiдрядник у процесi виконання робiт виявляє прорахунки i не/
долiки у проектнiй документацiї, матерiальних ресурсах поставки замовника або

359

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 359

його вказiвках, що можуть негативно вплинути на хiд, якiсть i строки будiвництва
об’єкту, вiн повинен негайно iнформувати про це замовника у письмовiй формi.
Якщо пiсля цього замовник у письмовiй формi наполягає на продовженнi вико/
нання робiт, пiдрядчик приймає це рiшення до виконання, але вiн не вiдповiдає
за можливi наслiдки того, про що вiн зробив попередження.

Якщо пiдрядник не попередив замовника про зазначенi вище прорахунки i
недолiки, що достатньо очевиднi i йому належало виявити їх, виходячи з своїх
професiйних зобов’язань, вiн повинен нести вiдповiдальнiсть за їх наслiдки. За/
мовник повинен довести, що пiдрядник несе таку вiдповiдальнiсть.

Сторони звiльняються вiд матерiальної вiдповiдальностi за порушення до/
говiрних зобов’язань, якщо вони виникли з вини iншої сторони або зумовленi об/
ставинами непереборної сили. Сторона, що не має можливостi виконувати свої
зобов’язання за цими обставинами, повинна повiдомити про це iншу сторону в
обумовлений строк пiсля їх появи. Несвоєчаснiсть повiдомлення позбавляє цю
сторону права посилатись на них в подальшому.

Обов’язково в контракт слід включати санкцiї за несвоєчасну здачу об’єкту в
експлуатацiю, їх величина повинна бути достатньо вагомою. Наприклад, якщо по/
рушення строкiв зумовлено обставинами, що залежать вiд пiдрядника, останнiй
має заплатити замовнику пеню за кожен день затримки величиною 0,05% від до/
говiрної цiни робiт за контрактом (на момент подачi претензiї) у першi два мiсяцi
i величиною 0,1% за кожний подальший день до фактичного виконання зобов’/
язань. Загальну суму пенi доцільно обмежити, наприклад — 10% вiд цiни робiт.

Контрактом можуть передбачатись також iншi санкцiї за порушення до/
говiрних зобов’язань пiдрядником, у тому числi за недоробки, виявленi при здачi
об’єкту в експлуатацiю, використання неякiсних матерiалiв, несвоєчасну переда/
чу виробничих площ пiд монтаж устаткування, що виконується iншими виконав/
цями, залученими замовником, за iншi порушення умов контракту.

Сторони зобов’язанi вживати заходів щодо виконання окремих зобов’язань i
контракту в цiлому, подоланню спiльними зусиллями шляхом переговорiв конф/
лiктних ситуацiй незалежно вiд того, з чиєї вини вони виникли, пошуку взаємо/
прийнятного вирiшення проблем. Призупинення робiт i розiрвання контракту є
крайньою мiрою розв’язання конфлiктiв i проблем, що виникли мiж сторонами.
Сторона, яка приймає рiшення про призупинення робiт i розiрвання контракту,
зобов’язана письмово повiдомити про це iншу сторону i обґрунтувати причини.
Якщо таке рiшення приймається в зв’язку з незадовiльним виконанням зобов’/
язань iншою стороною, останнiй слiд попередньо надати строк для усунення до/
пущених порушень. При укладаннi контракту сторони визначають строк вступу в
дiю рiшення про призупинення робiт i розiрвання контракту. Таким строком мо/
же бути безпосередньо день передачi iншiй сторонi повiдомлення про таке
рiшення або день передачi з урахуванням встановленого промiжку часу (напри/
клад, через 10 днiв). Одночасно слiд регламентувати i граничнi строки призупи/
нення робiт (наприклад, на 30 днiв), пiсля закiнчення яких, якщо конфлiктна си/

360

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 360

туація залишається, сторона, з iнiцiативи якої призупинено виконання робiт, мо/
же прийняти рiшення про розiрвання контракту.

Замовник може розiрвати контракт за наступних обставин: вiдсутнiсть у за/
мовника коштiв для фiнансування будівництва об’єкта або у разi банкрутства; ви/
явлення недоцiльностi або неможливостi iнвестування коштiв у об’єкт, у тому
числi за обставин непереборної сили, рiшеннями вiдповiдних контролюючих ор/
ганiв; суттєве порушення договiрних зобов’язань пiдрядчиком, що створює пере/
думови для невиконання замовлення у встановлені строки (наприклад, при вiд/
ставаннi строкiв виконання робіт вiд запланованих графiками на 3 мiсяцi, грубих
порушеннях вимог будiвельних норм i правил тощо); банкрутство пiдрядника; а
також iншi передбаченi контрактом поважнi обставини.

Розiрвання контракту з iнiцiативи пiдрядчика може мати мiсце, якщо замов/
ник протягом обумовленого строку (наприклад, трьох мiсяцiв) не виконує своїх
зобов’язань (передача будівельного майданчика, документацiї, устаткування то/
що) i цим зумовлює неможливiсть нормальної дiяльностi пiдрядника; якщо за/
мовник не оплачує протягом встановленого строку (наприклад, трьох мiсяцiв) ви/
конанi пiдрядником роботи, та ін. Пiдставою для розiрвання контракту може бу/
ти сукупнiсть обставин, кожна з яких, взята окремо, не є достатньою для прий/
няття такого рішення. Перелiк таких зобов’язань повинен передбачатись сторо/
нами при укладаннi контракту.

При розiрваннi контракту з умов фiнансової або професiйної неспромож/
ностi пiдрядника замовник має право вступати у володiння будiвельним майдан/
чиком i усiма матерiальними цінностями пiдрядчика на ньому, потрiбними для
виконання замовлення (матерiалами, спорудами, механізмами, опалубкою тощо),
i продовжити роботи самостiйно або доручити їх iншому виконавцю. У такому
випадку пiдряднику або його правонаступнику повинна компенсуватись вартiсть
неоплачених робiт, устаткування, матерiалiв, iнших матерiальних цiнностей, що
завезенi для виконання робiт, а також орендна плата за використання механізмів
та iнших засобiв виробництва. При здійсненні такої компенсацiї одночасно вра/
ховуються витрати i збитки замовника, зумовленi розiрванням контракту, мож/
ливим порушенням термінів виконання замовлення. Виникнення розбiжностей
при здiйсненнi кiнцевих розрахункiв не повинно заважати передачi будiвельного
майданчика, матерiальних цiнностей i вiдновленню робiт.

Контракт субпідряду регулює взаємовідносини генпідрядника і субпідряд/
ника та визначає майнову відповідальність за невиконання або неналежне вико/
нання договірних зобов’язань сторін. Контракт субпідряду укладається між ген/
підрядником і субпідрядником на виконання окремих видів і комплексів робіт
для забезпечення введення в дію виробничих потужностей, будинків та споруд2.
За домовленістю сторін можуть укладатись багатосторонні контракти (замовник,
генпідрядник, субпідрядники). Допускається укладання генпідрядником конт/
ракту субпідряду на комплексне виконання монтажних і спеціальних будівель/
них робіт з однією субпідрядною організацією, яка виконує провідні роботи

361

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 361

(монтаж технологічного або енергетичного обладнання). Ця організація має пра/
во залучити до виконання доручених їй у комплексі окремих видів робіт інші
спеціалізовані організації та укладати з ними контракти. Відповідальність перед
генпідрядником за всі роботи, передбачені комплексним субпідрядним контрак/
том, враховуючи і роботи, що виконуються залученими організаціями, несе ос/
новна субпідрядна організація, яка уклала контракт з генпідрядником. Він укла/
дає із субпідрядником контракт субпідряду на виконання окремих видів робіт
для забезпечення введення в дію виробничих потужностей і об’єктів будівництва
у визначені контрактом строки.

Субпідрядник, який за контрактом субпідряду здійснює монтаж основного
технологічного і енергетичного устаткування, зобов’язаний разом з генпідрядни/
ком і замовником забезпечити введення в дію потужностей і об’єктів в установ/
лені строки. Він несе також відповідальність перед генпідрядником за якісне, по/
вне та своєчасне виконання окремих видів та комплексів робіт, передбачених
субпідрядним контрактом. При виявленні відхилень від затвердженої проектно/
кошторисної документації, а також робочої документації, будівельних норм і
правил генпідрядник видає розпорядження субпідряднику про усунення допуще/
них відхилень, а в необхідних випадках про припинення робіт і інформує про це
замовника.

Субпідрядник повинен виконати за контрактом субпідряду окремі види і
комплекси робіт в установлені календарним планом виконання монтажних і спе/
ціальних робіт строки відповідно до робочих креслень і згідно з будівельними
нормами; провести індивідуальне випробування змонтованого ним устаткування;
брати участь у комплексному випробуванні устаткування, здачі робочій комісії
закінчених об’єктів будівництва, підготовлених до випуску продукції чи надання
послуг, та забезпечити спільне з генпідрядником і замовником введення їх у дію в
установлені строки; брати участь у здачі закінчених об’єктів будівництва дер/
жавній комісії.

Для складання субпідрядником проекту контракту субпідряду генпідрядник
зобов’язаний, як правило, не пізніше ніж за 3 місяці, а на монтаж металоконст/
рукцій, з урахуванням строку необхідного для їх виготовлення, не пізніше як за 6
місяців до початку робіт, якщо інші терміни не передбачені протоколом намірів
(передконтрактної угоди), передати субпідряднику певний пакет документів.

Сторони укладають додаткові угоди до контракту субпідряду у випадках пе/
регляду у встановленому порядку проектної документації, титульного списку бу/
дови, зміни договірної ціни робіт, що підлягають виконанню субпідрядником, або
зміни інших істотних умов виконання робіт.

У випадку, коли у передану субпідряднику робочу документацію замовник
(генпідрядник) у встановленому порядку вносить зміни, генпідрядник зобов’яза/
ний не пізніше як за 45 днів до початку робіт за зміненою документацією пере/
дати субпідряднику уточнену документацію, а також компенсувати субпідрядни/
ку всі витрати і збитки, понесені у зв’язку з внесенням змін у раніше передану ро/

362

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 362

бочу документацію і уточнити за погодженням з субпідрядником договірну ціну.
Субпідрядник у 15/денний строк від дня одержання документації розглядає її та
подає генпідряднику проект контракту субпідряду з графіком виконання мон/
тажних і спеціальних будівельних робіт і річним календарним планом виконання
монтажних і спеціальних будівельних робіт. Генпідрядник у 10/денний строк по/
винен повернути субпідряднику оформлений контракт субпідряду. При наявно/
сті заперечень генпідрядник складає протокол розбіжностей, який підлягає вре/
гулюванню сторонами. Ініціатива по врегулюванню розбіжностей належить до
обов’язку субпідрядника. При недосягненні згоди щодо врахування розбіжностей
сторони можуть звертатись до послуг незацікавлених консалтинґових фірм, тре/
тейського суду тощо, або субпідрядник має право на укладання прямого контрак/
ту з замовником, а генпідрядник — на залучення іншого субпідрядника.

Умови забезпечення робіт, передбачених контрактом субпідряду, матеріала/
ми, виробами і конструкціями, визначаються сторонами при укладанні протоко/
лу намірів (передконтрактної угоди) і контракту субпідряду з урахуванням «Тим/
часового положення щодо розподілу обов’язків між учасниками будівництва по
забезпеченню об’єктів державного контракту і державного замовлення матеріа/
лами, виробами і устаткуванням» (лист Мінбудархітектури від 29.12.1993
№ 11/196). Якщо матеріали, вироби і конструкції, що згідно з контрактом поста/
чаються для виконання монтажних і спеціальних робіт генпідрядником (замов/
ником), не відповідають вказаним у проектній документації специфікаціям, дер/
жавним стандартам, технічним умовам, еталонам і зразкам, затвердженим в уста/
новленому порядку, то вони підлягають заміні ним в погоджений субпідрядни/
ком строк, який забезпечує своєчасне виконання покладених на нього робіт. Ус/
таткування, яке підлягає монтажу, матеріали, вироби і конструкції, забезпечення
якими покладено на генпідрядника (замовника), передаються субпідряднику ген/
підрядником або за його дорученням замовником на приоб’єктних складах буді/
вельно/монтажних організацій комплектно, відповідно до вимог стандартів і тех/
нічних умов, у повній справності і в строки, передбачені погодженим сторонами
графіком передачі устаткування, матеріалів і виробів. Великогабаритне устатку/
вання передається укрупненими вузлами відповідно до технічних умов на його
виготовлення. Якщо це устаткування поставляється з порушенням технічних
умов, забезпечення складання його в укрупнені вузли входить в обов’язки генпід/
рядника (замовника). В окремих випадках за згодою сторін може бути встановле/
ний інший порядок передачі устаткування, матеріалів і виробів. Устаткування, що
знаходиться у генпідрядника (замовника) понад нормативний строк зберігання,
передається ним субпідряднику для монтажу після проведення передмонтажної
ревізії та усунення дефектів, викликаних тривалим зберіганням.

При передачі субпідряднику матеріалів, виробів, конструкцій та устаткуван/
ня генпідрядник (замовник) передає субпідряднику на покриття витрат по їх
прийманню і зберіганню 30% коштів, передбачених на заготівельно/складські ви/
трати стосовно матеріалів і виробів, і 20% коштів, передбачених заготівельно/

363

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 363

складськими витратами щодо устаткування. При передачі устаткування у зоні
монтажу генпідрядник (замовник) передає субпідряднику на покриття витрат
щодо приймання і зберігання 15% коштів, передбачених на заготівельно/склад/
ські витрати щодо устаткування. У випадку встановлення субпідрядником неком/
плектності устаткування при прийманні його для монтажу або виявлення де/
фектів у процесі монтажу чи випробування устаткування субпідрядник зобов’яза/
ний довести це до відома генпідрядника (замовника) і взяти участь у складанні
відповідного акту.

Послуги сторін. За згодою сторін до прибуття на будівництво персоналу
субпідрядника генпідрядник приймає адресовані субпідряднику вантажі, виван/
тажує їх, складує, складає акти приймання за кількістю і якістю, а також інші ак/
ти та передає ці акти субпідряднику, якщо інше не передбачено контрактом.
Субпідрядник зобов’язаний відшкодувати генпідряднику всі його витрати щодо
приймання, доставки на склади і зберігання вантажів, що прибули на адресу суб/
підрядника. Генпідрядник надає субпідряднику на період виконання робіт за по/
годженням при укладанні контракту приміщення для контори дільниці старшо/
го виконавця робіт, виконавця робіт і майстра, обладнане опаленням, освітлен/
ням і телефоном; складські приміщення і майданчики складування матеріалів
відкритого зберігання; виробничі, санітарно/побутові та інші приміщення від/
повідно до специфіки робіт, що виконуються субпідрядником. За користування
приміщеннями виробничого призначення субпідрядник сплачує генпідряднику
орендну плату, відшкодовує всі витрати по опаленню, освітленню, поточному ре/
монту і утриманню наданих приміщень, а також сплачує за користування телефо/
ном і іншими засобами зв’язку, які належать генпідряднику. Відшкодування вит/
рат генпідрядника по утриманню приміщень санітарно/побутового призначення,
якими користується субпідрядник, здійснюється пропорційно до чисельності йо/
го робітників. Розмір платні встановлюється на підставі розрахунків при укла/
данні контракту і визначається у особливих умовах до нього.

При нестачі житлового фонду у субпідрядника генпідрядник надає суб/
підряднику житлові приміщення, виділені замовником, на період будівництва.
При відсутності можливості надати житлові приміщення генпідрядник може за
погодженням із замовником дозволити субпідряднику орендувати в окремих ви/
падках у громадян для вказаних цілей житлові приміщення з доплатою до ставок
квартирної плати в установленому розмірі. При виконанні субпідрядником робіт
на об’єктах лінійного будівництва, на яких генпідрядник не веде робіт, забезпе/
чення житлом і побутове обслуговування своїх працівників проводить субпідряд/
ник. Умови і порядок надання генпідрядником житлових приміщень субпідряд/
нику передбачаються в особливих умовах до контракту субпідряду.

Генпідрядник відповідно до проекту організації будівництва забезпечує суб/
підрядника електроенергією (крім субпідрядників, які мають роздільний облік
витрати електроенергії), водою, парою, теплом, газом, стиснутим повітрям та ін/
шими ресурсами у кількості, потрібній для виконання окремих видів робіт, а при

364

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 364

відсутності у генпідрядника цих ресурсів він забезпечує передачу субпідряднику
не пізніше як за місяць до початку робіт документів відповідних організацій про
дозвіл на користування електроенергією, парою, водою, теплом, газом, стиснутим
повітрям та іншими ресурсами від існуючих джерел. Облік наданої електрое/
нергії, води, пари, тепла, газу, стиснутого повітря та інших ресурсів проводиться
за фактичною витратою, що визначається на підставі показників контрольно/
вимірювальної апаратури, а при її відсутності — за журналом обліку фактично
відпрацьованого агрегатами субпідрядника часу, підтвердженого двостороннім
актом. Оплату за використання цих ресурсів субпідрядник здійснює за чинними
тарифами відповідно до фактичного їх використання або пропорційно (солідар/
но) до фактичних витрат генпідрядника.

При виконанні субпідрядником робіт на об’єктах, віддалених від основного
майданчика, на яких генпідрядник не веде роботи, експлуатацію пристроїв із за/
безпечення електроенергією, парою, теплом, водою та іншими ресурсами
здійснює субпідрядник.

Генпідрядник несе відповідальність за цілісність і зберігання завезених суб/
підрядником на будівельний майданчик матеріалів, будівельних машин і майна,
якщо вони передані генпідряднику за актом. За матеріали і майно закритого збе/
рігання він несе відповідальність у тому випадку, коли склади цих матеріалів після
закінчення робочого часу передаються охороні генпідрядника опечатаними. Він
також несе відповідальність за збереження зданих йому закінчених субпідрядни/
ком робіт до здачі об’єктів робочій комісії. При виконанні окремих видів робіт у
зимовий період генпідрядник відшкодовує субпідряднику його додаткові витрати
відповідно до розділу ІІ Збірника кошторисних норм додаткових витрат при ви/
конанні будівельно/монтажних робіт у зимовий період.

Умови виконання робіт. Генпідрядник зобов’язаний перед початком робіт
субпідрядника у строки, передбачені контрактом субпідряду, забезпечити згідно
з вимогами відповідних розділів ДБН будівельну готовність об’єкту, конструкцій,
окремих видів робіт на об’єкті і виконати інші покладені на нього обов’язки, не/
обхідні для створення умов для виконання наступних монтажних і спеціальних
будівельних робіт, що виконуються субпідрядником. Субпідрядник зобов’язаний
забезпечити готовність виконуваних ним монтажних і спеціальних будівельних
робіт у строки, передбачені контрактом субпідряду, для проведення наступних
робіт, виконуваних генпідрядником або іншими субпідрядниками. Строки
взаємних зобов’язань щодо надання будівельної готовності об’єктів, конструкцій і
окремих видів робіт генпідрядником і забезпечення готовності монтажних і
спеціальних будівельних робіт субпідрядником установлюються у контракті суб/
підряду відповідно до проекту організації будівництва та нормативної трудо/
місткості робіт.

Генпідрядник зобов’язаний після укладання контракту субпідряду передати
субпідряднику в строки, передбачені особливими умовами до контракту, докумен/
ти про дозвіл на виконання робіт субпідрядником, які видаються відповідними

365

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 365

органами. Субпідрядник у процесі виконання робіт здійснює систематичне, а після
завершення робіт — остаточне прибирання робочих місць від залишків матеріалів
і відходів, що утворилися у процесі виконання субпідрядних робіт на об’єкті.

Пошкодження субпідрядником будівельних конструкцій та інших викона/
них робіт у процесі виконання монтажних і спеціальних будівельних робіт, а та/
кож пошкодження генпідрядником у процесі виконання ним будівельних робіт
змонтованого субпідрядником устаткування, систем і конструкцій фіксуються
двосторонніми актами. У випадку відмови однієї із сторін від підписання акту він
складається за участю представника замовника. Витрати по відновленню пошко/
джень відшкодовуються сторонами, що їх допустили.

Ціни, аванси, платежі, розрахунки. Визначення договірних цін, умов авансу/
вання, платежів та розрахунків між генпідрядником і субпідрядником здійсню/
ються ними спільно при складанні контракту субпідряду. Вартість робіт, що пере/
даються для виконання субпідряднику до контракту, визначається у відповідності
з «Порядком визначення вартості будівництва на території України».

На придбання матеріалів, виробів і конструкцій субпідрядником генпідряд/
ник (за умови, якщо генпідрядник одержав аванс від замовника) надає йому аванс.
Розмір авансу встановлюється сторонами у контракті в залежності від вартості
намічених до виконання робіт у плановому (календарному) році. Перерахування
цих коштів здійснюється у 10/денний строк після одержання їх від замовника. Оп/
лату за виконані роботи генпідрядник здійснює щомісячно на підставі підписаної
сторонами довідки. Замовник за домовленістю сторін може перераховувати
відповідні суми за виконані роботи безпосередньо на розрахунковий рахунок
субпідрядника як при двохсторонньому, так і багатосторонньому контракті. Опла/
та виконаних субпідрядником робіт здійснюється в 5/денний строк після їх здачі.

Майнова відповідальність. За затримку генпідрядником передачі
субпідряднику документації, він сплачує штраф у розмірі 0,01% за кожний день
прострочки від договірної вартості обсягу субпідрядних робіт поточного кален/
дарного року. При порушенні генпідрядником договірних зобов’язань він спла/
чує субпідряднику за прострочку передачі устаткування для монтажу та ма/
теріалів і виробів, необхідних для монтажу устаткування, неустойку в розмірі 8%
вартості не переданого у строк для монтажу устаткування, матеріалів і виробів за
цінами придбання; за прострочку передачі генпідрядником субпідряднику ус/
таткування, матеріалів і виробів в рік, у якому передбачено введення в дію об’єк/
ту будівництва, його пускового комплексу, неустойка установлена відшкодову/
ється у півтораразовому розмірі; за затримку приймання закінченого комплексу
робіт чи окремих видів робіт понад 5 днів від дня одержання повідомлення суб/
підрядника про пред’явлення їх до здачі — пеню у розмірі 0,05% вартості ком/
плексу робіт чи окремих видів робіт за кожний день прострочки; у випадках не/
своєчасної сплати за виконані роботи генпідрядник сплачує субпідряднику пеню
в розмірі 0,5% від неоплаченої (недоплаченої) суми за кожний день прострочен/
ня платежу.

366

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 366

Відкриття будівництва. Відкриття будівництва — відповідальний момент
переходу від паперового вигляду майбутньої будівлі, яку до певної міри об’єктив/
но може уявити лише архітектор, меншою мірою — замовник, до її матеріалізації
у просторі за допомогою будівельних матеріалів.

Для відкриття будівництва необхідно отримати дозвіл на виконання
будівельних робіт та ордер на порушення благоустрою.

Дозвіл на виконання будівельних робіт. До початку виконання будівельно/
монтажних (в тому числі підготовчих) робіт на об’єкті замовник повинен одержа/
ти дозвіл на виконання будівельно/монтажних робіт в органах Державного
архітектурно/будівельного контролю (ДАБК). Дозвіл на виконання будівельних
робіт — це документ, який засвідчує право забудовника та підрядника на вико/
нання будівельних робіт, підключення об’єкту будівництва до інженерних мереж
та споруд, видачу ордерів на проведення земляних робіт, який надається і
реєструється інспекціями ДАБК (п. 12.3)3. Дозвіл на виконання будівельних робіт
з нового будівництва, реконструкції, реставрації та капітального ремонту бу/
динків, споруд та інших об’єктів, розширення і технічного переоснащення є доку/
ментом, що засвідчує право забудовника (замовника) та генпідрядника на вико/
нання будівельних робіт, відповідно до затвердженої проектної документації,
підключення до інженерних мереж та споруд та надає право відповідним служ/
бам на видачу ордера на проведення земляних робіт. Дозвіл на виконання
будівельних робіт надається інспекціями ДАБК, які одночасно ведуть реєстр на/
даних дозволів (п. 1.1)4.

Виконання будівельних робіт без вищезазначеного дозволу забороняється.
Подання документів до інспекцій ДАБК для одержання дозволу на виконання
будівельних робіт здійснюється забудовником (замовником). Необхідна докумен/
тація, подається забудовником (замовником) інспекції ДАБК за місцем адмі/
ністративно/територіального розташування об’єкту.

Інспекція ДАБК зобов’язана у термін, що не перевищує одного місяця, розг/
лянути подані забудовником (замовником) документи і прийняти рішення про
надання дозволу на виконання будівельних робіт та видати його або надати об/
ґрунтовану відмову. Для індивідуальних забудовників цей термін не перевищує 15
днів. Письмова відмова у наданні дозволу направляється забудовнику письмово з
мотивуванням причин прийнятого рішення. У разі повторного звернення забу/
довника інспекція ДАБК розглядає питання про надання дозволу в термін, що не
перевищує 10/ти днів з моменту подання потрібних документів. У разі позитив/
ного рішення інспекція ДАБК видає забудовнику дозвіл на виконання будівель/
них робіт.

Після початку виконання будівельних робіт на об’єкті забудовник (замов/
ник) зобов’язаний у 7/денний термін повідомити про це інспекцію ДАБК.

У разі консервації об’єкту містобудування забудовник (замовник) зобов’язаний
здати інспекції ДАБК дозвіл на виконання будівельних робіт та розпорядчий доку/
мент про консервацію об’єкту згідно з Порядком консервації та розконсервації

367

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 367

об’єктів будівництва, затвердженим наказом Мінбуду від 21.10.2005 № 2 та за/
реєстрованим в Мін’юсті 29.12.2005 № 1582/11862. Для одержання дозволу на
поновлення будівництва об’єкту містобудування забудовник (замовник) повинен
представити в інспекцію ДАБК відповідні документи, а також особливий доку/
мент про технічний стан конструкцій і можливість продовження будівництва, ви/
даний проектною організацією, яка розробила проект.

У разі, якщо на момент поновлення будівництва, умови, на підставі яких був
виданий дозвіл, не змінено, то дозвіл повертається забудовнику за його заявою з
представленням документа про технічний стан конструкцій і можливість продов/
ження будівництва (п. 3.10)5.

Індивідуальним забудовникам житлових будинків, господарських та побуто/
вих споруд дозволи на виконання будівельних робіт надаються на підставі заяви
забудовника, документа, що посвідчує право власності чи право користування (у
тому числі на умовах оренди) земельною ділянкою, дозволу на будівництво
об’єкта містобудування, який видається відповідним органом виконавчої влади,
проектної документації, погодженої місцевими органами у справах містобуду/
вання і архітектури, а також зобов’язання виконавця робіт, якщо будівництво
здійснюється у підрядний спосіб. Дозвіл видається на весь термін будівництва
об’єкту (нормативний або передбачений контрактом). Якщо цей строк не дотри/
мано, продовження дії дозволу встановлюється на строк, що не перевищує одно/
го календарного року. Термін дії дозволу на виконання підготовчих робіт установ/
люється інспекціями ДАБК у залежності від часу, необхідного для їх виконання
(згідно з календарним планом). Після закінчення терміну дії дозволу забудовник
повинен завчасно подовжити його в інспекції ДАБК.

Подовження терміну дії дозволу здійснюється на підставі листа забудовника
(замовника), у якому надається перелік виконаних на об’єкті містобудування
робіт, зазначаються відповідальні за здійснення будівельних робіт інженерно/
технічні працівники будівельної організації, працівники, що здійснюють техніч/
ний та авторський нагляд. Якщо дозвіл на виконання будівельних робіт не було за/
вчасно продовжено після закінчення його терміну, будівництво вважається са/
мовільним.

Будівельні роботи, на які не вимагається дозвіл: поточний ремонт будівель та
споруд без зміни призначення приміщень; капітальний ремонт та реконструкція
повітряних лінійних електромереж; відновлення просілого або влаштування но/
вого мостіння навкруги будівлі з метою охорони ґрунту під фундаментами від
розмивання або перезволоження; захист мереж від електрокорозії; відновлення
або улаштування нових тротуарів; відновлення або улаштування нових прибудин/
кових проїзних доріг; улаштування дитячих майданчиків, майданчиків для відпо/
чинку людей, озеленення прибудинкової території; будівництво спортивних май/
данчиків у дворах, а також у межах мікрорайонів; улаштування декоративної ого/
рожі висотою до 1 м навколо майданчиків літніх кафе (літні майданчики для тор/
гівлі і обслуговування населення без навісів).

368

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 368

Тимчасові будівлі та споруди, зведення яких не потребує виконання робіт з
улаштування фундаментів, — це: проведення робіт, пов’язаних із ліквідацією ава/
рій (обрушень) та відновленням функціонування об’єктів для забезпечення жит/
тєдіяльності населення при надзвичайних ситуаціях.

Відповідальність забудовника (замовника) та органу ДАБК. Виконання буді/
вельних робіт на об’єктах без одержання дозволу або його завчасної перереє/
страції, а також виконання не зазначених у дозволі будівельних робіт вважається
самовільним і тягне за собою відповідальність згідно з законодавством. У разі
відмови у видачі дозволу на виконання будівельних робіт заявнику надаються
роз’яснення щодо невідповідності поданих документів вимогам законодавства.
Роз’яснення надаються у письмовій формі протягом одного місяця з дня звернен/
ня. Відмова надати дозвіл на виконання будівельних робіт може бути оскаржена
в суді в установленому законом порядку. У разі, якщо право на будівництво об’/
єкту містобудування передане іншому забудовнику або змінено будівельну ор/
ганізацію, дозвіл на виконання будівельних робіт підлягає перереєстрації.

До основних робіт по будівництву об’єкта або його частини дозволяється при/
ступати лише після відведення в натурі майданчика (траси) для його будівництва,
влаштування необхідних огороджень будівельного майданчика (охоронних, захис/
них або сигнальних) і створення розбивочної геодезичної основи. До початку зведен/
ня будівель та споруд необхідно виконати зняття родючого шару ґрунту, складуван/
ня його в спеціально відведених місцях для подальшого використання для рекульти/
вації земель, вертикальне розпланування будівельного майданчика, роботу по во/
довідведенню, влаштування постійних та тимчасових внутрішньо/майданчикових
доріг, під’їздів та інженерних мереж (каналізації, водо/, тепло/, енергопостачання то/
що), необхідних на період будівництва та передбачених проектом організації будів/
ництва і проектами виконання робіт, забезпечення будови протипожежним водопо/
стачанням, зв’язком та засобами пожежогасіння. Забороняється розпочинати робо/
ти по зведенню конструкцій будинку або його частини (секції, прогону, ділянки, за/
хватки тощо) до повного завершення влаштування підземних конструкцій і зворот/
ної засипки котлованів, траншей, пазух з ущільненням ґрунту до щільності його у
природному стані або заданій проектом (за винятком підземних конструкцій, зве/
дення яких проектом виконання робіт передбачено в інші терміни).

Відповідно до нещодавно затверджених Правил забудови Києва для отри/
мання дозволу на виконання будівельних робіт з нового будівництва, реконст/
рукції, реставрації, капітального ремонту будівлі, споруди, технічного переосна/
щення підприємства у м. Києві замовником (забудовником), окрім заяви, до Уп/
равління ДАБК КМДА, подаються наступні документи і матеріали:

– рішення Київради про надання земельної ділянки для будівництва або
розпорядження КМДА про дозвіл на будівництво об’єкта містобудування;

– затверджена в установленому порядку проектна документація (у т. ч. для
реєстрації — будівельний генплан, паспорт фасаду в двох примірниках, поясню/
вальна записка);

369

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 369

– комплексний висновок (позитивний) служби «Київдержекспертиза» або
для проектів будівництва, затверджених Кабміном України, — центральної служ/
би Мінбуду України «Укрінвестекспертиза»;

– розпорядчий документ про затвердження проекту будівництва;
– документ, що засвідчує право власності забудовника (замовника) чи право

користування (у тому числі на умовах оренди) земельною ділянкою, передбаче/
ною для будівництва, а у разі проведення реконструкції, реставрації, капітально/
го ремонту будівлі, споруди, технічного переоснащення підприємств — копія до/
кумента, що посвідчує право власності на будинок (споруду) або письмова згода
власника на проведення робіт;

– наказ генеральної підрядної організації про призначення виконроба;
– наказ генпроектувальника про ведення авторського нагляду;
– наказ замовника про ведення технічного нагляду;
– загальний журнал робіт;
– журнал авторського нагляду;
– договір (контракт) підряду на будівництво між замовником та генпідряд/

ником по об’єктах, що будуються за рахунок коштів державного бюджету, місь/
кого, районних у м. Києві бюджетів;

– копія договору щодо сплати пайових внесків на створення соціальної та
інженерно/транспортної інфраструктури Києва відповідно до рішення Київради
від 27.02.03 № 271/431.

При відповідності пред’явленої документації законодавчим і нормативним ви/
могам дозвіл на виконання будівельних робіт надається у тижневий термін з дня
подання документів. Подовження терміну дії дозволу на виконання будівельних
робіт здійснюється за заявою забудовника, акту технічного стану та обсягів викона/
них робіт, підписаного відповідальним виконавцем (технагляду, виконробу, ав/
торського нагляду). У разі коли дозвіл на виконання будівельних робіт не було за/
вчасно подовжено, це будівництво вважається самовільним .

Ордер на порушення благоустрою. Перед тим як безпосередньо приступати до
будівельних робіт, відповідальні особи відповідно до умов підрядного контракту, ма/
ють отримати не лише дозвіл на виконання будівельних робіт, а й ордер на порушен/
ня благоустрою. Оскільки відповідно до Правил благоустрою території необхідно
проводити підземні та будівельні роботи, насипання, намивання ґрунту, піску, вста/
новлення огорож, механізмів та обладнання, тимчасових споруд, побутових вагончи/
ків, складування конструкцій і матеріалів, суворо дотримуючись вимог проекту органі/
зації будівництва і тільки на підставі ордера Головного управління контролю за бла/
гоустроєм та зовнішнім дизайном міста Києва (п. 5.8)6. Своєчасно і якісно проводи/
ти благоустрій територій після закінчення цих робіт з наступним закриттям ордеру.

Перелік посадових осіб, уповноважених здійснювати контроль за станом бла/
гоустрою та зовнішнім дизайном, наприклад у Києві, передбачений Правилами бла/
гоустрою, визначається рішеннями Київради і розпорядженнями КМДА та район/
ними у Києві держадміністраціями.

370

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 370

Основні вимоги до виконання будівельних робіт. Розглянемо це питан/
ня на прикладі вимог Правил забудови Києва.

Після отримання дозволу Управління ДАБК КМДА на виконання будівель/
них робіт за зверненням замовника Головне управління контролю за благоуст/
роєм та зовнішнім дизайном Києва видає ордер на розробку котлованів, траншей,
роботи з вертикального розпланування території та інші земляні роботи. Ордер
на земляні роботи видається на обмежений термін, який за обґрунтованим звер/
ненням замовника може бути подовжений. Земляні роботи, що виконуються без
ордера, вважаються самовільними і підлягають призупиненню. Виконання
будівельних робіт здійснюється за договором (контрактом) підряду, укладеним
між замовником і генпідрядником відповідно до календарного плану проекту ор/
ганізації будівництва, затвердженого у складі проекту будівництва.

З метою організації будівельних робіт на будівельному майданчику генпідряд/
ником розробляється і затверджується проект виконання робіт, який погоджується
із замовником, проектувальником і субпідрядниками будівництва. Розпочинати бу/
дівництво без затвердженого проекту виконання робіт забороняється.

Будівництво дозволяється розпочинати після облаштування будівельного май/
данчика, створення побутових умов для робочих, передачі замовником генпідрядни/
ку робочих креслеників на перший рік будівництва з штампом: «До виробництва
робіт». Безпека праці на будівельному майданчика забезпечується генпідрядником і
контролюється відповідними органами державного нагляду. Якість виконання бу/
дівельно/монтажних робіт постійно забезпечується генпідрядником і субпідрядника/
ми, контролюється замовником, проектувальником і, в порядку вибіркового контро/
лю, Управлінням ДАБК КМДА. Відповідність виконуваних будівельно/монтажних
робіт робочим кресленням і затвердженому проекту будівництва забезпечується
генпідрядником, постійно контролюється, проектувальником і замовником, а також,
в порядку вибіркового контролю управлінням ДАБК КМДА, Київдержекспертизою.

У разі консервації об’єкта замовник зобов’язаний повернути Управлінню
ДАБК КМДА дозвіл на виконання будівельних робіт разом з розпорядчим докумен/
том замовника (забудовника) на консервацію для одержання дозволу на консер/
вацію об’єкту з подальшим його закриттям і забороною робіт. Ордери на виконан/
ня земляних робіт також підлягають анулюванню.

Отже, без оформлення дозволу на виконання будівельних робіт не допус/
кається (пп. 149–150 Правил забудови Києва): виконання будівельних робіт з но/
вого будівництва, реконструкції, реставрації капітального ремонту будівлі, спору/
ди, технічного переоснащення підприємства та оформлення договорів на подачу
на об’єкти будівництва електроенергії, води, газу, тепла.

Державний контроль за якістю будівництва. Державний контроль за
якістю процесу будівництва розпочинається в Україні, як і в інших країнах, з ак/
ту ліцензування виконавців будівельно/монтажних робіт та сертифікації
будівельної продукції.

371

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 371

Так, відповідно до вимог п. 11.1 ДБН А.3.1/5/96 «Організація будівельного ви/
робництва» юридичні та фізичні особи, які виконують будівельно/монтажні ро/
боти та створюють будівельну продукцію, а також ті, котрі виконують ор/
ганізаційно/технологічне проектування, зобов’язані забезпечувати додержання
прав та інтересів споживачів своєї продукції, безпеку (в тому числі, пожежну)
будівельно/монтажних робіт та охорону навколишнього середовища.

Здатність учасника будівельної діяльності додержуватись цих умов та вико/
нувати ті чи інші види робіт у відповідності з вимогами будівельних норм, правил,
стандартів, технічних вимог та проектів має бути підтверджена особливою дер/
жавною ліцензією на право виконання цих видів робіт. Перелік видів робіт та по/
слуг у проектуванні та будівництві, на виконання яких необхідно мати ліцензію,
затверджується Кабміном України.

Учасники будівельної діяльності повинні дотримуватись передбачених
ліцензією умов та правил виконання відповідних видів робіт і стежити за своєча/
сним продовженням терміну чинності ліцензії. При порушенні виконавцем пе/
редбачених ліцензією умов та правил виконання відповідних видів робіт чинність
ліцензії може бути тимчасово припинено органами державного ліцензування або
вона може бути ними анульована. Чинним законодавством України передбачено
обов’язкову сертифікацію продукції, робіт та послуг, по яких в держстандартах є
вимоги щодо забезпечення безпеки життя та здоров’я людей, їх майна, а також
охорони навколишнього середовища.

Сертифікацію здійснює Державна система сертифікації України — УкрСЕ/
ПРО. Сертифікація здійснюється на відповідність продукції обов’язковим вимо/
гам нормативно/технічних документів, у тому числі — міжнародних і національ/
них стандартів інших країн, що діють в Україні. Сертифікат відповідності реє/
струється в Державному реєстрі системи. Перелік продукції (в тому числі про/
дукції будівельної галузі), яка підлягає обов’язковій сертифікації, встановлюється
Держстандартом України. Система передбачає також можливість добровільної
сертифікації продукції за заявою її виготовлювача, споживача або постачальника.
Сертифікат відповідності або знак відповідності системи УкрСЕПРО вказує, що
контроль за відповідністю даної продукції вимогам стандартів знаходиться у
віданні цієї системи. По результатах технічного нагляду за стабільністю якості
сертифікованої продукції орган з сертифікації може, в необхідних випадках, при/
зупинити або анулювати чинність сертифікату. Чинність сертифікату припи/
няється з моменту виключення його з Державного реєстру системи УкрСЕПРО.

Для забезпечення під час забудови територій, розміщення і будівництва об’/
єктів архітектури додержання суб’єктами архітектурної діяльності затвердженої
містобудівної та іншої проектної документації, місцевих правил забудови населе/
них пунктів, вимог вихідних даних, а також з метою захисту державою прав спо/
живачів будівельної продукції здійснюється в установленому законодавством по/
рядку ДАБК. ДАБК здійснюють ДАБК України, інспекції ДАБК в АРК, областях,
районах, у Києві та Севастополі, містах обласного підпорядкування.

372

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 372

Норми техніки безпеки будівництва. Генпідрядник зобов’язаний спільно
з субпідрядниками, яких він залучає, розробити заходи, що забезпечують безпечні
умови роботи на об’єктах будівництва, обов’язкові для усіх організацій, які беруть
участь у будівництві. При одночасному виконанні робіт генпідрядником і суб/
підрядником (або кількома субпідрядниками) забезпечення заходів загального
характеру з техніки безпеки і пожежної безпеки (улаштування огорож, захисних
козирків і сіток, огорож, отворів і люків у перекриттях, додаткове освітлення, за/
безпечення плакатами тощо) є обов’язком генпідрядника. Недотримання ним
цих умов не знімає відповідальності з субпідрядника за допущені ним порушен/
ня безпеки виконання робіт і можливі у зв’язку з цим нещасні випадки.

Дотримання безпечних умов при проведенні монтажних і спеціальних
будівельних робіт, протипожежних заходів і законодавства з охорони праці є
обов’язками субпідрядника. Так, наприклад, при будівництві залізниць і прове/
денні робіт на залізницях він зобов’язаний дотримуватись усіх встановлених пра/
вил технічної експлуатації залізниць, інструкцій руху поїздів і сигналізації. При
виконанні субпідрядником робіт поза будівельним майданчиком або на відо/
кремленій ділянці вжиття усіх заходів з техніки безпеки, охорони праці і проти/
пожежних заходів покладається на субпідрядника. При виконанні робіт на тери/
торії або у цехах діючого підприємства розроблені замовником і генпідрядником
за участю субпідрядників загальні заходи з техніки безпеки є обов’язковими для
усіх організацій, що беруть участь у будівництві.

Субпідрядник зобов’язаний завчасно погодити з генпідрядником можливість
тимчасового розбирання огорож та інших захисних засобів, зведених генпідряд/
ником. Відновлення розібраних субпідрядником огорож та інших захисних за/
собів здійснюється ним за свій рахунок.

Норми пожежної безпеки будівництва. Забезпечення пожежної безпеки
під час проектування та забудови населених пунктів, будівництва, розширення, ре/
конструкції та технічного переоснащення підприємств, будівель і споруд покла/
дається на органи архітектури, забудовників, проектні та будівельні організації. Так,
власники підприємств та уповноважених ними органів та орендарів зобов’язані
розробляти комплексні заходи щодо забезпечення пожежної безпеки; відповідно
до нормативних актів з пожежної безпеки розробляти і затверджувати положення,
інструкції, інші нормативні акти, що діють у межах підприємства, здійснювати
контроль за їх додержанням; забезпечувати додержання протипожежних вимог
стандартів, норм, правил, а також виконання вимог приписів і постанов органів
державного пожежного нагляду; організовувати навчання працівників правилам
пожежної безпеки та пропаганду заходів щодо їх забезпечення; у разі відсутності в
нормативних актах вимог, необхідних для забезпечення пожежної безпеки, вжива/
ти відповідних заходів, погоджуючи їх з органами державного пожежного нагляду;
утримувати у справному стані засоби протипожежного захисту і зв’язку, пожежну
техніку, обладнання та інвентар, не допускати їх використання не за призначенням;
створювати підрозділи пожежної охорони та необхідну матеріально/технічну базу;

373

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 373

подавати на вимогу державної пожежної охорони відомості та документи про стан
пожежної безпеки об’єктів і продукції, що ними виробляється; здійснювати заходи
щодо впровадження автоматичних засобів виявлення та гасіння пожеж і викорис/
тання для цієї мети виробничої автоматики; своєчасно інформувати пожежну охо/
рону про несправності пожежної техніки, систем протипожежного захисту, водо/
постачання, а також про закриття доріг і проїздів на своїй території; проводити
службове розслідування випадків пожеж.

Фінансування робіт у разі нового будівництва, реконструкції, реставрації, ка/
пітального ремонту будинків та інших об’єктів, розширення і технічного переос/
нащення підприємств може здійснюватися лише при наявності позитивного вис/
новку комплексної державної експертизи, який має обов’язково вміщувати пози/
тивний експертний висновок органу державного пожежного нагляду як складо/
вої частини комплексної держекспертизи.

До всіх споруд, що будуються, та допоміжних споруд, у тому числі й тимчасо/
вих, місць відкритого зберігання будівельних матеріалів, конструкцій та устатку/
вання має бути забезпечений вільний під’їзд. Улаштування під’їздів та доріг до
будівель, що зводяться, необхідно завершити до початку основних будівельних
робіт. Уздовж будівель понад 18 м завширшки проїзди повинні бути з двох поз/
довжніх боків, а понад 100 м завширшки — з усіх боків будови. Відстань від краю
проїжджої частини до стін будівель та споруд не повинна перевищувати 25 м. Для
умов щільної забудови допускаються окремі відхилення від цих вимог за погод/
женням з органами державного пожежного нагляду. Площа, зайнята під відкриті
склади горючих матеріалів, а також виробничі, складські та допоміжні будівлі з
горючих і важкогорючих матеріалів, має бути очищена від сухої трави, кори та
трісок. У разі зберігання на відкритих майданчиках горючих будівельних мате/
ріалів (лісопиломатеріали, толь, руберойд та ін.), виробів, конструкцій з горючих
матеріалів, а також обладнання в горючій упаковці вони повинні розміщатися у
штабелях чи групами площею не більше 100 м2. Розриви між штабелями (група/
ми) та відстань від них до будівель і споруд, що будуються, та підсобних будівель і
споруд належить приймати не менше 24 м. Круглий ліс слід укладати у штабелі
не більше 1,5 м заввишки з уміщенням між рядами упорів, котрі перешкоджають
розкочуванню колод, а пиломатеріали — у штабелі заввишки не більше половини
ширини штабеля в разі рядового укладання та не більше ширини штабеля в разі
укладання в клітки. Протипожежні розриви від навісів та будок підйомників з не/
горючих матеріалів, пересувних розчиномішалок та інших будівельних машин до
будівлі, яка споруджується (або ремонтується), не нормуються, а приймаються за
умовами експлуатації.

У будівлях, що споруджуються, дозволяється розташовувати адміністратив/
но/побутові приміщення будівельних організацій, тимчасові комори для збері/
гання негорючих речовин і матеріалів та майстерні з їх переробки. Розміщення
тимчасових складів, майстерень та адміністративно/побутових приміщень у бу/
дівлях, що зводяться, з незахищеними несучими металевими конструкціями й па/

374

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 374

нелями з горючими полімерними утеплювачами не дозволяється. Горючі
будівельні відходи (обрізки лісоматеріалів, тріска, кора та ін.) необхідно щодня
прибирати з місць виконання робіт та з території будівництва у спеціально при/
значені місця. Меблі та обладнання (за винятком обладнання, що підлягає монта/
жу згідно із затвердженим графіком робіт) завозити до будівлі, що споруджуєть/
ся, дозволяється з моменту закінчення оздоблювальних робіт з негайним встанов/
ленням на місце. Забороняється розводити багаття на території будівництва, ку/
рити у місцях зберігання і застосування горючих речовин та матеріалів, а також у
тимчасових адміністративно/побутових приміщеннях та спорудах.

Роботи з вогнезахисту металоконструкцій з метою підвищення їх меж вогне/
стійкості повинні виконуватися одночасно зі зведенням будівлі. За наявності в бу/
дівлях горючих матеріалів слід уживати заходів щодо відвернення поширення по/
жежі через отвори у стінах та перекриттях (герметизація стиків внутрішніх, зов/
нішніх стін та міжповерхових перекриттів, ущільнення в місцях проходження
інженерних комунікацій із забезпеченням потрібних меж вогнестійкості).

Норми екологічної безпеки при будівництві. Генпідрядна будівельна ор/
ганізація повинна одержати дозвіл на виконання будівельно/монтажних робіт від
місцевих органів влади за місцем будівництва. Для цього вона подає копію пози/
тивного висновку державної екологічної експертизи документації, за якою спору/
джуватиметься об’єкт (якщо він відноситься до затвердженого Кабміном Пере/
ліку видів діяльності та об’єктів, що становлять підвищену екологічну небезпеку),
а також план здійснення заходів по забезпеченню охорони навколишнього при/
родного середовища в процесі будівництва об’єкту та проведення пусконалагод/
жувальних робіт згідно з вимогами природоохоронного законодавства України та
положеннями зазначеного висновку держекоекспертизи (п. 10.1 ДБН А.3.1/5/96
«Організація будівельного виробництва»).

Будівельно/монтажні роботи по спорудженню будь/яких об’єктів повинні
здійснюватись із дотриманням вимог природоохоронного законодавства та забез/
печувати ефективний захист навколишнього природного середовища (земель,
надр, водних об’єктів, атмосферного повітря, рослинного і тваринного світу) від
забруднення і пошкодження. Заходи щодо забезпечення цього повинні бути пе/
редбачені в проектно/кошторисній та організаційно/технологічній документації.

Будівельно/монтажні роботи на територіях з обмеженим режимом госпо/
дарської діяльності (заповідні об’єкти, їх охоронні зони і т. ін.) повинні здійсню/
ватись тільки у відповідності з документами, що визначають статус таких тери/
торій, із дотриманням вимог щодо цих робіт, що містяться у висновках держав/
ної екологічної та державної санітарно/гігієнічної експертиз.

На території об’єктів, що будуються, не допускається не передбачене проект/
ною документацією знесення деревно/чагарникової рослинності і засипання
ґрунтом кореневих шийок і стовбурів дерев і чагарників, що ростуть; відведення
поверхневих стічних вод з території будівельних майданчиків безпосередньо на
рельєф без здійснення інженерних протиерозійних заходів, що надійно поперед/

375

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 375

жають виникнення осередків техногенної ерозії ґрунтів. Не допускається при
прибиранні відходів та сміття скидати їх з будівель та споруд без застосування за/
критих лотоків та бункерів/накопичувачів. У процесі виконання бурових робіт
при досягненні водоносних горизонтів необхідно вживати заходів для запобіган/
ня неорганізованому виливу підземних вод. При виконанні робіт по штучному
закріпленню слабких ґрунтів необхідно вживати заходів для запобігання забруд/
ненню підземних вод нижчих горизонтів. Ці заходи повинні бути передбачені в
проектно/кошторисній та організаційно/технологічній документації і беззасте/
режно виконуватись при здійсненні будівництва.

Проектом організації будівництва і проектами виконання робіт мають пе/
редбачатися заходи з необхідного очищення і знешкодження виробничих та
господарсько/побутових стоків, що утворюються на будівельному майданчика.
Ці заходи повинні беззастережно виконуватись при здійсненні будівництва.
Попутна розробка природних ресурсів допускається тільки при наявності про/
ектної документації, погодженої відповідними органами нагляду і місцевої
адміністрації.

Передбачене затвердженою документацією знесення зелених насаджень по/
винно в обов’язковому порядку компенсуватись створенням рівновеликих (або
більших за площею чи кількістю) нових насаджень у місцях, визначених компе/
тентними органами при погодженні документації, або при озелененні і упоряд/
куванні території об’єкту, що будується, та його санітарної зони. Організація ро/
біт по знесенню зелених насаджень повинна передбачати їх поступовість і по/
етапність, які б дозволяли місцевій фауні своєчасно мігрувати за межі території
будівництва.

Забезпечення якості будівельної продукції. Будівельно/монтажні органі/
зації повинні забезпечувати потрібну якість і надійність будівель і споруд шля/
хом здійснення комплексу технічних, економічних і організаційних заходів по
ефективному управлінню якістю на всіх стадіях створення будівельної продукції.
Ці заходи повинні включати сукупність заходів, методів і засобів, спрямованих
на забезпечення відповідності якості будівельно/монтажних робіт і закінчених
будівництвом об’єктів вимогам нормативних документів і проектної докумен/
тації. Контроль якості будівельно/монтажних робіт і закінченої будівельної про/
дукції повинні здійснювати атестовані служби контролю якості, оснащені тех/
нічними засобами, що забезпечують необхідну достовірність і повноту контро/
лю, які входять до складу будівельно/монтажних організацій або залучаються зі
сторони. Контроль також здійснюється замовником у порядку технічного нагля/
ду, проектними організаціями в порядку авторського нагляду, органами ДАБК,
іншими органами державного нагляду та контролю, що діють на основі спеціаль/
них положень.

Виробничий контроль якості будівельно/монтажних робіт включає вхідний
контроль робочої документації, конструкцій, виробів, матеріалів та устаткування,
операційний контроль за окремими будівельними процесами або виробничих

376

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 376

операцій і приймальний контроль будівельно/монтажних робіт. Питання уп/
равління якістю будівельної продукції повинні включатися в проекти виконання
робіт. При вхідному контролі робочої документації проводиться перевірка її ком/
плектності і достатності технічної інформації, що міститься в ній, для виконання
робіт, а також технологічності проектних рішень. При вхідному контролі конст/
рукцій, виробів, матеріалів і устаткування перевіряється зовнішнім оглядом їх
відповідність вимогам стандартів або інших нормативних документів і робочій
документації, а також наявність і зміст паспортів, сертифікатів та інших супрово/
джувальних документів. Операційний контроль здійснюється в ході виконання
будівельних процесів або виробничих операцій і повинен забезпечувати своєчас/
не виявлення дефектів і вжиття заходів щодо їх попередження. Особливу увагу
слід звертати на виконання спеціальних заходів при будівництві на осідаючих
ґрунтах, в районах із зсувами і карстовими явищами, а також при будівництві
складних і унікальних об’єктів. Результати операційного контролю повинні зано/
ситися до журналу робіт. Схеми операційного контролю якості, як правило, по/
винні містити в собі ескізи конструкцій з зазначенням припустимих відхилень в
розмірах, переліки операцій або процесів, що контролюються виконавцем робіт
(майстром), за участю, при необхідності, будівельної лабораторії, геодезичної та
інших служб спеціального контролю, дані про склад, терміни та способи контро/
лю. При приймальному контролі слід проводити перевірку якості виконаних
будівельно/монтажних робіт, а також відповідальних конструкцій. Відповідальні
конструкції підлягають прийняттю в процесі будівництва по мірі їх готовності (за
участю представника проектної організації або авторського нагляду) із складан/
ням акта проміжного прийняття цих конструкцій.

Огляд прихованих робіт і приймання відповідальних конструкцій на склад/
них і унікальних об’єктах повинні проводитись з урахуванням особливих вказівок
і технічних умов проекту (робочого проекту), що повинно відображатись у від/
повідних актах.

Особи, відповідальні за роботу організацій і установ, що здійснюють будів/
ництво, технічне переозброєння, реконструкцію, капітальний ремонт або експлу/
атацію об’єктів, на яких сталася аварія, зобов’язані, в першу чергу вжити усіх не/
обхідних заходів щодо врятування потерпілих і надання їм допомоги; ввести в дію
план ліквідації аварій (аварійних ситуацій), якщо такий є на підприємстві; вжити
заходів щодо запобігання подальшому поширенню руйнувань, пожежі, викиду
шкідливих речовин тощо; встановити границю небезпечної зони та обмежити до/
ступ до неї людей; передати повідомлення про аварію. Про будь/яку аварію на
будівельному об’єкті має бути сповіщено в орган державного нагляду за охороною
праці за місцем розташування підприємства, де сталася аварія, в орган, до сфери
управління якого належить підприємство, засноване на загальнодержавній влас/
ності, в місцевий орган державної виконавчої влади, в обласну інспекцію архітек/
турно/будівельного контролю і в органи прокуратури за місцем розташування
підприємства (будівництва). Обов’язок своєчасно передати повідомлення про

377

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 377

аварію покладено на керівників генпідрядної будівельної організації, якщо аварія
сталася на об’єкті, який будується чи реконструюється, або на керівників ор/
ганізації, яка експлуатує, якщо аварія сталася під час експлуатації. При ухилянні
зазначених осіб від передачі повідомлення останні несуть відповідальність згідно
з чинним законодавством. При розслідуванні аварій слід керуватися спеціальни/
ми ДБН В.1.2/1/95 «Положення про розслідування причин аварій (обвалень)
будівель, споруд, їх частин та конструктивних елементів».

При розробці проекту відновлення будівлі, споруди та проекту проведення
робіт необхідно враховувати вимоги безпечного проведення робіт і ймовірність
виникнення аварійної ситуації на кожному етапі проведення аварійно/відновлю/
ваних робіт.

Мінбуд і Держнаглядохоронпраці здійснюють нагляд за додержанням вста/
новленого цими нормами порядку розслідування причин аварій будівель, споруд
їх частин та конструктивних елементів; виконують аналіз причин аварій і розроб/
люють заходи щодо їх попередження, обов’язкові для всіх суб’єктів господарю/
вання і власників основних фондів; силами Державної комісії архітектурно/бу/
дівельного нагляду ведуть облік будівельних аварій (обвалень); не рідше, як один
раз в п’ять років готують і передають до Кабміну огляд аварійності будівельних
об’єктів з пропозиціями щодо її зниження.

Контроль замовника за якістю та обсягом робіт, які виконуються в
процесі будівництва здійснюється відповідно до умов підрядного контракту. У
цьому документі сторони визначають свої зобов’язання по контролю за якістю
робiт, матерiалів, устаткування, порядок його здiйснення та оформлення. Обов’яз/
ком пiдрядника є використання для виконання робiт матерiально/технiчних ре/
сурсiв, забезпечених вiдповiдними технiчними паспортами або сертифiкатами,
проведення вибiркової перевiрки технiчних характеристик матерiалiв та конст/
рукцiй, організація попереднiх випробувань та огляду скритих робiт, передача за/
мовнику сертифiкатiв, паспортiв, протоколiв перевiрок та випробувань. Пе/
ревiрки якостi робiт, матерiалiв, конструкцiй, попередня прийомка скритих ро/
бiт здiйснюються пiдрядчиком у вiдповiдностi з дiючим порядком i з повiдомлен/
ням при необхiдностi про це замовника в узгодженi сторонами строки до їх
здійснення. За вiдсутностi при перевiрцi i прийомцi замовника пiдрядник прово/
дить цю роботу самостiйно, оформлюючи її наслiдки вiдповiдним протоколом
(актом). У випадку виявлення в процесi перевiрки невiдповiдностi якостi ма/
терiалiв вимогам будiвельних норм та стандартiв, передбачених проектом, вико/
ристання таких матерiалiв забороняється, i вони негайно повиннi бути вивезенi з
будiвельного майданчика.

Неякiсно виконанi роботи пiдлягають виправленню підрядником. Якщо
пiдрядник не виправить у встановлений строк неякiсно виконанi роботи, замов/
ник має право залучати для цього третiх осiб з компенсацiєю затрат за рахунок
пiдрядника, у тому числi шляхом утримання вiдповiдних коштів при розрахун/
ках за виконанi роботи. Замовник має право вимагати проведення додаткових

378

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 378

випробувань матерiалiв, перевiрки якостi скритих робiт, що ним не прийняті.
Витрати на проведення додаткових випробувань та перевiрок, якщо використанi
матерiали, виконанi роботи не вiдповiдають встановленим нормам i стандартам,
а також при несвоєчасному запрошеннi замовника (при вiдсутностi запрошен/
ня) для участi у цiй роботi, здiйснюються за рахунок пiдрядника, в iнших випад/
ках — за рахунок замовника.

Iндивiдуальнi випробування устаткування i систем об’єкту по закiнченню їх
монтажу здiйснюються виконавцем за попередньо узгодженою сторонами про/
грамою з залученням замовника. Наслiдки випробувань оформляються прото/
колом, де пiдтверджується вiдповiднiсть показникiв роботи устаткування i сис/
тем проекту вимогам будiвельних норм i стандартiв, умовам контракту. Устат/
кування, що постачає замовник, з простроченими строками зберiгання пере/
дається пiдряднику пiсля проведення передмонтажної ревiзiї та усунення де/
фектiв, що зумовленi тривалiстю зберiгання. Передмонтажна ревiзiя устатку/
вання здiйснюється безпосередньо замовником або за рахунок його коштiв за/
лученою організацією. При зберiганнi устаткування понад встановленi строки з
вини пiдрядника передмонтажна ревiзiя i усунення дефектiв, що зумовленi три/
валiстю зберiгання (при дотриманнi замовником стандартiв та тех. нiчних умов
зберiгання), здiйснюється замовником або залученою органiзацiєю за рахунок
пiдрядника.

Авторський та технічний нагляд. Відповідно до ст. 11 Закону «Про архі/
тектурну діяльність» під час будівництва об’єкту архітектури здійснюється ав/
торський та технічний нагляд. Авторський нагляд — контроль з боку авторів про/
екту чи проектної організації щодо відповідності об’єкту, що створюється або бу/
дується, інженерно/технічним та соціально/економічним характеристикам, які
передбачено проектом. Авторський нагляд здійснюється архітектором — авто/
ром проекту об’єкту архітектури, іншими розробниками затвердженого проекту
або уповноваженими ними особами. Авторський нагляд здійснюється відповідно
до законодавства та договору із замовником (забудовником). Технічний нагляд —
здійснення замовником (забудовником) контролю за дотриманням проектних
рішень та вимог державних стандартів, будівельних норм і правил, а також кон/
тролю за якістю виконаних робіт та їх обсягами під час будівництва або зміни (у
тому числі шляхом знесення) об’єкта містобудування. Технічний нагляд забезпе/
чується замовником (забудовником) та здійснюється особами, які мають від/
повідний кваліфікаційний сертифікат.

У разі виявлення відхилень від проектних рішень, допущених під час будів/
ництва об’єкту архітектури, та відмови підрядника щодо їх усунення особа, яка
здійснює авторський або технічний нагляд, повідомляє про це замовника (забу/
довника) і відповідну інспекцію державного архітектурно/будівельного контролю
для вжиття заходів відповідно до законодавства. Порядок проведення авторсько/
го і технічного наглядів установлюється Кабміном України.

379

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 379

Відповідно до п. 1.1 ДБН А.2.2/4/2003 «Положення про авторський нагляд за
будівництвом будинків і споруд» авторський нагляд проектних організацій за будів/
ництвом об’єктів будівництва незалежно від форм власності замовника (інвестора)
повинен здійснюватися протягом всього періоду будівництва у цілях забезпечення
відповідності технологічних, архітектурно/будівельних та інших технічних рішень
об’єктів будівництва рішенням, що передбачені в затверджених проектах. Виконан/
ня вимог ДБН і правил, організації виробництва будівельно/монтажних робіт, скла/
дання актів огляду прихованих робіт є обов’язком підрядника. Контроль за дотри/
манням цього відноситься до компетенції технічного нагляду.

Для оформлення дозволу на виконання будівельних робіт замовник передає
в органи ДАБК примірник наказу проектних організацій про проведення автор/
ського нагляду з переліком відповідальних осіб і посиланням на договір із замов/
ником (наказ Держбуду від 05.12.2000 № 273). Здійснення авторського нагляду
не знімає відповідальності з будівельно/монтажних організацій і замовника за
якість будівельно/монтажних робіт та їх відповідність проектній документації.

Авторський нагляд слід здійснювати на підставі договору, укладеного замов/
ником з генеральною проектною організацією на весь період будівництва. Гене/
ральний проектувальник у необхідних випадках може залучати до здійснення ав/
торського нагляду спеціалізовані проектні організації, що розробили відповідні
розділи проекту. У цих випадках обов’язки замовника за договором покладають/
ся на генпроектувальника, а обов’язки виконавця — на спеціалізовану проектну
організацію. За згодою генпроектувальника договори на здійснення авторського
нагляду можуть укладатися замовником безпосередньо зі спеціалізованими про/
ектними організаціями, які брали участь у розробці ПД по об’єкту. У виняткових
випадках, при значних відстанях від об’єкту будівництва до місця знаходження
організації проектувальника, генпроектувальник може залучати за договором для
здійснення авторського нагляду за будівництвом стосовно окремих розділів про/
екту місцеві спеціалізовані проектні організації або уповноважену фізичну особу
з інших організацій, які не брали участі у розробці проекту і повинні працювати
під контролем генпроектувальника.

