

Українська асоціація
місцевих та регіональних влад

Україна
ПРООН/ Муніципальна програма
врядування та сталого розвитку

Децентралізація та ефективне місцеве самоврядування

Навчальний посібник
для посадовців місцевих органів влади
та фахівців з розвитку місцевого самоврядування

Видання третє
2007

**Децентралізація та
ефективне місцеве самоврядування**

Навчальний посібник
для посадовців місцевих органів влади
та фахівців з розвитку місцевого самоврядування

Видання третє
2007

Місцеве самоврядування та децентралізація

ББК 67.9 (4УКР) 301

SBN966-96646-3-2

Децентралізація та ефективне місцеве самоврядування: навчальний посібник для посадовців місцевих та регіональних органів влади та фахівців з розвитку місцевого самоврядування. Київ: ПРООН/МПВСР. - 2007. - 269 с.

Посібник підготовлений з метою сприяння процесу децентралізації та розвитку місцевого самоврядування в Україні шляхом зміцнення інституційного потенціалу органів місцевого самоврядування та їхньої здатності виконувати нові повноваження, надані їм в процесі децентралізації. Навчальна програма включає шість розділів, спрямованих на підвищення кваліфікації посадовців місцевих урядів: місцеве самоврядування та децентралізація, участь громадськості, стратегічне планування, оперативне планування та фінансове планування. Окремий розділ присвячений методу соціальної мобілізації та його ролі у підвищенні ефективності місцевого самоврядування. Концепція та практика застосування методу базується на досвіді національних та міжнародних програм сталого місцевого розвитку.

© Опубліковано:

Програма розвитку ООН/ Муніципальна програма врядування та сталого розвитку

Київ, Інженерний провулок, 46, 01010, Україна

Тел.: +38 (044) 280 30 07, факс: +38 (044) 280 37 19

Веб-сторінка: <http://msdp.undp.org.ua>

Третє видання: 2007 р.

Розроблено: Муніципальною програмою врядування та сталого розвитку, що впроваджується Програмою розвитку ООН, та експертами Української асоціації місцевих та регіональних влад.

Підготовка навчальних матеріалів та редакція: Джейсінгх Сах, Петро Павличенко, Микола Полонський, Олена Урсу.

Участь у розробці навчальних модулів: В'ячеслав Негода (Децентралізація та місцеве самоврядування), Джейсінгх Сах, Микола Полонський (Соціальна мобілізація та ефективне місцеве самоврядування), Валерій Рубцов (Участь громадян), Олег Бойко-Бойчук (Стратегічне планування), Богдан Білик (Оперативне планування), Сергій Слухай (Фінансове планування).

Зміст цієї публікації можна вільно цитувати й відтворювати за умови обов'язкового посилання на джерело.

© Published by:

United Nations Development Programme

Municipal Governance and Sustainable Development Programme

4b, Inzhenerny Prov., Kyiv, 01010, Ukraine

Tel.: +38 (044) 280 30 07; Fax: +38 (044) 280 37 19

Web-site: <http://msdp.undp.org.ua>

Third edition: 2007.

Developed by: Municipal Governance and Sustainable Development Programme, UNDP and Ukrainian Association of Local and Regional Authorities.

Preparation of materials and editing: Jaysingh Sah, Petro Pavlychenko, Mykola Polonsky, Olena Ursu.
Contributors to training modules: Vyacheslav Nehoda (Decentralization and Local Governance), Jaysingh Sah, Mykola Polonsky (Social Mobilization and Effective Local Governance), Valeriy Rubtsov (Citizen Participation), Oleh Boyko-Boychuk (Strategic Planning), Bohdan Bilyk (Operational Planning), Serhiy Slukhai (Financial Planning).

The contents of this publication may be freely cited/reproduced with due acknowledgement.

Acknowledgements: We acknowledge UNDP Bratislava publication by LGP the Manual "Strengthening Decentralization and Local Governance" from where parts of educational materials have been drawn during preparation of this Manual.

Вступ

Процес децентралізації та зміцнення місцевого самоврядування в Україні

Указом Президента № 493 від 28.04.2004 року затверджено Національну стратегію соціального та економічного розвитку, однією з основних цілей якої є зміцнення місцевого самоврядування та боротьба з бідністю. В документі говориться, що місцеві органи влади є найбільш зацікавленими та важливими гравцями у сфері визначення існуючих соціально-економічних проблем на місцевому рівні, прийнятті відповідних рішень та реалізації стратегії. Разом з Парламентом, Уряд України несе повну відповідальність за формулювання та впровадження стратегії та секторних цілей місцевого розвитку.

Крім цього, процес прийняття рішень з питань політики та нових законів вимагає залучення нових виконавців, таких як асоціації громад та органів місцевого самоврядування, торгові палати, підприємницькі структури, дослідницькі та навчальні організації, а також незалежні експерти та НДО. Залучаються також міжнародні агенції з розвитку. Найбільш важливу та унікальну роль відіграють органи самоорганізації населення, територіальні громади та органи місцевого самоврядування, які формулюють цілі розвитку та стратегії їхнього виконання. У цьому виданні можна знайти відповідь на питання, яким чином поєднати, спланувати та реалізувати інтереси усіх ключових дійових осіб на місцевому рівні.

У посібнику розкривається концепція децентралізації, її законодавча база та описуються механізми підвищення ефективності місцевого самоврядування. Предметом особливої уваги є залучення громадян до процесу децентралізації, їх залучення до врядування та уповноваження. Крім цього, потенційним слухачам пропонуються методи стратегічного та фінансового планування, а також складання оперативних планів для виконання стратегічних програм розвитку.

Формулювання стратегії розвитку органами місцевого самоврядування поряд з секторними цілями повинно відбуватись у відповідності до загальнонаціональних цілей та секторних стратегій, а також згідно з міжнародними угодами. Європейська хартія місцевого самоврядування визначає основні принципи у цьому відношенні і дає визначення місцевого самоврядування як *«права і реальної здатності органів місцевого самоврядування регламентувати значну частину державних справ і управляти нею, діючи в межах закону, під свою відповідальність та в інтересах місцевого населення»*.

Основний принцип хартії - *субсидіарність* – полягає в тому, що розподіл повноважень між місцевими органами виконавчої влади та органами місцевого самоврядування різних рівнів повинен здійснюватись так, щоб з одного боку, *максимально наблизити процес прийняття рішення до громадянина*, а з другого, - *ці органи володіли організаційними, матеріальними та фінансовими ресурсами, достатніми для забезпечення обсягу та якості послуг*, які надаються населенню відповідно до загальнодержавних соціальних стандартів.

Уряд України, в свою чергу, несе відповідальність за встановлення національних стандартів у сферах, що стосуються національних інтересів та пріоритетів.

Мета, цілі та навчальні результати

Мета: розбудова інституційного потенціалу органів місцевого самоврядування України.

Цілі: покращання знань та вмінь посадовців місцевих органів влади та фахівців у сфері місцевого самоврядування, залученні громадян до врядування, стратегічному, оперативному та фінансовому плануванні місцевого розвитку.

Навчальні результати: користувачі посібника повинні знати та вміти наступне:

Модуль 1: Місцеве самоврядування та децентралізація

- Пояснити принципи децентралізації та їх застосування в Україні
- Визначити ролі та статус відносин між представницькими та виконавчими органами рад

Модуль 2: Соціальна мобілізація та ефективне самоврядування

- Пояснити методи соціальної мобілізації, територіального підходу розвитку та спільного врядування
- Визначити основні складові сталого розвитку та ефективного муніципального врядування, залучення територіальних громад та приватного сектору до процесу планування місцевого розвитку
- Застосовувати набутий практичний національний та міжнародний досвід соціальної мобілізації

Модуль 3: Участь громадян

- Визначити мету, переваги та результати участі громадян у плануванні місцевого розвитку
- Пояснити концепцію гендерного компоненту та її застосування
- Застосувати методи залучення громадян до процесу планування та втілення місцевого розвитку

Модуль 4: Стратегічне планування

- Провести процес стратегічного планування з залученням відповідних зацікавлених сторін та його оцінювання

Модуль 5: Оперативне планування

- Провести процес оперативного планування та оцінювання його виконання

Модуль 6: Фінансове планування

- Володіти основами законодавчої бази фінансової децентралізації
- Визначити основні фінансові ресурси та можливості органів місцевого самоврядування
- Розрахувати та планувати фінансові ресурси
- Застосовувати механізм збору надходжень

На яку аудиторію розрахований даний посібник:

- Управління/відділи розвитку людських ресурсів місцевих органів влади. Державні освітні заклади, які займаються підготовкою, перепідготовкою та підвищенням кваліфікації державних службовців та посадових осіб місцевого самоврядування. Управління, відділи освіти місцевих органів влади.

Місцеве самоврядування та децентралізація

- Місцеві та національні НДО, що займаються тренінгами у сфері місцевого самоврядування та децентралізації управління. Інвестори, які сприяють процесу децентралізації та розвитку місцевого самоврядування, викладачі, тренери, ресурсні особи.
- Викладачі та тренери, підготовлені за сприяння ПРООН/МПВСР на національному та регіональному рівнях, інші фахівці у сфері децентралізації та розвитку місцевого самоврядування.

Навчальні методи: лекції, презентації, практичні заняття, робота у групах, аналіз ситуації, обмін досвідом та інформацією між науковцями та практиками місцевого самоврядування.

Зміст навчальної програми	
Назва модуля	Зміст модуля
1. Місцеве самоврядування та децентралізація	<ul style="list-style-type: none">• Що таке місцеве самоврядування. Законодавча база.• Процес децентралізації в Україні.• Представницькі та виконавчі органи рад.
2. Соціальна мобілізація (СМ) та ефективне самоврядування	<ul style="list-style-type: none">• Визначення СМ.• Складові методу та етапи циклу СМ.• Інституційний розвиток.• Взаємодія з місцевими учасниками розвитку.• Національний та міжнародний досвід.• Переваги та фактори успіху методу.• Вплив СМ на процес децентралізації в Україні.
3. Участь громадян	<ul style="list-style-type: none">• Залучення громадян та громад до процесу місцевого розвитку.• Включення гендерного компоненту до місцевого планування.• Методи залучення громадян до врядування.
4. Стратегічне планування	<ul style="list-style-type: none">• Що таке стратегічне планування. Етапи стратегічного планування.• Підготовка до стратегічного планування.• Підготовка цілей та бачення.• Оцінка ситуації.• Розробка стратегічного плану.• Оцінювання процесу.
5. Оперативне планування	<ul style="list-style-type: none">• Підхід та методи.• Стратегічні питання, що вимагають вирішення.• Необхідні ресурси та бюджет.• Організація проекту.• Моніторинг та оцінювання.• Звітування.
6. Фінансове планування	<ul style="list-style-type: none">• Фінансова децентралізація.• Підготовка та виконання бюджету.• Оцінювання та розрахунок доходів.• Аналітичне планування власних доходів.• Розрахунок доходів з місцевих надходжень від оплат.• Збір та адміністрування податків та оплат.• Складання бюджету на базі попереднього розрахунку надходжень.

Модуль 1

Місцеве самоврядування та децентралізація

У цьому модулі наводиться загальний огляд понять місцевого самоврядування та децентралізації, їхній зміст та цілі, а також описуються різні форми децентралізації.

Проте основна частина модуля стосується процесу децентралізації повноважень і прав місцевих органів влади, пояснення змісту реформи за принципами децентралізації, та законодавчої бази, на якій вона ґрунтується.

Крім того, у цьому модулі детально аналізуються ролі та відносини між органами, що займаються виробленням політики, та органами, відповідальними за її адміністрування.

Насамкінець, розглядаються взаємовідносини між посадовими особами, які обираються, та працівниками виконавчих органів рад.

І. Що таке децентралізація?

Згідно із загальним визначенням, **децентралізація** – це процес розширення і зміцнення прав та повноважень адміністративно-територіальних одиниць або нижчих органів та організацій при одночасному звуженні прав і повноважень відповідного центру з метою оптимізації та підвищення ефективності управління суспільно важливими справами, найповнішої реалізації регіональних і місцевих інтересів. Децентралізація – це специфічний метод управління, який є важливим для місцевої демократії та розвитку.

Відрізняють два типи децентралізації: адміністративну (бюрократичну) і демократичну. **Децентралізація адміністративна** (інститут намісництва) означає розширення компетенції місцевих адміністративних органів, які отримують право на самостійну діяльність по відношенню до центральної влади, хоч і призначаються центральним урядом. Такий спосіб децентралізації по суті означає не децентралізацію, а деконцентрацію влади. **Децентралізація демократична** передбачає створення розгалуженої системи місцевого самоврядування, за якої вирішення місцевих справ покладається не на представників центрального уряду, а на осіб, обраних населенням відповідних громад чи регіонів.

І.1. Форми децентралізації

Існує декілька різних форм децентралізації, які можуть існувати у країні (певні сектори можуть навіть мати риси різних форм децентралізації).

Децентралізація – це специфічний метод управління, який є важливим для місцевої демократії та розвитку

- **Деконцентрація** означає розширення компетенції місцевих адміністративних органів, які діють в межах цієї компетенції самостійно і до певної міри незалежно від центральної влади, хоча і призначаються центральним урядом. Це найпростіша форма децентралізації, оскільки вона не включає жодної передачі повноважень органам місцевого самоврядування. В Україні міністерства фінансів, освіти, захисту навколишнього середовища, економіки та інші практикують такий спосіб передачі повноважень регіональним та місцевим органам, які є, по суті, їхніми структурними підрозділами (управління, відділи, департаменти) в областях, районах та містах обласного значення.
- **Делегування** повноважень – тимчасова передача своїх повноважень одними органами державної влади іншим органам державної влади або органам місцевого самоврядування, підприємствам, установам та організаціям. За даної форми децентралізації немає постійної передачі повноважень. Організація - ініціатор зберігає за

Місцеве самоврядування та децентралізація

собою повноваження та несе повну відповідальність за виконання вказаної функції. Вона має право повернути делеговані повноваження. Подібне делегування повноважень може включати майже всі аспекти певної функції. Проте, як правило, відбираються тільки певні аспекти функції.

Наприклад, в Албанії готівкові надходження від соціальних послуг контролюються відділами місцевих органів влади. Тимчасом, в Україні, відповідно до Конституції України (стаття 143) органам місцевого самоврядування можуть бути делеговані окремі повноваження органів виконавчої влади. Разом з тим обласні і районні ради відповідно до закону делегують ряд своїх повноважень місцевим державним адміністраціям.

- **Деволуція** є більш інтенсивною формою децентралізації, за якої центральний уряд передає повноваження у прийнятті рішень, фінансуванні та управлінні органам місцевого самоврядування. Останні мають свою визначену законом юрисдикцію на виконання повноважень, в межах котрих вони виконують суспільні функції для своїх виборців, яким вони підзвітні. Деволуція – це та форма децентралізації, яка може призвести до реального самоврядування. На неї покладаються найбільші надії, але з нею пов'язаний найбільший ризик. В Україні ця форма поки що не знайшла свого реального втілення.
- **Делегування** надання послуг означає, що певні послуги органи місцевого самоврядування вимушені надавати та оплачувати зі свого бюджету. Це значить, що центральний уряд доручає органам місцевого самоврядування надавати певні послуги без фінансування з державного бюджету. Так, наприклад, у деяких країнах органи місцевого самоврядування платять за утримання закладів освіти та надання первинних медичних послуг.

Існують такі види децентралізації: *політична, адміністративна та фінансова*. Вони мають різні форми та комбінації у різних країнах, всередині країни і навіть всередині окремого сектору.

