Draft 16 June 2008, Andrey Levchenkov

East West Window Project

Overview of rural-urban partnership/relations in the North-West Russia

1.1. Intermunicipal partnership
1.1.1 History

The initial data for rural-urban partnership are relations between various municipalities in legal sphere. At the time being under the reform of local self-government acting in Russia, these relations in intermunicipal sphere move to the forefront.
Intermunicipal partnership is a new Russian phenomenon. Processes of intermunicipal partnership taking place in past, always were connected with establishing of an institute of local self-government in this or that kind: the Union of zemstvoes in Russia was founded in 1904, the Union of the Russian cities as public association was founded in 1914. And on the contrary, at the stage of strong centralization of state power during the Soviet period of the Russian history (about 1930th), when traditions of self-government and self-organizing was deleted from public life, there were no examples of implementation of any common ideas at the level of towns or other territorial communities. Associations and unions of municipal formations (municipal associations) operating now in Russia, have started to arise together with establishment and development of local self-government institute in its nowaday kind i.e. from the end of 1980-90th years. One of the two basic objectives of formation was transfer of municipal management experience for solving of complicated problems of management and development of municipalities.

As it often happened in the Russian history, the first organization which began to defend interests of municipalities on the top level of state power was the Council of local self-government under the President of Russia established by the decree of the President №874 dated 24.08.1995. The Federal law “On the general principles of organization of local self-government in the Russian Federation” came into force in the same year. In two years the Council was named as the Council of local self-government in the Russian Federation
.
Activities of low levels, additional factors of objective and subjective character led to creation of the Congress of municipal formations of the Russian Federation (CMF), whose constituent session took place on the 19th of June 1998. The initiative of creation of CMF at that time was explained by following circumstances:
 - implementing the reform on local self-government;

- necessity of exchange of practical experience and information, and joint discussion of urgent and long overdue problems, that allowed introducing new forms and methods of management;

 - work with authorities, and sometimes even pressure upon them.
 However on the way of local self-government development there were such problems solving which was possible only at the federal or regional levels. At the same time, even associations having the status of All-Russia had no chance to influence on state policy in the field of local self-government seriously.
Finally the Council of local self-government in the Russian Federation made a conclusion on necessity of establishment of the Congress of municipal formations by type of similar European organizations. If to analyze the arguments stated by founders of the Congress, it is easy to understand that the stimuli for intermunicipal movement of that time were solving political tasks on protection of local self-government. To be united with the purpose of the joint solving of economic problems was not as actual task during that moment as it was more important to defend and protect nascent institute of local self-management from state invasions.

Thus, studying formation of intermunicipal partnership allows drawing a conclusion that it is the demanded process which arose owing to understanding by municipalities the objective necessity to be united in order to solve common general problems jointly.
The basic objectives of uniting of municipalities were as follows:
- political protection of nascent local self-government as capable дееспособный and representative institute;
- experience exchange on solving new problems in municipal sphere that has complex character and demands special “municipal” thinking from economists, lawyers, financiers, sociologists, managers and other experts, as well as deputies and heads of municipalities.

The analysis of the initial stage of intermunicipal partnership allows drawing a conclusion that creation of the Congress of municipal formations of the Russian Federation in 1998 resulted from wide intermunicipal movement in Russia during almost ten years, which realized its strong sides and weaknesses for this time. Power of associations of municipalities consisted in the balanced system of experience exchange on municipal management, but weakness were in the limited opportunities of influence on state policy in the field of local self-government. In other words municipal associations mishandled their political task on protection of local self-government. Creation of CMF of the Russian Federation was the answer to ineffective activity of some unions and associations of municipal formations in attempt to resist to infringements the provisions of the Constitution of the Russian Federation and the federal legislation concerning local self-government.

And exactly by the moment of creation of CMF of the Russian Federation in 1998 one can underline activization of activity of the Government and the presidential structures on creation legal and institutional mechanisms with the purpose of support of intermunicipal movement. Hence it is clear, that the basic purpose of creation of uniform national association namely the Congress of municipal formations of the Russian Federation, was political protection of local self-government institute by strengthening the influence on state policy in relation to local self-government.
1.1.2. Typology
Saying about the typology of municipal associations one can notice the following: if a purpose of creation to choose as conditional criterion for division of associations into types, and then to divide purposes of creation into two great groups - political and economic - we will see, that only one type of municipal associations has got development in Russia. It is the municipal association aimed at political problems solving. It distinguishes Russia from other countries, where process of formation of municipal associations with the purpose of uniting of material resources for joint solving economic problems, has got sufficient development. Necessary and sufficient legal framework necessary for functioning of "economic" associations is not yet created in Russia.
In the Federal law “On the general principles of organization of local self-government in the Russian Federation” dated 1995 the right of municipal formations to create associations and unions for more effective execution of the rights and legal interests (Clause 10)
 is stipulated directly. Hence, creation of associations of only one type namely for protection of political rights and freedom was actually stipulated. This type of intermunicipal partnership has got the greatest spread in Russia
.
The Russian situation: the problem of execution of function of protection and effective upholding of interests of municipal formations. It happens because of absence of stable system of interaction of municipal associations with authorities, there are no legislatively fixed procedures allowing associations to implement functions on protection of local self-government before the bodies of the Government.