До договору на здійснення авторського нагляду необхідно додавати план/
графік відвідувань, кошторис затрат, включаючи оплачування послуг спеціалістів,
які здійснюють авторський нагляд, на транспорт, квартирні, відрядні (п. 2.6 ДБН).
При тривалості будівництва більше року план/графік, за необхідності, слід кори/
гувати у відповідності з об’ємами на запланований рік. Підготовка договорів, до/
даткових угод, додатків до них, графіків відвідувань, журналу авторського нагляду
є обов’язком проектувальника. У відповідності з договором між замовником і
проектувальником наказом керівника проектної організації визначається склад
проектувальників із числа авторів та розробників проекту, на яких покладається
здійснення авторського нагляду за будівництвом.

Відвідування будівництва представниками авторського нагляду здійснюється
у відповідності з графіком або за викликом замовника (практика показує, що це

380

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 380

може відбуватися майже щоденно). За зверненням замовника окремі технічні
питання можуть вирішуватися спеціалістами — учасниками авторського нагляду
без відвідування об’єкту будівництва. Час, що витрачений на вирішення таких пи/
тань, враховується при визначенні загальних витрат на здійснення авторського
нагляду. У випадках, коли в здійсненні авторського нагляду разом з проектною ор/
ганізацією — генпроектувальником — беруть участь субпідрядні спеціалізовані
проектні організації, спеціалісти цих організацій можуть об’єднуватися в ком/
плексну групу авторського нагляду. Керівником цієї групи призначається пред/
ставник генпроектувальника, який здійснює керівництво і координацію діяль/
ності всіх спеціалістів, які входять у групу. До того ж, керівник групи, який здій/
снює авторський нагляд, — представник генпроектувальника — входить до скла/
ду робочої і державної приймальної комісій. Він приймає рішення про участь у
роботі цих комісій і інших спеціалістів, які здійснюють авторський нагляд від ге/
неральної і субпідрядних проектних організацій.

Відповідальність за своєчасне і якісне виконання вимог спеціалістів, які
здійснюють авторський нагляд, несе уповноважений представник підрядної ор/
ганізації. Журнал авторського нагляду може вестися по будівництву об’єкту в
цілому або по будівництву цехів, будинків і споруд, а також по пускових комплек/
сах. Після прийняття об’єкту в експлуатацію генпідрядник повинен передати
журнал на зберігання замовнику, а проектувальник повинен передати свій при/
мірник в архів проектної організації.

Спеціалісти, які здійснюють авторський нагляд, зокрема, мають право вноси/
ти в журнал авторського нагляду зауваження, що відносяться до відступів від про/
ектних рішень при будівництві, забороняти застосування конструкцій, деталей,
виробів, будівельних матеріалів і обладнання, які не відповідають проектним рі/
шенням, державним будівельним нормам і стандартам; давати вказівки щодо
припинення виконання підрядником окремих видів робіт, що виконуються з по/
рушеннями проектних рішень та будівельних норм і письмово повідомляти за/
мовника і відповідну інспекцію ДАБК; самостійно або за пропозицією замовни/
ка, без додаткових узгоджень, уточнювати, змінювати, доповнювати прийняті
раніше проектні рішення, домагаючись більшої художньої виразності, технічної і
технологічної досконалості об’єкту будівництва, якщо ці зміни не суперечать ви/
хідним даним на проектування, будівельним нормам, експлуатаційній надійності,
економічним вимогам, не погіршують техніко/економічні показники затвердже/
ної проектної документації. Внесення змін в проектну документацію виконують/
ся згідно з ДСТУ Б.А.2.4.4 (ГОСТ 21.101).

Спеціалісти, які здійснюють авторський нагляд, зокрема зобов’язані якісно
та своєчасно виконувати обов’язки, визначені ДБН А.2.2/4/2003 «Положення про
авторський нагляд за будівництвом будинків і споруд», відвідувати будівництво згід/
но з графіком, за викликом замовника і умовами, що вказані у договорі; вибірко/
во перевіряти відповідність виконання будівельно/монтажних робіт і виявляти на
будівництві відхилення від проектних рішень в частині застосування будівельних

381

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 381

конструкцій, матеріалів, виробів, деталей, обладнання, робіт з улаштування фа/
садів та інтер’єру; перевіряти виконання підрядником зауважень спеціалістів ав/
торського нагляду на будівництві; сприяти ознайомленню робітників, які здій/
снюють будівельно/монтажні роботи, і представників замовника з проектною до/
кументацією; брати участь у роботі робочої і державної комісій з прийняття об’/
єктів будівництва в експлуатацію.

Прийняття виконаних робіт (складання архтехпаспорту). На кожний
завершений будівництвом об’єкт архітектури і до його прийняття в експлуатацію
складається його архітектурно/технічний паспорт. Цей документ складається на за/
мовлення замовника (забудовника) генпроектувальником об’єкту за участю
генпідрядника у трьох примірниках (оригінал і дві копії) на кожний завершений
будівництвом об’єкт до прийняття його в експлуатацію державною комісією.

Відповідно до Закону «Про архітектурну діяльність» в архiтектурно/
технiчному паспорті об’єкта архітектури містяться відомості про замовника (за/
будовника), архітектора — автора проекту та інших розробників проекту, підряд/
ника, місце і строк зберігання проектної документації, а також основні характе/
ристики об’єкту архітектури та гарантійні зобов’язання виконавців проектних і
будівельних робіт; зазначаються особливі умови щодо експлуатації об’єкта
архітектури, а також його окремі елементи (деталі фасадів, інтер’єр, благоустрій,
наявність творів монументального і декоративного мистецтва тощо), які не підля/
гають змінам без згоди архітектора — автора проекту і органу містобудування та
архітектури, а за відсутності архітектора — автора проекту — органу містобуду/
вання та архітектури. Витрати на складання архтехпаспорту входять до вартості
робіт з авторського нагляду, визначеної у договорі.

Архтехпаспорт складається після завершення будівництва об’єкту архітекту/
ри на підставі даних з погодженої і затвердженої в установленому порядку проект/
ної документації з урахуванням змін до неї; актів на приховані роботи; виконавчих
схем монтажу елементів та замірів на об’єкті; технічних характеристик матеріалів і
обладнання, викладених у відповідних паспортах і сертифікатах; актів пусконалаго/
джувальних випробувань систем і обладнання. Генпідрядник зобов’язаний переда/
ти генпроектувальнику всі необхідні для складання архтехпаспорта документи
після закінчення будівельних робіт на об’єкті.

Архтехпаспорт разом з іншими документами, передбаченими ДБН А.3.1/3/
94 «Прийняття в експлуатацію закінчених будівництвом об’єктів. Основні поло/
ження», подається на розгляд державній приймальній (технічній) комісії з прий/
няття об’єкту в експлуатацію. Невідповідність стану об’єкта на момент роботи за/
значених комісій з даними в архтехпаспорті є підставою для відмови комісії у
прийнятті об’єкта в експлуатацію.

Після підписання акта державної приймальної (технічної) комісії архтехпа/
спорт передається до відповідного органу містобудування і архітектури для за/
твердження. Після затвердження один примірник копії архтехпаспорта залиша/

382

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 382

ється в архіві відповідного органу містобудування та архітектури, другий при/
мірник копії передається генпроектувальнику, а оригінал — замовнику.

Архтехпаспорт зберігається власником об’єкта архітектури, архітектором —
автором проекту — та відповідним органом містобудування та архітектури протя/
гом усього періоду експлуатації архітектурного об’єкта. При зміні власника об’єкту
архтехпаспорт разом з проектною документацією передається новому власнику.

Здача i приймання робіт (введення в експлуатацію). Пiсля виконання
передбачених проектом робiт пiдрядник здає об’єкт замовнику в гарантiйну ек/
сплуатацію. У процесi здачi/приймання об’єкта сторони перевiряють вiдповiд/
нiсть закiнчених робiт умовам контракту. Здача/приймання здiйснюється протя/
гом встановленого сторонами строку пiсля одержання замовником листа від
пiдрядника про готовнiсть об’єкта або його частини до експлуатацiї.

У котрактi визначаються етапи здачi об’єкта з зазначенням видiв робiт, устат/
кування, систем, споруд, примiщень, що пiдлягають випробуванню при здачi. За
домовленiстю сторони можуть здiйснювати попереднє приймання будiвельної
частини об’єкта або окремих робiт, устаткування пiсля iндивiдуального i комплек/
сного випробування, окремих примiщень i споруд тощо. Відповідно до п. 4.16.2
«Положення про пiдряднi контракти у будiвництвi України»7 здача/приймання
об’єкта в експлуатацiю здiйснюється у вiдповiдностi з дiючим порядком i оформ/
ляється актом, пiдписання якого визначає момент передачi об’єкта у власнiсть за/
мовника. В актi вказуються всi претензiї до виконаних робiт. Якщо у замовника
наявні такi претензiї, але вони не зафiксованi в актi, вiн втрачає право на їх задо/
волення в арбiтражному порядку в подальшому. Претензiї до робiт, що не впли/
вають на освоєння виробничих потужностей, не повиннi перешкоджати прий/
няттю об’єкта. При цьому сторони складають перелiк претензiй, що додається до
акту здачi об’єкта в дiю, i визначають термін їх усунення.

Якщо при здачi/прийманнi об’єкта виявляються суттєві недоробки, які ви/
никли з вини пiдрядника, замовник не повинен приймати об’єкт до їх усунення i
має право затримати оплату неякiсно виконаних робіт. Якщо усунення недоро/
бок неможливе i вони впливають на виробничу потужнiсть, споживчу вартiсть
об’єкту, замовник може поставити питання про компенсацiю збиткiв.

Гарантiйнi строки експлуатацiї об’єкта. Замовник повинен гарантувати
надiйнiсть i якiсть виконаних робiт протягом встановленого контрактом строку.
Строк гарантiї визначається по об’єкта в цiлому i (або) окремих видах робiт i
пiдтверджується в актi приймання. Строк гарантії збiльшується на перiод, протя/
гом якого роботи по усуненню недоробок заважали нормальнiй експлуатації об’/
єкта. Пiдрядник зобов’язаний усунути за письмовою вимогою i за свiй рахунок
недоробки, що виникають протягом строку гарантiї i зумовленi виконанням ро/
бiт з порушенням дiючих норм i правил, умов контракту. Перелiк недоробок виз/
начається дефектним актом, що укладається сторонами. В актi в обов’язковому

383

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 383

порядку фіксується дата виявлення недоробок i строки їх усунення. При вiдмовi
пiдрядника брати участь у складаннi дефектного акту вiн може складатись з залу/
ченням спецiалiстiв незаiнтересованих органiв, наприклад, архбудконтролю.

Включенню у спеціальний дефектний акт пiдлягають недоробки, що зумов/
ленi дiяльнiстю підрядника. Якщо недоробки зумовленi прорахунками в
технiчнiй документацiї, вказiвками замовника, низькою якiстю матерiалiв, що
ним поставленi, неправильною експлуатацiєю об’єкта, то пiдрядник звiльняється
вiд вiдповiдальностi за них.

При вiдмовi пiдрядника усунути недоробки, що виявленi протягом гаран/
тiйного строку, замовник може залучати для цiєї роботи iншого виконавця з вiд/
шкодуванням його витрат за рахунок пiдрядника, у тому числi шляхом викорис/
тання на цi цiлi коштiв застави, що внесена пiдрядником.

Закінчені будівництвом і підготовлені до експлуатації відповідно до затверд/
женого проекту об’єкти підлягають введенню в експлуатацію в порядку, який
встановлений чинним законодавством. Закінчені будівництвом об’єкти можуть
бути прийняті і введені в експлуатацію тільки при забезпеченні необхідних умов
охорони праці у відповідності з вимогами техніки безпеки і виробничої санітарії,
вимогами пожежної і радіаційної безпеки та виконанням заходів по захисту на/
вколишнього середовища.

Прийняття в експлуатацію закінчених будівництвом об’єктів дер�
жавного замовлення здійснюється відповідно до Порядку, затвердженого По/
становою Кабміну України від 22.09.2004 № 1243. Прийняття в експлуатацію
закінчених будівництвом об’єктів полягає у підтвердженні державними прий/
мальними комісіями готовності до експлуатації об’єктів нового будівництва, ре/
конструкції, реставрації, капітального ремонту будівель і споруд як житлово/гро/
мадського, так і виробничого призначення, інженерних мереж та споруд, транс/
портних магістралей, окремих черг пускових комплексів, їх інженерно/технічно/
го оснащення відповідно до затвердженої в установленому порядку проектної до/
кументації, нормативних вимог, вихідних даних на проектування.

Особливості підтвердження готовності до експлуатації закінчених будів/
ництвом об’єктів із специфічними умовами експлуатації визначаються відповід/
ними міністерствами, іншими центральними органами виконавчої влади за пого/
дженням з Мінбудом з урахуванням вимог Порядку.

Об’єкти виробничого призначення з кількістю робочих місць понад 50 або
вартістю понад 5 млн. грн., а також об’єкти житлово/громадського призначення
III, IV і V категорій складності до пред’явлення їх державним приймальним
комісіям попередньо приймаються робочими комісіями (п. 3)8.

Особливості прийняття в експлуатацію закінчених будівництвом об’єктів,
що розташовані на території іноземних держав і є власністю України, визнача/
ються МЗС за погодженням з Мінбудом з урахуванням вимог законодавства дер/
жави місцезнаходження.

384

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 384

Для пред’явлення закінченого будівництвом об’єкта державній приймальній
комісії замовником будівництва об’єкта утворюється робоча комісія, при чому, не
пізніше ніж у п’ятиденний строк після отримання замовником письмового пові/
домлення від генерального підрядника про закінчення будівництвом об’єкта з
проханням утворити робочу комісію.

До складу робочої комісії включаються представники генерального підряд/
ника, субпідрядної організації, генерального проектувальника (автор проекту),
експлуатаційної організації, інспекції державного архітектурно/будівельного
контролю, органів державного санітарно/епідеміологічного нагляду, державного
пожежного нагляду, державного нагляду з охорони праці, охорони навколишньо/
го природного середовища, державної інспекції з енергозбереження та інших ор/
ганів, що здійснюють державний нагляд відповідно до призначення об’єкта.

Головою робочої комісії призначається представник замовника. Також не/
обхідно зазначити, що члени робочої комісії здійснюють свої повноваження на
безоплатній основі.

Генеральний підрядник надає робочій комісії перелік організацій, які брали
участь у виконанні будівельно/монтажних робіт, із зазначенням видів виконува/
них ними робіт, прізвищ та ініціалів відповідальних інженерно/технічних пра/
цівників; комплект виробничої документації на виконані будівельно/монтажні
роботи згідно з переліком, визначеним нормативними документами, та виконав/
чу документацію; документи, що свідчать про відповідність нормативним вимо/
гам використаних матеріалів, конструкцій, виробів та обладнання; результати до/
сліджень якості питної води, ґрунту, атмосферного повітря залежно від конкрет/
них умов будівництва.

Робоча комісія перевіряє відповідність архітектурних і конструктивних рі/
шень закінченого будівництвом об’єкта затвердженому проекту, санітарним, про/
типожежним, радіаційним та екологічним вимогам і нормам, а також вимогам з
охорони праці, промислової безпеки та енергозбереження; виконаних будівель/
но/монтажних робіт вимогам нормативної документації; результатів проведених
індивідуальних і комплексних випробувань устаткування нормативним показни/
кам; виробничої документації нормативним вимогам.

На підставі проведеної перевірки робоча комісія визначає готовність закінче/
ного будівництвом об’єкта до пред’явлення державній приймальній комісії.

Результати перевірки робочою комісією готовності закінченого будівниц/
твом об’єкта до пред’явлення державній приймальній комісії оформляються ак/
тами, форми яких затверджуються Мінбудом. У разі виявлення на закінченому
будівництвом об’єкті недоліків, вони повинні бути усунені у строки, визначені ро/
бочою комісією. Після усунення недоліків та підписання робочою комісією
відповідного акта закінчений будівництвом об’єкт передається генеральним під/
рядником замовнику під охорону і зберігання.

Державна комісія з прийняття в експлуатацію закінченого будівництвом
об’єкта утворюється, якщо об’єкти збудовано (п. 11 Порядку прийняття в експлуа/

385

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 385

тацію закінчених будівництвом об’єктів) із залученням коштів державного бюд/
жету в розмірі 30 млн. грн. і більше або із залученням іноземних кредитів під га/
рантію Кабміну, а також у разі розташування об’єкта на території двох і більше
областей (лінійні об’єкти, комплекси окремих споруд (будівель), що діють як єди/
не ціле, гідротехнічні, іригаційні системи, системи зв’язку, продуктопроводи то/
що) — рішенням міністерства, іншого центрального органу виконавчої влади
(відповідно до сфери управління), а у разі, коли зазначені об’єкти розташовують/
ся на території лише однієї області, — обласною, Київською та Севастопольською
МДА; із залученням коштів республіканського бюджету АР Крим у розмірі
30 млн. грн. і більше — Радою Міністрів АР Крим; із залученням коштів держав/
ного бюджету або республіканського бюджету АР Крим у розмірі до 30 млн. грн.
або місцевих бюджетів, а також коштів інших джерел фінансування — відповідно
обласною та районною держадміністрацією, виконавчим комітетом міської ради
міста обласного значення.

У разі, коли закінчений будівництвом об’єкт розташовано на території двох і
більше районів як єдине ціле, державну приймальну комісію утворює відповідно
Рада Міністрів АР Крим, обласна, Київська та Севастопольська МДА.

До складу державної приймальної комісії включаються представники орга/
ну виконавчої влади чи органу місцевого самоврядування, що утворив комісію,
виконавчого комітету місцевої ради, на території якої розташовано закінчений
будівництвом об’єкт, замовника, генерального підрядника, генерального проек/
тувальника (автора проекту), експлуатаційної організації, інспекції державного
архітектурно/будівельного контролю, органів державного санітарно/епідеміо/
логічного та державного пожежного нагляду. У випадках, визначених законодав/
ством, до складу державної приймальної комісії включаються також представ/
ники Мінприроди, Мінпраці, Держнаглядохоронпраці, Держкоменергозбере/
ження, Держатомрегулювання. Для прийняття в експлуатацію закінчених бу/
дівництвом автомобільних доріг, комплексів та об’єктів дорожнього сервісу до
складу державної приймальної комісії включається представник державної ав/
томобільної інспекції.

Строк прийняття в експлуатацію закінченого будівництвом об’єкта держав/
ною приймальною комісією установлюється органом виконавчої влади чи орга/
ном місцевого самоврядування, що утворив комісію, і не повинен перевищувати
30 днів. У разі прийняття в експлуатацію закінченого будівництвом об’єкта вар/
тістю 30 млн. грн. і більше зазначений строк може бути продовжений, але не по/
винен перевищувати 60 днів (п. 14). При цьому строк, установлений для прийнят/
тя закінченого будівництвом об’єкта державною приймальною комісією, не
включається до загального строку будівництва об’єкта. Головою державної прий/
мальної комісії призначається представник органу виконавчої влади чи органу
місцевого самоврядування, що утворив комісію.

Замовник, генпідрядник разом із генпроектувальником подають державній
приймальній комісії проектну та виробничу документацію, пред’являють вико/

386

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 386

нані будівельно/монтажні роботи, змонтоване технологічне обладнання та доку/
ментальне підтвердження відповідності виконаних робіт вихідним даним на про/
ектування об’єкта. На закінченому будівництвом об’єкті повинні бути виконані
всі передбачені проектною документацією та державними нормами роботи,
змонтоване і випробуване обладнання.

У виняткових випадках до призначення державної приймальної комісії за/
мовник, який затвердив проект, може вносити погоджені в установленому поряд/
ку пропозиції щодо зміни складу пускових комплексів. При цьому із складу пус/
кових комплексів не повинні вилучатися будівлі та споруди санітарно/побутового
призначення, а також ті, що передбачені для створення безпечних умов жит/
тєдіяльності (очищення, знешкодження і уловлювання шкідливих викидів в атмо/
сферу, воду і ґрунт, лінії зв’язку, меліоративні заходи, системи забезпечення по/
жежної безпеки тощо).

Житлові будинки, в яких квартири та інші приміщення побудовані (п. 24) за
кошти фізичних та юридичних осіб, можуть прийматися в експлуатацію без ви/
конаних внутрішніх опоряджувальних робіт, які не впливають на експлуатацію
цих будинків, якщо це обумовлено інвестиційним договором на будівництво та за
умови дотримання при цьому санітарних і технічних вимог; за кошти державно/
го бюджету, республіканського бюджету АР Крим, місцевих бюджетів для со/
ціально незахищених верств населення (інваліди, учасники Великої Вітчизняної
війни, багатодітні сім’ї, громадяни, що постраждали внаслідок Чорнобильської ка/
тастрофи, тощо), приймаються в експлуатацію за умови виконання опоряджу/
вальних робіт в повному обсязі.

Закінчені будівництвом приватні житлові будинки садибного типу, дачні та
садові будинки приймаються в експлуатацію у порядку, визначеному Радою
Міністрів АР Крим, обласними, Київською та Севастопольською МДА та погод/
женому з Мінбудом.

За результатами роботи державної приймальної комісії складається акт про
прийняття в експлуатацію закінченого будівництвом об’єкта, форма якого затвер/
джується Мінбудом. Акт державної приймальної комісії підлягає затвердженню
у 15/денний строк органом виконавчої влади чи органом місцевого самоврядуван/
ня, що утворив цю комісію, та реєструється в інспекції ДАБК, яка видала дозвіл
на виконання будівельних робіт. Датою введення в експлуатацію закінченого
будівництвом об’єкта є дата затвердження акта державної приймальної комісії
про прийняття в експлуатацію цього об’єкта органом виконавчої влади чи орга/
ном місцевого самоврядування, що утворив комісію.

У разі неготовності об’єкта до експлуатації державна приймальна комісія
складає відповідний акт з висновками та обґрунтуваннями. На підставі цього ак/
та орган виконавчої влади чи орган місцевого самоврядування, що утворив комі/
сію, надає замовнику рекомендації щодо усунення недоліків. Для прийняття в ек/
сплуатацію зазначеного об’єкта державна приймальна комісія може бути утворе/
на повторно лише після усунення виявлених недоліків, але не раніше ніж через 30

387

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 387

днів після завершення роботи попередньої комісії. Підписаний і затверджений
акт державної приймальної комісії про прийняття в експлуатацію закінченого
будівництвом об’єкта є підставою для укладення договорів про постачання на цей
об’єкт необхідних для його функціонування ресурсів води, газу, тепла та електро/
енергії і включення даних про цей об’єкт до державної статистичної звітності.

Житлові будинки і цивільні споруди нового житлового мікрорайону підляга/
ють прийняттю в експлуатацію переважно як закінчений містобудівний ком/
плекс, в якому повинно бути завершено будівництво об’єктів, пов’язаних з обслу/
говуванням населення, благоустрій та озеленення території у відповідності із за/
твердженим проектом забудови мікрорайону, кварталу, житлового масиву. При
прийнятті в експлуатацію окремих об’єктів у нових мікрорайонах, кварталах,
житлових масивах благоустрій і озеленення територій потрібно виконувати в об/
сязі, необхідної для нормальної експлуатації і обслуговування об’єктів, що вво/
дяться. Остаточний благоустрій і озеленення виконуються після завершення забу/
дови мікрорайону, кварталів, житлових масивів, але не пізніше дворічного тер/
міну, і приймається окремим актом. Багатосекційні житлові будинки можуть
прийматися в експлуатацію окремими секціями, якщо це передбачене проектом,
за умови повного закінчення монтажу конструкцій та підключення опалення в
секцію, що примикає, а також завершення благоустрою території, прилеглої до
секції, яка здається в експлуатацію. Якщо багатосекційний житловий будинок
має вбудовані (вбудовано/прибудовані, прибудовані) приміщення, посекційне
прийняття слід здійснювати після закінчення будівельно/монтажних робіт і за/
безпечення опалення в цих приміщеннях даної секції. Прийняття в експлуатацію
вказаних приміщень у цьому випадку здійснюється одночасно з прийняттям ос/
танньої секції за окремим актом.

При прийнятті об’єктів в експлуатацію в I та IV кварталах дозволяється пе/
ренесення термінів виконання робіт по озелененню, влаштуванню верхнього по/
криття під’їзних доріг до будинків, тротуарів, господарських, ігрових та спортив/
них майданчиків, а також оздоблення елементів фасадів будинків, виконання
яких неможливе через несприятливі погодні умови. Конкретні терміни виконан/
ня вказаних робіт встановлюються державною комісією.

Прийняття в експлуатацію закінчених будівництвом об’єктів дер�
жавної власності здійснюється відповідно до ДБН А.3.12./3/94 «Прийняття в
експлуатацію закінчених будівництвом об’єктів. Основні положення». Закінчені
будівництвом та підготовлені до експлуатації об’єкти державної власності підля/
гають прийняттю державними приймальними комісіями. Для пред’явлення об’/
єктів державним приймальним комісіям створюються робочі приймальні ко/
місії, що призначаються замовником (забудовником), які повинні перевірити від/
повідність об’єктів і змонтованого устаткування проектам; відповідність виконан/
ня будівельно/монтажних робіт обов’язковим вимогам ДБН; результати ком/
плексного випробування устаткування; підготовленість об’єктів до експлуатації,

388

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 388

виконання заходів щодо забезпечення безпечних умов праці і виробничої сані/
тарії, захисту навколишнього середовища, пожежної і радіаційної безпеки. Ре/
зультатом комплексного випробування устаткування по об’єкту промислового
призначення повинен бути початок випуску продукції (надання послуг), передба/
ченої проектом. Закінчені будівництвом будівлі, споруди і приміщення виробни/
чого, допоміжного призначення, які входять до складу об’єкту, у разі необхідності
введення їх в експлуатацію у процесі будівництва приймаються робочими комі/
сіями в міру їх готовності з наступним пред’явленням державній приймальній
комісії, що приймає об’єкт в цілому. Датою введення в експлуатацію таких об’/
єктів є дата підписання акту робочою комісією.

Робочі комісії призначаються рішенням (наказом, постановою) замовника,
який встановлює за погодженням з генеральним підрядником порядок та три/
валість їх роботи. Робочі комісії створюються не пізніше ніж у п’ятиденний
термін після отримання письмового повідомлення генерального підрядника про
готовність об’єкту чи устаткування до здачі. До складу робочої комісії включають/
ся представники замовника, генерального підрядника, субпідрядних організацій,
експлуатаційної організації, генпроектувальника, органів Державного епіде/
міологічного нагляду, Державної екологічної інспекції, Держнаглядохоронпраці,
Державної інспекції з енергозбереження, Держкоматомнагляду (на підконтроль/
них об’єктах). При прийнятті в експлуатацію промислових об’єктів до складу ро/
бочої комісії додатково включається представник профспілкової організації за/
мовника або експлуатаційної організації. Головою робочої комісії призначається
представник замовника.

Прийняття в експлуатацію закінчених будівництвом об’єктів (крім об’єктів
житлово/цивільного призначення) здійснюється державними приймальними
комісіями, які призначаються органами, що затвердили ПКД, а об’єктів житлово/
цивільного призначення — державними приймальними комісіями, які признача/
ються районними і міськими виконкомами Рад народних депутатів. Призначен/
ня державних приймальних комісій провадиться не пізніше ніж за 30 днів до
встановленого терміну введення в експлуатацію при прийнятті об’єктів житлово/
цивільного призначення і за 2 місяці — об’єктів виробничого призначення.

До складу державної приймальної комісії включаються представники ек/
сплуатаційної організації, замовника, генпідрядника, генпроектувальника, ор/
ганів ДАБК, органів Державного санітарно/епідеміологічного нагляду, Державно/
го пожежного нагляду, Державної екологічної інспекції, Держнаглядохоронпра/
ці, Державної інспекції з енергозбереження, Держкоматомнагляду (на підконт/
рольних об’єктах), органів державної виконавчої влади та виконкомів місцевих
Рад народних депутатів, на території яких розташовано побудовані об’єкти. При
прийнятті в експлуатацію виробничих об’єктів до складу державної приймальної
комісії додатково включається представник профспілкової організації замовника
або експлуатаційної організації. Головою державної приймальної комісії по об’/
єктах виробничого призначення призначається представник експлуатаційної

389

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 389

організації. Головою державної приймальної комісії по об’єктах житлово/ци/
вільного призначення призначається представник органу ДАБК.

При прийнятті об’єктів із специфічними умовами виробництва державна
приймальна комісія має право вимагати додаткові документи, що стосуються
специфіки експлуатації об’єкта, який приймається. Державні приймальні комісії
зобов’язані перевірити усунення недоробок, виявлених робочими комісіями, і го/
товність об’єкта до прийняття в експлуатацію. Прийняття державними прий/
мальними комісіями закінчених будівництвом об’єктів в експлуатацію оформ/
ляється актом.

Державна приймальна комісія при виявлені непридатності об’єкта до ек/
сплуатації подає мотивований висновок про це в орган, який призначив комісію,
і копії направляє замовнику і генеральному підряднику. Голова державної прий/
мальної комісії повинен подати в орган, який призначив комісію акт про прий/
няття об’єкта в експлуатацію та проект рішення на затвердження акту про прий/
няття об’єкта в експлуатацію. Повноваження державної приймальної комісії
припиняються з моменту затвердження акту про прийняття об’єкта в експлуа/
тацію. Голови та члени державних приймальних комісій несуть відповідальність
за свої дії при прийнятті об’єктів в експлуатацію згідно з чинним законодавством.

Введення в експлуатацію об’єктів, які не є державною власністю,
здійснюється відповідно до ДБН А.3.12./3/94 «Прийняття в експлуатацію закінче/
них будівництвом об’єктів. Основні положення». Порядок прийняття в експлуа/
тацію закінчених будівництвом об’єктів, які не є державною власністю, встанов/
люється Радою Міністрів АР Крим, облвиконкомами, Київським та Севасто/
польським МДА за погодженням з Мінбудом. Ці об’єкти рекомендується вводи/
ти в експлуатацію за рішенням, що приймається державною технічною комісією.
Державні технічні комісії призначаються районними та міськими виконкомами
місцевих Рад. В окремих випадках за дорученням виконкомів місцевих Рад дер/
жавні технічні комісії можуть призначатися місцевими органами ДАБК. Дер/
жавні технічні комісії приступають до роботи не пізніше, як за 15 днів після по/
дачі заяви замовником про готовність об’єкта. До складу державних технічних
комісій включаються представники замовника, проектувальника, ДАБК, Держав/
ного санітарно/епідеміологічного нагляду, Державного пожежного нагляду, Дер/
жавної екологічної інспекції, Держнаглядохоронпраці, Державної інспекції з
енергозбереження та організації, яка здійснює будівництво.

При прийнятті в експлуатацію об’єктів виробничого призначення до складу
технічної комісії додатково включається представник профспілкової організації
замовника або експлуатаційної організації. Державні технічні комісії, які призна/
чаються районними та міськими виконкомами Рад народних депутатів, прийма/
ють рішення про введення в експлуатацію промислових підприємств з кількістю
працюючих в одну зміну більше 5 людей та виробничих приміщень і цехів пло/
щею понад 500 м2. Державні технічні комісії, які призначаються за дорученням

390

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 390

районних та міських Рад органами ДАБК, можуть приймати рішення про введен/
ня в експлуатацію об’єктів житлово/цивільного призначення, а також інших
об’єктів. Головою державної технічної комісії призначається представник органу,
який призначив комісію.

Державна технічна комісія зобов’язана перевірити відповідність об’єкту за/
твердженій (погодженій) технічній документації; відповідність виконаних буді/
вельно/монтажних робіт заходам по охороні праці, забезпеченню пожежовибу/
хобезпеки, ДБН; окремі конструкції і вузли будівель і споруд; наявність виконав/
чої технічної документації; наявність дозволів відповідних служб на підключення
об’єкту до мереж водопроводу, гарячого водозабезпечення, каналізації, енергоза/
безпечення, теплових і газових мереж.

Рішення про введення в експлуатацію видається на закінчені будівництвом
об’єкти, які підготовлені до експлуатації, та по яких повністю виконані будівель/
но/монтажні роботи в обсязі, передбаченому проектом. Результатом роботи дер/
жавної технічної комісії є складання і підписання акта державної технічної ко/
місії, в якому приймається рішення про готовність до введення об’єкта в експлу/
атацію. Акт державної технічної комісії затверджується органом, який призначив
комісію. Підписаний та затверджений акт державної технічної комісії є рішен/
ням про готовність до введення в експлуатацію об’єкта, підставою для включення
даних про його введення в державну статистичну звітність, а також для оформ/
лення права власності на збудований об’єкт.

У випадку, якщо державна статистична комісія дійшла висновку про не/
підготовленість об’єкта до експлуатації, вона оформляє відмову в рішенні про вве/
дення об’єкту в експлуатацію і подає її органу, який призначив комісію, і замов/
нику. Голови та члени державних технічних комісій несуть відповідальність за свої
дії при прийнятті об’єктів в експлуатацію згідно з чинним законодавством.

Прийняття в експлуатацію закінчених будівництвом об’єктів у
Києві. Прийняття в експлуатацію закінчених будівництвом об’єктів здійсню/
ється згідно з Порядком прийняття до експлуатації закінчених будівництвом об’/
єктів, затвердженим Постановою Кабміну України від 27.09.2004 № 3126 «Про
Порядок прийняття до експлуатації закінчених будівництвом об’єктів». Об’єкти
виробничого призначення з чисельністю понад 50 працюючих або вартістю понад
5 млн. грн. та об’єкти житлово/громадського призначення III, ІV і V категорій
складності до пред’явлення їх державним приймальним комісіям попередньо
приймаються робочими комісіями. Робочі комісії призначаються з метою вста/
новлення готовності об’єкта для пред’явлення державній комісії. Робочі комісії
призначаються і очолюються замовником. Після усунених недоліків і дефектів
акт робочої комісії затверджується замовником, який приймає об’єкт під охоро/
ну і зберігання.

Прийняття в експлуатацію завершених будівництвом об’єктів здійснюється
на підставі актів робочих комісій державними приймальними комісіями, які

391

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 391

призначаються по об’єктах, що споруджені із залученням коштів держбюджету
України, бюджету Києва, коштів юридичних осіб державної власності або із залу/
ченням іноземних кредитів під гарантію Кабміну України в Києві — КМДА; за/
вершених будівництвом об’єктів, що споруджено за рахунок позабюджетних
коштів, здійснюється на підставі актів робочих комісій державними приймальни/
ми комісіями, які призначаються відповідними районними у Києві дер/
жадміністраціями. Державну приймальну комісію очолює представник органу,
що призначив цю комісію. Датою введення в експлуатацію є дата підписання ак/
ту державної приймальної комісії органом, що призначив комісію.

Забороняється експлуатація та використання об’єктів, не завершених будів/
ництвом і не прийнятих в експлуатацію; ухвалення договорів підключення тепло/,
енерго/, електро/, газо/, водопостачання на об’єкт, не завершений будівництвом і
не прийнятий до експлуатації; прийняття до експлуатації будинку з незаверше/
ним та/або невідповідним паспорту фасадів, а також без здійснення комплексно/
го благоустрою та озеленення прибудинкової території.

Основні організаційні заходи щодо забезпечення експлуатації об’�
єкта. Після оформлення державного акту прийняття в експлуатацію об’єкта (бу/
дови), побудованого з залученням бюджетних коштів держбюджету, бюджету
Києва, коштів юридичних осіб державної власності, замовник (забудовник) зо/
бов’язаний за розпорядчим документом інвестора передати на баланс експлуату/
ючої організації усі витрати по будівництву об’єкта (будівлі); побудованого за по/
забюджетні кошти за інвестиційними угодами, інвестор (замовник, забудовник)
разом з фізичними і юридичними особами, з якими були укладені вказані угоди,
зобов’язаний оформити в Головному управлінні комунальної власності КМДА
правовстановлюючі документи на право власності побудованого об’єкта інвесту/
вання, в тому числі — на вбудовано/прибудовані приміщення і приміщення не/
жилих поверхів. Після отримання всіма учасниками договірних інвестиційних
відношень правовстановлюючих документів на право власності.

Після оформлення державного акту прийняття в експлуатацію об’єкта жит/
лового призначення інвестор зобов’язаний передати на баланс усі витрати по
будівництву майнового комплексу житлового будинку товариству власників жи/
лих квартир (якщо власники їх об’єдналися і зареєстрували в установленому по/
рядку відповідне товариство), а також власникам вбудовано/прибудованих при/
міщень і приміщень нежитлових поверхів для забезпечення їх експлуатації; об’/
єкта нежитлового призначення — інвестор зобов’язаний передати на баланс влас/
никам об’єктів і окремих приміщень усі витрати по їх будівництву для забезпе/
чення їх експлуатації.

Експлуатуюча організація (власник, користувач) завершеної будівництвом
будівлі, яка має дозвіл на будівництво (нове будівництво, реконструкцію, капре/
монт, технічне переобладнання) будинку, державний акт прийняття в експлуа/
тацію, документ про право власності (користування) здійснює підключення бу/

392

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 392

дівлі до інженерних мереж згідно з технічними умовами відповідних експлуату/
ючих організацій, затвердженого проекту.

Короткі висновки. Власне матеріалами цього розділу нашої монографії ми
завершили охоплення того масиву правових вимог, які стосуються процесу ство/
рення об’єкта архітектури як матеріальної речі. Слід спостерегти, що власне
творчим питанням архітектурного проектування в цьому розділі, як і у двох по/
передніх, було приділено найменше місця: але ж це є головним питанням ство/
рення будівельного об’єкта як об’єкта архітектури! Чому спостерігається така си/
туація у правовому полі сучасної архітектурно/будівної свідомості? Окресливши
всі етапи від задуму ідеї архітектурного твору до прийняття готових будівельних
об’єктів в експлуатацію, слід наголосити, що власне творчі питання «ментально/
го» створення архітектурної форми в її естетичному тлумаченні знаходяться десь
на периферії правових регламентацій «матеріального» відтворення архітек/
торського задуму в натурі. І це більш ніж важливий висновок. Головний, най/
гостріший момент того, що може спіткати зацьковану будівельними регламен/
таціями голову архітектора, — засідання Містобудівної ради при головному архі/
текторі міста. Створюється враження, що саме тут сперечаються не про архітек/
турне право, а про архітектурну мораль: річ досить розпливчасту й глибоко осо/
бистісну.

Нещодавно у спеціальній статті «Як вийти з містобудівного тупика»9 мені
прийшлося констатувати стосовно окресленої проблеми буквально наступне. З
огляду на відсутність ясних критеріїв оцінки особливо актуальним виявляється
питання: а судді хто? Візьмемо вищу інстанцію: Містобудівна рада. У Києві є при/
наймні можливість комплектувати його професіоналами. А як бути в інших
містах? Але якщо ситуація абсурдна по суті, професіоналізм виявляється незатре/
буваним. У складі Ради половина людей — чиновники й будівельники, які мають
до архітектури, м’яко кажучи, непряме відношення. Але ще гірше із другою поло/
виною. І справа не в тому, чи багато хто з членів Ради можуть похвастати шедев/
рами, які дають авторам право судити інших. І справа не у високих моральних
якостях. Справа в трьох об’єктивних обставинах, які не можуть не накладати
відбиток на позицію кожного професіонала. По/перше, стосовно кожного розгля/
нутого проекту він є конкурентом, самолюбство якого вже зачеплене тим, що за/
мовлення дісталося не йому. По/друге, стосовно чиновників і колег — він залеж/
ний як автор, роботу якого будуть погоджувати завтра. По/третє, — він не несе
ніякої відповідальності за свою позицію. Архітектурні проблеми вирішуються го/
лосуванням не тільки прямо на засіданнях різних колегіальних органів і громад/
ських обговорень, але й побічно, коли у своїх по/видимості власних рішеннях чи/
новник намагається догодити прогнозованій більшості. Це згубна для архітекту/
ри метода, вона свідомо плодить сірість, що може бути й позолоченою. Тут —
джерело кризи нашої завтрашньої архітектури, що виникає з нерозуміння, що та/
ке сучасна естетика й сучасне мислення.

393

РОЗДІЛ ШОСТИЙ
Правове забезпечення будівництва

PravOA_2.qxd 20.02.2007 13:45 Page 393

І тому — продовжу в контексті теми цієї монографії — висновок по розгля/
нутих в цьому розділі питаннях може бути доволі простим: архітектурно/будівна
свідомість може охоплювати лише область технологічного процесу перетворення
ідеї архітектора (образу споруди) на матеріальну річ, і аж ніяк не може торкати/
ся області професійної моралі та етики. Тому, аби підтвердити цей раціонально
зроблений висновок, ми і переходимо до розгляду прагматичних питань експлуа/
тації будівель з юридичної точки зору. Власне, на основних організаційних заходах
щодо забезпечення експлуатації об’єкту ми й зупинили виклад у цьому розділі.

1. Затверджено Науково/технiчною радою Мiнiстерства України у справах будiв/
ництва i архітектури вiд 15.12.1993, протокол № 9.

2. Положення про взаємовідносини організацій — генеральних підрядників з субпід/
рядними організаціями. Затверджено Науково/технічною радою Державного Комітету
України у справах містобудування і архітектури від 14.12.1994, протокол № 4.

3. Типові регіональні правила забудови / Затверджені наказом Держбуду України
10.12.2001 № 219; зареєстровані у Мін’юсті 3.01.2002 № 4/6292.

4. Положення про порядок надання дозволу на виконання будівельних робіт / За/
тверджено наказом Держбуду України 05.12.2000 № 273; зареєстроване у Мін’юсті Ук/
раїни 25.12.2000 № 945/5166.

5. Положення про порядок надання дозволу на виконання будівельних робіт / За/
тверджено наказом Держбуду України 05.12.2000 № 273; зареєстроване у Мін’юсті Ук/
раїни 25.12.2000 № 945/5166.

6. Правила благоустрою території у м. Києві / Додаток № 1 до Рішення Київміськра/
ди від 26.09.2002 № 47/207.

7. Затверджено Науково/технiчною радою Мiнiстерства України у справах будiв/
ництва i архітектури вiд 15.12.1993, протокол № 9.

8. Порядок прийняття в експлуатацію закінчених будівництвом об’єктів затвердже/
ний Постановою Кабміну від 22.09.2004 № 1243.

9. Беломесяцев А. Как выйти из градостроительного тупика // А+С. — 2005. — № 4.
— С. 22–24.

PravOA_2.qxd 20.02.2007 13:45 Page 394

Р о з д і л с ь о м и й

ЕКСПЛУАТАЦІЯ БУДІВЕЛЬ
ЯК ЮРИДИЧНЕ ПИТАННЯ

PravOA_2.qxd 20.02.2007 13:45 Page 395

PravOA_2.qxd 20.02.2007 13:45 Page 396

ей розділ є немовби юридичною «кодою» до трьох
останніх розділів, в яких ми поступово розглянули
ланцюжок питань від задуму архітектурного об’єкта

до прийняття готового об’єкта архітектури в експлуатацію. Логічно було б зосере/
дити увагу на наступному кроці освоєння правового поля в цьому напрямі: на ек/
сплуатації будівель та споруд після їх прийняття державною комісією як завер/
шених. Тут кут зору, як побачить читач, переміщується з безособистісних, техно/
логічних моментів, на моменти особистісні, людські. Це передовсім питання влас/
ності, дія авторського права після завершення об’єкта, ремонт, перерозрозплану/
вання, реконструкція та деякі інші. Власне, цим розділом і можна було б вичерпа/
ти програму нашої книги, але у наступних розділах слід звернути увагу на деякі
спеціальні питання. Отже, відштовхнувшись від питань здачі і прийомки бу/
дівельного об’єкта, звернемо увагу, хто саме має право експлуатувати цей об’єкт, і
за яких саме обставин це може відбуватися.

Суб’єкти експлуатації, їхні інтереси та правовий статус. Процес набут/
тя квартир у власність регламентується Законом «Про приватизацію державного
житлового фонду» (від 19.06.1992 № 2482/XII)1. Цей Закон визначає правові ос/
нови приватизації житла, що знаходиться в державній власності, його подальшо/
го використання і утримання.

Відповідно до ст. 1 цього Закону метою приватизації державного житлового
фонду є створення умов для здійснення права громадян на вільний вибір способу
задоволення потреб у житлі, залучення громадян до участі в утриманні та збере/
женні існуючого житла, формування ринкових відносин. Приватизація держав/
ного житлового фонду — це відчуження квартир (будинків), кімнат у квартирах
та одноквартирних будинках, де мешкають два і більше наймачів, та належних до
них господарських споруд і приміщень (підвалів, сараїв і т. ін.) державного жит/
лового фонду на користь громадян України. Державний житловий фонд — це
житловий фонд місцевих Рад народних депутатів та житловий фонд, який знахо/
диться у повному господарському віданні чи оперативному управлінні державних
підприємств, організацій, установ.

До об’єктів приватизації належать квартири багатоквартирних будинків, од/
ноквартирні будинки, кімнати у квартирах та одноквартирних будинках, де

397

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 397

мешкають два і більше наймачів, які використовуються громадянами на умовах
найму. Не підлягають приватизації квартири/музеї; помешкання, розташовані на
територіях закритих військових поселень, підприємств, установ та організацій,
природних та біосферних заповідників, національних парків, ботанічних садів,
дендрологічних, зоологічних, регіональних ландшафтних парків, парків/пам’яток
садово/паркового мистецтва, історико/культурних заповідників, музеїв/за/
повідників; кімнати в гуртожитках; помешкання, які перебувають в аварійному
стані (в яких неможливо забезпечити безпечне проживання людей); квартири
(кімнати, будинки), віднесені у встановленому порядку до числа службових, а та/
кож помешкання, розташовані в зоні безумовного (обов’язкового) відселення, за/
брудненій внаслідок аварії на Чорнобильській АЕС. Приватизація квартир у бу/
динках, включених до плану реконструкції поточного року, здійснюється після її
проведення власником (володарем) будинку. Наймачі, які проживали у кварти/
рах до початку реконструкції, після проведення реконструкції мають пріоритет/
не право на приватизацію цих квартир.

Приватизація здійснюється шляхом безоплатної передачі громадянам квар/
тир (будинків) з розрахунку санітарної норми 21 м2 загальної площі на наймача і
кожного члена його сім’ї та додатково 10 м2 на сім’ю; продажу надлишків загаль/
ної площі помешкань громадянам України, що мешкають в них або перебувають
в черзі потребуючих поліпшення житлових умов (ст. 3).

Право власності на квартиру міститься у житлових чеках. Житлові чеки —
це приватизаційні папери, які одержуються всіма громадянами України і вико/
ристовуються при приватизації державного житлового фонду. Вони можуть та/
кож використовуватись для приватизації частки майна державних підприємств,
земельного фонду.

Номінальна вартість житлового чеку визначається відновною вартістю наяв/
ного державного житлового фонду з урахуванням загального індексу зростання
вартості майна — 10, прийнятого для розрахунків в Державній програмі прива/
тизації державного майна (606 млрд. крб. за станом на 1.07.1992), з розрахунку на
кожного громадянина України — 12 тис. крб. (ст. 4). Ця сума підлягає періо/
дичній індексації відповідно до рішень Кабміну України.

Громадяни, які мають житло на праві власності (власники квартир / офісів),
можуть використовувати одержані житлові чеки для придбання частки майна дер/
жавних підприємств, земельного фонду. Таким саме чином можуть використовува/
ти житлові чеки громадяни, які отримали їх в порядку компенсації за приватизова/
ну квартиру (будинок). Якщо загальна площа квартири менше площі, яку має пра/
во отримати сім’я наймача безоплатно, наймачу та членам його сім’ї видаються
житлові чеки, сума яких визначається виходячи з розміру недостатньої площі та від/
новної вартості одного квадратного метра. Сума доплат визначається добутком роз/
міру надлишкової загальної площі на вартість одного квадратного метра. Кожний
громадянин України має право приватизувати займане ним житло безоплатно в
межах номінальної вартості житлового чеку або з частковою доплатою один раз.

398

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 398

Незалежно від розміру загальної площі безоплатно передаються у власність
громадян займані ними однокімнатні квартири; помешкання, одержані у разі
знесення або відселення всіх сімей з будинків (частин будинків), які належали їм
на праві власності, якщо колишні власники не одержали за ці будинки (частини
будинків) грошової компенсації; помешкання, в яких живуть громадяни, котрим
встановлена ця пільга Законом «Про статус і соціальний захист громадян, які по/
страждали внаслідок Чорнобильської катастрофи»; помешкання, в яких живуть
громадяни, удостоєні звання Героя України, Героя Радянського Союзу, Героя Со/
ціалістичної Праці, нагороджені орденом Слави трьох ступенів, ветерани Великої
Вітчизняної війни, воїни/інтернаціоналісти, інваліди I і II груп, інваліди з дитин/
ства, ветерани праці, що пропрацювали: не менше 25 років — жінки, 30 років —
чоловіки, ветерани Збройних Сил та репресовані особи, реабілітовані згідно із За/
коном «Про реабілітацію жертв політичних репресій в Україні»; помешкання, в
яких мешкають сім’ї загиблих при виконанні державних і громадських обов’язків
та на виробництві; помешкання, в яких проживають військовослужбовці, котрим
встановлено пільгу Законом України «Про соціальний і правовий захист військо/
вослужбовців та членів їх сімей»; помешкання, в яких живуть багатодітні сім’ї
(сім’ї, що мають трьох і більше неповнолітніх дітей) (ст. 6).

Організація проведення приватизації та оформлення права влас"
ності. Приватизація державного житлового фонду здійснюється уповноважени/
ми на це органами, створеними місцевою держадміністрацією, та органами
місцевого самоврядування, державними підприємствами, організаціями, устано/
вами у повному господарському віданні або оперативному управлінні яких знахо/
диться державний житловий фонд.

Передача займаних помешкань здійснюється в спільну сумісну або часткову
власність за письмовою згодою всіх повнолітніх членів сім’ї, які постійно мешка/
ють в даному помешканні, в тому числі тимчасово відсутніх, за якими зберігається
право на житло, з обов’язковим визначенням уповноваженого власника помеш/
кання. Передача помешкань у власність громадян здійснюється на підставі рі/
шень відповідних органів приватизації, що приймаються не пізніше місяця з дня
одержання заяви громадянина. Підготовку та оформлення документів про пере/
дачу у власність громадян помешкань може бути покладено на спеціально ство/
рювані органи приватизації (агентства, бюро, інші підприємства).

Передача помешкань у власність громадян з доплатою, безоплатно чи з ком/
пенсацією оформляється свідоцтвом про право власності на помешкання, яке
реєструється в органах приватизації і не потребує нотаріального посвідчення.

Оплата вартості приватизованого житла може провадитись громадянами в
розстрочку на 10 років за умови внесення первинного внеску в розмірі не менше
10% суми, що підлягає виплаті. Органи приватизації, що здійснюють привати/
зацію державного житлового фонду, мають право на діяльність по оформленню та
реєстрації документів про право власності на помешкання (п. 6 ст. 8). Вартість по/
слуг за оформлення документів на право власності на помешкання оплачується

399

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 399

громадянами за розцінками, що встановлюються місцевими органами державної
виконавчої влади.

Державний житловий фонд, який знаходиться в повному господарському
віданні або оперативному управлінні державних підприємств, організацій та ус/
танов, за їх бажанням може передаватись у комунальну власність за місцем роз/
ташування будинків з наступним здійсненням їх приватизації органами місцевої
державної адміністрації та місцевого самоврядування.

В разі банкрутства підприємств, зміни форми власності або ліквідації підпри/
ємств, установ, організацій, у повному господарському віданні яких перебуває
державний житловий фонд, останній (крім гуртожитків) одночасно передається
у комунальну власність відповідних міських, селищних, сільських Рад народних
депутатів.

Нежитлові приміщення житлового фонду, які використовуються підприєм/
ствами торгівлі, громадського харчування, житлово/комунального та побутового
обслуговування населення (скажімо, майстерні художників або архітектурні бю/
ро) на умовах оренди, передаються у комунальну власність відповідних міських,
селищних, сільських Рад народних депутатів.

Використання коштів, одержаних від приватизації. Утримання при"
ватизованих помешкань. Кошти, одержані від приватизації державного жит/
лового фонду, зараховуються у спеціально створені позабюджетні приватизаційні
житлові фонди місцевих Рад народних депутатів або спеціальні фонди
підприємств, організацій і установ, у повному господарському віданні або опера/
тивному управлінні яких знаходиться державний житловий фонд, і використову/
ються на житлове будівництво та на ремонт житла з метою забезпечення житлом
громадян, які перебувають на обліку таких, що потребують поліпшення житло/
вих умов. При цьому 20% суми вказаних фондів перераховуються у Державний
приватизаційний житловий фонд, який створюється для фінансування житлово/
го будівництва в регіонах з низьким рівнем забезпечення громадян житлом та
створення резерву коштів для забезпечення гарантії прав на безкоштовне дер/
жавне житло новонароджених громадян України. Використання коштів цього
фонду здійснюється за рішенням Кабміну України (п. 2 ст. 9 Закону).

Для забезпечення ефективного використання приватизованих квартир та уп/
равління ними власники помешкань можуть створювати товариства (об’єднан.
ня) власників квартир і будинків. У багатоквартирному будинку, квартири якого
не повністю приватизовані, між товариством індивідуальних власників квартир і
власниками неприватизованих квартир укладається угода про спільне володіння
будинком та дольову участь у витратах на його утримання. Державні комунальні
підприємства по обслуговуванню та ремонту житла зобов’язані здійснювати об/
слуговування та ремонт приватизованого житла, надавати мешканцям комуналь/
ні та інші послуги за державними розцінками і тарифами. Власник приватизова/
ного житла має право розпорядитися помешканням на власний розсуд: продати,
подарувати, заповісти, здати в оренду, обміняти, закласти, укладати інші угоди, не

400

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 400

заборонені законом. Взагалі ж, порядок здійснення цих прав власником житла ре/
гулюється цивільним законодавством України.

Власники квартир для забезпечення експлуатації багатоквартирного житло/
вого будинку, користування квартирами та спільним майном житлового будинку
можуть створювати об’єднання власників квартир (житла). Таке об’єднання мо/
же бути створено також власниками житлових будинків. Об’єднання власників
квартир, житлових будинків є юридичною особою, яка створюється та діє відпо/
відно до статуту та закону. Відповідно до Програми реформування і розвитку
житлово/комунального господарства на 2002–2005 рр. та на період до 2010 р.
об’єднання співвласників багатоквартирних будинків повинно стати основною
формою організації утримання та експлуатації житлових будинків і прибудинко/
вої території, підвищення рівня їх благоустрою та умов проживання. Створення
об’єднань співвласників багатоквартирних будинків у межах єдиного комплексу
нерухомого майна, що включає земельні ділянки і розташовані на них житлові бу/
динки, є одним з ефективних засобів захисту прав власника житла і організації уп/
равління багатоквартирними житловими будинками з різними власниками окре/
мих приміщень2.

Утримання житлового комплексу на балансі. Отже, об’єднання співвлас/
ників після набуття статусу юридичної особи (за спеціальною процедурою, яку
визначено Законом України «Про об’єднання співвласників багатоквартирного
будинку» (від 29.11.2001 № 2866/III)3 може прийняти на власний баланс весь жит/
ловий комплекс; за договором з попереднім власником залишити його балансоут/
римувачем усього житлового комплексу або його частини; укласти договір з будь/
якою юридичною особою, статут якої передбачає можливість здійснення такої ді/
яльності, про передачу їй на баланс усього житлового комплексу або його частини.
Рішення про прийняття на баланс основних фондів приймається відповідно до за/
значеного Закону, інших нормативно/правових актів та статуту об’єднання.

Балансоутримувач забезпечує управління житловим комплексом. У разі як/
що у новозбудованому будинку власники квартир або приміщень протягом двох
місяців після підписання акта державної приймальної комісії не створюють
об’єднання і не приймають на баланс основні фонди, сільська, селищна, міська ра/
да може своїм рішенням призначити балансоутримувача. Призначений балансо/
утримувач здійснює повноваження по забезпеченню управління будинком до
прийняття будинку на баланс об’єднанням. Витрати на здійснення цих функцій
управління розподіляються між власниками пропорційно площі приміщень, що
перебувають у їх власності. Передача на баланс майна (в тому числі земельної
ділянки), яке входить до складу житлового комплексу, але не належить об’єднан/
ню, не тягне за собою виникнення права власності на нього. Частина багатоквар/
тирного будинку може бути виділена в окремий житловий комплекс за умови, що
надбудова, реконструкція або знесення цієї частини не порушить цілісності чи
можливості використання за призначенням інших частин будівлі, що не входять
до складу цього комплексу.

401

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 401

Управління неподільним та загальним майном житлового комплексу
здійснює управитель шляхом належної експлуатації житлового комплексу та за/
безпечення відповідних умов користування власним, неподільним та загальним
майном власників; накопичення необхідних коштів на проведення поточних та
капітальних ремонтів відповідно до законодавства; отримання відшкодування від
винної особи за збитки, заподіяні майну, яке перебуває у нього на балансі, або
своєчасного звернення до суду щодо відшкодування збитків у примусовому по/
рядку. У разі якщо балансоутримувачем є об’єднання, рішення про форму управ/
ління приймається на загальних зборах кваліфікованою більшістю голосів. У цьо/
му випадку управління неподільним та загальним майном житлового комплексу
об’єднання може здійснювати у формі: управління неподільним та загальним
майном через статутні органи об’єднання; передачі всіх або частини функцій по
управлінню неподільним та загальним майном житлового комплексу юридичній
особі за договором; делегування визначених статутом повноважень по управ/
лінню неподільним та загальним майном житлового комплексу асоціації. Форма
управління неподільним та загальним майном житлового комплексу може бути
змінена в будь/який час у встановленому Законом порядку.

Відносини власників приміщень й управителя (юридичної особи, яка здій/
снює управління неподільним та загальним майном житлового комплексу за до/
рученням власника (власників) майна і забезпечує його належну експлуатацію)
регулюються договором між ними, який укладається на основі Типового догово/
ру, форму якого затверджує Мінбуд України. У разі передачі частини функцій по
управлінню неподільним та загальним майном житлового комплексу юридичній
особі між власником приміщення і цією юридичною особою укладається окре/
мий договір. Укладення такого договору між власником окремого приміщення у
житловому комплексі та управителем є обов’язковим і не залежить від членства
в об’єднанні, за винятком випадку, коли власник і управитель є однією особою. У
разі відмови власника приміщення укладати договір або сплачувати обов’язкові
платежі на утримання та ремонт неподільного майна та відповідної частки за/
гального майна об’єднання має право звернення до суду для стягнення нарахова/
них платежів у судовому порядку. Право на звернення до суду виникає у
об’єднання через шістдесят днів з дня припинення платежів або відмови в укла/
денні договору.

Права й обов’язки власників — членів об’єднання. Власник — член об’єд/
нання має право брати участь в управлінні об’єднанням у порядку, визначеному
Законом «Про об’єднання співвласників багатоквартирного будинку» і статутом
об’єднання; обирати та бути обраним до складу статутних органів об’єднання; оз/
найомлюватися з протоколами загальних зборів, робити з них виписки; одержу/
вати в установленому порядку інформацію про діяльність об’єднання; вимагати
від статутних органів захисту своїх прав та дотримання членами об’єднання пра/
вил добросусідства; вийти в установленому статутом порядку з об’єднання; одер/
жувати в установленому статутом порядку інформацію про діяльність асоціації.

402

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 402

На вимогу члена об’єднання воно зобов’язане надати йому для ознайомлення всі
свої фінансові звіти.

Спільне майно співвласників багатоквартирного будинку складається з не/
подільного та загального майна.

Неподільне майно — це неподільна частина житлового комплексу, яка скла/
дається з частини допоміжних приміщень, конструктивних елементів будинку,
технічного обладнання будинку, що забезпечують належне функціонування жит/
лового будинку. До неподільного майна належить частина допоміжних примі/
щень, конструктивних елементів, технічного обладнання будинку, які не можуть
бути поділені між власниками приміщень будинку та без яких не може бути на/
лежного утримання будинку і прибудинкової території; конструктивні елементи
будинку — частини споруди, які забезпечують її цілісність та необхідні технічні
умови функціонування (фундамент, несучі стіни, міжповерхові перекриття, схо/
дові марші, конструкції даху, покрівля, в’їзна група тощо); технічне обладнання
будинку — інженерні комунікації та технічні пристрої, які забезпечують санітар/
но/гігієнічні умови та безпечну експлуатацію квартир (загальні будинкові мережі
тепло/, водо/, газо/, електропостачання, бойлерні та елеваторні вузли, обладнання
протипожежної безпеки, вентиляційні канали та канали для димовидалення,
ліфти, центральні розподільчі щити електропостачання, а також елементи благо/
устрою прибудинкової території). Неподільне майно перебуває у спільній
сумісній власності співвласників багатоквартирного будинку. Неподільне майно
не підлягає відчуженню.

Загальне майно — це частина допоміжних приміщень житлового комплек/
су, що можуть використовуватися згідно з їх призначенням на умовах, визначених
у статуті об’єднання (комори, гаражі, в тому числі підземні, майстерні тощо). За/
гальне майно перебуває у спільній частковій власності співвласників багатоквар/
тирного будинку. При відчуженні приміщення в житловому будинку право на ча/
стку неподільного майна підлягає відчуженню разом з приміщенням без виділен/
ня частки в натурі. Об’єкти права спільної власності на майно можуть бути пере/
дані в користування фізичній або юридичній особі або групі осіб у разі, якщо це
не пов’язано з порушенням прав і інтересів інших співвласників неподільного та
загального майна, які охороняються законом.

Частка в загальному обсязі обов’язкових платежів на утримання і ремонт
неподільного майна у багатоквартирному будинку встановлюється пропорційно
до загальної площі приміщень, що перебувають у власності фізичних або юри/
дичних осіб; загального майна та в інших спільних витратах у багатоквартирно/
му будинку встановлюється пропорційно до загальної площі приміщень, що пе/
ребувають у користуванні фізичних або юридичних осіб. Частка участі співвлас/
ника квартири, власника кімнати (кімнат) у квартирі, де проживають два і біль/
ше власників жилих приміщень, співвласника нежитлового приміщення на утри/
мання і ремонт визначається відповідно до його частки як співвласника примі/
щення.

403

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 403

Для накопичення коштів на ремонт неподільного та загального майна і
термінового усунення збитків, що виникли в результаті аварій чи непередбачених
обставин, в обов’язковому порядку створюються ремонтний та резервний фонди
об’єднання. Кошти цих фондів акумулюються на рахунку об’єднання у банків/
ських установах і використовуються виключно за цільовим призначенням. Пе/
релік та розміри обов’язкових платежів на обслуговування і ремонт неподільного
та загального майна, а також порядок їх сплати встановлюються відповідно до
статуту об’єднання. За рішенням загальних зборів об’єднання можуть створюва/
тися спеціальні фонди, витрати з яких здійснюються на цілі, що передбачені ста/
тутом. Порядок створення спеціальних фондів визначається Кабміном України.
Кошти цих фондів акумулюються на банківських рахунках об’єднання.

Також слід зазначити, що Товариство (об’єднання) власників квартир у бага/
токвартирному будинку, окремих будинків, що здійснює утримання будинків
власними силами і не займається іншою діяльністю та не має на меті одержання
прибутку, звільняється від оподаткування.