Децентралізація може призвести до більш креативних, інноваційних та ефективних програм, дозволяючи собі місцеве експериментування. Вона може зміцнити політичну стабільність та національну єдність, надаючи можливість громадянам краще контролювати державні програми на місцевому рівні.

Адміністративна відповідальність може передаватися на місцеві рівні без відповідних фінансових ресурсів, що може ускладнити справедливий розподіл або надання послуг. Це спільна проблема для багатьох країн. Органи місцевого самоврядування мають окремі повноваження на стягнення місцевих податків та зборів, але їх не завжди вистачає на виконання поставлених завдань. Крім цього, іноді органам місцевого самоврядування не вистачає кваліфікованого та підготовленого персоналу, і тому вони не в змозі функціонувати належним чином, навіть коли є фінанси. Часто, коли органам місцевого самоврядування передаються широкі повноваження від центральних органів влади, недостатність ресурсів, як фінансових так і кадрових, набирає загрозливих розмірів. Тобто необхідно, щоб обсяг повноважень був збалансованим і підкріпленим відповідними ресурсами.

Успіх децентралізації, тобто дійсне самоврядування, залежить в значній мірі від наявності достатніх ресурсів та можливостей автономно використовувати ці ресурси. Це означає наступне:

- право органів місцевого самоврядування запроваджувати та стягувати місцеві податки та збори;
- право отримувати від уряду необхідні фонди для виконання переданих (делегованих) від нього повноважень та завдань;

- право використовувати ці фонди (кошти, інші ресурси) без надмірного контролю з боку органів влади вищих рівнів;
- право вирішувати питання місцевого значення, включаючи реалізацію проектів з місцевого розвитку, без надмірного втручання центральних органів планування та міністерств;
- достатня кількість висококваліфікованих кадрів та право призначати та звільняти працівників; а також
- технічна підтримка та консультативне і методичне забезпечення з центру.

Централізація та децентралізація не є умовами «або - або». У більшості країн відповідний баланс централізації та децентралізації є необхідним для ефективної діяльності органів місцевої та центральної влади.

При обговоренні питання децентралізації проблема справедливого розподілу є основною. Деякі регіони мають більше ресурсів, ніж інші, завдяки, можливо, своєму розташуванню чи природних особливостей або розміру. Ось чому існує необхідність у розробці державної, національної програми щодо передачі ресурсів від багатих регіонів у бідніші для того, щоб всі громадяни отримували мінімальний рівень послуг, визначених державними стандартами, незалежно від місця проживання.

Хоча політика не є рушійною силою децентралізації у більшості країн, децентралізація може бути одним з тих напрямків, де добра політика і добра економіка можуть слугувати одній кінцевій меті. Політичні цілі щодо посилення політичної відповідальності влади і підвищення ролі участі громадян у реалізації програм місцевого розвитку можуть співпадати з економічними цілями прийняття кращих рішень щодо використання суспільних ресурсів.

II. Чому місцеве самоврядування?

Серед важливих причин, що зумовлюють тенденцію передачі більшого обсягу повноважень та відповідальності органам місцевого самоврядування, можна виділити такі:

- краща ефективність та підзвітність органів місцевого самоврядування;
- ефективніший місцевий розвиток;
- впровадження демократії та захист прав громадян.

Слід відзначити той факт, що найвизначнішим наслідком зміцнення місцевого самоврядування є те, що держава в цілому краще виконує свої функції. Коли громадяни довіряють своїм посадовцям і більш активно залучаються до покращання стану справ у своїх громадах, їхнє ставлення до держави також змінюється на краще. Таким чином, хоча обсяг повноважень центрального уряду внаслідок децентралізації може зжуватися, легітимність держави в цілому зміцнюється. Тому децентралізацію можна розглядати як спосіб, від застосування якого виграють усі рівні влади і громадяни одночасно.

Доцільність його полягає в тому, що рішення про суспільні витрати приймаються на місцевому рівні, що є більш наближеним до місцевих реалій і населення, і тому такі витрати в більшій мірі відображатимуть потреби в місцевих послугах, аніж прийняті на центральному рівні рішення. Ще одним результатом цього є те, що громадяни демонструють більше бажання платити за послуги, які відповідають їхнім пріоритетам, особливо якщо вони були залучені до процесу прийняття рішень щодо надання послуг.

II.1. Більш ефективна та відповідальна адміністрація

Досвід багатьох країн свідчить, що органи місцевого самоврядування мають потенціал функціонувати ефективніше, ніж центральні органи.

У багатьох країнах одним з основних мотивів децентралізації є кращі перспективи місцевого розвитку.

Місцеве самоврядування та децентралізація

Слід також враховувати те, що краще врядування не є автоматичним результатом децентралізації. Шанс покращити ефективність врядування шляхом децентралізації збільшується тоді, коли органи місцевого самоврядування достатнім чином підготовлені до виконання своїх завдань.

Децентралізована влада у порівнянні з національним урядом може бути більш доступною, викликати більшу прихильність людей та швидше реагувати на місцеві потреби. На місцевому рівні програми та послуги можна легше адаптувати до особливих місцевих умов та потреб, тому що органи місцевого самоврядування краще ознайомлені з місцевою ситуацією, аніж влада, яка є далекою від реалій громад. Місцева влада краще володіє інформацією, необхідною для планування та виконання програм та послуг, вона є більш повною та доступною. Потенційно близькі стосунки між громадянами та владою сприяють кращій звітності. Вже доведено, що прийняття рішень за участю населення є прекрасним механізмом запобігання зловживанню владою, оскільки важче приховати корупцію посадовим особам, яких громадяни знають, порівняно з тими, які знаходяться далеко і є недоступними. Тому у посадових осіб органів місцевого самоврядування, як правило, менше можливості приховати корупційні наміри, ніж у посадових осіб в центральному уряді. Крім цього, посадових осіб органів місцевого самоврядування та вибраних політиків легше тримати підзвітними за їхню діяльність, ніж отримати звіт від політиків вищих рівнів влади. Працівники органів місцевого самоврядування є, як правило, менш «захищеними» політично, ніж посадові особи в центральному уряді.

Разом з тим, як наявність інформації, необхідної для прийняття відповідних дій та рішень, так і потенційно вищий рівень звітності місцевої влади призводить до ефективного використання ресурсів. Це також сприяє тому, що реалізація місцевих програм досягається за більш ефективного використання обмежених ресурсів. Урядові ресурси можуть використовуватись ефективніше, якщо відповідальність за кожний вид суспільних витрат несе той рівень влади, що найближче представляє споживачів відповідних послуг. Таким чином, можна зробити беззаперечний висновок, що децентралізація фінансових ресурсів сприяє суттєвому зменшенню витрат.

II.2. Ефективніший місцевий розвиток

У багатьох країнах одним із основних мотивів децентралізації є кращі перспективи місцевого розвитку. Це в повній мірі стосується й України. Розвиток, звичайно, можливий і без децентралізації, але перевага сильних органів місцевого самоврядування в більш ефективному управлінні, про що йшлося раніше, сприяє покращанню місцевих проектів розвитку. Місцеве самоврядування може усунути інституційні та юридичні перешкоди і заохочує інноваційні форми вирішення місцевих проблем. Заходи з розвитку за участю громадян дозволяють планувати діяльність у відповідності до специфічних потреб місцевого населення.

Приклад

Регіональний підхід до розвитку в Європі

Регіональний розвиток сьогодні є складовою частиною діяльності місцевих органів влади та територіального устрою в країнах Європейського Союзу. Впровадження децентралізації, створення та зміцнення відповідних інститутів на регіональному рівні переважно є частиною процесу. Оскільки ЄС надає великого значення регіональній політиці, для країн-кандидатів є важливим рухатися у цьому напрямку та адаптувати своє законодавство у відповідності до складових регіонального підходу. Прийняття

цього підходу з акцентом на регіональний розвиток в даний момент впроваджується в Албанії. Питання регіонального розвитку, соціальних, економічних і фінансових наслідків інвестицій у найбільш розвинуті регіони домінують у дебатах про фінансування ЄС, а вони є досить важливими в переговорах з країнами-кандидатами до вступу. В Албанії також стає все більш очевидним, що інвестори більш охоче надають фінансування через місцеві та регіональні органи влади, ніж через центральний уряд.

Джерело: Звіт про людський розвиток – Албанія 2002 р.

Світовий досвід свідчить, що більшість громадян готові робити свій внесок у місцеві проекти розвитку, коли вони можуть брати участь у прийнятті рішень і відчувають, що проект покращує конкретні умови проживання. Дозволяючи місцевим громадам визначати, як потрібно планувати ту чи іншу програму розвитку, органи місцевого самоврядування цим самим зміцнюють їхні почуття власності та відповідальності за проект. Це також створює персональну зацікавленість конкретного громадянина в успішному завершенні програми. Тому громадяни витратять більше часу та ресурсів на досягнення цілей проекту, що, в свою чергу, допоможе досягти кращих результатів, аніж у випадку, коли рішення про заходи програми приймаються далеким центральним урядом. Органи місцевого самоврядування можуть зробити розвиток більш сталим шляхом безпосереднього залучення громадян до реалізації проектів. Зацікавлені сторони, що є «власниками» проекту, візьмуть на себе відповідальність за утримання проекту. Можливість брати участь у плануванні проектів розвитку на ранніх стадіях, в свою чергу, заохочує місцеве населення належним чином контролювати і захищати результати проектів.

II.3. Зміцнення демократії

Поняття демократії не повинно обмежуватись виключно участю в національних виборах. Хоча право обирати органи влади є дійсно частиною демократичних принципів, демократія включає також і здатність впливати на рішення, що безпосередньо впливають на життя людини. Органи місцевого самоврядування здатні забезпечувати ці аспекти демократії у такий спосіб, який неможливий для центрального уряду. Як згадувалося раніше, органи місцевого самоврядування є більш доступними для пересічного громадянина, ніж віддалені та могутні центральні адміністрації.

Хоча державна повага до демократії та індивідуальних прав не залежить від децентралізації, така форма влади уряду може посприяти утвердженню цих двох фундаментальних цінностей. Право і можливість громадянина брати участь у процесі прийняття рішень на місцевому рівні і забезпечує справжню демократію.

Децентралізація може краще формувати почуття громади і дозволяє їй більш значущу участь в місцевому самоврядуванні. Але це, звичайно, за умови, що органи місцевого самоврядування організовані таким чином, щоб уможливити справжню участь. Розподіл повноважень між різними гілками влади і конкуренція між ними дозволяє контролювати дії уряду і обмежувати його владу у ситуаціях, коли він намагається перевищити свої повноваження. У такий спосіб місцеве самоврядування становить також специфічне вираження основного конституційного принципу розподілу влади.

Більше того, обрані органи місцевого самоврядування та децентралізовані територіальні органи дають можливість більшій кількості людей брати участь у державних справах. Досвід також свідчить, що робота в органах місцевого самоврядування є більш доступною для жінок, молодих людей, а також для різних за фахом спеціалістів.

III. Реформа децентралізації в країнах Європи

Основною метою децентралізації повноважень та відповідальності в країнах Європи є забезпечення регулярних суспільних послуг та впровадження стратегічного місцевого розвитку, що призведе до покращення якості послуг і місцевих стандартів життя. Передача окремих повноважень на місцевий рівень покращить процес прийняття рішень і визначення пріоритетів, кількість, якість та вартість послуг відповідно до уподобань місцевих користувачів послуг.

III.1. Передача фінансових ресурсів

Перші кроки на шляху до покращання суспільних послуг пов'язані з розподілом повноважень та сфер відповідальності між різними рівнями управління. Це стає можливим тільки тоді, коли чітко визначені функції та повноваження передаються від одного рівня влади до іншого, особливо від центрального уряду до органів місцевого самоврядування.

Для успішних реформаторських дій децентралізація функцій повинна відбуватися поряд з передачею достатніх фінансових ресурсів та майна для забезпечення виконання органами місцевого самоврядування якісних та доступних послуг. Коли фінансові ресурси надаються органам місцевого самоврядування, тоді вони можуть генерувати свої власні доходи, встановлюючи та збираючи податки та збори за надані послуги, керуючись при цьому принципами компенсації вартості послуг. Необхідні фонди також створюються шляхом ефективного управління комунальною власністю та вільною частиною бюджету, що повністю залежить від рішення, прийнятого органом місцевого самоврядування.

Самодостатність та автономія бюджетних витрат на розподіл місцевих послуг дає можливість органам місцевого самоврядування надавати якісні та доступні суспільні послуги у відповідності до потреб та пріоритетів своїх громадян. Вони регулюють процес надання послуг, базуючись на коротко- та довготерміновому плануванні, а також на тому, як і де надаються послуги та який вид послуг надається.

Принцип субсидіарності у децентралізації

Логіка попереднього аналізу полегшує наше розуміння основного принципу, який визначає концептуалізацію та розвиток реформи децентралізації. Субсидіарність слугує керуючим принципом децентралізації і означає наступне:

«Суспільні послуги повинні надаватися тими органами влади, які є ближчими до громадян. Для забезпечення ефективності витрат відповідальність за надання суспільних послуг повинен нести той рівень влади, який є ближчим до громадян. Передачу такої відповідальності іншому органу влади необхідно розглядати у відповідності до масштабу та характеру завдань та специфічних вимог ефективності та економії»

III.2. Аналогія до реформи ринкової економіки

Децентралізація є частиною загальної реформи ринкової економіки. Вона визначає одну з найважливіших реформ, яка спрямована на зміцнення демократії та забезпечення сталого економічного, соціального та екологічного розвитку країни. Децентралізація відбувається по аналогії з ринковими реформами і є її частиною. Обидві реформи спрямовані на забезпечення розвитку країни встановленням верховенства права.

Місцеве самоврядування та децентралізація

Реформи трансформації централізованої економіки в ринкову	Децентралізація
<ul style="list-style-type: none"> Самостійна економічна діяльність Приватизація державних економічних активів Нові законодавчі рамки Нові відносини між державою та ринком базуються на верховенстві права, а не на адміністративних розпорядженнях 	<ul style="list-style-type: none"> Самостійне місцеве державне управління Перерозподіл суспільної власності Нові законодавчі рамки Нові відносини між центром та місцями базуються на верховенстві права, а не на адміністративних розпорядженнях

III.3. Процес децентралізації

На наведеній нижче схемі більші кола представляють централізовану систему, а кола меншого розміру вказують на позицію органів місцевого самоврядування в такій системі управління. Рух від центру до периметру великого кола вказує на цілі децентралізації. Крайнє положення малого кола вказує на кінцеву мету реформи децентралізації в Україні та інших країнах. Рух від центру до периметру означає деволуцію, передачу функцій та повноважень на місцевий рівень. Зони, що пересікаються, вказують на те, що існують ще певні спільні інтереси, які можна об'єднати в спільних стратегіях розвитку.

Функції органів місцевого самоврядування (Закон України «Про місцеве самоврядування»)

Функції – це заходи, які виконуються органами місцевого самоврядування для суспільного блага.

Закон може вживати широке або загальне визначення місцевих функцій, може давати детальне визначення місцевих функцій відносно специфічних секторів або сфер діяльності, таких як охорона здоров'я чи суспільні послуги, або такі субсектори як початкова освіта та водопостачання.