The right of municipal associations to intermunicipal partnership (economic problems solving) is based on the Clause 10 of the European charter of local self-government, which is called “The right of local self-government institutions to association”. Here the right of municipal formations to associations of various types is stipulated directly. In the first part of this clause partnership for economic problems solving (for so-called intermunicipal partnership) is provided:
1. Institutions of local government have the right to cooperate at execution of the powers and within the limits of the law enter into association with other bodies of local government for implementation of problems representing common interest. Thus, protects the right of bodies of local government to freedom of actions and efficiency of execution of powers, which can be executed only having resources of several municipalities united. It is necessary to note, that associations of such type (for economic problems solving) are widespread in European and other countries.

Following variants are being practiced:
- purchase of services of a “big” municipality by several “small” municipalities (typical services on which agreements of such types are concluded, are shelter-care facilities and crisis centers);
- creation of organizations, whose managerial bodies include representatives of several municipalities (typical examples are companies on providing of transport services); partnership between several municipalities in implementation of large projects (an example is construction of station on processing waste) and others.
For example, there are 262 joint municipal boards in Finland which cooperate in the spheres of electricity and water supply, professional education, protection of children. In Denmark two municipalities Holstebro and Struer have organized the company for creation and operation of the airport. The capital of the company was formed out of payments of the partners and money taken on credit. Other four municipalities have created the company for construction and operation of a factory on household and industrial wastes recycling in Hjoerring
.
The Russian situation: intermunicipal partnership in the form of intermunicipal cooperation has not got development by virtue of some the reasons, namely:
 - weaknesses of the Russian institute of local self-government for which political questions of protection of the rights and guarantees are more actual;
- absence of traditions of joint solving of problems of municipal economy and housing and communal services by several municipalities;
 - insufficient development of the legal base concretizing the positions of the European charter of local self-government regarding procedural regulation of intermunicipal partnership.

Absence of sufficient legal conditions and practice of activity of associations of such type caused introduction of two-level local self-government stipulated by the current reform. In particular, the new Federal law “On the general principles of organization of local self-government in the Russian Federation” stipulates obligatory creation of municipal formations of the type “municipal district” as the “top” level of municipal authority at the regional level. The purpose of the formation of this level is the same as the purpose of creation of economic associations – solving of those questions of local importance which can be solved by of municipalities of settled type only having resources united. Besides, municipal districts will execute the delegate powers of the Government (the state powers).

Hence, while selecting the model of territorial organization of local self-government, a legislator could follow the way of full development of local self-government in settlements, and creation of conditions for uniting into economic associations, at the same time keeping the freedom for creation of municipalities on the level of districts too. In our opinion, such structure would be more flexible and effective for large spaces of Russia. But it has not been done. The legislator, unfortunately, has followed the way of conformity and unification of territorial principles of local self-government. This circumstance, in our opinion, can negatively affect expansion and development of intermunicipal partnership in Russia.
1.1.3. Regional associations
Among the whole intermunicipal movement regional associations of municipal formations uniting municipalities inside the subjects of the Russian Federation are of a great interest for us. There are 32 associations of that sort. Today more than 50 unions and associations of municipal formations function in Russia, 44 from which form the Congress of municipal formations of the Russian Federation. Let us consider unions and associations that are more important for us:

a) The Association of rural settlements of the Russian Federation (ARS) is founded on 21.11.2003 with the purpose of protection of interests of Russian village. The initiators are regional associations of the Astrakhan, Orenburg and Chelyabinsk oblasts. ARS positions itself as a future protectress of interests of Russian village. It has political character and the function of local self-government protection as the main. The purpose of creation of the new organization is quite justified owing to the two reasons. First, the Russian villages are the most non-protected in terms of infringement the rights of citizens to implementation of local self-government. Secondly, operating and the most capable municipal associations were created, as a rule, by cities, and solved problems of local self-government, which were radically different from problems of local self-government in villages. Even those associations members of which are rural areas or settlements, have not been focused on solving specific problems of rural local self-government.

