

 Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Швейцарська Конфедерація

**Швейцарська агенція
розвитку та співробітництва**

ROYAL NORWEGIAN EMBASSY

**Посольство Королівства
Норвегія в Україні**

Government
of Canada

Gouvernement
du Canada

Уряд Канади

*Empowered lives.
Resilient nations.*

**Програма
розвитку ООН**

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень

проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

2004 - 2013

Це видання підготовлене в рамках виконання проекту Програми розвитку ООН «Муніципальна програма врядування та сталого розвитку».

Думки, висновки чи рекомендації належать авторам та упорядникам цього видання і не обов'язково відображають погляди Програми розвитку Організації Об'єднаних Націй чи інших агенцій ООН.

«Підведення підсумків та погляд у майбутнє. Аналіз результатів проекту ПРООН «Муніципальна програма врядування та сталого розвитку»: 2013. — 36 с.

У виданні проаналізовано досвід 9-річної роботи проекту Програми розвитку ООН «Муніципальна програма врядування та сталого розвитку». Описано результати роботи проекту на трьох рівнях — на рівні громад, муніципальному та національному, а також уроки, отримані в результаті реалізації проекту.

Видання: Програма розвитку ООН «Муніципальна програма врядування та сталого розвитку».

Фото, використані у публікації, належать Проекту ПРООН/МПВСР.

Усі матеріали цієї публікації можуть бути вільно використані як повністю, так і окремо. Передрук повинен містити посилання на Представництво Програми розвитку ООН в Україні.

ПРООН всіляко вітає якнайширше поширення її інформаційної продукції серед ЗМІ, органів державної та місцевої влади, громадських організацій, аналітичних центрів, освітніх установ тощо.

Проект Програми розвитку ООН «Муніципальна програма врядування та сталого розвитку», реалізовувався за фінансової підтримки Швейцарської Конфедерації, був започаткований у квітні 2004 року з метою сприяння демократичному врядуванню та покращенню якості життя у містах України. Проект працював на національному, муніципальному рівнях та рівні громади. Основною метою проекту ПРООН/МПВСР була розбудова спроможності місцевих громад та муніципалітетів співпрацювати та реалізовувати заходи для зміцнення місцевого соціально-економічного та екологічного врядування для сталого розвитку. З 2004 до 2012 р. було підтримано 309 проектів місцевих громад, що покращили якість життя понад 280 тис. мешканців міст. Більше деталей на сайті msdp.undp.org.ua

Програма розвитку Організації Об'єднаних Націй (ПРООН) є глобальною мережею ООН в галузі розвитку, організацією, яка виступає за позитивні зміни та надає країнам доступ до джерел знань, досвіду та ресурсів задля допомоги людям в усьому світі будувати краще життя. Ми співпрацюємо з 177 країнами світу, допомагаючи їм знаходити власні шляхи розв'язання глобальних та національних проблем в галузі людського розвитку. Покращуючи власні можливості, вони мають змогу використовувати досвід та знання співробітників ПРООН та широкого кола наших партнерів. Більше інформації про діяльність ПРООН — на <http://undp.org.ua/>

Контактна інформація ПРООН/МПВСР:

01601, м. Київ, вул. Еспланадна, 20, поверх 7-й (кабінети 713-714)

Тел.: 044-584-34-75, факс: 584-34-76

msdp.undp.org.ua

[www.facebook.com/Відкритий простір місцевого самоврядування](https://www.facebook.com/Відкритий_простір_місцевого_самоврядування)

Empowered lives.
Resilient nations.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень

проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Зміст

Середовище реалізації проекту ПРООН/МПВСП в Україні: політичний та соціально-економічний контексти	3
Опис проекту ПРООН/МПВСП: його цілі та еволюція	7
Результати роботи проекту	19
Рівень громади: розвиток навичок місцевих громад вирішувати проблеми місцевого розвитку	20
Напрямки і результати роботи на муніципальному рівні: посилення спроможності органів місцевого самоврядування надавати краще муніципальні послуги.	26
Національний рівень: вироблення законодавства та політики	29
Уроки, отримані в результаті реалізації проекту	33
Додаток. Основні функції муніципального відділу підтримки	36

Скорочення

ГО	Громадська організація
КАМР	Канадська агенція міжнародного розвитку
МВП	Муніципальний відділ підтримки
МРСР	Муніципальна рада сталого розвитку
НФМП	Національний форум міст-партнерів
ОЖР	Організація житлового району
ОРЖР	Організація розвитку житлового району
ОСББ	Об'єднання співвласників багатоквартирних будинків — неприбуткове товариство, створене власниками житлових і нежитлових приміщень, розміщених в багатоквартирному будинку для сприяння управлінню спільної власності та утримання, обслуговування й управління неподільною сумісною власністю
ОСН	Органи самоорганізації населення
ПРООН	Програма розвитку Організації Об'єднаних Націй
ПРООН/МПВСП	Проект ПРООН «Муніципальна програма врядування та сталого розвитку»
ШАРС	Швейцарська агенція розвитку та співробітництва
DESPRO	Швейцарсько-український проект «Підтримка децентралізації в Україні»

РОЗДІЛ 1

СЕРЕДОВИЩЕ РЕАЛІЗАЦІЇ ПРОЕКТУ ПРООН/МПВСР В УКРАЇНІ: ПОЛІТИЧНИЙ ТА СОЦІАЛЬНО-ЕКОНОМІЧНИЙ КОНТЕКСТИ

Розділ 1. Середовище реалізації проекту ПРООН/МПВСР в Україні: політичний та соціально- економічний контексти

Загальна ситуація. Проект починав роботу і згодом реалізувався у нестабільному політичному та складному соціально-економічному середовищі. У 2004 році після чергових президентських виборів суспільство очікувало на суттєві соціально-економічні реформи, заявлені Президентом та Урядом. Насамперед ідеться про ключові сфери роботи проекту, а саме — реформу місцевого самоврядування, адміністративно-територіальну реформу та реформу житлово-комунального господарства.

У 2005-2006 рр. здійснювалося обговорення Концепції адміністративно-територіальної реформи (редакція Р. Безсмертного). Міські голови та їх команди, очікуючи на суттєву децентралізацію повноважень, зокрема й фінансову, активно почали співпрацювати з міжнародними організаціями та донорами.

Проте політична нестабільність, часта зміна урядів зводять нанівець усі розпочаті реформи, у тому числі й реформу адміністративно-територіального устрою. Ситуація ускладнилася економічною кризою 2008-2009 рр. та її наслідками. Це викликало щонайменше відсутність зростання рівня життя населення України.

Після зміни центральної влади у 2010 році вчергове було проголошено намір здійснювати реформи. Водночас спостерігались помітні тенденції до централізації фіскальних та адміністративних повноважень органів місцевого самоврядування. У 2011-2012 роках прийнято близько 20 нормативно-правових актів, що містять норми, які обмежують повноваження органів місцевого самоврядування.

У 2012-2013 рр. спостерігається активізація нормотворчого процесу, зокрема прийнято проект Закону України «Про об'єднання територіальних громад» (2012), відбуваються обговорення Концепції реформування місцевого самоврядування (нової редакції), ухвалено проекти законів України «Про адміністративні послуги», «Про місцевий референдум» та деяких інших важливих та необхідних законопроектів.

Реформи місцевого самоврядування. Діюча в Україні система місцевого самоврядування сьогодні не відповідає очікуванням та потребам суспільства. Функціонування місцевого самоврядування у більшості територіальних громад не забезпечує створення та підтримку сприятливого середовища, необхідного для всебічного розвитку людини, її самореалізації, захисту її прав, надання мешканцям територіальних громад якісних та доступних публічних послуг на основі сталого розвитку дієздатної громади. Через велику подрібненість територіальних громад, відсутність власних можливостей розвитку, старіння населення, значний відтік економічно активної його частини у великі міста чи за межі України немає можливості на нинішній територіальній та законодавчій основі поліпшити якість надання членам територіальних громад (насамперед сільських та селищних) гарантованих державою якісних соціальних та адміністративних послуг, відповідальність за які несуть органи місцевого самоврядування.