Крім цього, закон може розрізняти різні функції органів місцевого самоврядування наступним чином:

- Власні функції** – це ті, на виконання яких органи місцевого самоврядування мають повноваження, безпосередньо надані їм законом. Характер та межі цих повноважень свідчать про те, чи є вони винятковими, чи не винятковими власними функціями.
 - Власні виняткові функції** - це ті, на які органи місцевого самоврядування, згідно із законом, мають повні повноваження, і жоден інший орган влади не має повноважень на ці функції. Органи місцевого самоврядування виконують виняткові функції в межах і у спосіб, які, за визначенням цього органу, найкращим чином служать інтересам його жителів.
 - Власні не виняткові або спільні функції** – це такі, відносно яких органи місцевого самоврядування мають певні повноваження згідно із законом, але й інші органи влади

Місцеве самоврядування та децентралізація

також мають такі повноваження. В дійсності, центральний уряд та один або більше місцевих органів влади виконують функції спільно або вибірково. Слід відмітити, що у випадку зі спільними функціями має бути закон, який надає частину повноважень для виконання функцій безпосередньо органам місцевого самоврядування. Якщо цього немає, то вони належать до «делегованих функцій»

- **Делеговані функції** - це такі, на які місцеві органи влади не мають повноважень, які безпосередньо надаються їм законом. Скоріше вони виконують ці функції від імені того чи іншого державного органу, який має юридичні повноваження на виконання цих функцій. Центральний уряд може призначити такі функції місцевим органам влади для виконання у спосіб та в межах, встановлених центральним урядом.

Повноваження

Повноваження означає законне право органів місцевого самоврядування виконувати окремі види діяльності при здійсненні своїх функцій. Закон дозволяє здійснення наступних видів повноважень:

- **Адміністративні повноваження** – законне право фінансувати та виконувати всі інші витрати для належного функціонування виконавчих органів місцевих рад або інших подібних органів, створених ними. Адміністративні повноваження включають також законне право призначати, керувати та оплачувати відповідний персонал, а також право на управління, призначення, переведення, звільнення та доведення завдань персоналу та визначення умов їх найму.
- **Службові повноваження** – законне право оцінювати проблеми місцевих територіальних громад, планувати та проектувати заходи для вирішення цих проблем, встановлювати їх вартість, визначати спосіб виконання, фінансування та інших витрат для їх виконання.
- **Інвестиційні повноваження** – законне право планувати, фінансувати та виконувати будівництво, реконструкцію або придбання рухомого або нерухомого суспільного майна, що є необхідним для виконання функцій органів місцевого самоврядування, або є необхідним для задоволення суспільних потреб громади.
- **Регуляторні повноваження** - законне право встановлювати правила надання державних або приватних послуг; гарантувати право при видачі дозволів, ліцензій або франчайзу, а також накладати штрафи за порушення суспільних норм.

Завдання 1. Децентралізація.

Визначити, які з цих повноважень відносяться до яких рівнів правових актів, що зазначені нижче?

Законодавство про місцеве самоврядування в Україні

Діюче законодавство про місцеве самоврядування та децентралізацію в Україні складається з правових актів різного рівня, які можна умовно розділити на певні групи:

1. Конституція України - визначає конституційні основи місцевого самоврядування та децентралізації
2. Закони, що регулюють засади місцевого самоврядування та децентралізації, повноваження відповідних органів та посадових осіб («Про місцеве самоврядування», «Про статус депутатів місцевих рад», «Про службу в органах місцевого самоврядування», «Про всеукраїнський та місцеві референдуми»...)
3. Закони, що визначають порядок формування органів місцевого самоврядування та обрання сільських, селищних та міських голів («Про місцеві вибори» ...).

Місцеве самоврядування та децентралізація

4. Закони, що є визначальними для формування ресурсів місцевого самоврядування та децентралізації, порядку формування бюджетів, встановлення податків і зборів тощо (Бюджетний кодекс, «Про систему оподаткування», «Про місцеві податки і збори», «Про плату за землю»...)
5. Галузеві закони, що визначають місце і роль органів та посадових осіб місцевого самоврядування у певних галузях правовідносин, що належать до предмету правового регулювання цими законами (Земельний кодекс, «Про об'єднання громадян», «Про підприємництво», «Про охорону навколишнього середовища»...)
6. Нормативні акти Кабінету Міністрів України, міністерств та інших центральних органів виконавчої влади, що приймаються на основі законів України і визначають порядок реалізації певних норм цих законів (Перелік актів, що впливають і встановлюють підходи щодо організації тендерних закупівель, встановлення заробітних плат, виплати субсидій тощо)
7. Нормативні акти місцевої ради, що встановлюють особливості здійснення місцевого самоврядування та децентралізації в певній територіальній громаді (Статут територіальної громади села, селища, міста) та правила і процедури роботи органів місцевого самоврядування (регламент ради та виконавчого комітету, положення про постійні комісії ради тощо).

Нормотворчі та виконавчі повноваження

Конституція України, ухвалена 28 червня 1996 року, закріпила на конституційному рівні гарантії щодо існування місцевого самоврядування та окреслила основні правові засади його функціонування. Місцевому самоврядуванню присвячено декілька конституційних норм, які були покладені в основу Закону України «Про місцеве самоврядування в Україні».

Стаття 7 Конституції встановлює: «В Україні визнається та гарантується місцеве самоврядування», а частина друга статті 5 є важливою для розуміння природи місцевого самоврядування як окремої частини публічної влади: «Носієм суверенітету і єдиним джерелом влади в Україні є народ. Народ здійснює владу безпосередньо і через органи місцевого самоврядування».

Мета децентралізації полягає у використанні можливостей, закладених у Конституції та законі про місцеве самоврядування, створенні та втіленні нового бачення органів місцевого самоврядування.

Базуючись на положеннях Конституції про органи місцевого самоврядування, дана стратегія ставить за мету поєднати українські традиції, бачення та цілі місцевих та центральних органів влади з кращими міжнародним досвідом та моделями демократичного суспільства.

Європейська Хартія місцевого самоврядування визначає загальні стандарти та принципи захисту та впровадження прав місцевої автономії всіма країнами, що підписали Хартію

Один з основних принципів Хартії стверджує: «Місцеве самоврядування означає право і реальну здатність органів місцевого самоврядування регламентувати значну частину державних справ і управляти нею, діючи в межах закону, під свою відповідальність і в інтересах місцевого населення».

Хартія є зразком та метою для України, як і для інших європейських держав. Це модель формування сучасного демократичного та ефективного врядування, яке базується на принципах місцевої автономії. В той же час, Україна підписала Європейську Хартію у повному обсязі без застережень і виразила згоду прийняти принципи та стандарти цього документу та дотримуватись їх.

Місцеве самоврядування та децентралізація

Конституція та Європейська Хартія місцевого самоврядування є базою, на основі якої повинні будуватися органи місцевого самоврядування.

Європейська Хартія місцевого самоврядування

Європейська Хартія місцевого самоврядування – це багатостороння угода Ради Європи, яка поєднує найкращі принципи місцевого самоврядування та слугує зразком, якому має слідувати кожна країна. Особливо важливими для виконання є перші 11 статей та 14 стаття (з 30) параграфи Хартії. Країни члени повинні виконати та відповідати критеріям не менше ніж 20 параграфів, 10 з яких відносяться до групи найбільш важливих. Український уряд підписав Хартію і парламент ратифікував її у липні 1997 року.

Відносини між різними рівнями влади

Досвід реформування місцевого самоврядування в Центральній та Східній Європі свідчить, що основним завданням перехідного періоду у цих країнах є реорганізація форм контролю над місцевою владою з боку центральних органів, поступова передача повноважень і розбудова органів місцевого самоврядування. Недостатньо мати закони, які проголошують розмежування функцій між владами різних рівнів, потрібно наповнювати це розмежування реальним змістом.

Закон про місцеве самоврядування містить положення, які вказують на важливість стосунків різних рівнів влади. Наприклад у статті 4 про «Основні принципи місцевого самоврядування» йдеться про «поєднання місцевих і державних інтересів», «державну підтримку та гарантії місцевого самоврядування» і «судовий захист прав місцевого самоврядування». Стаття 20 обмежує контроль за діяльністю органів місцевого самоврядування, а в статті 21 йде мова про те, що обмеження прав територіальних громад на місцеве самоврядування можуть бути застосовані лише в умовах воєнного чи надзвичайного стану. У декількох статтях закону, що стосуються загальних та виключних повноважень, можна прослідкувати часткове дублювання функцій місцевих державних адміністрацій. Нарешті, стаття 62 говорить про участь держави в процесі формування надходжень до місцевих бюджетів.

Управління відносинами між різними рівнями влади

Виконавча гілка влади бере участь у співпраці з місцевими радами при вирішенні місцевих проблем та реалізації планів розвитку. Тут діє принцип управління, що називається управлінням відносинами між різними рівнями влади. Цей тип управління має як вертикальний аспект (робота з вищими органами влади), так і горизонтальний (робота з місцевими, районними органами та іншими міськими радами, державними підприємствами, неурядовими та приватними організаціями).

Управління відносинами між різними рівнями влади визначається як «процес вирішення проблем, що виникають у відносинах різних рівнів влади в умовах значної невизначеності та труднощів шляхом створення та використання урядовими та неурядовими мережами контактів»¹.

Управління відносинами між рівнями влади, здійснюване місцевими посадовими особами

У нижченаведеній таблиці вказано, чим займаються місцеві керівники, налагоджуючи співпрацю з органами інших рівнів. Таблиця представляє класифікацію операцій,

¹Стаття 3, пункт 1 Європейської Хартії місцевого самоврядування

Місцеве самоврядування та децентралізація

які використовуються місцевими керівниками з питань соціально-економічного розвитку, екологічних програм та залучення інвестицій. Для досягнення цих цілей міста мають співпрацювати по вертикалі (з центральними та територіальними органами влади), а також по горизонталі (з численними місцевими владними і громадськими структурами).

Основні типи	Практичне використання	Мета
Пошук свободи дій (відносини по вертикалі)	Запит та надання права впровадження «асиметричної» діяльності, що вкладається в формальні рамки та стандарти	<ul style="list-style-type: none"> • Зразки експериментальних програм • Зміни в основних напрямках розвитку • Розробка інновацій, гнучкість в діях • Комерційна поступливість заради ефективних результатів в перспективі
Пошуки інформації (відносини по вертикалі)	Пошуки та забезпечення детальною інформацією щодо програми, конкретні порозуміння щодо деталей запровадження програми	<ul style="list-style-type: none"> • Знайти в наявності придатні програми • Відшукати інформацію про шляхи впровадження програм • Відшукати тлумачення конкретних стандартів • Пошуки нових фінансових надходжень • Пошуки юридичної допомоги
Масштаб програми (відносини по горизонталі)	Вироблення системи важелів для залучення державних та приватних ресурсів з метою впровадження планів, програм	<ul style="list-style-type: none"> • Запровадження партнерських стосунків у процесі роботи над програмою • Пошук/ отримання фінансових ресурсів від партнерів • Визначення співвідношення фінансових ресурсів • Укладання партнерських угод з метою фінансування програм
Структурна організація (відносини по горизонталі)	Застосування та підтримка організацій або ж контактних мереж, необхідних для плану виконання програм	<ul style="list-style-type: none"> • Залучення до спільної розробки основних напрямків розвитку певної місцевості • Пошуки допомоги в процесі розробки основних напрямків • Планування і впровадження програм на контрактній основі • Використання взаємовигідних фінансових важелів • Консолідація спроб впровадження основних напрямків розвитку місцевості

Практичні рекомендації для посадових осіб органів місцевого самоврядування при встановленні відносин з владою різних рівнів

* Джерело: Програма сприяння парламенту України. 2003 рік

Місцеве самоврядування та децентралізація

1. Необхідно прагнути максимального підвищення надходжень з центру та місцевих доходів. Побутує вислів: «Спочатку витрачайте гроші іншого органу влади».
2. Підвищуйте ініціативу і гнучкість на місцях і водночас намагайтесь зменшувати рівень контролю інструкцій, наказів, що надходять з центру.
3. Усвідомте закон земного тяжіння, який безперечно діє у відносинах між різними рівнями влади, а саме: «Врешті-решт відповідальність лягає на посадових осіб місцевого рівня».
4. Підвищуйте рівень участі та задоволення потреб громадськості в процесі виконання ефективної і корисної програми.
5. Виявляйте максимальну повагу до людей, з якими ви підтримуєте стосунки, і домагайтесь їхньої довіри, користуючись наступними правилами: <ul style="list-style-type: none">• Демонструйте чесні та серйозні наміри щодо реалізації програми• Демонструйте докази висококваліфікованої роботи персоналу та програми• Умійте гарно представити досягнення певної служби чи організації
6. Мобілізуйте вторинні ресурси, тобто: <ul style="list-style-type: none">• Отримуйте найбільшу віддачу від затрачених зусиль• Заохочуйте до найбільшої гнучкості у користуванні послугами
7. Зберігайте та підвищуйте політичну/організаційну силу та «вплив» шляхом: <ul style="list-style-type: none">• Постійного зв'язку з надійними виборцями та впливовими особами• Нейтралізації вороже налаштованих інтересів, компромісів• Ощадливого ставлення до ресурсів, пам'ятаючи, що скромна частка сьогодні залишить більше на майбутнє.

Загальна структура врядування на місцевому рівні

Конституція України та Закон України «Про місцеве самоврядування» визначають структуру та систему місцевого самоврядування. Варто відмітити, що у 2001 році у першому читанні Верховною Радою було ухвалено законопроект №7302 – нову редакцію Закону України «Про місцеве самоврядування». Проте до цього часу його не було ухвалено остаточно, оскільки навколо предмету його регулювання виникли бурхливі дискусії.

Як правило, всі інституційні відносини між різними гілками влади характеризуються комплементарністю, співробітництвом та розподілом повноважень у визначених юридичних рамках. Відповідальність та повноваження між різними рівнями розподілятиметься в такий спосіб, щоб впроваджувати процес врядування за принципом «згори вниз».

Закон про місцеве самоврядування відносить до системи місцевого самоврядування наступні суб'єкти:

- Територіальну громаду.
- Сільську, селищну, міську раду.
- Сільського, селищного, міського голову.
- Виконавчі органи сільської, селищної міської ради.
- Районні та обласні ради, що представляють спільні інтереси територіальних громад, сіл, селищ міст.
- Органи самоорганізації населення.

Повноваження місцевого самоврядування в Україні є фактично повноваженнями територіальної громади, до якої закон відносить «жителів, об'єднаних постійним проживанням у межах села, селища, міста, що є самостійними адміністративно-територіальними одиницями, або добровільне об'єднання жителів кількох сіл, що мають єдиний адміністративний центр».

* Джерело: Роберт Агранофф. Програма сприяння парламенту України. 2003 рік

Здійснювати свої повноваження територіальна громада може як безпосередньо, так і через обрані нею органи, які в сукупності разом із територіальною громадою становлять систему місцевого самоврядування. Можна виділити три основні групи повноважень місцевих рад: **установчі, нормотворчі та контрольні**.

1. До **установчих повноважень** ради можна віднести повноваження по прийняттю статуту територіальної громади, обранню окремих посадових осіб органів місцевого самоврядування, визначенню загального складу ради наступного скликання тощо.

2. Найбільшою групою повноважень ради є її **нормотворчі повноваження**, адже сама рада наділяється правом прийняття рішень нормативного характеру. Такі рішення приймаються на пленарному засіданні ради і є основою для діяльності інших органів місцевого самоврядування, у тому числі і виконавчих органів ради. Стаття 25 Закону визначає, що ради правомочні розглядати і вирішувати питання, що віднесені до їх відання Конституцією та законами України.