Оплата комунальних послуг членами об’єднання. За наявності технічної
можливості проведення поквартирного обліку споживання водо/, тепло/, газо/,
електропостачання, гарячого водопостачання та інших послуг власники жилих і
нежилих приміщень можуть перераховувати кошти безпосередньо на рахунки
підприємств, організацій, які надають ці послуги, за відповідними тарифами для
кожного виду послуг у порядку, встановленому законом. Власники нежилих при/
міщень сплачують надані послуги за тарифами, що встановлені для відповідних
видів діяльності. Кошти, що сплачуються власниками приміщень за надані їм ко/
мунальні послуги, згідно з укладеними договорами можуть надходити на рахунок
об’єднання для накопичення і наступного перерахунку підприємствам, ор/
ганізаціям, які надають ці послуги. Перерахування коштів підприємствам, орга/
нізаціям, які надають послуги, здійснюється щомісячно у певний день відповідно
до договору між об’єднанням і цими підприємствами, організаціями. За відсут/
ності технічної можливості проведення поквартирного обліку споживання водо/
, тепло/, газо/, електропостачання, гарячого водопостачання та інших послуг упра/
витель зобов’язаний за рахунок коштів балансоутримувача встановити загально/
будинкові прилади обліку.

У разі, якщо правління об’єднання самостійно здійснює функції управителя,
воно за договором з постачальниками комунальних послуг може бути колектив/
ним замовником (абонентом) таких послуг. У цьому випадку об’єднання несе по/
вну відповідальність за своєчасну сплату вартості фактично спожитих членами
об’єднання комунальних послуг. Розподіл загальних рахунків між власниками
приміщень в одній квартирі чи нежитловому приміщенні здійснюється від/
повідно до законодавства та статуту з урахуванням розміру частки належного
майна та кількості осіб, які проживають у квартирі, включаючи тих, які прожива/
ють тимчасово, а також з урахуванням особливостей використання нежилих
приміщень.

404

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 404

Власники квартир, приміщень, що не обладнані приладами обліку, зо/
бов’язані укласти договір про обслуговування та оплату комунальних послуг з уп/
равителем незалежно від членства в об’єднанні. Відмова від укладення договору,
оплати рахунків або несплата рахунків не допускається: такі дії є порушенням
прав інших членів об’єднання і підставою для звернення до суду про стягнення за/
боргованості із плати по відповідних рахунках у примусовому порядку. Власники
несуть відповідальність за своєчасність здійснення платежів на рахунок управите/
ля незалежно від використання приміщень особисто чи надання належних їм
приміщень в оренду, якщо інше не передбачено договором.

Орендарі. Користування жилим приміщенням у будинках державного і гро/
мадського житлового фонду здійснюється відповідно до договору найму житлово/
го приміщення. Згідно зі ст. 61 Житлового кодексу УРСР4 договір найму житлово/
го приміщення в будинках державного і громадського житлового фонду укла/
дається в письмовій формі на підставі ордера на жиле приміщення між наймо/
давцем — житлово/експлуатаційною організацією (а в разі її відсутності — від/
повідним підприємством, установою, організацією) і наймачем — громадянином,
на ім’я якого видано ордер. Предметом договору найму житлового приміщення в
будинках державного і громадського житлового фонду є окрема квартира або
інше ізольоване жиле приміщення, що складається з однієї чи кількох кімнат, а
також одноквартирний житловий будинок.

Не можуть бути самостійним предметом договору найму: житлове
приміщення, яке хоч і є ізольованим, проте за розміром менше від встановлено/
го для надання одній особі, частина кімнати або кімната, зв’язана з іншою кімна/
тою спільним входом, а також підсобні приміщення (кухня, коридор, комора то/
що). Наймач користується житловим приміщенням у будинку (квартирі), що
належить громадянинові на праві приватної власності, відповідно до договору
найму житлового приміщення. Договір найму житлового приміщення укла/
дається між власником будинку (квартири) і наймачем у письмовій формі з на/
ступною реєстрацією у виконавчому комітеті місцевої Ради народних депутатів
або в органі управління, що ним утворюється. Договір повинен містити вказівку
на предмет договору, строк, на який він укладається, визначати права і обов’язки
наймодавця і наймача та інші умови найму. Предметом договору найму в будин/
ку (квартирі), що належить громадянинові на праві приватної власності, може
бути як ізольоване, так і неізольоване жиле приміщення (кімната, зв’язана з
іншою кімнатою спільним входом), а також частина кімнати. Не можуть бути
самостійним предметом договору найму приміщення, непридатні для прожи/
вання (підвали тощо), а також підсобні приміщення (кухня, коридор, комора та
ін.). Житлове приміщення здається наймачеві на визначений строк або без зазна/
чення строку.

Переважні права наймача житла. Відповідно до п. 1 ст. 822 Цивільного
кодексу (від 16.01.2003 № 435/IV) у разі закінчення строку договору найму жит/
ла наймач має переважне право на укладення договору найму житла на новий

405

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 405

строк. Не пізніше ніж за три місяці до закінчення терміну дії договору найму
житла наймодавець може запропонувати наймачеві укласти договір на таких са/
мих або інших умовах чи попередити наймача про відмову від укладення догово/
ру на новий строк. Якщо наймодавець не попередив наймача, а наймач не
звільнив помешкання, договір вважається укладеним на таких самих умовах і на
такий самий строк. Якщо наймодавець відмовився від укладення договору на но/
вий строк, але протягом одного року уклав договір найму житла з іншою особою,
наймач має право вимагати переведення на нього прав наймача та (або) відшко/
дування збитків, завданих відмовою укласти з ним договір на новий строк. У разі
продажу житла, яке було предметом договору найму, наймач має переважне пе/
ред іншими особами право на його придбання.

Наймач зобов’язаний використовувати житло лише для проживання у ньому,
забезпечувати збереження житла та підтримувати його в належному стані; не має
права здійснювати перевлаштування та реконструкцію житла без згоди наймо/
давця; зобов’язаний своєчасно вносити плату за житло; зобов’язаний самостійно
вносити плату за комунальні послуги, якщо інше не встановлено договором най/
му. Також наймачі та орендарі квартир зобов’язані відшкодовувати наймодавцю
(орендодавцю) у встановленому законом порядку збитки, пов’язані з пошкоджен/
ням квартири, житлового будинку і обладнання, заподіяним з вини наймача
(орендаря) або осіб, які разом з ним проживають; при виїзді з членами родини із
квартири на інше місце проживання для повторного її заселення відремонтувати
за власні кошти приміщення і обладнання або відшкодувати вартість ремонту
наймодавцю (орендодавцю) за його згодою і здати приміщення за актом. Вартість
робіт по поліпшенню упорядження квартири або встановленню нового облад/
нання, виконаних наймачем (орендарем), демонтаж якого неможливий без по/
шкодження квартири, відшкодуванню не підлягає.

Наймодавець зобов’язаний своєчасно провадити поточний ремонт жилих бу/
динків, забезпечувати безперебійну роботу інженерного обладнання будинків і
жилих приміщень, належне утримання під’їздів, інших місць загального користу/
вання будинків і прибудинкової території. Такі саме обов’язки покладаються на
житлово/будівельні кооперативи.

Капітальний ремонт жилих будинків, технічне обслуговування їх інженерно/
го обладнання, а також поточний ремонт жилих приміщень, що його зобов’яза/
ний провадити наймодавець (житлово/будівельний кооператив), здійснюються
відповідно до правил користування жилими приміщеннями, утримання житло/
вого будинку і прибудинкової території, правил і норм технічної експлуатації
житлового фонду. Переобладнання житлового будинку, в якому знаходиться жит/
ло, передане у найом, якщо таке переобладнання істотно змінить умови користу/
вання житлом, не допускається без згоди наймача. Невиконання наймодавцем
(житлово/будівельним кооперативом) обов’язків по ремонту житлового при/
міщення у випадках, викликаних невідкладною необхідністю, дає наймачеві жит/
лового приміщення (члену житлово/будівельного кооперативу) право провести

406

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 406

ремонт і стягнути з наймодавця (житлово/будівельного кооперативу) вартість ре/
монту або зарахувати її в рахунок квартирної плати (внесків на експлуатацію і ре/
монт будинку кооперативу). Договір найму житла укладається на строк, встанов/
лений договором. Якщо у договорі строк не встановлений, договір вважається ук/
ладеним на п’ять років.

Особливості оренди приміщень у житловому комплексі. Власник при/
міщення у багатоквартирному будинку, в якому створене об’єднання, може здати
його в оренду для проживання фізичній особі або для здійснення господарської,
підприємницької та іншої не забороненої законом діяльності фізичній або юри/
дичній особі, якщо така діяльність не суперечить встановленим нормам викорис/
тання приміщень у жилих будинках та не завдає шкоди інтересам власників (ко/
ристувачів) і навколишньому середовищу.

За необхідності може бути здійснене переведення приміщення у нежитлове
на термін дії договору оренди або постійно у порядку, встановленому законодав/
ством. У порядку, передбаченому статутом, правління об’єднання за дорученням
загальних зборів може укласти договір оренди з фізичною або юридичною осо/
бою щодо приміщень, які перебувають у спільній власності членів об’єднання. За
домовленістю сторін може бути укладений договір про передачу в оренду кварти/
ри (приміщення) та приміщень або їх частини, що перебувають у спільній част/
ковій власності членів об’єднання. В цьому випадку договором визначається част/
ка кожної сторони в отриманні доходів та сплаті податків, інших обов’язкових
платежів, передбачених законом чи статутом. Предметом договору оренди жилих
та нежилих приміщень для ведення господарської, підприємницької або іншої не
забороненої законом діяльності може бути квартира чи нежиле приміщення, що
розміщені в багатоквартирних будинках, з дотриманням орендарем державних
будівельних, протипожежних, санітарно/гігієнічних та інших норм, встановлених
законодавством.

Не допускається передача в оренду житлового чи нежитлового приміщення
для ведення господарської, підприємницької та іншої діяльності, якщо це буде су/
перечити інтересам або обмежувати права інших власників (користувачів)
приміщень. Спори щодо укладення, виконання або припинення договору оренди
приміщення для зазначеної діяльності вирішуються за згодою сторін або у судо/
вому порядку.

Особливості оренди соціального житла. Підставою для заселення житла
із житлового фонду соціального призначення є договір найму соціального житла.
Договір найму соціального житла — угода, оформлена в письмовій формі, за якою
одна сторона — власник житла (наймодавець) — передає або зобов’язується пе/
редати другій стороні (наймачеві) житло для проживання в ньому на певний
строк (ст. 20 Закону «Про житловий фонд соціального призначення» від
12.01.2006 № 3334/IV, який набуває чинності з 1.01.2007).

Наймач соціального житла вправі в установленому порядку за письмовою зго/
дою всіх членів сім’ї, які проживають разом з ним, вселити в займане ним житлове

407

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 407

приміщення свою дружину, своїх дітей, батьків. На вселення до батьків їх
неповнолітніх дітей зазначеної згоди не потрібно. Орган місцевого самоврядуван/
ня, який надав соціальне житло, проводить щорічний моніторинг доходів найма/
ча та членів його сім’ї, які проживають разом з ним, за попередній рік. У разі як/
що середньомісячний сукупний дохід наймача квартири або садибного (одно/
квартирного) житлового будинку з житлового фонду соціального призначення та
членів його сім’ї за попередні два роки поспіль з розрахунку на одну особу змінив/
ся і став вищий за величину опосередкованої вартості найму житла в даному на/
селеному пункті, передбачену положенням щодо прожиткового мінімуму, така
зміна є підставою для розірвання договору найму соціального житла.

У разі розірвання договору найму соціального житла наймач та члени його
сім’ї, які проживають разом з ним, зобов’язані протягом трьох місяців з дня
розірвання такого договору добровільно звільнити надане житлове приміщення.
У разі незгоди добровільно звільнити житлове приміщення наймач та члени його
сім’ї можуть бути виселені за рішенням суду. Громадянин, з яким органом місце/
вого самоврядування було розірвано договір найму квартири або садибного (од/
ноквартирного) житлового будинку з житлового фонду соціального призначення
протягом наступних трьох років з дня розірвання договору має право на включен/
ня його до списків на позачергове отримання квартири або садибного (одноквар/
тирного) житлового будинку з житлового фонду соціального призначення за умо/
ви відновлення права такого громадянина на отримання соціального житла. Та/
кож договір найму соціального житла може бути розірваний на вимогу наймача.
На вимогу наймодавця договір найму соціального житла може бути розірваний
лише за рішенням суду.

Предметом договору найму соціального житла є квартира або садибний (од/
ноквартирний) житловий будинок чи жиле приміщення в соціальному гуртожит/
ку, а також перелік житлово/комунальних послуг, які надаватимуться наймачу
відповідно до договору найму соціального житла. Не можуть бути предметом до/
говору найму допоміжні приміщення в багатоквартирному житловому будинку.
Наймач може укладати окремі договори на отримання додаткових житлово/ко/
мунальних послуг, що не включені до договору найму соціального житла. Меш/
канцям тимчасових притулків для дорослих за їх згодою може бути надане жит/
лове приміщення за договором найму соціального житла або приміщення у
спеціалізованому будинку для бідних та безпритульних.

Також потрібно зазначити, що при наданні квартири або садибного (одно/
квартирного) житлового будинку з житлового фонду соціального призначення
громадянинові, який має приватне житло, враховується площа житлового при/
міщення, що перебуває у приватній власності цього громадянина або членів йо/
го сім’ї, які проживають разом з ним (п. 4, ст. 22). При наданні житлових примі/
щень за договором найму соціального житла заселення однієї кімнати непо/
внолітніми особами різної статі, за винятком подружжя, не допускається, а за/
селення однієї кімнати повнолітніми особами різної статі, за винятком подруж/

408

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 408

жя, допускається тільки за їхньої згоди (ст. 23). Житлове приміщення за догово/
ром найму соціального житла може бути надане з перевищенням норми жит/
лової площі приміщення, якщо воно являє собою однокімнатну квартиру або
садибний (одноквартирний) житловий будинок чи призначене для вселення
громадян, які хворіють на тяжкі форми деяких хронічних захворювань за пе/
реліком, затвердженим центральним органом виконавчої влади у сфері охоро/
ни здоров’я. Особам похилого віку, багатодітним сім’ям з неповнолітніми
дітьми та відповідним категоріям інвалідів і хворих за висновком лікувально/
профілактичного закладу та на їх прохання житлові приміщення надаються на
нижніх поверхах або в будинках з ліфтами. При цьому соціальне житло має бу/
ти обладнане засобами безперешкодного доступу для людей з обмеженими
фізичними можливостями.

Права та обов’язки суб’єктів оренди житлового приміщення за дого"
вором найму соціального житла (статті 24–25 Закону «Про житловий фонд
соціального призначення». Наймодавець житлового приміщення за договором
найму соціального житла має право вимагати від наймача: своєчасного внесення
плати за житло і надані житлово/комунальні послуги; дотримання вимог правил
експлуатації жилих приміщень та прибудинкової території, санітарно/гігієнічних
і протипожежних правил та інших нормативно/правових актів у сфері житлово/
комунальних послуг; своєчасно вживати заходів щодо усунення виявлених непо/
ладок, пов’язаних з отриманням житлово/комунальних послуг, що виникли з ви/
ни споживача; доступу у приміщення, будинки і споруди в порядку, визначеному
законом і договором, для ліквідації аварій, усунення неполадок санітарно/
технічного та інженерного обладнання, його встановлення і заміни, проведення
технічних та профілактичних оглядів тощо.

Наймодавець житлового приміщення за договором найму соціального
житла, якщо інше не передбачено договором з власником цього житла, зобов’/
язаний: надати наймачу незаселене житлове приміщення, крім житлових кім/
нат у соціальних гуртожитках, передбачених для проживання двох і більше осіб;
забезпечувати своєчасне та належної якості надання житлово/комунальних по/
слуг згідно із законодавством та умовами договору; здійснювати технічне обслу/
говування та поточний ремонт будинку і внутрішньобудинкових інженерних
мереж, вживати заходів щодо ліквідації аварійних ситуацій, усунення порушень
якості послуг у терміни, встановлені договором та/або законодавством; здійсню/
вати згідно із законодавством та умовами договору капітальний ремонт будин/
ку, що належить до житлового фонду соціального призначення, або у разі наяв/
ності в багатоквартирному житловому будинку житлових приміщень, що нале/
жать до житлових фондів різного призначення, — здійснювати регулярні вне/
ски на капітальний ремонт такого будинку; сплачувати споживачу житлово/ко/
мунальних послуг відшкодування у розмірі, визначеному договором або законо/
давством, за перевищення нормативних термінів проведення аварійно/віднов/
лювальних робіт; вести облік і вживати заходів для задоволення вимог (претензій)

409

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 409

споживачів житлово/комунальних послуг у зв’язку з порушенням режиму на/
дання житлово/комунальних послуг, зміною їх споживчих властивостей та пе/
ревищенням термінів проведення аварійно/відновлювальних робіт; надавати у
встановленому порядку необхідну інформацію про перелік житлово/комуналь/
них послуг, їх вартість, загальну вартість місячного платежу, структуру тарифів,
норми споживання, режим надання житлово/комунальних послуг, їх споживчі
властивості тощо; своєчасно проводити підготовку житлового будинку і його
технічного обладнання до експлуатації в осінньо/зимовий період; брати участь у
належному утриманні та ремонті спільного майна багатоквартирного житлово/
го будинку, в якому перебуває передане в найм житлове приміщення; здійсню/
вати пристосування жилих будинків до потреб інвалідів та дітей/інвалідів, які
мешкають у них, шляхом обладнання спеціальними засобами і пристосування/
ми під’їздів, сходових клітин та житла, займаного інвалідами чи сім’ями, в яких
є інваліди та/або діти/інваліди.

Наймач житлового приміщення за договором найму соціального житла
має право у встановленому порядку: здійснювати, за письмовою згодою по/
внолітніх членів сім’ї, включаючи тимчасово відсутніх, обмін займаної квартири
або садибного (одноквартирного) житлового будинку з житлового фонду
соціального призначення з іншим наймачем квартири або садибного (одно/
квартирного) житлового будинку з житлового фонду соціального призначення
за згодою власників цього житла; вимагати від наймодавця належного утриман/
ня і своєчасного проведення капітального ремонту житлового приміщення,
участі в утриманні та ремонті місць загального користування багатоквартирно/
го житлового будинку, надання комунальних послуг, а також обладнання спе/
ціальними засобами і пристосуваннями під’їздів, сходових клітин та житлового
приміщення, якщо йому або члену його сім’ї, який проживає разом з ним, вста/
новлено інвалідність; одержувати вчасно та відповідної якості житлово/кому/
нальні послуги в обсягах, визначених договором; одержувати у встановленому
порядку необхідну інформацію про перелік житлово/комунальних послуг, їх
вартість, загальну вартість місячного платежу, структуру тарифу, норми спожи/
вання, режим надання послуг, їх споживчі властивості тощо; на відшкодування
збитків, завданих його майну та/або приміщенню, шкоди, заподіяної його жит/
тю чи здоров’ю внаслідок неналежного надання або ненадання житлово/кому/
нальних послуг; на усунення протягом строку, встановленого договором або за/
конодавством, виявлених недоліків у наданні житлово/комунальних послуг; на
зменшення розміру плати за надані житлово/комунальні послуги в разі змен/
шення їх кількості або погіршення їх якості в порядку, визначеному договором
або законодавством; отримувати субсидії на житлово/комунальні послуги, кори/
стуватися пільгами з оплати житлово/комунальних послуг відповідно до законо/
давства; на несплату вартості житлово/комунальних послуг за період тимчасової
відсутності споживача та/або членів його сім’ї в порядку, встановленому цент/
ральним органом виконавчої влади з питань житлово/комунального господарст/

410

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 410

ва; отримувати від виконавця житлово/комунальних послуг відшкодування у
розмірі, визначеному договором або законодавством, за перевищення норма/
тивних термінів на проведення аварійно/відновлювальних робіт; на перевірку
кількості та якості житлово/комунальних послуг.

Наймач соціального житла зобов’язаний: використовувати житлове примі/
щення за призначенням; забезпечувати належне утримання житлового при/
міщення, не допускати безгосподарного поводження з ним; підтримувати належ/
ний стан житлового приміщення, своєчасно вживати заходів щодо усунення ви/
явлених неполадок, пов’язаних з отриманням житлово/комунальних послуг, що
виникли з його вини; здійснювати поточний ремонт житлового приміщення, як/
що інше не встановлено договором найму соціального житла; не допускати руй/
нувань та зміни конструкцій житлового будинку (житлового приміщення), а та/
кож проведення робіт з перерозрозпланування соціального житла та переоблад/
нання інженерних систем; за власний рахунок ремонтувати та замінювати сані/
тарно/технічні прилади і пристрої, обладнання, що вийшли з ладу з його вини;
своєчасно вносити плату за житлово/комунальні послуги та користування жилим
приміщенням у строки, встановлені договором або законодавством; інформувати
наймодавця у встановлений договором термін про зміну підстав, що дають право
на одержання соціального житла за договором найму; дотримувати прав та інте/
ресів сусідів; додержуватися правил утримання житлових будинків та прибудин/
кових територій.

Житлово"експлуатаційні організації (контори, ЖЕК). Відповідно до
ст. 24 Житлового кодексу (від 30.06.1993 № 5464/Х)5 для експлуатації державно/
го і громадського житлового фонду створюються житлово/експлуатаційні ор/
ганізації, діяльність яких здійснюється на основі господарського розрахунку. ЖЕК
забезпечують схоронність житлового фонду і належне його використання, висо/
кий рівень обслуговування громадян, а також контролюють додержання грома/
дянами правил користування жилими приміщеннями, утримання житлового бу/
динку і прибудинкової території. Житловий будинок може експлуатуватися
тільки одним ЖЕК. Якщо для експлуатації будинків відомчого або громадського
житлового фонду не може бути створено житлово/експлуатаційну організацію,
експлуатація будинків здійснюється безпосередньо відповідним підприємством,
установою, організацією.

Відповідно до п. 2.1 Порядку утримання та експлуатації житлового фонду,
інженерних систем і обладнання у Києві6 на ЖЕК покладається технічне обслуго/
вування будівель, їх інженерних систем та обладнання. Технічне обслуговування
житлових будівель, їх інженерних систем і обладнання — це комплекс робіт,
спрямованих на підтримку справності елементів будівель чи заданих параметрів
і режимів роботи інженерного обладнання. Технічне обслуговування жилих бу/
дівель, інженерних систем і обладнання включає: роботи по контролю за їх
технічним станом, усуненню несправностей, які вимагають негайного виконання;
налагодження і регулювання інженерного обладнання; підготовку будівель до

411

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 411

сезонної експлуатації, а також забезпечення нормативного повітряного обміну,
температурно/вологісних та інших показників у приміщеннях.

Контроль за технічним станом будівель, інженерних систем і обладнання
здійснює інженерно/технічний персонал ЖЕК або — на їх замовлення —
спеціалізовані організації шляхом проведення періодичних оглядів з використан/
ням засобів технічної діагностики.

Порядком утримання та експлуатації житлового фонду встановлено три ви/
ди огляду: загальний, непередбачений і профілактичний. Загальні, непередбачені і
профілактичні огляди проводить комісія в складі головного (старшого) інженера
ЖЕК (голова комісії), техніка або майстра технічної дільниці, представників бу/
динкового. комітету За потреби для участі в роботі комісії можуть залучатись
спеціалісти ремонтно/будівельних, спеціалізованих чи проектних організацій.

Загальні огляди передбачають комплекс обстеження комісією конструктив/
них елементів і приміщень будівель, інженерного обладнання, а також їх зов/
нішнього благоустрою з метою визначення технічного і санітарного стану, вияв/
лення несправностей і прийняття рішень з їх усунення, а також визначення го/
товності будівель до експлуатації в дальший період. Загальний огляд проводить/
ся з періодичністю два рази на рік — навесні та восени (весняний — у квітні,
осінній — у вересні). Основними завданнями весняного огляду будівель і інже/
нерного обладнання є: визначення обсягів робіт по підготовці жилих будівель і
обладнання до експлуатації у весняно/літній і осінньо/зимовий періоди; встанов/
лення технічного стану жилих будівель і інженерного обладнання, що підляга/
ють, відповідно до перспективного плану, ремонту в наступний період (для своє/
часної розробки проектно/кошторисної документації); уточнення обсягів робіт
по ремонту будівель та інженерного обладнання, внесених у план ремонту на по/
точний рік. За результатами весняного огляду не пізніше 1 травня складається
план підготовки житлових будівель до роботи в осінньо/зимовий період. Завдан/
ням осіннього огляду є: перевірка готовності жилих будівель, інженерних систем
і обладнання, комунікацій і елементів благоустрою до експлуатації в осінньо/зи/
мовий період; виявлення обсягів робіт по ремонту кожної будівлі, які передба/
чені планом на наступний рік. За результатами осіннього огляду до 1 жовтня на
кожний будинок складається паспорт готовності його до експлуатації у зимовий
період.

Обстеження стану житлових будинків проводяться не рідше одного разу на
5 років за участю інженерно/технічних працівників ЖЕК і представників гро/
мадськості. При потребі до обстеження житлових будинків залучаються фахівці
проектних і науково/дослідних організацій та органів і закладів санітарно/епіде/
міологічної служби.

Для централізованого контролю і управління роботою інженерного облад/
нання жилих будівель, а також прийому заявок на усунення несправностей (по/
шкоджень) елементів будівель і обладнання в кожному житловому мікрорайоні
створюються об’єднані диспетчерські служби (ОДС), які оснащуються сучасними

412

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 412

технічними засобами автоматичного контролю і управління. Взагалі введення в
експлуатацію жилих будинків без диспетчерського обладнання і підключення до
ОДС не допускається. Для забезпечення ліквідації аварій і пошкоджень в роботі
інженерного обладнання будинків у неробочий час та вихідні дні експлуатаційні
організації створюють аварійні служби або укладають договори з відповідними
міськими чи районними аварійними службами.

Роботи, що виконуються при профілактичному обслуговуванні кон"
струкцій, інженерного обладнання жилих будівель. Ліквідація незначних не/
справностей у системах водогону і каналізації це — заміна прокладок у водо/
провідних кранах, окремих кранів, змішувачів, заміна пошкоджених ділянок
трубопроводів, ліквідація засмічень, регулювання змивних бачків, прочистка си/
фонів, протирання пробкових кранів і змішувачів, набивка сальників, заміна по/
плавка, заміна гумових прокладок біля дзвона і шарового клапана, установка об/
межувачів — дросельних шайб, очищення бачків від вапнякових відкладень та
ін., а також закріплення приладів, що розхиталися, у місцях їх приєднання до
трубопроводу, закріплення трубопроводів. Ліквідація незначних несправностей
у системах центрального опалення і гарячого водопостачання це — регулювання
триходових кранів, заміна окремих душів, набивка сальників, дрібний ремонт
теплоізоляції; заміна сталевих радіаторів та трубопроводів, що потекли, розби/
рання, огляд і очищення сміттєвиків, повітрозбирачів, вантузів, компенсаторів
регулюючих кранів, вентилів, засувок; очищення від накипу запірної арматури,
водонагрівачів, змійовиків та ін., закріплення приладів, що розхиталися, у місцях
їх приєднання до трубопроводу, закріплення трубопроводів. Ліквідація незнач/
них несправностей електричних пристроїв це — притирання і заміна лампочок,
які перегоріли, у підсобних приміщеннях, заміна або ремонт штепсельних розе/
ток і вимикачів, дрібний ремонт електропроводки, заміна запобіжників автома/
тичних вимикачів, пакетних перемикачів увідно/розподільних пристроїв, щитів
та електроплит.

Гарантійні зобов’язання будівельників. Підрядник гарантує досягнен/
ня об’єктом будівництва визначених у проектно/кошторисній документації
показників і можливість експлуатації об’єкта відповідно до договору протягом
гарантійного строку, якщо інше не встановлено договором будівельного підря/
ду. Гарантійний строк становить десять років від дня прийняття об’єкта замов/
ником, якщо більший гарантійний строк не встановлений договором або зако/
ном (ст. 884 Цивільного кодексу України). Також підрядник відповідає за де/
фекти, виявлені у межах гарантійного строку, якщо він не доведе, що вони ста/
лися внаслідок: природного зносу об’єкта або його частин; неправильної його
експлуатації або неправильності інструкцій щодо його експлуатації, розробле/
них самим замовником або залученими ним іншими особами; — неналежного
ремонту об’єкта, який здійснено самим замовником або залученими ним
третіми особами.

413

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 413

Гарантійний строк продовжується на час, протягом якого об’єкт не міг ек/
сплуатуватися внаслідок недоліків, за які відповідає підрядник. У разі виявлення
протягом гарантійного строку недоліків замовник повинен заявити про них
підрядникові в розумний строк після їх виявлення.

Договором будівельного підряду може бути встановлено право замовника
сплатити передбачену договором частину ціни робіт, визначеної у кошторисі,
після закінчення гарантійного строку та передбачено обов’язок підрядника усува/
ти на вимогу замовника та за його рахунок недоліки, за які підрядник не
відповідає. Підрядник має право відмовитися від виконання цього обов’язку, як/
що усунення недоліків не пов’язане безпосередньо з предметом договору або не
може бути здійснене підрядником з незалежних від нього причин.

У разі невиконання або неналежного виконання замовником обов’язків за
договором будівельного підряду він сплачує підрядникові неустойку, встановлену
договором або законом, та відшкодовує збитки у повному обсязі, якщо не доведе,
що порушення договору сталося не з його вини (ст. 886 Цивільного кодексу).

Пiдрядник несе вiдповiдальнiсть за недолiки в роботах, що виникли пiсля
закiнчення гарантiйного строку i призвели до аварiї, обвалення, руйнування на
об’єктi, якщо замовник доведе, що вони спричинились грубими прорахунками
або недоробками пiдрядника i об’єктивно не могли бути виявленi при прийманнi
об’єкту в експлуатацiю i протягом гарантiйного строку. Сторони можуть визнача/
ти гарантiйнi строки такої вiдповiдальностi.

За невиконання або неналежне виконання зобов’язань за договором під/
ряду на капітальне будівництво винна сторона сплачує штрафні санкції, а та/
кож відшкодовує другій стороні збитки (зроблені другою стороною витрати,
втрату або пошкодження її майна, неодержані доходи) в сумі, не покритій
штрафними санкціями, якщо інший порядок не встановлено законом. Не/
доліки, виявлені при прийнятті робіт (об’єкта), підрядник зобов’язаний усуну/
ти за свій рахунок у строки, погоджені з замовником. У разі порушення
строків усунення недоліків підрядник несе відповідальність, передбачену дого/
вором.

Позовна давність для вимог, що випливають з неналежної якості робіт за до/
говором підряду на капітальне будівництво, визначається з дня прийняття робо/
ти замовником і становить (п. 3 ст. 322 Цивільного кодексу): один рік — щодо не/
доліків некапітальних конструкцій, а у разі якщо недоліки не могли бути виявлені
за звичайного способу прийняття роботи, — два роки; три роки — щодо недоліків
капітальних конструкцій, а у разі якщо недоліки не могли бути виявлені за зви/
чайного способу прийняття роботи, — десять років; тридцять років — щодо від/
шкодування збитків, завданих замовникові протиправними діями підрядника,
які призвели до руйнувань чи аварій.

У разі, якщо договором підряду або законодавством передбачено надання га/
рантії якості роботи і недоліки виявлено в межах гарантійного строку, перебіг
строку позовної давності починається з дня виявлення недоліків.

414

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 414

Фiнансовi гарантії будівельників. Фiнансова гарантiя пiдрядника може
здiйснюватись у формi грошової застави, що перераховується на рахунок замов/
ника разовим платежем або шляхом багаторазових утримань з сум промiжних
платежiв за виконанi роботи.

Застава пiдрядника вноситься на перiод до закінчення гарантiйного стро/
ку експлуатацiї об’єкту (п. 4.18.3 Положення про пiдряднi контракти у бу/
дiвництвi України)7. За рахунок застави можуть покриватись витрати замовни/
ка при банкрутствi пiдрядника, усуненнi недолiкiв у роботах, що виявленi в га/
рантiйний перiод, силами стороннiх органiзацiй або власними силами, якщо
пiдрядник вiдмовився вiд їх усунення, а також iншi обгрунтованi збитки, за/
подiянi замовнику з вини пiдрядника, вiд компенсацiї яких вiн вiдмовився або
не в змозi їх компенсувати. Пiдставою для такого використання коштiв заста/
ви може бути згода обох сторiн, а при вiдмовi пiдрядника компенсувати за/
подiянi збитки — наявнiсть документiв, що підтверджують порушення до/
говiрних зобов’язань i зумовленi цiєю обставиною втрати. Розмiр застави
доцiльно передбачати в контрактi у вiдсотках вiд встановленої договiрної ціни,
наприклад, 5% (п. 4.18.4 Положення).

Невикористанi кошти застави пiсля закiнчення гарантiйного строку пiдля/
гають поверненню пiдряднику. В умовах iнфляцiї їх слiд iндексувати з урахуван/
ням фактичної процентної ставки за кредит. Частина або вся сума застави мо/
же бути повернена пiдряднику пiсля пiдписання акту здачi об’єкту в експлуа/
тацiю, якщо у замовника вiдсутнi претензiї до виконаних робiт.

Права власника житлового будинку, квартири. Власник житлового бу/
динку, квартири має право використовувати помешкання для власного прожи/
вання, проживання членів своєї сім’ї, інших осіб і не має права використовувати
його для промислового виробництва. Власник квартири може на свій розсуд здій/
снювати ремонт і зміни у квартирі, наданій йому для використання як єдиного ці/
лого, — за умови, що ці зміни не призведуть до порушень прав власників інших
квартир у багатоквартирному житловому будинку та не порушать санітарно/
технічних вимог і правил експлуатації будинку.

Громадяни, які мають у приватній власності будинок (частину будинку),
квартиру, користуються ним (нею) для особистого проживання і проживання
членів їх сімей і мають право розпоряджатися цією власністю на свій розсуд: про/
давати, дарувати, заповідати, здавати в оренду, обмінювати, закладати, укладати
інші не заборонені законом угоди. За власником житлового будинку органом міс/
цевої державної влади закріплюється прибудинкова територія.

Власник житла за рахунок власних коштів сплачує всі витрати, пов’язані з ут/
риманням житлового будинку і закріпленої прибудинкової території. Технічне
обслуговування і ремонт елементів житлових будинків і зовнішнього благоуст/
рою, санітарне обслуговування допоміжних приміщень житлових будинків і при/
будинкових територій здійснюють на договірній основі з власниками житла. При

415

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 415

виявленні їх порушень власником або уповноваженим ним органом вживаються
заходи до винних у цьому осіб. Власники приватизованих квартир повинні вико/
нувати Правила користування приміщеннями жилих будинків, затверджені По/
становою Кабміну України від 08.10.1992 № 572. При цьому квартири мають ви/
користовуватись лише під житло. Забороняється використовувати жилі примі/
щення під офіси, виробничі потреби з іншою метою тощо.

Квартири (кімнати) житлових будинків, що перебувають у державній і ко/
лективній власності, можуть надаватися громадянам в оренду або найом, а в бу/
динках або квартирах, що перебувають у приватній власності, — в оренду. Під/
найом кімнат (квартир) без дозволу власника житла не допускається.

Власники багатоквартирних житлових будинків або уповноважені ними ор/
гани укладають договори на виконання робіт по обслуговуванню та ремонту бу/
динку (будинків) з державними комунальними, приватними, колективними, сі/
мейними підприємствами або окремими особами.

Власники будинків, що перебувають у приватній власності, здійснюють об/
слуговування і ремонт будинків власними силами або із залученням підрядних
підприємств оцінюють якість виконуваних робіт по утриманню житлових бу/
динків і прибудинкових територій та застосовують передбачені договором санк/
ції до підприємств по обслуговуванню житла за невиконання або неякісне вико/
нання ними договірних зобов’язань. Володіння квартирою на правах приватної
власності засвідчується завіреним в установленому порядку документом про
придбання квартири (договір купівлі/продажу, дарування і свідоцтво про право
на власність, зареєстровані в органах технічної інвентаризації або в органах місце/
вої Ради народних депутатів).

Власники житлових будинків зобов’язані здійснювати своєчасне проведення
їх ремонту; забезпечувати технічне обслуговування конструктивних елементів і
технічного обладнання, санітарне обслуговування допоміжних приміщень і при/
будинкової території; виконувати умови договірних відносин з підприємствами
по обслуговуванню житла; подавати податковій інспекції декларацію про доходи
від житла, переданого в оренду. Власники квартир, наймачі та орендарі зобов’/
язані використовувати приміщення житлових будинків за призначенням, забез/
печувати збереження жилих і підсобних приміщень квартир та технічного облад/
нання будинків, дотримувати правил пожежної безпеки. При появі несправнос/
тей у квартирі вживати заходів до їх усунення власними силами або силами під/
приємств по обслуговуванню житла. Переобладнання і перерозрозпланування
житлових і підсобних приміщень, балконів і лоджій власниками квартир, найма/
чами і орендарями може здійснюватися лише з метою поліпшення благоустрою
квартири за відповідними проектами без обмеження інтересів інших громадян,
які проживають у цьому будинку.

Забороняється зберігати в приміщеннях житлових будинків вибухонебез/
печні чи екологічно шкідливі речовини і предмети. Не допускається виконання
робіт та інші дії, що викликають псування приміщень, підвищений шум чи віб/

416

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 416

рацію, порушують умови проживання громадян. Використання телевізорів,
радіоприймачів, магнітофонів та інших гучномовних пристроїв дозволяється ли/
ше за умови зменшення звуку до міри, що не порушує спокою мешканців будин/
ку. З 23 до 7 години у будинку повинен зберігатися спокій.

Зовнішні огорожі та конструкції будівлі — фасади, цоколі, покрівлі, вхідні
двері, віконні рами, відповідні пристрої та інші елементи повинні бути відремон/
товані пофарбовані у колір, визначений архітектором.

Збереження зелених насаджень на прибудинковій території і належний до/
гляд за ними забезпечуються на договірній основі власниками житлових будинків
або спеціалізованими підприємствами.

Якщо ремонт житлових і підсобних приміщень квартири викликано вико/
нанням ремонту житлового будинку, встановленням додаткового обладнання або
іншими причинами, незалежними від власника квартири, наймача, орендаря, та/
кий ремонт виконується за кошти, накопичені на ремонт будинку. Власник квар/
тири зобов’язаний відшкодовувати власнику будинку збитки, заподіяні будинку з
його вини або вини осіб, які разом з ним проживають. У квартирах, в яких про/
живають два і більше власників, наймачів чи орендарів, рекомендується вибирати
відповідальну особу, яка має право вимагати виконання встановлених правил
усіма мешканцями квартири.

Розподіл загальних витрат на освітлення, опалення, ремонт підсобних
приміщень квартири, оплату користування телефоном та інші послуги в кварти/
рах, в яких проживає два і більше власників, наймачів чи орендарів, здійснюється
за узгодженням між мешканцями квартири. Спори між власниками, наймачами,
орендарями у квартирах, в яких проживає два і більше власників, наймачів, орен/
дарів, про ремонт, прибирання і використання підсобних приміщень, розподіл
витрат на оплату комунальних та інших послуг розв’язуються товариським судом,
а у відповідних випадках — народним судом.

У нас немає можливості ретельно оглядати питання, пов’язані зі сферою
відповідальності власників помешкань: це не є метою нашої роботи. Аби порину/
ти у тонкощі законодавчої мережі побутових аспектів утримання будинку (квар/
тири, помешкання як такого), слід все ж таки звертатися до документів, які ми
цитували. Ні для кого не є секретом, що житлове законодавство — така специ/
фічна галузь правосвідомості, в якій «приватні виключення» є не лише нормою,
але й часто/густо становлять основу стосунків між ЖЕК і власником помешкання.
І особисті стосунки тут підчас є більш важливими, ніж суворе дотримання обома
сторонами «букви закону». Такою, на жаль, є наша дійсність. Оскільки в цій ро/
боті нас більше цікавлять загальні, так би мовити світоглядні моменти застосуван/
ня правових інституцій в практиці архітектури, будівництва і користування про/
дуктами архітектурної творчості, зараз ми за традицією, розпочатою у попередніх
розділах, торкнемося питань продовження дії авторського права на об’єкти, здані
в експлуатацію належним чином.

417

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 417

Продовження дії авторського права. Відповідно до ст. 31 Закону «Про
архітектурну діяльність» автору (співавторам) об’єкта архітектури як об’єкта ав/
торського права належать особисті немайнові права інтелектуальної власності,
визначені Цивільним кодексом, Законом «Про авторське право і суміжні права»,
а саме: право фотографувати, здійснювати відеозйомку відповідного об’єкта
архітектури як об’єкта авторського права, крім випадків, визначених законом;
право вимагати визнання свого авторства (співавторства) шляхом зазначення на/
лежним чином свого імені на об’єкті архітектури як об’єкті авторського права,
якщо це практично можливо.

Особисті немайнові права на об’єкт архітектури як об’єкт авторського права
належать його автору (співавторам) незалежно від умов договору (контракту)
між автором та замовником (забудовником) або юридичною чи фізичною осо/
бою, де або в якої він працює.

Слід особливо підкреcлити, що відповідно до ст. 25 Закону «Про авторське
право та суміжні права» не допускається без дозволу автора (чи іншої особи, яка
має авторське право) і без виплати авторської винагороди відтворювати виключ/
но в особистих цілях або для кола сім’ї попередньо правомірно оприлюднені тво/
ри архітектури у формі будівель і споруд.

Особливості авторського права і права власності на матеріальний об’єкт, в
якому втілено твір полягають у наступному.

1. Авторське право і право власності на матеріальний об’єкт, в якому втілено
твір архітектури, не залежать одне від одного. Відчуження матеріального об’єкта,
в якому втілено твір, не означає відчуження авторського права і навпаки.

2. Власникові матеріального об’єкта, в якому втілено оригінал твору образо/
творчого мистецтва чи архітектури, не дозволяється руйнувати цей об’єкт без по/
переднього пропонування його авторові твору за ціну, що не перевищує вартості
матеріалів, витрачених на його створення.

3. Якщо збереження об’єкта, в якому втілено оригінал твору, є неможливим,
власник матеріального об’єкта, в якому виражено оригінал твору, повинен дозво/
лити авторові зробити копію твору у відповідній формі, а якщо це стосується
архітектурної споруди — фотографії твору.

На жаль, останній пункт не завжди дотримується власником: багато архітек/
торів скаржиться на те, що їм навіть не дозволяють сфотографувати об’єкт (особ/
ливо це стосується інтер’єру) після його завершення будівництвом. Це — грубе
порушення авторського права, але ж у законодавстві не розроблений мотив впли/
ву на власника, який цей пункт Закону порушує. І в цьому разі маємо справу з осо/
бистими стосунками між архітектором і власником твору архітектури, які мо/
жуть бути якими завгодно.

За авторським договором замовлення автор зобов’язується створити у май/
бутньому твір відповідно до умов цього договору і передати його замовникові. До/
говором може передбачатися виплата замовником авторові авансу як частини ав/
торської винагороди. Умови договору, що обмежують право автора на створення

418

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 418

майбутніх творів на зазначену у договорі тему чи у зазначеній галузі, є недійсни/
ми. Усі майнові права на використання твору, які передаються за авторським до/
говором, мають бути у ньому визначені. Майнові права, не зазначені в авторсько/
му договорі як передані суб’єктом авторського права, вважаються такими, що не
передані, і зберігаються за ним.

Ремонт. Відповідно до Правил утримання жилих будинків та прибудинко/
вих територій8 ремонт будинку — комплекс будівельних робіт, спрямованих на
відновлення, з можливим поліпшенням експлуатаційних показників елементів
будинку.

Ремонт будівлі передбачає відновлення справності об’єкта і ресурсів конст/
рукційних елементів та технічних пристроїв, підсилення їх чи заміна при не/
обхідності, крім повної заміни кам’яних і бетонних фундаментів, а також несучих
(капітальних) стін і каркасів на більш довговічні і економічні, підвищення експлу/
атаційних показників жилих будівель, що ремонтуються. При цьому рекомен/
дується покращувати розрозпланування окремих квартир, проводити оснащення
їх відсутніми технічними пристроями та здійснювати благоустрій прилеглої тери/
торії. Ремонт, при якому здійснюється перерозрозпланування більшості або всіх
квартир, а також оснащення будинку відсутніми технічними пристроями (во/
догін, каналізація, центральне опалення, постачання гарячої води, газу, обладнан/
ня електроплитами), відноситься до ремонту з модернізацією.

Ремонт здійснюється з періодичністю, яка забезпечує ефективну експлуата/
цію житлової будівлі з моменту будівництва до моменту постановки на черговий
ремонт (реконструкцію). Періодичність проведення ремонту по кожному виду
будівель, враховуючи їх технічний стан, встановлюється для кожного регіону міс/
цевими органами влади. Строки ремонту житлових будівель визначаються за дого/
вором між замовником та підрядником з урахуванням умов виробництва. У ви/
падках, якщо ремонт будівлі здійснюється без відселення мешканців, до договору
додається поквартирний графік, в якому зазначається тривалість виконання робіт
по кожній квартирі. Строк ремонту окремої квартири не повинен перевищувати
трьох місяців. При порушенні визначених строків ремонту квартир передбачають/
ся штрафні санкції, які обумовлюються законодавством України та договором. Хо/
ча народна мудрість свідчить: ремонт не можна завершити, його можна лише при/
пинити. В цьому іронічному контексті термін у три місяці є доволі міфічним.

Початок робіт на об’єкті визначається датою, що вказана в акті передачі
об’єкту замовником підряднику. Підписанню акту передує підготовчий період
підрядника для проведення робіт на об’єкті. Визначення вартості ремонту будівлі
здійснюється на підставі договірних цін. Договірна ціна об’єкту визначається
підрядником та замовником і складається з базисної кошторисної вартості, роз/
робленої на основі діючих кошторисних цін, тарифів та нормативів, а також вит/
рат і доплат, викликаних впливом ринкових відносин. В кошторисах передбача/
ються накладні витрати, планові нагромадження, підвищуючи (знижуючі) індек/

419

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 419

си та коефіцієнти, лімітовані та інші витрати в розмірах, затверджених у встанов/
леному порядку для відповідних підрядних організацій. В підсумку кошторисів
повинні указувати повернуті суми вартості матеріалів (від розбору конструкцій і
демонтажу технічного обладнання), що визначаються на підставі нормативного
виходу, придатних для повторного використання на об’єктах ремонту.

Розробка проектно/кошторисної документації на ремонт будівель, зокрема,
повинна передбачати проведення технічного обстеження, визначення фізичного
й морального зносу жилих будівель; складання проектно/кошторисної докумен/
тації для всіх проектних рішень по переплануванню, зміні функціонального при/
значення приміщень, заміні конструкції, технічного обладнання, благоустрою те/
риторії; техніко/економічний розрахунок на проведення ремонту, що включає
пояснювальну записку з розрахунками, які відображають принципові рішення по
обіговому розплануванню, конструкціях, технічному обладнанню і техніко/еко/
номічних показниках проектного рішення.

Інтервал часу між затвердженням ПКД і початком ремонту не повинен пе/
ревищувати двох років, а для об’єктів великопанельного домобудування — трьох
років. Застарілі проекти повинні перероблятися проектними організаціями за за/
мовленням з метою доведення їх технічного рівня до сучасних вимог і перезатвер/
джуватись у порядку, встановленому для затвердження знову розроблених про/
ектів. Якщо при проведенні ремонту (реконструкції) об’єкту по проектно/кошто/
рисній документації, виготовленій раніше ніж за 2 роки до початку ремонту,
технічні умови для підключення інженерних мереж не змінилися і технічний
стан основних елементів та устаткування будинку також не погіршився (за га/
рантіями замовника), проектно/кошторисна документація перезатверджується
без будь/яких додаткових затрат.

Ремонт житлових будівель здійснюється господарським способом (житлово/
експлуатаційними організаціями, виробничими управліннями житлово/кому/
нального господарства, комбінатами комунальних підприємств; підрядним спосо/
бом (ремонтно/будівельними управліннями (дільницями), будівельними коопера/
тивами, малими підприємствами та ін.); господарсько/підрядним способом. Прий/
мання житлових будівель після ремонту проводиться в порядку, встановленому
правилами приймання в експлуатацію закінчених ремонтом житлових будівель.

Фінансування ремонту житлових будівель здійснюється: муніципальних —
місцевими радами народних депутатів; відомчих — за рахунок власних коштів
об’єднань, підприємств і організацій, державних централізованих капіталовкла/
день і довгострокових кредитів банків, а також за рахунок коштів, передбачених
на ремонт житлового фонду; кооперативних організацій — за рахунок коштів ко/
оперативів; будинків, що знаходяться в особистій власності громадян — за раху/
нок домовласників. Фінансування витрат на ремонт жилих квартир, що належать
громадянам на правах особистої власності, здійснюється за рахунок їх коштів.

Ремонт житлових і підсобних приміщень квартир повинен виконуватись за
рахунок наймачів за умовами і в порядку, визначеному договором найму житло/

420

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 420

вого приміщення в будівлях житлового фонду на Україні та Правилами користу/
вання жилими приміщеннями, підтримання житлової будівлі та прибудинкової
території в Україні. Окремі роботи повинні виконуватись за рахунок коштів ек/
сплуатаційної організації, якщо вони викликані несправністю елементів будівлі
(покрівлі, технічного обладнання та ін.), технічне обслуговування і ремонт яких
входить в її обов’язки.

В разі невиконання організацією без поважних причин робіт по ремонту квар/
тири в домовлений з наймачами строк, наймач має право виконати ці роботи за
свій рахунок і віднести витрати на рахунок квартирної плати в обсягах, відповідних
розціночному опису робіт, затверджених експлуатаційною організацією.

Читач, який пережив ремонт у своїй оселі, ознайомлюючись з цим підроз/
ділом законодавства, мимоволі посміхнеться: на практиці ця технологія майже не
працює, і справа виконання ремонту — власна справа володаря помешкання, ду/
же обтяжлива і фінансово, і морально.

Поточний ремонт будівлі. Поточний ремонт це — комплекс ремонтно/
будiвельних робіт з метою вiдновлення її конструкцiй та систем iнженерного об/
ладнання, а також пiдтримання експлуатацiйних якостей, не пов’язаних зi
змiною основних технiко/економiчних показників. Він повинен проводитися з
періодичністю, що забезпечує ефективну експлуатацію будівлі або об’єкту з мо/
менту завершення його будівництва (капітального ремонту) до моменту поста/
новки на черговий капітальний ремонт (реконструкцію). При цьому повинні вра/
ховуватися природно/кліматичні умови, конструктивні рішення, технічний стан і
режим експлуатації будівлі або об’єкту.

Організація поточного ремонту житлових будинків повинна проводитися
відповідно до нормативно/правових та нормативно/технічних документів з ор/
ганізації і технології поточного ремонту житлових будинків. Поточний ремонт
виконується виконавцем послуг власними силами або із залученням підрядних
організацій. Тривалість поточного ремонту визначається за нормами на кожний
вид ремонтних робіт конструкцій та обладнання і обумовлюється у договорі.
Періодичність проведення поточного ремонту за кожним видом будинків, вра/
ховуючи їх технічний стан та місцеві умови, визначається власником житлового
будинку. Перелік ремонтних робіт на кожен будинок, включений до річного
плану поточного ремонту, розробляється виконавцем послуг або власником. У
будинках, включених до плану капітального ремонту протягом найближчих
п’яти років, або таких, що підлягають знесенню, поточний ремонт має забезпе/
чити нормативні умови для проживання (підготовка до весняно/літньої і зимо/
вої експлуатації, налагодження інженерного обладнання). Проведений поточ/
ний ремонт житлового будинку підлягає прийманню комісією у складі: пред/
ставників власника будинку (об’єднання співвласників багатоквартирного бу/
динку, житлово/будівельного кооперативу, будинкового комітету тощо) та ви/
конавця послуг (п. 2.4.6 Правил утримання житлових будинків та прибудинко/
вих територій).

421

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 421

Капітальний ремонт житлових будівель. Капітальний ремонт — ком/
плекс ремонтно/будівельних робіт, який передбачає заміну, відновлювання та мо/
дернізацію конструкцій і обладнання будівель у зв’язку з їх фізичною зношеністю
та руйнуванням, поліпшення експлуатаційних показників, а також покращення
розпланування будівлі і благоустрою території без зміни будівельних габаритів
об’єкта (п. 2.5 Правил утримання житлових будинків). Під час капітального ре/
монту слід робити комплексне усунення несправностей будинку та обладнання,
зміну, відновлення або заміну їх на більш довговічні й економічні, поліпшення ек/
сплуатаційних показників житлового фонду, здійснення технічно можливої й
економічно доцільної модернізації жилих будинків з установленням приладів об/
ліку тепла, води, газу, електроенергії і забезпечення раціонального енергоспожи/
вання. Порядок розроблення, обсяг і характер проектно/кошторисної докумен/
тації на капітальний ремонт жилих будинків, а також терміни її видачі підрядній
організації, порядок проведення та фінансування капітального ремонту жилих
будинків повинні встановлюватися відповідно до вимог нормативно/правових та
нормативно/технічних документів.

Дозвіл на капітальний ремонт будинків, фасадів без зміни структурної побу/
дови та існуючих елементів, покрівель, балконів, лоджій, цокольних і перших по/
верхів і підвалів без устрою власних входів з вулиці, зміни будівельних габаритів,
зміни функції, капітальний ремонт горищ без устрою мансард, опорядження фа/
садів (окрім об’єктів культурної спадщини) надається розпорядженням від/
повідної районної у місті Києві держадміністрації.

Згідно з Правилами забудови Києва проектна документація на капітальний
ремонт об’єкта виконується на підставі такого дозволу районної у Києві держ/
адміністрації і погоджується спеціально уповноваженим органом містобудування
та архітектури відповідної районної у Києві держадміністрації, іншими
підрозділами районної у Києві держадміністрації відповідно до повноважень. Ро/
боти з капітального ремонту виконуються на підставі вказаного дозволу та про/
ектної документації, затвердженої в установленому порядку. Роботи з опоряд/
ження фасадів, у тому числі фарбування фасадів виконуються на підставі вказано/
го дозволу райдержадміністрації та паспорту опорядження фасаду, погодженого
Головкиївархітектурою.

Для отримання дозволу на капітальний ремонт об’єктів, у т.ч. перерозрозпла/
нування квартир та нежитлових приміщень замовник звертається з письмовою
заявою до відповідної районної в Києві державної адміністрації. Отже, утриман/
ня, ремонт, реконструкція, реставрація фасадів будинків та споруд на території
Києва здійснюється відповідно до Порядку, затвердженому рішенням Київради
від 27.11.2003 № 220/1094.

Надання громадянам житлових приміщень у зв’язку з капітальним ре"
монтом житлового будинку. Згідно зі ст. 101 Житлового кодексу при проведенні
капітального ремонту житлового будинку державного або громадського житлового
фонду, коли ремонт не може бути проведено без виселення наймача, наймодавець

422

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 422

зобов’язаний надати наймачеві та членам його сім’ї на час проведення капітального
ремонту інше жиле приміщення, не розриваючи при цьому договору найму на ре/
монтоване приміщення. У разі відмовлення наймача від переселення в інше жиле
приміщення наймодавець може вимагати переселення його в судовому порядку.
Житлове приміщення, надаване на час капітального ремонту, має знаходитись у ме/
жах даного населеного пункту і відповідати встановленим санітарним і технічним
вимогам. Після закінчення капітального ремонту і прийняття будинку державною
комісією наймач вселяється у жиле приміщення, яке він раніше займав. Видатки
наймача по переселенню, викликаному капітальним ремонтом житлового будинку,
відшкодовуються наймодавцем. У період проживання наймача в зв’язку з капіталь/
ним ремонтом в іншому житловому приміщенні він вносить квартирну плату ли/
ше за приміщення, надане йому на час ремонту. Замість надання житлового
приміщення на час проведення капітального ремонту житлового будинку найма/
чеві та членам його сім’ї за їх згодою та згодою наймодавця може бути надано в
постійне користування інше благоустроєне жиле приміщення.

У тих випадках, коли жиле приміщення, яке займають наймач та члени його
сім’ї, в результаті капітального ремонту не може бути збережене або істотно
збільшиться і у наймача утворяться надлишки житлової площі, наймачеві та чле/
нам його сім’ї повинно бути надано інше благоустроєне жиле приміщення до по/
чатку капітального ремонту. Якщо в результаті капітального ремонту житлове
приміщення істотно зменшиться, на вимогу наймача йому та членам його сім’ї
повинно бути надано інше благоустроєне житлове приміщення до початку капі/
тального ремонту.

Громадянам, які займали окрему квартиру, повинно бути надано окрему
квартиру. Якщо наймач займав більш як одну кімнату, йому надається жиле
приміщення, що складається з того ж числа кімнат. За розміром житлове при/
міщення має бути не меншим за те, яке займав наймач, однак у межах норми
житлової площі. Якщо наймач або член сім’ї, що проживає разом з ним, має пра/
во на додаткову житлову площу і фактично користується нею, жиле приміщення
надається з урахуванням норми додаткової житлової площі. У разі виселення з
житлового приміщення, меншого за розміром, ніж це передбачено для надання
житлового приміщення в даному населеному пункті, тим хто виселяється на/
дається житлове приміщення відповідно до встановленого розміру.

Капітальний ремонт інженерного устаткування будівель. Заміна еле/
ментів систем інженерного устаткування житлових будинків повинна здійснюва/
тися з урахуванням фактичного стану елементів систем, визначуваного методами
візуального і інструментального обстеження. Вибір матеріалів і виробів для
заміни і ремонту систем інженерного устаткування повинен вироблятися
відповідно до положень ВСН 40/84 (р). Згідно з п. 4.1.3 ВСН 61/89 (р) «Реконст/
рукция и капитальный ремонт жилых домов» не допускається прокладка інже/
нерних комунікаційних мереж в місцях, недоступних для технічного обслугову/
вання і ремонту.

423

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 423

За відсутності технічних поверхів і підвалів в будинках, що реконструюють/
ся, допускається пристрій непрохідних і напівпрохідних каналів під першими не/
жилими поверхами. Під першими житловими поверхами не обходжений
пристрій технічного підпілля або прохідних каналів з ізольованим входом. Для
прокладки інженерних комунікацій допускається використовувати існуючі
технічні підпілля заввишки не менше 1,6 м, що мають відособлений вихід назовні
через двері, висота якої при вказаній висоті технічного підпілля повинна бути не
менше 1,4 м. Перетин проходів і дверних отворів трубопроводами і іншими про/
водками не допускається. При прокладці інженерних комунікацій нижче за фун/
дамент будівлі необхідно передбачати заходи, що виключають передачу наванта/
жень від фундаментів на трубопроводи.

Нормативні вимоги щодо водопостачання та каналізації при прове"
денні капітального ремонту. Допускається зберігати внутрішній протипо/
жежний водогін, що знаходиться в справному технічному стані, пристрій якого
по діючих нормах не потрібен. Так, при проектуванні внутрішнього водогону і
каналізації не допускається прокладка водогонних труб в димових і венти/
ляційних каналах; перетин водогонних труб з димовими і вентиляційними кана/
лами; пристрій водогонних і каналізаційних стояків у проїзді будівлі. Допус/
кається прокладка труб внутрішньоквартальних мереж водопостачання через
підвал або підпілля житлових будинків, окрім розташованих в сейсмічних райо/
нах і (або) на просадних ґрунтах. При цьому труби повинні бути прокладені в ко/
жусі/гільзі.

При заміні системи внутрішнього водогону слід, як правило, зберігати її ко/
лишню схему розводки, якщо вона відповідає діючим нормам. При об’єднанні во/
дорозбірних стояків системи гарячого водопостачання в секційні вузли в будин/
ках без теплих горищ або технічних поверхів кільцюючі перемички допускається
прокладати під стелею верхнього поверху через підсобні приміщення квартир і
сходові клітки. Введення водогону, як правило, повинні проектуватися з чавунних
напірних труб. При діаметрі введення менше 65 мм — із сталевих оцинкованих
труб з посиленою антикорозійною ізоляцією.

За відсутності централізованого гарячого водопостачання в житлових будин/
ках, незалежно від їх поверховості, допускається зберігати газові проточні водо/
нагрівачі за умови відповідності приміщень, в яких вони розміщуються, вимогам
СНиП 2.04.08/87 і «Правилам безпеки в газовому господарстві».

Перерозрозпланування приміщення. Перерозрозпланування — це ком/
плекс будівельних робіт, які здійснюються в окремих приміщеннях будівлі при
збереженні функціонального призначення об’єкта перерозрозпланування. Отже
перерозрозпланування — це збереження функцій приміщення при зміні внут/
рішнього розпланування. Воно передбачає повну або часткову заміну ненесучих
перегородок; пробиття отворів в ненесучих перегородках, а також заміну інже/
нерного і сантехнічного устаткування.

424

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 424

До елементів перерозрозпланування житлових приміщень належать: пере/
несення і розбирання перегородок, перенесення і влаштування дверних прорізів,
улаштування і переустаткування тамбурів, прибудова балконів на рівні перших
поверхів багатоповерхових будинків.

Дозвіл на перерозрозпланування окремих квартир та нежитлових примі/
щень без устрою власного входу з вулиці, а також на встановлення додаткового об/
ладнання, не визначеного проектом (антен стільникового зв’язку, побутових, фа/
садних кондиціонерів, витяжок) на об’єктах, не віднесених до переліку пам’яток
культурної спадщини, (окрім об’єктів культурної спадщини), на території адмі/
ністративних районів Києва надається розпорядженням відповідної районної
держадміністрації. Проектна документація на перерозрозпланування квартир та
нежитлових приміщень виконується на підставі такого дозволу і погоджується
спеціально уповноваженим місцевим органом містобудування та архітектури
відповідної районної державної адміністрації в установленому порядку.

Проектна документація на перерозрозпланування квартир в багатоквартир/
них житлових будинках за умови дотримання існуючих архітектурно/розплану/
вальних вимог та норм без втручання в несучі конструкції, без додаткового наван/
таження на перекриття, стіни та фундаменти за умови погодження в установле/
ному законодавством порядку з відповідним місцевим органом виконавчої влади
чи органом місцевого самоврядування не підлягає комплексній державній екс/
пертизі відповідно до вимог п. 2.4 Переліку об’єктів, затвердження проектів будів/
ництва яких у межах законодавства України не потребує висновку комплексної
державної експертизи.

Правилами забудови Києва забороняється облаштування окремих власних
входів до квартир та нежитлових вбудовано/прибудованих приміщень з вулиць, а
також ґанків, східців, перепадів висот та інших перепон за межами червоних
ліній вулиць, доріг, майданів; під час перерозрозпланування приміщень у багаток/
вартирних житлових будинках: об’єднувати лоджії і балкони з помешканнями
квартир шляхом розбирання зовнішніх стін; переносити опалювальні прибори на
лоджії та балкони; об’єднувати квартири по вертикалі з повним або частковим
розбиранням міжповерхових перекриттів; збільшувати площу приміщень сані/
тарних вузлів і ванних кімнат за рахунок жилих і допоміжних приміщень квар/
тири; влаштовувати прорізи в несучих стінах без затвердженої в установленому
порядку проектної документації; розбирати підготовку під підлоги на звукотеп/
лоізоляційній основі при ремонті, що призводить до неприпустимого акустично/
го дискомфорту в квартирах, розміщених нижче поверхом.

Переобладнання і перерозрозпланування житлового будинку і житло"
вого приміщення. Переобладнання і перерозрозпланування житлового будинку
і житлового приміщення здійснюються з метою підвищення їх благоустрою і пе/
ретворення комунальних квартир в окремі квартири на сім’ю. Вони допускають/
ся за згодою наймача, членів сім’ї, які проживають разом з ним, та наймодавця і з
дозволу виконавчого комітету місцевої РДА. У разі відмови наймодавця, наймача

425

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 425

або членів його сім’ї у згоді на переобладнання чи перерозрозпланування житло/
вого приміщення спір може бути вирішено в судовому порядку, якщо на переоб/
ладнання чи перерозрозпланування є дозвіл виконавчого комітету місцевої РДА.
Наймач, який допустив самовільне переобладнання чи перерозрозпланування
житлового або підсобного приміщення, зобов’язаний за свій рахунок привести
приміщення у попередній стан.