Самодостатність територіальних громад. Із 12 тисяч існуючих територіальних громад у більше ніж половині чисельність жителів складає менше 3 тис. осіб. Із них у 4809 територіальних громадах менше однієї тисячі жителів. 1129 територіальних громад — з кількістю жителів менше 500 осіб. У більшості з них не утворено виконавчих органів місцевих рад, як це передбачено чинним законодавством. Тут немає бюджетних установ, комунальних підприємств тощо. Місцева рада такої територіальної громади фактично не може реалізовувати надані їй законом повноваження. Тому перед місцевими громадами стоять соціальні, економічні та екологічні виклики. Втім, органи місцевого самоврядування часто мають обмежений досвід та ресурси для подолання цих проблем.

Ситуація в містах, житловий фонд. В Україні під впливом нерівномірного розвитку територій та відтоку сільського населення відбувається прискорення темпів урбанізації, що спричиняє зростання чисельності міського населення, розширення меж міст, ускладнює вирішення проблем забезпечення жителів відповідною інфраструктурою, надання їм соціаль-

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

них послуг. Дійсний стан житлового фонду та якість комунальних послуг хвилюють багатьох українців.

Успадкована від Радянського Союзу система утримання житлового фонду спричинила цілу низку проблем в Україні. Так, мешканці звикли отримувати усі послуги практично безплатно. Пізніше, після приватизації квартир у багатоквартирних будинках, фактично створилась правова колізія, коли квартири відійшли у приватну власність, а будинок як цілісний інфраструктурний комплекс залишився на обслуговуванні органу місцевої влади. Причому більшість будинків були споруджені 20-30 років тому, і жодного капітального ремонту з того часу здійснено не було. Як результат — у більшості українських міст до 80% багатоквартирних будинків потребують негайного ремонту. Реформу житлово-комунального господарства можливо провести тільки через залучення мешканців будинків як ефективних власників до ремонту, утримання та обслуговування житлового фонду. Для цього необхідно сприяти формуванню об'єднань співвласників багатоквартирних будинків і розвивати вміння мешканців професійно управляти ресурсами, утримувати та обслуговувати спільну власність.

Потребують негайного ремонту і більшість дитячих садків, шкіл та інших об'єктів комунальної власності. Їхній стан можна покращити шляхом широкого залучення місцевих громад.

Якість муніципальних послуг. Особливо гострою сьогодні є проблема низької якості надання публічних послуг органами влади на всіх рівнях.

Система надання муніципальних послуг, яка продовжує традиції ще радянських часів, надзвичайно забюрократизована, централізована, непрозора і корумпована. З одного боку, негайного вирішення потребують проблеми систем надання муніципальних послуг, з другого — якість персоналу та кадрів, що працюють на місцях, також потребує вдосконалення.

У 2004-2006 рр. поняття сертифікації муніципальних послуг в Україні було невідомим, а міські голови та місцеві депутати не розуміли переваг роботи з населенням щодо покращення якості публічних послуг. Перший позитивний досвід вирішення проблеми на муніципальному рівні через запровадження систем управління якістю за міжнародними стандартами ISO серії 9000 і створення Центрів надання муніципальних послуг (Бердянськ, Комсомольськ) був дуже обмеженим як за глибиною розроблення проблеми, так і за масштабами поширення. Проте варто вказати на важливу системну роль Постанови КМУ №614 «Про запровадження систем управління якістю в органах виконавчої влади», реалізація якої зрушила проблему, хоча значною мірою питання запровадження таких систем і отримання сертифікатів на них часто вирішувалися формально. Необхідно визначити позитивним запровадження до практики суспільної діяльності низки законодавчих та інших нормативно-правових актів, які змінюють ситуацію в сфері надання публічних послуг на краще. Це насамперед Закон України «Про адміністративні послуги» (2012), а також опубліковані раніше «Концепція розвитку системи надання адміністративних послуг органами виконавчої влади» (2006, КМУ) та «Методичні рекомендації щодо розроблення стандартів надання адміністративних послуг» (2007, КМУ). Хоча проблема якості публічних послуг залишається гострою, а її вирішення можливо лише системним шляхом в напрямках реалізації згадуваних реформ, можна стверджувати, що ментальні зрушення у цьому питанні очевидні: вже сформувалася і суспільна, і «бюрократична» думка щодо того, що «так, як раніше», коли людина відчувала себе залежним прохачем, вже не буде, рух іде лише вперед.

Становлення громадянського суспільства. В Україні відбувалося поступове, хоча і надзвичайно повільне, становлення елементів громадянського суспільства.

У 2004 році прийнято Закон України «Про об'єднання співвласників багатоквартирного будинку», що дало змогу мешканцям багатоквартирних бу-

Розділ 1. Середовище реалізації проекту ПРООН/МПВСР в Україні: політичний та соціально- економічний контексти

динків ставати повноцінними власниками не лише приватизованих квартир, але й цілісних майнових комплексів.

Все більше й більше громадян об'єднуються в громадські організації для відстоювання своїх інтересів. І хоча законодавчо центральна влада не сприяє такій організації, цей рух набуває масовості. Нова редакція проекту Закону України «Про органи самоорганізації населення» пройшов перше читання у 2009 р. і знову перебуває на розгляді в профільному комітеті Верховної Ради.

Існує низка хороших прикладів вираження громадської активності на рівні територіальних громад, оприлюднено відповідні механізми, впроваджені окремими органами місцевого самоврядування щодо формалізації та фактичного застосування участі громадян у процесі прийняття рішень на місцевому рівні. І все ж відсутність необхідних навичок у представників громадських організацій та обмежений доступ до чинних передових практик — серйозна перешкода для широкого поширення ефективного механізму громадської участі.

Водночас поступово створюється нормативно-правова база, сприятлива для розвитку громадянського суспільства: Закони України «Про громадські об'єднання» (2012), «Про забезпечення участі громадськості у формуванні та реалізації державної політики» (2010), Постанова КМУ «Про затвердження Порядку сприяння проведенню громадської експертизи діяльності органів виконавчої влади» (2008).

РОЗДІЛ 2.

ОПИС ПРОЕКТУ ПРООН/МПВСР: ЙОГО ЦІЛІ ТА ЕВОЛЮЦІЯ

Розділ 2. Опис проекту ПРООН/МПВСР: його цілі та еволюція

Основна мета проекту ПРООН/МПВСР — розбудова спроможності місцевих громад та муніципалітетів співпрацювати й реалізовувати заходи, спрямовані на зміцнення місцевого соціально-економічного та екологічного врядування для сталого розвитку. Проект працює з 1 квітня 2004 року до 31 грудня 2013 року.

Поставлена мета реалізувалась через виконання таких завдань

1. Посилення спроможності центральних органів влади децентралізувати фінансові та адміністративні повноваження/обов'язки щодо підтримки місцевого розвитку.
2. Підвищення спроможності органів місцевого самоврядування прозоро визначати та впроваджувати стратегії місцевого розвитку, надавати соціальні послуги, та сприяти місцевому економічному розвитку.
3. Зміцнення спроможності громад¹ покращувати місцеві соціальні, економічні умови та стан навколишнього середовища.

Кожна із зазначених цілей відповідає трьом рівням роботи проекту, а саме — національному, муніципальному (рівню міста) та рівню громади.

Донорами проекту були Швейцарська агенція розвитку та співробітництва, Посольство Королівства Норвегії в Україні, Канадська агенція розвитку та співробітництва, Міністерство закордонних справ Голландії. Загальний бюджет проекту становить \$ 10298563,48. Розподіл внесків донорів наведено в схемі I.

У 2004 році проект планував свою діяльність у всіх 25 обласних центрах (окрім

¹ Під терміном «громада» варто розуміти об'єднання мешканців певної малої території з метою вирішення проблем, які існують на цій території. Переважно це мешканці одного багатоквартирного будинку/декількох будинків, вулиці тощо. На жаль, в українському законодавстві існує лише поняття територіальної громади села, селища, міста. Щоб виправити цю прогалину, проект у співпраці з Комітетом Верховної Ради України з питань державного будівництва та місцевого самоврядування розробив та запровадив у законопроект «Про внесення змін до Закону України «Про органи самоорганізації населення» поняття «мікрогромада».