Meanwhile, “In countryside still it is a lot of problems that is reflected on the general establishment of the idea of self-government, but general poverty and unbalance between of the declared problems and local authorities` powers discredits the idea of local self-management itself”
. In our opinion, there are all the arguments to consider that the founded Association of rural settlements has filled the free niche of intermunicipal partnership: small municipal formations of the settled type have got own association. Many problems of the provincial Russia could be also solved through intermunicipal cooperation at the level of rural settlements. Concrete models of such cooperation just should be developed and introduced, but it is also a worthy objective for the Association of rural settlements of the Russian Federation.
b) The union of cities of Northwest Russia is founded in 1990 in the town of Cherepovets by the representatives of 12 towns, when they “... have recognized it reasonable to unite efforts of cities of the northwest zone of RSFSR for joint solving of arising problems on principles of equal and voluntary cooperation in political, socio-economic, ecological and other directions. To 2006 the union of cities of Northwest Russia includes 25 cities: 8 towns are from the central part of Russia and 17 are from the northwest of Russia that shows activity of the Union and its
effective work to support towns. Since 2001 the united association of municipal formations “The Union of towns of the Center and Northwest of Russia” existed. The basic form of work of the Union is carrying out thematic seminars and conferences. The Union of towns of the Center and Northwest of Russia actively fulfils its political task on lobbying the interests of town self-government. Its representatives always participate in work of the governmental structures which deals with issues of local self-government (the committees under the President of the Russian Federation and the Government of the Russian Federation). Many activities of these associations are conducted jointly with the State Duma, the divisions of the Administration of the President of the Russian Federation, the Congress of municipal formations, the Union of the Russian cities, the Council of Europe.
The most developed form of intracorporate cooperation of towns of the Center and Northwest of Russia is organization and conduction of thematic seminars and conferences on important issues for participants of local self-government. The basic purpose of these meetings is exchange of experience of town development, studying, analysis and comparison of achievements of the members of the Union, other municipal associations, cities of Russia and other countries in sphere of local self-government. The peculiarity of work of the Union of towns of the Center and Northwest of Russia in this direction consists in the fact that each similar activity represents itself a project which is developed and implemented by the management of the Union under support of one of the towns which takes the responsibility, and often financial expenses. The town-organizer, as a rule, is the most advanced in the chosen sphere of municipal management and shares the positive experience.

Against a set of not strong regional associations the Association of municipal formations of the Kaliningrad region stands out. The Association of municipal formations of the Kaliningrad region has got great experience of partnership with international organizations from the EU countries. Such opportunities together with powerful organizational and
intellectual potential of the executive management have led to rather energetic activity of the Association on many spheres of municipal management.
Conclusions
For effective intermunicipal partnership there is a need for:

· guarantee and support from the state in the form of establishment of legal and institutional mechanisms allowing municipal associations to implement its objectives and functions;

· development of own self-organizational potential of associations.
 State support of intermunicipal movement was carried out in some way, but not successively. It was expressed in emergence of legislative and other acts (decrees of the President of the Russian Federation, governmental orders, federal programs) to support local self-government and intermunicipal partnership; the federal structures responsible for constitutional guarantees for execution of local self-government (the Council headed by the President of the Russian Federation, corresponding structures in the Administration of the President of the Russian Federation and in the Government of the Russian Federation) were being formed. But, on the other hand, operating acts had not been performed, and created federal structures were liquidated from time to time. At the same time political will of the federal center on protection of the infringed rights of inhabitants to implementation of local self-government was expressed extremely seldom.
Municipal associations themselves used even those incomplete set of legal and institutional tools, which was formed for them by the state, in a small way. Besides, they had no chance to influence on the situation and it was more misfortune of municipal associations than their guilt as their position, as a rule, has not been “heard” by representatives of authority on whom the destiny of local self-government and intermunicipal movement depends. In Russia there are plenty of reasons for such state of affairs, but the main reason consists in the fact that authorities do not realize benefits and advantages, which effectively working local self-government is capable to give in interests of both population and authorities themselves. And local self-government as an institute of civil society has not yet showed its worth in full for so short period of existence in Russia.

Based on modern ideas about intermunicipal partnership, created to the present time conditions for establishment of this institute in Russia should not be considered full and sufficient especially if to consider necessity of interaction not only for political problems solving, but economic ones as well. It all speaks about absence of the developed system for stable and sustainable development of intermunicipal partnership. Such situation does not allow drawing a conclusion that municipal associations manage to achieve the basic objectives for the sake of which they were created namely to become defenders of interests of local self-government in interaction with the Government (the external side) and successful organizers of municipal consulting for the united municipalities (the internal environment of intermunicipal partnership). In general one can state that Russia experiences the natural, but long and difficult process of forming of the whole system of local self-government and intermunicipal partnership.
1.1.4. Reforming
Reforming of intermunicipal partnership is necessary step from the formal point of view (as consequence of adoption of the new Federal law №131) and it is necessary itself for strengthening and becoming of this social institute. Nevertheless, to speed with cardinal reorganization of CMF and the whole system of intermunicipal partnership is not reasonable as today the more actual problem is large-scale reforming of all spheres of life of municipalities demanding coordinated actions of bodies of the Government and local self-government. For all associations, including CMF of the Russian Federation, the main task should become participation in this process as information centers, organizers and coordinators of modernization of municipal sphere.