Якщо проектом капітального ремонту житлового будинку передбачено пе/
реобладнання чи перерозрозпланування квартир, з цим проектом повинні бути
ознайомлені наймачі та члени їх сімей. Зауваження і пропозиції зазначених осіб,
не враховані проектною організацією, розглядаються органами, які здійснюють
управління відповідним житловим фондом, а також виконавчим комітетом міс/
цевої РДА, який затверджує проект капітального ремонту будинку. Переоблад/
нання і перерозрозпланування житлового будинку (квартири), що належить гро/
мадянинові на праві приватної власності, здійснюються з дозволу виконавчого
комітету місцевої РДА.

Часткові реконструкції. Перш ніж перейти до розгляду реконструкції бу/
дівель, необхідно з’ясувати різницю (принципову відмінність) реконструкції від
перерозрозпланування. При здійсненні часткової реконструкції відбувається
зміна функцій приміщень та їх користувачів. При переплануванні спос/
терігається збереження функцій приміщення при зміні внутрішнього розрозпла/
нування.

Реконструкція об’єктів — це перебудова існуючих об’єктів виробничого та
цивільного призначення, пов’язана з удосконаленням виробництва, підвищенням
його техніко/економічного рівня та якості продукції, яка виробляється, поліп/
шенням умов експлуатації та проживання, якості послуг, зміною основних тех/
ніко/економічних показників (кількість продукції, потужність, функціональне
призначення, геометричні розміри.

Реконструкція житлового будинку — комплекс будівельних робіт, спрямова/
них на поліпшення експлуатаційних показників приміщень житлового будинку
шляхом їх перерозрозпланування та переобладнання, надбудови, вбудови, прибу/
дови з одночасним приведенням їх показників відповідно до нормативно/тех/
нічних вимог (визначення відповідно до Правил утримання житлових будинків та
прибудинкових територій).

Реконструкція житлової будівлі — це комплекс загальнобудівельних і спе/
ціальних робіт, організаційно/технічних заходів, пов’язаних зі зміною основних
техніко/економічних показників (кількість і площа квартир, будівельний об’єм і
загальна площа будівлі), що здійснюються з метою поліпшення умов проживання
та якості обслуговування (визначення відповідно до Порядку утримання та ек/
сплуатації житлового фонду, інженерних систем і обладнання у Києві9).

Реконструкцію житлового будинку за умови техніко/економічної та соціаль/
ної доцільності рекомендується проводити один раз за період його нормативного

426

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 426

строку служби. Підставою для проведення реконструкції житлового будинку є
відповідне розпорядження МДА.

Дозвіл на проектування та реконструкцію окремих частин будівлі, споруди
(із зміною функціонального призначення та техніко/економічних показників), в
тому числі на реконструкцію горищ з устроєм мансард, реконструкцію цокольно/
го, першого поверхів, підвалів, устрою окремих власних входів з вулиці до нежит/
лових приміщень і квартир надається розпорядженням районної держадміні/
страції. Проект розпорядження РДА про дозвіл на проектування і реконструкцію
вказаних об’єктів, висновок щодо можливості здійснення такої реконструкції го/
тується спеціально уповноваженим місцевим органом містобудування та архітек/
тури відповідної держадміністрації за погодженням Головкиївархітектури, а для
пам’яток культурної спадщини національного, місцевого значення, також за пого/
дженням відповідно Мінкультури України, Головного управління культури, мис/
тецтв та охорони культурної спадщини КМДА. АПЗ на проектування реконст/
рукції об’єктів, готується спеціально уповноваженим місцевим органом містобу/
дування та архітектури відповідної районної держадміністрації та затверджуєть/
ся Головкиївархітектурою.

Топографо/геодезичні матеріали, які додаються до АПЗ, з нанесеними черво/
ними лініями та трасами магістральних інженерних мереж, акт обстеження зе/
мельної ділянки, припустимої для відведення, готуються організаціями, що нада/
ють платні послуги у сфері містобудування та мають відповідну ліцензію. Гене/
ральний план земельної ділянку з прив’язкою відносно встановлених червоних
ліній, трас інженерних мереж елементів окремого власного входу до квартири
(нежитлового приміщення), розробляється організаціями, що мають відповідну
ліцензію, і погоджується Головкиївархітектурою. Проектна документація на ре/
конструкцію об’єктів підлягає комплексній державній експертизі, погоджується
Головкиївархітектурою, іншими службами та ресурсопостачальними організа/
ціями.

Ремонтно/реставраційні роботи на пам’ятках культурної спадщини наці/
онального, місцевого значення виконуються на підставі дозволу ДАБК КМДА, на/
даному в установленому порядку, а також дозволу відповідно Мінкультури, Голо/
вного управління культури, мистецтв та охорони культурної спадщини КМДА. Ре/
конструкція будинків (у тому числі й житлових) з надбудовою чи прибудовою мо/
же виконуватись тільки на підставі розпорядження МДА. Проекти реконструкції
будинків підлягають розгляду на Архітектурно/містобудівній раді при головному
архітекторі міста.

При проведенні реконструкції житлової будівлі перепрофілювання вбудова/
них нежилих приміщень, в яких розміщуються підприємства торгівлі, громадсь/
кого харчування та побутового обслуговування, не допускається. Рекомендується
переобладнувати перші поверхи житлових будинків в центральній частині міста
під розміщення підприємств торгівлі, громадського харчування та побутового об/
слуговування населення.

427

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 427

При реконструкції будівель (об’єктів), виходячи з містобудівних умов, що
склалися, і чинних норм проектування, крім робіт, виконуваних при капітально/
му ремонті, можуть здійснюватися наступне: зміна розпланування приміщень,
зведення надбудов, вбудов, прибудов, а за наявності необхідних обґрунтувань їх
часткове розбирання; підвищення рівня інженерного устаткування, включаючи
реконструкцію зовнішніх мереж (окрім магістральних); поліпшення архітектур/
ної виразності будівель (об’єктів), а також впорядкування прилеглих територій.

Території з переважною забудовою будинками перших масових серій підля/
гають комплексній реконструкції на підставі проектів розподілу територій з ви/
конанням реконструкції, капітального ремонту окремих житлових будинків, ін/
женерних мереж, можливим знесенням аварійних та амортизованих будівель та
споруд у порядку, визначеному законодавством. Для забезпечення проведення
комплексної реконструкції території з переважною забудовою будинками пер/
ших масових серій в першу чергу визначаються земельні ділянки для розміщення
стартових компенсаційних житлових будинків. Стартові компенсаційні будинки
призначаються для відселення мешканців тих будинків, що підлягають знесенню.

Нове житло будується з відповідним обґрунтуванням змін і доповнень у існу/
ючій схемі інженерних мереж за кошти інвесторів, місцевих бюджетів, інших
джерел, не заборонених законодавством. Порядок комплексної реконструкції те/
риторій з переважною забудовою будинками перших масових серій та здійснен/
ня будівництва в умовах існуючої забудови встановлюється Київміськрадою. Май/
ново/правові питання, пов’язані з відселенням мешканців, наданням, купівлею та
продажем житла вирішуються відповідно до законодавства.

При реконструкції об’єктів комунального і соціально/культурного призна/
чення може передбачатися розширення існуючих і будівництво нових будівель
і споруд підсобного і обслуговуючого призначення, а також будівництво буді/
вель і споруд основного призначення, що входять в комплекс об’єкту, замість
ліквідованих.

При розплануванні і здійсненні реконструкції будівлі й об’єкти на вибуття
і введення в експлуатацію повинні враховуватися у відповідних натуральних і
вартісних показниках до і після реконструкції. Балансова вартість будівель, що
реконструюються, і об’єктів повинна визначатися як сума вироблених витрат на
їх реконструкцію і відновної вартості частин (елементів), що зберігаються,
включаючи устаткування. У містах із забудовою, що включає значне число
будівель і об’єктів, що вимагають капітального ремонту або реконструкції, слід
планувати проведення їх груповим методом (незалежно від відомчої приналеж/
ності) з одночасним обхватом ремонтними роботами груп будівель різного при/
значення в межах містобудівної освіти (житлового кварталу, житлового району
і т. ін.). Планові терміни почала і закінчення реконструкції будівель і об’єктів
повинні призначатися на підставі норм тривалості ремонту і реконструкції, що
розробляється і затверджується в порядку, який встановлюється органами галу/
зевого управління.

428

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 428

Визначення вартості капітального ремонту і реконструкції будівель повинне
здійснюватися на основі кошторисних або договірних цін. Договірна ціна кожно/
го об’єкта ремонту і реконструкції повинна визначатися на основі кошторису, що
складається по встановлених відповідно для капітального ремонту і реконструкції
цінам, нормам, тарифам і розцінкам з урахуванням науково/технічного рівня,
ефективності, якості, термінів виконання робіт і інших чинників. У ПКД слід пе/
редбачати накладні витрати, планові накопичення, інші роботи і витрати.

У ПКД також має передбачатися резерв засобів на непередбачені роботи і
агрегати, розподілений на дві частини: одну, призначену для оплати додаткових
робіт, викликаних уточненням проектних рішень в ході виробництва ремонту
або реконструкції (резерв замовника), і другу, призначену для відшкодування
додаткових витрат, що виникають в ході ремонту або реконструкції при зміні
способів виробництва робіт проти прийнятих в кошторисних нормах і
розцінках (резерв підрядника) (п. 5.7 ВСН 58/88 (р)). За підсумком кошторисів
повинні вказуватися поворотні суми — вартість матеріалів від розбирання кон/
струкцій і демонтажу інженерного і технологічного устаткування, визначувана
виходячи з нормативного виходу придатних для повторного використовування
матеріалів і виробів на об’єктах ремонту відповідно до Інструкції по повторно/
му використанню виробів, устаткування і матеріалів в житлово/комунальному
господарстві.

Розробка ПКД на реконструкцію будівель повинна передбачати проведення
технічного обстеження, визначення фізичного і морального зносу об’єктів проек/
тування; складання п ПКД для всіх проектних вирішень по перерозплануванню,
функціональному перепризначенню приміщень, заміні конструкцій, інженерних
систем або пристрою їх знов, впорядкуванню території й іншим аналогічним ро/
ботам; ТЕО реконструкції; розробку проекту організації реконструкції і проекту
виробництва робіт, який розробляється підрядною організацією.

Інтервал часу між затвердженням ПКД і початком ремонтно/будівельних
робіт не повинен перевищувати двох років. Застарілі проекти повинні переробля/
тися проектними організаціями за завданнями замовників з метою доведення їх
технічного рівня до сучасних вимог і перезатверджуються в порядку, встановле/
ному для затвердження знов розроблених проектів.

Ефективність капітального ремонту і реконструкції будівель або об’єктів по/
винна визначатися зіставленням одержуваних економічних і соціальних резуль/
татів з витратами, необхідними для їх досягнення. При цьому економічні резуль/
тати повинні виражатися в усуненні фізичного зносу і економії експлуатаційних
витрат, а при реконструкції — також в збільшенні площі, об’єму послуг, що нада/
ються, пропускної спроможності і т. п. Соціальні результати повинні виражатися
в поліпшенні житлових умов населення, умов роботи обслуговуючого персоналу,
підвищенні якості і збільшенні об’єму послуг.

Виконкоми місцевих Рад народних депутатів, міністерства і відомства, що ма/
ють у своєму веденні житловий фонд, повинні створювати маневрений житловий

429

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 429

фонд в розмірах, що забезпечують виконання планів капремонту і реконструкції
житлових будівель, або передбачати виділення у відповідному розмірі житлової
площі для переселення проживаючих з будівель, що підлягають ремонту і рекон/
струкції.

Розрахунки за виконані роботи по капремонту і реконструкції повинні здій/
снюватися за повністю закінчені і здані замовнику об’єкти або комплекси робіт,
передбачені договором підряду і враховані річними планами. По об’єктах кому/
нального і соціально/культурного призначення допускається також здійснювати
розрахунки за технологічні етапи. Розрахунки замовників з проектними органі/
заціями за розробку ПКД здійснюються в порядку, передбаченому Положенням
про договори на створення науково/технічної продукції. Приймання житлових
будівель після капітального ремонту і реконструкції виробляється в порядку,
встановленому Правилами приймання в експлуатацію закінчених капітальним
ремонтом житлових будівель і аналогічними правилами по прийманню об’єктів
комунального і соціально/культурного призначення.

Порядок реконструкції будинків, вбудовано/прибудованих приміщень, го/
рищ та мансард визначений ст. 7 «Типових регіональних правил забудови» (п. 7.1
–7.4)10. Він передбачає, що для отримання дозволу на здійснення реконструкції
вбудовано/прибудованого приміщення замовник звертається до виконкому
сільської, селищної або міської ради. У заяві визначається передбачене функціо/
нальне призначення об’єкта, чисельність працюючих, місткість. До заяви дода/
ються документи, які посвідчують право власності на приміщення, або угода із
власником на право здійснення реконструкції, технічний паспорт на зазначене
приміщення. Відділ містобудування, архітектури та житлово/комунального гос/
подарства РДА протягом 15 календарних днів на підставі доручення виконкому
готує проект рішення виконавчого органу про дозвіл на реконструкцію, надання
замовнику вихідних даних і виконання проектних робіт або обґрунтовану відмо/
ву, визначає архітектурно/розпланувальні вимоги та необхідний перелік тех/
нічних умов залежно від обсягів реконструкції або капітального ремонту. Якщо
приміщення переводиться згідно із законодавством із житлового до нежитлового
за рішенням виконкому сільської, селищної або міської ради, то зазначене рішен/
ня одночасно є дозволом на розробку відповідного проекту реконструкції цього
приміщення. Проект рішення готується відповідним органом містобудування та
архітектури за участю відповідних органів державного нагляду згідно із законо/
давством.

Реконструкція елементів будівлі та дотримання протипожежних
вимог в ході реконструкції. Згідно з п. 3.8 ВСН 61/89(р) «Реконструкция и ка/
питальный ремонт жилых домов» при проектуванні вбудов і прибудов до
будівлі (зокрема лоджій, ліфтових шахт, ризалітів, сміттєпроводів і т. п.), що ре/
конструюється, повинні передбачатися заходи щодо забезпечення мінімальної
різниці осідань будівлі і пристроєних до неї об’ємів і можливості їх взаємних
зсувів без зниження експлуатаційних якостей будівлі і його елементів. Пристрій

430

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 430

деформаційних швів усередині приміщень не допускається. У житлових будин/
ках, що реконструюються, не допускається збереження вбудованих і прибудо/
ваних котельних.

Відповідно до п. 4.2.2 Правил пожежної безпеки в Україні11 у разі реконст/
рукції, перерозрозпланування, капітального ремонту приміщень, будинків та
інших споруд, їх технічного переоснащення як зі зміною, так і без зміни
функціонального призначення, необхідно виконувати протипожежні вимоги,
визначені нормативними документами в галузі будівельного, технологічного про/
ектування та згаданими Правилами. Приступати до виконання вищевказаних
робіт дозволяється лише за наявності проектної документації, яка пройшла попе/
редню експертизу на відповідність нормативним актам з питань пожежної без/
пеки з позитивним результатом в органах державного пожежного нагляду. При
реконструкції слід забезпечувати можливість в’їзду в кожен замкнутий двір. До/
пускається збереження замкнутих дворів площею до 400 м2 без в’їзду. У такі дво/
ри повинен бути забезпечений пішохідний прохід без дверей і ступенів шириною
не менше 1,5 м і заввишки не менше 2 м. У будинках, що реконструюються, зав/
вишки більше двох поверхів квартири, всі вікна яких виходять в замкнений двір,
повинні мати перехідні балкони між секціями або виходи на евакуаційні драби/
ни третього типу.

Безпека експлуатації архітектурних об’єктів. Усі будівлі, приміщення і
споруди повинні своєчасно очищатися від горючого сміття, відходів виробництва
і постійно утримуватися в чистоті. Терміни очищення встановлюються техно/
логічними регламентами або інструкціями. Протипожежні системи, установки,
устаткування приміщень, будівель та споруд (протидимовий захист, пожежна ав/
томатика, протипожежне водопостачання, протипожежні двері, клапани, інші
захисні пристрої у протипожежних стінах і перекриттях тощо) повинні постійно
утримуватися у справному робочому стані. Отвори у протипожежних стінах, пе/
регородках та перекриттях повинні бути обладнані захисними пристроями (про/
типожежні двері, вогнезахисні клапани, водяні завіси і т. ін.) проти поширення
вогню та продуктів горіння. Не допускається встановлювати будь/які пристрої,
що перешкоджають нормальному зачиненню протипожежних та проти димних
дверей, а також знімати пристрої для їх само зачинення. У разі перетинання про/
типожежних перешкод — стін, перегородок, перекриттів, огороджуючих конст/
рукцій — різними комунікаціями зазори (отвори), що утворилися між цими
конструкціями та комунікаціями, повинні бути наглухо зашпаровані негорючим
матеріалом, який забезпечує межу вогнестійкості та димо/газонепроникнення,
що вимагається будівельними нормами для цих перешкод.

Дерев’яні конструкції в будинках усіх ступенів вогнестійкості, крім V, по/
винні піддаватися вогнезахисній обробці, за винятком вікон, дверей, воріт, підло/
ги, вбудованих меблів, стелажів, якщо в будівельних нормах не зазначені інші ви/
моги. Пошкодження вогнезахисних покриттів (штукатурки, спеціальних фарб,

431

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 431

лаків, обмазок тощо) будівельних конструкцій, горючих оздоблювальних і теп/
лоізоляційних матеріалів, повітроводів, металевих опор та перегородок повинні
негайно усуватись. Перевірку стану вогнезахисної обробки (просочення) слід про/
водити не менше одного разу на рік зі складанням акта перевірки.

Так, наприклад, у підвальних та цокольних поверхах не допускається роз/
міщення вибухопожежонебезпечних виробництв, зберігання та застосування
ЛЗР і ГР, вибухових речовин, балонів з газами, целулоїду, горючої кіноплівки,
карбіду кальцію та інших речовин і матеріалів, що мають підвищену вибухопо/
жежну небезпеку (за винятком випадків, обумовлених чинними нормативними
документами); улаштування (за винятком індивідуальних житлових та дачних бу/
динків) складів горючих матеріалів, майстерень, де використовуються горючі ма/
теріали, а також інших господарських приміщень, якщо вхід до них не ізольова/
ний від загальних евакуаційних сходових кліток. Не дозволяється використовува/
ти горища, технічні поверхи й приміщення (у тому числі венткамери, електрощи/
тові) під виробничі дільниці, для зберігання продукції, устаткування, меблів та
інших предметів, для улаштування голуб’ятень тощо. Двері горищ, технічних по/
верхів, венткамер, електрощитових, підвалів повинні утримуватися зачиненими.
На дверях слід вказувати місце зберігання ключів. Вікна горищ, технічних по/
верхів, підвалів повинні бути засклені. Приямки віконних прорізів підвальних і
цокольних поверхів треба регулярно очищати від горючих відходів виробництва,
сухого листя, трави тощо. Не допускається закривати їх наглухо, а також захара/
щувати або закладати віконні прорізи. Стаціонарні зовнішні пожежні сходи, схо/
ди на перепадах висот і огорожі на дахах (покриттях) будівель та споруд повинні
утримуватися постійно справними, бути пофарбованими. У разі необхідності доз/
воляється встановлення на вікнах приміщень, де перебувають люди, ґрат, але ос/
танні повинні розкриватися, розсуватися або зніматися. Під час перебування в
цих приміщеннях людей грати мають бути відчинені (зняті). Встановлювати глухі
(незнімні) ґрати дозволяється у квартирах, банках, касах, складах, коморах,
кімнатах для зберігання зброї і боєприпасів, на об’єктах торгівлі, розрахованих на
одночасне перебування до 50 осіб12, та в інших випадках, передбачених нормами
і правилами, затвердженими в установленому порядку.

У будівлях, приміщеннях, спорудах забороняється прибирати приміщення і
прати одяг із застосуванням бензину, газу та інших ЛЗР та ГР, а також відігрівати
замерзлі труби паяльними лампами та іншими засобами із застосуванням відкри/
того вогню; розкидати й залишати неприбраними промаслені обтиральні ма/
теріали. Їх слід прибирати в металеві ящики, щільно закривати кришками і після
закінчення роботи видаляти з приміщення у спеціально відведені за межами
будівель місця, забезпечені негорючими збірниками з кришками, які щільно за/
криваються. На вимогу органів державного пожежного нагляду здійснюються й
інші (додаткові) протипожежні заходи.

Евакуаційні шляхи і виходи повинні утримуватися вільними, не захаращува/
тися і у разі виникнення пожежі забезпечувати безпеку під час евакуації для всіх

432

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 432

людей, які перебувають у приміщеннях. Кількість та розміри евакуаційних ви/
ходів з будівель і приміщень, їхні конструктивні й розпланувальні рішення, умо/
ви освітленості, забезпечення незадимленості, протяжність шляхів евакуації, їх
облицювання (оздоблення) повинні відповідати протипожежним вимогам буді/
вельних норм. Якщо евакуаційні виходи і шляхи евакуації з будівель, які є пам’ят/
никами архітектури й історії, неможливо привести у відповідність до вимог
будівельних норм, їх експлуатація дозволяється за наявності узгодженої з органа/
ми держпожежнагляду проектної документації відповідно до вимог чинних нор/
мативних актів.

У разі розміщення технологічного, експозиційного та іншого обладнання у
приміщеннях повинні бути забезпечені евакуаційні проходи до сходових кліток
та інших шляхів евакуації відповідно до будівельних норм.

Допускається улаштування дверей з відчиненням усередину приміщення у
разі одночасного перебування в ньому не більше 15 чоловік, а також у санвузлах,
з балконів, лоджій, площадок зовнішніх евакуаційних сходів (за винятком дверей,
що ведуть у повітряну зону незадимлюваної сходової клітки). При наявності лю/
дей у приміщенні двері евакуаційних виходів можуть замикатися лише на
внутрішні запори, які легко відмикаються. Сходові марші і площадки повинні ма/
ти справні огорожі з поручнями, котрі не повинні зменшувати встановлену
будівельними нормами ширину сходових маршів і площадок. У сходових клітках
(за винятком незадимлюваних) дозволяється встановлювати прилади опалення, у
тому числі на висоті 2,2 м від поверхні проступів та сходових площадок, сміт/
тєпроводи, поверхові сумісні електрощити, поштові скриньки та пожежні крани
за умови, що це обладнання не зменшує нормативної ширини проходу сходови/
ми площадками та маршами. У незадимлюваних сходових клітках допускається
встановлювати лише прилади опалення.

Сходові клітки, внутрішні відкриті та зовнішні сходи, коридори, проходи та
інші шляхи евакуації мають бути забезпечені евакуаційним освітленням від/
повідно до вимог будівельних норм та правил улаштування електроустановок.
Світильники евакуаційного освітлення повинні вмикатися з настанням сутінків у
разі перебування в будівлі людей. Шляхи евакуації, що не мають природного
освітлення, повинні постійно освітлюватися електричним світлом (у разі наяв/
ності людей).

У готелях, театрально/видовищних, лікувальних закладах, приміщеннях
інших громадських і допоміжних будівель, де можуть перебувати одночасно
більше 100 осіб, у виробничих приміщеннях без природного освітлення за наяв/
ності більше 50 працюючих (або якщо площа перевищує 150 м2), а також в інших
випадках, зазначених у нормативних документах, евакуаційні виходи повинні бу/
ти позначені світловими покажчиками з написом «Вихід» білого кольору на зеле/
ному фоні, підключеними до джерела живлення евакуаційного (аварійного)
освітлення, або такими, що переключаються на нього автоматично у разі зник/
нення живлення на їх основних джерелах живлення. Світлові покажчики «Вихід»

433

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 433

повинні постійно бути справними. У глядачевих, виставочних та інших подібних
приміщеннях (залах) їх слід вмикати на весь час перебування людей (проведення
заходу).

На випадок відключення електроенергії обслуговуючий персонал будівель, де
у вечірній та нічний час можливе масове перебування людей (театри, кінотеатри,
готелі, гуртожитки, ресторани, лікарні, інтернати, дитячі дошкільні заклади та
ін.), повинен мати електричні ліхтарі. Кількість ліхтарів визначається адміні/
страцією, виходячи з особливостей об’єкта, наявності чергового персоналу, кіль/
кості людей у будівлі (але не менше одного ліхтаря на кожного працівника, який
чергує на об’єкті у вечірній або нічний час).

Будівлі, приміщення та споруди повинні обладнуватися установками пожеж/
ної сигналізації та пожежогасіння відповідно до Переліку однотипних за призна/
ченням об’єктів, які підлягають обладнанню автоматичними установками поже/
жогасіння та пожежної сигналізації13, а також переліків, ДБН, правил, стандартів
та інших нормативних документів, які в установленому порядку узгоджені з ор/
ганами державного пожежного нагляду. Апаратура й обладнання, що входять до
складу установок, повинні відповідати чинним стандартам, технічним умовам, до/
кументації заводів/виробників, мати сертифікат якості і бути без дефектів. Ор/
ганізації, які здійснюють технічне обслуговування, монтаж та наладку установок,
повинні мати ліцензію на право виконання цих робіт.

Основні вимоги пожежної безпеки до об’єктів різного призначення.
Будівлі для постійного та тимчасового проживання людей (житлові будинки, дач/
ні будиночки, будинки/вагончики, будівлі готелів, гуртожитків, мотелів, кемпінгів,
спальні корпуси шкіл/інтернатів, дитячих будинків, будинків для людей похилого
віку та інвалідів, санаторіїв, будинків відпочинку, профілакторіїв, туристських баз,
дитячих таборів відпочинку та інших об’єктів такого призначення). У житлових
номерах, кімнатах готелів, гуртожитків, мотелів, кемпінгів, приміщеннях спаль/
них корпусів санаторіїв, будинків та баз відпочинку, профілакторіїв мають бути
вивішені на видних місцях схематичний план індивідуальної евакуації з відпо/
відного поверху із зазначенням даного номера, кімнати, евакуаційних виходів та
шляхів руху до них, місць розміщення засобів пожежогасіння та сигналізації, а та/
кож необхідний пояснювальний текст і пам’ятка про дії на випадок виникнення
пожежі; стисла пам’ятка для мешканців про правила пожежної безпеки. На
період проведення у зазначених вище будівлях комплексних капітальних ре/
монтів, пов’язаних з перерозрозплануванням, проведенням вогневих та інших по/
жежонебезпечних робіт, мешканці повинні відселюватися.

Об’єднані диспетчерські системи, які обслуговують інженерне обладнання
житлових будинків, слід використовувати для одержання інформації про технічну
справність і спрацьовування під час пожежі систем протипожежного захисту (ди/
мовидалення, підпору повітря, пожежогасіння), а також передачі повідомлень
про це до відповідних обслуговуючих (аварійних) служб та пожежної охорони.

434

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 434

У сільській місцевості, у містах на територіях із присадибною забудовою біля
кожної житлової будівлі повинна бути встановлена бочка з водою (вогнегасник),
приставна драбина, яка досягає даху, а на покрівлі — драбина, що доходить до гре/
беня даху; на стінах житлових будинків (воротах, хвіртках) повинні вивішуватися
таблички із зображенням інвентарю, з яким їх мешканці зобов’язані з’являтися
на гасіння пожежі. Вид та кількість такого інвентарю встановлюється органами
самоврядування. На присадибних ділянках житлових будинків, в яких використо/
вуються опалювальні печі (пристрої) на рідкому паливі, допускається зберігання
ГР в резервуарах місткістю до 2 м3. Відстань від цих резервуарів до житлових бу/
динків та будівель встановлюється відповідно до вимог ДБН 360/92. Сіно, солому
та інші грубі корми необхідно складувати в найбільш віддаленому від житлового
будинку і господарських будівель місці (на відстані не менше 10 м). Дозволяється
зберігання вказаних кормів у неопалюваних господарських будівлях, у тому числі
на горищних приміщеннях. Розпалювання багать для спалювання сухого листя,
бадилля, сміття тощо на території житлових будинків садибної забудови, дач, са/
дових ділянок дозволяється на відстані не менше 15 м від житлових та госпо/
дарських будівель і лише під наглядом дорослих. Забороняється розведення багать
у вітряну погоду.

У квартирах, житлових кімнатах будинків садибної забудови, дачах, садових
будиночках допускається зберігання не більше 10 л ЛЗР та ГР. В індивідуальних
гаражах допускається зберігання не більше 40 л запасу палива та 10 кг мастила.
Таку саме кількість ЛЗР та ГР допускається зберігати в окремо розташованій гос/
подарській будівлі на присадибній ділянці, якщо відстань від неї до житлового бу/
динку становить не менше 7 м. Тара, що в ній зберігаються ЛЗР та ГР, повинна
щільно зачинятися, бути небиткою, виготовленою з негорючих матеріалів. Вста/
новлюючи газові балони для постачання газом кухонних та інших плит, треба до/
тримуватися вимог Правил безпеки в газовому господарстві та будівельних норм
щодо газопостачання. У разі закриття дач, садових будиночків на тривалий час
електромережа повинна бути знеструмлена на уводі (електрощиті), а вентилі ба/
лонів з газом закриті. У разі використання для освітлення житлових приміщень
висячих гасових ламп або ліхтарів вони повинні надійно підвішуватися до стелі і
мати металеві запобіжні ковпаки над стеклами. Відстань від ковпака над лампою
або кришки ліхтаря до горючих (важкогорючих) конструкцій стелі має бути не
менше 0,7 м, а від скла лампи (ліхтаря) до горючих (важкогорючих) стін — не
менше 0,2 м. Настінні гасові лампи (ліхтарі) повинні мати металеві відбивачі
світла та надійне кріплення. Настільні гасові лампи (ліхтарі) повинні мати стійкі
основи. Лампи (ліхтарі) повинні заправлятися лише освітлювальним гасом. За/
правка їх бензином не допускається. Газові лампи (ліхтарі) не можна встановлю/
вати біля горючих матеріалів та предметів (драпувань, завісок тощо).

На території закладів відпочинку, туризму, а також об’єктів оздоровчого
призначення та кемпінгів місця для розведення багать треба утримувати очи/
щеними до мінерального шару ґрунту, облямовувати смугою очищеного ґрунту

435

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 435

не менше 2,5 м завширшки і розміщувати на відстані не менше 30 м від бу/
дівель та споруд, 25 м — до стоянок автотранспорту, 50 м — до хвойного та 25
м — до листяного лісового масиву. Інвентарні будівлі мобільного типу (будин/
ки/вагончики), які використовуються для проживання людей, слід розміщувати
окремо одне від одного або парами в торець один до одного. В останньому ви/
падку виходи з них мають бути спрямовані у протилежні боки. Кожна група та/
ких будівель повинна складатися не більше ніж з 10 будинків. Протипожежні
розриви між групами встановлюються не менше 15 м, а до будівель, використо/
вуваних для розміщення адміністративно/побутових служб та торгових точок,
— не менше 18 м.

Дитячі заклади, навчальні та наукові заклади, лікувальні заклади (зі стаціона/
ром), видовищні та культурно/просвітницькі (в тому числі видовищні: цирки,
кінотеатри) установи відповідно до Правил мають особливі норми протипожеж/
ної охорони та експлуатації будівель, на яких ми заради заощадження місця зу/
пинятися не станемо. Окремий інтерес являють норми пожежної охорони при
експлуатації пам’яток архітектури.

Так, у випадках, коли шляхи евакуації в будівлях пам’яток культури не
відповідають вимогам будівельних норм і виключена можливість улаштування до/
даткових виходів, необхідно обмежити одночасне перебування в цих будівлях лю/
дей, додержуючись норми не більше 50 відвідувачів одночасно. У разі реставрації
будівель пам’яток культури треба розробляти відповідні протипожежні заходи
стосовно кожного об’єкта з урахуванням особливостей будівель, їх художньої
цінності і погоджувати ці заходи з органами державного пожежного нагляду.

Взагалі, проблемологічне поле правових регламентацій у царині пожежної
охорони — це окремий, місткий і найбільш щільно розроблений пласт архітек/
турно/будівного законодавства. Можливо, саме цей — пожежний — блок норма/
тивних документів і є основою для регламентації експлуатаційних характеристик
будь/якої будівлі, від якого залежить «первісна» безпека людини. Безперечно, ли/
шаються осторонь цих регламентацій якісь форс/мажорні обставини (стихійні
лиха, терористичні акти, невиявлені будівельні помилки), котрі не можна регла/
ментувати. Приклади аквапарку «Трансвааль» у Москві або руйнація «Близнюків»
11 вересня 2001 р. у Ною/Йорку — приклади саме з цієї галузі, яка не піддається
жодним законодавчим настановам і хоча суперечить здоровому глузду, але відно/
ситься до категорії непереборних обставин.

Короткі висновки. Цей розділ, як і попередні, присвячений переважно
прагматичним, майже «побутовим», «кухонним» аспектам архітектурно/будівно/
го законодавства України. Тут ми дотепно розглянули інтереси та правовий ста/
тус суб’єктів експлуатації будівель, торкнулися питання гарантійних строків ек/
сплуатації об’єктів архітектури, прав власника житлового будинку або квартири,
продовження дії авторського права, ремонтних регламентацій (поточний та
капітальних ремонти), особливостей надання громадянам житлових приміщень у

436

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 436

зв’язку з капітальним ремонтом житлового будинку, капремонту інженерного ус/
таткування будівель, розглянули нормативні вимоги щодо водопостачання та ка/
налізації при проведенні капремонту, перерозрозпланування приміщення, пере/
обладнання і перерозрозпланування будинку і помешкання, часткових реконст/
рукцій та реконструкції елементів будівлі та дотримання протипожежних вимог
в ході реконструкції.

Завершує розділ огляд правових питань безпеки експлуатації архітектурних
об’єктів та основних вимог пожежної безпеки до об’єктів різного призначення.
Читач мав можливість помітити, що найбільш абстрактними питаннями, які бу/
ли піддані студіюванню, є питання дії авторського права після завершення будів/
ництва, найменш абстрактними — питання пожежної охорони експлуатованих
будівель. Тобто, як не дивно, і в процесі «постбудівельному» можна віднайти і
конкретне, і абстрактне правове поле. Конкретне поле охоплює матеріальну збе/
реженість зведеного об’єкту, правовим чином захищає цей об’єкт від руйнації або
пошкодження, а разом з тим захищає і людей, які користуються цим об’єктом, і
процес, який оформлений матеріальною оболонкою архітектурної форми. Абст/
рактне поле в царині продовження дії авторського права охоплює художню
цілісність об’єкту та моральні зобов’язання суспільства перед автором цього
об’єкту. Порушення прагматичних регламентацій може призвести до матеріаль/
ної руйнації архітектурної форми, порушення абстрактних регламентацій може
призвести до духовної руйнації образу споруди в очах суспільства. Обидва правові
поля є важливими як такі в системі загальної архітектурно/будівної свідомості
суспільства та окремих громадян.

1. З відповідними змінами і доповненнями.
2. Програма реформування і розвитку житлово/комунального господарства на

2002–2005 роки та на період до 2010 року // Інформаційний бюлетень Держбуду Ук/
раїни. — 2002. — № 2. — С. 1.

3. З відповідними змінами і доповненнями.
4. У попередніх розділах ми констатували, що сучасного Житлового кодексу України

не існує (2006 року він був повернутий Президентом України Верховній Раді України на
доопрацювання), і тому ми вимушені користуватися Житловим кодексом, затвердженим
Постановою Верховної Ради УРСР від 30.06.1983 № 5464/Х.

5. З відповідними змінами і доповненнями.
6. Додаток до розпорядження Представника Президента України у Києві від

20.07.1994 № 648.
7. Затверджене Науково/технiчною радою Мiнiстерства України у справах будiв/

ництва i архітектури вiд 15.12.1993, протокол № 9.
8. Затверджені наказом Мінбуду України від 17.05.2005 № 76. Зареєстровані в Мін’/

юсті від 25.08.2005 № 927/11207.
9. Додаток до розпорядження Представника Президента України у Києві від

20.07.1994 № 648.

437

РОЗДІЛ СЬОМИЙ
Експлуатація будівель як юридичне питання

PravOA_2.qxd 20.02.2007 13:45 Page 437

10. Затверджені наказом Держбуду України від 10.12.2001 № 219.
11. Затверджені наказом Міністерства України з питань надзвичайних ситуацій від

19.10.2004 № 126, зареєстровані у Мін’юсті 4.11.2004 № 1410/10009.
12. За відсутності у будівельних нормах даних для розрахунку площі, що припадає на

одну особу, місткість зала приймається з розрахунку не менше 0,75 м2 на одну особу (Пра/
вила пожежної безпеки в Україні, п. 4.2.19).

13. Затверджене наказом Міністерства України з питань надзвичайних ситуацій та у
справах захисту населення від наслідків Чорнобильської катастрофи від 22.08.2005 № 161,
зареєстроване в Мін’юсті 5.09.2005 № 990/11270.

PravOA_2.qxd 20.02.2007 13:45 Page 438

Р о з д і л в о с ь м и й

ПРАВОВІ АСПЕКТИ
ПРОЕКТУВАННЯ ТА БУДІВНИЦТВА

ОБ’ЄКТІВ ІНЖЕНЕРНОЇ ІНФРАСТРУКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 439

PravOA_2.qxd 20.02.2007 13:45 Page 440

ослідовно розглянуті у четвертому–сьомому розділах
другої частини нашої книги правові узаконення: від
«чистого» аркушу архітекторського і замовницького

задуму через прагматичну реалізацію до матеріальної експлуатації будівельної речі
примусили лишити осторонь деякі «побічні» явища створення середовища
життєдіяльності людини. Цей та наступний розділи будуть присвячені розгляду са/
ме таких аспектів. У наступному розділі ми подивимося на стан правової бази сто/
совно об’єктів інженерної інфраструктури, тобто технологічної взаємодії міського
каркасу та міської тканини (у термінах О. Е. Гутнова), у наступному — стосовно
влаштування у міському каркасі та міській тканині елементів благоустрою, в тому
числі малих архітектурних форм і носіїв зовнішньої реклами. Ці два взаємопов’/
язані аспекти становлять, так би мовити, прагматичний шар містобудування як
практики створення мікроелементів міського довкілля.

Проектування інженерних споруд вулично�шляхової мережі. Міський
каркас у найбільш загальному розумінні цього терміна, впровадженого у дослід/
женнях проф. О. Е. Гутнова1 й підхоплених традицією радянської містобудівної на/
укової школи2, це — система міських комунікацій, яка протилежна міській тка/
нині як системі внутрішньо квартальної забудови (тобто територіям, які лежать
між цими комунікаціями). Отже міський каркас це вулично/шляхова мережа з її
підземними комунікаціями, повітряні лінії електропередач, трамвайні, тролей/
бусні ліній з наземними технічними спорудами (опори ЛЕП, кіоски для вибору
проб повітря, щогли маяків для літаків, освітлювальні опори, КТП, ГРП тощо).

Розглянемо особливості проектування інженерних споруд на цьому типі
міської інфраструктури на прикладі Києва.

Відповідно до Правил забудови Києва проектування інженерних споруд ву/
лично/шляхової мережі здійснюється на підставі дозволу на проектування, нада/
ному розпорядженням КМДА, завдання на проектування, погодженого Голо/
вкиївархітектурою (п. 185). На проектування складних об’єктів інженерних спо/
руд (естакади, мости, пішохідні підземні та надземні переходи, станційні споруди
пасажирського транспорту, енергоблоки, насосні станції, наземні ТП, РП, ГРП),
які будуються як окремі об’єкти за окремими замовленнями, надається від/
повідне АПЗ.

441

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 441

Завдання на проектування інженерної споруди, яка будується як окремий
об’єкт за рахунок бюджетних коштів на замовлення організації, підприємства,
підвідомчого КМДА, Київраді, відповідній районній у Києві держадміністрації,
погоджується Головкиївархітектурою і затверджується заступником голови
КМДА згідно з розподілом обов’язків; на замовлення юридичної, фізичної особи
за рахунок позабюджетних коштів затверджується інвестором, а проектна доку/
ментація на будівництво інженерної споруди підлягає комплексній державній
інвестиційній експертизі.

Порядок будівництва об’єктів дорожньо/транспортного забезпечення, вико/
нання земляних і будівельних робіт, прокладки та перебудови інженерних мереж
і споруд встановлюється Київрадою. Порядок будівництва об’єктів метрополіте/
ну, надання умов щодо створення технічних зон підземних мереж та споруд та/
кож встановлюється Київрадою відповідно до вимог ДБН. Дозвіл на проектуван/
ня та будівництво інженерних мереж надається розпорядженням КМДА.

Інженерне устаткування: водогін і каналізація. Згідно з п. 8.1 ДБН 360/
92** «Планування й забудова міських та сільських поселень» рішення водопоста/
чання і каналізації в проектах розпланування і забудови повинне забезпечити
оцінку умов водопостачання і водовідведення як елементів комплексної оцінки
умов розвитку міст; визначення продуктивності систем на розрахункові етапи для
проектованого складу і кількості водокористувачів та розробку принципових
схем в ув’язці з планувальною структурою, функціональним зонуванням, вимога/
ми охорони зовнішнього середовища і заходами по організації інженерної інфра/
структури групових систем населених місць. Оцінку умов водопостачання, відве/
дення, очищення і випуску (використання) стічних вод слід виконувати на
підставі басейнових схем комплексного використання водних ресурсів і тери/
торіальних схем охорони середовища. Продуктивність функціонуючих систем во/
догінно/каналізаційного господарства має бути перевірена на відповідність нор/
мативному водоспоживанню і водовідведенню існуючих водокористувачів.

Продуктивність міських систем водопостачання і каналізації повинна вста/
новлюватися по розрахункових витратах у добу найбільшого водоспоживання
(водовідведення) всіх груп водокористувачів і протипожежних витрат. Потреба у
воді й об’єм стічних вод на виробничі потреби промислових і сільськогосподарсь/
ких підприємств, а також на протипожежні потреби слід визначати, спираючись
на чинні нормативні документи. Потреба у господарсько/питних послугах і кори/
стування душами на промислових підприємствах визначається за нормою проек/
тування внутрішнього водогону й каналізації будівель.

Для зрошування міських зелених насаджень, поливу і миття вдосконалених
покриттів необхідно, як правило, передбачати пристрій спеціальних поливальних
водопроводів з використовуванням як джерела водопостачання місцевих водо/
токів, водоймищ, ґрунтових вод або міських стічних вод, що доочищають. При
цьому проектування поливальних водогонів слід здійснювати за методикою про/

442

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 442

ектування зрошувальних систем, визначаючи потребу у воді і розрахункові витра/
ти залежно від кліматичних умов, умов зростання і вимог, що пред’являються до
декоративних якостей насаджень, на різних територіях міст, глибини активного
шару ґрунту, агрогідрологічних властивостей ґрунту й інших місцевих умов.

Водозабори з поверхневих джерел господарсько/питних водогонів слід роз/
міщувати вище за випуски стічних вод населених пунктів, а також стоянок су/
дів, лісових бірж, товарно/транспортних баз і складів, в районах, що забезпечу/
ють організацію зон санітарної охорони. Місця випуску стічних вод повинні бу/
ти розташовані нижче за течією річки від межі населеного пункту і всіх місць
його водокористування з урахуванням можливості зворотної течії при вітрах
наганянь і при зміні режиму роботи ГЕС. У групових системах населених місць
ці вимоги стосуються міського ядра (центру міста) та місць відпочинку. Роз/
міщення головних споруд водогону і каналізації повинне бути пов’язане з тери/
торіальним розвитком міст як в межах, так і за межами розрахункового тер/
міну проектування.

Системи водопостачання й каналізації, у тому числі системи протипожежно/
го водопостачання, повинні проектуватися з додержанням вимог СНиП 2.04.01, а
також будівельних норм за видами будинків та споруд (ДБН В.2.2/9/99 «Будівлі і
споруди. Громадські будинки та споруди. Основні положення», ст. 7, п. 42). У жит/
лових будівлях слід передбачати господарсько/питне, протипожежне і гаряче во/
допостачання, а також каналізацію і водостоки, проектовані відповідно до СНиП
2.04.01/85. У районах без централізованих інженерних мереж допускається про/
ектувати одно/, двоповерхові житлові будівлі з неканалізованними убиральнями
(СНиП 2.08.01/89 «Жилые здания», п. 1 ст. 3).

Сміттєвидалення. Система видалення сміття, відходів і нечистот у громад/
ських будинках як важливий елемент загальноміської інфраструктури повинна
відповідати загальним вимогам до санітарно/гігієнічних приміщень і пристроїв,
при цьому особлива увага надається запобіганню загрози забруднення повітря,
води, ґрунтів та можливості розповсюдження паразитуючих комах, гризунів та
інших шкідників. У громадських будинках слід передбачати системи очищення
від сміття та пилоприбирання, тимчасового (в межах санітарних норм) зберіган/
ня сміття та можливість його вивозу. Необхідність влаштування у великих гро/
мадських будинках та комплексах пневматичних систем сміттєвидалення визна/
чається завданням на проектування, виходячи з техніко/економічної доцільності
їх експлуатації.

Система видалення сміття повинна розраховуватись виходячи з регіональних
нормативів добового накопичення сміття (з урахуванням міри благоустрою бу/
динку). Засоби видалення сміття з будинку повинні бути узгоджені з загальною
системою очищення населеного пункту. Ствол сміттєпроводу не допускається
розміщувати на сходових площадках громадських будинків, за винятком площа/
док службових сходів (за технологічної необхідності) з відповідним збільшенням

443

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 443

ширини площадки. Ствол сміттєпроводу повинен виготовлятися з негорючих ма/
теріалів, а також мати засоби прочищення, промивання і дезінфекції, бути герме/
тичним та звукоізольованим від будівельних конструкцій. Він не повинен приля/
гати до житлових, а також службових приміщень для постійного перебування лю/
дей або до таких, що потребують додержання шумового режиму.

Централізовану або комбіновану систему вакуумного пилоприбирання слід
передбачати у театрах, концертних залах, музеях; читальних та лекційних залах та
книгосховищах бібліотек на 200 тисяч одиниць зберігання і більше; магазинах з
торговельною площею 6500 м2 і більше; корпусах готелів, санаторіїв, закладів
відпочинку і туризму, стаціонарів лікувальних закладів на 500 місць і більше; ус/
тановах органів управління, науково/дослідних інститутах, проектних та конст/
рукторських організаціях з чисельністю співробітників 800 і більше; спеціалізова/
них будинках з підвищеними санітарно/гігієнічними вимогами. Необхідність
проектування централізованої або комбінованої систем вакуумного пилоприби/
рання в інших будинках визначається АПЗ за умови ТЕО. В разі влаштування
комбінованої системи вакуумного пилоприбирання радіус обслуговування одним
приймальним клапаном повинен бути не більше 50 м. За відсутності централізо/
ваної або комбінованої систем пилоприбирання влаштування камери очищення
фільтрів пилососів визначається завданням на проектування.

Опалення, вентиляція і кондиціювання повітря. Опалення, вентиляцію
і кондиціонування повітря слід проектувати відповідно до СНиП 2.04.05/86, п. 6
ст. 3. У вбудованих в житлові будівлі громадських приміщеннях повинні бути пе/
редбачені опалювання і вентиляція. Необхідність пристрою систем кондиціону/
вання повітря встановлюється відповідними нормативними документами. Венти/
ляція вбудовуваних об’єктів повинна бути автономною.

Витяжну вентиляцію приміщень, розміщуваних в габаритах однієї квартири,
— нотаріальних контор, юридичних консультацій, дитячих кімнат, контор ЖЕУ,
ощадбанків, кіосків та інших, де відсутні пожежовибухонебезпечні речовини, і
шкідливі виділення не перевищують нормованих значень, — допускається
приєднувати до загальної витяжної системи житлової будівлі. У будівлях з теплим
горищем видалення повітря з горища виходить передбачати через одну витяжну
шахту на кожну секцію будинку з висотою шахти не менше 4,5 м від перекриття
над останнім поверхом. Для приміщень з нормованою витяжкою компенсацію по/
вітря, що видаляється, слід передбачати як за рахунок надходження зовнішнього,
так і за рахунок перетікання повітря з інших приміщень цієї квартири. Витяжну
вентиляцію житлових кімнат квартир і гуртожитків слід передбачати через ви/
тяжні канали кухонь, убиралень, ванних (душових) і сушильних шаф. При установці
в кухнях газових водонагрівачів газохід від водонагрівача належить розглядати як
додатковий витяжний канал. Місцеві вентиляційні канали однієї квартири допус/
кається об’єднувати в збірний вентиляційний канал з під’єднуванням їх до збірного
каналу на одному рівні вище обслуговуваних приміщень не менше ніж на 2 м.

444

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 444

Об’єднання вентиляційних каналів з кухонь, убиралень, ванних (душових),
комор для продуктів з вентиляційними каналами з приміщень поквартирних
генераторів тепла, гаражів не допускається. Поквартирні водонагрівачі (зокре/
ма малометражні опалювальні казани) на газу допускається передбачати в жит/
лових будівлях заввишки до п’яти поверхів включно, на твердому паливі — до
двох поверхів включно (без урахування цокольного поверху). У одно–двоквар/
тирних будинках вхід в приміщення, де розташований генератор тепла, допус/
кається з підсобного приміщення квартири. Варильні і опалювальні печі (пли/
ти) на твердому паливі допускається влаштовувати в квартирних будинках зав/
вишки не більш два поверхи (без урахування цокольного поверху) і в однопо/
верхових гуртожитках.

Енергопостачання. Відповідно до п. 8.14 ДБН 360/92 «Планування й забу/
дова міських та сільських поселень» енергопостачання міських і сільських посе/
лень слід передбачати від мереж районної енергетичної системи з максимальним
залученням нетрадиційних джерел електричної енергії: геліо/, геотермальних,
вітрових установок тощо. При виборі потужності джерел енергопостачання роз/
рахункова потреба в теплі, газі і електроенергії визначається для промислових і
сільськогосподарських підприємств — за їх заявками, аналогічними проектами
нових і таких, що реконструюються, підприємств, а також за укрупненими показ/
никами енергоозброєності або енергоємності на підприємствах даної галузі про/
мисловості з урахуванням місцевих умов; для комунально/побутових потреб —
відповідно до чинних нормативів.

На підходах до підстанцій повітряних і кабельних ліній повинні бути забез/
печені технічні смуги для їх введення і висновку розмірами залежно від кількості
і напруги ліній. Розміри земельних ділянок для закритих підстанцій і роз/
подільних пристроїв слід приймати 0,6 га, для відкритих — 0,5–1,5 га при неод/
мінній умові дотримання санітарних вимог, для пунктів переходу повітряних
ліній в кабельні — не більш 0,1 га. Трансформаторних підстанцій потужністю не
більш 2 x 1000 кВ і розподільні пункти напругою до 20 кВ слід споруджувати за/
критими і розміщувати від вікон житлових і громадських будівель на відстані не
менше 10 м, від лікувальних і оздоровчих установ — відповідно не менше 25 м і
15 м. Не слід розміщувати трансформаторні підстанції в обвальних зонах, зонах
затоплення і передбачати заходи проти їх затоплення.

Лінії електропередачі, що входять в загальні енергетичні системи, не допус/
кається розміщувати на територіях промислових і сільськогосподарських під/
приємств. Повітряні лінії електропередачі (ПЛ) напругою 35 кВ і вище слід роз/
міщувати за межами сельбищних територій, а при реконструкції міст — перед/
бачати їх винесення за межі сельбищних територій. Для повітряних і кабельних
ліній електропередачі, трансформаторних підстанцій, розподільних пунктів і
пристроїв всіх типів напруги встановлюються охоронні і санітарно/захисні зони,
розміри яких залежать від типу і напруги енергооб’єкту. Використання земельних

445

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 445

ділянок в охоронних і санітарно/захисних зонах електричних мереж має бути
письмово узгоджене з власниками цих мереж, державними органами пожежної
охорони і санітарного нагляду.

В охоронних і санітарно/захисних зонах електричних мереж забороняється
будувати житлові, суспільні будівлі і дачні будинки; розміщувати автозаправні
станції або сховища паливно/мастильних матеріалів; влаштовувати спортивні
майданчики для ігор, стадіони, ринки, зупинки міського транспорту; здійснювати
зупинки всіх видів транспорту (окрім залізничного) в охоронних зонах ПЛ елек/
тропередачі напругою 330 кВ і вище; розміщувати різні споруди і будівлі в охо/
ронних і санітарно/захисних зонах ПЛ напругою 500–750 кВ, а також кабельних
ліній електропередачі, трансформаторних підстанцій, розподільних пунктів і
пристроїв всіх класів напруги.

В охоронних і санітарно/захисних зонах ПЛ напругою до 330 кВ включно, як/
що затвердженою містобудівною документацією не передбачається іншого виду
використовування цих земель, дозволяється розміщення виробничих будівель і
споруд, колективних гаражів і відкритих стоянок легкових транспортних засобів.
У охоронних зонах ПЛ напругою 110–220 кВ допускається за технічних умов
власників цих мереж і органів державної пожежної охорони розміщення колек/
тивних гаражів легкових транспортних засобів, виробничих будівель і споруд, ви/
конаних з вогнестійких матеріалів, і під’їзд до них у межах всієї охоронної зони,
зокрема під дротами ПЛ. Охоронні зони електричних мереж також встановлю/
ються за периметром трансформаторних підстанцій, розподільних пунктів і при/
строїв — на відстані 3 м від огорожі або споруди; уздовж підземних кабельних
ліній електропередачі до 1 кВ, прокладених під тротуарами у населених пунктах,
у вигляді земельної ділянки, обмеженої вертикальними площинами від крайніх
кабелів на відстані 0,6 м у напрямку будівель і споруд і на відстані 1 м у напрямку
проїжджої частини вулиці.

Теплоелектроцентралі (ТЕЦ) слід розміщувати за межами сельбищної тери/
торії, як правило, з мінімальною протяжністю магістральних теплотрас до цент/
рів теплових навантажень. У житлових районах при забудові будівлями вище двох
поверхів за відсутності можливості підключення споживачів до діючих джерел
централізованого теплопостачання (виробничо/опалювальним котельним, ТЕЦ і
ін.) слід передбачати будівництво укрупнених опалювальних котельних. Міра їх
укрупнення визначається у кожному окремому випадку техніко/економічним
розрахунком. Районні опалювальні котельні необхідно розміщувати за межами
житлових районів на спеціально виділених ділянках (у кварталах комунально/гос/
подарського призначення або комунально/складських територіях). При реконст/
рукції житлових районів слід передбачати централізоване теплопостачання як
для нової забудови, так і для забудови, що зберігається, відповідно до розроблюва/
них схем теплопостачання. У житлових районах, забудованих одно–двоповерхо/
вими житловими будинками з підвищеною щільністю населення, допускається
передбачати їх централізоване теплопостачання при відповідному ТЕО. У закри/

446

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 446

тих і відкритих системах централізованого теплопостачання необхідність прист/
рою центральних теплових пунктів для житлових і громадських будівель також
має бути обґрунтована техніко/економічним розрахунком.

Розміри земельних ділянок для окремо розташованих опалювальних котель/
них, які розміщуються в районах житлової забудови, слід приймати з урахуван/
ням розміщення устаткування по очищенню газів котельних, що йдуть, на охоро/
ну повітряного басейну.

Вимоги до енергозбереження. Згідно з пунктом 8 ДБН В.2.2/9/99 «Будів/
лі і споруди. Громадські будинки та споруди. Основні положення» об’ємно/роз/
планувальні і конструктивно/технологічні рішення громадських будинків, а та/
кож системи їх інженерного обладнання повинні забезпечувати оптимальний
рівень енерговитрат при будівництві і експлуатації; огороджувальні конструкції
будинку мають проектуватися з теплозахисними властивостями, які забезпечу/
ють питоме споживання теплоенергії, яка витрачається на опалення, в межах
встановлених нормативів; площі світлопрозорих огороджень не повинні пере/
вищувати величин, що регламентуються нормами; усі будинки, що підключа/
ються до систем централізованого теплопостачання, мають бути обладнані при/
строями для комерційного обліку теплової енергії, що споживається, встановле/
ними на абонентських вводах (пристрої для комерційного обліку та регулюван/
ня теплоспоживання в індивідуальних теплових пунктах будинків повинні про/
ектуватися згідно з вимогами діючих норм проектування систем опалення, вен/
тиляції та кондиціювання); системи теплоспоживання будинків тепловою по/
тужністю 50 кВт і більше повинні обладнуватися пристроями для автоматично/
го регулювання теплової потужності (будинки з фіксованою тривалістю робочо/
го дня належить проектувати з регуляторами програмного споживання тепло/
вої енергії); системи витяжної вентиляції будинків повинні проектуватися з
природним спонуканням, якщо використання вентиляції з механічним спону/
канням для окремих приміщень не регламентоване діючими будівельними нор/
мами за видами будинків та споруд (встановлення дефлекторів не допуска/
ється); системи припливної вентиляції проектують, як правило, низьконапірни/
ми і обладнують пристроями автоматичного регулювання теплової потужності;
індивідуальні джерела теплопостачання будинків від автономних теплогенера/
торів, які приймаються згідно з діючими нормами, слід проектувати з ТЕО, з ви/
користанням джерел енергії, що відновлюються (сонячних колекторів, тепло/
вих насосів та ін.).

Газопостачання. Системи газопостачання громадських будинків повинні
відповідати вимогам СНиП 2.04.08. Так, встановлення газового обладнання не до/
пускається у кухнях дитячих дошкільних закладів, буфетах і кафе театрів та кіно/
театрів, клубів, центрів культури і дозвілля; на підприємствах громадського харчу/
вання, торгівлі, побутового обслуговування та інших підприємствах і установах,

447

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 447

що розміщені в житлових будинках. Встановлення газового обладнання заборо/
няється також у громадських будинках та спорудах заввишки більше 26,5 м (від
розпланувальної позначки землі до позначки підлоги верхнього поверху, крім тех/
нічного верхнього), у будинках з атріумами та зальними приміщеннями, у шко/
лах, у багатофункціональних будинках з житловими приміщеннями. У лікуваль/
них і амбулаторно/поліклінічних закладах допускається передбачати централізо/
ване газопостачання тільки у приміщеннях приготування їжі, центральних за/
готівельних, лабораторій і стоматологічних поліклінік, які розміщуються в окре/
мо розташованих будинках.

У кухнях житлових будинків заввишки 11 поверхів і більш, в гуртожитках,
будинках для осіб похилого віку і сімей з інвалідами (незалежно від поверхо/
вості) слід передбачати установку електроплит. У житлових будинках змінної по/
верховості з висотою однієї з частин 11 поверхів і більш електроплити слід засто/
совувати у всіх частинах будівлі. У вбудованих в житлові будинки підприємствах
громадського харчування, торгівлі, побутового обслуговування установка газово/
го устаткування не допускається. Допускається установка електроплит в будин/
ках будь/якої поверховості, обладнаних центральним опалюванням і гарячим во/
допостачанням за узгодженням з енергозабезпечуючою організацією. Незалеж/
но від поверховості будівель у всіх приміщеннях гуртожитків, за винятком са/
нітарно/гігієнічних, в квартирах для старезних і сімей з інвалідами слід передба/
чати автоматичні установки пожежної сигналізації та сповіщення людей про по/
жежу.

Зв’язок, радіомовлення, телебачення. Ці елементи інфраструктури у су/
часних містах і селищах набирають таких швидких змін і технологічних транс/
формацій, що правова база не в змозі пильно стежити за новинами на ринку на/
дання послуг зв’язку, радіомовлення та телебачення. За спостереженнями соціаль/
них опитувальних служб кожна третя людина в Україні має мобільний (стільни/
ковий) телефон, кожна п’ята — телескопічну антену, розташовану на балконі. Але
ж нормативна база продовжує існувати, і огляд її не здається зайвим.

Так, у сучасних містах телефонний зв’язок здійснюється на базі автоматичних
телефонних станцій (АТС). З містобудівної точки зору при проектуванні і будів/
ництві АТС слід враховувати потреби квартирного сектора з розрахунку один те/
лефон на одну сім’ю; потреби народногосподарського сектора з розрахунку
20–25% від кількості сімей. Цей норматив виконується останні десять років. АТС
слід передбачати в окремих будівлях, розташованих в житлових районах, в цент/
рах телефонних навантажень з урахуванням перспектив розвитку сельітибної те/
риторії. Будівля АТС повинна розміщуватися на вільному майданчику усередині
житлового кварталу з максимально можливим видаленням від промислових під/
приємств (не менше 0,5–1 км), магістральних вулиць і площ, залізничних вок/
залів і шляхів, ліній електропередачі і шосейних доріг; площа і конфігурація ді/
лянки під будівлю АТС повинні дозволяти розміщення як технічної будівлі, так і

448

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 448

підсобних споруд; площі будівель АТС повинні забезпечити розвиток їх на кінце/
ву місткість, визначену з урахуванням перспективи на 15–20 років. Ці нормати/
ви уявляються дещо архаїчними, оскільки невідомо, які саме засоби зв’язку будуть
існувати за сучасних темпів розвитку через 15–20 років і чи буде їм потрібна роз/
винута мережа АТС. Але ж, відстань між будівлею АТС і житловими, громадськи/
ми і виробничими будівлями слід приймати на основі розрахунків інсоляції і ос/
вітленості, а також відповідно до протипожежних вимог. Між довгими сторона/
ми будівель заввишки 2–3 поверхи слід приймати відстані не менше 15 м, а зав/
вишки 4 поверхи — не менше 20 м, між довгими сторонами будівлі АТС і торця/
ми житлових будівель з вікнами з житлових кімнат — не менше 10 м. Вказані
відстані можуть бути скорочені при дотриманні норм інсоляції і освітленості. Ус/
таткування підстанцій місткістю 1000–2000 номерів може розміщуватися в
пристосованих житлових приміщеннях з дотриманням необхідних заходів по/
жежної і вибухобезпечності.

Розвиток радіотрансляції в містах повинен здійснюватися шляхом упровад/
ження трипрограмного віщання. Ця вимога — очевидний архаїзм, оскільки зви/
чайне квартирне радіо 30–80/х рр. ХХ ст. вийшло з практики застосування, прак/
тичне його життя майже скінчилося, якщо не брати до уваги сільські місцевості,
де ця послуга ще, напевно, існує. Отже, підведення кабельної каналізації до будівлі
АТС повинне здійснюватися, як мінімум, з двох сторін; кабелі зв’язку на міській
телефонній мережі слід прокладати в кабельній каналізації і, як виняток, при від/
повідних обґрунтуваннях безпосередньо в ґрунті. Прокладка кабелів в ґрунті не
допускається на ділянках, які не мають закінченого горизонтального розплану/
вання, а також по вулицях, що підлягають закриттю при переплануванні або ре/
конструкції міста, в приміських зонах. Кабельна каналізація повинна враховувати
потреби телефонного зв’язку, диспетчеризації, радіомовлення і телебачення. Під/
силювальні станції дротяного віщання слід розміщувати в будівлях АТС, у бу/
дівлях, що стоять окремо, і в пристосованих житлових приміщеннях при дотри/
манні необхідних санітарних норм.

Лишається актуальним вимога: при проектуванні нових житлових районів
слід враховувати можливість будівництва кабельного телебачення. Головна стан/
ція кабельного телебачення повинна розміщуватися в центрах забудови районів,
будівлі, домінуючій за поверховістю, на площах 10–20 м2. Майданчики для радіо/
телевізійних станцій (РТС) необхідно вибирати так, аби напруженість поля,
створювана ними на територіях населених пунктів, не перевищувала допусти/
мих рівнів напруженості поля для населення відповідно до вимог Тимчасових
санітарних норм і правил захисту населення від дії електромагнітних полів, ство/
рюваних радіотехнічними об’єктами. Видалення майданчиків РТС від аеропор/
тів, аеродромів і висоти антенних опор на цих майданчиках повинно бути узгод/
жено з відомствами і організаціями, у віданні яких знаходяться ці аеропорти і
аеродроми. У межі міста допускається установка радіопередавачів потужністю
до 0,1 кВт.