міст Севастополя та Києва). Проте у ході переговорів представники лише трьох міст погодилися на умови співпраці з ПРООН та підписали угоди про співпрацю — Івано-Франківськ, Рівне та Житомир. В інших містах перейняття підходу, орієнтованого на громаду, зустріло початкове незрозуміння, а інколи й супротив. Саме тому було прийнято рішення розіслати листи-пропозицію співпраці представникам усіх міст України (454 міста). Для представників тих міст, які зацікавилися можливістю співпраці з ПРООН, було проведено оглядовий візит до Івано-Франківська, щоб продемонструвати методику і результати роботи проекту. Після такого візиту з представниками тих міст, які погодилися на умови співпраці, було підписано угоди про партнерство. У результаті була сформована мережа із 29 міст-партнерів (див. карту I).

На подальших етапах реалізації проекту в Україні, коли були напрацьовані успішні практики залучення громади до місцевого розвитку та впровадження ефективних моделей муніципального управління, представники багатьох міст зверталися до ПРООН з пропозицією співпраці з їх громадами. Проте з огляду на обмежені людські та фінансові ресурси проекту було вирішено зосередитись на роботі з уже залученими містами.

У ході реалізації проект пройшов чотири фази — пілотну, демонстраційну, консолідаційну та поширення досвіду протягом 2004-2013 років. Основні досягнення кожної фази відображено у таблиці I.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Схема 1. Розподіл внесків донорів (загальний бюджет проекту, 2004-2013 рр.)

Розділ 2. Опис проекту ПРООН/МПВСР: його цілі та еволюція

Карта І. Міста-партнери проекту ПРООН/МПВСР

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Таблиця І. Основні фази роботи проекту

Фаза	Рік	Бюджет, \$	Донори	Досягнення
Пілотна фаза	2004	462995,43	ПРООН	Розроблено стратегію проекту, обрано три пілотні міста-партнери для апробації методології, проведено соціальну мобілізацію в пілотних містах
Демонстраційна фаза	2005-2007	4114520,15	ПРООН, ШАРС, Посольство Королівства Норвегії, українські міста	Поширення механізму роботи проекту в нових пілотних міст. До заходів у містах-партнерах приєднано навчальний компонент для службовців органів місцевого самоврядування
Фаза консолідації досвіду	2008-2009	2668802,57	ПРООН, ШАРС, КАМР, українські міста	Активне засвоєння містами-партнерами підходу до місцевого розвитку із залученням громади. До проекту додано компонент посилення інституційних спроможностей муніципалітетів. Проведено аналіз досвіду через організацію аналітичних досліджень. Участь у розробці законодавства
Фаза поширення знань	2010-2011 2012 2013	1936517,20 712749,13 402979	ПРООН, ШАРС, українські міста	Активне поширення досвіду проекту, історій успіху, кращих практик. Визнання методології проекту (підходу залучення громади) на національному рівні. Тісна співпраця з національними партнерами задля внесення напрацьованих уроків у національне законодавство. Пілотування інструментів електронного врядування та інноваційних практик щодо покращення якості надання муніципальних послуг
Разом		10298563,48		

Розділ 2.

Опис проекту ПРООН/МПВСР: його цілі та еволюція

Розвиток та зміцнення інституцій у містах-партнерах проекту

Проект у своїй роботі використовував схему інституційного розвитку (див. схему II), яка передбачала роботу на трьох рівнях.

На рівні громад планувалося проведення соціальної мобілізації, у результаті якої громадяни для захисту інтересів своїх громад створювали б організації житлового району та/або громадські організації. Працівники навчальних закладів та батьки дітей мали б теж створювати громадські організації та піклувальні ради шкіл і дитячих садочків, які не повинні пропускати процес обов'язкової реєстрації.

На муніципальному рівні планувалося що організації, створені на рівні громад, об'єднуюватимуться в мережі/центри розвитку. Об'єднання шкіл створило б «Центр соціального розвитку» (ЦСР); об'єднання ГО — «Центр екологічного розвитку» (ЦЕР); об'єднання бізнес-структур — «Центр розвитку бізнесу». Передбачалося, що з часом ОЖР відчують потребу об'єднання в мережу на рівні мікрорайону, а згодом — на муніципальному рівні. Така мережа називалась би «Організація розвитку житлового району». У кожному місті-партнері планувалось створити муніципальний відділ підтримки, який повинен був співпрацювати: а) з місцевими жителями для об'єднання їхніх зусиль сприяти покращенню умов проживання; б) з представниками шкіл, дитячих садочків для об'єднання їхніх зусиль сприяти покращенню процесу навчання та виховання; в) з представниками громадських організацій для об'єднання їхніх зусиль сприяти сталому екологічному розвитку; г) з представниками малого та середнього бізнесу для об'єднання їхніх зусиль сприяти сталому економічному розвитку.

Протягом певного часу ОЖР/ОРЖР/центри вирішували б свої нагальні місцеві потреби. Проте вони стикаються з проблемою необхідності працювати разом та у тісній співпраці з іншими важливими інституціями, такими як

обласна державна адміністрація, міська рада та ін. МВП мав надавати їм допомогу щодо створення спільного форуму організацій громадсько-приватного партнерства на рівні міста. У цьому об'єднанні, яке називається Муніципальна рада сталого розвитку, беруть участь представники обласної державної адміністрації, міської ради/виконавчого комітету міської ради, а також представники мереж та ОЖР/ОРЖР.

На національному рівні для поширення досвіду проекту ПРООН/МПВСР створено Національний форум міст-партнерів. МВП співпрацюють із міськими радами щодо їх вступу до НФМП та координують роботу з міським головою щодо цієї діяльності. Подана нижче схема пояснює повну картину розвитку та зміцнення інституцій у містах-партнерах проекту.

У цілому такий підхід до розвитку та зміцнення інституцій на трьох рівнях роботи проекту довів свою ефективність, успішність та сталість. Однак в ході реалізації проекту він зазнав певних змін. Зокрема, об'єднання громадських організацій навколо екологічної теми та створення «центрів екологічного розвитку» виявилось проблематичним через різні задачі та цілі, що їх ставили перед собою місцеві ГО. Схожі виклики стояли перед об'єднанням малого бізнесу в «центри економічного розвитку».

Формальне об'єднання та реєстрація юридичної особи взагалі тягне за собою сплату соціальних відрахувань у Пенсійний фонд, витрат на утримання офісу, персоналу тощо, тому без крайньої потреби та її обґрунтування створення таких об'єднань вважалось штучним процесом.

У випадку об'єднання громадян ОЖР були замінені тими юридичними формами, які дозволяє українське законодавство. Спочатку проект почав використовувати таку форму організації громади, як органи самооргані-

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Схема II. Розвиток та зміцнення інституцій у містах-партнерах

ОЖР – організація житлового району
 ОРЖР – організація розвитку житлового району
 ОДА – обласна державна адміністрація
 МВ – місцева влада

Розділ 2. Опис проекту ПРООН/МПВСР: його цілі та еволюція

зації населення — представницька структура, що створюється жителями, які на законних підставах мешкають на території села, селища, міста або їх частин для представлення інтересів громади.

У ході реалізації проекту з'ясувалося, що організаційно-правова форма і предмет діяльності ОСН не повною мірою відповідає цілям проекту, ОСН не має статусу неприбуткової організації.

У 2006-2007 роках проектом було виявлено, що об'єднання співвласників багатоквартирного будинку найбільш повно відповідає завданням проекту, адже це стала форма організації громади, яка дозволяє мешканцям утримувати та обслуговувати відремонтовану інфраструктуру багатоквартирних будинків на довгостроковій основі. ОСББ — це непідприємницьке товариство, що створюється власниками житлових і нежитлових приміщень, розташованих у багатоквартирному будинку, для сприяння використанню їхнього власного майна та управління, утримання і використання неподільного та загального майна. Для мешканців приватного сектора в містах було обрано таку форму організації громади, як обслуговуючий кооператив.