Стаття 26 Закону визначає повноваження сільських, селищних та міських рад як представницьких органів місцевого самоврядування, серед них нормотворчими, зокрема, є:

- Затвердження статуту територіальної громади (п. 48)
- Прийняття регламенту ради (п. 1)
- Встановлення чисельного складу самої ради та її органів (п.п. 5,17)
- Наділення тих чи інших утворень окремими власними повноваженнями (п. 20)
- Затвердження різних програм розвитку території (п. 22)
- Регулювання земельних відносин на території (п. 34)
- Затвердження місцевого бюджету (п. 23)
- Утворення цільових фондів і встановлення положень про них (п. 25)
- Встановлення місцевих податків і зборів і надання пільг по їх сплаті (п. 24)
- Вирішення питань адміністративно – територіального устрою території (п. 41)
- Затвердження правил з питань благоустрою (п. 44)
- Встановлення місцевої символіки тощо (п. 49)

Окремими нормотворчими функціями закон про місцеве самоврядування наділяє і виконавчі органи рад. Це:

- Встановлення тарифів оплати послуг, що надаються населенню комунальними підприємствами (ст. 28, п. 2)
- Встановлення порядку використання прибутку комунальних підприємств (ст. 29, п.2)
- Затвердження маршрутів і графіків руху комунального транспорту (ст. 30 п. 10)
- Визначення порядку примусового вилучення земель (ст. 31, п. 5)
- Встановлення режиму використання та забудови земель (ст. 31, п. 7)

3. Контрольні повноваження. У відповідності до Закону про місцеве самоврядування, серед засадничих принципів здійснення місцевого самоврядування є принципи гласності, колегіальності, виборності і підзвітності перед територіальними громадами їхніх органів та посадових осіб.

Суб'єктами контролю є рада, відповідний голова, комісія (постійна, тимчасова, контрольна, спеціальна), депутат ради. Об'єктами контролю є сільський, селищний та міський голова, виконавчий комітет та інші виконавчі органи ради. Контроль може здійснюватись у напрямках кадрів, фінансів, повноти і якості виконання рішень та доручень.

Форми і методи контролю:

- Затвердження плану роботи ради і заслуховування звітів про його виконання (ст. 26, п. 7)
- Утворення виконавчого комітету й інших виконавчих органів ради, заслуховування звітів та інформацій, внесення змін до складу і розпуск виконавчого комітету (ст. 26, пп. 3,6,9)
- Скасування актів виконавчих органів ради (ст. 26, п. 15)

Місцеве самоврядування та децентралізація

- *Прийняття рішення про недовіру і дострокове припинення повноважень сільського, селищного, міського голови (ст. 26, пп. 10, 16)*
- *Затвердження програм соціально-економічного розвитку і бюджету, розгляд і затвердження звітів про їх виконання (ст. 26, пп. 22, 23)*
- *Громадські слухання (ст. 13)*

ПРИНЦИПИ ДІЯЛЬНОСТІ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ
• Надавати послуги найбільш ефективним способом з найменшими затратами
• Забезпечувати надання послуг рівномірно всім громадянам
• Підтримувати активну участь громадян в процесі прийняття рішень
• Забезпечувати відкрите придбання послуг та товарів на конкурентній основі
• Забезпечувати справедливий та відкритий неполітичний конкурсний відбір посадових осіб місцевого самоврядування
• Забезпечувати об'єктивну та неупереджену класифікацію посадових осіб місцевого самоврядування та систему заробітної плати
• Забезпечувати відмінне виконання служби в органах місцевого самоврядування шляхом навчання та тренінгів посадових осіб місцевого самоврядування
• Забезпечувати чітке розуміння та виконання на практиці розподілу повноважень та відповідальності між міським головою та міською радою
• Забезпечувати підтримку поваги, взаєморозуміння та партнерства між міським головою, міською радою і виконавчими органами ради
• Забезпечувати, щоб організація, процес, програми та рішення міської ради відповідали чинному законодавству.

Завдання 2. Децентралізація.

1. *Визначити відповідні закони та статті, що стосуються принципів місцевого самоврядування (Назвати закон та статтю закону).*
2. *Чи маєте ви внутрішні адміністративні процедури та положення для цих принципів, якщо так, то які саме?*
3. *Який з цих принципів неможливо впровадити або врегулювати згідно закону? Як ви забезпечуєте їх дотримання у своїй організації?*
4. *Стосовно цих принципів, де є недоліки в існуючих законодавчих рамках? Що саме вашій місцевій раді потрібно зробити (зміни в процесах, політиці, регулюванні, процедурах і т.д.) для виконання цих принципів у майбутньому?*
5. *Які є перешкоди в систему врядування України, що заважають розвитку та впровадженню цих принципів? Це структурні перешкоди, чи можна їх подолати? Якщо так, то яким чином? Якщо ні, то чому?*

Відносини між представницькими та виконавчими органами рад

Місцева рада як представницький орган місцевого самоврядування несе відповідальність за вирішення питань на відповідній території, включаючи її цілі, принципи та масштаби. Хоча рада відіграє домінуючу роль у цьому процесі, голова та виконавчий комітет можуть використати свої досвід та знання у формулюванні бачення

Місцеве самоврядування та децентралізація

та реалізації мети та завдань шляхом проведення досліджень, вивчення альтернатив та надання рекомендацій. В багатьох відношеннях ці функції по виробленню політики являють собою спільну відповідальність.

Забезпечення здійснення повноважень органів виконавчої влади на відповідній території покладається на голову (сільського, селищного, міського) та виконавчий комітет ради. Проте для громадян не має значення, в який спосіб мета досягнута владою, а має значення лише той факт, чи вона виконана. Місцева рада розподіляє повноваження в такий спосіб, щоб з найбільшою вірогідністю досягти певних цілей. Хоча виконавчий комітет на чолі з головою несе відповідальність за виконання політики та реалізацію програм, раду необхідно інформувати про хід реалізації програм та місцевої політики.

Розподіл та пропорційна рівновага відповідальності різні в кожній раді, і, в основному, залежать від персональних стосунків, залучення та співпраці з громадами, законодавчих рамок, а також від внутрішніх та зовнішніх політичних сил. Домовленість між радою та виконавчим комітетом щодо балансування та координування їхніх дій є основним індикатором гарних стосунків, які мають перебувати під постійним контролем, щоб гарантувати, що кожна із сторін дотримується цієї домовленості і розуміє важливість рівноваги.

Нижче наведені статті закону визначають ролі та функції рад та виконавчих комітетів.

Стаття 10. Ради - представницькі органи місцевого самоврядування

1. Сільські, селищні, міські ради є органами місцевого самоврядування, що представляють відповідні територіальні громади та здійснюють від їхнього імені та в їхніх інтересах функції і повноваження місцевого самоврядування, визначені Конституцією України, цим та іншими законами.
2. Обласні та районні ради є органами місцевого самоврядування, що представляють спільні інтереси територіальних громад сіл, селищ, міст, у межах повноважень, визначених Конституцією України, цим та іншими законами, а також повноважень, переданих їм сільськими, селищними, міськими радами.
3. Представницькі органи місцевого самоврядування, сільські, селищні, міські голови, виконавчі органи місцевого самоврядування діють за принципом розподілу повноважень у порядку і межах, визначених цим та іншими законами.
4. Порядок формування та організація діяльності рад визначаються Конституцією України, цим та іншими законами, а також статутами територіальних громад.

Стаття 11. Виконавчі органи рад

1. Виконавчими органами сільських, селищних, міських, районних у містах (у разі їх створення) рад є їх виконавчі комітети, відділи, управління та інші створені радами виконавчі органи.
2. Виконавчі органи сільських, селищних, міських, районних у містах рад є підконтрольними і підзвітними відповідним радам, а з питань здійснення делегованих їм повноважень органів виконавчої влади - також підконтрольними відповідним органам виконавчої влади.
3. У сільських радах, що представляють територіальні громади, які налічують до 500 жителів, за рішенням відповідної територіальної громади або сільської ради виконавчий орган ради може не створюватися. У цьому випадку функції виконавчого органу ради (крім розпорядження земельними та природними ресурсами) здійснює сільський голова одноособово.

Місцеве самоврядування та децентралізація

Стаття 12. Сільський, селищний, міський голова
1. Сільський, селищний, міський голова є головною посадовою особою територіальної громади відповідно села (добровільного об'єднання в одну територіальну громаду жителів кількох сіл), селища, міста.
2. Сільський, селищний, міський голова обирається відповідною територіальною громадою на основі загального, рівного, прямого виборчого права шляхом таємного голосування строком на чотири роки в порядку, визначеному законом, і здійснює свої повноваження на постійній основі.
3. Сільський, селищний, міський голова очолює виконавчий комітет відповідної сільської, селищної, міської ради, головує на її засіданнях.
4. Сільський, селищний, міський голова не може бути депутатом будь-якої ради, суміщати свою службову діяльність з іншою посадою, в тому числі на громадських засадах (крім викладацької, наукової та творчої роботи у позаробочий час), займатися підприємницькою діяльністю, одержувати від цього прибутки.
5. На сільських, селищних, міських голів поширюються повноваження та гарантії депутатів рад, передбачені законом про статус депутатів рад, якщо інше не встановлено законом.

Встановлення та підтримка делікатної рівноваги між представницькими та виконавчими органами є основою ефективного управління. В межах цієї рівноваги і поняття спільної відповідальності існує природна напруга. Напруга присутня в самій структурі виконавчих органів у порівнянні з компетенцією представницьких, оскільки вони створені таким чином, щоб жодна з них не мала можливості повного контролю. Вони залежать одна від одної для успішного виконання обов'язків, визначених законом.

Згідно з існуючим законодавством, рада може звільнити голову з посади, і, в той же час, голова зобов'язаний домагатися необхідної підтримки ради для того, щоб реалізувати свої програми і прийняти відповідні рішення ради. З іншого боку, рада (депутати) залежить від голови та виконавчих органів ради в отриманні інформації і в упевненості в тому, що прийняті нею плани виконуються.

Оскільки відносини між радою та головою можуть вплинути на прогрес або ж стати перешкодою процесу врядування, важливо виділяти час для встановлення та підтримки гарних стосунків. Незважаючи на покладену на них відповідальність, вони повинні домовлятися між собою і визначатися з відповідними очікуваннями.

Обговорення цієї теми дозволить їм зрозуміти і домовитись про свої потреби для того, щоб стати ефективними у виконанні своїх головних обов'язків.

Завдання 3. Децентралізація.
Опишіть детально роль міської ради і роль міського голови/ виконавчої влади у розвитку та реалізації певної політики/ планів. Хто несе відповідальність за що?
Ось деякі функції, які можуть слугувати прикладами:
<ul style="list-style-type: none">• Розробка програм розвитку місцевої території• Парки та сади• Комунальний транспорт• Підтримка громадського порядку• Встановлення та управління місць для загальних ринків

Основні обов'язки депутатів ради

Іноді трапляється, що деякі депутати ради забувають, або ж не розуміють, що до їхніх ключових обов'язків входить розробка планів та політики, а не залучення до їх ви-

конання. Голова обирається для того, щоб реалізувати діяльність у відповідній громаді. Втручання ради у здійснення наданих йому повноважень іноді створює проблеми. Така діяльність може призвести до того, що голова втратить довіру в очах своєї громади, і може створити проблеми у робочих стосунках між ним і радою.

Рішення ради вважається прийнятим, якщо за нього проголосувала більшість від загального складу депутатів ради з врахуванням голосу голови (ст. 59, ч.2). Рішення підписується головою або іншою особою, на законних підставах головуючою на засіданні (ст. 46 ч.15). Рішення ради нормативно-правового характеру набирає чинності з дня його офіційного оприлюднення, якщо самим рішенням ради не передбачений інший термін введення його в дію.

Відносини між радою, головою і виконавчим комітетом

Голова та його персонал повинні бути відповідальними і звітувати перед радою, готуючи інформацію для ради та оприлюднюючи матеріали перед громадськими слуханнями. Строки оприлюднення інформації доцільно встановлювати регламентом ради; вони можуть бути різними в залежності від домовленостей між радою та виконавчим комітетом ради.

Передумовою ефективного управління є створення робочого партнерства між головою та радою. Щоб мати таке партнерство необхідно визначитись, **що очікується** від кожної сторони, і виробити процес, який надасть можливість як раді, так і виконавчому комітету робити відповідні кроки.

- *Що очікується від ради, голови та виконавчого комітету?*
- *Яке бачення ради та що її депутати очікують від голови?*
Або ж навпаки:
- *Якими є прохання та вимоги ради до голови та виконавчого комітету?*
Найкращий спосіб знайти відповідь - це запитати один одного. Це можна зробити шляхом офіційного та неофіційного спілкування. Рада може провести наступні заходи для покращення спілкування:
- *Виробити стандартні процедури (регламент) та механізми звітування голови та виконкому.*
- *Виробити критерії відносно очікувань від діяльності голови та виробити офіційний процес оцінювання результатів діяльності та виконання рішень ради.*
- *Гарантувати чітке управління, визначити пріоритети та довести їх до загально-го відома.*
- *Оперативно приймати рішення та послідовно сприяти їх реалізації.*
- *Визначати термінові (невідкладні) рішення та приймати їх вчасно для виконання головою.*
- *Гарантувати надання потрібного рівня підтримки та необхідних ресурсів для виконавчих органів, які виконуватимуть рішення ради.*

Очікування ради від міського голови та штату виконавчого комітету

- *Своєчасне отримання інформації у відповідності до процедур, визначених регламентом роботи ради. Інформації повинно бути достатньо для того, щоб рада змогла прийняти правильні рішення.*
- *Своєчасне (у встановлені терміни) інформування про хід виконання рішень ради, про важливі проблеми для забезпечення наявності часу на оцінку ситуації та прийняття інших рішень.*
- *Професійний досвід та знання у відповідності до посади.*

Місцеве самоврядування та децентралізація

- Точні та зрозумілі розрахунки ресурсів, необхідних для виконання специфічних програм, проектів та завдань ради.
- Періодичне інформування про фінансову ситуацію в місті в цілому, а також в розрізі заходів та програм.

Завдання 4. Децентралізація.
Питання для дискусії:
• Хто координує діяльність виконавчих комітетів?
• Хто представляє раду на зустрічах з головою та виконкомом?
• Хто відповідає за підготовку засідань ради?
• Як можна покращити виконання цих заходів шляхом ведення професійного та ефективного управління?
• Яка основна різниця між ефективною та неефективною радою?

Управління діяльністю ради

Ефективний менеджер своєчасно реагує на різні прохання, потреби та побажання осіб, команду яких він очолює. Для того, щоб перетворити групу осіб в ефективну команду, важливо, щоб менеджер був інформований про поведінку та думки кожного члена групи. Секрет менеджера полягає в тому, щоб вести групу до загального фокусу або консенсусу. Досягнення консенсусу створює гарну підставу для того, щоб змусити групу працювати разом під контролем та управлінням менеджера.

Щоб покращити зв'язки та спілкування, необхідно таке:

- Депутати ради повинні відвідувати засідання виконкому і доповідати про це раді.
- Планувати зустрічі з головою, заступниками голови, керівниками відділів, управлінь та іншими ключовими посадовцями для зміцнення зворотної комунікації.
- Організувати короткі зустрічі/засідання між радою, комісіями ради та головою для визначення специфічних питань перед громадськими слуханнями.
- Ініціювати неформальні дискусії для зменшення конфліктів по причині персональних розходжень.
- Створювати та підтримувати відкриту атмосферу, де кожна сторона зможе інформувати або сповіщати іншу сторону про різні важливі питання.

Завдання 5. Децентралізація.
Дискусія. Наведіть приклади конфліктів з вашого досвіду у вашій раді або між вашою радою та виконавчими органами. Як вирішувались такі конфліктні ситуації?

Можливо, раді важко буде знайти тривалий консенсус або справлятися з конфліктами з політичних причин. Для деяких органів місцевого самоврядування це є проблемою, для інших ні. З іншого боку, у більшості органів місцевого самоврядування місток для співпраці будує не рада, а виконавчі органи.