449

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 449

Розміщення інженерних мереж. Інженерні мережі слід розміщувати пе/
реважно в межах поперечних профілів вулиць та доріг: під тротуарами і розділо/
вими смугами — інженерні мережі в колекторах, каналах або тунелях; в межах
розділових смуг — теплові мережі, водогін, газопровід, господарсько/побутову і
дощову каналізацію. При ширині проїжджої частини більше 22 м слід передбача/
ти розміщення мереж водогону по обох сторонах вулиць.

При реконструкції проїжджої частини вулиць і доріг з пристроєм дорожніх
капітальних покриттів, під якими розташовані підземні інженерні мережі, слід
передбачати винесення цих мереж на розділові смуги і під тротуари. При відпо/
відному обґрунтуванні допускається під проїжджими частинами вулиць збере/
ження існуючих, а також прокладка в каналах і тунелях нових мереж. На існуючих
вулицях, що не мають розділових смуг, допускається розміщення нових інженер/
них мереж під проїжджою частиною за умови розміщення їх в тунелях або кана/
лах; при технічній необхідності допускається прокладка газопроводу під проїжд/
жими частинами вулиць. Прокладку підземних інженерних мереж слід, як прави/
ло, передбачати суміщеною в загальних траншеях; у тунелях при необхідності од/
ночасного розміщення теплових мереж діаметром від 500 до 900 мм, в умовах ре/
конструкції від 200 мм водогону до 300 мм, понад десять кабелі зв’язку і десять си/
лових кабелів напругою до 10 кВ; при реконструкції магістральних вулиць і рай/
онів історичної забудови; при недоліку місця в поперечному профілі вулиць для
розміщення мереж в траншеях; на перетинах з магістральними вулицями і
залізничними коліями. У тунелях допускається також прокладка повітропроводів,
напірної каналізації і інших інженерних мереж. Сумісна прокладка газопроводів і
трубопроводів, що транспортують легкозаймисті і горючі рідини, з кабельними
лініями не допускається. На ділянках забудови в складних ґрунтових умовах не/
обхідно передбачати прокладку інженерних мереж в прохідних тунелях.

На сельбищних територіях у складних розпланувальних і гідрогеологічних
умовах допускається прокладення наземних теплових мереж при відповідному
обґрунтуванні згідно зі СНиП по теплових мережах і з дозволу виконкомів міс/
цевих рад.

Перетин інженерними мережами споруд метрополітену слід передбачати
під кутом 90°, в умовах реконструкції кут перетину допускається зменшувати до
60°. Перетин інженерними мережами стаціонарних споруд метрополітену, як
правило, не допускається. На ділянках перетину трубопроводи повинні мати ухил
в одну сторону і бути укладені в захисні конструкції (сталеві футляри, монолітні,
бетонні або залізобетонні канали, колектори, тунелі). Відстань від зовнішньої по/
верхні обробок споруд метрополітену до кінця захисних конструкцій повинна бу/
ти не менше 10 м в кожну сторону, а відстань по вертикалі (у світлі) між підо/
швою рейки (при наземних лініях) і захисною конструкцією — не менше 1 м.
Проведення газопроводів під тунелями не допускається.

Переходи інженерних мереж під наземними лініями метрополітену слід пе/
редбачати з урахуванням вимог чинних нормативів. При цьому мережі повинне

450

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 450

бути виведені на відстань не менше 3 м за межі огорож наземних ділянок метро/
політену. При перетині підземних інженерних мереж з пішохідними переходами
слід передбачати проведення трубопроводів під тунелями, а кабелів силових і
зв’язку — над тунелями. Проведення по сельбищній території трубопроводів з
легкозаймистими і горючими рідинами, а також із зрідженими газами для поста/
чання промислових підприємств і складів не допускається.

Особливості проектування та будівництва об’єктів інженерної ін�
фраструктури для індивідуальних забудовників. Відповідно до п. 1 ст. 4 ДБН
79/92 «Житлові будинки для індивідуальних забудовників» житлові будинки
індивідуальних забудовників слід проектувати з повним інженерним обладнан/
ням, що передбачає наявність систем водопостачання, каналізації, теплопостачан/
ня та гарячого водопостачання, електропостачання та слабких струмів, розробле/
них згідно з нормами та правилами на проектування котельних устаткувань, теп/
лових мереж, опалення, вентиляції, кондиціювання, газопостачання, водопроводу,
каналізації та цими нормами.

Електрообладнання, радіотрансляційні, телевізійні та телефонні мережі слід
проектувати згідно з вимогами тимчасових будівельних норм на електрооблад/
нання та пристрої зв’язку. При вирішенні питань водопостачання та каналізації
одно–двоквартирних житлових будинків слід, як правило, застосовувати авто/
номні системи, блокованих — централізовані. Допускається в окремих випадках
застосовувати спрощене інженерне обладнання — пічне опалення, неканалізо/
вані убиральні, передбачаючи в проектах можливість подальшого повного інже/
нерного обладнання будинків. З кухонь, господарських приміщень, ванних, пра/
лень, туалетів, суміщених санвузлів, а також з гаражів та господарських примі/
щень, що розташовані в цокольних або підвальних поверхах, слід передбачати ви/
тяжну вентиляцію через вентиляційні канали з природним збудженням. Не допу/
скається підключення вентиляційних устаткувань об’єктів, що вбудовані в жит/
лові будинки, до каналів, призначених для видалення повітря з квартир. Венти/
ляція вбудованих об’єктів має бути автономною. Конструкції вентиляційних ка/
налів мають забезпечувати можливість їхньої прочистки.

При проектуванні вентиляції кухонь та санітарних вузлів допускається об’/
єднання горизонтального вентканалу з ванної з вентканалом із кухні; вентканалів
із убиральні, ванної та сушильної шафи; вертикальних вентканалів із кухонь, гос/
подарських приміщень, убиралень, ванних та сушильних шаф до збірного венти/
ляційного каналу за умови, що відстань по висоті між приєднанням цих каналів
буде не менша 2 м. Не допускається об’єднання каналів з кухонь, ванн, комор для
продуктів та гаражів; об’єднання каналів з приміщень, що виходять на різні фа/
сади.

Поквартирні генератори тепла, варочні плити на твердому паливі, газові во/
донагрівачі та інші пристрої з патрубками для відводу газів слід приєднувати до
відокремлених для кожного приладу димоходів. Для кожної печі, як правило, слід

451

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 451

передбачати відокремлений димовий канал. Допускається приєднувати до одного
каналу дві печі на твердому паливі від однієї квартири, розміщеної на одному по/
версі; при цьому у каналі роблять розсічку завтовшки 12 см та висотою не менше
75 см від позначки верху виходу димового каналу. Приєднання можливо без роз/
січки, якщо відстань між входами більше 75 см. Печі рекомендується розміщува/
ти поблизу внутрішніх неспалимих стін та перегородок, котрі слід використову/
вати для влаштування димових каналів. Допускається розміщувати ці канали у
зовнішніх стінах, якщо вони утеплені зовні. Для протипожежної безпеки між
пічками, кухонними плитами, димовими каналами та спалимими конструкціями
будинків влаштовуються відступи й розділки. Для кухонь, обладнаних газовими
водонагрівачами, газоходи від водонагрівачів не слід враховувати при розрахунку
як додаткові витяжні канали.

Для приміщень із нормованою витяжкою компенсацію видаленого повітря
слід передбачати як за рахунок надходження зовнішнього, так і за рахунок пере/
току повітря з інших приміщень. Поквартирні генератори опалення слід стави/
ти у господарському приміщенні (допускається — в кухні, тамбурі) або в окре/
мому приміщенні паливної. Об’єм приміщення, в якому встановлюється поквар/
тирний генератор, повинен бути не менше 7,5 м3. Варочні, опалювальні печі та
водонагрівачі на твердому паливі допускається встановлювати у квартирних бу/
динках висотою не більше двох поверхів (не враховуючи цокольний поверх).
Фундаменти під печі та корінні труби слід влаштовувати окремо від фундаментів
будинку. Піч, що встановлюється в отворі капітальної стіни, допускається опира/
ти на розширений фундамент стіни. Мурування печей та димарів з силікатної
або дірчастої цегли не допускається. Кількість печей в будинку має бути міні/
мальною. Печі мають розташовуватись із таким розрахунком, аби поверхня печі
розподілялась між опалюваними приміщеннями у відповідності з тепловитрата/
ми кожного з них. Квартири, що розміщуються на двох рівнях, можуть мати дво/
поверхові печі з одним паливником на першому поверсі. Застосування печей на
рідкому паливі допускається лише для обігрівання одноповерхових будинків.
Встановлювати баки для палива в житлових кімнатах і кухнях не дозволяється.
Місткість бака при встановленні його в одному приміщенні з опалювальними
приладами, що працюють на рідкому паливі, допускається не більше 130 л. При
цьому бак для палива повинен розташовуватись на відстані не менше 2 м від
приладів опалення. Не допускається встановлювати бак навпроти пальника
(форсунки) печі. Забороняється виводити дихальні труби баків для палива в сере/
дину приміщень або в горищні приміщення. Запас палива для індивідуального
житлового будинку повинен зберігатись в підземному резервуарі місткістю не
більше 1м3. Заповнювати баки для палива пальним дозволяється лише насосами
по спеціально прокладених трубопроводах. Влаштування тимчасових печей, що
працюють на рідкому паливі, не допускається. Забороняється використовувати
для опалення рідини, що легко займаються і пальні рідини (бензин, газ, дизельне
паливо та ін.) з температурою спалаху нижче 40 оС, обладнувати видатковий бак

452

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 452

скляними покажчиками рівня палива, встановлювати на паливопроводах скляні
відстійники, відігрівати паливо проводи відкритим вогнем. Відстань між нагріти/
ми поверхнями котла і стінами приміщень повинна бути не меншою 100 см, а
від чільного боку котла, закритого щитком, не меншою 125 см. Стіна в цьому ви/
падку повинна мати додаткову ізоляцію від випромінювання. Котли повинні
приєднуватись до димоходів спеціальним патрубком або перекидним рукавом
завдовжки не більше 2 м. При використанні балонів з рідким газом, їх встанов/
люють у тому ж приміщенні, де й газові прилади. Відстань від балона до газової
плити має бути не менше 0,5 м; до приладів опалення та печей — 1 м; до палив/
них дверцят печей — 2 м. Не допускається встановлювати газові плити в при/
міщеннях, що розташовані в цокольних та підвальних поверхах, а також вста/
новлювати газові балони в цокольних або підвальних поверхах, а також у при/
міщеннях, під котрими розташовані підвали. Господарські будівлі, в тому числі
ті, що розміщуються в цокольному або підвальному поверхах житлового будин/
ку, як правило, не опалюються, але електрифікуються.

Приміщення для приготування кормів та літні кухні обладнуються плитами
на твердому паливі або на рідкому газі. В житлових будинках слід передбачати
електроосвітлення, силове електрообладнання, телефонізацію, радіофікацію, те/
левізійні антени та дзвінкову сигналізацію. Проектування цих систем слід викону/
вати у відповідності з діючими галузевими нормами. На покрівлях житлових бу/
динків слід передбачати розміщення антен/приймачів телебачення та стояків по/
вітряних радіомереж. Допускається розміщення на горищах будинків приміщень
для налагодження обладнання великої системи колективного прийому телебачен/
ня («БСКПТ»).

Захист від блискавок проектується згідно з вимогами РД 34.21.122/87 в за/
лежності від висоти розміщення будинку.

Дотримання санітарних норм при проектуванні та будівництві об’�
єктів інженерної інфраструктури. У населених пунктах слід передбачати від/
повідно до діючих будівельних норм і правил комплексну інженерну інфраструк/
туру, що включає централізовані системи водопостачання і каналізації, тепло/, га/
зо/ й енергопостачання, санітарної очистки та інших видів інженерного облад/
нання і благоустрою, що забезпечують охорону навколишнього середовища і
сприятливі умови для проживання населення.

Відповідно до п. 7.2 Державних санітарних правил планування та забудови
населених пунктів3 система зливної каналізації є обов’язковим елементом інже/
нерного забезпечення міст і селищ міського типу (смт). Відведення поверхневих
вод слід здійснювати з усього басейну стоку, передбачаючи зливну каналізацію за/
критого типу з попереднім очищенням стоку. Застосування відкритого водовід/
відного устаткування (канав, кюветів, лотків) допускається в сільських населених
пунктах, а також на території парків. Відведення, очищення і знешкодження по/
верхневого стоку з виробничої зони (тваринницькі комплекси, склади отруто/

453

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 453

хімікатів, паливно/мастильних матеріалів і т. ін.) сільських поселень слід здійсню/
вати відповідно до діючих норм технологічного проектування зазначених об’єктів.
Відстань від очисних споруд зливної каналізації до меж житлової забудови визна/
чається розрахунковим шляхом, але вона не може бути менше 100 м. Згідно зі
ст. 3, п. 25/б ДБН 360/92** «Планування і забудова міських і сельбищних посе/
лень» за відсутності інженерних мереж міської (селищної) каналізації необхідно
передбачити каналізацію садиб з використанням місцевих очисних споруд, про/
ект якої має бути узгоджено з органами санепідемслужби. Улаштування внут/
рішньобудинкової каналізації з відведенням побутових стоків у вигріб заборо/
няється.

На території поселень з високим рівнем ґрунтових вод необхідно забезпечи/
ти зниження їх рівня в районах капітальної забудови — не менше 2,5 м від про/
ектної відмітки поверхні, на території стадіонів, парків, скверів та інших ділянок
зелених насаджень — не менше 1 м.

Розвиток населених пунктів при невирішених питаннях інженерного забез/
печення, а також створення нових населених пунктів на привозній воді — забо/
роняється.

Вибір джерел централізованого господарсько/питного водопостачання насе/
леного пункту здійснюється відповідно до п. 7.5 ГОСТ 2761/84 «Источники цент/
рализованного хозяйственно/питьевого водоснабжения. Гигиенические, техниче/
ские требования и правила выбора» або аналогічних документів, що є чинними на
даний період. Якість води, що подається на господарсько/питні потреби, повинна
відповідати санітарно/гігієнічним вимогам, встановленим ГОСТ 2874/82 «Вода
питьевая. Гигиенические требования и контроль за качеством» або аналогічним
чинним документом. Санітарна охорона поверхневих і підземних водних джерел
централізованого водопостачання здійснюється відповідно до чинного Положен/
ня про порядок проектування і експлуатації зон санітарної охорони джерел водо/
постачання і водопроводів господарсько/питного водопостачання.

Підземні та підруслові води, що відповідають сангігієнічним вимогам, по/
винні використовуватись переважно для господарсько/питного водопостачання.
Не допускається використання підземних вод питної якості для потреб, що не
пов’язані з господарсько/питним водопостачанням. У сільських населених пунк/
тах, що не мають централізованого водопостачання, повинні обладнуватись гро/
мадські свердловини, колодязі і каптажі за умови додержання відповідних вимог
«Санитарных правил по устройству и содержанию колодцев и каптажей родни/
ков, используемых для децентрализованного хозяйственно/питьевого водоснаб/
жения».

Колодязі, свердловини в індивідуальних садибах повинні бути віддалені від
джерел забруднення на відстань не менше 20 м. При цьому слід враховувати на/
прямок схилу ділянки. Умови випуску стічних вод у водоймища встановлюються
відповідно до вимог «Санитарных правил и норм охраны поверхностных вод от
загрязнения», «Санитарных правил и норм охраны прибрежных вод морей от

454

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 454

загрязнения в местах водопользования населения» або аналогічних чинних рег/
ламентацій. При каналізуванні сільських населених пунктів слід віддавати пере/
вагу ґрунтовим методам очищення. При неможливості використання ґрунту для
очищення і знешкодження стічних вод має бути передбачене спільне очищення
господарсько/побутових і виробничих стічних вод на спорудах штучного біо/
логічного очищення. Каналізування об’єктів зі скиданням стічних вод у вигреби
забороняється.

Теплопостачання населених пунктів при забудові будинками понад два по/
верхи слід передбачати, як правило, від централізованих джерел відповідно до
затверджених схем теплопостачання. У районах одно–двоповерхової житлової
забудови і в сільських поселеннях системи централізованого теплопостачання
допускається передбачити від котелень на групу громадських і житлових будів/
ель з дотриманням санітарно/захисних зон, що підтверджуються розрахунком
розсіювання шкідливих речовин в атмосферному повітрі. Теплопостачання сіль/
ських населених пунктів може бути й індивідуальним. При розміщенні коте/
лень слід враховувати напрям домінуючих вітрів відносно сельбищної зони.

Короткі висновки. Читач помітив, що цей невеличкий розділ охоплює низ/
ку різних суто прагматичних питань влаштування життєво необхідних для люди/
ни елементів інфраструктури. Саме в такому вигляді ці питання й формулювали/
ся класичним римським правом: все, що можна було уніфікувати, обмеживши й
регламентувавши, було уніфіковано. Матеріали цього розділу — начебто «про/
міжний» правовий пункт між житловою оселею і містом (поселенням), орієнто/
ваний на технологічне забезпечення нормальної життєдіяльності людини.

Отже, в цьому розділі ми розглянули питання регламентації проектування
інженерних споруд вулично/шляхової мережі, інженерного устаткування водого/
ну і каналізації, сміттєвидалення, опалювання, вентиляції й кондиціювання по/
вітря, енергопостачання, вимоги до енергозбереження, газопостачання, зв’язку,
радіомовлення і телебачення, розміщення інженерних мереж, особливості про/
ектування та будівництва об’єктів інженерної інфраструктури для індивідуальних
забудовників. Розділ завершується оглядом дотримання санітарних норм при
проектуванні та будівництві об’єктів інженерної інфраструктури. Неважко помі/
тити, що, наприклад, правові аспекти створення АТС стали дещо архаїчними для
великих міст, але залишилися актуальними для селищ міського типу. Те саме сто/
сується радіо і телебачення. Таким чином, правова база не встигає наздоганяти
стрімкий рух сучасного життя, іноді технологізованого вщент, і вимагає оператив/
ного реагування. Адже в тих розділах правових регламентацій, які стосуються фі/
нансового прибутку, як ми бачили вище і побачимо у наступному розділі, справа
зі швидкою реакцією правового поля не становить проблеми. Це насамперед озна/
чає, що там, де діють морально застарілі правила, — фінансові інтереси або зведено
до мінімуму, або навмисно обходяться стороною їх правові аспекти. Власне кажучи,
на прикладі матеріалів цього розділу ми змогли пересвідчитися, що законодавча

455

РОЗДІЛ ВОСЬМИЙ
Правові аспекти проектування та будівництва об’єктів інженерної інфраструктури

PravOA_2.qxd 20.02.2007 13:45 Page 455

база в інфраструктурній сфері потребує пильної уваги й — головне — оператив/
ної реакції з боку правознавців, оскільки якщо для капітального будівництва ми
маємо більш/менш розроблену, хоча і суперечливу, правову базу, для улаштування
інфраструктури така база поступається як за обсягом, так і за відповідністю суча/
сним вимогам.

1. Див.: Гутнов А. Э. Структурно/функциональная организация и развитие градостро/
ительных систем: Автореф. дис. … д/ра архитектуры: 18.00.01. — М., 1979; Гутнов А. Э. Эво/
люция градостроительства. — М., 1984.

2. Див.: Яргина З. Н. Градостроительный анализ. — М., 1984; Дёмин Н. М. Управление
развитием градостроительных систем. — Киев, 1991; Заблоцкий Г. А. Принципы определе/
ния границ и членения территориальных объектов // Математические методы решения
комплексных задач градостроительного проектирования. — М., 1977. — С. 14–17; Рудниц.
кий А. М. Управление городской средой. — Львов, 1985, и др.

3. Затверджені наказом Міністерства охорони здоров’я України від 19.06.1996 № 173.

PravOA_2.qxd 20.02.2007 13:45 Page 456

Р о з д і л д е в ’ я т и й

ПРАВОВІ АСПЕКТИ
СТВОРЕННЯ Й ЕКСПЛУАТАЦІЇ ОБ’ЄКТІВ

КОМПЛЕКСНОГО БЛАГОУСТРОЮ
ТЕРИТОРІЙ

PravOA_2.qxd 20.02.2007 13:45 Page 457

PravOA_2.qxd 20.02.2007 13:45 Page 458

а усталеним визначенням, малі архітектурні форми,
до яких можуть бути віднесені матеріальні об’єкти,
що виконуються будівельним способом та є части/

ною матеріального середовища населених місць, — відносно невеликі споруди до/
поміжного або декоративного призначення, які використовуються для орга/
нізації простору і доповнюють архітектурну композицію будинків та комплексів.
До малих архітектурних форм належать елементи благоустрою території населе/
них пунктів, парків, рекреаційних зон, транспортних магістралей (кіоски, торгові
автомати, ліхтарі, альтанки, устаткування дитячих ігрових майданчиків, павільйо/
ни зупинок громадського транспорту), носії інформації («бігборди», інфор/
маційні стенди), декоративні (фонтани, басейни, монументальна скульптура) і
меморіальні (стели, обеліски, надгробки) споруди. В сучасній архітектурно/
будівельній практиці малі архітектурні форми є об’єктами архітектурної діяль/
ності та дизайну. Отже, малі архітектурні форми не можуть не бути елементами
благоустрою та упорядкування території — сукупності робіт і заходів, здійснюва/
них у містах, робітничих, курортних та інших селищах і сільських населених
місцях для створення комфортних умов життя населення.

Нещодавно, 6 вересня 2005 р., Президент України підписав прийнятий Вер/
ховною Радою Закон України «Про благоустрій населених пунктів» (№ 2807/ІV)
— важливий документ, який, нарешті, визначає правові, економічні, екологічні,
соціальні та організаційні засади благоустрою населених пунктів і спрямований
на створення умов, сприятливих для життєдіяльності людини. Цей Закон побудо/
ваний на основі різних регіональних правил благоустрою територій, які існували,
наприклад, для Києва, будучи затверджені як додаток до рішення Київської місь/
кої ради від 26.09.2003 № 47/207. Закон України «Про благоустрій населених
пунктів» вступтв у силу з 1.01.2006.

Благоустрій населених пунктів у цьому Законі визначається як комплекс ро/
біт з інженерного захисту, розчищення, осушення та озеленення території, а та/
кож соціально/економічних, організаційно/правових та екологічних заходів з по/
кращання мікроклімату, санітарного очищення, зниження рівня шуму та інше,
що здійснюються на території населеного пункту з метою її раціонального вико/
ристання, належного утримання та охорони, створення умов щодо захисту і
відновлення сприятливого для життєдіяльності людини довкілля (ст. 1). Заходи з

459

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 459

благоустрою населених пунктів — роботи щодо відновлення, належного утриман/
ня та раціонального використання територій, охорони та організації упорядку/
вання об’єктів благоустрою з урахуванням особливостей їх використання.

Суб’єкти і об’єкти благоустрою. Відповідно до ст. 21 зазначеного Закону,
елементами благоустрою є покриття площ, вулиць, доріг, проїздів, алей, бульварів,
тротуарів, пішохідних зон і доріжок відповідно до діючих норм і стандартів; зе/
лені насадження (у тому числі снігозахисні та протиерозійні) уздовж вулиць і
доріг, у парках, скверах, на алеях, бульварах, в садах, інших об’єктах благоустрою
загального користування, санітарно/захисних зонах, на прибудинкових терито/
ріях; будівлі та споруди системи збирання і вивезення відходів; засоби та облад/
нання зовнішнього освітлення та зовнішньої реклами; технічні засоби регулюван/
ня дорожнього руху; будівлі та споруди системи інженерного захисту території;
комплекси та об’єкти монументального мистецтва; обладнання (елементи) дитя/
чих, спортивних та інших майданчиків; малі архітектурні форми; інші елементи
благоустрою, визначені нормативно/правовими актами.

Отже, малі архітектурні форми в системі благоустрою, за визначенням Зако/
ну, посідають якесь передостаннє місце перед «іншими елементами благоуст/
рою», які взагалі не визначені. Якщо уважно вчитатися у наведений перелік, то
орієнтація на людину, а не на абстрактно діючу інфраструктуру міст, виникає
десь наприкінці. Це і не дивно, оскільки згідно зі ст. 2 новітнього Закону благо/
устрій населених пунктів передбачає розроблення і здійснення ефективних і
комплексних заходів з утримання територій населених пунктів у належному
стані, їх санітарного очищення, збереження об’єктів загального користування, а
також природних ландшафтів, інших природних комплексів і об’єктів; органі/
зацію належного утримання та раціонального використання територій, будівель,
інженерних споруд та об’єктів рекреаційного, природоохоронного, оздоровчого,
історико/культурного та іншого призначення; створення умов для реалізації
прав суб’єктами у сфері благоустрою населених пунктів. Тобто наведені цілі бла/
гоустрою іманентно включають потреби людини у якомусь знятому вигляді: за
кожним рядком слід читати — «і все заради людини». І насправді, суб’єктами у
сфері благоустрою населених пунктів є органи державної влади та органи місце/
вого самоврядування, підприємства, установи, організації, органи самооргані/
зації населення, громадяни, тобто люди (ст. 12). А от об’єктами благоустрою є те/
риторії загального користування (парки: гідропарки, лугопарки, лісопарки, пар/
ки культури та відпочинку, парки/пам’ятки садово/паркового мистецтва, спор/
тивні, дитячі, історичні, національні, меморіальні та інші; рекреаційні зони, сади,
сквери та майданчики); пам’ятки культурної та історичної спадщини; майдани,
площі, бульвари, проспекти; вулиці, дороги, провулки, узвози, проїзди, пішохідні
та велосипедні доріжки; пляжі; кладовища; інші території загального користу/
вання; прибудинкові території; території будівель та споруд інженерного захис/
ту територій; території підприємств, установ, організацій та закріплені за ними

460

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 460

території на умовах договору. До об’єктів благоустрою можуть належати також
інші території в межах населеного пункту (ст. 13).

Ст. 16 Закону визначає, що саме забороняється робити людям на об’єктах
благоустрою, якими опікується муніципалітет. Громадянин не може виконувати
земляні, будівельні та інші роботи без дозволу, виданого в установленому законо/
давством порядку; самовільно влаштовувати городи, створювати, пошкоджувати
або знищувати газони, самовільно висаджувати та знищувати дерева, кущі тощо;
вивозити і звалювати в не відведених для цього місцях відходи, траву, гілки, дере/
вину, листя, сніг; складувати будівельні матеріали, конструкції, обладнання за ме/
жами будівельних майданчиків; самовільно встановлювати об’єкти зовнішньої
реклами, торговельні лотки, павільйони, кіоски тощо; встановлювати технічні за/
соби регулювання дорожнього руху без погодження з відповідними органами
МВС України; влаштовувати стоянки суден, катерів, інших моторних плавучих за/
собів у межах територій пляжів; випасати худобу, вигулювати та дресирувати тва/
рин у не відведених для цього місцях; здійснювати ремонт, обслуговування та
миття транспортних засобів, машин, механізмів у не відведених для цього місцях
(крім випадків проведення негайного ремонту при аварійній зупинці). Тобто —
не може ані чого, крім того, щоб ходити по цих «заповідних» територіях, тобто
лише таким чином «користуватися» ними. Що ж може робити громадянин з
«об’єктами благоустрою», Закон, на жаль, не визначає. Правда, п. 1 ст. 17 визначає,
що громадяни у сфері благоустрою населених пунктів мають право користуватись
об’єктами благоустрою населених пунктів; брати участь в обговоренні правил та
проектів благоустрою території населених пунктів; вносити на розгляд місцевих
державних адміністрацій, органів місцевого самоврядування, підприємств, уста/
нов та організацій пропозиції з питань благоустрою населених пунктів; отримува/
ти в установленому законом порядку повну та достовірну інформацію про затвер/
дження правил благоустрою території населеного пункту та внесення до них змін,
а також роз’яснення їх змісту; брати участь у здійсненні заходів з благоустрою на/
селених пунктів, озелененні та утриманні в належному стані садиб, дворів, парків,
площ, вулиць, кладовищ, братських могил, обладнанні дитячих і спортивних май/
данчиків, ремонті шляхів і тротуарів, інших об’єктів благоустрою; вимагати негай/
ного виконання робіт з благоустрою населених пунктів у разі, якщо невиконання
таких робіт може завдати шкоду життю, здоров’ю або майну громадян; зверта/
тись до суду з позовом про відшкодування шкоди, заподіяної майну чи здоров’ю
громадян унаслідок дій чи бездіяльності балансоутримувачів об’єктів благоуст/
рою. Але ж це — лише зовнішня канва прав! Відповідно до ст. 16 людина не може
посадити у дворі дерево самостійно, а має звертатися до КМДА з «пропозицією з
питань благоустрою населених пунктів», а якщо міська влада відмовиться, то мо/
же звернутися до суду.

Але, з іншого боку, громадяни у сфері благоустрою населених пунктів зобов’/
язані утримувати в належному стані закріплені в установленому порядку за ними
території (так можна чи ні дерево під вікном посадити?); дотримуватися правил

461

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 461

благоустрою території населених пунктів (виходити на суботники?); не порушу/
вати права і законні інтереси інших суб’єктів благоустрою населених пунктів; від/
шкодовувати в установленому порядку збитки, завдані порушенням законодавст/
ва з питань благоустрою населених пунктів (п. 2 ст. 17). Якщо уважно вчитатися,
абсурдність ситуації, яка розтрощена на морально/етичну та прагматичну скла/
дові, здається, є наявною.

Щодо «використання» ст. 14 Закону дуже абстрактно й темно регламентує,
що об’єкти благоустрою використовуються відповідно до їх функціонального
призначення для забезпечення сприятливих умов життєдіяльності людини на за/
садах їх раціонального використання та охорони з урахуванням вимог правил бла/
гоустрою території населених пунктів, місцевих правил забудови, інших вимог,
передбачених законодавством. Тобто що саме — не зрозуміло.

Подивимося на ст. 11 «Повноваження органів самоорганізації населення у
сфері благоустрою населених пунктів», в якій йдеться, що до повноважень органів
самоорганізації населення у сфері благоустрою населених пунктів належить вне/
сення в установленому порядку на розгляд органів місцевого самоврядування
пропозицій з питань благоустрою населених пунктів; організація участі населен/
ня у виконанні робіт з благоустрою населених пунктів; здійснення громадського
контролю за дотриманням правил благоустрою територій населених пунктів; ін/
формування населення про здійснення заходів з благоустрою населених пунктів;
вирішення інших питань у цій сфері відповідно до зазначеного Закону та Закону
«Про органи самоорганізації населення» (від 11.07.2001 № 2625/III).

Якщо з людським чинником у Законі мало що можна зіставити, зате ретель/
но опрацьований аспект відшкодування збитків, які заподіяні людиною у сфері
благоустрою території.

Інший блок правових регламентацій Закону стосується організації благоустрою
населених пунктів (ст. 20 Закону «Про благоустрій населених пунктів»). З цієї статті
витікає, що організацію благоустрою населених пунктів забезпечують місцеві орга/
ни виконавчої влади та органи місцевого самоврядування відповідно до повнова/
жень, установлених законом; що благоустрій здійснюється в обов’язковому порядку
на всій території населеного пункту (села, селища, міста); що фінансування місцевих
програм з благоустрою населених пунктів проводиться за рахунок коштів від/
повідних місцевих бюджетів. Фінансування державних програм благоустрою населе/
них пунктів та програм з благоустрою об’єктів, які перебувають у державній влас/
ності, здійснюється за рахунок коштів державного бюджету. Важливо зазначити, що
згідно з п. 4 ст. 20 рішення місцевих органів виконавчої влади та органів місцевого
самоврядування щодо благоустрою території певного населеного пункту є обов’язко/
вим для виконання розміщеними на цій території підприємствами, установами, ор/
ганізаціями та громадянами, які на ній проживають. Особливо важливо — що гро/
мадянами: напевно, це м’який натяк на доброї пам’яті суботники та недільники?

Ст. 23 присвячена благоустрою території житлової та громадської забудови.
Так, до об’єктів благоустрою території житлової та громадської забудови нале/

462

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 462

жать земельні ділянки в межах населених пунктів, на яких розміщені об’єкти
житлової забудови, громадські будівлі та споруди, інші об’єкти загального корис/
тування. Благоустрій території житлової та громадської забудови здійснюється з
урахуванням вимог використання цієї території відповідно до затвердженої
містобудівної документації, регіональних і місцевих правил забудови, правил бла/
гоустрою території населеного пункту, а також установлених державних стан/
дартів, норм і правил. Ст. 25 регламентує утримання та благоустрій прибудинко/
вих територій багатоквартирних житлових будинків, яке проводиться балансоут/
римувачем цього будинку або підприємством, установою, організацією, з якими
балансоутримувачем укладено відповідний договір на утримання та благоустрій
прибудинкової території. Ст. 26 визначає забезпечення благоустрою присадибної
ділянки: благоустрій присадибної ділянки проводиться її власником або користу/
вачем цієї ділянки. Власник або користувач може на умовах договору, укладеного
з органом виконавчої влади чи органом місцевого самоврядування, забезпечувати
належне утримання території загального користування, прилеглої до його приса/
дибної ділянки. Але не тільки на людину падає тягар забезпечення своєї ділянки
благоустроєм (що й так зрозуміло): благоустрій присадибної ділянки, на якій роз/
міщені житлові будинки, господарські будівлі та споруди, що в порядку, визначе/
ному законодавством, взяті на облік або передані в комунальну власність як без/
хазяйні, проводиться відповідним органом місцевого самоврядування.

Освітлення об’єктів благоустрою регламентовано ст. 29: власники об’єктів
благоустрою забезпечують освітлення цих об’єктів відповідно до вимог держав/
них стандартів, норм і правил; забезпечення утримання, належного функціону/
вання та збереження освітлювальних приладів на території об’єктів благоустрою,
впровадження енергозберігаючих технологій та обладнання здійснюються балан/
соутримувачами цих об’єктів благоустрою.

Найбільш конкретний і прозорий для розуміння — розділ V Закону «Стан/
дартизація і нормування у сфері благоустрою населених пунктів» (статті 31–35).
Ст. 31 визначає мету стандартизації та нормування у сфері благоустрою: форму/
вання сприятливого для життєдіяльності людини середовища, в умовах якого за/
безпечуються захист довкілля, санітарне та епідемічне благополуччя населення,
шляхом розроблення комплексу взаємопов’язаних нормативних документів, яки/
ми визначаються взаємопогоджені вимоги до об’єктів благоустрою. Ст. 33 містить
перелік нормативів у сфері благоустрою населених пунктів. Він виглядає так: «У
сфері благоустрою населених пунктів діє система нормативів, що встановлюється
у сфері землеустрою, містобудування, озеленення територій, утримання будинків
і споруд, освітлення територій, а також у галузі охорони здоров’я та охорони на/
вколишнього природного середовища. Законом можуть встановлюватися й інші
нормативи, пов’язані із забезпеченням благоустрою населених пунктів». Які саме
нормативи, — так і лишається незрозумілим.

Ст. 34 розповідає про правила благоустрою території населеного пункту.
Правила благоустрою території населеного пункту — нормативно/правовий акт,

463

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 463

яким установлюється порядок благоустрою та утримання територій об’єктів бла/
гоустрою. Правила розробляються для всіх сіл, селищ, міст і затверджуються від/
повідними органами місцевого самоврядування. Орган місцевого самоврядуван/
ня забезпечує вільний доступ населення до затверджених Правил.

Правила складаються з текстової та графічної частин. Текстова частина Пра/
вил включає визначення сфери дії Правил та учасників правовідносин у цій сфері;
забезпечення державних, громадських та приватних інтересів, відкритості та до/
ступності Правил; участь громадян, громадських організацій у виконанні Правил;
порядок громадського обговорення проекту Правил; порядок внесення змін до
Правил; порядок здійснення благоустрою та утримання територій об’єктів благо/
устрою; заходи з реалізації проекту благоустрою території населеного пункту; ви/
моги до впорядкування територій підприємств, установ, організацій; вимоги до
утримання зелених насаджень на об’єктах благоустрою загального користування
(міських лісів, парків, скверів, бульварів, садів, рекреаційних зон тощо); вимоги до
утримання будівель і споруд інженерного захисту території; вимоги до санітарно/
го очищення території; інші вимоги, передбачені цим та іншими законами; пе/
релік установлених законом обмежень (обтяжень) на використання земельних
ділянок об’єктів благоустрою; здійснення контролю за виконанням Правил; вста/
новлена законом відповідальність громадян та юридичних осіб за порушення
Правил; перелік законодавчих та нормативно/правових актів, на основі яких
діють Правила.

Графічна частина Правил включає план благоустрою території населеного
пункту з визначенням заходів з реалізації цього плану та термінів їх виконання;
схему обмежень використання територій об’єктів благоустрою; схему меж об’/
єктів благоустрою населеного пункту з визначенням балансоутримувачів цих
об’єктів, а також меж територій, закріплених за підприємствами, установами, ор/
ганізаціями.

У ст. 35 визначена технічна документація з питань благоустрою територій
населених пунктів (проекти, схеми, карти, атласи тощо), котра розробляється з
метою здійснення комплексу заходів з благоустрою територій, окремих об’єктів
благоустрою, їх частин і може бути включена до правил благоустрою території
відповідного населеного пункту. Ця технічна документація погоджується в уста/
новленому порядку та затверджується її замовником.

Оскільки ще 2002 р. були прийняті Правила благоустрою території у Києві,
які відтепер є підзаконним актом, звернімося до деяких положень цих Правил.

Згідно з п. 5 цих Правил відповідальні посадові особи підприємств, установ,
організацій, незалежно від форм власності, а також громадяни, зокрема, зо/
бов’язані здійснювати благоустрій відповідних територій за затвердженими у
встановленому порядку проектами та технологіями, які передбачають забезпе/
чення естетики і дизайну міського середовища, сучасних вимог щодо механізова/
ного прибирання і утримання дорожнього покриття, площ, проспектів, бульварів,
внутрішньоквартальних та прибудинкових територій, газонів, зелених насаджень

464

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 464

тощо; утримувати у належному санітарно/технічному стані будівлі, споруди, свої
та прилеглі території. Своєчасно і якісно усувати недоліки в утриманні території,
будівель, споруд, обладнання, архітектурних малих форм, реклами і рекламо/
носіїв, елементів зовнішнього благоустрою; постійно утримувати в належному
стані фасади будівель і споруд, не допускати фарбування монументів, пам’ятників,
скульптурних зображень без погодження з Головкиївархітектурою та Уп/
равлінням охорони культурної спадщини Києва; змінювати зовнішній вигляд фа/
садів будівель та споруд тільки на підставі затверджених у встановленому поряд/
ку проектів та за умови одержання ордера на виконання цих робіт у Головному
управлінні контролю за благоустроєм та зовнішнім дизайном Києва; розміщува/
ти елементи зовнішньої реклами, рекламоносії, малі архітектурні форми та еле/
менти зовнішнього благоустрою на підставі проектно/дозвільної документації, за/
твердженої у встановленому порядку; забезпечувати розміщення контейнерів,
урн для збору сміття та твердих побутових відходів у спеціально визначених
місцях, утримувати їх в належному санітарно/технічному стані згідно з санітар/
ними нормами і правилами; забезпечувати виконання планових і аварійних робіт
тільки за ордером Головного управління контролю за благоустроєм та зовнішнім
дизайном міста Києва, дотримуючись при цьому всіх вимог та умов, зазначених в
ордері; утримання зелених насаджень (посадка, обрізка дерев і кущів, косіння га/
зонів, боротьба з бур’янами, поливання зеленої зони і газонів), миття шляхів, у то/
му числі трамвайних колій, шляхопроводів, площ, тротуарів, доріжок і прибудин/
кових територій та прибирання снігу, виконувати згідно з технологічними карта/
ми, погодженими з підприємствами по утриманню зелених насаджень, шляхови/
ми та житловими експлуатаційними організаціями; проводити своєчасне віднов/
лення зовнішнього вигляду малих архітектурних форм згідно з паспортом, затвер/
дженим Головкиївархітектурою, а рекламоносіїв згідно з паспортом; утримувати
в належному санітарному стані та огороджувати земельні ділянки, що відведені в
установленому порядку під будівництво та ін.

Читач помітив, що вимога «утримання зелених насаджень (посадка, обрізка
дерев і кущів, косіння газонів, боротьба з бур’янами, поливання зеленої зони і га/
зонів)» вступає у протиріччя з п. 2 ст. 16 цитованого вище Закону (забороняється
«самовільно влаштовувати городи, створювати, пошкоджувати або знищувати га/
зони, самовільно висаджувати та знищувати дерева, кущі тощо»). Але якщо в За/
коні йдеться про те, що громадяни мають право «брати участь у здійсненні за/
ходів з благоустрою населених пунктів, озелененні та утриманні в належному
стані садиб, дворів, парків, площ, вулиць, кладовищ, братських могил, обладнанні
дитячих і спортивних майданчиків, ремонті шляхів і тротуарів, інших об’єктів
благоустрою» (п. 1 ст. 17), то місцеві Правила підкреслюють, що громадяни не мо/
жуть «самовільно, без дозволу власника (землекористувача), висаджувати дерева,
кущі, влаштовувати газони та городи, якщо таке не передбачалося проектом бла/
гоустрою і суперечать будівельним нормам і правилам» (п. 6 ст. 17). Отже, якщо
у Правилах існує заборона «самовільно», то у Законі заборонено взагалі.

465

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 465

Правилами благоустрою Києва визначні такі об’єкти міського благоустрою:
вулично/дорожня мережа; штучні споруди на вулично/дорожній мережі; побуто/
ве та комунальне обладнання територій житлової забудови (сміттєзбірники, май/
данчики для сушіння білизни, відпочинку населення, дитячих забав і спортивних
ігор, проведення культурно/масових заходів та інші); зелені насадження (парки,
сквери, сади загального користування, зелені насадження на вулицях, дорогах,
прибудинкових територіях та санітарно/захисних зонах); малі архітектурні спо/
руди (лави, урни, навіси на зупинках громадського транспорту, паркани, огорожі,
альтанки, декоративні скульптури та композиції, пам’ятники, обладнання дитя/
чих та спортивних майданчиків, вази для квітів, фонтани та декоративні басейни),
вуличне освітлення та зовнішні електромережі; гідротехнічні та протизсувні спо/
руди; об’єкти благоустрою та прибирання міст (зливні станції, полігони для твер/
дих побутових відходів, сміттєперевантажувальні станції, сміттєпереробні заводи,
громадські туалети, пункти приймання тварин, карантинні майданчики, кладови/
ща для тварин); споруди водопостачання; пляжі та переправи (обладнання
пляжів, помости, пристані, пловучі засоби); виробничі бази дорожніх, ремонтно/
будівельних та експлуатувальних організацій; об’єкти благоустрою кладовищ (п.
1.2). Якщо порівняти цей дотепний перелік з переліком ст. 21 Закону, то за суттю
об’єкти благоустрою визначені однаково (окрім технічних засобів регулювання
дорожнього руху, які є у Законі і яких немає у Правилах, а також комплексів та
об’єктів монументального мистецтва, які у Правилах віднесені до категорії малих
архітектурних споруд як «пам’ятники»).

Правилами встановлено, що роботи з утримання об’єктів міського благоуст/
рою полягають у регулярному проведенні заходів щодо запобігання передчасно/
му зносу об’єктів, забезпечення нормальних умов їх функціонування та утриман/
ня. Ст. 15 «Утримання об’єктів благоустрою» Закону свідчить, що органи держав/
ної влади та органи місцевого самоврядування у межах повноважень визначають
на конкурсних засадах відповідно до закону балансоутримувачів об’єктів благоус/
трою державної та комунальної форм власності; балансоутримувача об’єктів бла/
гоустрою, які перебувають у приватній власності, визначають їх власники. Саме
балансоутримувач забезпечує належне утримання та своєчасний ремонт об’єкта
благоустрою власними силами або може на конкурсних засадах залучати для цьо/
го інші підприємства, установи, організації. В свою чергу власник об’єкта благоус/
трою за поданням його балансоутримувача щорічно затверджує заходи з утри/
мання та ремонту цього об’єкта на наступний рік та передбачає кошти на вико/
нання цих заходів. На території об’єкта благоустрою відповідно до затвердженої
містобудівної документації можуть бути розташовані будівлі та споруди торго/
вельного, соціально/культурного, спортивного та іншого призначення. Власники
цих будівель та споруд зобов’язані забезпечити належне утримання наданої їм у
встановленому порядку земельної ділянки, а також можуть на умовах договору,
укладеного з балансоутримувачем, забезпечувати належне утримання іншої за/
кріпленої за ними території (прилеглої території) та/або брати пайову участь в

466

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 466

утриманні об’єкта благоустрою. Межі закріпленої території та обсяги пайової
участі визначає власник об’єкта благоустрою. Згідно з Правилами у місті загалом
планування річних обсягів робіт з ремонту та утримання виконується згідно з
програмами соціально/економічного розвитку Києва. Першочергово виконують/
ся роботи, що пов’язані із забезпеченням безпеки дорожнього руху та збережен/
ням споруд благоустрою.

Організація робіт з ремонту об’єктів благоустрою. До прийняття Зако/
ну «Про благоустрій населених пунктів» капітальний ремонт об’єктів міського
благоустрою дозволялося розпочинати за наявності документів, передбачених
ст. 29 Закону України «Про планування та забудову територій». Відповідно до п. 1
ст. 27 «Дозвіл на виконання робіт на території загального користування» нового
Закону фізичним та юридичним особам, які мають намір здійснити нове будів/
ництво на території загального користування, виконавчими органами відповід/
них рад, Київською та Севастопольською МДА, надається дозвіл на будівництво в
порядку, визначеному законодавством. А будівництво, реконструкція, рестав/
рація, капітальний ремонт споруд і будівель на території загального користуван/
ня здійснюються на підставі дозволу на виконання будівельних робіт, наданого в
порядку, визначеному законодавством (тобто відповідно до ст. 29 Закону України
«Про планування та забудову територій»).

Роботи з капітального ремонту повинні здійснюватись згідно із затвердже/
ною в установленому порядку ПКД. Усі незначні відхилення, які виникли в про/
цесі проведення ремонтно/будівельних робіт і не змінюють принципів прийня/
того рішення та не впливають на міцність конструкцій, погоджуються із замов/
ником та проектною організацією, яка розробляла проектно/кошторисну доку/
ментацію. Тривалість капітального ремонту визначається згідно з Правилами
проектом організації робіт (календарний графік робіт) або планом ремонтних
робіт. Зведений графік проведення капітального ремонту об’єктів благоустрою
(відповідно до затверджених переліків об’єктів капітального ремонту і встанов/
лених термінів виконання робіт) затверджується міським (районним) управ/
лінням (відділом) ЖКГ. Відповідно до зведеного графіка проведення ремонту
складається графік проведення ремонту на кожному об’єкті з поділом на основ/
ні конструктивні елементи. У випадках, передбачених ДБН, ремонтно/будівель/
на організація складає проект організації робіт. «Під час проведення капіталь/
ного ремонту необхідно всебічно використовувати матеріали, устаткування, де/
ревину, металевий брухт, одержані внаслідок розбирання об’єктів благоустрою,
що ремонтуються», — констатують Правила. Вартість матеріалів, конструкцій
та деталей, що повторно використовуються, визначається актом, який підпису/
ється підрядником і замовником з обов’язковою участю матеріально відпові/
дальних осіб. На вартість таких матеріалів, конструкцій та деталей зменшується
сума рахунку за виконані роботи, без зменшення виконаного обсягу робіт, не/
залежно від того, чи будуть вони використані на даному об’єкті, чи на інших

467

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 467

об’єктах ремонту. Непридатні для використання під час капітального ремонту
матеріали, устаткування, деревина і металевий брухт передають замовнику.
Важливо, що в обсяги виконаних робіт з капітального ремонту не повинна
включатися вартість устаткування окремих деталей, механізмів та елементів,
які перебувають у справному стані і знімаються лише на час ремонту об’єктів
благоустрою.

Відповідальність за якість та своєчасне виконання робіт з ремонту та утри/
мання об’єктів благоустрою несе виконавець робіт, який за рахунок власних
коштів переробляє недоброякісно виконані роботи.

«Порядок проведення ремонту та утримання об’єктів міського благоуст/
рою»1 регламентує, що час проведення робіт з поточного ремонту та утримання
вулично/дорожньої мережі, а також проїзної частини штучних споруд слід при/
значати з урахуванням інтенсивності руху транспорту та пропускної спромож/
ності вільної для руху проїзної частини. Забороняється виконувати дорожні робо/
ти (за винятком аварійних) у години «пік». Неважко помітити, що остання регла/
ментація час від часу порушується.

Відповідно до п. 2.23 «Порядку проведення ремонту та утримання об’єктів
міського благоустрою» механізоване прибирання проїзної частини вулично/до/
рожньої мережі та штучних споруд (миття, підмітання, навантаження снігу з
валів) необхідно призначати в години, коли інтенсивність руху транспорту в одно/
му напрямку на двосмуговій проїзній частині не перевищує 300, а на чотирисму/
говій — 900 і шестисмуговій — 1500 автомобілів за годину. Експлуатаційний стан
автомобільних доріг, вулиць та залізничних переїздів після здійснення ремонту
повинен відповідати ДСТУ 3587/97 «Безпека дорожнього руху. Автомобільні до/
роги, вулиці та залізничні переїзди. Вимоги до експлуатаційного стану».

Міськими Правилами не встановлювалася форма фінансування створення
та ремонту об’єктів благоустрою: це і зрозуміло, оскільки основний тягар падав
на міський бюджет. Ст. 36, п. 2, визначено, що за рахунок коштів державного
бюджету фінансуються заходи на виконання державних програм благоустрою
населених пунктів; роботи з підготовки проектів законів, інших нормативно/
правових актів у сфері благоустрою населених пунктів; роботи з благоустрою,
що проводяться на землях державної форми власності; охорона та утримання
об’єктів благоустрою, переданих органами державної влади на баланс під/
приємствам, установам, організаціям; роботи з утворення територій і об’єктів
рекреаційного призначення, які належать до державної власності. За рахунок
коштів місцевих бюджетів фінансуються заходи з виконання місцевих програм
благоустрою населених пунктів, у тому числі проектів благоустрою територій
населених пунктів; охорона та утримання об’єктів благоустрою комунальної
форми власності, переданих органами місцевого самоврядування на баланс
підприємствам, установам, організаціям; охорона, утримання та розвиток зеле/
них насаджень на об’єктах благоустрою комунальної форми власності; роботи з
утворення об’єктів рекреаційного призначення, які належать до комунальної

468

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 468

власності; організація санітарного очищення територій, які належать до кому/
нальної власності. За рахунок коштів підприємств, установ, організацій фінансу/
ються заходи, спрямовані на благоустрій, виконання робіт з ремонту і реконст/
рукції доріг внутрішньогосподарського користування, озеленення, утримання в
належному стані території, яка їм належить на праві власності або праві кори/
стування; усунення на закріплених за ними об’єктах благоустрою (їх частинах)
пошкодження інженерних мереж, елементів благоустрою, а також наслідків
аварій, що сталися з їх вини.

Укладання договорів підряду і порядок оплати робіт з капітального
та поточного ремонту. Відповідно до п. 3.1 «Порядку проведення ремонту та
утримання об’єктів міського благоустрою» комплексний капітальний ремонт об’/
єктів благоустрою як складний і трудомісткий виконується, як правило, підряд/
ним способом. Проект, який передбачає закупівлю ремонтно/будівельних робіт
за державні кошти, здійснюється на конкурсних засадах, шляхом укладання дого/
вору з відповідною організацією. Підготовка, складання і виконання договору
підряду на капітальний ремонт об’єктів благоустрою провадиться відповідно до
чинних у будівництві нормативних документів.

Договір підряду на роботи, які треба виконувати в першому кварталі, слід
укладати не пізніше 20 грудня попереднього року, а на всю річну програму —
не пізніше 1 лютого поточного року. Роботи з вибіркового капітального ремон/
ту, що охоплюють ремонт лише окремих конструктивних елементів, можуть
виконуватись господарським способом. При відсутності кваліфікованих кадрів,
значних обсягах робіт тощо поточний ремонт доцільно виконувати підрядним
способом. Рішення з цього питання приймає розпорядник коштів. Цікаво, що
при виконанні ремонтних робіт господарським способом договір не скла/
дається (п. 3.6).

Розроблення та затвердження ПКД на ремонтно"будівельні роботи
об’єктів благоустрою. Договір про розроблення проектно/кошторисної доку/
ментації укладається міським управлінням ЖКГ або експлуатаційною органі/
зацією з проектною організацією згідно із затвердженими списками об’єктів для
капітального ремонту.

Визначення вартості та укладання договору про розроблення проектно/кош/
торисної документації з капітального ремонту об’єктів благоустрою здійснюється
згідно з діючими на цей час нормативними документами. Для поточного ремон/
ту технічно нескладних об’єктів склад і зміст розділів ПКД може уточнюватись
(зменшуватись) у залежності від специфіки та умов виконання ремонту. При цьо/
му в обов’язковому порядку розробляються документи, за якими визначаються
фізичні обсяги робіт (дефектний акт) та кошторисна вартість ремонту (локаль/
ний кошторис або кошторисний розрахунок вартості робіт).

Вартість ремонту об’єктів благоустрою, що здійснюється із залученням бюд/
жетних коштів або коштів підприємств, установ і організацій державної форми
власності, визначається і базується на нормативно/розрахункових показниках,

469

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 469

якими є ресурсні елементні кошторисні норми. ПКД на капітальний ремонт
дійсна протягом двох років від дня її затвердження.

Порядок визначення вартості робіт з утримання об’єктів міського
благоустрою. Вартість технічного обслуговування та утримання об’єктів
міського благоустрою визначається за калькуляціями, розрахованими на під/
ставі норм витрат матеріальних та трудових ресурсів, наданих нормативно/тех/
нічними документами з цього питання, та вартості матеріальних і трудових ре/
сурсів. Ціни на матеріальні ресурси враховуються на підставі документально
підтверджених фактичних цін, що не перевищують ціни підприємств/вироб/
ників. Вартість однієї людино/години для визначення вартості трудових ресур/
сів ураховується згідно з умовами колективного договору підприємства про се/
редню тарифну ставку робітників, зайнятих на обслуговуванні об’єктів благоус/
трою, та даних про регіональний рівень заробітної плати в галузі комунального
господарства.

Розміщення реклами. Перш ніж торкнутися питання щодо розміщення
зовнішньої реклами, слід з’ясувати нормативну термінологію, яка пов’язана з да/
ною процедурою. Для цього звернемося до Типових правил розміщення зов/
нішньої реклами2 та Порядку розміщення об’єктів зовнішньої реклами у Києві3.

В цих документах нормативна термінологія щодо розміщення зовнішньої
реклами визначається наступним чином:

– реклама — спеціальна інформація про осіб чи продукцію, яка розповсюд/
жується у будь/якій формі і у будь/який спосіб з метою прямого, або опосередко/
ваного одержання прибутку;

– зовнішня реклама — будь/яка реклама, що розміщується на тимчасових і
стаціонарних спеціальних конструкціях: установках, щитах, екранах тощо, розта/
шованих просто неба, на фасадах будинків та споруд; елементах вуличного облад/
нання та будівлях, опорах вуличного освітлення та зупинок транспорту загально/
го користування; рекламні акції з використанням зовнішнього міського середо/
вища;

– рекламоносії — будь/які матеріальні носії інформації, які містять візуаль/
не зображення реклами, зокрема друкована продукція, аплікації, мальовані,
світлові, електронні зображення тощо, в тому числі з аудіотрансляцією;

– спеціальні рекламні конструкції — конструкції, що використовуються для
розміщення рекламоносіїв, та які розташовуються на будинках (дахах, фасадах,
стінах, балконах тощо), інших будівлях та спорудах (підземних переходах, парканах,
мостах, шляхопроводах, опорах вуличного освітлення тощо), на території зеленої зо/
ни, на асфальті, ґрунті або у повітрі: світлові та несвітлові, тимчасові та стаціонарні,
наземні та неназемні, плоскі та об’ємні стенди, щити, панно, транспаранти, таблич/
ки, короби, механічні, динамічні, електронні табло, екрани, панелі, тумби, складні
просторові конструкції, аеростати, повітряні кулі, художньо/просторові композиції
(зелені насадження, фітокомпозиції, льодові композиції) тощо;

470

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 470

– об’єкт зовнішньої реклами (ОЗР) — рекламоносій та (або) спеціальна рек/
ламна конструкція для його розміщення; рекламні акції з використанням
зовнішнього міського середовища;

– місце розташування об’єкта зовнішньої реклами — певна площа поверхні
будинку (будівлі), споруди, елементів вуличного обладнання, або відведеної тери/
торії (зелена зона, асфальт, ґрунт), у тому числі в межах червоних ліній міських ву/
лиць і доріг, у смугах відводу автомобільних і залізничних доріг, що перебувають у
державній, комунальній, колективній або приватній власності та надаються роз/
повсюджувачу зовнішньої реклами у тимчасове користування власником або
уповноваженим ним органом (особами, зазначеними у п. 5 ст. 48 Закону «Про
власність»);

– розповсюджувач зовнішньої реклами — особа, яка здійснює розміщення
зовнішньої реклами;

– Міжвідомча рада з питань ведення рекламної діяльності у Києві — дорад/
чий орган, що створюється виконавчим органом Київради (КМДА) та координує
діяльність у сфері розміщення зовнішньої реклами;

– робочий орган — госпрозрахункова організація «Київреклама», що підпо/
рядкована Головному управлінню контролю за благоустроєм та зовнішнім дизай/
ном міста Києва, яка уповноважена виконавчим органом Київради (КМДА) вико/
нувати покладені на нього цим Порядком та Положенням про цю організацію
функції (оформлення, реєстрація та видача дозволів на розміщення ОЗР, паспортів
на інформаційні вивіски, укладення договорів з розповсюджувачами зовнішньої
реклами на право тимчасового використання місць для розташування ОЗР тощо);

– дозвіл на розміщення об’єкта зовнішньої реклами — реєстраційний доку/
мент встановленої форми, що оформлюється і видається робочим органом на
підставі відповідного рішення КМДА, підписується начальником Головного уп/
равління контролю за благоустроєм та зовнішнім дизайном Києва, визначає пра/
во розповсюджувача зовнішньої реклами на розміщення ОЗР на певний термін і
у певному місці та містить відомості про розповсюджувача зовнішньої реклами,
технічні характеристики ОЗР, місце розташування ОЗР з прив’язкою до генераль/
ного плану місцевості, фотографічний знімок місця до і після розташування ОЗР,
узгоджувальну частину та інші необхідні відомості;

– архітектурно.розпланувальне завдання на розташування спеціальної
конструкції — це комплекс містобудівних і архітектурних вимог та особливих
умов проектування спеціальної конструкції, архітектурно/рекламного, архітек/
турно/інформаційного та художнього оформлення містобудівних вузлів (частин
вулиць, міських площ, окремих будинків та їх фасадів);

– інформаційне повідомлення — офіційне повідомлення від розповсюджу/
вача зовнішньої реклами, що містить візуальне зображення реклами, або письмо/
вий опис рекламного сюжету, у випадку проведення рекламної акції;

– інформаційна вивіска — інформація (вивіска) про особу на фасаді біля
входу (в’їзду) або про її продукцію у вітрині споруди, де ця особа займає примі/

471

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 471

щення. При цьому під вивіскою розуміється елемент оформлення фасаду, що міс/
тить інформацію про зареєстроване найменування особи, включаючи герби, емб/
леми, знаки для товарів та послуг.

Зовнішня реклама розміщується на підставі дозволів та у порядку, встановле/
ному виконавчими органами сільських, селищних, міських рад відповідно до Пра/
вил розміщення зовнішньої реклами. Справляння плати за видачу зазначених доз/
волів виконавчими органами сільських, селищних, міських рад забороняється
(п. 3 Типових правил). На територіях, будинках і спорудах зовнішня реклама
розміщується за згодою їх власників або уповноважених ними органів (осіб) з
урахуванням архітектурних, функціонально/розпланувальних, історико/культур/
них чинників, типології елементів місцевого середовища та з додержанням пра/
вил благоустрою територій населених пунктів.

Для регулювання діяльності з розміщення зовнішньої реклами сільською, се/
лищною, міською радою може утворюватися відділ, управління або уповноважу/
ватися установа, організація: робочий орган. Цей робочий орган не може виступа/
ти заявником на розміщення зовнішньої реклами та одержувати дозвіл. У процесі
регулювання діяльності з розміщення зовнішньої реклами робочим органом залу/
чаються на громадських засадах представники об’єднань громадян та об’єднань
підприємств, які здійснюють діяльність у сфері реклами.

До повноважень робочого органу належать: розгляд заяв розповсюджувачів
зовнішньої реклами на надання дозволу, внесення змін у дозвіл, переоформлення
дозволу та продовження строку його дії; надання у разі потреби розповсюджувачам
зовнішньої реклами АПЗ на опрацювання проектно/технічної документації для
розташування складних (дахових) рекламних засобів; прийняття рішення про вста/
новлення пріоритету заявника на місце розташування рекламного засобу, продов/
ження строку, на який встановлено зазначений пріоритет, або про відмову в уста/
новленні такого пріоритету; підготовка проекту рішення виконавчого органу ради
щодо надання дозволу чи про відмову у його наданні; видача дозволу на підставі
рішення виконавчого органу ради; ведення інформаційного банку даних місць роз/
ташування рекламних засобів, плану їх розміщення та надання в установленому по/
рядку інформації для оновлення даних містобудівного кадастру населених пунктів;
подання територіальним органам спеціально уповноваженого центрального органу
виконавчої влади у сфері захисту прав споживачів в АР Крим, областях, Києві та Се/
вастополі матеріалів про порушення порядку розповсюдження та розміщення рек/
лами; підготовка і подання виконавчому органу ради пропозицій щодо розмірів
плати за надання послуг робочим органом на підставі калькуляції витрат для прий/
няття відповідного рішення.

Робочий орган може надавати такі платні послуги: виготовлення топогеоде/
зичних матеріалів зйомки місцевості (М 1 : 500) з прив’язкою місця розташування
наземного рекламного засобу та позначенням виду робіт; розроблення проектно/
технічної документації для розташування складних (дахових) рекламних засобів;
надання розповсюджувачам зовнішньої реклами інформації про можливі місця

472

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 472

розташування рекламних засобів; надання вихідних даних на проектування та роз/
роблення ПКД для розташування складних (дахових) рекламних засобів; погод/
ження питання щодо надання дозволу із заінтересованими органами (особами).

Для одержання дозволу заявник подає робочому органу заяву за формою, до
якої додаються (п. 9)4: фотокартка або комп’ютерний макет місця (розміром не
менш як 6 х 9 см), на якому планується розташування рекламного засобу, та ескіз
рекламного засобу з конструктивним рішенням; копія свідоцтва про державну
реєстрацію заявника як юридичної особи або фізичної особи — підприємця. Ро/
бочий орган протягом п’яти днів з дати реєстрації заяви перевіряє місце розташу/
вання рекламного засобу, зазначене у заяві, на предмет наявності на це місце
пріоритету іншого заявника або надання на заявлене місце зареєстрованого в ус/
тановленому порядку дозволу (п. 10). Після перевірки місця керівник робочого
органу приймає рішення про встановлення за заявником пріоритету на заявлене
місце або про відмову у встановленні пріоритету. У разі прийняття рішення про
встановлення пріоритету робочий орган видає заявнику для оформлення два при/
мірники дозволу за формою згідно та визначає зацікавлені органи (особи), з яки/
ми необхідно їх погодити. У разі прийняття рішення про відмову у встановленні
пріоритету робочий орган протягом трьох днів надсилає заявникові вмотивовану
відповідь із зазначенням дати встановлення пріоритету іншого заявника на заяв/
лене місце розташування рекламного засобу або дати і номера рішення виконав/
чого органу ради про надання дозволу на заявлене місце іншій особі та повертає
всі подані заявником документи. Пріоритет заявника на місце розташування рек/
ламного засобу встановлюється строком на три місяці з дати прийняття керівни/
ком робочого органу відповідного рішення.