Отже, у ході впровадження проекту ретельно відбиралися найбільш вдалі та сталі форми організацій. Більш детально еволюцію інституцій, створених у рамках проекту, подано на схемі III.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Схема III: Еволюція інституцій, створюваних у рамках проекту

Організація житлового району та організація розвитку житлового району

Планувалося мобілізувати мешканців будинків/вулиць обраних районів за допомогою проведення загальних зборів для створення ОЖР. Організації житлового району мали об'єднуватися та створювати ОРЖР. ОЖР/ОРЖР діяли б за статутом, який мав гарантувати такі норми ефективного управління, як повна участь, прозорість, звітність, рівність та заснований на консенсусі процес прийняття рішень. Планувалося, що ОЖР виконуватиме роль організації громади з широким представництвом і такими повноваженнями: а) підготовка планів сталого розвитку, поєднуючи плани членів громади, які враховують соціальні, економічні й екологічні аспекти розвитку, та узгодження цих планів із муніципальними планами розвитку; б) мобілізація ресурсів і впровадження планів; в) здійснення моніторингу заходів на місцевому рівні.

Об'єднання співвласників багатоквартирних будинків, обслуговуючі кооперативи

У ході реалізації проекту було виявлено, що юридична форма ОСББ найбільш вдало відповідає цілям роботи проекту, а саме — мобілізації мешканців будинків для їх уповноваження, навчання, реалізації проектів для покращення умов проживання громади та утримання результатів таких проектів.

Начальні заклади/їх мережі

Очікувалося, що школи та інші навчальні заклади міста-партнера мобілізуються для створення різних організацій підтримки (вчителів, молоді, батьків) у вигляді мереж для сталого розвитку. Ці мережі мали функціонувати за статутом, який гарантував би норми ефективного управління та виконував роль центру соціального розвитку. Мережа впроваджувала б заходи для соціально орієнтованого сталого розвитку через функціональні групи батьків, студентів (молодь), вчителів та ін.

У рамках проекту ПРООН/МПВСР створювались піклувальні ради навчальних закладів або громадські організації та їх мережі. У випадку дитячих садків і шкіл вчителі та батьки створюють піклувальні ради або громадські організації для вирішення проблем школи/садка, збирають добровільні внески на покращення чи обслуговування майна дитячого садка чи школи, але не можуть забезпечити утримання та обслуговування такого майна, оскільки майно знаходиться у власності територіальної громади села, селища, міста.

Розділ 2.

Опис проекту ПРООН/МПВСР: його цілі та еволюція

Центр розвитку бізнесу

Планувалося, що підприємства, організації з працевлаштування та центри професійного навчання в містах мобілізуються й об'єднуються в мережі організацій підтримки сталого розвитку в сфері економіки. Ця мережа функціонує за статутом, який гарантував би норми ефективного управління та виконує роль центру економічного розвитку.

На практиці з бізнесом не вдалося досягнути вдалої співпраці, оскільки не було дієвого механізму стимулювання підприємців до спільної роботи.

Центр екологічного розвитку

Планувалося, що ГО муніципалітетів-партнерів мобілізуються та об'єднуються в мережі організацій підтримки сталого розвитку в сфері навколишнього середовища. Ця мережа функціонує за статутом, який гарантує виконання норм ефективного управління та виконує роль центру екологічного розвитку. Мережа повинна була впроваджувати екологічно зорієнтований сталий розвиток через функціональні групи молоді, місцевих жителів та ін.

На практиці виявилось складно вмотивувати громадські організації працювати заради однієї мети. Обмін думками між ГО здійснювався хаотично і лише в 2012 р. систематизувався.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Муніципальна рада сталого розвитку

Планувалося, що Муніципальна рада сталого розвитку стане форумом, який об'єднає вищезгадані ОРЖР та мережі, доки вони не досягнуть належного зрілого рівня. У раду також мали увійти представники міської ради та обласної адміністрації, комунальних підприємств. МРСПР фокусувалася б на вирішенні проблем, пов'язаних зі сталим розвитком у містах, та визначенні майбутнього курсу дій для покращення врядування за участі громади.

На практиці МРСПР стала міським форумом, що об'єднує організації громад (ОСББ, ГО, обслуговуючі кооперативи, навчальні заклади, їх мережі та місцеву владу) для пріоритетних проблем громад і внесення їх до плану розвитку міста. Такі ради було створено в 6 містах, які засвоїли механізм роботи проекту.

Національний форум міст-партнерів

Планувалося, що міста-партнери, які опанували підходи, запропоновані проектом, створять на національному рівні власний форум із метою підтримки міжмуніципального співробітництва щодо заходів, присвячених сталому розвитку, обговоренню чинного законодавства, яке потребує змін, внесенню альтернативних пропозицій до нового законодавства/політики щодо сталого місцевого розвитку.

Зараз до Національного форуму міст-партнерів ПРООН/МПВСР входять 29 міст та селищ міського типу. Головною метою форуму є розбудова потенціалу керівників органів місцевого самоврядування шляхом обміну найкращими практиками, сприяння міжмуніципальній співпраці для місцевого сталого розвитку та лобювання необхідних змін для забезпечення більш сприятливого середовища для широкого залучення громад до прийняття рішень на місцевому рівні. Щорічно проводяться засідання форуму міст-партнерів для обміну експертними думками, представлення професійних презентацій та демократичного вираження думок щодо сучасного стану і проблем розвитку місцевого самоврядування в Україні.

РОЗДІЛ 3.

РЕЗУЛЬТАТИ РОБОТИ ПРОЕКТУ

Розділ 3. Результати роботи проекту

Проект ПРООН/МПВСР працював на трьох рівнях (рівні громади, муніципальному та національному), досягнувши значних результатів на кожному з них. У цьому розділі висвітлені основні досягнення проекту за головними напрямками роботи на кожному з рівнів.

3.1. Рівень громади: розвиток навичок місцевих громад вирішувати проблеми місцевого розвитку

Формування організацій громад у містах України (об'єднань співвласників багатоквартирних будинків, обслуговуючих кооперативів, громадських організацій шкіл та дитсадків)

Підготовка мешканців житлових районів та інших осіб до об'єднання з метою самопомогі була першим завданням у зламі старої традиції, яка навчила людей залежати у розв'язанні певних місцевих проблем від сторонніх осіб. Підготовка відбувалась шляхом проведення діалогів з громадськістю муніципальними відділами підтримки. Під час діалогів люди заохочувались усвідомити свій потенціал у самопомозі; важливість самоорганізації та налагодження партнерства з МВП та іншими інституціями для вирішення місцевих проблем. МВП показували людям ті вигоди, які вони отримують у результаті такої самоорганізації. З метою переконання мешканців у необхідності мобілізації використовувались різні демонстративні засоби, а саме відеоматеріали або успішні приклади діяльності проекту.

Після переконання людей МВП мав коротко пояснити процес формування організації громади, обравши справжніх лідерів для керівництва організацією, її відповідну юридичну форму та допомогти самій організації у реєстрації. Основна умова такого створення — щонайменше 80% членів громади бажали створити організацію та практикувати елементи спільного управління.

Якщо організація уже була зареєстрована та бажала долучитись до роботи проекту, тоді зусилля спрямовувались на її розвиток та зміцнення.

Розвиток передбачає сприяння виникненню бажання у членів існуючої організації прийняти пропаговані МВП принципи та норми ефективного управління.

Отже, процес формування організацій громад (об'єднань співвласників багатоквартирних будинків, обслуговуючих кооперативів, громадських організацій шкіл та дитсадків) складався з таких кроків:

- самоорганізація з метою об'єднання зусиль для вирішення місцевих проблем;
- визначення справжніх лідерів/кадри/активістів серед людей;
- визначення та пріоритизація проблем, вирішенням яких хотіла б займатись громада;
- оцінка можливості вирішення визначених проблем;
- залучення необхідних ресурсів до своїх організацій;
- контроль за виконанням проекту та розвиток зв'язків з іншими інституціями.

Загалом за консультативної підтримки муніципальних відділів підтримки створено 673 організації громад (зокрема ОСББ, обслуговуючі кооперативи), 265 громадських організацій шкіл і садків і 13 мереж навчальних закладів. Членами цих організацій стали майже 70 тисяч осіб.