Representatives of the unions and associations of municipal formations react to the new concept of intermunicipal partnership (in particular chamber principle) ambiguously. But it is obvious for everyone that we should keep potential of each municipal association operating in Russia. Reforming should lead to growth and activity of intermunicipal movement with the purpose of its strengthening for greater influence on development of local self-government institute. The strength of forthcoming changes is liquidation of gaps in the legislation regulating issues of intermunicipal partnership that approaches prospect of intermunicipal movement expansion as a whole. For example, intermunicipal cooperation between municipalities with the purpose of economic problems solving, which has well showed its worth in foreign countries, is stipulated but not developed in Russia at the time being.
1.1.5. Conclusion
Nowadays municipal associations of Russia operate in absence of the stable and smoothly running system intermunicipal partnership. Problems and obstacles for development of the whole intermunicipal movement coincide with the Russian problems of becoming the institute of local self-government which, as is known, experiences the serious and difficult period of growth complicated by “children's illnesses” (Russian local self-government is more than 10 years old), and lack of experience that representatives of public authority of all levels and Russian inhabitants have. In this connection, the potential of municipal associations is not shown sufficiently in many respects. Political, organizational, personnel resources of municipal associations are not yet developed sufficiently. Municipalities often do not consider these associations as serious representatives of their interests. The majority of associations do not possess sufficient technical opportunities for creation of the network information environment of the modern level helping them to develop. Current problems solving becomes complicated nowadays because of the reason that the process of large-scale reforming of the whole municipal sphere initiated by the bodies of the Government has overlapped with the processes of natural search of optimum organizational structures, sufficient financial resources, effective styles and work methods done by associations.

But despite of all difficulties and problems, development of municipal associations observed in last decade, speaks about their demand. Operating and active municipal associations are necessary for deputies of representative bodies of local self-government, mayors and heads of administrations, municipal financiers and economists, workers of municipal services, education and culture, leaders of local non-governmental structures. Moreover, the most active in activity of municipal associations are those municipal associations which are able to innovative thinking, which are in constant search of new administrative technologies, and truly interested in becoming and strengthening of full local self-government institute to the benefit of inhabitants of towns, villages, settlements, and districts.

Importance of municipal association for such people consists in the following:

· it is the place for realization of problems of establishment of local self-government institute with the purpose of upholding of interests of local community;
· it is the platform for positive experience exchange of professional growth of heads, deputies and municipal experts;
· it is the channel of external communications and attraction of material, financial and intellectual resources of non-governmental sector (NGOs, donor, scientific organizations, etc.) for solving the problems of municipalities united into association.
Great help can be rendered by associations to the municipalities which develop self-organization of inhabitants, their social activity capable to strengthen economic benefit of small financial investments. An association itself should strike for idea to become a self-regulating organization capable to function on the basis of own competitive advantages.

� The Decree of the President d.d. 29.05.1997 № 531. The President became the head of the Council. This structure existed till 2000. After the election of Vladimir V. Putin the structure was liquidated. The Council of local self-government stopped it functioning remained “on the books”.

� The Clause 10. Associations and unions of municipal formations: “Municipal formations for the purpose of coordination of their activity and more effective execution of the rights and interests have the right to establish unions in a form of associations and alliances being subject to registration in coherence with the Federal law “On state registration of legal bodies. Powers of bodies of local self-government can not be delegated to associations and unions.

� Compare the field of activities of the Council of municipal formations of the Kirov oblast: 1) protection of rights of municipalities, protection of interests before the bodies of state power, international, non-governmental and other organizations; 2) coordination of activity of the members of the Board for development of legal, organizational, finance-and-economic and territorial bases of local self-government in the Kirov oblast; 3) organization of interaction between bodies of local self-government of municipalities for solving of social, economic and other problems related to execution of local self-government in the Kirov oblast as well as organization of interaction between bodies of local self-government and state authority on solving these problems too.

� Цит. по Либоракина М.И. Проблемы и перспективы местного самоуправления: независимая экспертиза реформы. Фонд «Либеральная миссия», Фонд «Институт экономики города». М. 2003

� В.Мельниченко «Стыдно сидеть с открытым ртом и ждать, пока в него что-нибудь положат». Российская Федерация сегодня, №23, декабрь 2003, стр.38