Строк встановлення пріоритету на місце розташування рекламного засобу
може бути продовжений керівником робочого органу не більш як на три місяці
у разі (п. 11): продовження строку оформлення дозволу у зв’язку з потребою ви/
конання архітектурно/розпланувальних робіт та розроблення проектно/техніч/
ної документації; письмового звернення заявника щодо продовження строку
оформлення дозволу. У разі продовження строку оформлення дозволу з підстав,
передбачених абзацами третім і четвертим цього пункту, робочий орган письмо/
во повідомляє про це заявника. Відмова у встановленні пріоритету, продовженні
строку, на який встановлено зазначений пріоритет, може бути оскаржена у по/
рядку, встановленому законодавством. Інформація про подані заяви та встанов/
лені робочим органом пріоритети є відкритою і повинна надаватися будь/якій
особі за її письмовою заявою. Протягом зазначеного терміну (п. 11) заявник
оформлює обидва примірники дозволу та подає їх робочому органу разом із су/
провідним листом, в якому зазначається реєстраційний номер заяви. У разі прий/
няття керівником робочого органу рішення про встановлення пріоритету заявни/
ка на місце розташування рекламного засобу, яке перебуває в комунальній влас/
ності, заявник протягом трьох днів укладає договір на тимчасове користування
цим місцем.

473

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 473

Протягом п’яти днів з дати прийняття керівником робочого органу рішення
про встановлення пріоритету заявника на місце розташування рекламного засо/
бу, продовження строку, на який встановлено зазначений пріоритет, заявник по/
дає робочому органу копію укладеного ним договору на тимчасове користування
місцем та копію документа, що підтверджує внесення відповідної плати. Під час
подання заяви або оформлених примірників дозволу представник робочого орга/
ну в присутності заявника перевіряє комплектність документів, додержання ви/
мог до їх оформлення та видає заявнику довідку з описом поданих документів.

Відповідно до п. 16 Типових правил на вимогу робочого органу дозвіл погод/
жується з Дорожньо/патрульною службою — у разі розміщення зовнішньої рек/
лами на перехрестях, біля дорожніх знаків, світлофорів, пішохідних переходів та
зупинок транспорту загального користування; відповідним центральним або міс/
цевим органом виконавчої влади у сфері охорони культурної спадщини та об’єк/
тів природно/заповідного фонду — у разі розміщення зовнішньої реклами на
пам’ятках історії та архітектури, в межах зон охорони таких пам’яток і в межах
об’єктів природно/заповідного фонду; утримувачем інженерних комунікацій — у
разі розміщення зовнішньої реклами в межах охоронних зон цих комунікацій. Ці
органи погоджують дозвіл протягом п’яти робочих днів з дати звернення заявни/
ка. Погодження дійсне протягом строку дії дозволу. У разі відмови у погодженні
дозволу органами, зазначеними вище, заявникові надсилається вмотивоване
повідомлення за підписом уповноваженої особи.

Під час надання дозволу втручання у форму рекламного засобу та зміст рек/
лами забороняється (п. 18). Робочий орган протягом не більш як п’ятнадцяти ро/
бочих днів з дати одержання належним чином оформлених двох примірників
дозволу розглядає заяву, готує і подає виконавчому органу ради пропозиції та про/
ект відповідного рішення (п. 19). Виконавчий орган ради протягом п’яти робочих
днів з дати одержання зазначених пропозицій приймає рішення про надання доз/
волу або про відмову у його наданні. У разі прийняття рішення про надання доз/
волу керівник робочого органу протягом п’яти робочих днів підписує обидва при/
мірники дозволу та скріплює їх печаткою робочого органу. У наданні дозволу мо/
же бути відмовлено у разі, коли оформлення поданих документів не відповідає
встановленим вимогам або у поданих документах виявлено заздалегідь неправ/
диві відомості.

Дозвіл надається строком на п’ять років, якщо менший термін не зазначений
у заяві. Виданий у встановленому порядку дозвіл є підставою для розміщення зов/
нішньої реклами та виконання робіт, пов’язаних з розташуванням рекламного за/
собу. Якщо протягом строку дії дозволу виникла потреба у зміні технологічної
схеми рекламного засобу, розповсюджувач зовнішньої реклами звертається до
робочого органу з письмовою заявою у довільній формі про внесення у дозвіл
відповідних змін.

У разі зміни містобудівної ситуації, проведення реконструкції, ремонту, бу/
дівництва на місці розташування рекламного засобу, які зумовлюють необхід/

474

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 474

ність зміни місця його розташування, робочий орган у семиденний строк письмо/
во повідомляє про це розповсюджувача зовнішньої реклами. У десятиденний
строк з початку зміни містобудівної ситуації, реконструкції, ремонту, будівництва
робочий орган надає розповсюджувачу зовнішньої реклами інформацію про інше
рівноцінне місце. У разі досягнення згоди щодо нового місця розташування рек/
ламного засобу вносяться зміни у дозвіл. Відшкодування витрат, пов’язаних з де/
монтажем та монтажем рекламного засобу на новому місці, здійснюється від/
повідно до договору з власником місця розташування рекламного засобу. Плата за
надання робочим органом послуг, пов’язаних із зміною місця розташування рек/
ламного засобу, не справляється (п. 28). Строк дії дозволу продовжується на час,
необхідний для вирішення питання про надання рівноцінного місця. Після закін/
чення реконструкції, ремонту, будівництва на місці розташування рекламного за/
собу розповсюджувач зовнішньої реклами має пріоритетне право на розташуван/
ня рекламного засобу на попередньому місці.

Дозвіл скасовується до закінчення строку дії на підставі рішення виконавчо/
го органу ради за письмовою заявою розповсюджувача зовнішньої реклами у разі
невикористання місця розташування рекламного засобу безперервно протягом
шести місяців або не переоформлення дозволу в установленому порядку.

Плата за тимчасове користування місцем розташування рекламних засобів,
що перебуває у комунальній власності, встановлюється у порядку, визначеному
органами місцевого самоврядування, а місцем, що перебуває у державній або
приватній власності, — на договірних засадах з його власником або уповноваже/
ним ним органом. При цьому площа місця розташування рекламного засобу
визначається як сума площі горизонтальної проекції рекламного засобу на це
місце та прилеглої ділянки завширшки 0,5 м за периметром горизонтальної
проекції цього засобу. Для неназемного та недахового рекламного засобу площа
місця дорівнює площі вертикальної проекції цього засобу на уявну паралельну
їй площину. Цікаво, що розмір плати за тимчасове користування місцем розта/
шування рекламного засобу не може встановлюватися залежно від змісту рек/
лами.

Відповідно до п. 34 Типових правил зовнішня реклама повинна відповідати
таким вимогам: розміщуватися з додержанням вимог техніки безпеки; розміщу/
ватися із забезпеченням видимості дорожніх знаків, світлофорів, перехресть,
пішохідних переходів, зупинок транспорту загального користування та не відтво/
рювати зображення дорожніх знаків; освітлення зовнішньої реклами не повинно
засліплювати учасників дорожнього руху, а також не повинно освітлювати квар/
тири житлових будинків; фундамент наземної зовнішньої реклами, що виступає
над поверхнею землі, може бути декоративно оформлений; на опорах наземної
зовнішньої реклами, що розміщується вздовж проїжджої частини вулиць і доріг,
за вимогою Державтоінспекції наноситься вертикальна дорожня розмітка із
світлоповертаючих матеріалів заввишки до 2 м від поверхні землі; нижній край
зовнішньої реклами, що розміщується над проїжджою частиною вулиць і доріг, у

475

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 475

тому числі на мостах, естакадах тощо, повинен розташовуватися на висоті не
менш як 5 м від поверхні дорожнього покриття; у місцях, де проїжджа частина
вулиці межує з цоколями будівель або огорожами, зовнішня реклама може
розміщуватися в одну з фасадами будівель або огорожами лінію.

Забороняється розташовувати рекламні засоби на пішохідних доріжках та
алеях, якщо це перешкоджає вільному руху пішоходів; у населених пунктах на ви/
соті менш як 5 м від поверхні дорожнього покриття, якщо їх рекламна поверхня
виступає за межі краю проїжджої частини.

Розміщення зовнішньої реклами на пам’ятках історії та архітектури і в ме/
жах зон охорони таких пам’яток, в межах об’єктів природно/заповідного фонду
дозволяється за погодженням з відповідним центральним або місцевим органом
виконавчої влади у сфері охорони культурної спадщини та об’єктів природно/за/
повідного фонду. Реклама алкогольних напоїв та тютюнових виробів, знаків для
товарів і послуг, інших об’єктів права інтелектуальної власності, під якими випус/
каються алкогольні напої та тютюнові вироби, не повинна розміщуватися на рек/
ламних засобах ближче ніж за 300 м прямої видимості від території дитячих до/
шкільних закладів, середніх загальноосвітніх шкіл та інших навчальних закладів, в
яких навчаються діти віком до 18 років. Розташування дахових рекламних засобів
забороняється без попередньої технічної експертизи спеціалізованих
підприємств, установ та організацій.

Підключення рекламних засобів до існуючих мереж зовнішнього освітлення
здійснюється відповідно до вимог, передбачених законодавством. Розташування
рекламних засобів у межах охоронних зон інженерних комунікацій дозволяється
за погодженням з утримувачем зазначених комунікацій. Відповідальність за тех/
нічний стан рекламних засобів, порушення вимог техніки безпеки під час розта/
шування та експлуатації рекламних засобів несе розповсюджувач зовнішньої рек/
лами згідно із законодавством. Рекламні засоби забезпечуються маркуванням із
зазначенням на каркасі рекламного засобу найменування розповсюджувача зов/
нішньої реклами, номера його телефону, дати видачі дозволу та строку його дії.
Контроль за додержанням Правил розміщення зовнішньої реклами здійснюють
виконавчі органи сільських, селищних, міських рад та інші органи відповідно до
законодавства. У разі порушення порядку розповсюдження та розміщення рекла/
ми уповноважена особа органу, який здійснює контроль за додержанням Правил
розміщення зовнішньої реклами, звертається до розповсюджувача зовнішньої
реклами з вимогою усунення порушень у визначений термін.

Особливості розміщення зовнішньої реклами на території Києва. Від/
повідно до п. 2.1 «Порядку розміщення об’єктів зовнішньої реклами у м. Києві»
отримання дозволу на розміщення об’єктів зовнішньої реклами у Києві передба/
чає подання до робочого органу заявку за встановленою Кабміном України фор/
мою, до якої додаються:

– два примірника, відповідним чином заповненого та погодженого дозволу;

476

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 476

– фотографічний знімок або комп’ютерний макет фрагменту місцевості, де
планується розташувати ОЗР;

– кольоровий ескіз з конструктивним рішенням;
– топогеодезичний знімок місцевості М 1 : 500 (який виконано організаці/

єю, що має відповідну ліцензію) з прив’язкою місця розташування наземної кон/
струкції та позначенням виду робіт;

– копія свідоцтва про державну реєстрацію розповсюджувача зовнішньої
реклами як суб’єкта підприємницької діяльності в Україні, вірність якої засвідче/
но нотаріально. Для юридичних осіб/нерезидентів подається документ, що засвід/
чує їх реєстрацію у країні місцезнаходження (витяг із торговельного, банківсько/
го або судового реєстру тощо). Зазначені копія свідоцтва і документ подаються
одноразово.

Дозвіл необхідно узгодити з:
– власником місця, де планується розташувати ОЗР, та у разі його вимоги —

з іншими особами (організаціями);
– Державтоінспекцією згідно з вимогами Постанови Кабміну від 14.04.1997

№ 341, якщо ОЗР планується розмістити в межах червоних ліній міських вулиць
і доріг. Дозвіл погоджується уповноваженою особою Державтоінспекції протя/
гом п’яти робочих днів з дати звернення розповсюджувача зовнішньої реклами на
топогеодезичному знімку місцевості М 1 : 500 з прив’язкою місця розташування
наземної конструкції (при необхідності додатково додається ситуаційна схема
М 1 : 2000).

– відповідним органом у випадках, передбачених у п. 4 ст. 16 Закону «Про
рекламу». Зазначений орган погоджує дозвіл протягом п’яти робочих днів з дати
звернення розповсюджувача зовнішньої реклами.

– Головним управлінням з питань внутрішньої політики в частині відпо/
відності мовного режиму рекламної інформації вимогам Закону «Про мови в Ук/
раїні».

За наявності всіх документів, передбачених п. 2.1 цього Порядку, заявка
реєструється робочим органом у спеціальному журналі, який ведеться в елек/
тронному вигляді за встановленою Кабміном України формою. Робочий орган
протягом не більш п’ятнадцяти робочих днів з дати реєстрації заявки розглядає
заявку та додані до неї матеріали, готує і подає керівнику виконавчого органу
Київради (КМДА) пропозиції з проектом відповідного рішення. Якщо для розта/
шування складної спеціальної рекламної конструкції необхідно виконати АПЗ та
розробити проектно/технічну документацію, робочий орган організує видачу роз/
повсюджувачу зовнішньої реклами АПЗ.

Відповідно до вимог АПЗ розповсюджувач реклами повинен забезпечити
розробку проектно/технічної документації, яка визначає основні її характеристи/
ки та взаємозв’язок з прилеглою територією, містить розрахунки на надійність та
стійкість навантаженням (вітровим, сніговим тощо). Для розміщення дахових ус/
тановок додатково до загальної процедури визначення можливості розміщення,

477

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 477

слід виконувати технічне обстеження конструкцій даху, а при необхідності — не/
сучих конструкцій будинку, з висновками експертів щодо можливості розміщен/
ня цієї установки.

Виконавчий орган Київради (КМДА) протягом п’яти робочих днів розглядає
пропозиції робочого органу, приймає протокольне рішення про надання дозволу
або про відмову у його наданні, яке підписується керівником цього органу. У разі
прийняття рішення про надання дозволу, робочим органом оформлюється два
примірника дозволу, який протягом трьох робочих днів підписується начальни/
ком Головного управління контролю за благоустроєм та зовнішнім дизайном
міста Києва, скріплюється печаткою цього управління та реєструється у журналі
реєстрації.

Перший примірник дозволу видається заявникові після одержання від нього
документа, що підтверджує оплату ним передбачених в цьому Порядку платежів,
а другий — залишається у робочому органі для обліку та контролю. Термін дії доз/
волу визначається на підставі рішення виконавчого органу Київради (КМДА) з ура/
хуванням терміну, зазначеного у заявці, відповідно до законодавства.

Зареєстрований та виданий відповідно до Порядку дозвіл визначає право
розповсюджувача зовнішньої реклами на розміщення ОЗР. Підставою для про/
ведення робіт, пов’язаних з розриттям ґрунту (земляних робіт) при встанов/
ленні наземних спеціальних рекламних конструкцій, або встановленням ОЗР на
фасаді чи даху будинку (будівлі) чи споруди, є ордер Головного управління кон/
тролю за благоустроєм та зовнішнім дизайном Києва, який видається цим уп/
равлінням відповідно до його компетенції на підставі зареєстрованого та вида/
ного дозволу.

У наданні дозволу розповсюджувачу зовнішньої реклами може бути відмов/
лено лише у разі (п. 2.14 Порядку розміщення об’єктів зовнішньої реклами у Киє/
ві) встановлення на заявлене місце розташування ОЗР пріоритету або видачі за/
реєстрованого дозволу іншому розповсюджувачу зовнішньої реклами; виявлення
невідповідності розташування ОЗР на заявленому місці, або створення перешкод
вільному огляду реклами на раніше розташованих ОЗР; наявності у розповсюджу/
вача зовнішньої реклами заборгованості.

Проведення рекламних акцій (виставок, шоу тощо, що мають рекламний ха/
рактер) розглядається як реклама і потребує одержання дозволу, який обов’язко/
во має бути погоджено з Головним управлінням з питань внутрішньої політики
КМДА та з Головним управлінням МВС України у Києві, а у разі необхідності —
також з іншими організаціями з метою забезпечення дотримання вимог законо/
давства (п. 2.18).

Вимоги до об’єктів зовнішньої реклами та інформаційних вивісок у
Києві. Об’єкти зовнішньої реклами (ОЗР) повинні розміщуватись з дотриманням
Законів України «Про рекламу», «Про мови», «Про дорожній рух», Постанов
Кабміну України від 23.09.1998 № 1511 «Про затвердження Типових правил роз/

478

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 478

міщення зовнішньої реклами», від 30.03.1994 № 198 «Про затвердження Єдиних
правил ремонту і утримання автомобільних доріг, вулиць, залізничних переїздів,
правил користування ними та охорони», ДСТУ 3587/97 «Безпека дорожнього ру/
ху. Автомобільні дороги, вулиці та залізничні переїзди. Вимоги до експлуатаційно/
го стану», ДБН і ДСТУ та інших нормативних актів України, рішень Київради,
розпоряджень КМДА, а також Порядку розміщення об’єктів зовнішньої реклами
у Києві.

ОЗР та інформаційні вивіски не повинні створювати перешкод для експлуа/
тації та ремонту будівель і споруд, на яких вони розташовуються, а також не пе/
рекривати існуючих проходів і переходів. Розташування їх на фасадах та на дахах
будинків та споруд має здійснюватись із дотриманням структурної побудови,
стилістичної єдності фасадів, без пошкодження елементів архітектури.

Забороняється розміщення ОЗР (п. 3.3 Порядку):
– на конструкціях дорожніх знаків і світлофорів, деревах;
– на відстані менше 5 м від проїзної частини та менше 2 м від тротуару, а

конструкції типу «лайтбокс» — менше 1,5 м від проїзної частини за погодженням
з Державтоінспекцією; крім випадків розміщення в одну лінію з фасадами
будівель, споруд або огорож, на вулицях, де існуючі будинки, споруди та огорожі
розміщені на відстані менше ніж 5 м від проїзної частини;

– на тротуарах, ширина яких не перевищує передбачену нормами ДБН 360/
92 для вулиць відповідної категорії;

– на аварійно небезпечних ділянках доріг на відстані не менш як 200 м в
обидва боки від межі цієї ділянки (місця);

– на зупинці громадського транспорту на відстані ближче ніж 20 м в обид/
ва боки по тротуару від установленого дорожнього знаку, що позначає зупинку,
крім випадків розміщення рекламних конструкцій, що є частинами зупинкових
павільйонів (комплексів);

– поблизу фасадів сакральних будівель, безпосередньо поблизу пам’ятників,
фонтанів, оглядових та панорамних майданчиків, скульптурних та інших елемен/
тів оздоблення будинків та декоративного благоустрою території;

– на пішохідних доріжках, алеях;
– ближче ніж за 20 м до перехресть вулиць;
– методом фарбування, наклеювання на поверхнях елементів вуличного об/

ладнання, будівель і споруд, якщо інше не передбачено угодою з їх власниками.
Також забороняється розміщення ОЗР без погодження із відповідними ор/

ганізаціями (п. 3.4 Порядку):
– в межах охоронних зон пам’яток архітектури, історії та культури, об’єктів

природно/заповідного фонду;
– в охоронних зонах інженерних комунікацій (мереж);
– на вулицях, проспектах тощо, віднесених до режимних трас міста (без по/

годження із Управлінням державної охорони);
– у разі підключення їх до існуючих мереж електричного живлення.

479

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 479

Підключення ОЗР до інженерних мереж повинно здійснюватися відповідно
до законодавства з дотриманням умов і правил технічної експлуатації відповідних
мереж.

На об’єкті зовнішньої реклами (на каркасі або окремій табличці спеціальної
конструкції, а у випадках відсутності спеціальної конструкції — на поверхні рекла/
моносія), повинна бути вказана інформація про найменування розповсюджувача
зовнішньої реклами, телефонів, номера дозволу та терміну його дії (п. 3.6).

Якщо розміщення інформаційної вивіски на будівлі (споруді) не передбачено
проектною документацією цієї будівлі (споруди), погодженою та затвердженою у
встановленому порядку, то її розміщення здійснюється на підставі паспорта
інформаційної вивіски, який погоджується з Головкиївархітектурою, реєструється
та видається робочим органом. Інформаційна табличка розміщується поруч із вхо/
дом у підприємство, або на дверях, або на склі вітрини. Площа інформаційної таб/
лички повинна бути не більше 1 м2 (п. 3.8). Також потрібно відзначити, що інфор/
маційні таблички та інформація у вітрині, якщо не містить торгових марок, назв,
товарних знаків і знаків обслуговування інших підприємств, не потребують реєст/
рації та оформлення будь/якої дозвільної документації (дозволу та паспорта).

Відповідно до п. 3.10 Порядку реклама тютюнових виробів та алкогольних
напоїв не може розташовуватися ближче ніж за 200 м від території дитячих
дошкільних закладів, середніх загальноосвітніх шкіл та інших закладів освіти, у
яких навчаються діти віком до 18 років. В той же час, Типовими правилами роз/
міщення ОЗР визначається відстань не менша за 300 м (п. 3.7).

Світлове оформлення ОЗР не повинно осліплювати та освічувати вікна жит/
лових будинків (п. 3.11). Наземні спеціальні рекламні конструкції, розташовані
збоку дороги, повинні мати прозору конструкцію висотою не менше 1,5 м від по/
верхні землі, розміщуватися паралельно руху автотранспорту або під кутом не
більше 45° до осі проїзної частини дороги (п. 3.12). Розміщення наземних конст/
рукцій не повинно створювати перешкод вільному огляду реклами на раніше
встановлених конструкціях, сприйняттю технічних засобів організації дорожньо/
го руху.

Вибір формату наземних спеціальних конструкцій та порядок опрацювання
їх прив’язки до місцевості має здійснюватись відповідно до рекламно/інформа/
ційного зонування Києва, яке було розроблено у 2000–2001 рр. Державним на/
уково/дослідним інститутом теорії та історії архітектури і містобудування
(НДІТІАМ) та Головкиївархітектурою.

Розповсюджувач зовнішньої реклами або власник інформаційної вивіски зо/
бов’язаний (п. 3.21 Порядку) виконувати роботи з розташування ОЗР чи інфор/
маційної вивіски без пошкодження архітектурних деталей, конструктивних еле/
ментів будинків (будівель) та споруд, підземних та наземних комунікацій, еле/
ментів благоустрою та без порушення фітодизайну прилеглої ділянки; забезпечу/
вати відповідність спеціальної конструкції (інформаційної вивіски) проекту (доз/
волу, паспорту), державним стандартам, нормам і правилам конструктивної міц/

480

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 480

ності, електротехнічної та експлуатаційної безпеки; відповідати за безпеку при
проведенні робіт з монтажу та демонтажу спеціальної конструкції (інформацій/
ної вивіски), експлуатацію і утримання її у належному санітарно/технічному ста/
ні (у разі його відсутності — власник місця розташування / балансоутримувач); до
виконання робіт з розташування ОЗР або інформаційної вивіски укласти угоду з
власником місця розташування або балансоутримувачем, в якій повинно бути пе/
редбачено сплату відновлюючої вартості за знесені зелені насадження, включаю/
чи газони, та відшкодування витрат, пов’язаних з відновленням благоустрою (завіз
чорнозему, посів трави, відновлення тротуарного покриття, демонтаж фунда/
ментів після знесення щитів тощо), фасадів та дахів після демонтажу ОЗР або
інформаційної вивіски.

Площа місця розташування об’єкту зовнішньої реклами визначається на/
ступним чином (п. 4): площа місця на території зеленої зони, на асфальті, ґрунті,
дахах будинків (будівель) та споруд, на якому розташовується ОЗР, визначається
як сума площі її горизонтальної проекції на це місце та прилеглої ділянки за/
вширшки 0,5 м по периметру горизонтальної проекції цього ОЗР; для неназем/
них та недахових ОЗР площа місця їх розташування дорівнює площі вертикаль/
ної проекції цього ОЗР спеціальної конструкції на уявну паралельну йому площи/
ну; під час проведення рекламних акцій (виставок, шоу тощо) просто неба для
визначення площі місця береться загальна площа території, яка надається ор/
ганізаторам таких акцій.

Місця розташування ОЗР надаються розповсюджувачам зовнішньої реклами
на підставі договорів на право тимчасового користування місцями для розташу/
вання ОЗР, які укладаються між власниками цих місць та розповсюджувачами
зовнішньої реклами. Договори на право тимчасового користування місцями (для
розташування ОЗР), які перебувають у комунальній власності територіальної гро/
мади Києва, його районів або повноваження щодо розпорядження якими здій/
снюють органи місцевого самоврядування Києва (далі — комунальна власність),
укладаються між уповноваженим на це робочим органом та розповсюджувачами
зовнішньої реклами за умови погодження дозволу підприємствами, установами,
організаціями комунальної власності Києва чи іншими користувачами (балансо/
утримувачами) цих місць розташування ОЗР (п. 5.2). У разі непогодження дозво/
лу підприємствами, установами, організаціями комунальної власності Києва чи
іншими користувачами (балансоутримувачами) місць розташування ОЗР (у тому
числі у випадках відсутності таких) договори на право тимчасового користування
місцями (для розташування ОЗР), які перебувають у комунальній власності, мо/
жуть бути укладені робочим органом на підставі відповідного рішення виконав/
чого органу Київради (КМДА).

У галузі зовнішньої реклами здійснюються такі види платежів (п. 6 Порядку):
плата за послуги робочого органу (прив’язка наземної спеціальної конструкції до
місця розташування на топогеодезичних матеріалах знімання місцевості (М 1 :
500; надання розповсюджувачам зовнішньої реклами інформації про місця для

481

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 481

розташування ОЗР, в тому числі, які перебувають у комунальній власності тери/
торіальної громади Києва, його районів або повноваження щодо розпорядження,
якими здійснюють органи місцевого самоврядування Києва та/або знаходяться у
межах охоронних пам’яток історії та культури, об’єктів природно/заповідного
фонду з урахуванням стану існуючого будівельного фонду; погодження дозволу;
надання вихідних даних (АПЗ) на проектування та розробку проектної докумен/
тації для розташування складних спеціальних конструкцій); плата за право тим/
часового використання місць для розташування об’єктів зовнішньої реклами, що
знаходяться у комунальній власності; податок з реклами.

Плата за право тимчасового використання місць для розташування ОЗР, що
знаходяться у комунальній власності, перераховується розповсюджувачем зов/
нішньої реклами на розрахунковий рахунок робочого органу і розподіляється на/
ступним чином (п. 6.5 Порядку): 20% — підприємствам, установам, організаціям
комунальної власності територіальної громади Києва чи його районів або інших
користувачів (балансоутримувачів) цих місць розташування ОЗР; 80% — робочо/
му органу з наступним перерахуванням до 90% коштів Головному управлінню
економіки та розвитку міста до спеціального фонду міського бюджету.

У разі відсутності підприємств, установ, організацій комунальної власності
територіальної громади Києва чи його районів або інших користувачів (балансо/
утримувачів) зазначених місць розташування ОЗР передбачені в цьому пункті
20% також перераховуються Головному управлінню економіки та розвитку міста
до спеціального фонду міського бюджету.

Визначення розміру плати за право тимчасового використання місць (для
розташування ОЗР), що знаходяться у комунальній власності, здійснюється у по/
рядку, затвердженому цим розпорядженням Київської міської державної
адміністрації. У разі розміщення ОЗР при проведенні загальнодержавних, місь/
ких та інших соціальних заходів плата за право тимчасового використання місць
(для розташування ОЗР), що знаходяться у комунальній власності може не справ/
лятись на підставі рішення виконавчого органу Київради (КМДА) за погоджен/
ням з Головним управлінням економіки та розвитку міста. Податок з реклами пе/
рераховується розповсюджувачами зовнішньої реклами до відповідного місцево/
го бюджету згідно з Декретом Кабміну України від 20.05.1993 № 56/93 «Про міс/
цеві податки та збори», іншими актами законодавства України і рішенням Київ/
ради від 17.05.1994 № 96 «Про введення податку з реклами у м. Києві» (п. 6.8).

При припиненні терміну дії дозволу розповсюджувач зовнішньої реклами зо/
бов’язаний у триденний термін демонтувати ОЗР, при цьому, кошти, внесені за на/
дані робочим органом послуги, не повертаються. У разі нездійснення розповсюджу/
вачем зовнішньої реклами демонтажу ОЗР згідно з п. 7.2 Порядку (у випадках
відсутності маркування ОЗР або відсутності дозволів на їх розташування за рішен/
ням начальника або уповноваженого ним заступника начальника Головного уп/
равління контролю за благоустроєм та зовнішнім дизайном Києва) або необхіднос/
ті негайного вирішення цього питання (через загрозу життю або здоров’ю людей чи

482

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 482

інші обставини), а також у випадках неможливості встановлення розповсюджу/
вачів зовнішньої реклами, відсутності дозволів на їх розташування, демонтаж здій/
снюється Головним управлінням контролю за благоустроєм та зовнішнім дизайном
Києва, власниками, або організаціями, які проводять ремонт і утримання дорожніх
об’єктів, або Державтоінспекцією (п. 7.4).

При необхідності демонтажу ОЗР у зв’язку із зміною містобудівної ситуації,
робочий орган вносить пропозиції виконавчому органу Київради (КМДА) щодо
надання дозволу на розміщення ОЗР в іншому місці та порядку врахування здійс/
неної розповсюджувачем зовнішньої реклами оплати за право тимчасового вико/
ристання місць (для розташування ОЗР), що знаходяться в комунальній власності,
в частині невикористаного терміну. Термін дії дозволу у зв’язку з переміщенням
відповідно до цього пункту ОЗР продовжується на десять днів. Роботи з демонта/
жу ОЗР проводяться відповідно до договору з власником місця розташування ОЗР.

Контроль за дотриманням Порядку розміщення ОЗР здійснює Головне уп/
равління контролю за благоустроєм та зовнішнім дизайном Києва та за його до/
рученням робочий орган, а також інші органи (організації) згідно з актами зако/
нодавства у межах своєї компетенції (п. 8.1).

Як би там не було, мені вже доводилося констатувати, що, на жаль, абсурд/
ність процедур контролю за рекламоносіями значною мірою зумовлена недоско/
налістю змісту будівельних норм. Це найнаочніше проявляється при реалізації
наймікроскопічнішого інвестиційного проекту — встановлення рекламного щи/
та. Як ми бачили, затверджені Кабміном та КМДА норми визначають, що рек/
ламні конструкції незалежно від розміру неможна розташовувати ближче ніж 5
м від проїжджої частини вулиці, ближче 20 м від перехресть й на відстані мен/
ше 200–300 м відносно дошкільних та освітніх закладів (останнє стосується рек/
лами тютюнових й алкогольних виробів). Очевидно, що 95% рекламних щитів
(особливо невеликого формату) встановлені з порушенням цих норм, жодних
проблем з безпекою руху через них не виникає, в ЄС не менше за нас стурбовані
безпекою людей, але у всіх європейських країнах щити встановлюються без та/
ких обмежень.

Малі архітектурні форми для підприємницької діяльності. Оскільки
малі архітектурні форми становлять головний матеріальний елемент міського
благоустрою (поряд з рекламними носіями), порядку їх влаштування слід при/
ділити окрему увагу.

Нормативне регулювання питань щодо розміщення малих форм для під/
приємницької діяльності здійснюється на підставі Типових правил розміщення
малих архітектурних форм для здійснення підприємницької діяльності5. У Пра/
вилах термін «мала архітектурна форма» вживається у значенні: невелика спо/
руда, яка виконується із полегшених конструкцій, встановлюється тимчасово без
улаштування фундаментів та використовуються для організації простору і допов/
нює композицію будинків та комплексів.

483

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 483

До малих архітектурних форм належать елементи благоустрою міської тери/
торії: фонтани і декоративні басейни, вуличні квіткові вазони, лави, декоративні
та функціональні огорожі, елементи дитячих ігрових майданчиків, декоративні
скульптури, контейнери та урни для сміття, павільйони зупинок громадського
транспорту, альтанки, торговельні автомати, телефонні будки та пристрої, стенди,
виносні вітринні установки, окремі пішохідні сходи, садово/паркові споруди;
кіоски, лотки, навіси, палатки, в тому числі тимчасові і пересувні, призначені для
роздрібної торгівлі, поштових, довідкових та інших операцій, що встановлюють/
ся просто неба.

Серед законодавчих термінів вживаються також: стаціонарна мала архітек/
турна форма, пересувна мала архітектурна форма, місце розміщення малої
архітектурної форми, дозвіл на розміщення малої архітектурної форми, паспорт
прив’язки малої архітектурної форми.

Стаціонарна мала архітектурна форма — одноповерхова споруда площею
до 30 м2, яка має закрите приміщення для тимчасового перебування людей, —
кіоск, одноповерховий павільйон тощо. Пересувна мала архітектурна форма —
споруда, яка не має закритого приміщення для тимчасового перебування людей
— торговельне обладнання, низькотемпературний прилавок, лоток, ємність, тор/
говельний автомат, інші пристрої для сезонної роздрібної торгівлі та іншої
підприємницької діяльності. Місце розміщення малої архітектурної форми — зе/
мельна ділянка несільськогосподарського призначення, право на яку набувається
СПД відповідно до земельного законодавства. Дозвіл на розміщення малої архі/
тектурної форми — документ, що дає право СПД на розміщення малої архітек/
турної форми, який видається органом містобудування та архітектури за умови
виникнення права на земельну ділянку. Паспорт прив’язки малої архітектурної
форми включає план прив’язки малої архітектурної форми на топографо/геоде/
зичній основі, текстові та графічні матеріали щодо естетичного, кольорового
вирішення та інженерного забезпечення об’єкта.

Для отримання дозволу на розміщення пересувної малої архітектурної фор/
ми СПД слід подати до районної у Києві та Севастополі МДА, виконавчого орга/
ну сільської, селищної, міської ради (районної в місті ради) письмову заява, у якій
зазначаються бажане місце та термін розміщення, функціональне призначення і
характеристика об’єкта; нотаріально засвідчена копія свідоцтва про державну
реєстрацію СПД в Україні; копія свідоцтва реєстрації платника ПДВ (за потре/
бою); документ, що посвідчує право на земельну ділянку; для іноземного суб’єкта
підприємницької діяльності — документи, що свідчать про реєстрацію суб’єкта
підприємницької діяльності в країні її місцезнаходження. Відповідний орган міс/
тобудування та архітектури готує схему прив’язки установки об’єкта на топогра/
фо/геодезичній основі в М 1 : 500 і видає суб’єкту підприємницької діяльності доз/
віл на розміщення малої архітектурної форми у тижневий термін після подання
до органу містобудування та архітектури документів. Суб’єкт підприємницької
діяльності отримує дозвіл на підставі документа, що посвідчує право на земельну

484

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 484

ділянку, а також інших документів, зазначених у Типових правилах. У разі відмо/
ви в наданні дозволу орган містобудування та архітектури надсилає СПД мотиво/
ване повідомлення за підписом керівника органу виконавчої влади з посиланням
на конкретні підстави.

Для отримання дозволу на розміщення стаціонарної малої архітектурної
форми СПД необхідно подати до міських держадміністрацій, виконавчого орга/
ну сільської, селищної, міської ради документи, визначені вище. На замовлення
суб’єкта підприємницької діяльності здійснюється розроблення паспорта від/
повідними підприємствами, установами, організаціями. У складі паспорта виго/
товляється план прив’язки малої архітектурної форми та благоустрою майданчи/
ка на топографо/геодезичній основі у М 1 : 500, кресленник фасадів об’єкта з ко/
льоровим вирішенням у М 1 : 200, кресленики вузлів підключення до інженерних
мереж у М 1 : 100 (за потребою). У разі розміщення групи малих архітектурних
форм виконується схема їх розміщення на топографо/геодезичній основі з прив’/
язкою кожного окремого об’єкта, відображенням благоустрою та інженерного
забезпечення майданчика в М 1 : 500. Орган містобудування та архітектури пе/
ревіряє відповідність паспорта прив’язки малої архітектурної форми державним
будівельним нормам і видає суб’єкту підприємницької діяльності дозвіл на розмі/
щення малої архітектурної форми в тижневий термін після подання до органу
містобудування та архітектури документів.

Загальний термін надання дозволу на розміщення малої архітектурної фор/
ми не повинен перевищувати двох місяців із дня звернення СПД (за винятком
терміну, необхідного для виготовлення паспорта прив’язки, який визначається
угодою між СПД та виконавцем). У разі відмови в наданні дозволу орган містобу/
дування та архітектури надсилає СПД мотивоване повідомлення за підписом
керівника органу виконавчої влади з посиланням на конкретні підстави.

Вимоги до розміщення малих архітектурних форм. Малі архітектурні
форми повинні розміщуватися з дотриманням вимог актів законодавства, дер/
жавних стандартів і норм, регіональних та місцевих правил забудови. Під час їх
розміщення на територіях, прилеглих до об’єктів зовнішнього транспорту, у ме/
жах червоних ліній вулиць і доріг у разі невідповідності їх параметрів та розташу/
вання наявної забудови вимогам державних стандартів, норм і правил визнача/
ються умови щодо блокування малих архітектурних форм із павільйонами зупи/
нок громадського транспорту, існуючими спорудами, прив’язки до лінії існуючої
забудови в курдонерах між будинками та інші умови. Органи містобудування та
архітектури визначають відповідні умови під час розміщення малих архітектур/
них форм, на підставі схеми розміщення малих архітектурних форм, розробленої
з урахуванням безпеки транспортного і пішохідного руху, розташування існуючої
забудови.

Відповідний орган містобудування та архітектури організовує розроблення
схеми розміщення малих архітектурних форм за рахунок коштів СПД і подає її

485

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 485

на затвердження органу виконавчої влади за погодженням з відповідними органа/
ми державного нагляду. Місця розміщення малих архітектурних форм на тери/
торії ринку визначаються на основі затвердженої проектної документації ринку.
Розміщення об’єктів на платформах інженерних споруд, усередині приміщень
здійснюється на частині їх площі за погодженням відповідних органів державно/
го нагляду в залежності від функціонального призначення, на підставі договору
оренди з власником приміщення або уповноваженою ним особою.

Стаціонарна мала архітектурна форма приймається до експлуатації
комісією за участю СПД, уповноваженого представника органу містобудування
та архітектури, а також, у залежності від функціонального призначення, представ/
ників відповідних служб з розглядом на місці відповідності об’єкта паспорту
прив’язки. Після прийняття об’єкта до експлуатації здійснюється його реєстрація
органом містобудування та архітектури районної, Київської та Севастопольської
МДА, виконавчого органу міськради.

При зміні естетичного вирішення малої архітектурної форми з ініціативи
СПД суб’єкт звертається до відповідного органу містобудування та архітектури з
письмовою заявою та пропозиціями. Відповідний орган містобудування та ар/
хітектури розглядає пропозиції і вносить зміни до паспорта прив’язки. При зміні
функціонального використання малої архітектурної форми з ініціативи СПД
суб’єкт звертається до відповідного органу виконавчої влади з письмовою заявою
та пропозиціями. Орган містобудування та архітектури готує у термін не менше
30 днів зміни до дозволу на підставі висновку місцевого державного органу зе/
мельних ресурсів щодо відповідності використання земельної ділянки цільовому
призначенню, при потребі висновків інших служб, а також відповідного рішення
органу виконавчої влади.

Якщо відповідно до земельного законодавства на використання земельної
ділянки встановлено обмеження (обтяження) та в разі виникнення нагальної по/
треби в реконструкції або ремонту існуючих інженерних мереж, вулиць і доріг,
будинків і споруд та в пов’язаному з цим тимчасовому перенесенні малої архітек/
турної форми без припинення дозволу відповідний орган містобудування та
архітектури за розпорядженням місцевої виконавчої влади надсилає власнику по/
відомлення з визначенням нового місця для тимчасового розміщення об’єкта на
період здійснення зазначеного ремонту. Це повідомлення є підставою для тимча/
сового розміщення малої архітектурної форми на період здійснення ремонту або
реконструкції.

Особливості розміщення малих архітектурних форм на території
Києва. Відповідно до «Положення про порядок розміщення малих архітектур/
них форм у м. Києві» розміщення малих архітектурних форм на території столиці
України здійснюється у такій послідовності.

Письмова заява про надання дозволу на розміщення малих архітектурних
форм на вулицях, магістралях та площах, подається до Головкиївархітектури в

486

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 486

разі наявності попередньої згоди відповідної районної у Києві держадміністрації
за місцем розташування об’єкта. Головкиївархітектура опрацьовує документи і
видає замовнику архітектурно/розпланувальне завдання на проектування об’єкта.
Проектна документація повинна виготовлятися проектною організацією, яка
має ліцензію на здійснення проектних робіт. Після розробки проекту та прове/
дення замовником необхідних погоджень проектна документація подається на
розгляд спеціалізованої секції Архітектурно/містобудівної ради при головному
архітекторові Києва. За поданням Головкиївархітектури Міжвідомча рада прий/
має відповідне рішення, яке є підставою для отримання в Управлінні ДАБК орде/
ру на виконання будівельних робіт та надання в користування земельної ділянки
в установленому порядку. Дозвіл на розміщення малих архітектурних форм на ву/
лицях та площах видають районні у Києві держадміністрації за умови обов’язко/
вого погодження проекту і дозволу на розміщення малої архітектурної форми Го/
ловкиївархітектурою, а на незавершених забудовою територіях — також забудов/
ником. Дозвіл на розміщення малої архітектурної форми є підставою для надан/
ня в користування земельної ділянки в установленому порядку та одержання ор/
дера на виконання робіт в Головному управлінні контролю за благоустроєм міста.
Дозвіл на розміщення об’єктів зовнішньої реклами на малих архітектурних фор/
мах отримується в порядку, передбаченому розпорядженням Київської міської
державної адміністрації «Про порядок розміщення малих архітектурних форм та
об’єктів зовнішньої реклами у м. Києві», а також Положенням «Про порядок
розміщення об’єктів зовнішньої реклами у м. Києві», а сплата коштів за право
розміщення об’єктів зовнішньої реклами здійснюється згідно з «Тарифами на ви/
дачу дозволу на розміщення об’єктів зовнішньої реклами у м. Києві», затвердже/
ними управлінням з питань цінової політики. Оплата дозволу на розміщення ма/
лих архітектурних форм здійснюється за прейскурантом, затвердженим уп/
равлінням з питань цінової політики.

Особливий порядок отримання дозволів. У разі необхідності оператив/
ного розміщення малих архітектурних форм для забезпечення проведення за/
ходів загальнодержавного та міського рівнів дозволи віддаються Головкиївар/
хітектурою за письмовим дорученням голови КМДА. Дозволи на розміщення ма/
лих архітектурних форм на зупинці громадського транспорту на відстані ближче
ніж 20 м в обидва боки по тротуару від установленого дорожнього знака, що її по/
значає, і ордери на виконання таких робіт видаються (скасовуються), а також
строки дії зазначених дозволів продовжуються в особливому порядку Головним
управлінням транспорту за письмовим дорученням заступника голови КМДА
згідно з розподілом обов’язків.

Головкиївархітектура, Головне управління контролю за благоустроєм міста,
районні у Києві держадміністрації проводять видачу та продовження дії дозволів
та паспортів на розміщення малих архітектурних форм, ордерів на виконання
робіт в межах червоних ліній доріг і вулиць, в підземних пішохідних переходах,

487

РОЗДІЛ ДЕВ’ЯТИЙ
Правові аспекти створення й експлуатації об’єктів комплексного благоустрою територій

PravOA_2.qxd 20.02.2007 13:45 Page 487

входах до станцій метро виключно за погодженням з Головним управлінням
транспорту.

За розміщення малих архітектурних форм торговельного призначення від/
повідно до рішення Київради від 23.05.1995 № 63/6 власниками малих архітек/
турних форм сплачуються місцевий збір за видачу дозволу на розміщення об’єктів
торгівлі. Збір стягується Головкиївархітектурою при оформленні дозволу на роз/
міщення малої архітектурної форми (переоформлення діючого дозволу на блан/
ках нового зразка або дозволу, виданого іншим органом місцевої виконавчої вла/
ди у межах його повноважень, не вважається оформленням дозволу вперше), або
при подовжені терміну його дії, якщо час останньої сплати збору припадає на
період, на який подовжується термін дії дозволу. За розміщення малих архітек/
турних форм торгового призначення на зупинках громадського транспорту та на
відстані ближче ніж 20 м в обидва боки по тротуару від установленого дорожнь/
ого знака, що її позначає, зазначений місцевий збір стягується Головним уп/
равлінням транспорту.

Короткі висновки. Матеріал цього, заключного розділу нашої книги є най/
більш «сирим» серед інших розділів, оскільки основу його становить огляд най/
новішого Закону України «Про благоустрій населених місць», який вступив у дію
з 1.01.2006. Отже, практики його застосування ще замало, і правовий аспект бла/
гоустрою населених місць у більш/менш цілісному вигляді існує виключно на
«гербовому папері». Але це не заважає розглядати правову систему у зазначеній
сфері, як вона існує на сьогодні.

Слід зазначити, що ця система видається найбільш регламентованою і розроб/
леною, оскільки міститься у дещо «проміжній зоні» між капітальним будів/
ництвом і дендрологічним упорядкуванням території. Оскільки такий проміжний
стан цього корпусу правових положень більшою мірою стосується залучення при/
ватних коштів до державного та місцевих бюджетів, вона й не може не бути більш
стрункою і прозорою. Саме це ми й змогли простежити, звертаючи увагу на права
та обов’язки суб’єктів та об’єкти благоустрою, на організацію робіт з ремонту об’/
єктів благоустрою, особливості укладання договорів підряду і порядок оплати ро/
біт з капітального та поточного ремонту об’єктів благоустрою, розроблення та за/
твердження проектно/кошторисної документації на ремонтно/будівельні роботи
цих об’єктів, на порядок визначення вартості робіт з утримання об’єктів міського
благоустрою.

Особливий інтерес за сучасних економічних умов становить питання розмі/
щення реклами у міському середовищі. В царині цих законоположень на при/
кладі київської практики нами було розглянуто особливості розміщення зов/
нішньої реклами, вимоги до об’єктів зовнішньої реклами та рекламоносіїв, ство/
рення малих архітектурних форм для підприємницької діяльності, правові вимо/
ги до їх розміщення взагалі та у Києві зокрема, а також технологію отримання
дозволів.

488

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 488

Весь зазначений масив документів і регламентацій ґрунтується на чіткій
взаємопов’язаній ієрархії взаємного підпорядкування різних відомчих установ
(передовсім органів містобудування й архітектури) у справі видачі дозволів на
встановлення тих або тих малих архітектурних форм, включаючи й рекламні
носії, контролю за існуванням цих форм у міському довкіллі та принципів оплати
за це існування.

Спостереження за правовим механізмом створення та експлуатації об’єктів
міського благоустрою дозволяє дійти висновку, що чим меншим за фізичними
розмірами є об’єкт міської тканини, тим більш прозорим є процедура його пого/
дження у різних інстанціях, зведення і — відповідно — знесення; а чим більшим
— тим менш прозорим і більш ускладненим. Цей висновок дає підставу також
стверджувати, що чим пильнішою є загальна орієнтація українського законодав/
ства на класичні загальноєвропейські принципи римського права стосовно
об’єктів будівництва, наближених до землі і конкретної людини (навіть СПД),
тим простішою є система дозволів на виконання робіт і тим чіткішим є перелік
обмежень. Практика впровадження нового Закону «Про благоустрій населених
місць» має наочно показати переваги і вади як цього Закону, так і тих підзакон/
них актів, які протягом останніх років були основними законодавчими докумен/
тами у цій сфері.

1. Затверджено наказом Держжитлокомунгоспу України 23.09.2003 № 154; зареє/
стровано в Мін’юсті України 12.02.2004 № 189/8788.

2. Затверджено Постановою Кабміну України від 29.12.2003 № 2067.
3. Розпорядження КМДА від 2.12.2002 № 2159, зареєстровано в Київському місько/

му управлінні юстиції 19.12.2002 № 92/475; з відповідними змінами і доповненнями.
4. Типові правила розміщення зовнішньої реклами затверджені Постановою Кабміну

України від 29.12.2003 № 2067.
5. Затверджено наказом Держбуду України 13.10.2000 № 227.

PravOA_2.qxd 20.02.2007 13:45 Page 489

PravOA_2.qxd 20.02.2007 13:45 Page 490

ЕПІЛОГ

Наша книга майже дійшла кінця. Будучи продовженням студій автора з те/
орії архітектури, зокрема — монографії «Філософські основи архітектури» (Київ,
2005), праця «Правові основи архітектури» — самостійне дослідження, за тема/
тикою, безперечно ж, більш «приземлене» на відміну від попереднього. У минулій
книзі ми намагалися взяти якнайвищій абстрактний розгін і потім дослідити
різні аспекти архітектури немовби «згори вниз». В цій роботі — інша ситуація,
продиктована самим матеріалом дослідження: «буквою» узаконень, а це завжди
містить щось доволі нудне й малоцікаве для широкого загалу читачів в аспекті но/
вого пізнання. Певно, тонкощі технологічних регламентацій влаштування будин/
ків для інвалідів і пенсіонерів мало кому будуть цікаві як такі. Або — права і
обов’язки пожежних органів. Якщо людина, зводячи будинок, ніколи не мала
справи з «пожежниками», їй навряд чи й цей пункт буде до серця…

Але ми намагалися, аби книжка була все ж таки цікавою. І задля досягнення
такої мети було обрано структуру роботи: у двох тематично різнорідних частинах.
Якась з них напевно має знайти читача.

У першій частині йшлося про історико/культурні передумови формування
архітектурно/будівельної правосвідомості протягом розвитку цієї правосвідо/
мості, котра відбилася у писемних пам’ятках (правових документах). Перший
розділ присвячений професійній (фаховій) правосвідомості в історії архітектури:
Єгипет, Святе Письмо, давні Греція та Рим (зокрема Вітрувій), середньовічна
Західна Європа (зокрема Д. Барбаро), давньоруське містобудівне законодавство
(зокрема «Закон градський»), будівельний договір у країнах Західної Європи за
Нового часу та Будівельний статус Російської імперії. Другий розділ присвячений
з’ясуванню місця архітектури, взятої у найширших рамках, серед інших юри/
дичних об’єктів. Третій розділ замикає першу частину книги й присвячений ог/
ляду прав і обов’язків суб’єктів архітектурного процесу, узятих як цілісна право/
ва проблема.

Друга частина, яка складається з шести розділів, на відміну від першої части/
ни — суто прагматична, більше того, спирається не стільки на світовий досвід «пра/
вових основ архітектури», скільки на досвід чинного українського законодавства.

491

ЕПІЛОГ

PravOA_2.qxd 20.02.2007 13:45 Page 491

Тобто цей розділ не лише вузький тематично, його матеріал ще й локалізовано те/
риторіально. Розділи другої частини структуровані так би мовити «хронологічно»:
від дослідження правового механізму задуму архітектурного об’єкту через право/
ве забезпечення процесу проектування й будівництва до юридичних питань ек/
сплуатації будівель та споруд. Восьмий і дев’ятий розділи другої частини присвя/
чені правовим аспектам проектування та будівництва об’єктів інженерної інфра/
структури та благоустрою територій.

Отже, перша частина книги охоплює теоретичні, історико/культурні та за/
гальнофілософські аспекти «правових основ архітектури», друга — цілком орієн/
тована на коментований огляд прагматичних «правових основ архітектури».

Чи можна якимось чином поєднати обидва розділи, окрім спільної обкла/
динки, аби тематика книги виглядала цілісною? На наш погляд, в цьому й полягає
задача післямови, епілогу.

Якщо дивитися на «тіло» книги широко, в її першій частині розглядається
ланцюжок «держава — право», у другій частині — ланцюжок «держава — право
— людина» з наголосом на останній парі: «право — людина». Оскільки наша мо/
нографія має назву «Правові основи архітектури», тобто метою її було не створен/
ня якоїсь теорії, а змалювання певних основ, на яких може бути зведена майбут/
ня теорія архітектурно.будівного права, слід звернути увагу на декілька базових
понять, що отримали в книзі певну увагу. Ці категорії — з царини наукової абст/
ракції, і тому їхнє місце не у двох частинах книги і навіть не в передмові, а саме
тут — наприкінці тексту.

Отже, подивимося на поняття «закон», «держава», «право» у перебігу з ма/
теріальністю й прагматичністю людського буття у світі: в рамках «закону», на те/
ренах «держави», в обмеженнях «права», тобто — в архітектурно/будівних обме/
женнях. Власне, саме різного роду обмеженням і присвячена наша книга.

Витоки слова «закон» (грецьк. nomos) ховаються у глибині століть. Спочат/
ку це слово означало «пасовисько», затим «місце стоянки», «місце помешкан/
ня», «розподіл» й наприкінці «звичку», «звичай», нарешті — «закон» у власному,
сучасному смислі слова. Звідси очевидно, що «закон», як і інші абстрактні по/
няття, пов’язаний у своїх витоках з якимсь матеріальним змістом. В основі по/
нять, подібних за абстрактністю до «закону», лежить первісно общинне во/
лодіння, й лише пізніше вони отримують більш абстрактне моральне й політич/
не значення, якого довгий час не мали. «Добро» стає добром, «закон» — зако/
ном. Перетворюючи продукт на товар, розвиток обміну призводить до втрати
людиною влади над продуктом своєї праці. Кабала, рабство за борги, безпощад/
ний егоїзм власника — ось пороки нового суспільства, яке формується, яке оп/
лакував свого часу широмудрий грецький законодавець Солон. Разом з обміном
з’являються і гроші. Але, винаходячи гроші, як відзначав призабутий К. Маркс,
люди не підозрювали, що вони разом з тим створюють нову суспільну силу —
єдину, яка має загальний вплив, перед якою повинно буде склонитися усе
суспільство.

492

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 492

Отже, від абстрактного поняття через реформування суспільства на основі
становлення державного устрою і винахід форми грошового (еквівалентного)
обміну закон стає тим важелем, який один лише й може узгодити різнорідні
людські інтереси. Закон — те давнє «пасовисько», на якому люди можуть ужива/
тися один з одним, яке надає однакові права людям, котрі мають рівність лише
як об’єкти агресії один проти одного, і різні у всьому іншому (у таланті, у здібно/
стях тощо).

Якщо звернутися до вітчизняної практики узгодження інтересів на рівні за/
кону й подивитися на формування самого поняття «закон» у вітчизняному зако/
нодавчому процесі, можна пересвідчитися, що головна складність при комплекс/
ному дослідженні законодавства XVIII–XIX ст. як виду історичних джерел поля/
гає в тому, що в історико/правознавчих студіях поняття «закон» стосовно розгля/
дуваного періоду не було сформоване. Дослідники зазначають, що у законодавстві
оформлюється воля імператора. Так, проф. Г. В. Вернадський (син акад. В. І. Вер/
надського) пише, що починаючи з Петра I єдиним джерелом права стає воля за/
конодавця; це доба правотворчості імператорських указів1. Більш чітке визначен/
ня закону знаходимо у заслуженого професора Імператорського університету св.
Володимира М. Ф. Владимирського/Буданова: за часів імперії встановилося понят/
тя про закон як про волю государя, яка «вірно оголошена»2. На поступове вироб/
лення порядку «оголошення волі» імператора звертає увагу той самий Г. В. Вер/
надський, підкреслюючи, що імператори прагнули встановити непохитні форми
виконання своєї законодавчої діяльності. Це відбилося в тому, що була визначена
обов’язкова форма публікації й реєстрації законів через Правлячий сенат і посту/
пово робилися спроби встановити особливу неодмінну форму для попередньої
підготовки або особливої міцності юридичного буття групи найбільш суттєвих за/
конодавчих актів3. Трохи ідеологізоване у дусі часу, але так само загальне визна/
чення закону дає проф. Б. М. Кочаков у праці, надрукованій 1937 р.: закон, будучи
загальнообов’язковою, що створена державною владою, нормою, є певне в резуль/
таті класової боротьби створене вираження волі пануючого класу, певне «знаряд/
дя класової політики держави»4. Це загальне визначення автор конкретизує, вихо/
дячи з характеру еволюції центральної влади, зі зміцненням якої з’являється не/
обхідність у диференціації урядових розпоряджень, і тоді закон — це вже певний
вид розпорядження, це указ, який видається певним чином. При цьому у XVIII ст.
в Російській імперії не було точного поняття закону, царював «царський указ» й

493

ЕПІЛОГ

1 Вернадский Г. В. Обзор истории права Русского государства XVIII–XIX вв.: Период им/
перии. — Прага, 1924. — С. 7.

2 Владимирский.Буданов М. Ф. Обзор истории русского права. — Пг; Киев, 1915. —
С. 260.

3 Вернадский Г. В. Обзор истории права Русского государства... — С. 33.
4 Кочаков Б. М. Русский законодательный документ XIX — начала XX веков // Вспомо/

гательные исторические дисциплины. — М.; Л., 1937. — С. 320.

PravOA_2.qxd 20.02.2007 13:45 Page 493

існувало прагнення, — яке протягом цього століття було безуспішним, — виокре/
мити з усього розмаїття указів ті, які за їх юридичною дією можна було б розгля/
дати як закони. Свого часу таку велетенську роботу, як ми бачили, виконав імпе/
ратор Юстиніан, кодифікувавши римське право. У XIX ст. вироблення формаль/
них критеріїв розподілу закону й указу тривало й рухалося, головним чином, шля/
хом фіксації законодавчої процедури. Формальною ознакою закону з часів Петра
Великого залишався царський підпис5, але це правило у XVIII ст. порушувалося
«оголошеними указами», а в XIX ст. також і законами від Державної Ради, які по/
годжувалися словесно.

Таким чином, при різності вихідних посилок визначення поняття «закон» і
Владимирський/Буданов, і Вернадський, з одного боку, і Кочаков, з іншого, вио/
кремлюють два критерії: по/перше, наявність підпису імператора і, по/друге,
фіксований порядок поняття, яке вироблялося поступово протягом XVIII–XIX ст.
Теоретичну розробку поняття «закон» і проблема розрізнення закону й указу от/
римали у XIX ст. у працях проф. М. М. Коркунова, який ставить слушне, але зараз
вже банальне питання щодо розрізнення природничо/наукових і юридичних за/
конів6. Пізніше автор доходить висновку, що йтися про відмінність закону від
указу може лише у тому випадку, якщо виконавча влада відокремлена від законо/
давчої7. На його думку, в російському законодавстві зі словом указ не поєднується
точно визначеного значення. До влаштування міністерств указами називалися усі
взагалі акти усіх органів влади, звернені до підлеглих. Для Коркунова у XIX ст. указ
— наукова абстракція, збиральна назва для усіх загальних правил, встановлених у
порядку управління.

Отже, чіткого визначення поняття «закон» і критеріїв для виокремлення за/
кону від інших розпоряджень верховної влади у російській історико/правовій на/
уці вироблено не було. Звісно, це у принципі важка задача, оскільки теоретично
розрізнити закон й адміністративне розпорядження можна лише тоді, коли вико/
навча влада відокремлена від законодавчої, чого в Росії не було не лише протягом
XVIII–XIX ст., але й протягом більшої частини більшовицького ХХ ст.

Подивимося на визначення поняття «закон» у класичному «Толковом слова/
ре» В. І. Даля, який подає сутнісне тлумачення цього поняття саме у правовому
полі. «Закон — предел, постановленный свободе воли или действий; неминучее
начало, основание; правило, постановление высшей власти… Законы гражданские,
установленные гражданскою, государственною властью для обеспечения быта
граждан, противопоставляются законам духовным, то есть относящимся до дел
веры, или же до духовного мира, духовной жизни; противопоставляются также

494

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

5 Як це має місце і зараз у демократичному суспільстві. Скажімо, будь/який прийнятий
Верховною Радою України закон здобуває правову силу лише після його підписання Пре/
зидентом України, який один може скористатися правом «вето».

6 Коркунов Н. М. Лекции по общей теории права. — 9/е изд. — СПб, 1909. — С. 48–53.
7 Коркунов Н. М. Указ и закон. — СПб, 1894. — С. 4.

PravOA_2.qxd 20.02.2007 13:45 Page 494

законам военным, уголовным… Составные слова этого образования понятны по
себе: законоблюститель, законоправитель, законодержец — наблюдающий за ис/
полнением закона. Законоправитель также конституционный государь, законо/
правленье — конституция. Законоведец, законовед, законоискусник — законник,
сведущий в законах. Зконоведенье, законознанье, законословие, юриспруденция
— наука о государственном праве, о законах. Законодавец, /датель, законополо/
житель, законоположник — кто дает, установляет законы. Законодательный — к
установлению законов относящийся… Законодательство — общность и дух всех
постановлений, законов страны… Закононенавистник — своевольник по убежде/
нию, ненавидящий всякий закон, или закокоборец. Законописатель, законописец
— законодатель, кто пишет, составляет, сводит, объясняет закон, или издает его
для исполнения… Законоположенье — действие законополагателя; самый закон,
установление, узаконение… Законослужитель — повинующийся закону; служа/
щий государству, особенно по ведомству правосудия; священник… Законохрани/
тель — сохраняющий, исполняющий законы»8.

Але ж, дивлячись на це поняття більш абстрактно і широко, ніж Даль, слід
визначити його як необхідне, суттєве, стійке, повторюване відношення між яви/
щами у природі та суспільстві. В цьому смислі поняття «закон» є спорідненим з
поняттям сутності. Дійсно, сутнісна природа закону, законодавчої та законо/
творчої діяльності ґрунтується на раменах необхідності встановлення певних
принципів між явищами у людському суспільстві.

Згадаємо, що Маркс, критично дивлячись на геґелівську філософію права,
дійшов висновку, що правові стосунки так само, як і форми держави, не можуть
бути зрозумілими ані з самих себе, ані з т. зв. «загального розвитку людського ду/
ху», що, навпаки, — вони коріняться у матеріальних життєвих відношеннях, су/
купність яких Геґель на кшталт англійських і французьких мислителів XVIII ст.
називає «громадянським суспільством» і що анатомію громадянського сус/
пільства слід шукати у політичній економії9. Дійсно, як ми підкреслювали вище, у
суспільному виробництві люди вступають у певні, необхідні, у такі, що не зале/
жать вій їхньої волі, відносини — виробничі стосунки, які відповідають певній
сходинці розвитку їх матеріальних виробничих сил. Сукупність цих виробничих
відносин становить економічну структуру суспільства, реальний «базис», на яко/
му будується юридична і політична «надбудова» й якому відповідають певні фор/
ми суспільної свідомості10. Власне, архітектурно/будівне законодавство — з одно/
го боку, це дзеркало економічної політики суспільства, з іншого, це свого роду

495

ЕПІЛОГ

8 Даль В. И. Толковый словарь: В 4 т. — 2/е изд. — СПб, 1880–1882. — Т. 2. — С. 15.
9 Маркс К. Из предисловия к первому выпуску «К критике политической экономии» //

Маркс К., Энгельс Ф. Фейербах. Противоположность материалистического и идеалистичес/
кого воззрений (Новая публикация первой главы «Немецкой идеологии»). — М., 1966. —
С. 118.

10 Там само.

PravOA_2.qxd 20.02.2007 13:45 Page 495

ґрунт, на якому будуються складні відносини між замовником, архітектором/
проектувальником, підрядником, інвестором та громадою, яка й є справжнім ко/
ристувачем архітектурних форм як форм мистецтва.

Тепер звернімося до питання взаємодії держави і права, держави і закону.
Не секрет, що духовне співіснування людей, племен і націй природно веде

їх до організації життя на основах загального права, загальній владі та загальній
території. Однорідність духовного життя, спільність духовної творчості й
спільність духовної культури становлять найглибшу і справжню основу будь/
якого державного єднання. Саме цей зв’язок — найвитонченіший і часом най/
менш свідомий і вловимий — діє наймогутніше, найбезумовніше і найсвящен/
ніше з’єднання людей у правові і державні спільноти. Держава визначається са/
ме тим, що вона є позитивно/правова форма батьківщини, а батьківщина є її
творчий, духовний зміст (у всякому разі — має бути: як в американців!). Звідси
— сутність держави, спосіб її буття, її обґрунтування, мета, засоби і нормальна
побудова.