Реалізація проектів громад на основі принципу співфінансування

Члени організації методом спільного планування визначали пріоритети розвитку організації та проблеми сталого розвитку громади, які потребували негайного вирішення. Першочергова проблема лягла в основу проектної заявки, яку члени громади готували разом із представниками МПВ. Для того щоб проект громади був відібраний, окрім грамотно підготовленої проектної заявки, організація громади повинна була продемонструвати інституційну зрілість, яка складалась із належної реєстрації, регулярності проведення зборів, фінансової спроможності.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Схема IV. Цикл реалізації проектів громад

Розділ 3. Результати роботи проекту

Схема V. Проекти громад у містах-партнерах

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Проекти реалізовувались за принципом співфінансування: 10% від вартості проекту вносили самі члени організації громади, 45% — міська рада, 45% — ПРООН/МПВСР. Якщо громада вдруге бажала взяти участь у проекті, вона мала виявити готовність вкласти у вартість проекту щонайменше 20%. Із кожним роком партнерства проекту і міста частка міста у співфінансуванні проектів громад зростала на 5%, відповідно частка ПРООН/МПВСР зменшувалась на 5%.

Цикл реалізації проектів громад подано у схемі IV. Загалом МПВСР підтримала реалізацію 309 проектів громад, спрямованих на покращення місцевої інфраструктури та підтримку сталого розвитку. Загальна вартість проектів сягає 36,3 млн. грн. Реалізація цих проектів безпосередньо покращила умови проживання та навчання понад 282 тис. людей.

Найбільшу кількість проектів громад було реалізовано в містах Івано-Франківськ, Кіровоград та Вознесенськ (схеми IV та V).

Проект перший серед інших проектів в Україні підтримав процес формування та розвитку ОСББ — з 2006-2007 рр. пріоритет при відборі проектів громад надавався саме ОСББ. Підтримано понад 200 проектів ОСББ, спрямованих на вирішення пріоритетних проблем багатоквартирних будинків. Ці проекти дозволили зібрати історію успіху ОСББ в Україні для мотивування громадян створювати такі організації.

Навчання членів організацій громад

Проект відіграв важливу роль у розбудові потенціалу місцевих організацій, створених в процесі роботи. Крім надання їм консультацій щодо реєстрації, він працював задля підвищення навичок ефективного управління цими організаціями та рівня поінформованості членів про необхідність активної участі у процесі розвитку організації.

Загалом працівниками МВП та проекту проведено понад 250 різних тренінгів для 5400 членів громад на такі теми:

- Громада — її характеристики та стан в чинному законодавстві України, громада в контексті урбаністики.
- Менеджмент організацій — бачення організації, права та обов'язки членів, проведення зустрічей, ведення протоколів, законодавчі положення (розробка статуту, процес реєстрації та постреєстраційні формальності).
- Фінансовий менеджмент — відкриття рахунку, облік, аудит, оподаткування і т. ін.
- Права людини.
- Управління, демократичне врядування та місцеве самоврядування.
- Сталий розвиток (місцевий порядок денний — 21). Цілі розвитку тисячоліття та їхня важливість в українському контексті.
- Ефективні зв'язки та менеджмент конфліктів.
- Планування: стратегічне та спільне планування.
- Спільний моніторинг та звітування.
- Розвиток лідерства.
- Гендер та розвиток.

Проведено понад 30 тренінгів для членів правлінь і голів ОСББ для підвищення професійності їхньої роботи. Створено дві типові освітні програми для членів правлінь ОСББ і управителів будинків, що дозволить підвищити навички роботи цих спеціалістів в Україні. Створено відеоролик — соціальну рекламу, що сприяє створенню ефективного власника житла.

Розділ 3. Результати роботи проекту

Схема VI. Проекти громад, реалізовані в рамках ПРООН/МПВСР

Громади покращують якість життя в містах України

Проекти ОССБ, обслуговуючих кооперативів, будинкових комітетів, 185 проектів
 Проекти громадських організацій шкіл, 58 проектів
 Проекти громадських організацій дитячих садочків, 51 проект
 Вигодонабувачі 170 591 чоловік/жінок/дітей

В 16 містах реалізовано 309 проектів громад

- Види проектів громад**
- Ремонт підвальних розгалужень /систем гарячого і холодного водопостачання, каналізації, опалення
 - Ремонт даху
 - Ремонт приміщень
 - Заміна вікон
 - Ремонт санвузлів в школах та дитячих садках
 - Будівництво спортивних майданчиків
 - Будівництво питних фонтанчиків
 - Та ще багато інших проектів...

Внески сторін на співфінансування проектів, %

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Схема VII. Механізм реалізації проекту на муніципальному рівні

Розділ 3. Результати роботи проекту

3.2. Напрямки і результати роботи на муніципальному рівні: посилення спроможності органів місцевого самоврядування надавати краще муніципальні послуги

Механізм роботи проекту на муніципальному рівні зображено на схемі VI

Інституціоналізація інноваційних структур підтримки процесів децентралізації та розвиток їх спроможностей

Основними інноваційними структурами підтримки процесів децентралізації, створеними в ході роботи ПРООН/МПВСР, стали:

- муніципальні відділи підтримки;
- муніципальні ради сталого розвитку;
- Національний форум міст-партнерів.

Муніципальні відділи підтримки стали основним інструментом впровадження проекту в містах, а також головним каталізатором якісних змін як серед мешканців громади, так і серед муніципалітетів. МВП створювався містом-партнером згідно з умовами партнерства з проектом. Утримання та оснащення такого відділу відбувалось за кошти міста, а проект проводив навчання працівників МПВ та надавав необхідне обладнання. Зазвичай 2-3 особи делегувались містом для роботи у МВП. Муніципальний відділ підтримки функціонував або як окремий підрозділ міської ради, або як громадська організація, яку міськрада наймала для виконання функції МВП. Основні функції МВП наведено у додатку 1.

Муніципальні відділи підтримки були створені в 29 містах-партнерах задля мобілізації місцевих громад та підтримки проектів місцевого розвитку.

Завдяки цим створеним структурам та персоналу міста-партнери проекту стали учасниками інших подібних проектів, отримуючи додаткову фінансову підтримку. Так, 11 міст-партнерів ПРООН/МПВСР стали містами-учасниками

проекту USAID «Реформа міського теплозабезпечення», 2 міста (Новоград-Волинський та Івано-Франківськ) стали пілотними в проекті GIZ «Енергоефективність у будівлях» (із загальної кількості 4 міст-пілотів), місто Рубіжне — партнером проекту GIZ «Підвищення якості муніципальних послуг».

Муніципальні ради сталого розвитку створені в Вознесенську, Івано-Франківську, Рівному та Долині. Ці ради дозволять інтегрувати пріоритетні плани громад до плану розвитку міста та міського бюджету й реалізовувати проекти у співпраці влади та громад.

Національний форум міст-партнерів ПРООН/МПВСР складається із 29 міст та селищ міського типу. Головною метою форуму є розбудова потенціалу керівників органів місцевого самоврядування шляхом обміну найкращими практиками, сприяння міжмуніципальній співпраці для місцевого сталого розвитку та лобювання нагальних потреб у забезпеченні більш сприятливого середовища для ширшого залучення громад до прийняття рішень на місцевому рівні.

Упровадження підходу до місцевого розвитку із залученням громади

Для забезпечення сталості результатів роботи проекту та інтернаціоналізації підходу проект у своїй роботі заохочував міста розробляти та приймати міські програми з використанням підходу до місцевого розвитку з залученням громади.

Першим підхід до місцевого розвитку із залученням громади засвоїло Рівне, де в 2009 році було ухвалено **Муніципальну програму сталого розвитку міста**. В її основу було покладено підхід за участі громади та принцип співфінансування проектів громад. У рамках виконання програми місто щороку підтримує близько 30 проектів громад, повністю використовуючи модель, розроблену проектом. У грудні 2012 року цю програму було подовжено до 2017 року.