Завдання полягає не тільки у виконанні обов'язків ефективним способом, але і у культивуванні та заохоченні професіоналізму індивідуумів та ради взагалі як нормотворчого органу. Бути депутатом ради означає, що особа має усвідомити той факт, що її електоратом є всі громадяни відповідної територіальної одиниці, незалежно від того,

Місцеве самоврядування та децентралізація

чи вони підтримують відповідну партію чи ні. Таким чином, депутат не може приймати рішення тільки на користь людям, що поділяють його/її переконання і голосували за відповідну партію.

Завдання 6. Децентралізація.
<i>Реформою в бюджетній сфері є зміна формули фінансування, яке регулює розподіл бюджетних фондів. Процес децентралізації супроводжується збільшенням фінансових ресурсів у бюджетах місцевих рад. Цей бюджет включає кошти для інвестування, послуг та функціонування інститутів влади, власність органів місцевого самоврядування), а також заробітну платню, соціальні фонди. Розподіл коштів з державного бюджету визначається формулою, яка базується на таких критеріях, як кількість населення, площа території, дані про міську інфраструктуру, і т.д. Частина бюджету виділяється у формі коштів для зменшення різниці між органами місцевого самоврядування, громадами, різниці, пов'язаної з екологічними факторами та різним рівнем економічного та соціального розвитку.</i>
<i>Метою даного завдання є практика в підготовці бюджету з якомога більшою кількістю учасників. Обговоріть наступні питання:</i>
<ul style="list-style-type: none"><i>• Хто несе відповідальність за визначення пріоритетів?</i>
<ul style="list-style-type: none"><i>• Якими є роль та відповідальність голови, ради та виконавчих органів у визначенні бюджетних коштів?</i>
<ul style="list-style-type: none"><i>• Розробити проект можливого процесу спільної роботи голови, ради та виконавчих органів з цих питань, використовуючи досвід ваших комунальних управлінь та відділів.</i>

**Додаток А.
Розмежування компетенції між державною та місцевою владою
у Фінляндії**

	Державний рівень	Місцевий рівень
1. Безпека, поліція, правосуддя		
1.1 Безпека, поліція	Д	Д
1.2 Пожежна охорона	М	
1.3 Цивільна оборона	М	Д
1.4 Правосуддя	Д	Д
2. Освіта		
А) будівлі та споруди	МД	МД
Б) кадри	МД	МД
2.1 Дошкільне виховання	М	
2.2 Початкова і середня освіта	М	
2.3 Професійно-технічне навчання	МД	МД
2.4 Вища освіта		Д
2.5 Освіта для дорослих	М	
2.6 Інші типи освіти	М	
3. Громадська охорона здоров'я		
3.1. Лікарні і реабілітаційні центри	М	М
3.2. Приватна охорона здоров'я	М	
4 Соціальне забезпечення	М	
4.1 Дитячі садки та ясла	М	
4.2 Соціальні послуги сім'ям	М	
4.3 Заклади соціальної допомоги		М
4.4 Соціальне забезпечення	М	М
4.5 Інші типи соціального забезпечення	М	Д
5.Житлове будівництво і містобудування		
5.1 Житлове будівництво	М	
5.2 Містобудування	М	
5.3 Територіальне/ стратегічне планування		М
6. Поліпшення санітарних умов довкілля і життя громади		
6.1 Очищення води	М	
6.2 Збирання й видалення сміття	М	
6.3 Захист довкілля	М	Д
6.4 Інші типи поліпшення санітарних умов життя громади	М	Д
7. Культура, дозвілля спорт		
7.1 Театри і концерти	М	Д
7.2 Музеї, мистецькі галереї, бібліотеки	М	Д
7.3 Парки та незабудовані території	М	Д
7.4 Спорт і дозвілля, хобі	М	Д
7.5 Релігія		
7.6 Інше	М	Д

Місцеве самоврядування та децентралізація

8. Перевезення, транспорт		
8.1 Шляхи	М	Д
8.2 Міський автомобільний транспорт	М	
8.3 Міський залізничний транспорт	М	
8.4 Порти	М	
8.5 Аеропорти		Д
8.6 Інші перевезення, транспорт		
9. Послуги економічного характеру		
9.1 Газопостачання	М	
9.2 Центральне опалення	М	
9.3 Водопостачання	М	Д
9.4 С/г, ліси, рибальство, мисливство	МД	
9.5 Електропостачання	М	Д
9.6 Торгівля	Д	Д
9.7 Туризм	Д	

Повноваження регіональної та місцевої влади у Фінляндії
<ul style="list-style-type: none"> • На місцевому рівні муніципалітети у Фінляндії мають загальні повноваження.
<ul style="list-style-type: none"> • На регіональному рівні жоден орган не має загальних повноважень.
<ul style="list-style-type: none"> • Повноваження муніципалітетів визначені законом і захищаються конституцією. Держава може покласти на муніципалітети додаткові повноваження або позбавити тих, що уже є, лише законодавчим шляхом.
<ul style="list-style-type: none"> • Повноваження місцевих посадових осіб визначені спеціальними законами, а завдання державної центральної адміністрації та державних регіональних посадових осіб (у випадку коли вони є) – декретами і постановами.
<ul style="list-style-type: none"> • Повноваження регіональної адміністрації визначаються спеціальним законодавством, або покладаються на певні муніципалітети.
<ul style="list-style-type: none"> • У випадках, визначених законом, деякі повноваження здійснюються спільно державою та муніципалітетами. Деякі види діяльності, такі як організація професійно-технічного навчання, здійснюються як державними, так і муніципальними установами.
<ul style="list-style-type: none"> • Якщо компетенція влади має більш, ніж один рівень, центральна адміністрація відповідає за встановлення норм і загальних принципів. Прийняття рішень і конкретні заходи вживаються на місцевому рівні. В свою чергу регіональний рівень виконує нагляд за законністю прийнятих рішень.

Модуль 2

Соціальна мобілізація та ефективне самоврядування

У модулі розкривається концепція соціальної мобілізації і аналізуються методи та практичні механізми її втілення для підвищення ефективності місцевого самоврядування. Основна частина модуля стосується процесу соціальної мобілізації (СМ) та його реалізації для залучення громадян до процесу місцевого врядування, враховуючи досвід України й інших країн Європи.

Досвід України представлений узагальненими здобутками національних організацій і міжнародних програм, що використовували цей підхід, зокрема, Фонд місцевого самоврядування, Українська асоціація місцевих та регіональних влад, Регіональний екологічний центр, Програма розвитку ООН, Агентство з міжнародного розвитку США та Канадське агентство з міжнародного розвитку. В рамках цих програм, місцеві громади успішно виконували проекти місцевого розвитку у партнерстві з державним та приватним секторами.

Соціальна мобілізація (СМ) – це динамічний, проте поступовий процес, який має на меті залучення потенціалу громадян, НДО, освітніх закладів та приватного сектору до вирішення місцевих проблем розвитку та самопомоги. СМ – це освітній процес, який навчає місцеві зацікавлені сторони приймати управлінські рішення та спільно планувати напрямки розвитку.

Необхідно п'ять або й більше років для розбудови потенціалу місцевих органів влади, організацій громадянського суспільства та місцевих громад, щоб у повній мірі скористатися перевагами методу. Основна його мета полягає в тому, щоб покращити умови життя людей та забезпечити надання якісних послуг громадянам за меншу вартість.

Даний модуль визначає чотири етапи процесу соціальної мобілізації: інституційний, планування «знизу-вгору», втілення планів, оцінювання та корегування.

I. Концепція соціальної мобілізації

I.1. Що таке соціальна мобілізація?

Аналіз тенденцій сучасного місцевого розвитку в Україні свідчить про його унікальну особливість, яка полягає в тому, що люди в місцевих громадах об'єднуються і беруть на себе ініціативи розвитку. Це є відображенням нового стилю поведінки громадян, відмінного від минулого. Такі нові реалії виникли в результаті численних національних та міжнародних зусиль з розвитку громад, які в значній мірі вплинули на процес місцевого розвитку. Подібні тенденції розвитку відбуваються завдяки методу, який називається соціальна мобілізація.

Соціальна мобілізація – це зміна свідомості людей в такий спосіб, що вони стають готовими до нових форм соціалізації та поведінки. Це динамічний процес залучення потенціалу та бажання людей допомогти самим собі спільними діями.

У ході процесу люди організуються навколо мети (потреба розвитку), яка є життєво необхідною, пов'язаною з покращанням умов життя та створює нові можливості для майбутнього покоління. Метою може бути питна вода, мікро-іригація, виробництво та збереження енергії, зниження рівня бідності, мікро-фінансування, здоров'я та санітарія, переробка відходів, якісна освіта та інше.

Соціальна мобілізація залучає всі сегменти суспільства (чоловіків, жінок, молодь, бідних/ багатих, приватний сектор, місцеві органи влади, організації громадянського суспільства, освітні заклади) у формі партнерства заради досягнення спільної мети і призводить до уповноваження громади в процесі місцевого розвитку.

1.2 Соціальна мобілізація: базові принципи

Метод СМ базується на припущенні, що люди мають бажання та здатність робити багато речей самостійно для власного благополуччя, а також для своїх сімей та громади. Проте, як правило, вони рідко збираються, щоб розкрити свою колективну силу, оскільки їм не вистачає соціальних та технічних порад зі сторони. Таким радником може бути особа (активіст громади) або установа, що спеціалізується на соціальній мобілізації, які можуть навчити людей таким вмінням:

- **Організовуватись** – організація допомагає їм об'єднати ресурси/ зусилля, зменшити витрати та зайнятись самоокупними справами.
- **Визначити дійсних лідерів** з членів громади для забезпечення лідерства. Саме ці, а не сторонні, кадри можуть спрямувати зусилля та розкрити потенціал людей.
- **Визначити та пріоритетувати** можливості та потреби, якими люди бажають зайнятись.
- **Визначити технічну спроможність** вибраних можливостей чи потреб розвитку.
- **Забезпечувати та сприяти надходженню необхідних ресурсів** до громади для реалізації можливостей/ потреб.
- **Контролювати, лобювати та встановлювати зв'язки** з донорськими організаціями (центральною, місцевим урядом, приватним сектором, НГО та зовнішніми донорами).

Роль активіста громади (АГ) чи організації по соціальній мобілізації (ОСМ) полягає в тому, щоб навчити людей вищезгаданим вмінням та зміцнити їхній потенціал. Для цього вони використовують різні засоби зміцнення потенціалу громад: тренінги, мотивування, технічна підтримка і т.д. Кінцева мета - це навчити людей, залучених до проекту (-ів), у подальшому користуватися цими вміннями у разі необхідності.

1.3 Метод соціальної мобілізації – аналітичний огляд

1.3.1 Складові методу. Метод соціальної мобілізації включає дві складові: концепцію та програмний документ. Концепція є передумовою та базисом для програмного документу.

Концепція включає три основні елементи: організаційний розвиток, накопичення капіталу (шляхом заощаджень) та підвищення кваліфікації (шляхом тренінгів), які застосовуються універсально.

Через **організацію** громадяни можуть використовувати свою колективну силу для ділових ініціатив. Сила спільної дії сприяє прийняттю рішень, знаходженню місцевих ресурсів та економному використанню коштів. Сюди входять наступні елементи ефективного управління:

- а) **володіння/ управління** процесом цільовою групою населення;
- б) **прозорість** у прийнятті рішень, веденні операцій, використанні ресурсів, розподілі прибутків;

* Дійсним лідером/ активістом можна вважати людину, яка відповідає таким критеріям:

Схема 1. Чотири етапи циклу соціальної мобілізації

Перший цикл починається з

Emanу 1, який включає:

- Ознайомлення з концепцією відповідальних організацій, таких як місцевий уряд та місцеві адміністрації (районні, обласні) для створення партнерства.
- Вибір географічної території для проекту (місто/ село/ селище).
- Вибір місцевої громади для програми: чоловіків, жінок, молоді та інших цільових груп (заклади освіти, НГО, малий бізнес і т.д.) у селі, мікрорайоні.
- Сенсифікація та підвищення мотивації місцевих громад і цільових груп відносно їхньої здатності вирішувати місцеві проблеми шляхом спільних дій, ознайомлення з концепцією СМ та її значенням для розкриття їхнього потенціалу самопомоги.
- Підтримка цільової групи населення за умови її об'єднання в організацію громади (або орган самоорганізації населення), допомога у визначенні її дійсних лідерів для управління організацією та забезпечення лідерства.
- Підвищення кваліфікації шляхом проведення навчання для групи керівників та рядових членів організації з питань управління організаціями за принципами ефективного врядування.

Створена таким чином організація самостійно втілює декілька ініціатив, досягаючи стадії зрілості. Це дає їй змогу перейти до 2-го етапу.

Eman II:

- Тренінг для місцевих громад з питань спільного планування та пріоритезації їхніх потреб, які відображені у соціальних, економічних та екологічних планах.
- Включення місцевих пріоритетів у плани села, міста та регіональні плани розвитку шляхом проведення семінарів по плануванню.
- Створення партнерства з місцевим урядом та іншими агенціями розвитку.

Eman III:

- Навчання зацікавлених громад навикам написання та подачі пропозицій відповідній організації з розвитку.
- Навчання громад вмінню втілювати свої пріоритети на засадах спільної участі та прозоро вести записи всіх надходжень та витрат, пов'язаних із впровадженням ініціатив.
- Підтримка громад щодо мобілізації внутрішніх та зовнішніх ресурсів для реалізації їхніх пріоритетів.
- Тренінги громад з питань проведення спільного моніторингу та громадського аудиту їхніх заходів, підтримка проведення подібного моніторингу та аудиту.
- Звітування місцевому ряду та іншим партнерам.

Eman IV:

- Забезпечення надання послуг громадою, розподілення прибутків на основі справедливості та повного повернення витрат;
- Самооцінка організації громади, корегування дій та прийняття заходів для зміни майбутнього;
- Налагодження контактів з іншими донорським агенціями.

По завершенню циклу громада вже здатна вирішити самостійно як мінімум одну проблему з розвитку та покращити свої умов життя. На додаток до вирішення проблем

група отримує також інші вигоди. Вона набуває повноважень самостійно ініціювати новий цикл розвитку, і з кожним циклом умови життя громадян покращуються.

1.3.3. Інституційний розвиток та взаємодія з місцевими учасниками розвитку

З часом група набуває більше повноважень і здатна співпрацювати з місцевими органами влади та іншими учасниками процесу місцевого розвитку на мікро-, мезо- та центральному рівнях. При необхідності вона росте вертикально та горизонтально, співпрацюючи з подібними організаціями громад та іншими зацікавленими сторонами, впливаючи на місцеву політику та надходження ресурсів.

Враховуючи подібні досягнення організацій громад, місцеві органи влади усвідомлюють дієвість підходу розвитку громад при системному та сталому партнерстві. Сільські ради, муніципалітети, районні та обласні державні адміністрації виділяють бюджетні кошти для подібних ініціатив з розвитку громад.

Таким чином, соціально мобілізовані групи сприяють:

- Встановленню соціальних контактів між державою та її громадянами на мікро- та мезорівні шляхом постійного діалогу та партнерства.
- Зміні характеру відносин між урядом та місцевими групами від конфронтації та планування «згори-вниз» до співпраці та партнерства.

Завдання 1. Соціальна мобілізація

Опишіть елементи концепції соціальної мобілізації і вкажіть, які з них є важливими для підвищення ефективності врядування на місцевому рівні?

II. Огляд національного та міжнародного досвіду

Національний та міжнародний досвід свідчить, що підхід органів місцевого самоврядування щодо залучення громад та населення до управління місцевим розвитком є ефективним способом вирішення соціально-економічних проблем. Практичний досвід Програми розвитку ООН (ПРООН) в Україні підтверджує дієвість цього підходу в трьох різних контекстах: 1) контексті соціальної напруженості (в Криму); 2) екологічної катастрофи (на територіях, що постраждали внаслідок Чорнобильської катастрофи), а також 3) у звичайному середовищі.