Однак люди усе ще не засвоїли головну аксіому будь/якої політики, відпо/
відно до якої право і держава створюються для внутрішнього світу і здійснюють/
ся саме через правосвідомість. І в науці, і в житті переважно панує формальне ро/
зуміння держави, що псує її справжню природу і розкладає в душах основні нача/
ла громадянства. Дотримуючись такого розуміння, люди будують державне жит/
тя так, ніби воно зводилося до відомих, механічно здійснюваних зовнішніх
учинків, відірваних од внутрішнього світу і духовних коренів людини. Наявність
або відсутність цих зовнішніх учинків, на їхню думку, мають бути забезпечені
будь/якими засобами і за будь/яку ціну: насильством або страхом, користю або
покаранням, і до цього нібито все і зводиться. Тільки б люди корилися, сплачува/
ли податки, не робили злочинів і не вчиняли безладдя: інше неважливо.

Отже, держава зазвичай розуміється як лад зовнішнього життя, а не внут/
рішнього. Особливо це очевидно у спадщині більшовицьких теорій: жахлива кни/
га Леніна «Держава і революція», написана в серпні 1917/го, залишила антигу/
манний, протидержавний слід у суспільній свідомості вітчизняних правознавців.
Одного лише розуміння держави як «знаряддя експлуатації пригнобленого кла/
су»11, зведеного на політичний принцип і орієнтованого на психологію черні і юр/
би, досить, аби розтрощити створювану століттями теорію держави і права. По/
пулістські гасла: «держава — продукт непримиренності класових протиріч», «дер/
жава — організований у панівний клас пролетаріат», «наступає доба відмирання
держави» і т. ін., які майже призвели Росію до краху, на місце складно, але тра/
диційно організованої системи управління суспільством навмисно ставили спро/
щену, грубо/пролетарську систему, в якій, окрім пролетарів, не було місця іншим

496

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

11 Ленин В. И. Государство и революция: Учение марксизма о государства и задачи
пролетариата в революции // Ленин В. И. Соч.: В 35 т. — 4/е изд. — М., 1949. — Т. 25. —
С. 363–366.

PravOA_2.qxd 20.02.2007 13:45 Page 496

шарам суспільства. На щастя, зараз ці спрощені ідеї неактуальні, і пострадянські
республіки прагнуть «вирулити» на цивілізований шлях розвитку як окремі дер/
жави. І тут варто підкреслити, що якщо право неспроможне і є безглуздим поза
правосвідомістю (саме до цього закликали більшовики), то держава є принизли/
вою, ефемерною й мертвою поза державного напряму думок, оскільки насправді
не лише корені держави, але й її повсякденне життя має внутрішню, душевно/ду/
ховну природу. Більшовики з цим аж ніяк не погодилися б.

Відомий російський правознавець проф. І. О. Ільїн доречно вказував, що без/
глуздо і згубно думати, що людина може жити зовнішніми вчинками у відриві від
внутрішніх станів або що держава може гідно існувати, механічно реєструючи
своїх «підданих», встановлюючи для них повинності і мита і не перетворюючи їх
на громадян, які свідомо, волею, почуттям і дією беруть участь у створенні єдино/
го розумно організованого життя. Держава не є зовнішня річ серед речей, і буття
її не має матеріально/тілесного характеру, хоча її природний і господарський
«субстрат» і матеріальний, а її особовий склад веде тілесне існування. Держава є
щось від духу і щось для душі. Вона є духовною єдністю людей, тому що в її основі
лежить духовний зв’язок; вона призначена для того, аби жити в душах і створюва/
ти в них мотиви для правильної зовнішньої поведінки12.

Отже, державний напрям думок, державний настрій почуттів, державне во.
леспрямування — усе це разом становить необхідну й реальну основу будь/якої
живої держави, справжню тканину її життя. Це повітря, без якого держава гине.
Потрібне не популістське гасло будь/якої якості (і кольору), а спільне розуміння
важливості побудови державного життя. «Порочна воля, знівечене або неспро/
можне почуття, убога і темна свідомість не в змозі будувати державне життя. То/
му що держава є організоване єднання духовно солідарних людей, які розуміють
думкою свою духовну солідарність, приймають її патріотичною любов’ю і підтри/
мують її самостверджуваною волею»13. На відміну від химерних марксо/ленін/
ських тез щодо «відмирання держави», які були навіть обґрунтовані економічно з
точки не менш химерної ідеї комунізму14, держава є необхідною саме тому, чому
є необхідним позитивне право.

Проф. І. О. Ільїн відзначав: «незрілий стан людських душ, одержимих наїв/
но/порочним, егоїстичним тяжінням, що не вміють мотивувати свою зовнішню
поведінку самостійним визнанням природної правоти, — робить державу не/
обхідним і доцільним способом підтримки природного права через його пози.
тивно.правове проголошення і зобов’язання»15. Позитивне право як норма

497

ЕПІЛОГ

12 Ильин И. А. О сущности правосознания // Ильин И. А. Собр. соч.: В 10 т. — М., 1994.
— Т. 4. — С. 260.

13 Там само. — С. 263.
14 Ленин В. И. Государство и революция… — Глава V. Экономические основы отмирания

государства. — С. 429–446.
15 Ильин И. А. О сущности правосознания… — С. 265.

PravOA_2.qxd 20.02.2007 13:45 Page 497

встановлюється живими духовними істотами для огородження і зміцнення са/
модіяльності таких самих живих духовних істот. Саме тому в основі будь/якого
позитивного права лежить визнання людини суб’єктом, який має правоздат/
ність і дієздатність, тобто — визнане коло юридично значущого самостійного
волевиявлення. Зрозуміло, що поза визнанням людини суб’єктом немає і не мо/
же бути права.

Звичайно, люди далеко не одразу зрозуміли, що людина не може не бути
суб’єктом права. Так, римський юрист намагався дорівняти невільних і залежних
суб’єктів права до тварин, і припускав ідею, що «раб є річ»16. Якщо позитивне пра/
во регулює спосіб встановлення і припинення рабства, якщо воно стверджує за
рабовласником правове повноваження, воно змушене мовчазно визнати за рабом
корелятивний правовий обов’язок. Позитивне право створюється за таких умов,
за яких його зміст підданий впливові корисливої волі, непоінформованості, по/
милковій теорії й невміння. І проте, якими б не були значними і навіть дивовиж/
ними відхилення і перекручення, внесені в його зміст цими чинниками, воно по
самій своїй природі зберігає в собі головне ядро природного права, задля служін/
ня якому воно і було винайдено. Позитивне право не може не виражати природи
того духовного середовища, що його створює. Воно може намагатися ігнорувати
конструктивні закони цього середовища і неминуче впадає у внутрішні про/
тиріччя, оскільки духовне життя є таким, що воно неминуче — рано або пізно —
«займеться вогнем своєї природи, розірве покрови, що його спотворюють, і зніме
гнітючі протиріччя»17.

Позитивне право, — а архітектурно/будівна правосвідомість є розділом цьо/
го права, — прийнятно для автономної волі тому, що воно, власне кажучи, завжди
залишається видозміною природного права. І навіть тоді, коли ця система пози/
тивного права є дурною й перекрученою, коли вона забуває про свою родову
сутність і зневажає її, — ядро природного права продовжує лежати в її основі.
Проф. І. О. Ільїн визначав, що «держава за своєю провідною ідеєю є духовний союз
людей, які мають зрілу правосвідомість й владно стверджують природне право у
братерському, солідарному співробітництві»18. Звідси очевидно, що якщо держав/
ний устрій не має дозрілої правосвідомості, не стверджує природне право у бра/
терській співпраці, то така форма держави є недолугою, і вся система правових
узаконень до певної міри входить у протиріччя між ідеєю держави та її історич/
ним втіленням.

Безперечно, ідеальних держав не існувало і не існує. Можливо, вони і з’яв/
ляться на політичній карті, але натепер ми маємо справу не з ідеальними держав/
ними устроями, а з мінливими, хаотичними (за нечисленними виключеннями)

498

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

16 Див.: Покровский И. А. Лекции по истории римского права. — 3/е изд. — СПб, 1907.
— С. 166–189.

17 Ильин И. А. О сущности правосознания… — С. 203–204.
18 Там само. — С. 276.

PravOA_2.qxd 20.02.2007 13:45 Page 498

державами, для яких єдино правильним шляхом до реформ є поступове вихован.
ня правосвідомості. Quid leges sine moribus Vanae proficiunt19? — слушно запиту/
вав іще Горацій (Оди, ІІІ, 24, 35–36).

Друга частина цієї книги присвячена українському архітектурно/будівному
законодавству. У різних частинах тексту ми намагалися не лише показати, «що є»
в нашому правовому полі стосовно фахової діяльності архітектора, містобудівни/
ка, будівельника, але й яким є це «щось». І майже кожного разу пересвідчувалися,
що українське архітектурно/будівне законодавство недовершене, неузгоджене, у
деяких моментах навіть недолуге. Але важливо, що його розвиток — повільний і
суперечливий — відбувається на шляху природного і позитивного права, на шля/
ху наслідування традицій римського права, і хоча б цим воно якщо не наближене,
то поступово наближується до розвинутих правових систем західноєвропейських
країн. Судячи з сьогоднішнього стану розвитку архітектурно/будівного законо/
давства України, у цій сфері подолано лише 20–25% шляху до якихось римських
«Інституцій» Ґая або візантійських «Дігест» імператора Юстиніана, тобто — до
цілісної системи законодавства у сфері організації штучного матеріального сере/
довища перебування людини. Як не дивно, цей розділ української правосвідо/
мості перебуває десь на рівні юридичної ментальності початку нової ери.

І навіть якщо в нашій книзі не подано якоїсь загальної теорії створення пра/
вового поля в галузі архітектури і будівництва, то — маємо сподіватися — вона
може сприяти процесам пожвавлення законотворчої діяльності в країні. На те/
перішньому етапі є важливими не остаточні рішення і рекомендації (що й не під
силу одній людині), а цілеспрямована репрезентація стану проблеми, підкреслен/
ня наочних недоліків, накреслення якогось певного напряму розмірковування
про архітектурно/будівну ситуацію з її правової сторони. Власне, заради вирішен/
ня таких задач, дещо прагматичних, але, на наш погляд, соціально значущих, й бу/
ла написана ця книга.

19 «Яка користь у даремних законах там, де немає вдачи?» (лат.).

PravOA_2.qxd 20.02.2007 13:45 Page 499

БІБЛІОГРАФІЯ

1. Алфёрова Г. В. Византийские традиции в русском градостроительстве XVI–XVII вв.
// Византийский временник. — 1982. — Т. 43.

2. Алфёрова Г. В. Кормчая книга как ценнейший источник древнерусского градостро/
ительного законодательства. Ее влияние на художественный облик и планировку русских
городов // Византийский временник. — М., 1973. — Т. 35.

3. Алфёрова Г. В. Методы проектирования и строительства русских городов в
XVI–XVII веках: Автореф. дис. … д/ра архитектуры: 18.00.01. — М., 1981.

4. Алфёрова Г. В. Цветок шиповника — наш город: Планировка и застройка Ельца //
Знание — сила. — 1981. — № 3.

5. Альберти Л..Б. Десять книг о зодчестве / Пер. с лат. В. П. Зубова. — М., 1935. —
Т. 1.

6. Анненков К. Н. Система русского гражданского права: В 3 т. — СПб, 1894–1898.
7. Аржанов М. А. Государство и право в их соотношении. — М., 1960.
8. Аристотель. Афинская полития // Архитектура античного мира / Сост. В. П. Зу/

бов и Ф. А. Петровский. — М., 1940.
9. Аристотель. Метафизика / Пер. с др./греч. и примеч. А. В. Кубицкого. — М.; Л.,

1934.
10. Аристотель. Политика // Аристотель. Сочинения: В 4 т. — М., 1983. — Т. 4.
11. Аристотель. Поэтика // Аристотель. Сочинения: В 4 т. — М., 1983. — Т. 4.
12. Аристотель. Физика // Аристотель. Сочинения: В 4 т. — М., 1981. — Т. 3.
13. Арістотель. Поетика / Пер. з давньогрецьк. Бориса Тена; Вступ. ст. і комент. Й. У.

Кобова. — Київ, 1967.
14. Архитектура античного мира / Сост. и пер. В. П. Зубова и Ф. А. Петровского. — М.,

1940.
15. Архитектура и эмоциональный мир человека / Г. Б. Забельшанский, Г. Б. Минервин,

А. Г. Раппапорт, Г. Ю. Сомов. — М., 1985.
16. Архітектура: Короткий словник/довідник / За заг. ред. А. П. Мардера. — Київ,

1995.
17. Асєєв Ю. С. Професія — архітектор. — Київ, 1991.
18. Асмус В. Ф. Античная философия. — 2/е изд., доп. — М., 1976.

500

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 500

19. Балашов Л. Е. Этика: Учебное пособие. — М., 2003.
20. Барбаро Д. Десять книг об архитектуре Витрувия с комментариями Даниэле Бар/

баро / Пер. с итал. А. И. Венедиктова, В. П. Зубова, Ф. А. Петровского; Под ред. А. Г. Габри/
чевского. — М., 1938.

21. Бармашина Л. М. Формування середовища життєдіяльності для маломобільних
груп населення. — Київ, 2000.

22. Бармашина Л. М., Вержиківська Н. В. Урбанізація і «третій вік». — Київ, 1990.
23. Бармашина Л. Н., Савонюк Т. Е. Специализированные по расселению жилые дома:

Инф. обзор ЦНТИ Госстроя СССР. — М., 1987.
24. Батарович Н. И. Архитектурный словарь. — СПб, 2001.
25. Безобразов П. В. Очерки византийской культуры. — Пг, 1919.
26. Беломесяцев А. Как выйти из градостроительного тупика // А+С. — 2005. — № 4.
27. Бєломєсяцев А. Б. Теоретико/методологічні передумови та реалії архітектурної

практики Києва кінця XIX — початку ХХ століття: Дис. ... канд. архітектури: 18.00.01. —
Харків, 2003.

28. Бєломєсяцев А. Б. Філософські основи архітектури. — Київ, 2005.
29. Блаватский В. Д. Архитектура древнего Рима. — М., 1928.
30. Богомолов А. С. Античная философия. — М., 1985.
31. Божко Ю. Г. Эстетические свойства архитектуры: Моделирование и проектирова/

ние. — Киев, 1990.
32. Буслаев Ф. И. Сочинения: В 4 т. — СПб, 1908. — Т. 1. Сочинения по археологии и

истории искусства.
33. Быт и история в античности / Отв. ред. Г. С. Кнабе. — М., 1988.
34. Бычко И. В. Познание и свобода. — М., 1969.
35. Васильев А. А. История Византийской империи. Время от Крестовых походов (до

1081 г.). — СПб, 1998.
36. Венедиктов А. И. Архитектурная наука в странах Западной Европы (от античности

до ХХ века): Автореф. дис. … д/ра искусствоведения / Ин/т истории искусств Минкультуры
СССР. — М., 1969.

37. Вернадский Г. В. Обзор истории права Русского государства XVIII–XIX вв.: Период
империи. — Прага, 1924.

38. Виноградова М. В., Кальницький М. Б., Малаков Д. В. та ін. Головні та міські архітек/
тори Києва (1799–1999 рр.): Каталог виставки до двохсотріччя введення посади головного
архітектора Києва / За заг. ред. М. М. Дьоміна. — Київ, 1999.

39. Витрувий Марк Поллион. Об архитектуре / Пер. с лат. Г. П. Полякова, Н. Ф. Де/
ратани, А. В. Мишулина; Ред. и введ. А. В. Мишулина; ГАИМК им. Н. Я. Марра. — Л.,
1936.

40. Витрувий. Десять книг об архитектуре / Пер. с лат. Ф. А. Петровского; Под общ.
ред. А. Г. Габричевского: В 2 т. — М., 1936. — Т. 1.

41. Владимирский.Буданов М. Ф. Обзор истории русского права. — Пг, Киев, 1915.
42. Владимирский.Буданов М. Ф. Сборник законодательных памятников древнего за/

падноевропейского права: В 3 вып. — Киев, 1906–1908.

501

БІБЛІОГРАФІЯ

PravOA_2.qxd 20.02.2007 13:45 Page 501

43. ВСН 58/88 (р). Положение об организации и проведении реконструкции, ремон/
та и технического обслуживания зданий, объектов коммунального и социально/культурно/
го назначения. — М., 1988.

44. ВСН 61/89 (р). Реконструкция и капитальный ремонт жилых домов. — М., 1989.
45. ВСН 62/91. Проектирование среды жизнедеятельности с учетом потребностей ин/

валидов и маломобильных групп населения. — М., 1991.
46. Габрель М. М. Просторова організація містобудівних систем. — Київ, 2004.
47. Габричевский А. Г. От редакции // Витрувий. Десять книг об архитектуре / Пер. с

лат. Ф. А. Петровского; Под общ. ред. А. Г. Габричевского: В 2 т. — М., 1936. — Т. 1.
48. Габричевский А. Г., Зубов В. П., Бердичевский Г. И. [Рец.] Искалеченный Витрувий //

Архитектурная газета. — 1936. — № 42. — 28 июля.
49. Гегель Г. В. Ф. Философия права / Пер. с нем. — М., 1990.
50. Глазычев В. Л. Архитектура: Энциклопедия. — М., 2002.
51. Глазычев В. Л. Эволюция творчества в архитектуре. — М., 1986.
52. Глезерман Г. О законах общественного развития. — М., 1960.
53. Господарський кодекс України. — Київ, 2003.
54. Градостроительство / А. В. Бунин, Л. А. Ильин, Н. Х. Поляков, В. А. Шквариков; Под

ред. В. А. Шкварикова. — М., 1945.
55. Греков Б. Д. Київська Русь. — Київ, 1949.
56. Грушевський М. С. Історія України/Руси: У 12 т. — Львів, 1905. — Т. 2.
57. Гуревич А. Я. Категории средневековой культуры. — М., 1972.
58. Гутнов А. Э. Мир архитектуры. — М., 1984.
59. Гутнов А. Э. Структурно/функциональная организация и развитие градострои/

тельных систем: Автореф. дис. … д/ра архитектуры: 18.00.01. — М., 1979.
60. Гутнов А. Э. Эволюция градостроительства. — М., 1984.
61. Даль В. И. Толковый словарь: В 4 т. — 2/е изд. — СПб, 1880–1882. — Т. 2.
62. ДБН 1.1/1/93. Система стандартизації та нормування у будівництві. — Київ, 1993.
63. ДБН 1/3/97. Склад, зміст і порядок розроблення, погодження і затвердження гене/

ральних планів міських населених пунктів. — Київ, 1997.
64. ДБН 360/92**. Планировка и застройка городских и сельских поселений. — Киев,

1992.
65. ДБН 360/92*. Містобудування. Планування і забудова міських та сільських посе/

лень. — Київ, 1992.
66. ДБН 363/92. Житлові будинки для осіб похилого віку сільської місцевості. — Київ,

1992.
67. ДБН 79/92. Житлові будинки для індивідуальних забудовників. — Київ, 1992.
68. ДБН А.2.2/3/97. Склад, порядок розроблення, погодження та затвердження про/

ектної документації для будівництва. — Київ, 1997.
69. ДБН А.2.2/4/2003. Положення про авторський нагляд за будівництвом будинків і

споруд. — Київ, 2003.
70. ДБН А.3.1/3/94. Прийняття в експлуатацію закінчених будівництвом об’єктів. Ос/

новні положення. — Київ, 1994.

502

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 502

71. ДБН А.3.1/5/96. Організація будівельного виробництва. — Київ, 1996.
72. ДБН В.1.2/1/95. Положення про розслідування причин аварій (обвалень) будівель,

споруд, їх частин та конструктивних елементів. — Київ, 1995.
73. ДБН В.2.2/10/2001. Будинки та споруди закладів охорони здоров’я. — Київ, 2001.
74. ДБН В.2.2/9/99. Будівлі і споруди. Громадські будинки та споруди. Основні поло/

ження. — Київ, 1999.
75. Декрет Кабінету Міністрів України від 20.05.1993 «Про місцеві податки і збори».

— Київ, 1993.
76. Дёмин Н. М. Управление развитием градостроительных систем. — Киев, 1991.
77. Державні санітарні правила планування та забудови населених пунктів (Затверд/

жені наказом МОЗ України від 19.06.1996). — Київ, 1996.
78. ДК 018–2000. Державний класифікатор будівель та споруд. — Київ, 2000.
79. ДСТУ 3587/97. Безпека дорожнього руху. Автомобільні дороги, вулиці та залізнич/

ні переїзди. Вимоги до експлуатаційного стану. — Київ, 1997.
80. Заблоцкий Г. А. Принципы определения границ и членения территориальных объ/

ектов // Математические методы решения комплексных задач градостроительного проек/
тирования. — М., 1977.

81. Закон Республики Беларусь «Об основах архитектурной и градостроительной дея/
тельности в Республике Беларусь» от 26.11.1993. — Минск, 1993.

82. Закон Республики Казахстан «Об архитектурной, градостроительной и строитель/
ной деятельности в Республике Казахстан» от 16.07.2001. — Алматы, 2001.

83. Закон України «Про архітектурну діяльність» від 20.05.1999. — Київ, 1999.
84. Закон України «Про благоустрій населених пунктів» від 6.09.2005. — Київ, 2005.
85. Закон України «Про власність» від 7.02.1991. — Київ, 1991.
86. Закон України «Про залізничний транспорт» від 4.07.1996. — Київ, 1996.
87. Закон України «Про звернення громадян» від 2.10.1996. — Київ, 1996.
88. Закон України «Про інвестиційну діяльність» від 18.09.1991. — Київ, 1991.
89. Закон України «Про ліцензування певних видів господарської діяльності» від

1.06.2000. — Київ, 2000.
90. Закон України «Про місцеве самоврядування в Україні» від 21.05.1997. — Київ,

1997.
91. Закон України «Про об’єкти підвищеної небезпеки» від 18.01.2001. — Київ, 2001.
92. Закон України «Про основи містобудування» від 16.11.1992. — Київ, 1992.
93. Закон України «Про охорону навколишнього середовища» від 26.06.1991. — Київ,

1991.
94. Закон України «Про оцінку майна, майнових прав та професійну оціночну ді/

яльність» від 12.07.2001. — Київ, 2001.
95. Закон України «Про планування і забудову територій» від 20.04.2000. — Київ, 2000.
96. Закон України «Про пожежну безпеку» від 17.12.1993. — Київ, 1993.
97. Закон України «Про природні монополії» від 20.04.2000. — Київ, 2000.
98. Закон України «Про природно/заповідний фонд України» від 16.06.1992. — Київ,

1992.

503

БІБЛІОГРАФІЯ

PravOA_2.qxd 20.02.2007 13:45 Page 503

99. Закон України «Про столицю України — Місто/Герой Київ» від 15.01.1999. —
Київ, 1999.

100. Закон України «Про транспорт» від 10.11.1994. — Київ, 1994.
101. Закон України «Про трубопровідний транспорт» від 15.05.1996. — Київ, 1996.
102. Закон України «Про фермерське господарство» від 19.06.2003. — Київ, 2003.
103. Закон України «Про авторське право та суміжні права» від 11.07.2001. — Київ, 2001.
104. Закон України «Про об’єднання співвласників багатоквартирного будинку» від

29.11.2001. — Київ, 2001.
105. Закон України «Про рекламу» від 3.07.1996. — Київ, 1996.
106. Закон України «Про приватизацію державного житлового фонду» від 19.06.1992.

— Київ, 1992.
107. Закону України «Про екологічну експертизу» від 9.02.1995. — Київ, 1995.
108. Зедльмайр Г. Первая архитектурная система средневековья // История архитек/

туры в избранных отрывках / Сост. М. Алпатов, Д. Аркин, Н. Брунов. — М., 1935.
109. Земельний кодекс України. — Київ, 1992.
110. Зубов В. П. Аристотель. — М., 1963.
111. Зубов В. П. Архитектурная теория Альберти. — СПб, 2001.
112. Зубов В. П. Труды по истории и теории архитектуры. — М., 2000.
113. Ивановский И. Словарь юридической терминологии к источникам римского пра/

ва. — Киев; Пг., Одесса, 1915.
114. Иконников А. В. Художественный язык архитектуры. — М., 1985.
115. Ильин И. А. О сущности правосознания // Ильин И. А. Собрание сочинений: В

10 т. — М., 1994. — Т. 4.
116. Кнабе Г. С. Древний Рим — история и повседневность: Очерки. — М., 1986.
117. Кнабе Г. С. Проблема Цицерона // Грималь П. Цицерон / Пер. с фр. — М., 1991.
118. Конвенція про охорону всесвітньої культурної і природної спадщини (Ратифікова/

но Указом Президії Верховної Ради УРСР від 04.10.1988). — Київ, 1988.
119. Коркунов Н. М. Лекции по общей теории права. — 9/е изд. — СПб, 1909.
120. Коркунов Н. М. Указ и закон. — СПб, 1894.
121. Кормчая книга. Закон градский, глава 49, раздел (грань) 38 «О построении новых

домов и об обновлении ветхих и о других предметах» / Пер. Е. Н. Бируковой // Византий/
ский временник. — М., 1973. — Т. 35.

122. Косенко Д. Перші архітектурні трактати в Україні (Львів, XVIII ст.) // Архітектур/
на спадщина України. — Київ, 1994. — Т. 1.

123. Котляр Н. Ф. Древняя Русь в летописных преданиях и легендах. — Киев, 1986.
124. Кочаков Б. М. Русский законодательный документ XIX — начала XX веков // Вспо/

могательные исторические дисциплины. — М.; Л., 1937.
125. Кочетов В. А. Римский бетон: Из истории строительства и строительной техники

Древнего Рима. — М., 1991.
126. Кривушин И. В. Ранневизантийская церковная историография. — СПб, 1998.
127. Кузнецов В. Д. Организация общественного строительства в древней Греции. — М.,

2000.

504

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 504

128. Кулаковский Ю. А. История Византии: В 3 т. — 3/е изд. — СПб, 2003. — Т. 2.
518–602 годы.

129. Кулаковский Ю. А. Коллегии в древнем Риме: Опыт по истории римских учрежде/
ний. — Киев, 1882.

130. Кулаковский Ю. А. Коллегии среди рабов в Римской империи // Журнал Минис/
терства народного просвещения. — 1882. — Июнь. — Отдел второй.

131. Культура древнего Рима / Редкол.: Ю. К. Колосовская, А. И. Павловская, Е. М. Шта/
ерман, В. М. Смирин; Отв. ред. Е. С. Голубцова: В 2 т. — М., 1985.

132. Кучма В. В. Военная организация Византийской империи. — СПб, 2001.
133. Лаврик Г. И., Дёмин Н. М. Методологические основы районной планировки. — М.,

1975.
134. Латкин В. Н. Лекции по истории права XVIII века. — СПб, 1899.
135. Лебедева Г. С. Новейший комментарий к трактату Витрувия «Десять книг об архи/

тектуре». — М., 2003.
136. Леврон Ж. Лучшие произведения французских архитекторов прошлого / Пер. с фр.

— М., 1986.
137. Ленин В. И. Государство и революция: Учение марксизма о государства и задачи про/

летариата в революции // Ленин В. И. Сочинения: В 35 т. — 4/е изд. — М., 1949. — Т. 25.
138. Липшиц Е. Э. Законодательство и юриспруденция в IX–XI вв. — Л., 1981.
139. Липшиц Е. Э. Очерки истории византийского общества и культуры: VIII — первая

половина IX века. — М.; Л., 1961.
140. Липшиц Е. Э. Право и суд в Византии в IV–VIII вв. — Л., 1976.
141. Липшиц Е. Э. Юридические школы и развитие правовой науки // Культура Визан/

тии: IV — первая половина VII в. — М., 1984.
142. Литаврин Г. Г. Как жили византийцы. — СПб, 1997.
143. Лісовий кодекс України. — Київ, 1994.
144. Лосев А. Ф. История античной эстетики: Аристотель и поздняя классика. — М., 1975.
145. Лосев А. Ф. История античной эстетики: Поздний эллинизм. — М., 1980.
146. Лосев А. Ф. История античной эстетики: Ранний эллинизм. — М., 1979.
147. Мардер А. П. Эстетика архитектуры: Теоретические проблемы архитектурного

творчества. — М., 1988.
148. Маркс К. Из предисловия к первому выпуску «К критике политической экономии»

// Маркс К., Энгельс Ф. Фейербах. Противоположность материалистического и идеалисти/
ческого воззрений (Новая публикация первой главы «Немецкой идеологии»). — М., 1966.

149. Марченко Г. Фестський диск та його аналоги // Мова та історія. — Київ, 2005. —
Вип. 78/79.

150. Махлін П. Я., Пучков А. О. Метафора та метонімія як джерела античної архітектур/
ної термінології // Пучков А. А. Архитектуроведение и культурология: Избранные статьи.
— Киев, 2005.

151. Машкин Н. А. История Древнего Рима. — Л., 1948.
152. Медведев И. П. К завершению нового издания Василик // Византийский времен/

ник. — 1991. — Т. 52.

505

БІБЛІОГРАФІЯ

PravOA_2.qxd 20.02.2007 13:45 Page 505

153. Медведев И. П. Правовая культура Византийской империи. — СПб, 2001.
154. Медведев И. П. Развитие правовой науки // Культура Византии: Вторая половина

VII — XII в. — М., 1989.
155. Мейер Д. И. Русское гражданское право. — СПб, 1897.
156. Методичний посібник з розробки та впровадження правил використання та забу/

дови території міст / В. Гусаков, Ю. Білоконь, В. Нудельман, О. Вашкулат. — Київ, 1998.
157. Михайлов Б. П. Витрувий и Эллада: Основы античной теории архитектуры. — М.,

1967.
158. Мишулин А. В. Витрувий и источники его трактата // Вестник древней истории. —

1947. — № 1.
159. Мишулин А. В. Источники трактата Витрувия «Об архитектуре» // Вестник древ/

ней истории. — 1946. — № 4.
160. Мосенкис Ю. Архитектурно/строительные образы в Библии: Афины, Рим и небес/

ный божественный город // Янус/Нерухомість. — 2003. — № 21.
161. Мосенкис Ю. Архитектурно/строительные образы в Библии: От надписи на стене

двора до храма, очищенного Христом // Янус/Нерухомість. — 2003. — № 20.
162. Мосенкис Ю. Архитектурно/строительные образы в Библии: От Сотворения Мира

до Вавилонской башни // Янус/Нерухомість. — 2003. — № 17.
163. Мосенкис Ю. Архитектурно/строительные образы в Библии: От храма филистим/

лян до греховного города Вавилона // Янус/Нерухомість. — 2003. — № 19.
164. Мосенкис Ю. Архитектурно/строительные образы в Библии: От шумерского Ура до

палестинского Иерихона // Янус/Нерухомість. — 2003. — № 18.
165. Насонов А. Н. «Русская земля» и формирование территории древнерусского госу/

дарства: Истор./геогр. иссл. — М., 1951.
166. Неволин К. А. История российских гражданских законов. — СПб, 1852.
167. Некрасов А. И. Этика: Учебное пособие. — Харьков, 2003.
168. Нерсесянц В. С. Философия права: «Норма». — М., 2000.
169. Николаев И. В. Сборник Строительных постановлений для города Киева (на осно/

вании Строительного Устава, обязательных постановлений Городской думы, циркуляров и
решение Правительствующего Сената). — Киев, 1913.

170. Николаев И. С. Профессия архитектора. — М., 1984.
171. Новгородцев П. И. Историческая школа юристов. — М., 1896.
172. Новгородцев П. И. Об общественном идеале. — Киев, 1919.
173. Оршанский И. Г. Исследования по русскому праву. — Харьков, 1892.
174. Основи правознавства. — Донецьк, 1997.
175. Основи правознавства. — Тернопіль, 1999.
176. Основы законоведения: Общедоступные очерки И. А. Ильина, В. М. Устинова, И. Б.

Новицкого и М. Н. Гернета. — 4/е изд. — М.; Пг, 1915.
177. Основы теории государства и права / Под ред. Н. Г. Александрова. — М., 1963.
178. Перепёлкин Ю. Я. Хозяйство староегипетских вельмож. — М., 1988.
179. Перетерский И. С. Дигесты Юстиниана: Очерки по истории составления и общая

характеристика. — М., 1956.

506

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 506

180. Победоносцев К. П. Курс гражданского права: В 3 т. — СПб, 1896.
181. Покровский И. А. Лекции по истории римского права. — 3/е изд. — СПб, 1907.
182. Положення про Державний архітектурно/будівельний контроль (Затверджено

Постановою Кабінету Міністрів України від 25.03.1993). — Київ, 1995.
183. Положення про Державний комітет України з будівництва та архітектури (За/

тверджено Указом Президента України від 20.08.2002). — Київ, 2002.
184. Положення про Державний комітет України із земельних ресурсів (Затверджено

Указом Президента України від 14.08.2000). — Київ, 2000.
185. Положення про проведення торгiв (тендерiв) у будiвництвi (Затверджено Поста/

новою Кабміну України вiд 1.09.1998). — Київ, 1998.
186. Положення про фінансування та державне кредитування капітального будів/

ництва, що здійснюється на території України (Затверджено наказом Міністерства еко/
номіки, Міністерства фінансів, Державного комітету у справах містобудування та архітек/
тури від 23.09.1996). — Київ, 1996.

187. Поляков А. Новгородцев // Философская энциклопедия: В 5 т. — М., 1967. — Т. 4.
188. Поляков Г. П. Витрувий и Август (К проблеме Витрувия как исторического источ/

ника) // Вестник древней истории. — 1938. — № 4.
189. Поляков Г. П. К истории витрувианства на Западе и у нас // Вестник древней исто/

рии. — 1938. — № 2.
190. Порядок здійснення контролю за визначенням вартості будівництва об’єктів, що спо/

руджуються із залученням коштів Державного бюджету України, бюджету Автономної Рес/
публіки Крим, місцевих бюджетів, а також коштів державних підприємств, установ та ор/
ганізацій (Затверджено Постановою Кабінету Міністрів України від 3.08.1998). — Київ, 1998.

191. Постанова Кабінету Міністрів України від 20.12.1999 «Про Порядок надання архі/
тектурно/планувального завдання та технічних умов щодо інженерного забезпечення об’/
єкта архітектури і визначення розміру плати за їх видачу». — Київ, 1999.

192. Правил пожежної безпеки в Україні (від 14.06.1995). — Київ, 1995.
193. Правила забудови м. Києва (від 27.01.2005). — Київ, 2005.
194. Правові акти з охорони культурної спадщини: Додаток до щорічника «Архітектур/

на спадщина України» / Упорядники І. Касьяненко, Ю. Ліхой; Відп. ред. В. Тимофієнко. —
Київ, 1995.

195. Причепій Є. М., Черній А. М., Чекаль Л. А. Філософія. — К., 2003.
196. Програма реформування і розвитку житлово/комунального господарства на

2002–2005 роки та на період до 2010 року // Інформаційний бюлетень Держбуду Ук/
раїни. — 2002. — № 2.

197. Рабинович М. Г. Очерки материальной культуры русского феодального города. — М.,
1988.

198. Ростовцев М. И. Общество и хозяйство в Римской империи / Пер. с нем.: В 2 т. —
СПб, 2000. — Т. 1.

199. Рудницкий А. М. Управление городской средой. — Львов, 1985.
200. Саваренская Т. Ф., Швидковский Д. О., Петров Ф. А. История градостроительного

искусства: Поздний феодализм и капитализм (Учебник). — М., 1989.

507

БІБЛІОГРАФІЯ

PravOA_2.qxd 20.02.2007 13:45 Page 507

201. Свод обязательных для жителей г. Киева постановлений по городскому обществен/
ному управлению, изданных с 1871 по 1910 г. включительно. С приложением обязатель/
ных постановлений, изданных Губернской администрацией / Изд. Киевского городского
общественного управления. — Киев, 1911.

202. Семиволос П. Скверную скульптуру можно разбить // Зеркало недели. — 1997. —
№ 51 (186). — 20–26 декабря.

203. Сергеевич В. И. Русские юридические древности: В 2 т. — М., 1890. — Т. 1.
204. Сингаївська О. І. Містобудівна графіка. — Київ, 1999
205. СНиП 1.06.04/85. Положение о главном инженере (главном архитекторе) проек/

та. — М., 1985.
206. Современная западная философия: Словарь / Редкол.: В. А. Лекторский, В. С. Мала/

хов, В. П. Филатов. — М., 1991.
207. Соломоник Э. И. Каменная летопись Херсонеса: Греческие лапидарные надписи ан/

тичного времени. — Симферополь, 1990.
208. Сорочан С. Б., Зубарь В. М., Марченко Л. В. Жизнь и гибель Херсонеса. — Харьков,

2000.
209. Сперанский А. Н. Очерки по истории Приказа каменных дел. — М., 1930.
210. Струве В. В. Проблема зарождения, развития и разложения рабовладельческих об/

щества древнего Востока // Известия Государственной академии истории материальной
культуры. — 1934. — Вып. 77.

211. Сыромятников Б. И. С. Е. Десницкий — основатель науки русского правоведения
// Известия АН СССР. Отделение экономики и права. — 1945. — № 3.

212. Сюзюмов М. Я. О трактате Юлиана Аскалонита // Античная древность и средние
века. — Свердловск, 1960. — Вып. 3. — Ч. 1.

213. Теория государства и права / Под ред. П. С. Ромашкина, М. С. Строговича, В. А. Ту/
манова. — М., 1962.

214. Тимофеенко В. И. Формирование градостроительной культуры Юга Украины. —
Киев, 1986.

215. Тимофієнко В. І. Нариси всесвітньої історії архітектури. Т. 1. Архітектура стародав/
нього світу. Кн. 1. — Київ, 2000.

216. Типове положення «Про Управління містобудування та архітектури обласної дер/
жавної адміністрації» (затверджене Постановою Кабінету Міністрів України від
20.07.2000). — Київ, 2000.

217. Типові правила розміщення зовнішньої реклами (Затверджено Постановою Каб/
міну України від 29.12.2003). — Київ, 2003.

218. Толочко П. П. Древнерусский феодальный город. — Киев, 1989.
219. Туленов Ж. Закон как философская категория. — Алма/Ата, 1959.
220. Тугаринов В. П. Законы природы и общества. — М., 1957.
221. Удальцова З. В. Развитие исторической мысли // Культура Византии: IV — первая

половина VII в. — М., 1984.
222. Указ Нашей комиссии строения Москвы и Санкт/Петербурга. От комиссии о

строении Москвы и Санкт/Петербурга всеподданнейший доклад. Экстракт из уложений,

508

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 508

межевой инструкции и указов, по которым комиссия полагает основание о утверждении
Москве городу и предместьям границ, о приведении строений в порядок, о разведении к
строениям материалов, и о учреждении Каменного приказа. — М., 1775.

223. Успенский Ф. И. История Византийской империи: В 3 т. — М., 1996–1997.
224. Устав строительный (Св. Зак., т. XII, ч. 1, изд. 1910 г. и по прод. 1906, 1908 и 1910

гг.), извлечения из других частей Свода законов, разъяснения Правительствующего Сената,
циркуляры Министерства внутренних дел, отзывы Техническо/строительного комитета,
строительные правила Царства Польского, обязательные постановления по строительной
части Петербурга, Москвы, Риги, Одессы и другие правила о постройках / Сост. А. А. Колы/
чев. — Изд. 2/е, испр. и доп. — СПб, 1913.

225. Утченко С. Л. Политические учения древнего Рима (III–I вв. до н. э.). — М., 1977.
226. Утченко С. Л. Цицерон и его время. — 2/е изд. — М., 1986.
227. Федеральный Закон Российской Федерации «Об архитектурной деятельности в

Российской Федерации» от 17.11.1995. — Москва, 1995.
228. Фёдорова Е. В. Введение в латинскую эпиграфику. — М., 1982.
229. Философская энциклопедия / Редкол.: Ф. В. Константинов (гл. ред.), В. Ф. Асмус,

Л. Ф. Денисова и др.: В 5 т. — М., 1960–1970.
230. Халмет Х. Ю. Жилая среда для инвалида. — М., 1990.
231. Цивільний кодекс України. — Київ, 2003.
232. Черняк В. З. Строительные уроки русских мастеров (Из истории экономики стро/

ительного дела). — М., 1987.
233. Черняк В. З. Уроки старых мастеров (Из истории экономики строительного дела).

— 2/е изд. — М., 1989.
234. Шершеневич Г. Ф. Учебник русского гражданского права. — Казань, 1896.
235. Шуази О. Строительное искусство древних римлян / Пер. с фр. — М., 1938.
236. Шубович С. А. Архитектура как выражение универсума в теориях Витрувия и Аль/

берти. — Киев, 1999.
237. Эклога: Византийский законодательный свод VIII века / Вступит. ст., пер., коммент.

Е. Э. Липшиц. — М., 1965.
238. Элиан. Пестрые рассказы / Пер. с др./греч., статья, прим. и указат. С. В. Поляковой.

— М.; Л., 1964.
239. Эллинистическая техника: Сб. статей / Под ред. И. И. Толстого. — М.; Л., 1948.
240. Энгельман И. Е. О давности по русскому гражданскому праву. — 3/е изд. — СПб,

1901.
241. Энгельман И. Е. О приобретении права собственности на землю по русскому пра/

ву. — СПб, 1859.
242. Юркевич П. Д. Історія філософії права. Філософія права. Філософський щоденник /

Упорядники Р. Піч, М. Лук. — Київ, 1999.
243. Юшков С. В. Нариси виникнення і початкового розвитку феодалізму в Київській

Русі. — Київ, 1939.
244. Яргина З. Н. Градостроительный анализ. — М., 1984.
245. Яременко Л. В. Планировка и благоустройство жилых территорий. — Киев, 2004.

509

БІБЛІОГРАФІЯ

PravOA_2.qxd 20.02.2007 13:45 Page 509

246. Яровой А. В. Становление и развитие профессиональной организации в европей/
ской архитектуре XIII–XX вв.: Автореф. дис. … канд. архитектуры: 18.00.01. — М., 1987.

247. Allinson К. The Wild Card of Design: A Perspective on Architecture in a Project Mana/
gement Environment. — Oxford, 1993.

248. Dietrich G. Quaestionum Vitruvianarum specimen. — Leipzig, 1907.
249. Jolles J. A. Vitruvs Aesthetik. — Freiburg, 1907.
250. Oemichen G. Griechischer Theaterbau: Nach Vitruv und der Ueberresten. — Berlin,

1886.
251. Sontheimer L. Vitruvius und seine Zeit. — Tuebingen, 1908.
252. Ussing J. L. Observations on Vitruvius. — London, 1898.

PravOA_2.qxd 20.02.2007 13:45 Page 510

ДОДАТКИ

Додаток 1
ЗРАЗКИ ДАВНІХ БУДІВЕЛЬНИХ ДОГОВОРІВ

Фрагмент з т. зв. «Оропського напису» (Давня Греція, IV ст. до н. е.)1

Контракт про святиню Амфіарая. Зробити наступні роботи в джерелі і ку/
пальнях, що знаходяться у святині Амфіарая. На розташованій поблизу джерела і
купалень терасі забрати необроблені камені, що звішуються над джерелом і над
купальнями: розмістити камені на терасі поперек, з виступом на один фут; камені
повинні щільно примикати один до одного; поверхня каменю, що не стикається
з іншим каменем, повинна бути стесана для безперешкодного стоку з неї води,
поверхня ж каменю, що стикається з іншим каменем, повинна бути стесана в
місцях зіткнення. Не насипати землі біля каменів, поки не виявиться, що камені
щільно прилягають один до одного, а потім камені засипати землею й утрамбува/
ти, щоб вийшов один рівень із ґрунтом. Поставити два пілястри однакової вели/
чини із вже існуючими, покрити їх капітелями, схожими з наявними, і помістити
на них архітрав, обтесавши все назване. Обкласти джерело плитами товщиною в
один фут; ширину плити, що приходиться над архітравом, зменшити на два з по/
ловиною фути. Камені, з яких складено терасу, покрити плитами в один фут; ту її
частину, що знаходиться перед джерелом, яке перед купальнями, покрити плита/
ми, що виступають зі стіни на три дюйми. До наявних каменів на місці підрядник
повинний сам доставити таку їх кількість, яка буде потрібною, а також плити і
пілястри. З фасаду джерела і купалень забрати камені, що випали, вичистити
місця, відкіля вони випали, і вирівняти розмиту поверхню. На всьому протязі
кладки камені повинні бути покладені у два ряди, причому так, щоб вони щільно
прилягали один до одного з внутрішньої і зовнішньої сторони; із зовнішньої сто/
рони стіни камені повинні бути стесані в глибину на півдюйми, завширшки — на

511

ДОДАТКИ

1 Друкується за: Архитектура античного мира / Сост. В. П. Зубов, Ф. А. Петровский. —
М., 1940. — С. 308. — № 1011.

PravOA_2.qxd 20.02.2007 13:45 Page 511

два дюйми, і відполіровані; з внутрішньої сторони камені повинні бути обтесані;
поверхня каменів у місцях зіткнення не повинна бути стесана. Полагодити ушко/
джені частини каменів. По обидва боки джерела і купалень зробити такі ж самі
сходинки, які маються в інших місцях. Усю цю роботу закінчити протягом 60
днів, вважаючи з того дня, коли підрядник одержить до виданого йому заздалегідь
задатку іншу суму. Підрядник Фанострат холагеєць, поручитель — Фринохід ахар/
неєць. Підряд зданий на 900 драхм; задаток 325 драхм.

Т. зв. «Путеольський кошторис» (Давній Рим, I ст. до н. е.)2

У дев’яностий рік від заснування колонії.
При дуумвірах Нумерії Фуфідії, сині Нумерія, і Марку Пулію. У консульство

Публія Рутилія і Гнея Маллія.

Другий договір на роботи:
Договір на стінну роботу на площі перед храмом Серапіса, уздовж вулиці.
Той, хто узяв підряд, зобов’язаний представити поручительство і підписати

заставне зобов’язання, встановлені дуумвірами.
На площі по той бік вулиці, у стіні, що йде уздовж вулиці, пробити в середині

стіни проріз для входу шириною в шість футів, висотою у сім футів.
Від цієї стіни висунути у напрямку до моря два анти довжиною в два фути,

товщиною в один фут три дюйми.
Над прорізом покласти дубову перемичку довжиною у вісім футів, шириною

в один фут три дюйми, висотою у півфути три дюйми.
На цю перемичку, над антами, укласти дві дубові консольні балки товщиною

у півфути два дюйми, висотою в один фут так, щоб вони виступали по обидва бо/
ки на чотири фути.

Зверху прибити залізними цвяхами розфарбовані сіми.
Зверху консольних балок: покласти і прибити залізними цвяхами два ялинових

бруски перетином у півфути з кожної сторони; встановити пиляні ялинові крокви
перетином у чотири фути з кожної сторони на відстані не більшому, ніж у півфути
і три дюйми один від одного; по них зробити обшивання з ялинових однофутових
дошок; пришити ялинову обшивну дошку шириною у півфути три дюйми, товщи/
ною в один дюйм, і профільну рейку, прибивши все це залізними цвяхами урівень.

Схили покрити черепицею, поклавши її шістьма рядами з кожної сторони.
Усі черепиці першого ряду прибити до обшивної дошки залізними цвяхами

і заложити кладкою проріз над входом.
Він же має виготовити, підвісити, постачити запорами й обсмолити двоє

ґратчастих дверей з косяками з зимового дубу так, як це зроблено для храму Честі.
Стіну в краю огорожі площі вивести у десять футів, вважаючи разом з верхньою
кам’яною кладкою.

512

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

2 Друкується за: Архитектура античного мира… — С. 308–309. — № 1012.

PravOA_2.qxd 20.02.2007 13:45 Page 512

Ті самі підрядники зобов’язані існуючі нині для входу на площу прорізи для
дверей і вікна, що знаходяться в стіні уздовж площі, закрити стіною, а на стіні, що
йде зараз уздовж вулиці, покрити на всю довжину її кам’яною кладкою. Ці стіни
і вся верхня кам’яна кладка, що не виявляться отинькованими, мають бути отинь/
ковані й оброблені розчином вапна і піску, а також вибілені належним чином
розведеним у воді вапном.

При кам’яних роботах додавати до пуцолани четверту частину гашеного вап/
на і не робити бутових каменів більшого розміру, ніж ті, котрі в сухому виді ва/
жать п’ятнадцять фунтів, а кутові камені виготовляти не вище, ніж у чотири з по/
ловиною дюйми; перед місцем будівництва площадка повинна бути очищена.

Тим самим підрядникам слід поставлені за обітницею пам’ятники, вівтарі і
статуї, що знаходяться на майданчику, усі, які будуть зазначені, зняти, перенести,
полагодити і знову поставити на місця за вказівкою дуумвірів.

Уся робота повинна бути виконана і здана відповідно до вказівок дуумвірів і
членів дуумвірату, що є членами ради в Путеолах, причому при розгляді цієї спра/
ви бути присутнім не менш ніж двадцятьом членам ради.

Визнається добре виконаним усі те, що буде схвалено двадцятьма членами,
які принесли присягу, і незадовільним те, що вони визнають таким.

Термін здачі підряду листопадові календи, перший день [1/е листопада
105 р. до н. е.].

Умови оплати. Половина грошей сплачується, як тільки поручительства бу/
дуть підписані і визнані дуумвірами достатніми.

Інша половина виплачується по виконанні і прийманні роботи.
Гай Блосій, син Квінта [підрядник], за тисячу п’ятсот сестерціїв, і одночасно

поручитель.
Поручителі Квінт Фуфіцій, син Квінта, Гней Теттей, син Квінта, Краній, син

Гнея, Тиберій Крассицій.

Додаток 2
МАТЕРІАЛЬНІ СВІДЧЕННЯ ПРО ДАВНЄ АВТОРСЬКЕ ПРАВО

Грецькі і латинські будівельні написи3

Напис на антаблементі Пантеону в Римі (27 р. до н. е.)
Марк Агриппа, син Луція, консул утретє, побудував.

513

ДОДАТКИ

3 Друкуються за: Фёдорова Е. В. Введение в латинскую эпиграфику. — М., 1982. —
С. 140–145; Соломоник Э. И. Каменная летопись Херсонеса: Греческие лапидарные надпи/
си античного времени. — Симферополь, 1990. — С. 65–74; Сорочан С. Б., Зубарь В. М., Мар.
ченко Л. В. Жизнь и гибель Херсонеса. — Харьков, 2000. — С. 706–716.

PravOA_2.qxd 20.02.2007 13:45 Page 513

Напис у пам’ять відновлення Пантеону (202 р.)
Імператор Цезар Луцій Септимій Север Пій Пертинакс Август Арабський,

Адіабенський, Парфянський Найвеличніший, великий понтифік, наділений вла/
дою народного трибуна у 10/й раз, імператор у 11/й раз, консул у 3/й раз, отець
батьківщини, проконсул, і імператор Цезар Марк Аврелий Антонін Пій Щасли/
вий Август, наділений владою народного трибуна у 5/й раз, консул, проконсул,
відновили з усім культом Пантеон, що зруйнувався від часу.

Напис на портику храму Сатурна на Римському Форумі
Сенат і народ римський відновив цей храм, що постраждав від пожежі.

Написи на мосту Фабриція через Тибр у Римі (62 р. до н. е. та 21 р. до н. е.)
Луцій Фабрицій, син Гая, куратор шляхів, спромігся зробити; він же прийняв

роботу.
Квінт Лепид, син Манія, Марк Лоллій, син Марка, консули, за постановою се/

нату прийняли роботу.

Напис про спорудження водогону в Пулі (у сучасної Югославії)
Луцій Менацій Пріск, син Луція, з Велинової триби, вершник вищого рангу,

префект фабрів, еділ, дуумвір, дуумвір квінквеннал, військовий трибун, фламін Ав/
густів, патрон колонії, на свій рахунок провів Августів водогін у верхню і нижню
частини колонії і дав на його охорону 400 000 сесетерціїв.

Напис на верхній частині подвійної арки водогонів у Римі I ст. (нині — Ве.
ликі Ворота)

Тиберій Клавдій Цезар Август Германік, син Друза, великий понтифік, на/
ділений владою народного трибуна у 12/й раз, консул у 5/й раз, імператор у 27/й
раз, отець батьківщини, спромігся своїм коштом провести в місто Клавдієв во/
догін із джерел, що називалися Церулієв і Курцієв, від 45/го мілєвого стовпа, а та/
кож провів новий Анієнський водогін від 62/го мілєвого стовпа.

Імператор Цезар Веспасіан Август, великий понтифік, наділений владою на/
родного трибуна в 2/й раз, імператор у 6/й раз, консул у 3/й раз, призначений у
консули в 4/й раз, отець батьківщини, Курцієв і Церулієв водогони, що були про/
ведені божественним Клавдієм і згодом перервалися й обрушилися, відновив для
міста протягом дев’яти років власним коштом.

Імператор Тит Цезар Веспасіан Август, син божественного, великий понти/
фік, наділений владою народного трибуна в 10/й раз, імператор у 17/й раз, отець
батьківщини, цензор, консул у 8/й раз, водогони Курцієв і Церулієв, проведені
божественним Клавдієм і згодом відновлені для міста божественним Веспа/
сіаном, його батьком, спромігся власним коштом відновити в новому виді, тому
що вони від довгого часу звалилися до основи, починаючи від самих джерел вод.

514

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 514

Написи на мармурових плитах з Херсонеса (II ст.)
<Хтось>, син Стратофонта, побудував стіну для міста.
З добрим щастям! Теаген, син Діогена, будучи агораномом, власнокоштно

влаштував рибний ринок при жерці Діонісії, сині Філадельфа.
Деметрій, син Саміха, спорудив для міста терми власним коштом.
<Хтось> побудував стіну власним коштом Зевсу Рятівникові за себе і за доб/

робут міста через эпімелета (попечителя) Намуха, старійшину міста.

Напис на мармуровій плиті з Херсонеса (фрагмент III ст.)
<Хтось> 245 р. побудував вежу для міста.

Напис на великому мармуровому карнизі, розбитому на шість частин з
Херсонеса (III ст.)

Аврелій Гермократ, син Мирона, а по природі Тимофія, пожертвував зали/
шені з видаткових сум агораномії 3 тисячі динаріїв на храм Афродіти.

Напис на частині мармурової колони з Херсонеса (II–III ст.)
Діоскурід, син Діоскуріда, що пожертвував на колони 500 динаріїв.

Напис на вівтарі з місцевого вапняку з Херсонеса (III ст.)
Гай Велерій Валент, моряк Мезійського флоту, лібурна «Стріла», поставив

вівтар Юпітеру Найвеличнішому.

Напис на плиті проконеського мармуру з Херсонеса (III ст.)
При консулах імператорі, панові нашому Траяні Деції Августі в другий раз і

Ветії Граті, Ратін, син Марка, Сатурнин з Папірієвої триби, центруріон I Італій/
ського легіону Деціанового, проводир Херсонеської вексиляції, спорудив від під/
стави на свій рахунок схолу принципалів, що обвалилася.

Напис на вапняковій плиті (IV ст.)
За владик наших вічних Августів, непереможних Флавіїв Феодосія й Аркадія

і багатовправного Флавія Біта, трибуна, і будівельників побудована стіна Херсона
при Євферії.

Напис на будинку терм в Анції (сучасний Порто д’Анцо) поблизу Рима (IV ст.)
Під час процвітання влади трьох наших панів і Августів Граціана, Валенти/

ніана і Феодосія, великих принцепсів, терми, що викликали огиду своїми по/
творними руїнами і жахливими брилами, що нависали, що приводили у страх
і трепет народ, що миється, Аніцій Авхеній Басс, ясновельможний муж, про/
консул Кампанії, що має імператорську судову владу, забравши потерть усієї
давнини, повернув до твердої стійкості і покрив дахом заради поліпшення ви/
гляду міста.

515

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 515

Напис на мармуровій плиті з Херсонесу (V в.)
Самодержець кесар Зенон, благочестивий, переможець, трофеєносний,

найбільший, присночтимий. Їхнє благочестя, зревнувавши як у всіх містах, так і в
цьому місті, дарувало видачу грошей, збираються саме з практіона (митниці) ту/
тешнього вікарату відданих баллістаріїв. На ці суми відновляючи стіни в поряту/
нок цього самого міста і благоденствуючи, поставили ми цей напис у вічний спо/
гад їхнього царювання. Відновлена ж вежа ця працею ясновельможного коміта
Діогена, літа 512, індикту 11/го.

Напис на великій вапняковій плиті (XI в.)
Споруджені залізні ворота преторія, відновлені та інші ворота міста за Ісаа/

ка Комніна, великого царя і самодержця римського, і Катерині, благочестивішій
Августі, Левом Аліатом, патрицієм і стратигом херсонським і суґдейським, міся/
ця квітня, індикту 12, літа 6567.

Додаток 3
КОРМЧАЯ КНИГА

ЗАКОН ГРАДСКИЙ, глава 49, раздел (грань) 38, «О построении новых
домов и об обновлении ветхих и о других предметах», л. 6954

1. Новое дело творит некто, когда или хочет нечто построить («создать») или
разрушить и изменить прежний вид («образ»).

2. Рабу, хорошему строителю, он может нечто поручить. Да не уменьшает и
не прибавляет места. Раб же другому строителю не может поручить.

3. Если здание («вещь»), о котором идет речь, принадлежит нескольким ли/
цам и если только одному из них будет дано какое/либо позволение («повелено
будет»), то считается, что позволение законно и относится ко всем владельцам. Ес/
ли же один из владельцев без позволения что/либо перестроит, то не привлекают/
ся за это к ответственности другие («не потязаемы бывают»), ибо не подобает
пренебрегать тем, что сделано одним, в том не виноваты другие дела.

4. Повелеваем, чтобы обновляющий старый дом («ветхий двор») не изменял
первоначального вида («древнего образа») и не отнимал света и не лишал вида
(«прозора») соседей, если только таковые работы им не совершены по соглаше/

516

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

4 «Кормча книга» була вперше видана патріархом Русі Йосипом 1650 р., після його
смерті доповнена й видана патріархом Никоном 1653 р. В основу «Кормчої книги» було
покладено «Кормчу книгу» Ростовської фамілії 1274 р. Переклад російською був викона/
ний з Йосипівської редакції 1650 р. О. М. Біруковою за участю Г. В. Алфьорової та М. В.
Щепкіної. Наводиться за: Алфёрова Г. В. Кормчая книга как ценнейший источник древне/
русского градостроительного законодательства. Ее влияние на художественный облик и
планировку русских городов // Византийский временник. — 1973. — Т. 35. — С. 214–220.

PravOA_2.qxd 20.02.2007 13:45 Page 516

нию, или если после прошения не последовало позволения изменить первоначаль/
ный вид: совершающий таковую работу да строит беспрепятственно («невозбран/
но») то, что хочет, если даже и вред («пакость») причиняет соседям, поскольку это
совершается по соглашению или ему было дозволено после прошения. Когда же
два двора стоят один против другого, то подобает между ними быть двенадцати
стопам, и соблюдать это расстояние и у основания здания, и на любой его высоте.
Сохраняя это расстояние, всякому позволительно воздвигать свой дом на любую
(«бесчисленную») высоту и оконца в нем проделывать, из коих хочет смотреть
вновь созидающий. (То же соблюдать), и обновляя ветхий двор или разрушенный
пожаром («огнем»).

5. В этом богатом городе, то есть в Царьграде, соблюдай расстояние в двенад/
цать стоп, не лишая вида соседа, чтобы он мог прямо смотреть на море, стоя на
своем дворе или сидя на нем, и не приходилось бы ему поворачиваться в сторону,
дабы видеть море. Если же между двумя дворами, расстояние будет превышать
двенадцать стоп, то подобает не возбранять желающему строить и загораживать
соседу вид на море.

6. Если некто от поварни или от пекарни, или с лестницы, то есть с улицы, или
с высоко лежащих улиц, где проходят люди, имеет вид на море, то строящий в пре/
делах Ста Столпов может непредвиденно загородить таковой вид, если только не
будет соблюдено расстояние в двенадцать стоп между двумя дворами. Если же име/
ется соглашение, дозволяющее некоему построить дом, то да придерживается он
соглашения, хотя бы и причинял вред соседям, лишая их вида на море, независимо
от того, сам ли ныне владеющий домом так уговорился или же продавший ему дом,
ибо не подобает лиц, вступивших в соглашение, притеснять тяжелыми условиями.

7. Один из совладельцев («обшников») не может другого против его воли
принуждать совершать работы в общих домах («налагати работы»).

8. Среди деревьев или в садах постановление о видах (на море) не соблюдается.
9. И в тесном, и на просторном месте измерь свой дом, и если он будет более

двенадцати стоп в длину на тесном или на просторном месте, да не отнимешь от
свободного пространства и не приложишь к своему дому, перегораживая проез/
жую дорогу («людской путь»), хотя бы закон дозволял твоему дому быть в длину
более двенадцати стоп. Но, чтобы не был затеснен воздух, соблюдай между двора/
ми двенадцать стоп. Если же площадь или улица окажутся большего размера, ни/
чего от них не отнимай, но сохраняй городскую площадь в целости. Если же меж/
ду ветхими дворами чистый воздух затеснен, поскольку расстояние между ними
менее двенадцати стоп, то ни одному из владельцев не подобает, изменяя преж/
ний вид, надстраивать («возвышать») свой двор или же проделывать большие ок/
на («прозоры»).

10. Если же между дворами будет не менее десяти стоп, тогда строящему не
следует делать больших оконных проемов («прозоров»), из коих можно было бы
смотреть, в случае если их не было прежде. Отворяемые же оконца подобает ему
делать на высоте шести стоп над полом («помостом»), и никому не дозволяется

517

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 517

делать в своем доме дополнительный («должный») пол, посему он может для ос/
вещения сделать входную дверь и смотреть из нее.

11. Общей стены один из владельцев не может разрушить или обновлять без
согласия совладельца, ибо он не единственный хозяин.

12. На родовом («отчем») месте не возбраняется надстраивать дом («двор»).
13. Если некто, обновляя рухнувший двор, захочет надстроить и отнять свет

у соседских окон или что иное сотворить во вред соседу, то его принудят сохра/
нить в прежнем виде и внешний облик, и распорядок старого двора.

14. Если же некто надстраивает дом, то он имеет право возводить его на лю/
бую высоту («без меры»), лишь бы части здания, находящиеся под ним, выдержа/
ли эту тяжесть.

15. Нехорошо, если некто возбраняет соседу своему отворять ворота на про/
езжую дорогу, когда дождевая вода стекает с дома, ибо дождь не приносит вреда
улице, т. е. проезжей дороге.

16. Если источник, из коего некто проводит воду, на некоторое время пере/
сохнет, но вскоре вновь возвратится в свое русло и вода вновь начнет течь, да про/
должает он работы и да устроит себе водопровод («водное течение») в таком же
виде, в каком он был ранее.

17. Ни печи, ни поварни никто не может ставить так, чтобы топка проходи/
ла через общую стену, ибо огонь причиняет вред общей стене.

18. Если кто сделает оконце, выходящий из коего дым причиняет вред живу/
щим выше него, то могут терпящие вред возбранить ему по законам, дабы не вы/
пускал он дыма. Только в самом необходимом случае можно дозволить ему выпу/
скать дым. Недопустимо также, если проживающие на верхних покровах льют
воду или сыплют нечистоты и причиняют вред живущим на нижних, и возбраня/
ется им это делать. Как он поступает у себя дома, так да поступает и с другим и не
чинит ему вреда. Иначе он подлежит суду за смрадные нечистоты.

19. Если твоя стена наклонится на мой дом, хотя бы и на полстены, то я мо/
гу тебя принудить поправить ее.

20. Если дерево соседа моего, стоящее посреди его двора («дома»), широко
раскинет корни и причинит вред основанию дома моего, то да будет принужден
сосед мой повелением князя срубить его.