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Пізніше Івано-Франківськ, Вознесенськ, Долина та інші міста також створили власні програми сталого розвитку, в основу яких покладено механізм співфінансування проектів та модель, розроблену проектом.

Здійснювані проекти місцевого розвитку відповідали пріоритетним проблемам, визначеним кожною громадою: ремонт систем водопостачання, опалення, водостоку, ремонт дахів, фасадів будівель, підвальних розгалужень та багато іншого.

У Новограді-Волинському розроблено **Стратегічний план розвитку міста до 2020 р.** із широким залученням громади. Цей план проходив обговорення та затвердження всіма зацікавленими сторонами — бізнесом, закладами охорони здоров'я, мешканцями будинків, працівниками сфери освіти, молоддю тощо. Як результат — думки усіх залучених сторін були враховані до цього стратегічного плану.

Посилення спроможностей міських рад якісно давати муніципальні послуги

На запити від міст-партнерів ПРООН/МПВСР підтримала проекти міст щодо підвищення їх спроможності якісно надавати послуги. Такі проекти сприяли налагодженню тісного діалогу місцевої влади з громадою та передбачали більш підзвітну та прозору роботу міських рад. Зрозуміло, що, лише апробувавши соціальну мобілізацію в дії та зрозумівши важливість залучення громади до місцевого розвитку, стала можливою реалізація цих проектів у містах.

У містах-партнерах впроваджено низку проектів для покращення якості надання адміністративних муніципальних послуг.

У шести містах — Вознесенську, Кіровському, Новограді-Волинському, Львові, Долині, Бахчисарай — впроваджено **систему управління якістю при наданні муніципальних послуг** відповідно до міжнародного стандарту ISO 9001.

У Вознесенську створено **Центр надання адміністративних послуг**.

У Львові впроваджено пілотний проект «**Вимірювання верховенства права в публічному адмініструванні**». У рамках проекту, використовуючи його методику та інструментарій, міські ради провели оцінку власних процедур та послуг в одній із найбільш проблемних сфер — житлово-комунальному господарстві — крізь призму шести міжнародних принципів, а саме: законність, доступність, право бути почутим, право на оскарження, прозорість та підзвітність. Було виявлено можливі напрямки удосконалення впровадження принципів верховенства права в відділах ЖКГ та розроблено рекомендації для виконавчих комітетів міськрад. На підставі результатів дослідження розроблено практичний посібник, який стане основою навчальної програми для міських рад для поширення інструментарію серед міст України.

Упровадження елементів електронного врядування та використання нових інформаційно-комунікаційних технологій та соціальних медіа

У 18 містах було підтримано **розробку офіційних веб-сторінок міських рад**, які сприяють комунікації місцевої влади та громадян через можливість поставити питання й отримати відповідь від посадовця, можливість розміщення проектів місцевих нормативно-правових актів для обговорення та ін. За результатами дослідження Transparency International, в рейтингу 100 кращих офіційних веб-сторінок органів місцевого самоврядування відзначено три сторінки, створені за підтримки ПРООН/МПВСР в містах-партнерах Житомир, Рубіжне та Новоград-Волинський.

У Вознесенську та Долині впроваджено **електронний документообіг**.

ПРООН/МПВСР еволюціонувала одночасно з поширенням нових технологій та комунікацій, які швидко засвоювалися і сприяли поширенню серед

Розділ 3. Результати роботи проекту

партнерів. У 2009 році було створено сторінку у мережі Facebook **«Відкритий простір місцевого самоврядування»**, яка має понад 250 постійних відвідувачів. Щомісяця офіційну сторінку проекту відвідують близько 1000 людей. Експерти проекту ведуть блоги, звітують про хід реалізації проекту в режимі реального часу в соціальних мережах, подають інформацію на порталах обміну знаннями AKVO, Teamworks, порталі «Ресурсний центр зі сталого місцевого розвитку». На веб-сторінці проекту є розділ «Блоги».

ПРООН/МПВСР пілотувала **краудсорсинговий проект «Екомісто»** у м. Івано-Франківськ. Веб-платформа дозволятиме громадянам, міській владі та підприємствам, що працюють у сфері ТПВ, оперативно та просто обмінюватися інформацією. Завдяки цьому громадяни зможуть повідомити комунальним службам про появу несанкціонованого сміттєзвалища чи замовити вивезення будівельних відходів поза графіком та багато іншого.

У місті Івано-Франківськ створюються мобільні додатки щодо роботи органів місцевого самоврядування. Проект **«Створення мобільних додатків для смартфонів та планшетів** з інформацією про м. Івано-Франківськ, виконавчу владу міста та адміністративні послуги», спрямований на впровадження інноваційних підходів для підвищення якості надання адміністративних послуг та боротьби з корупцією.

Інноваційні проекти сталого міського розвитку

Із 2010 року програма за підтримки Швейцарсько-українського проекту «Підтримка децентралізації в Україні» реалізовувала міжмуніципальний проект з **упровадження інтегрованого поведіння з твердими побутовими відходами** в Тульчинському районі. Цей проект унікальний для України та допомагає покращити якість послуг, пов'язаних зі збором, сортуванням, вивезенням та утилізацією або переробкою твердих побутових відходів для більш ніж 55 тис. мешканців району. В рамках проекту проведено соціологічне опитування в цільових громадах. Для зміни звичної

побутової поведінки мешканців на користь більш раціонального використання ресурсів проведено інформаційну кампанію для цільових громад **«Менше смітт - — краще життя»**. У рамках проекту розроблено звіт про визначення альтернативних варіантів інтегрованого поведіння з твердими побутовими відходами в цільовому регіоні та **Стратегію інтегрованого поведіння з твердими побутовими відходами у Тульчинському районі**. У рамках пілотного проекту в м. Тульчин **облаштовано пілотні майданчики для роздільного збору відходів**, здійснюється навчання з правильного сортування відходів та розробляються відеоролики для мотивації мешканців до роздільного збору сміття.

Іншим прикладом інноваційного проекту сталого міського розвитку було впровадження **сприятливої до екології системи транспортування (велосипедних доріжок)** у м. Долина. Основою розвитку велосипедного руху в Долині є стратегічний вектор розвитку міста на принципах сталого енергетичного розвитку (місто є підписантом «Угоди мерів»). Очікується, що впровадження велосипедного руху значно скоротить обсяги викидів парникових газів, адже 33% від їх загального обсягу в місті становлять викиди транспортної інфраструктури — автомобілів.

Проведення кампаній поінформованості серед населення щодо актуальних питань сталого розвитку та Цілей розвитку тисячоліття

На додачу до проектів розвитку інфраструктури, МПВСР пропагує принципи гендерної рівності та підвищує обізнаність у найважливіших питаннях сталого розвитку, запобігання ВІЛ/СНІДу, прав людини, прав споживача та енергоефективності, раціональне поведіння з водними ресурсами (у рамках проекту «Кожна краплина має значення»), цілі розвитку тисячоліття тощо в 12 містах-партнерах.

Загалом було підтримано понад 200 таких заходів, зокрема й для вчителів шкіл із метою запровадження їх у навчальні курси. Завдяки інформа-

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

ційним кампаніям було надруковано публікації в ЗМІ, розроблено велику кількість комунікаційних продуктів, створено та поширено відеопроєкт «Кожна краплина має значення», проведено конкурс для журналістів на краще висвітлення історії успіху ОСББ.

Проект ПРООН/МПВСР пройшов незалежний гендерний аудит, організований ШАРС у 2007-2008 роках для всіх проектів, що реалізуються за підтримки агенції Після вивчення проектної документації, робочих планів, бюджетів, операційних посібників та методичних рекомендацій (I стадія гендерного аудиту), спілкування із командами впровадження проектів (II стадія гендерного аудиту) та зустрічей із місцевими зацікавленими сторонами та вигодонабувачами проектів (III стадія гендерного аудиту), незалежні експерти, залучені для цієї роботи, підготували свої висновки та рекомендації для всіх проектів. ПРООН/МПВСР був одним із проектів, який отримав сертифікат, що відзначав факт відповідності проекту базовим вимогам ШАРС щодо гендерного інтегрування у діяльність проекту. В публічній звітності застосовується гендерно-чутлива мова, розроблені та введені до Системи управління інформацією гендерно-чутливі індикатори. До кампаній з поінформованості громадськості щодо принципів сталого розвитку, які реалізуються в містах, введено гендерний компонент.]