У всіх випадках цей метод виявився ефективним у розкритті потенціалу людей для самопомогі. Громадяни змогли покращити умови свого проживання у цих трьох різних ситуаціях. Проте важливим є те, що у всіх випадках підвищилась ефективність місцевого самоврядування та покращились відносини між громадянами та місцевим урядом.

II.1 Національний та міжнародний досвід

1. Досвід Прибалтійських держав

В Естонії, Латвії і Литві впроваджувалася програма „Балтійське партнерство у сільській місцевості“. Основною метою цієї програми стало знаходження нових і кращих шляхів регіонального і сільського розвитку та розробка більш ефективних стратегій вирішення проблеми сільської бідності та соціальної ізоляції. У кожній з 3-х країн було визначено по 9 сільських місцевостей і по 30 координаторів, які мали стимулювати маргінальні соціальні групи визначити свої проблеми та шляхи їх вирішення. Ці спільноти також мали розробити проекти, спрямовані на вирішення проблем, на виконання яких була надана фінансова допомога.

Як не дивно, спільноти дуже швидко досягли консенсусу щодо пріоритетних напрямків для проектів, проте на етапі розподілу коштів виникли певні суперечки. У спільнотах виникли нові відносини партнерства: це було партнерство координаторів з представниками місцевої еліти та з маргінальних соціальних груп, яких об'єднало сильне почуття місцевого патріотизму та громадянського обов'язку. Це і стало основою для нових підходів до місцевого самоуправління.

Одним із стимулів для такого партнерства став створений невеликий фонд коштів для вирішення проблем бідності у цих місцевостях. Спільнотам також було надано можливість політичного впливу на прийняття рішень у своєму регіоні.

Цікаво було й те, що координатори були не з тих регіонів, де впроваджувалися проекти, тому вони стали своєрідним містком між зазвичай ізольованими спільнотами, виключеними з соціального життя, та політичним центром країни.

2. Досвід Польщі

У Польщі включення «Місцевого порядку денного – 21» (МПД 21) у процес планування місцевого розвитку проходило в два етапи. На першому етапі місцеві спільноти розробили природоохоронні плани з прив'язкою до стратегій місцевого розвитку. На другому етапі МПД 21 був включений у процес стратегічного планування. У цій сфері значну підтримку надали ПРООН, програма ЄС PHARE та голландська програма MATRA. Метою проекту стала допомога у сфері інтеграції Польщі до Європейського Союзу шляхом надання консультацій щодо сталого розвитку. В рамках проекту впродовж 1995-2000 років 40 місцевих органів самоуправління розробили і впровадили стратегії місцевого сталого розвитку.

Одним із стратегічних кроків цієї програми став пошук і залучення активних неурядових організацій, які могли б плідно співпрацювати з місцевими органами влади у процесі розробки місцевої програми сталого розвитку. Внаслідок проведеної роботи більше 40 місцевих органів самоуправління приєдналися до новоствореної Мережі польських сталих міст, містечок і районів відповідно до вимог МПД 21. Ця мережа стала інструментом обміну інформацією, а також засобом рекламування принципів та переваг сталого розвитку. На 2006 рік всі члени мережі мали місцеві стратегії розвитку, без яких неможливо отримати фінансову підтримку з фондів ЄС. Тепер вони готують регіональні плани розвитку, отримуючи інформацію про наявність інвестицій та фінансування на місцевому рівні та в ЄС.

Наступним кроком програми стане впровадження проекту щодо розробки та оцінки місцевих стратегій сталого розвитку у Польщі, Литві та Україні.

Кейс I: Місцева громада вирішує екологічні проблеми

У 2001-2002 році Регіональний екологічний центр м. Київ за підтримки TACIS та AMP США втілював програму сталого розвитку, яка ставила за мету вирішення екологічних проблем та розвиток партнерства у Львівській та Миколаївській областях. Підготовлено та виконано за участю громад 4 місцевих екологічних плани дій (МЕП), в яких плани економічного розвитку узгоджувались з захистом довкілля та раціональним використанням ресурсів.

В результаті заходів програми громада міста Баштанка в партнерстві з місцевими органами влади виробила спільні плани та здійснила реконструкцію фільтрів питної води для міста. Тепер жителі мають якісну питну воду.

Громада міста Могилів-Подільський провела екологічну акцію «Чисті береги річки», організувавши жителів та місцевий уряд для спільних дій. В результаті спільних заходів

було ліквідовано найбільше сміттєзвалище в центрі міста на березі річки Дністер. Ліквідовано також ще 9 сміттєзвалищ, встановлено 23 контейнера для збору сміття та очищено від сміття 750 метрів прибережної смуги Дністра.

Такі досягнення стали можливими завдяки мобілізації громади, спільному плануванню та державно-приватному партнерству, що дало змогу залучити відчутну фінансово-технічну підтримку, включаючи від зовнішніх донорів.

Кейс II: Місцевий уряд підтримує партнерство з місцевими громадами в Криму

Посадовці сільських рад та районної адміністрації Автономної республіки Крим все менше переймаються забезпеченням товарів, послуг та розвитком своїх територій, оскільки для цього мають надійне партнерство з місцевими громадами завдяки Програмі інтеграції та розвитку Криму (ПРІК) ПРООН в Україні.

Експерименти в селищах Севаст'янівці та Теністоє

Подібно до багатьох інших сіл Криму, 800 жителів Севаст'яновки та Теністоє серед пріоритетних проектів визначили забезпечення надійного водопостачання – питної води та іригації. Це було логічно, оскільки, з одного боку, вони не мали питної води, а, з іншого, води для присадибних ділянок, що є основним джерелом доходу людей. Адже 80% активного місцевого населення є безробітними. Постало питання: хто ж задовольнить потребу цих громад? Вони могли чекати допомоги ззовні, або ж спробувати самі. Жителі вибрали останнє, оскільки перший вибір означав невизначеність. Для втілення свого вибору потрібні були колективні дії, оскільки ніхто в громаді самотійно не міг це зробити.

Під керівництвом представників ПРІК жителі громади організувались у самоврядну організацію громади (ОГ) у 2002 році і підготували план розвитку громади. Подача води була першою в списку нагальних потреб. ОГ представила свій план розвитку селищній раді для включення його до місцевого та регіонального плану розвитку.

При підтримці ПРІК члени ОГ підготували технічне обґрунтування та попередню вартість проекту. Такий проект виявився простішим та дешевшим, ніж проект, підготовлений Республіканським комітетом з національностей та меншин Криму за старими радянськими стандартами та нормами. Пропозиція включала угоду про співфінансування із різних джерел, включаючи ОГ, місцеві адміністрації, донорів та приватний сектор. Вона була затверджена на Регіональному форумі інтеграції та розвитку (РФІР), який очолює регіональна державна адміністрація і куди входять донори (такі як ПРООН/ПРІК), всі селищні ради, ОГ, місцеві НГО та інші зацікавлені сторони регіону, включаючи донорські організації ПРООН/ПРІК.

Виконання, моніторинг та передача проекту

Після затвердження проектів, ПРООН/ПРІК та організації громад підписали контракти на їх виконання. Для будівництва ПРООН/ПРІК вибрали спеціалізованих виконавців на відкритому тендері у присутності ОГ. Члени громади брали активну участь у будівництві системи розподілу води, будинкових розгалужень і встановленні лічильників. Проект завершився у 2003 році, громади мобілізували 22% від загальної вартості, місцеві органи влади (сільські ради та регіональні державні адміністрації) надали 30% коштів зі своїх обмежених бюджетів, включаючи не грошові внески, такі як обладнання, а решту надала ПРООН/ПРІК. Важливо, що Програма надала необхідне адміністративне забезпечення для виконання всіх юридичних вимог та видачі дозволів на будівельні роботи та обслуговування системи. Під час виконання процес знаходився під постійним контролем спеціалістів ПРІК та ОГ.

До передачі завершених проектів були проведені випробовування трубопроводів та резервуарів, якості води в джерелі, в резервуарі та в кранах будинків. Після успішного завершення всіх тестів, виконавець отримав повну оплату, а проекти були передані у відання комунальному підприємству – комунгоспу. Цей орган несе відповідальність за обслуговування та управління постачанням води у сільській раді. Більше того, сільська рада взяла на свій баланс систему водопостачання, щоб забезпечити можливість виділення бюджетних коштів для майбутнього обслуговування та розширення системи.

Функціонування та обслуговування

Беручи до уваги можливість членів ОГ, сільська рада як власник інфраструктури водопостачання уповноважила ОГ самостійно управляти та обслуговувати систему. Угода між сільською радою та ОГ врегулювала межі їх відповідальності, зокрема, відносно оподаткування землі, встановлення тарифів, моніторингу та звітування. З часом ОГ вибрала фахівця зі своєї функціональної групи (ФГ), який зареєструвався як підприємець громади (ПГ). ОГ заключила контракт з ПГ на виконання всіх завдань по обслуговуванню системи, включаючи фінансове управління. Для забезпечення оплати клієнтами ПГ підписав контракти на постачання води індивідуальним громадянам, комерційним підприємствам та іншим установам. Для надійного контролю за витратами води на всіх будинках встановлені лічильники. Цей підхід спрацював у випадку з с. Теністоє, де вода поступала з артезіанського колодязя. В с. Севастьяновка вода поступала з основної труби, яка обслуговувала інші села. Тому була підписана угода між комунгоспом та ПГ, де встановлювалась кількість та якість води, яка подається жителям, вартість за одиницю, послуги по обслуговуванню та вартість технічного обслуговування обладнання.

Кожний споживач встановив лічильники води, що могло покривати витрати на: а) виробництво (споживання енергії на насоси), б) плату за воду, в) витрати за обслуговування системи, г) різні види ремонту, д) знос обладнання системи, е) податки та оренду землі. Крім цього, це служило передумовою справедливого та регулярного розподілення вартості за воду.

Вплив, ризики та нові можливості

Подібна самопоміа громад відбувається не без труднощів. Споживання води відчутно коливається в залежності від сезону (незначне взимку, високе влітку та під час с/г робіт), і відповідним чином змінюються прибутки, що ускладнює умови роботи ПГ. Проте маючи функціональну гнучкість, ПГ піднімає тарифи взимку та понижуює влітку. Громади, у свою чергу, відшукали нові можливості отримання прибутків і продають надлишок води сусіднім громадам, які бажають застосувати подібний підхід, але не мають джерела води. Тепер у громад є впевненість, що вони зможуть покривати витрати на обслуговування системи на постійній основі.

ОГ несе повну відповідальність за якість надання послуг. Простота механізму, прозорість та громадський контроль знизили собівартість та мінімізували нераціональне використання ресурсів. Як результат, люди мають надійний доступ до води 24 години на добу, споживання води знизилася і тепер жителі платять у 5 разів менше ніж раніше; вартість обслуговування знизилася і споживачі (члени ОГ) на 100% покривають оплату за воду.

У 2005 році в громаді відбулися певні зміни. Значно виросло агровиробництво і, відповідно, доходи від продажу надлишків продуктів. Громади готують нові плани розширення і займаються підприємництвом: столярством та виготовленням бетонних блоків. Будинки, які продавались або були колись покинуті, скуповуються знову і громади «жи-

вають». У ході спільного вирішення нагальних проблем, у членів громади з'явилося відчуття дружби, взаємоповаги та співпраці. І всі ці здобутки стали можливими завдяки тому, що громади мали декілька активних людей.

Реплікація досвіду

Успіх селищ Севастьяновка та Теністоє зацікавив інші громади, органи місцевого самоврядування та приватний сектор у регіоні. Виник значний попит на подібні системи серед інших громад. ПРООН/ПРІК в межах своїх можливостей відреагувала на цей попит. 16 подібних проектів заплановано в 14 сільських районах Криму і, таким чином, завдяки цим проектам понад 76 000 жителів отримають доступ до води.

Подібний досвід залучення громад до планування та процесу прийняття рішень поширюється також на інші галузі, такі як система надання медичних послуг громадою, що практикується в 32 селах. Батьки, вчителі та діти 40 шкіл колективно відремонтували шкільні приміщення, систему водопостачання та каналізації, малий бізнес у 8 містах об'єднався для покращання регулятивного середовища. Сільські ради та районні державні адміністрації отримують менше скарг при наданні послуг, оскільки громади у партнерстві з ними розподіляють відповідальність.

ПРООН/ПРІК працює в 12 районах Криму, 492 самоврядні ОГ створено у 128 сільських радах. Ці ОГ підготували власні плани розвитку, створили фонди громад та втілили декілька ініціатив громад по вирішенню спільних проблем.

Основні уроки

Найбільш важливим уроком цих пілотних ініціатив є те, що значуще залучення громад шляхом соціальної мобілізації може призвести до позитивних змін у ставленні людей до самопомогі. Існує значний потенціал у підтримці державно-приватного партнерства для ефективного місцевого розвитку за участю громад до надання послуг.

Існуюче регулятивне та законодавче середовище не є сприятливим для ефективної підтримки цього підходу, судячи зі складних механізмів участі громад в цьому експерименті. Цей аспект необхідно виправити, якщо виходити з бажання використати потенціал громади в більш широкому масштабі.

Традиційний метод встановлення тарифів на воду

В минулому споживачі платили фіксовану плату за воду, в розрахунку на кожного члена та за кожні 2 кв. м для присадибних ділянок. Оскільки не було лічильників, жителі не мали мотивації економити воду, адже її вартість не відповідала обсягу споживання. Система була екологічно несталою та несправедливою, що викликало невдоволення та недовіру жителів до комунгоспу, який управляв системою. Як результат, багато жителів просто не платили за споживання води.

Кейс III: Громади допомагають собі відновитися після Чорнобильської аварії

Через 20 років після чорнобильської аварії в Україні люди, які проживають в ураженій зоні, все ще страждають від її наслідків. На додаток до проблем зі здоров'ям, існують економічні негаразди, пов'язані з безробіттям та бідністю, спричиненими закриттям місцевих підприємств та недостатніми інвестиціями у приватний сектор. Більшість громад охопив синдром пасивності та безпорадності. Проте існують такі громади як у Замглаї, які, керуючись оптимізмом, мобілізували молодь при підтримці Чорнобильської програми відродження та розвитку (ЧПВР) ПРООН в Україні.

Молодь відроджує та розвиває Замглай

Село Замглай розташоване в 70 км від Чорнобильської АЕС. Це одне з сіл, що найбільше постраждали від аварії. В 2003 році там проживало 1985 жителів, 400 з яких - молодь. З часом вплив радіації в цій місцевості зменшився, але населення не могло повернутися до активного та значущого образу життя, як раніше. Державні дотації підтримували існування, але безробіття та пасивність стали причиною алкоголізму та наркоманії серед молоді. У цій ситуації за підтримки ЧПВР молодь мобілізувала громаду, знайшла мотивацію і визначила перспективу розвитку для молодих людей.

Організаційний розвиток та планування

У травні 2003 року молодь села Замглай створила ОГ «ТЕМП». Цей акронім означає талановите, ерудоване, молоде покоління. Для початку ТЕМП самостійно здійснив декілька ініціатив, такі як обладнання кладовища, прибирання вулиць, ремонт парканів, ремонт системи водопостачання та колодязів. Це надихнуло молодих на участь у плануванні розвитку. Вперше люди зібралися разом, щоб обговорити потреби громади. Молодіжний центр був визнаний пріоритетом, оскільки його створення дало б змогу людям частіше збиратися та забезпечувало молодь умовами для культурного, фізичного розвитку та навчання. План обговорювався з місцевими органами влади та спонсорами, які працювали у регіоні.