21. Если некто в чужой стене по своей надобности проделает оконце, то бу/
дет принужден на свои средства по прежнему образу восстановить стену.

22. Никто не может сыпать нечистот близ чужой стены, если только этого не
требуют совершаемые им (строительные) работы.

23. Если будет некая надобность починить («изменить») подземные глиня/
ные трубы, которые идут от отхожего места («походницы»), то каждый да ис/
правляет трубы, [идущие] от своего отхожего места, доколе не достигнет отхоже/
го места другого соседа.

24. Подземные истрены, то есть глиняные трубы, так подобает очищать и ис/
правлять, чтобы каждый начиная от своего места (и работал), доколе не достигнет

518

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 518

места других хозяев, то есть вышеупомянутых отхожих мест и проходящих вни/
зу труб, сходящихся в общую клоаку. Если же также подземные (канализацион/
ные) трубы проходят через сады, то хозяину сада надлежит выкапывать пропи/
танную тем смрадом землю и постоянно очищать сад от смрада. Подобным же
образом владелец такого сада должен содержать его в порядке, дабы сад не рас/
пространял зловония.

25. Не допускается такого рода порядок: не подобает мне в доме моем в по/
варне разводить огонь или зажигать огонь и сидеть или мыться; если же об этом
было соглашение, то оно не имеет законной силы.

26. Соглашения, которые будут вопреки законам или добрым обычаям, не
должны иметь никакой силы, как отступающие от существующего закона.

27. Если некто, продавая дом, поставит покупателя в известность, что дом
требует починки, то он имеет право продать дом, нуждающийся в починке. Посе/
му, если он сам не починил его, то может работу по починке наложить на поку/
пающего еще до передачи дома, (и тот) производит починку еще не принадлежа/
щего ему дома. Если же продающий особенно оговорит, что такой/то (покупа/
тель) должен чинить дом, то ему не будет предъявлено никакого упрека.

28. Никому не подобает дым от поварни или от банной печи пускать на со/
седа, выливать нечистоты или воду, ибо таков установленный порядок.

29. Если некто обязался тебе нечто построить и пройдет долгое время и он
ничего не построит, а я нечто построю, то ввиду истечения срока договор с тобой
теряет силу.

30. Лестницу я могу приставить к общей стене, ибо от нее не бывает никако/
го вреда, поскольку ее легко убрать.

31. Если мы с тобою составили договор о том, что ты обязуешься не надстра/
ивать своего дома, отнимая у моего дома свет, который входит в оконца, находя/
щиеся в моей стене, я же ради некоей своей надобности на десять или на двадцать
лет заколотил свои оконца или заложил, то есть загородил, и они оставались зако/
лоченными все оговоренное время, то я теряю свои права в случае, если ты надст/
роишь свой дом и он простоит в надстроенном виде десять или двадцать лет; ибо
я не воспротивился этому, покамест мои оконца оставались загороженными, и
твоя надстройка получает законную силу, я же теряю свои права. Если же за вре/
мя, пока у меня заложены были оконца, ты не сделал ничего нового, то есть не
надстроил свой дом, то договор остается в силе, и если по истечении десяти или
двадцати лет я отколочу оконца, ты же захочешь надстроить дом, то я могу тебе
воспрепятствовать ввиду сохранившегося за мной права.

32. Если мне будет дозволена некая починка (дома) и можно будет проложить
мои скрепы сводов («преклады») через принадлежащее тебе помещение и таким
образом, пробив твою стену, я проложу мои скрепы, потом же уберу их, и в течение
десяти лет не будут ставить моих скреп в проделанных мною скважинах, и если сква/
жины останутся по/прежнему открытыми, как были в то время, когда я вынул из
них мои скрепы, то за мной останется право проложить скрепы. Если же я уберу

519

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 519

скрепы, а ты заложишь и заделаешь скважины и после сего пройдет десять или
двадцать лет, то право остается на твоей стороне, ибо за столь долгое время ты уже
властен сохранять заделанными скважины. Если же ты не сделал ничего нового, но
оставил все в том виде, в каком было прежде, то я всегда вправе совершать работы.
И когда я пожелаю, будь то через десять или через двадцать лет, снова проложить
скрепы в твоей стене, в тех же скважинах, ты никак не можешь мне воспротивить/
ся, ибо не утвердил за собою право, (своевременно) заложив (скважины).

33. Работа по проведению дороги к могилам никогда не должна прерывать/
ся, ибо нельзя лишать людей этой дороги.

34. Если некто без повеления царского, посланного градскому правителю
(«эпарху»), большие площади или некую часть их огородит, присоединив к своим
домам, или преградит выходы («притворы)», захватив землю на свою потребу, то
без всяких оговорок да передаст их, как прежде, в городское управление.

35. Если один из совладельцев потратится на общий водопровод, произведя
один починку, он имеет право потребовать, чтобы его сосед принял участие в из/
держках, произведенных им одним на общий водопровод, возместив ему часть
затрат.

36. Если некто не дозволит тебе почерпать потребную тебе воду, находящу/
юся в его владении, то да будет он принужден против воли дозволить тебе прове/
сти воду, в случае если у тебя нет иной возможности почерпать воды, сколько те/
бе потребно.

37. Никому не подобает проделывать, то есть пристраивать, подземные трубы
к общему водопроводу по всей его границе («стенке») и по ним проводить воду.

38. Всякий договор и все права теряют силу в случае, если они не были свое/
временно предъявлены здесь постоянно живущими людьми в течение десяти лет;
если же люди находились в отсутствии, то они теряют силу спустя двадцать лет.

39. Если же некто с полным доверием купит пустую («голую») землю, а по/
том узнает, что она принадлежала другому, то за ним сохранится только тот учас/
ток земли, на котором он нечто построит, подлинный же хозяин земли не должен
чинить ему вреда.

40. Если же некто по неведению, с полным доверием купит чужое поле, засе/
ет его или нечто построит на нем, то подобает судье не выносить приговор без
расследования, но да разузнает, что это за лица и в чем состоит их вина. Относи/
тельно лиц так следует рассудить: если подлинный хозяин поля богач и намеревал/
ся там нечто делать и строить или же пахать и засевать поле, то присудить ему
внести деньги, уплаченные за поле, а затем взять поле; насколько было улучшено
поле, в той мере должно быть возмещение затрат; все это в случае, если хозяин по/
ля богат и намеревался совершать там какие/либо работы. Приобретшему же с
полным доверием поле надлежит, не причиняя вреда полю, убрать все, что он там
построил, если только подлинный хозяин поля не согласен уплатить временному
хозяину деньги, какие тот выручил бы, продав постройки («вещи») по разруше/
нии таковых. Относительно же вины так подобает рассудить: в случае, если вре/

520

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 520

менный хозяин купил землю для продажи, признается за ним вина, даже если он
и беден, надлежит возвратить ему лишь стоимость земли, находящейся под пост/
ройками, но за произведенные им улучшения не получит он возмещения.

41. Если некто что/либо, злонамеренно им себе присвоенное, продаст или
подарит, или иным образом отдаст, выдавая себя за хозяина этого имущества
(«вещи»), и знающий о том до истечения десяти лет, если эти люди постоянно
живут на этом месте и до истечения двадцати лет, если они пребывают в отъезде,
не засвидетельствует по закону купившему или получившему в дар, или иным об/
разом приобретшему это имущество, то получивший это имущество будет бес/
спорно им обладать спустя десять лет, если эти люди жили в этом месте, и спустя
двадцать лет, если они пребывали в отъезде. Если же не ведает подлинный хозяин
проданного имущества, что произошла продажа принадлежащего ему имущест/
ва, то он отнюдь не лишается прав на таковое, если только до истечения тридца/
ти лет временный владелец имущества не сможет доказать, что он с полным до/
верием некогда приобрел это имущество у злонамеренно им завладевшего. О де/
сятилетнем сроке давности находим нужным постановить следующее: если некто
в течение упомянутых десяти лет установленного срока несколько лет пребывал
дома, а на несколько лет куда/либо далеко уезжал, то надлежит прибавить к этим
десяти годам то число лет, во время коих он за эти десять лет пребывал в отлучке.

42. Движимое имущество, если им пользуются в течение трех лет и не предъ/
являют на то возражения, переходит в собственность.

43. Тот, кто по соглашению с тобою на твоем поле поит и пасет овец, полу/
чает право также построить на нем и шалаш.

44. Если некто вознамеривается нечто построить близ чужого гумна и от это/
го будет вред его хозяину, то последний может ему это возбранить.

45. Если некто проводит воду через чужое поле, а хозяин поля обрабатывает
то поле, то установи законный срок, выражающийся в трех годах. Если же по ис/
течении этого срока хозяин поля возбранит ему проводить воду, то хозяин водо/
провода не может требовать возмещения ему издержек, сопряженных с проведе/
нием воды, но хозяин поля становится хозяином того водопровода до тех пор, по/
камест водопровод стоит в целости. Когда же он разрушится, то прежний хозяин
водопровода может взять трубы («вещи»).

46. Если первый строитель усадьбы или двора не мог возбранить проведение
воды, то и купивший и ныне владеющий не может возбранить, ибо он купил (вла/
дение), отягченное таким условием.

47. При проведении воды с низменных частей полей на высокие надлежит
делать насыпи («молочальная работа»), тогда вода, имеющая тяжесть, получит си/
лу (возможность) подняться на высокое место.

48. Если в течение пяти лет не требовалась починка моей усадьбы, и я про/
дам ее другому, то зачитываются эти пять лет купившему. Если же не потребуется
починка и в течение следующих пяти лет, то она отпадает; но по истечении этого
законного срока починка становится обязательной. Если же усадьба разрушится

521

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 521

из/за того, что в течение узаконенного срока не требовали починку, то не будем
допытываться, один или несколько человек не потребовали этого.

40. Если некто копает землю, да не переступает границ проезжей дороги или
чужого поля.

50. Если некто копает землю, желая построить стену ограды, да отступит от
чужой границы на одну стопу. Если же строит дом, за отступит на шесть стоп. Ес/
ли же копает ров или яму, то да отступит на расстояние, равное ее глубине. Если
же копает колодец, да отступит на сажень в случае, если по соседству нет ранее
выкопанного колодца, которому новый колодец может повредить. Маслину же и
смоковницу следует сажать на расстоянии девяти стоп от чужой границы, другие
же деревья — на расстоянии пяти стоп.

51. Если я имею водопровод близ твоей усадьбы и придется делать насыпь,
дабы очистилась вода, и нужно будет мне и моим умельцам («хитрецам») свобод/
но к ней подходить для починки водопровода, то ты должен оставить место и с
правой, и с левой стороны (насыпи), чтобы мне подходить к струе и сваливать там
землю, камни и грязь, выгребаемые из водопровода, а также смолу и песок, тре/
бующийся для починки водопровода.

52. Если я продаю часть поля и оставляю за собой право провести через нее
воду и пройдет узаконенное время, а я не проложу водопровода, то остаются в си/
ле условия и мои права. Если же я проложу водопровод, но не буду им пользовать/
ся, то теряют силу условия и права.

53. Если составят такие условия проведения водопровода, что он должен быть
закончен только за время жатвы или за один месяц, или более чем за год, или бо/
лее чем за один месяц, то удваивается срок окончания работы («время требова/
ния»); так же обстоит дело и при проведении дороги. Если же пройдет более дня
или более часа, или один час, или один день, или одна ночь сверх окончательного
срока, то соглашение почитается нарушенным, ибо работа не выполнена целиком.

54. Когда речь идет о границах и о проведении границ, то судебным путем
можно долгое время оспаривать эти границы, и только по истечении тридцати
лет участок закрепляется за владельцем.

55. Относительно взысканий, связанных с нарушением границ, подобает су/
дье вести расследование, или допрашивая помнящих нечто лиц, или на основании
записей людей, составленных до начала этого дела, если только не окажется, что
границы были изменены различными строителями и по замыслу лиц, временно
владеющих, тогда следует принять те границы, которые установлены были строи/
телями, а не первоначальные.

56. Когда проезжая дорога будет повреждена или приключившимся земле/
трясением, или разливом реки, то живущий вблизи хозяин будет принужден дать
людям проезд через свои владения.

57. Если река протекает между двумя участками, то есть между твоим и мо/
им, и мало/помалу и неизвестно когда нанесет землю на мой участок, так что
нельзя будет установить, сколько земли и в какое время нашего владения было на/

522

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 522

несено, то нанесенная земля принадлежит мне. Если же явно, что разлившаяся ре/
ка отмыла некую часть твоего участка и нанесла на мой участок, то нанесенная
земля принадлежит тебе, ибо это можно удостоверить.

58. Если я провожу воду, и она течет только до некоего места, но не проходит
по всему водопроводу из/за того, что водопровод разрушился посредине, то в тех
местах, где водопровод работает, считается работа выполненной.

59. Всякое имущество, оставленное на хранение и приносящее доход честно/
му дому, то есть Церкви, будь то движимое («личное») имущество или недвижи/
мое, как/то: некоторые земли, участки или дома, остается за владельцем только со/
рок лет, в течение которых подобает таковому честному дому хранить оставлен/
ное ему на известный срок.

Додаток 4
Пётр Могила. ТРЕБНИК5

Чин и воследование основания града
Пришедшу архиерею или священнику (не сущу архиерею) и ставшу на мес/

те, идеже среднее града быти имать, тамо же предуготовлену сущу тетраподу, си
есть столцу честно покровенну, и на нем Евангелию и кресту сущу, и воде в сосу/
де к освящению, и кропильце: облачитися в священные одежды, и абие творит ма/
лое освящение воде августово. По скончании же сего кропит все место, на нем же
стоит. Таже идетъ окрестъ противъ солнца местом, оудуже быти имат стена град/
ская, и идый кропит е, глаголя: Во имя Отца и Сына и Святого Духа, аминь. Пев/
цы же поют тропарь глас 1 «Спаси, Господи, люди своя». Многажды. Потом кон/
дак глас 4 «Вознесыйся на Крест волею». Таже стихиры сия глас 1…

Пришед же паки на среднее место началствуяй взем кадильницу, кадит, стоя
к востоку пред тетраподом… Диакон же глаголет ектениа… И абие прилагает и
сия: «О еже благословити основание града сего и все здание и оутверждение его: и
еже благоизволити благополучно начати и спешно, кроме всякого препятия, в сла/
ву свою скончати…».

Начальствуяй чтет молитву сию.
Владыко Боже Вседержителю, Отче Господа нашего Иисуса Христа, сотвори/

вый небо разумом, и землю основавый на тверди ея, зиждителю и творче всех,
призри на молитву нас недостойных рабов Твоих, днесь на месте сем Тебе сми/
ренно молящихся, и низпосли благословение Твое Небесное на основание града
сего, от Тебе бо Отца Светов свышше всяко даяние благое, и всяк дар совершен/
ный исходит, и якоже ветхаго Иоиля, его же яко виноград из Египта принеслъ, и

523

ДОДАТКИ

5 Пётр Могила. Требник. — Киев, 1646. — Т. 2. — С. 179–192. Друкується за: Алфёро.
ва Г. В. Византийские традиции в русском градостроительстве XVI–XVII вв. // Византий/
ский временник. — 1982. — Т. 43. — С. 188–190.

PravOA_2.qxd 20.02.2007 13:45 Page 523

изгнав языки, насадили еси: сице и ныне призри милостиво на место сие, и насади
е, и ограждение его утверди, и не позиблемо быти сотвори, изволи его быти в жи/
лище крепкое верным людем твоим, огради его Силою Твоею, и остени его Тво/
им Божественным промыслом, и Крепким Ти заступлением, ангела хранителя
пристави ему сохраняюща и избавляюща его от всякого злаго обстояния, и отра/
жающа полки видимых и невидимых врагов, и в бегство претварющая. Ей Госпо/
ди Боже наш, смиренно молим Тя, скоро на совершение приведи град сей в Сла/
ву Твою, и избави его всегда и весь предел его от глада, губительства, труса, града,
потопа, огня, меча, нашествия иноплеменников, и междособные брани и всякоя
смертоносныя раны. Всех же в граде сем вселитися и жити хотящих в православ/
ной христианской вере оутверди Заповеди Твоя совершати, и Волю Твою твори/
ти, и славословие Тебе и благодарение за вся благодеяния Твоя в нем непрестан/
ное приносити, и в всех добродетелех преспевати, Твоею благодатию оукрепляя,
сотвори…

…Абие же по сем идет началствуяй, к месту, идеже основание начатися имат,
и аще каменный град быти имат, взем камении три; первым творя крест над ис/
копаным рвом, глаголет: «Основается град сей в Имя Отца». И вметает его в ров
на мило, от майстеров тамо излеяное. Вторый же взем, такожде творя креста об/
раз над рвом, глаголе: «и Сына». И вмещет его в ров, яко же и первый. Третий же
камень взем, и такожде заметав имъ ров, глаголет: «и Святаго Духа, аминь». Аще
же древяный быти имат град, взем секиру ударяет ею в бервно на сие приуготов/
ленное, трижды. На первом убо ударении глаголет: «Основается град сей въ Имя
Отца». На втором же: «и Сына». На третьем: «и Святаго Духа, аминь». Абие же по
сем чтет весь клир псалом: «Основания его на горах святых»… Настоятель же воз/
глашает: «Услыши ны, Боже»… и проч. По сем же благословляет художники крес/
том и вся делателя, и весь народ…

Чин благословения новосооруженного каменного
или деревянаго града
Святитель (аще есть) оболкся верху мантии въ епитрахиль, омофор и митру,

и жезл взем в шуйце; аще же наместник его, въ епитрахиль и фелонь, и посред гра/
да поставлену сущу столцу честно покровенну, и на нем Евангелию и кресту и во/
де в сосуде к освящению готовой сущей, покадив крестообразно, начинает обыч/
но: «Благословен Бог наш». И совершается малое освящение воде, си есть августо/
во. Совершивъ же освящение, не творя отпуста ниже кропя. Диакону же держа/
щу сосуд с елеом в рукахъ, начальник благославляет трижды елей десницею, гла/
голя: «Во имя Отца и Сына и Святаго Духа. Аминь». И абие чтет над елеем молит/
ву… Скончаной же бывшей молитве, диакону рекшу: «С оумилением вси колене
преклоше, Господу помолимся». Начальникъ абие съ всем клиром и людми коле/
не преклонь, глаголет велегласно со всяким оумилением молитву сию.

«Господи Иисусе Христе, Боже наш Крепости и Оутверждение, и Прибежи/
ще уповающих на Тя, благоизволивый в совершение Твоим Божественным про/

524

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 524

мыслом и заступлением град сей привести, смиренно колене душ и телес наших
пред Твоим Величеством преклонше молимся, и Твоему Благоутробию милися
деем, посли милостивно Благословение Твое небесное нань, и благослови его,
якоже благословил еси в Ветсем Завете при рабе Твоем Давиде град Иерусалим/
ский, и Силою и Крепостию Твоею остени его; тверд же и не позиблем и не раз/
друшим быти сотвори; ангела Твоея Крепости пристави ему хранителя, аще бо
не Ты сохраниши град, всуе бдят стрегущии его. Избави его, Господи, от обстоя/
ния видимых и невидимых врагов, и от всякоя беды, яви его всегда быти непре/
боримый, ненаветованный, всем врагом неприступный и необъятый, паче же
грозный и страшный, и о имени Твоем всегда победителный; жилища в нем су/
щая благослови и отжени от них всякое лукавое бесовское действо, и всякий
страх дневный же и нощный. Ей Владыко Господи Боже наш, всякаго вреда и на/
лога вышших быти всех в домех сих и в ограде сей жити хотящих Силою Твоею
сотвори, избавляя их от страха нощнаго, от стрелы летящия в дни, от вещий в тме
преходящих, от сряща и беса полуденнаго, и от всякаго тайнаго и явственнаго
вражияго прилога и навета яко да Твои раби и рабыня, и чада их Твоея наслаж/
дающеся помощи, и ангельскими ополчении ограждаеми суще без всякаго пре/
пятия в благодарении всегда Тебе славословие приносят. Паки Человеколюбче
Царю, прилежно молим Тя, избави град сей всегда от глада, губителства, труса,
потопа, града, буря, огня, меча, нашествия иноплеменник, и междособныя бра/
ни, и всякоя смертоносныя раны. Поели ему Твой Мир, угобзи его и всем удовли,
и даждъ живущим в нем и стрегущим его бодрость, силу и крепость и сердце му/
жественно сопротив всем врагом, и грозных и страшных их в бранех сотвори, по/
беды им всегда на вся сопротивныя даруя, соблюдая их Твоею Благодатию в пра/
воверии и в всяком благочестии и честности непозиблемых. Ты бо еси Освяще/
ние, Крепость и Утверждение наше, и Тебе славу возсылаем с безначалным Ти
Отцем, и с Пресвятым и Благим и Животворящим Ти Духом, ныне и присно и
во веки веков. Аминь».

Встав же, идет к стенам градским и столпом его, кропя всюду священнои во/
дою стены вся, глаголя: «Благославляется и освящается град сей окроплением во/
ды сея священныя во Имя Отца» и проч.

Скончав же кропление стен и пришед к вратом града, став пред ними с чтет с
всем клиром — псалом 147… Посем кропит врата вся священною водою от долу до
верха, глаголя: «Во имя Отца и Сына и Святаго Духа, Аминь». И в зем елей помазу/
ет верхний праг и обе подвои, глаголя: «Благословляются и укрепляются врата сия
Благословением Небесным помазанием Святаго елея сего, в мирный вход и исход
верным Божим, и в избаву от всякаго злаго обстояния, и в отражение и отгнание
всех вражиих наветов, во имя Отца и Сына и Святаго Духа, аминь».

…Сиеже творит и в вся врата елико их аще будет. Совершив же сие, идеть к
домом ново в граде созданным и, ставъ по среде их извнутрь уду или извне уду,
рекшу диакону «Господу помолимся», клир «Господи, помилуй». Началник чтет
молитву… По молитве же входит в кийждо храм и священною водою кропит вся

525

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 525

стены, глаголя: «Во имя Отца и Сына и Святаго Духа, окроплением воды сея
священныя в бегство да претворится вселукавое бесовское действо. И взем елей
помазует тем четыри стены коегождо храма, глаголя: «Благословляется дом сей
помазанием Святаго елея сего, во имя Отца и Сына и Святаго Духа, аминь».

Вестно же буди, яко окрапление и помазание сицево не точию начальник
сам, но и вси ту сущии иереи совершати могут, изряднее же аще многи домы суть,
яко да скорее совешится. По сих же всех идет паки на место среднее града, всем
чтущим псалом, 99…

Чин основания дому
Пришедшу иерею на место идеже имат основатися дом (подобает ему име/

ти священную воду с собою и кропильце), взем же абие на себе епатрахиль, начи/
нает обычно… Чтет молитву сию: «Господи Боже Вседержителю, сотворивши не/
бо разумом и землю основавши на тверди ея, Создателю и Содетелю всяческих,
призри на раба Твоего имя рек, изволившаго в державе крепости Твоея воздвиг/
нути дом в жилище себе (аще каменный быти имат глаголи сие) и зданием сего
сооружити (аще же древяный, и от древа составити его) утверди его на твердом
камени, и основи по Божественному Твоему Евангелскому Гласу, его же ни ветер,
ни вода повредити да не возможет; и Благоволи ему спешно в совершение и бла/
гий конец привестися, и хотящих в нем жити от всякаго навета сопротивна без
вреда сохрани, яко Твоя Держава и Твое есть Царство, и Сила, и Слава, Отца и
Сына, и Святаго Духа ныне и присно и во веки веков. Аминь…».

Додаток 5
ЗВІД ОБОВ’ЯЗКОВИХ ДЛЯ МЕШКАНЦІВ КИЄВА

ПОСТАНОВ З МІСЬКОГО ГРОМАДСЬКОГО УПРАВЛІННЯ,
ВИДАНИХ З 1871 ПО 1910 рік ВКЛЮЧНО

(фрагменти)6

Об устройстве тротуаров и въездов во дворы
(Взамен существующих постановлений об устройстве и содержании тротуаров,

разновременно опубликованных с 1 ноября 1872 г. по настоящее время)
Постановление Думы 27–30 марта 1907 г.
Опубликовано в «Киевских губернских ведомостях» 2, 5 и 7 июня 1907 г. в №№ 61,

62 и 63

526

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

6 Друкується за: Свод обязательных для жителей г. Киева постановлений по городско/
му общественному управлению, изданных с 1871 по 1910 г. включительно. С приложени/
ем обязательных постановлений, изданных Губернской администрацией / Изд. Киевского
городского общественного управления. — Киев: Тип. К. Круглянского, 1911. — С. 27–30,
37–43, 56–62.

PravOA_2.qxd 20.02.2007 13:45 Page 526

1. Вдоль всех усадеб, прилегающих к улицам, проулкам и площадям, должны
быть устроены и содержимы в исправности тротуары средствами лиц и учрежде/
ний, во владении и арендном пользовании коих усадьбы состоят.

Примечание. На окраинах в тех случаях, когда по местным условиям устройство тро/
туаров окажется затруднительным, исключения допускаются по определению Управы.

2. Ширина тротуаров определяется нижепомещенными списками улиц,
разделенными на четыре категории; эти списки периодически вносятся в Думу
для пересмотра.

Примечание. На улицах, которые не вошли в указанные списки, ширина тротуаров
определяется Городской управой.

3. Тротуары должны быть ровные, без впадин, выбоин, возвышений и без ус/
тупов (ступеней) на всем протяжении квартала.

Примечание. Как исключение ступени допускаются на крутых уклонах, каждый раз
с разрешения Управы, причем ступени должны быть расположены в виде удобной для
ходьбы лестницы со ступенями 7 вершков ширины и 3 вершка высоты с деревянными
на металлических столбах поручнями и ограждением в случае надобности со стороны
мостовой.

4. Для освещения подвалов в домах разрешается устройство в тротуарах уг/
лублений в виде колодцев или галерей шириною не более шести вершков7; эти ко/
лодцы или галереи должны быть перекрыты толстым стеклом или прочными гус/
тыми металлическими решетками, верхняя стороны коих не должна выступать
над поверхностью тротуара.

5. Зонты над входами, висячие балконы — закрытые и открытые — должны
устраиваться не ниже 4/х аршин от тротуара. Магазинные маркизы допускаются
не ниже 3 1/2 аршин8 от тротуара; зонты над входами и балконы — но только со
второго этажа — могут быть основываемы на металлических стойках с тем, что/
бы таковые устанавливались по внешнему краю тротуара.

6. На улицах, где имеются палисадники, примыкающие непосредственно к
усадьбам, колодцы и галереи для освещения подвальных этажей могут устраи/
ваться без закрытия сверху, но с ограждением их: при этом ширина их не долж/
ны превышать 6 вершков. При уничтожении палисадников и перенесении троту/
аров к усадьбам все вышеуказанные устройства должны быть переделаны соглас/
но п. 4 и 5 за счет домовладельцев в срок, установленный Городской управой.

7. Выступы, колонны и пилястры могут занимать тротуар по ширине не бо/
лее 6 вершков. При ширине тротуаров на менее 7 аршин дозволяется занимать
указанными выступами и более 6 вершков, каждый раз с особого на то разреше/
ния Городской думы. При входных дверях дозволяется устраивать не более одной
ступени, выступающей на 6 вершков. Общее протяжение выступов не должно
превышать одной трети длины фасада строения.

527

ДОДАТКИ

7 Вершок = 4,45 см.
8 Аршин = 16 вершков = 71,12 см.

PravOA_2.qxd 20.02.2007 13:45 Page 527

8. Внешним своим краем тротуар должен примыкать к проезжей части ули/
цы и возвышаться над дном ренштока не менее трех и не более семи вершков.

Примечание. Для улиц, на которых возможен подъем воды выше означенных разме/
ров, высота борта тротуара над дном ренштока разрешается Управою до размеров, пред/
полагаемых достаточными в цели ограждения от затопления. Если тротуар будет возвы/
шаться над краем мостовой выше 5 вершков, то для схода с тротуара на мостовую должны
быть устраиваемы удобные (не уже 7 вершков) ступеньки: на улицах 1/го разряда — во всю
длину усадеб и на улицах 2/го разряда — по усмотрению Городской управы.

9. На Крещатике у внешнего края тротуара делается отвесный бордюр ка/
менного или бетонного типа.

10. На углах улиц тротуары не должны образовывать углов, а должны быть
закруглены или срезаны.

11. Тротуары должны иметь поперечный уклон от 1/2 до 1 вершка на са/
жень9; продольный же уклон должен быть одинаковый с улицей.

12. Материалом для тротуаров может служить: асфальт, каменные и цемент/
ные плиты, плиты из обожженной глины, клинкера, бетонная масса и лучший бе/
лый строевой кирпич.

Примечание 1. На Крещатике, Николаевской, Прорезной, Фундуклеевской — от Кре/
щатика до Владимирской ул. и на Б. Васильковской ул. — от Бибиковского бульвара до Ка/
раваевской ул. тротуары должны быть асфальтовые или из цементных плит.

Примечание 2. На улицах Фундуклеевской от Б. Владимирской до Тимофеевской ул.,
Владимирской от церкви Андрея Первозванного до Караваевской, Большой Васильков/
ской — от Караваевской до Троицкого базара, Александровской — от Христо/Рождест/
венской церкви до Александровской площ. и от угла Крещатика (по правой стороне Алек/
сандровской) до угла усадьбы, занимаемой Музеем древностей и искусств, и вокруг пло/
щадей Николаевской, Крещатикской и Софиевской полоса тротуара посередине его ши/
риною в три аршина должна быть сделана из материалов, указанных в п. 13 сих правил,
кроме кирпича.

13. На улицах первого разряда въезды во дворы должны быть вымощены ас/
фальтом, камнем в плитах и кубах, шириною не менее как и улучшенная полоса
тротуара.

14. На улицах второго разряда требуется замащивать переезды во дворы бу/
лыжным камнем с тем, чтобы полоса шириною в один аршин по средней линии
тротуара для соединения тротуарной кладки была вымощена материалом из чис/
ла поименованного в ст. 13 настоящих постановлений.

Настоящие обязательные постановления вступают в силу — в отношении ус/
тройства новых тротуаров в месячный срок со дня опубликования постановлений
в «Губернских ведомостях»; что же касается старых тротуаров, то последние
должны быть приведены в порядок согласно настоящим постановлениям в тече/
ние следующих двух строительных сезонов, то есть не позже 1 октября 1909 года.

528

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

9 Сажень = 3 аршина = 2,14 м.

PravOA_2.qxd 20.02.2007 13:45 Page 528

Дополнение обязательных постановлений об устройстве тротуаров
Постановление Думы 26–28 мая — 1 июня 1909 г.
Опубликовано в «Киевских губернских ведомостях» 5, 10 и 12 сентября 1909 г. в

№№ 94, 95 и 96
Переустройство тротуаров согласно обязательным постановлениям, распуб/

ликованным в №№ 61–63 «Киевских губернских ведомостей» за 1907 год, отсро/
чивается как на улицах, назначенных к перемощению в 1909 и 1910 годах, так и
на тех улицах, где назначена прокладка новых линий трамвая. На упомянутых
улицах переустройство тротуаров должно быть произведено не позже двух меся/
цев строительного сезона (считая строительный сезон по 1/е октября) после
окончания работ по перемощению улицы или прокладки трамвайной линии.

Списки означенных улиц с указанием ширины тротуаров публикуются Го/
родской управою.

О тумбах на Крещатике
Постановление Думы 30–31 октября 1903 г.
Опубликовано в «Киевских губернских ведомостях» 4–11 декабря 1903 г. в №№ 134,

135 и 136
На Крещатицкой улице по всему ее протяжению между тротуарами и мос/

товой воспрещается устраивать тумбы или какие/либо в этом роде ограждения за
исключением поливальных.

Об очистке улиц от снега и льда
Определение Думы 3 апреля 1886 г.
Опубликовано в «Киевских губернских ведомостях» 20 мая 1886 г. в №50
Дополнение к п. 1 сделано постановлением Думы 9–13 ноября 1895 г., опубликова.

но в «Киевских губернских ведомостей» 2, 5 и 9 декабря 1895 г. в №№ 120–122. Настоя.
щая редакция пункта 4 сделана определением Думы 28–29 февраля, 1–2 марта 1900 г.
Опубликовано в «Киевских губернских ведомостях» 28 марта, 1 и 4 апреля 1900 г. в
№№ 34, 36 и 37

1. Тротуары должны быть очищаемы зимою от снега и льда и посыпаны
песком.

(Дополнение п. 1). Посыпать солью полотно и рельсы городской железной
дороги, а равно и тротуары с целью облегчения очистки их ото льда и снега, вос/
прещается.

2. Водосточные домовые трубы должны быть проведены от крыш до самого
тротуара, где должны быть устроены открытые желоба вместо закрытых канав и
труб для стока воды в уличные ренштоки.

3. Кроме разрешенных городским общественным управлением палисадни/
ков, устроенных по одобренному Думою образцу, перегородки и барьеры около
домов ставить по улицам не дозволяется; существующие же должны быть немед/
ленно сняты.

529

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 529

4. Владельцы недвижимых имуществ, выходящих на городские улицы, пе/
реулки и площади, обязаны сбивать ухабы и выравнивать их при помощи чис/
того снега с дворов и с крыш на протяжении половины ширины прилегающих
улиц и на 8 саж. прилегающих площадей, в целях поддержания проезжих час/
тей улиц и площадей в течение всего зимнего времени в удобопроезжем со/
стоянии.

5. На перекрестках улиц должны быть очищаемы тропинки шириною в два
аршина для переходов.

Об очистке уличных ренштоков на некоторых улицах
Определение Думы 18 января 1890 г.
Опубликовано в «Киевских губернских ведомостях» 22 и 24 февраля 1890 г. в №№ 19

и 20
1. Домовладельцы Крещатицкой улицы и выходящих на оную боковых улиц

обязаны очищать против своих усадеб уличные ренштоки, по коим направляют/
ся в приемные колодцы усадебные, дождевые и снеговые воды, поступающие в
Крещатицкую трубу, от снега, льда, уличного сора и других нечистот, и немедлен/
но отвозить таковые на указанные Городскою управою места, отнюдь не накоп/
ляя и не оставляя их в кучах на улицах.

2. Владельцам усадеб на помянутых улицах воспрещается сметание с дворов,
улиц и тротуаров в существующие водоприемные колодцы всякого сора, который
должен быть вывозим, как выше сказано.

О поливке улицы Крещатицкой
Определение Думы 10.го июля 1875 г.
Опубликовано в «Киевских губернских ведомостях» 18 сентября 1875 г. в № 109
1. Все домовладельцы Крещатика обязаны иметь у своих домов поливаль/

ные краны, и при этом домовладельцы, которые имеют водопроводы, соединен/
ные с Крещатицкою водопроводною трубою, должны устроить поливальные
краны к 15 августа настоящего года; те же домовладельцы, в домах которых в на/
стоящее время нет водопроводов или домовые водопроводы не соединены с Кре/
щатицкою магистральною трубою, обязаны устроить поливальные краны в тече/
ние настоящего года и никак не позже 15/го мая будущего 1876 года.

2. Домовладельцы, имеющие ныне поливальные краны, а также те, кото/
рые должны их устроить к 15 августа настоящего года, обязываются с сего чис/
ла (то есть 15 августа) производить поливку прилегающей к их усадьбам поло/
вины улицы чрез своих дворников не менее 3/х раз в день: утром, в полдень и пе/
ред вечером. Прочие домовладельцы Крещатика обязаны производить таковую
поливку по устройстве ими поливальных кранов.

Примечание. С общества же водопроводов взять обязательство: устроить поливаль/
ные краны согласно заявлениям домовладельцев, которые должны быть ими поданы в
правление общества не менее как за 15 дней до истечения строка устройства кранов.

530

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 530

О поливке улиц Александровской на Подоле и части Бибиковского
бульвара

Определение Думы 9.го июня 1877 г.
Опубликовано в «Киевских губернских ведомостях» 25 августа 1877 г. в № 100
1. Все владельцы усадеб Александровской улицы в Подольской части и

правой части улицы «Бибиковский бульвар», прилегающей к шоссе, на прост/
ранстве от памятника графа Бобринского до Крещатицкой улицы обязаны
иметь у своих домов поливальные краны, и при этом те владельцы усадеб, ко/
торые имеют водопроводы, соединенные с магистральною водопроводною
трубою, должны устроить поливальные краны к 1/му августа сего 1877 года; те
же владельцы усадеб, в домах которых в настоящее время нет водопроводов
или же домовые водопроводы не соединены с магистральною водопроводною
трубою, обязаны устроить краны в течение настоящего года и не позже 15/го
мая будущего 1878 года.

2. Владельцы усадеб, имеющие ныне водопроводные краны, а также те, ко/
торые должны их устроить к 1/му августа настоящего года, обязываются с сего
числа (то есть 1 августа) производить поливку прилегающей к их усадьбам по/
ловины улицы чрез своих дворников не менее трех раз в день: утром, в полдень
и вечером. Прочие владельцы усадеб обязаны производить таковую поливку по
устройстве ими поливальных кранов и не позже 15/го мая будущего года.

Примечание. Вследствие незначительной ширины Александровской улицы в Подоль/
ской части дозволяется владельцам как смежных, так и противоположных усадеб сей ули/
цы входить между собою в соглашение об устройстве одного общего крана для поливки с
тем, однако, условием, чтобы краны отстояли один от другого не далее 20 сажен.

О прокладке труб по городским улицам
Определение Думы 18.го августа 1883 г.
Опубликовано в «Киевских губернских ведомостях» 17 сентября 1883 г. в №№ 96
1. Всякого рода прокладка труб, а равно устройство ренштоков, колодцев и

тому подобных сооружений на городских улицах без особого на то всякий раз от/
дельного разрешения Городской управы безусловно воспрещается.

2. Для получения такого разрешения должен быть представлен в Городскую
управу проект в двух экземплярах, на одном из коих дается разрешение, а другой
экземпляр оставляется в Управе для поверки правильности производства самих
работ.

3. Всякого рода колодцы, устраиваемые на улицах, не должны возвышаться
над уровнем мостового полотна. Колодцы же, не удовлетворяющие этом правилу,
подлежат переделке в течение трех месяцев со времени опубликования настоя/
щих постановлений.

4. Предприниматели, получившие разрешение на производство работ по
объявленным выше сооружениям, обязываются тщательно утрамбовывать зем/
лю, прочно замащивать поврежденную часть мостовой камнем, следить за осад/

531

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 531

кою грунта в этой части, и в случае осадки поправлять всякий раз по требованию
Городской управы.

5. Работы, начатые без утвержденного Управою плана, немедленно прекра/
щаются, и виновные в нарушении сих правил привлекаются к законной ответст/
венности.

О мерах к ограждению целостности и чистоты городских садов, скве�
ров и бульваров

Определение Думы 16, 17, 20 и 21 июля 1898 г.
Опубликовано в «Киевских губернских ведомостях» 19, 22 и 29 декабря 1898 г. в

№№ 134–136
1. Городские сады, скверы и бульвары, имеющие ограду, открыты для гуля/

нья публики с утра до вечера в назначенные Городскою управою часы, смотря по
времени года.

2. Запрещается ходить по траве, ломать деревья и растения, рвать цветы, во/
дить в сад собак, портить дорожки, заборы и скамейки, лежать на скамейках и
траве, лазить через заборы и на деревья и производить нечистоты.

3. Воспрещается входить в сады и скверы лицам в нетрезвом виде.
4. Запрещается проходить через сады, скверы и бульвары рабочим и масте/

ровым с орудиями производства и в грязных, пачкающих костюмах.
5. Воспрещается богомольцам и нижним чинам проходить партиями че/

рез Царский сад, за исключением аллеи в оном, пролегающей параллельно
Александровской улице, по каковой аллее означенным партиям проход не вос/
прещается.

6. Не допускаются в сады торговцы с ручным товаром и нищие.
7. Детям до десятилетнего возраста не воспрещается кататься на детских ве/

лосипедах в садах и скверах при условии тихой и осторожной езды, но только на
свободных аллеях, а в Царском саду — не в районе детских игр.

8. Мужчинам и дамам, велосипедистам, вполне хорошо владеющим велоси/
педами, разрешается кататься на велосипедах ежедневно до 10 часов утра и от ча/
са до четырех пополудни: а) по аллеям верхней площадки Владимирской горы у
Михайловского монастыря; б) по аллее Царского сада, идущей в направлении
Александровской улицы и на всей верхней площади сада между оградой Царско/
го парка и Александровской улицей и в) в Дворцовом парке по главной аллее, —
причем не иначе как под условием получения из Управы билета на право езды в
указанных местах.

В дни торжественные и народных гуляний езда на велосипедах не дозволяется.

О порядке пользования городскими железными дорогами
Определение Думы 25.го июля 1891 г.
Опубликовано в «Киевских губернских ведомостях» 10, 13 и 17 августа 1891 г. в

№№ 80–82

532

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 532

1. Правом проезда по городским железным дорогам пользуются лишь лица,
уплатившие следуемые за проезд деньги по утвержденной городским обществен/
ным управлением тарифной сети и получившие от кондуктора билеты. Билет дей/
ствителен только на тот проезд, на который он выдан, и не может быть передава/
ем другому лицу.

2. За проезд детей моложе 5/ти лет, не занимающих отдельных мест и нахо/
дящихся на руках провожатых, плата не взимается. Воспрещается ставить детей
на сиденья в вагонах.

3. Пассажиры обязаны во все время переезда иметь при себе означенные вы/
ше билеты и в случае требования предъявлять их контролеру. Пассажир, не
предъявивший билет, обязан немедленно внести плату согласно тарифа за проезд
по участку, в пределах которого не окажется у пассажира билета.

4. Не допускаются в вагоны: 1) находящиеся в нетрезвом виде; 2) арестанты
в сопровождении конвойных; 3) лица, которые вследствие нечистоты одежды или
запаха могут быть неприятны пассажирам, например: трубочисты, маляры, селё/
дочницы и т. п.

5. Вход и вход пассажиров допускается только через заднюю площадку ваго/
на. На ступеньках площадок стоять запрещается.

6. Пассажиры могут иметь при себе ручной багаж, объем коего не должен
стеснять ни прохода, ни возле сидящих пассажиров. Не допускаются в вагон ве/
щи, имеющие неопрятный вид, марающие платья и издающие дурной запах, а
также — животные и птицы.

7. Курение табаку внутри вагонов воспрещается.

О вывешивании в вагонах таксы за проезд в трамваях
Определение Думы 29 апреля — 12 мая 1904 г.
Опубликовано в «Киевских губернских ведомостях» 2–7 сентября 1904 г. в

№№ 93–95
1. В каждом вагоне трамвая на видных местах должны быть вывешены объ/

явления о таксе платы за проезд пассажиров и планы расположения сети город/
ских железных дорог с показанием тарифных участков.

2. Такие же объявления и планы должны быть вывешены на видных местах
в павильонах городской железной дороги.

3. Количество упомянутых объявлений в каждом вагоне и павильоне, формат
таковых объявлений и место для их вывешивания в вагоне определяет Городская
управа.

О чистоте дворов, об устройстве и очистке отхожих мест, помойных
ям и сорных ящиков

Определение Думы 7 и 8 апреля 1899 г.
Опубликовано в «Киевских губернских ведомостях» 28 и 31 августа и 2 сентября

1899 г. в №№ 93–95

533

ДОДАТКИ

PravOA_2.qxd 20.02.2007 13:45 Page 533

Эти постановления изданы в дополнение к Общим начальным постановлениям по
санитарной части от 2 июля 1883 г.

1. Двор каждой усадьбы города как частных владельцев, так и разных об/
ществ, ведомств и учреждений должен быть содержим в постоянной чистоте. По/
этому воспрещается разбрасывание по двору навоза и каких бы то ни было отбро/
сов домашнего хозяйства, подвергающихся гниению, разливание нечистот и по/
моев, в равно грязных вод фабричного производства. Воспрещается также выбра/
сывание и разливание вышеуказанных веществ из усадеб на улицы, площади, в ру/
чьи, реки, овраги, канавы и другие места, кроме мест, специально предназначен/
ных и отведенных для этой цели городским общественным управлением.

Для временного склада и свалки сора из комнат, двора и улиц, а равно и для
навоза, в каждом дворе должно быть отведено особое отгороженное место, кото/
рое должно быть очищаемо по мере накопления и по свойству накопившихся не/
чистот так, чтобы от разложения и гниения таковых не могло произойти злово/
ния в дворе. Все эти меры очистки должны быть исполняемы тем тщательнее, чем
многолюднее усадьба, чем меньший самый двор и чем меньше существующий во
дворе сток дождевой воды.

2. Воспрещается устраивать в дворах деревянные мостовые; постоялые же
дворы, в особенности же занимаемые ломовыми извозчиками, а равно дворы, за/
нятые разного рода складами или выходящие на площади и отдаваемые под трак/
тирные и другие заведения, должны быть непременно вымощены камнем.

3. Для временного помещения кухонных отбросов, навоза и мусора в каж/
дой усадьбе должен быть устроен из непроницаемого для жидкостей материала
каменный, металлический или деревянный осмоленный с крышкою ящик, вмес/
тимостью не более 1/2 куб. сажени. Сорный ящик при всякой очистке должен
быть очищаем до дна и дезинфицируем; очистка и дезинфекция производится: ле/
том — не менее одного раза в месяц, а зимой — в 2 месяца один раз.

Примечание. Вместо неподвижных сорных ящиков дозволяется иметь такие же по/
движные ящики на колесах для непосредственного вывоза.

4. В каждой усадьбе должны быть раздельно друг от друга устроены: а) отхо/
жее место с выгребной ямой и б) помойная яма.

Воспрещается иметь земляные отхожие места без выгребных ям, а также пе/
редвижные отхожие места, в особенности на набережных.

Находящиеся во дворах выгребные ямы (клозеты, ретирады) и помойные
ямы должны быть устраиваемы не ближе 3/х саж. от жилых помещений, колод/
цев, ледников, погребов, а также от канав, ручьев, оврагов; от соседних же границ
они должны непременно отстоять: от левой на 4 саж., от задней на 2 саж. и от пра/
вой на 1 саж. При возведении каменного брандмауэра, отделяющего выгребную
яму от границ соседней усадьбы, расстояния эти необязательны; но в сем послед/
нем случае выгребная яма должна быть цементируема.

5. Устройство выгребных и помойных ям внутри стен жилого помещения не
допускается.

534

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 534

6. Выгребные и помойные ямы должны быть устраиваемы из водоупорного,
непроницаемого материала, то есть из камня и кирпича на цементе, бетона или
осмоленного дерева.

PravOA_2.qxd 20.02.2007 13:45 Page 535

З М І С Т
ПЕРЕДНЄ СЛОВО . 5

Частина перша
ІСТОРИКО�КУЛЬТУРНІ ПЕРЕДУМОВИ ФОРМУВАННЯ

АРХІТЕКТУРНО�БУДІВНОЇ ПРАВОСВІДОМОСТІ

Розділ перший. АРХІТЕКТУРНО/БУДІВНА ПРАВОСВІДОМІСТЬ
В ІСТОРІЇ АРХІТЕКТУРИ . 17

Давнина. Статус і права архітектора у давньому Єгипті . 19
Моменти правових регламентацій у Святому Письмі . 22
Давня Греція. Риси архітектурно/будівної правосвідомості
у філософських поглядах Аристотеля . 24
Давній Рим. Юридичний та естетичний параметри архітектурно/будівної
правосвідомості у трактаті Вітрувія «Десять книг про архітектуру» 32
Юридичні параметри архітектурно/будівної правосвідомості
у трактаті Вітрувія . 33
Архітектурно/естетичні параметри правосвідомості у трактаті Вітрувія 36
Практичні вимоги до зведення будівель згідно з римським законодавством 42
Організація будівництва в давньому Римі . 50
Візантійське архітектурно/будівне законодавство — нащадок давньоримського . . . 55
Архітектурно/будівне право в Західній Європі доби Середньовіччя.
Інституція Магдебурзького права . 63
Давньоруське містобудівне законодавство («Закон градський») . 64
Будівельний договір у країнах Західної Європи в XVI–XIX ст. . 67
Статут будівельний Російської імперії . 68
Висновки . 78
Примітки . 80

Розділ другий. АРХІТЕКТУРА ЯК ОБ’ЄКТ ПРАВА . 87
Внутрішньопроблемне поле дальших студій . 89
Поняття «архітектура» як об’єкт права . 91

536

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 536

Поняття системи права в сфері архітектури . 92
Сутність архітектурного процесу . 94
Основні суб’єкти архітектурного процесу та їхні ролі . 95
Державні установи як суб’єкти архітектурного процесу . 97
Інтереси суб’єктів архітектурного процесу . 107
Правова аксіологія в архітектурному процесі . 108
Суспільне благо . 110
Свобода як правова категорія . 112
Рівність як правова категорія . 113
Справедливість архітектурно/містобудівних рішень . 116
Об’єкти архітектурного процесу та їх правовий статус . 118
Єдиний класифікатор житлових будинків
залежно від якості житла та наявного інженерного обладнання 119
Соціальне житло як особлива категорія . 121
Види громадських будинків і споруд . 124
Особливості будівлі як об’єкту власності . 125
Особливості соціального житла як об’єкта власності . 127
Земля як об’єкт власності . 127
Інженерна інфраструктура . 143
Рекреаційна інфраструктура . 145
Позаархітектурні природні ресурси . 146
Авторське право як об’єкт власності . 151
Критика законодавства про авторське право в архітектурі . 155
Короткі висновки . 158
Примітки . 159

Розділ третій. ПРАВА Й ОБОВ’ЯЗКИ
СУБ’ЄКТІВ АРХІТЕКТУРНОГО ПРОЦЕСУ . 163

Система правового регулювання архітектурного процесу . 165
Загальний огляд законодавства . 166
Система державних будівельних норм. Права й обов’язки . 176

Права й обов’язки архітектора . 176
Права й обов’язки інвестора . 179
Права замовника (забудовника) . 180
Права підрядника (забудовника) . 180
Обов’язки замовників (забудовників)
та підрядників під час створення об’єкта архітектури . 180

Житлові права і обов’язки обивателя (споживача) . 182
Житлові обов’язки громадян . 182
Права громадськості . 182
Обов’язки власників та користувачів об’єктів архітектури 183
Права і обов’язки соціально незахищених верств населення 183

537

ЗМІСТ

PravOA_2.qxd 20.02.2007 13:45 Page 537

Спеціально уповноваженні органи містобудування й архітектури 186
Права і обов’язки Центрального органу виконавчої влади
з питань будівництва, містобудування й архітектури . 187

Права інспекції Державного архітектурно.будівельного контролю 189
Права і обов’язки органів Укрінвестекспертизи . 190

Права і обов’язки органів архітектури з нормування і стандартизації 193
Обов’язки і права Головної організації . 193
Обов’язки Головної організації . 193
Обов’язки і права Базової організації . 194

Повноваження органів місцевого самоврядування
в Україні в галузі міського господарства . 195

Компетенція обласних і районних рад у сфері містобудування 196
Компетенція сільських, селищних, міських рад
у сфері містобудування . 196
Компетенція місцевих державних адміністрацій
в сфері містобудування . 197
Компетенція виконавчих органів сільських, селищних, міських рад
у сфері містобудування . 198

Права і обов’язки Київської міської державної адміністрації (КМДА) 198
Права і обов’язки органів земельних ресурсів . 199
Управління земельних ресурсів у Києві . 200
Органи управління лісовими ресурсами . 201
Органи управління водними ресурсами . 202
Санітарно/епідеміологічна служба (СЕС) . 203
Права і обов’язки органів екологічної безпеки . 205
Права і обов’язки органів державного пожежного нагляду . 210
Права і обов’язків органів охорони пам’яток історії та культури 212
Відповідальність за порушення правових норм архітектури . 215
Загальний огляд правового характеру проблеми
«права і обов’язки суб’єктів архітектурної діяльності» . 218
Примітки . 221

Частина друга
АРХІТЕКТУРНО�БУДІВНА ПРАВОСВІДОМІСТЬ:

ВІД ІДЕАЛЬНОГО ДО ПРАГМАТИЧНОГО

Розділ четвертий. ПРАВОВИЙ МЕХАНІЗМ
ЗАДУМУ АРХІТЕКТУРНОГО ОБ’ЄКТУ . 225

Місто як система містобудівних обмежень . 227
Розпланування території на загальнодержавному рівні . 228
Реалізація Генеральної схеми розпланування території України 229
Розпланування території на регіональному рівні . 230

538

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 538

Розпланування території на місцевому рівні . 231
Генеральний план . 232
Детальний план території (ДПТ) . 234
Зонування та правила забудови . 236
Містобудівне обґрунтування . 238
Містобудівний кадастр населених пунктів . 240
Земельний кадастр . 242
Особливості забудови міста відповідно до нормативних документів 244
Система громадських центрів міст . 246
Сельбищна територія . 247
Нормативні особливості організації житлової забудови . 248
Забудова нових і реконструкція існуючих територій дачних
і садівничих товариств і об’єднань громадян . 252
Промислова зона . 253
Наукова і науково/виробнича зона . 254
Комунально/складська зона . 255
Охорона культурної спадщини . 256
Охорона природної спадщини . 258
Отримання права на земельну ділянку . 260
Безкоштовне отримання землі під індивідуальний будинок . 261
Придбання землі у містах . 263
Оренда землі у містах . 264
Придбання землі на вторинному ринку . 265
Постійне користування землею . 266
Право користування чужою земельною ділянкою для забудови 267
Інвестиційний договір . 268
Отримання дозволу на будівництво та реконструкцію . 268
Продаж земельної ділянки . 269
Залучення (заохочення) інвестора . 270
Інтереси громадян, які відселяються: варіанти додержання . 274
Самочинне будівництво . 277
Збирання вихідних даних для проектування,
розробка завдання на проектування . 278
Збирання технічних умов, їх склад і зміст . 282
Замовлення архітектурно/розпланувального завдання, його склад і зміст 283
Деякі висновки . 284
Примітки . 285

Розділ п’ятий. ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ ПРОЕКТУВАННЯ 287
Укладання договору на проектування, вибір проектувальника . 289
Визначення обсягу проекту . 289
Стадії проектування та склад проекту . 290

539

ЗМІСТ

PravOA_2.qxd 20.02.2007 13:45 Page 539

Проект . 293
Робочий проект . 294
Робоча документація . 294
Склад і зміст проектів організації виробництва . 296
Склад і зміст проектів виконання робіт . 297
Обов’язки проектувальника (архітектора) . 297
Обов’язки замовника . 298
Обов’язки інвестора . 299
Відповідальність сторін . 299
Оплата проектних робіт . 300
Типологія витрат проектної організації . 301
Планування собівартості проектних робіт . 302
Особливості бюджетного проектування . 302
Реалізація прав суб’єктів архітектурного процесу в проектуванні;
аналіз проекту як об’єкту правових інтересів . 303
Нормативне забезпечення проектування;
особливості проектування громадських будівель та споруд . 309
Державна служба охорони культурної спадщини
(Державна служба з питань національної культурної спадщини) 311
Вимоги до елементів будинків . 312
Додаткові вимоги до проектування будинків заввишки понад 16 поверхів 313
Особливості проектування житлових будинків
для індивідуальних забудовників . 314
Особливості проектування середовища життєдіяльності
для інвалідів та маломобільних груп населення . 317
Державний контроль за якістю проектних робіт.
Підготовка архітекторів. Здійснення архітектурної діяльності . 321
Система ліцензування . 322
Технічні питання узгодження проекту . 325
«Архітектурна цензура» — узгодження творчих питань . 328
Громадське обговорення . 330
Державна експертиза . 332
Внесення змін у процесі проектування . 334
Громадський контроль за якістю проектних робіт . 337
Контроль замовника за якістю проектних робіт . 337
Затвердження проекту . 338
Охорона авторських прав . 339
Короткі висновки . 340
Примітки . 341

Розділ шостий. ПРАВОВЕ ЗАБЕЗПЕЧЕННЯ БУДІВНИЦТВА 343
Договір підряду та субпідряду. Загальні положення про підряд . 345

540

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 540

Забезпечення будівництва та оплата робіт . 346
Передання та прийняття робіт . 347
Способи укладання контракту . 351
Відкриття будівництва . 367
Основні вимоги до виконання будівельних робіт . 371
Державний контроль за якістю будівництва . 371

Норми техніки безпеки будівництва . 373
Норми пожежної безпеки будівництва . 373
Норми екологічної безпеки при будівництві . 375
Забезпечення якості будівельної продукції . 376
Контроль замовника за якістю та обсягом робіт,
які виконуються в процесі будівництва . 378

Авторський та технічний нагляд . 379
Прийняття виконаних робіт (складання архтехпаспорту) . 382
Здача i приймання робіт (введення в експлуатацію) . 383
Гарантiйнi строки експлуатацiї об’єкта . 383
Прийняття в експлуатацію закінчених будівництвом
об’єктів державного замовлення . 384
Прийняття в експлуатацію закінчених будівництвом
об’єктів державної власності . 388
Введення в експлуатацію об’єктів, які не є державною власністю 390
Прийняття в експлуатацію закінчених будівництвом об’єктів у Києві 391
Основні організаційні заходи щодо забезпечення експлуатації об’єкта 392
Короткі висновки . 393
Примітки . 394

Розділ сьомий. ЕКСПЛУАТАЦІЯ БУДІВЕЛЬ
ЯК ЮРИДИЧНЕ ПИТАННЯ . 395

Суб’єкти експлуатації, їхні інтереси та правовий статус . 397
Організація проведення приватизації та оформлення права власності 399
Використання коштів, одержаних від приватизації.
Утримання приватизованих помешкань . 400
Утримання житлового комплексу на балансі . 401
Права й обов’язки власників — членів об’єднання . 402
Оплата комунальних послуг членами об’єднання . 404
Орендарі . 405
Переважні права наймача житла . 405
Особливості оренди приміщень у житловому комплексі . 407
Особливості оренди соціального житла . 407
Права та обов’язки суб’єктів оренди житлового приміщення
за договором найму соціального житла . 409
Житлово.експлуатаційні організації (контори, ЖЕК) . 411

541

ЗМІСТ

PravOA_2.qxd 20.02.2007 13:45 Page 541

Роботи, що виконуються при профілактичному обслуговуванні
конструкцій, інженерного обладнання жилих будівель . 413

Гарантійні зобов’язання будівельників . 413
Фiнансовi гарантії будівельників . 415

Права власника житлового будинку, квартири . 415
Продовження дії авторського права . 418
Ремонт . 419

Поточний ремонт будівлі . 421
Капітальний ремонт житлових будівель . 422
Надання громадянам житлових приміщень
у зв’язку з капітальним ремонтом житлового будинку . 422
Капітальний ремонт інженерного устаткування будівель 423
Нормативні вимоги щодо водопостачання та каналізації
при проведенні капітального ремонту . 424

Перерозрозпланування приміщення . 424
Переобладнання і перерозрозпланування
житлового будинку і житлового приміщення . 425

Часткові реконструкції . 426
Реконструкція елементів будівлі
та дотримання протипожежних вимог в ході реконструкції 430

Безпека експлуатації архітектурних об’єктів . 431
Основні вимоги пожежної безпеки до об’єктів різного призначення 434
Короткі висновки . 436
Примітки . 437

Розділ восьмий. ПРАВОВІ АСПЕКТИ ПРОЕКТУВАННЯ
ТА БУДІВНИЦТВА ОБ’ЄКТІВ ІНЖЕНЕРНОЇ ІНФРАСТРУКТУРИ 439

Проектування інженерних споруд вулично/шляхової мережі . 441
Інженерне устаткування: водогін і каналізація . 442
Сміттєвидалення . 443
Опалення, вентиляція і кондиціювання повітря . 444
Енергопостачання . 445
Вимоги до енергозбереження . 447
Газопостачання . 447
Зв’язок, радіомовлення, телебачення . 448
Розміщення інженерних мереж . 450
Особливості проектування та будівництва
об’єктів інженерної інфраструктури для індивідуальних забудовників 451
Дотримання санітарних норм при проектуванні
та будівництві об’єктів інженерної інфраструктури . 453
Короткі висновки . 455
Примітки . 456

542

П
РА

ВО
ВІ

ОСНОВИ АРХІТЕКТУРИ

PravOA_2.qxd 20.02.2007 13:45 Page 542

Розділ дев’ятий. ПРАВОВІ АСПЕКТИ СТВОРЕННЯ Й ЕКСПЛУАТАЦІЇ
ОБ’ЄКТІВ КОМПЛЕКСНОГО БЛАГОУСТРОЮ ТЕРИТОРІЙ 457

Суб’єкти і об’єкти благоустрою . 460
Організація робіт з ремонту об’єктів благоустрою . 467

Укладання договорів підряду і порядок оплати робіт
з капітального та поточного ремонту . 469
Розроблення та затвердження ПКД
на ремонтно.будівельні роботи об’єктів благоустрою . 469
Порядок визначення вартості робіт
з утримання об’єктів міського благоустрою . 470

Розміщення реклами . 470
Особливості розміщення зовнішньої реклами на території Києва 476
Вимоги до об’єктів зовнішньої реклами та інформаційних вивісок у Києві 478
Малі архітектурні форми для підприємницької діяльності . 483
Вимоги до розміщення малих архітектурних форм . 485
Особливості розміщення малих архітектурних форм на території Києва 486
Особливий порядок отримання дозволів . 487
Короткі висновки . 488
Примітки . 489

ЕПІЛОГ . 491

БІБЛІОГРАФІЯ . 500

ДОДАТКИ . 511
Додаток 1. Зразки давніх будівельних договорів . 511

Фрагмент з т. зв. «Оропського напису» (Давня Греція, IV ст. до н. е.) 511
Т. зв. «Путеольський кошторис» (Давній Рим, I ст. до н. е.) 512

Додаток 2. Матеріальні свідчення про давнє авторське право . 513
Грецькі і латинські будівельні написи . 513

Додаток 3. КОРМЧАЯ КНИГА. Закон градский, глава 49, раздел (грань) 38
«О построении новых домов и об обновлении ветхих
и о других предметах», л. 695 . 516

Додаток 4. Пётр Могила. ТРЕБНИК . 523
«Чин и воследование основания града» . 523
«Чин благословения новосооруженного каменного или деревянаго града» . . . 524
«Чин основания дому» . 526

Додаток 5. Звід обов’язкових для мешканців Києва
постанов міського громадського управління,
виданих з 1871 по 1910 рік включно (фрагменти) . 526

PravOA_2.qxd 20.02.2007 13:45 Page 543

Академія мистецтв України
ІНСТИТУТ ПРОБЛЕМ СУЧАСНОГО МИСТЕЦТВА

Наукове видання

Андрій Борисович БЄЛОМЄСЯЦЕВ

ПРАВОВІ ОСНОВИ АРХІТЕКТУРИ

ISBN 966/8259/25/4

Науковий і літературний редактор — А. О. Пучков

Макет і обкладинка — О. С. Червінський

Коректура — С. В. Сімакова, Д. В. Тимофієнко

Здано до складання 10.11.2006. Підписано до друку 11.12.2006. Формат 70 х 100 1/16.

Папір офсетний № 1. Спосіб друку офсетний. Гарнітура В. В. Лазурського.

Ум. друк. арк. 37,9. Обл./вид. арк. 34,0. Вид. № 5066. Зам. № 6/231.

Інститут проблем сучасного мистецтва Академії мистецтв України
Україна, 01133, Київ, вул. Щорса, 18/а, тел.: (044) 529/2051

Свідоцтво ДК № 1186 від 29.12.2002

Державне спеціалізоване видавництво «Музична Україна»
Україна, 01004, Київ, вул. Пушкінська, 32/а, тел.: (044) 235/2104

Свідоцтво ДК № 62 від 25.02.2000

Видруковано у ТОВ Друкарні «Бізнесполіграф»
Україна, 02094, Київ, вул. Віскозна, 8, тел.: (044) 223/2446

PravOA_2.qxd 20.02.2007 13:45 Page 544

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