Передача знань проекту представникам різних зацікавлених сторін (навчання, тренінги, навчальні візити, візуалізація та публікації в ЗМІ, видання навчальної літератури, організація комунікаційних заходів тощо)

Понад 15 тисяч посадовців та службовців органів місцевого самоврядування поліпшили свої вміння та знання в ході начальних заходів проекту. Понад 500 навчальних заходів для різних цільових аудиторій були присвячені темам ефективного місцевого самоврядування та децентралізації, проектному менеджменту, створенню та функціонуванню ОСББ, раціональному ставленню до водних ресурсів, запобіганню ВІЛ/СНІДу, гендерному інтегруванню тощо.

Проект сприяв поглибленню співпраці між містами зі Східної і Західної України шляхом поширення інформації та обміном досвідом між посадовцями й організаціями громад міст. Програма підтримала 9 обмінних візитів, в яких взяли участь понад 300 посадовців, представники навчальних закладів та місцевих громад із 20 областей України.

3.3. Національний рівень: вироблення законодавства та політики

Розробка та вдосконалення законодавства у сфері місцевого самоврядування і організацій громад

Завдяки спільним зусиллям Комітету та МПВСР проект Закону України «Про внесення змін до Закону України «Про органи самоорганізації населення» був розроблений і зареєстрований у Верховній Раді України в 2008 році. У 2010-2012 рр. законопроект кілька разів переглядався на прохання Уряду узгодити цей документ із новою президентською програмою економічних реформ. Основною метою законопроекту є забезпечення більш широких прав для громадських організацій, зокрема забезпечити можливість вести господарську діяльність на благо всіх членів суспільства; можливість визначити термін роботи ОСН відповідно до місцевих потреб (а не на період легітимності місцевої ради, як зазначено у попередній версії закону).

Спільно з Комітетом ПРООН/МПВСР підтримав участь органів місцевого самоврядування в обговоренні проекту закону «Про службу в органах місцевого самоврядування» у 2012 році. Метою законопроекту є оновлення методичної та нормативної основи служби правової підтримки в органах місцевого самоврядування. У результаті проект містить ряд важливих нововведень, серед яких: вимоги до політичної нейтральності місцевого самоврядування службовців, вимоги до професійної компетент-

Розділ 3. Результати роботи проекту

ності для претендентів на посади в органах місцевого самоврядування, вимоги до процедур відбору.

У 2012 році ПРООН/МПВСР підтримав Комітет у залученні органів місцевого самоврядування до обговорення проекту закону **«Про об'єднання територіальних громад»**. Законопроект визначає умови об'єднання громад, порядок ініціювання процесу, створення об'єднаної спільноти, регулює питання про правонаступництво, управління муніципальною власністю, бюджетування та форми державної підтримки, зокрема фінансових. Відповідно до проекту закону міський або селищний голова може ініціювати процес об'єднання. Міський/селищний голова звертається до голів сусідніх міст/селищ із пропозицією ініціювати процес об'єднання відповідно до плану розвитку громад в області, затвердженого Кабінетом Міністрів України. Проект також містить положення, згідно з якими рішення про об'єднання громад має бути прийняте на підставі результатів місцевих референдумів або рішенням міської ради, після обговорення на загальних зборах (конференції) місцевих жителів. Після цього угода про об'єднання громад має бути підписана міським або селищним головою і ухвалюється міською або селищною радою.

У 2013 році експерти проекту взяли участь в обговоренні робочою групою проекту закону **«Про місцевий референдум»**.

Сприяння проведенню реформи житлово-комунального господарства через формування та функціонування об'єднань співвласників багатоквартирних будинків

На запит Мінрегіону було розроблено **дві типові освітні програми, спрямовані на здобуття кваліфікації «управитель багатоквартирного житлового будинку» та на підвищення кваліфікації голів та/або членів правлінь ОСББ**. Обидві освітні програми після їх затвердження Міністерством освіти і науки, молоді та спорту України та Міністерством

регіонального розвитку, будівництва та житлово-комунального господарства України запропоновані до включення до переліку програм основних навчальних закладів, які надають в Україні післядипломну освіту.

У 2012 р. для підвищення обізнаності громадян про реформи житлово-комунального господарства через створення ОСББ у співпраці з Мінрегіоном проведено **конкурс для журналістів на краще висвітлення історій успіху ОСББ**. Для участі в конкурсі отримано 20 статей, 10 відеосюжетів та 2 радіозаписи.

У співпраці з Мінрегіоном створено **соціальний відеоролик**. Його мета — змусити мешканців багатоквартирних будинків усвідомити, що під'їзд, коридор — це також їхня власність, а не тільки їх квартира. Цей ролик можна використовувати для заохочення мешканців до створення ОСББ.

Мінрегіон активно поширює через сайт та соціальні мережі історії успіху міст та громад-партнерів ПРООН/МПВСР для просування національної реформи житлово-комунального господарства.

Підтримка впровадження Ініціативи «Партнерство «Відкритий Уряд»

За ініціативи Державного агентства з питань науки, інновацій та інформатизації України і Державного центру е-врядування за підтримки ПРООН створено веб-портал **Ініціативи «Партнерство «Відкритий Уряд»**. Цей ресурс стане потужним інструментом для поширення інформації, що стосується Ініціативи і залучення суспільства до процесу прийняття рішень.

Громадськості представлено прототип офіційного веб-порталу Ініціативи. Веб-портал містить **комунікаційний хаб** (форум для зареєстрованих користувачів для проведення дискусії на робочі теми або відкритої дискусії), розділи «Блоги», «Про Ініціативу «Партнерство «Відкритий Уряд», «Новини», «Нормативні документи», «Бібліотека» та ін. Партнерство «Відкритий

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

Уряд» — це багатостороння ініціатива, офіційно запроваджена 20 вересня 2011 року, метою якої є забезпечення виконання урядами конкретних зобов'язань щодо сприяння прозорості державного управління, залучення громадян до участі в процесах державного управління, сприяння боротьбі з корупцією та використанню нових технологій для покращення державного управління. Україна стала однією з 55 країн, що приєдналися до ініціативи.

Проведення навчання для державних службовців щодо децентралізації, ефективного місцевого самоврядування та підходу залучення громад

У 2007 році проектом розроблено та видано навчальний посібник «Децентралізація та ефективне місцеве самоврядування». Проведено 5 тренінгів із децентралізації та ефективного місцевого самоврядування для державних службовців та службовців органів місцевого самоврядування з використанням цього посібника.

У 2010 році організовано навчальну поїздку до Швейцарії для державних службовців вищого рангу та керівників органів місцевого самоврядування. Учасники вивчили кращі практики роботи місцевого самоврядування, а також переваги децентралізації й чіткого розподілу функцій, відповідальності та повноважень органів державної влади та структур місцевого самоврядування.

Упродовж 2007-2009 років організовано два навчальних візити до Чехії для вивчення досвіду впровадження енергоефективних проектів та децентралізації.

У 2013 році 7 представників міст-партнерів ПРООН, Національного центру електронного врядування, Міністерства державного будівництва, регіонального розвитку та житлово-комунального господарства взяли участь у

Восьмому форумі з питань житлово-комунального господарства, що проводиться раз на два роки Світовим альянсом міст проти бідності (WACAP) в Дубліні.

Проект одним із перших почав говорити про сталий розвиток суспільства і про необхідність його запровадження як окремої дисципліни у вищих навчальних закладах України. Так, у співпраці з Академією муніципального менеджменту було розроблено навчальний курс «Сталий розвиток суспільства». У 2011 році цей курс було рекомендовано Міністерством освіти, науки, молоді та спорту України.

РОЗДІЛ 4.