Здійснення мрії

ТЕМП мобілізував ресурси від сільської ради, районної адміністрації та ЧПВР, успішно побудував молодіжний центр та придбав обладнання. Всі ремонтні та місцеві будівельні роботи добровільно виконували члени ОГ. Тепер молодіжний центр надає комп'ютерні послуги, пропонує заняття з мов та фізичного виховання. Він також проводить кампанії з поінформованості молоді та жителів села з питань боротьби з алкоголізмом, ВІЛ/СНІД, наркоманією та пропагує здоровий спосіб життя. І, як результат, ТЕМП надає комп'ютерні послуги, уроки мови та місце для фізичних тренувань. Тепер молодь замається корисними справами, що відволікає її від шкідливих звичок, знизилася тенденція виїзду молоді з села, а молодь з району та інших чорнобильських зон відвідують цей центр, щоб перейняти новий досвід.

Розвиток успіху

Молодь Замглаю не зупинилась на своєму першому досягненні. Вже виконано проєкт «Ремонт шкільної майстерні та спортивного майданчика» та планується підвищувати кваліфікацію у веденні бізнесу для економічного відновлення села шляхом використання інформаційно-комунікаційних технологій (ІКТ), мікро-кредитування і т.д. Лідер ОГ молоді пані Насон з гордістю говорить: «Молодіжний центр став центром розвитку людських ресурсів та соціального підприємництва не тільки у Замглаї, але і у всьому районі».

Реплікація досвіду

Досвід молодіжного центру та ІКТ для молоді запозичили 24 села в Чорнобильській зоні і мали від цього позитивні результати. Крім цього, завдяки методу СМ створено 258 ОГ, що об'єднують 20000 чоловіків, жінок та молоді у 139 селах. Ці ОГ вирішують соціально-економічні проблеми, включаючи ремонт водопроводів та газифікацію, ремонт шкіл, бань, акушерських центрів та амбулаторій та створення молодіжних громадських центрів.

На сьогоднішній день ці ОГ виконали 160 подібних проектів загальною вартістю понад 15 мільйонів гривень. 16% вартості – це частка громад, сільські ради та районні адміністрації надали 40% вартості, ПРООН/ЧПВР виділила 31% і решту 13% - інші донори, включаючи приватний сектор. Це - співфінансування у формі державно-приватного партнерства задля місцевого розвитку.

Власність, функціонування та обслуговування

Як правило, багато часу витрачається для реєстрації ОГ як НГО, і тому значна частина зареєстровані у своїх сільських рада. В результаті, власність, створена державно-приватними проектами, залишається у розпорядженні сільських рад, а право користування та відповідальність за обслуговування переходить ОГ. Це є вдалим практичним рішенням в умовах існуючого законодавства.

Інституційний розвиток

У багатьох районах ОГ разом із місцевими органами влади, районними адміністраціями та молодіжними центрами сформували «районні форуми». Такий форум допомагає включати плани громад до сільських та районних планів місцевого розвитку і, таким чином, залучає людей до процесу планування. Це також сприяє процесу змін місцевої політики. Передбачається, що цей форум зареєструється як громадська організація з відповідною автономією.

Учні Першотравневої школи спілкуються зі світом через ІКТ

На перший погляд шкільна громада (учні, вчителі та батьки) Першотравневої середньої школи виглядає такою ж інертною, як і всі школи чорнобильської зони. Але ця громада відрізняється від інших, оскільки вона повна бажання змін на краще. У 2005 році представники ЧПВР мали нагоду пересвідчитись у цьому, ознайомивши з методом соціальної мобілізації.

Організаційний розвиток та визначення потреб

Учні організувалися у шкільну організацію з метою саморозвитку та служіння суспільству. В рамках організації вони створили 6 функціональних груп: по культурі, спорту, аналітичному навчанню, інформації, соціальній роботі та комп'ютерній грамотності. Відбулася спільна сесія по плануванню та визначенню потреб. Кожна група підготувала свій власний план. Але потребу в ІКТ було визнано першочерговою та необхідною для всіх. Учні зможуть навчитися вмінь, необхідних для ринку праці, а також спілкуватися з зовнішнім світом.

Задоволення потреб та нові плани

Спільні зусилля шкільної громади з сільською радою, районною адміністрацією та ПРООН/ЧПВР принесли бажані плоди – доступ до ІКТ. Набута власність залишилася під контролем сільської ради, а право на користування та відповідальність за обслуговування отримала шкільна громада. Тепер:

- Учні та вчителі Першотравневої школи мають власну вебсторінку: <http://un.kiev.ua.pershotravneve>.
- Школа надає інформацію міжнародній громаді про життя, діяльність, проблеми та мрії людей, які проживають в ураженій зоні, очима та враженнями дітей сільської школи.
- Шкільна громада також планує:

- інтегрувати в процес інформування, технічне та педагогічне навчання;
- використовувати компакт-диски для вивчення мов;
- здійснювати публікацію та розповсюдження культурної інформації через Інтернет;
- встановити контакти з університетами для отримання навчання та досліджень.

Висновок

Вказаний успіх по відродженню вражених територій свідчить, що метод СМ:

- *розкриває потенціал людей по самоорганізації та самодопомозі;*
- *формує відчуття соціальної спільноти шляхом зміцнення партнерства, взаємної поваги та співпраці;*
- *є фундаментом ефективного місцевого врядування, покращуючи прозорість, звітність і взаємоповагу у громаді;*
- *сприяє місцевому та регіональному розвитку шляхом впровадження інтегрованої системи планування;*
- *при менших бюджетних затратах має більшу продуктивність завдяки механізму державно-приватного партнерства.*

Кейс IV. Міські громади покращують умови життя шляхом державно-приватного партнерства

Микола Тищенко, який проживає в місті Житомир, тепер повністю задоволений тим, що зусилля його та його колег довжиною в 14 років нарешті принесли плоди і жителі будинку цієї зими мали тепло. Їхні часті візити до місцевої ради протягом цих років нарешті скінчилися, як і їхні 14-річні страждання. «Це жахливо - спостерігати, як старі люди та діти страждають від хвороб, спричинених холодом, - згадує Микола Тищенко.

Подібний досвід мають жителі будинку №126 по вулиці Коновальця в м. Івано-Франківськ та 21 інших будинків у містах Рівне, Житомир та Новоград-Волинський.

Ситуація з учителями школи №1 у місті Рівне була майже однаковою до 2004 року. Кожного року з приходом зими у них виникали неприємності, пов'язані зі зношеними вікнами школи та втратою тепла взимку. «Діти не могли сконцентруватися на навчанні по причині низької температури у класі, часто хворіли і пропускали заняття. Але зараз ці важкі 6 років скінчилися», - з радістю відмічає Людмила Баль, директор школи. «Тепер навчальний процес продовжується за кращих умов і в цьому році відмічений рекордний рівень відвідувань занять взимку та мінімальний рівень захворювань учнів. Учителі та учні просто щасливі!»

У м. Івано-Франківськ Шевчук Т.В., директор Угорницької школи, згадує про такий же досвід, як у випадку з Житомиром та іншими містами. Жителі будинків, шкільні вчителі і особливо міська влада задоволені, оскільки знайшли спосіб вирішення своїх проблем з меншими затратами, ніж необхідно при їх вирішенні у звичайний спосіб.

Більше того, тепер завдяки підтримці Муніципальної програми врядування та стало розвитку ПРООН вони отримують менше скарг та більше подяк від своїх громадян, ніж раніше.

Громадяни не тільки допомагають їм у практичному вирішенні проблем, але й все частіше бажають брати на себе відповідальність за надання суспільних послуг.

**Муніципальна програма врядування
та сталого розвитку (МПВСР) ПРООН**

Нагальні проблеми міських властей

Більшість будинків та комунальних систем в містах України введено в дію вже досить давно, і тому вони є застарілими. В результаті, умови життя міських жителів різко погіршилися, оскільки житло потребує термінового ремонту, а комунальні послуги - водопостачання, опалення, каналізація та обробка сміття - є неефективними. Потреби в дрібних ремонтах є настільки значними, що міська влада не в змозі задовольнити їх по причині неадекватного бюджету та відсутності кваліфікованого персоналу. Як наслідок, надходять численні скарги від населення. Громадяни не завжди розуміють цих обмежень виборних посадовців, які давали обіцянки «вирішити їхні нагальні проблеми». Без сумніву перед міською владою стоїть подвійна задача: вирішення численних поточних проблем, які є такими важливими для виборців, та виконання важливих планів для майбутнього міста та країни. Вибір між ними - це Геркулесова задача, оскільки потрібно вивести своє місто в лідери, водночас, не втрачаючи довіри своїх виборців.

ПРООН/МПВСР працює в містах України з 2004 року. Мета – покращити спільне врядування та умови життя людей через використання принципів сталого розвитку. Для досягнення цієї мети Програма застосовує метод соціальної мобілізації та територіальний підхід розвитку. Згідно із методом, розбудовується спроможність партнерів щодо розкриття потенціалу місцевих громад для самопомоги та вирішення місцевих проблем згідно із принципами сталого розвитку.

Партнери та партнерство

Програма створює середовище партнерських відносин, яке базується на бажанні працювати спільно та на участі у спільному фінансуванні для досягнення цілей сталого місцевого розвитку. Це включає сферу соціальних, економічних та екологічних можливостей та проблем. Партнери Програми – це організації громадян (жінок, чоловіків, молоді), НДО, бізнесові структури, громади, навчальні заклади, міські ради, регіональні та центральні державні адміністрації.

Люди, що проживають у багатоповерховому будинку чи на одній вулиці, навчальні заклади, малий бізнес та НДО у містах вважаються громадами на території муніципалітету. Шляхом соціальної мобілізації (СМ) та набутих технічних навичок вони організуються в організації житлових районів (ОЖР) або їх мережу. Потенціал цих ОЖР/мереж підсилюється згідно із кращими нормами ефективного врядування. ОЖР реєструються як будинкові комітети за рішенням міської ради або як об'єднання співвласників багатоквартирних будинків (ОСББ) згідно із відповідним законом. Мережі шкіл, малих підприємств та НДО формуються як громадські організації. Процес прийняття рішень ОЖР/мереж є спільним, при цьому їх представники за згодою своїх членів приймають рішення і прозоро ведуть розрахунки на постійній основі.

Спільне планування знизу-вгору

Члени ОЖР/мереж обговорюють між собою загальні потреби, визначають та пріоритезують їх. Ті потреби, які є найбільш нагальними для всіх (або більшості членів громади) і які вони здатні вирішити своїми силами, виконуються першочергово. Інші потреби, зазначені в списку, також пріоритезуються згідно з їхнім ступенем важливості. Пріоритезовані плани узгоджуються з муніципальним планом через громадські слухання та інші механізми. Процес партисипативного (спільного) планування відкриває можливість діалогу між місцевими органами влади та громадами з житлових районів, навчальних закладів, бізнесу та НДО, і, таким чином, спрямовує спільне прийняття рішень на потреби людей.

Державно-приватне партнерство в дії

Члени ОЖР/ мереж об'єднують зусилля та ресурси для реалізації своїх пріоритетів. Якщо власних сил недостатньо, вони звертаються за ресурсами чи технічною підтримкою до інших джерел, серед яких ПРООН/МПВСР та міська рада, які надають фінансування/ технічну підтримку на конкурсній основі. Така конкуренція вимагає від ОЖР та мереж вкладення своїх ресурсів, виконання проектів та самостійного утримання проекту після його завершення. Станом кінець 2006 р. вже 62 ОЖР/мереж отримали підтримку у вирішенні проблем з опаленням, дренажною системою, питною водою та ремонтом дахів у будинках та школах. Фонд фінансування цих проектів на загальну суму близько 7.6 мільйонів гривень був розподілений між різними партнерами наступним чином:

- | | |
|-------------------------------------|----------|
| • Громади бенефіціанти (ОЖР/мережі) | - 10.4 % |
| • Муніципалітети | - 44.2 % |
| • ПРООН/МПВСР | - 37.3 % |
| • Інші (включаючи приватний сектор) | - 8.15 % |

Проекти виконувались спільно в атмосфері прозорості та звітності. Створений в результаті проекту об'єкт власності передавався на баланс відповідного управління, а право-узурфрукт (право користуватися чужою власністю та отримувати вигоди від неї) залишалося за ОЖР та мережами. В окремих випадках, ОЖР та мережі отримували право на власність проекту та користування нею, оскільки мали на неї законне право. Більше 50 226 людей безпосередньо отримали вигоду від цих проектів, а непрямыми бенефіціантами є близько 40 000 людей.

Розбудова потенціалу

Програмою було докладено значних зусиль, аби муніципалітет-партнер став спроможним втілювати метод соціальної мобілізації у своєму місті. З цією метою ство-

рено муніципальний відділ підтримки громадських ініціатив (МВП), Програма провела навчання для відділу та посадовців міської влади, а також забезпечила відділ технічним обладнанням, навчальними та інформаційними матеріалами.

Для ОЖР та мереж надавалась технічна підтримка та періодично проводились тренінги, під час яких навчали застосовувати підхід залучення громад до саморозвитку. Для покращання доступу громадян до міської інформації муніципалітети отримали підтримку з інформаційно-комунікаційних технологій через створення веб-сторінки та оновлення інформації на ній.

Намагаючись створити сприятливе середовище для залучення державних та приватних партнерів до процесу прийняття рішень зі сталого розвитку, ОЖР та мережі зросли вертикально і залучили місцеві органи самоврядування та їхні інституції до процесу розвитку. Як результат, були створені Муніципальні ради зі сталого розвитку.

Цей підхід є порівняно новим для міст і тому вимагає зміни існуючих рамок політики та законів. Відповідальність за це взяли на себе члени партнерських міських рад, створивши Національний форум міст-партнерів. Тепер вони мають змогу обмінюватись досвідом, лобювати свої інтереси та покращувати напрямки політики на місцевому рівні.

Уроки, можливості та виклики

- Ставлення людей на місцевому рівні змінюється, коли вони відчувають власну силу і здатність самопомоги. Проте необхідно багато часу для зміни мислення зацікавлених сторін на всіх рівнях, і тому потрібна мотивація на всіх рівнях – від місцевого до центрального.
- Значну частину ресурсів можна мобілізувати на місцевому рівні для вирішення спільних задач з розвитку.
- У жителів міських районів виробляється відчуття громади (див. вставку нижче).

- Повній реалізації методу соціальної мобілізації перешкоджають законодавчі та регулятивні обмеження. Це стосується труднощів реєстрації, оподаткування, механізму фінансування громад, права на власність та користування.

Ми стали громадою

«Коли ми вперше говорили з громадою про можливість отримання підтримки від програми для ремонту труб у підвалі та встановлення лічильників тепла в будинку, всі сміялися з нас. Люди просто не вірили. Ми збиралися декілька разів і обговорювали ініціативу міських властей та програми, визначили наші пріоритети та форми участі у проекті. Всі згодилися, що спочатку необхідно відремонтувати підвальні розгалуження.

Я не буду вдаватися в деталі, як ми захищали нашу ідею на громадських слуханнях з ЖЕО №3; як ми намагалися переконати представників ПРООН/МПВСР, які приїхали для ознайомлення з громадою, що ми варті підтримки і що вже багато зробили в нашому будинку самостійно. Після того, як ми на конкурентній основі отримали фінансову підтримку, деякі жителі будинку стали ще більш недовірливими, ніж раніше. Біля будинку розпочалися постійні обговорення, одні пропонували одне, решта – інше. Були і такі, які не бажали співпраці з МПВСР, не довіряли підрядчикам, і пропонували працювати з адміністрацією. Громада розкололася, але згодом почала усвідомлювати, що їй самій доведеться вирішувати цю проблему. Звичайно, зараз не все є ідеальним. Ми отримали грант від ПРООН та муніципалітету і виконали свої обіцянки. І тепер ми прийшли до важливого висновку – ми стали громадою, і здатні вирішувати наші інші проблеми спільно».