УРОКИ, ОТРИМАНІ В РЕЗУЛЬТАТІ РЕАЛІЗАЦІЇ ПРОЕКТУ

Розділ 4. Уроки, отримані в результаті реалізації проекту

Після 9 років діяльності в Україні проект «Муніципальна програма врядування і сталого розвитку» добігає свого завершення. За цей час напрацьовано багато дієвих практик та засвоєно декілька корисних висновків, зокрема:

I. Без інституціоналізації підходів та інтерналізації механізмів проекту неможливо забезпечити сталість його результатів.

Мова йде насамперед про підхід до місцевого розвитку із залученням громад, створення інституційних структур підтримки (Муніципальні відділи підтримки та Муніципальні ради сталого форуму) та механізмів співфінансування.

Формування інституцій та інтерналізації підходів – тривалий процес, що вимагав кропіткої роботи. Однак сьогодні МВГ діють та є сталими у всіх містах-партнерах. Деякі з них стали ресурсними центрами сталого розвитку, а муніципальні координатори – ресурсними особами-експертами у сфері мобілізації громад, впровадженні підходу до місцевого розвитку із залученням громади, навчання членів громад. У деяких містах МВГ почали функціонувати як осередки залучення міжнародних та національних інвестицій.

Підхід до місцевого розвитку з залученням громад є невід’ємною частиною стратегічних документів розвитку у містах Вознесенськ, Новоград-Волинський, Івано-Франківськ, Рівне та Долина, а принцип співфінансування поширився як загальноприйнята практика підтримки проектів громад у 16 містах-партнерах проекту. Доведено: там, де місцеві мешканці вносять власні кошти, вони у майбутньому утримують проекти у належному стані, сліdkують за роботами підрядника й особисто переймаються результатами. Люди відчувають особисту причетність до створеного майна, тому

більш свідомо ставляться до нього. На національному рівні Міністерство регіонального розвитку, будівництва, та житлово-комунального господарства перейняло такий підхід і насамперед стало виділяти кошти на житлово-комунальне господарство тим містам, де мешканці готові співфінансувати такі проекти і де створені ОСББ.

II. Важливість «точок зростання» як осередків нового громадянського мислення

Метою проекту було не так покращення якості життя мешканців міст, як створення дієздатної і свідомої громади – рівноправного партнера місцевої влади. Шляхом написання проектів, відбору підрядника, контролю виконання робіт та витрати ресурсів мешканці не лише навчались разом працювати, а й брати активну участь у діалозі з міської радою, організаціями надання послуг, казначейством тощо. Отже, завдяки роботі проекту формувались суспільні «точки зростання», осередки громадянського суспільства та економічної активності. Саме такі «точки зростання» є необхідними для поступової зміни суспільної ментальності від зневіри до віри у власні сили та дії, до якісно нового осмислення власного життя і власної ролі у суспільстві. Без такої зміни мислення громадян реформи житлово-комунального господарства та місцевого самоврядування неможливі.

III. Упровадження інновацій та електронного врядування як інструмент підвищення ефективності місцевої влади

У ході своєї роботи проект ПРООН/МПВСР сприяв поширенню елементів електронного врядування та використання інформаційно-комунікаційних технологій для покращення діалогу між місцевою владою та громадянами. Сьогодні відчувається значний попит серед міських рад на знання та до-

ПІДВЕДЕННЯ ПІДСУМКІВ ТА ПОГЛЯД У МАЙБУТНЄ

Аналіз результатів та досягнень проекту ПРООН «Муніципальна програма врядування та сталого розвитку»

помогу у сфері запровадження електронного врядування та використання нових технологій для налагодження двостороннього діалогу на всьому циклі розробки, впровадження й оцінки місцевої політики. У 2012 р. було створено Асоціацію міст електронного врядування. Долучення України до Ініціативи «Партнерство «Відкритий Уряд» є свідченням зростаючого інтересу з боку Уряду України до цієї тематики. Отже, ця сфера видається перспективною для залучення міжнародної технічної допомоги.

IV. Питання енергоефективності житлових будинків залишається одним із пріоритетів муніципального управління

Значні труднощі реформування житлово-комунального господарства пов'язані з низьким рівнем енергоефективності в будівлях, які споживають понад 30% кінцевої енергії. Насамперед це багатоквартирні житлові будинки, в яких проживають 34 млн. українців. Підвищення енергоефективності житлових будинків може відбуватися тільки в комплексі зі створенням ефективного власника житла через об'єднання мешканців у ОСББ. Розпочата проектом ПРООН/МПВСР практика підтримки ОСББ та впровадження енергоефективних проектів громад вважається пріоритетом для міст-партнерів та Уряду України. Тому цьому питанню варто приділяти більше уваги в подальших проектах міжнародної технічної допомоги в Україні.

V. Міжмуніципальна співпраця – важливий інструмент вирішення проблем сталого розвитку на місцевому рівні

Рішення проблем сталого розвитку часто вимагає спільних дій, адже ці

проблем можуть виходити за межі одного населеного пункту. Саме в таких випадках міжмуніципальна співпраця стає не просто бажаною, а необхідною. Зокрема, в рамках проекту був реалізований пілотний проект для подолання проблеми поводження з твердими побутовими відходами у Тульчинському районі. Проект надзвичайно цікавий і актуальний в українському контексті, зважаючи на відсутність національної стратегії поводження з ТПВ та низьку увагу українського законодавця до питань міжмуніципальної співпраці. Його результати свідчать про те, що міжмуніципальна співпраця часто є прагматичною відповіддю на виклики, які стоять перед муніципалітетами, зокрема, у сфері надання певних послуг (наприклад, утилізації відходів, водопостачання, транспорту та економічного розвитку). З розвитком процесів децентралізації та передачею більших повноважень органам місцевого врядування в Україні інтерес до міжмуніципальної співпраці та потреба її підсилення тільки зростатиме.

Додаток. Основні функції муніципального відділу підтримки

№ з/п	Основні кроки	Головна діяльність МВП
1	Представлення програми в муніципалітеті	<p>Поширення інформації через:</p> <ul style="list-style-type: none"> місцеві масмедіа (телебачення, радіо, місцеві газети), що подають новини /інтерв'ю/ бесіди/статті круглі столи із залученням громадян, освітніх закладів, бізнесових структур, громад, ГО, міської влади, урядових інституцій, засобів масової інформації та ін. прес-конференції
2	Збір базової інформації	<p>Збір інформації про:</p> <ul style="list-style-type: none"> муніципалітет мікрорайони НГО, освітні заклади, малий та середній бізнес
3	Визначення території діяльності програми	<ul style="list-style-type: none"> Аналіз зібраної інформації Визначення мікрорайону для реалізації програми Підготовка показових схем, карт тощо

№ з/п	Основні кроки	Головна діяльність МВП
4	Проведення діалогів з потенційними місцевими партнерами	<ul style="list-style-type: none"> Інформування мешканців будинків про програму Збір інформації про місцеві потреби та проведення аналізу цих потреб Проведення бесід із мешканцями щодо їхніх потреб та їхнього мотивування до об'єднання в організації громади Розсилання окремих запрошень на круглі столи освітнім закладам, ГО, бізнесовим структурам Визначення потреб освітніх закладів, ГО, бізнесових структур Мотивація освітніх закладів, ГО, бізнесових структур зорганізуватися у мережі
5	Сприяння інституційному розвитку	<ul style="list-style-type: none"> Надання допомоги ОЖР/мережам під час їхньої реєстрації Надання допомоги у створенні секретаріату (в облаштуванні офісного приміщення) Допомога у створенні системи управління інформацією Сприяння розвитку ОРЖР Сприяння розвитку МРСР Сприяння функціонуванню НФМП
6	Розбудова потенціалу місцевих партнерів	<ul style="list-style-type: none"> Організація: <ul style="list-style-type: none"> тренінгів для представників ОЖР/ОРЖР/мереж навчальних візитів до успішних місць реалізації проекту Проведення роботи з метою забезпечення норм ефективного управління та досягнення ними зрілості Сприяння зміцненню потенціалу муніципалітету в покращенні управління

Програма розвитку ООН в Україні

Україна, м. Київ, 01021

Кловський узвіз, 1

Тел: +380 44 253 93 63

<http://undp.org.ua>