Володимир Гудима,

Член ОЖР «Витвицького 28» м. Івано-Франківськ

Завдання 2. Соціальна мобілізація.

Підготуйте порядок денний для проведення засідання по спільному плануванню на муніципальному рівні. Які критерії потрібно використовувати для пріоритетизації планів мереж у цьому випадку?

II.2 Розуміння практики застосування СМ

II.2.1 Різні форми соціальної мобілізації

Як правило, соціальна мобілізація має різні форми в залежності від цілей та характеру регіону (обласної, міської/ селищної ради). Такі варіації є цілком природними, оскільки соціальний контекст є скрізь різний, і форма СМ визначається або корегується місцевими умовами – сектором інтервенції та характером фокусних груп. Сектор інтервенції може бути один (скажімо, охорона здоров'я), або більше (охорона здоров'я, довкілля та економічна сфера). Відповідно, фокусна група, яка отримує послуги, може бути одна (діти, жінки або молодь), або всі без винятку. Аналіз форм СМ свідчить, що існує 4 різні категорії, про які йдеться нижче:

Сектор інтервенції	Бенефіціанти (Цільова група населення)	
Односекторна інтервенція (сектор наперед визначений)	Бенефіціанти – цільові заходи Підвищення поінформованості про ВІЛ/СНІД серед молоді у громаді або навчання молоді інформаційно-комунікаційним технологіям	Включаючи бенефіціантів – спрямований на заходи Підвищення поінформованості про ВІЛ/СНІД у громаді або забезпечення питної води для громади

Багатосекторна інтервенція (Спочатку сектор невідомий; він визначається в процесі планування цільовою групою населення)	Спрямовані на бенефіціантів – з включенням заходів Розвиток малих підприємств для бідних міських жінок	Всеохоплюючий (голістичний) Розвиток малих підприємств для міського населення
---	--	---

Слід підкреслити, що всі форми СМ мають подібні концептуальні рамки методу СМ, включаючи організацію цільової групи, накопичення капіталу та вироблення навичок, проте відрізняються своїм програмним пакетом – сектором інтервенції.

II.2.2 Переваги соціальної мобілізації

Метод соціальної мобілізації сприяє розвитку суспільства та громади оскільки:

- змінює ставлення (і соціальну поведінку) людей, роблячи їх агентами розвитку, а не пасивними реципієнтами послуг. Люди починають виконувати роботу для себе, а не очікують, що хтось зі сторони забезпечить їх товарами та послугами;
- формує відчуття громади та соціальної спільноти шляхом зміцнення товариства, солідарності, терпіння, взаємної поваги та співпраці;
- служить підґрунтям ефективного врядування, забезпечуючи прозорість, звітність, взаємоповагу та рівність серед громади;
- служить механізмом залучення громадської думки до процесу прийняття рішень (шляхом партисипативного планування та моніторингу);
- сприяє місцевому та регіональному розвитку шляхом встановлення стратегічної інтегрованої системи планування;
- при менших бюджетних затратах з боку центральних, місцевих та інших фінансових установ має більшу продуктивність завдяки механізму державно-приватного партнерства;
- забезпечує повне відновлення витрат за послуги (шляхом плати за членство бенефіціантами громади);
- зменшує державні витрати на обслуговування інфраструктури, оскільки громада самостійно підтримує інфраструктуру та надання послуг;
- створює дієвий форум для діалогу та взаємодії з громадянами, центральними, місцевими радами та іншими державними та приватними дійовими особами.

II.2.3 Обмеження методу СМ

Метод СМ спрацьовує добре на місцевому рівні. Проте за його допомогою неможливо вирішити всі місцеві проблеми внаслідок ряду причин:

- його ефективність обмежується здібностями людей, залучених до процесу (вони можуть вирішити тільки незначні та прості проблеми);
- метод є більш ефективним для вирішення базових потреб чи гострих проблем, а місцеві проблеми можуть виявитися не надто серйозними (часто люди бажають працювати разом, тільки якщо мають серйозну проблему у своїх життєвих умовах);
- він не вирішує структурні причини економічних та соціальних проблем, які існують за межами громади;
- часто обмежений законодавчими та політичними рамками країни або соціальними нормами/ догмами суспільства.

II.2.4 Фактори успіху

Ми надаємо перелік факторів, які забезпечують успішне застосування методу СМ:

- бажання людей допомогти собі;
- ентузіазм та кваліфікація активістів громади чи штату;
- ентузіазм та кваліфікація членів громади;
- сприятливе середовище (зв'язки з місцевими органами самоврядування, НДО, державним сектором та іншими агенціями з розвитку).

III. Вплив СМ на процес децентралізації в контексті України

В Україні результати зусиль по соціальній мобілізації, спрямовані на залучення громад до місцевого розвитку, досягли лише етапу демонстрації. Щоб добитися змін на національному рівні у цьому відношенні, необхідно розширити їх масштаб. В період після виборів місцеві та центральні органи влади все більше відчують необхідність у покращанні рівня послуг, а також потребу у створенні механізмів компенсації затрат за надані послуги (по причині бюджетних обмежень). СМ може слугувати відповіддю на ці нові виклики.

III.1 Чому СМ є досить важливою для процесу децентралізації?

Добре відомо, що процес децентралізації можна зробити більш вагомим, застосовуючи метод СМ, оскільки цей метод:

- покращує здатність людей використовувати можливості, створені децентралізацією;
- пропонує інноваційні підходи, такі як створення та надання основних соціальних послуг та забезпечення основи для такої можливості;
- може прискорити процес приватизації та покращання можливостей зайнятості на місцевому рівні;
- покращує участь громадян у процесі прийняття рішень з розвитку та підвищує ефективність роботи місцевих органів влади.

III.2 Поєднання СМ та децентралізації в Україні

Завдання 3. Соціальна мобілізація

Як можна сприяти процесу децентралізації, застосовуючи метод та механізми соціальної мобілізації у вашому місті/громаді? Які ви передбачаєте результати?

Хоча метод СМ виявився ефективним для сприяння процесу децентралізації в Україні, зв'язок між цими процесами є ще недостатньо міцним по причині неадекватності законодавчих та політичних рамок, які не забезпечують відповідності макрополітики інтервенціям на місцевому рівні. Тому нагальним наразі є аналіз та удосконалення законів та рамок політики у таких напрямках:

- процес децентралізації має досягнути рівня громад;
- закон про органи самоорганізації населення необхідно доопрацювати для включення механізму участі громад до процесу прийняття рішень та виконання місцевих ініціатив з розвитку для кращого надання послуг;
- слід чітко визначити розподіл прав та обов'язків між місцевими органами самоврядування та громадами з метою максимального наближення послуг до споживачів/клієнтів;
- необхідно змінити механізми фінансування розвитку для приведення їх у відповідність до вимог спільного фінансування з місцевими громадами;

Соціальна мобілізація та ефективне самоврядування

- *місцевим громадам, що виконують місцеві ініціативи, необхідно надавати права власності або право-узуфрукт для використання та обслуговування створених ними обладнання та інфраструктури;*
- *має бути спрощений процес реєстрації для формалізації організацій громад;*
- *слід спростити податкову політику для сприяння участі громад.*

Необхідна інтенсифікація процесу децентралізації в країні шляхом делегування відповідальності та повноважень місцевим органам влади та громадам, виходячи з принципу субсидіарності. Рівень децентралізації повинен йти ще нижче від місцевого органу самоврядування до громади, де люди приймають рішення, отримують фінансову підтримку для виконання ініціатив з розвитку та самостійно створюють та надають послуги

Модуль 3 Участь громадськості

У модулі йдеться про причини та результати участі громадськості у процесах планування та впровадження програм органів місцевого самоврядування. Це стосується демократії та її практичного застосування. Оскільки демократія не обмежується участю лише окремих груп людей, наводяться також приклади запровадження концепції гендерної політики. Насамкінець, модуль пояснює практичні методи використання участі громадськості у процесах планування та впровадження місцевих програм.

Вираз «участь громадськості» вживається достатньо широко, проте, на жаль, недостатньо часто практикується, всупереч факту, що місцева влада, як і будь-яка влада, існує з метою надання послуг своїм громадянам. Тому місцева влада виграє від участі своїх громадян у цих процесах, оскільки буде спроможною надавати більш якісні та доступні послуги, яких громадяни потребують. Це, звичайно, нелегке завдання, оскільки різні категорії людей мають різні потреби і, відповідно, мають різні вимоги. Проте набагато легше надавати якісні послуги, якщо їх отримувачі активно залучені до процесів планування та впровадження програм від початку до кінця. Це той підхід, який сучасний бізнес навчився використовувати шляхом управління якістю.

Зміст модуля

1. Участь громадян у державотворенні
2. Залучення громадян і територіальної громади у процес планування
3. Запровадження поняття гендеру у процес планування
4. Методи залучення громадян

I. Участь громадян у державотворенні

У сучасному світі вважають, що участь громадян є невід'ємною і необхідною складовою сучасного етапу розвитку суспільства та сучасним засобом державотворення. Виходячи з цього, участь громадян та їхніх самоорганізованих спільнот (громадянського суспільства) має бути предметом постійного піклування як громадського сектору, так і влади. Держава Україна, як і кожна пострадянська країна, має відповісти на історичний виклик, який полягає у нагальній необхідності вирішення проблеми цивілізованої взаємодії та співпраці із громадянським суспільством і створення сприятливих умов для його діяльності.

Сьогодні ефективно вирішення цієї проблеми визначає долю держави Україна: в сучасному світі перспективи у розвитку країни відкриваються тільки тоді, коли влада й громадянське суспільство не лише вступають у діалог, але й налагоджують сталу взаємодію, що включає участь громадянського суспільства у державних справах, всіляке сприяння з боку влади діяльності громадського сектору суспільства. Світовий досвід доводить, що основним ресурсом розвитку України як держави має бути творча суспільно-корисна активність її вільних громадян та різноманітних добровільно сформованих громадських спільнот, які у співпраці з органами публічної влади (органами державної влади та органами місцевого самоврядування) втілюють українську конституційну мету – “суверенну, незалежну, демократичну, соціальну, правову” країну. Організаційною формою реалізації цього потенціалу у сучасних умовах є розвинене громадянське суспільство, що бере участь у всіх сферах діяльності публічної влади.

Вирази «участь громадян» та «участь громадськості» вживаються у публічному обігу достатньо широко, проте, на жаль, не достатньо часто наповнюються практичним змістом у житті кожного конкретного громадянина та громади. Відповідальною за це є переважно місцева влада, яка, відповідно до сучасної концепції влади, призначена надавати послуги громадянам. Місцева влада виграє від участі своїх громадян у цих процесах, оскільки за умови участі громадян у їхньому плануванні буде спроможною надавати більш якісні та доступні послуги, яких потребують громадяни. Це звичайно, нелегке завдання, так як різні категорії людей мають різні потреби і, відповідно, різні вимоги. Проте набагато легше надавати якісні послуги, якщо отримувачі послуг активно залучені до процесів планування та впровадження програм від початку до кінця. Це той підхід, який сучасний бізнес та передові громади українських міст, наприклад, Бердянська та Комсомольська, навчилися використовувати у створенні систем управління якістю. Мається на увазі міжнародний стандарт ISO 9001-2000, що є нормативною основою для створення систем менеджменту якості послуг, що надаються громадам органами місцевого самоврядування.

Звернемо увагу на конституційні та законодавчі підвалини участі громадян. Конституція України (ст. 140) проголошує первинним суб'єктом місцевого самоврядування територіальну громаду як самоорганізовану спільноту громадян, що об'єднані за ознакою постійного проживання з метою задоволення в межах закону своїх колективних потреб і запитів та захисту своїх законних прав та інтересів. У цій же статті 140 Конституції України встановлено два способи здійснення місцевого самоврядування територіальною громадою. Йдеться про безпосередній (прямий) і опосередкований способи. Опосередкований спосіб – це звичний для України спосіб управління на місцях через органи місцевого самоврядування: сільські, селищні, міські ради та їх виконавчі органи. Завдяки новим для українського суспільства безпосереднім формам здійснення місцевого самоврядування істотно підвищується

роль і значимість територіальної громади, в першу чергу, як суб'єкта місцевого самоврядування. Щодо безпосереднього способу здійснення місцевого самоврядування, то Конституція не регламентує і не конкретизує ці форми здійснення місцевого самоврядування.

Деякі можливі форми безпосереднього здійснення місцевого самоврядування територіальною громадою як первинним суб'єктом місцевого самоврядування й основним носієм його функцій і повноважень визначає Закон України "Про місцеве самоврядування в Україні" від 21 травня 1997 року № 280/97 – ВР. Цей закон дає загальне правове визначення таких форм безпосередньої участі громадян у здійсненні місцевого самоврядування як місцеві референдуми (ст. 7 ЗМС), загальні збори громадян (ст. 8 ЗМС), місцеві ініціативи (ст. 9 ЗМС), органи самоорганізації населення (ст. 14 ЗМС). Окреме місце в забезпеченні участі громадян і територіальної громади в здійсненні місцевого самоврядування займає статут територіальної громади (ст. 19 ЗМС). Закон не встановлює повного переліку форм участі громадян і територіальних громад у місцевому самоврядуванні. Творчість територіальних громад, як у нашій державі, так і за кордоном, дає приклади різноманітних форм участі громадськості у місцевому управлінні крім указаних у ЗМС. Про деякі з них йдеться далі.

II. Залучення громадян і територіальної громади до процесу планування

Від місцевої влади очікують, що вона активно працюватиме на покращення добробуту громадян у громаді, районі чи регіоні. Залучення громадян до громадських справ завжди є бажаним, або й необхідним для дієвої демократії і місцевого самоврядування, а участь громадськості є одним із багатьох «активних чинників» сучасного сприйняття демократичного управління. Однак, про цей тип більш абстрагованої концепції дуже часто говорять, але, на жаль, не так часто практикують в реальності, чи активно прагнуть до нього.

Стартовою точкою сталого місцевого розвитку в Україні, як і в інших країнах, повинна стати база знань, пріоритети і переконання місцевих територіальних громад, включаючи різні соціальні прошарки та вікові групи жителів. Участь громадян у формі конструктивного діалогу, спільного аналізу і планування, часто є багатообіцяючою, хоча потребує багато часу, і досить часто вимагає гнучкості у прийнятті рішень. Залучення громадян до планування також створює багато надій та сподівань, які не завжди справджуються за короткий період часу. Залучення громадян до встановлення цілей і визначення пріоритетів може стати дуже корисним у задоволенні їхніх потреб, посиленні впливу і стабільності, набутті гласності, мотивації і зобов'язань, а також може стати засобом заохочення до створення партнерських стосунків.

Приклад

У селищі Нанге, що є частиною Біскайської громади у районі Кукс (Албанія), місцева рада визначила своїм пріоритетом інвестування у покращення каналізаційної системи.

Пріоритетність була вирішена без врахування думки громади. Коли було застосовано соціальну мобілізацію (була створена організація громади), членів громади попросили визначити їхні пріоритети. Відповідно до пріоритетів, встановлених громадою, найбільш важливою потребою для них була система водопостачання.

Думка громади була розглянута в місцевій раді і було вирішено врахувати думку жителів як пріоритетну. Тепер ПРООН підтримала проект покращення системи водопостачання, який вже перебуває на стадії завершення. Цей приклад показує важливість участі громадян у процесі прийняття рішень.

Існують різні форми участі громадськості, починаючи від пасивної участі і закінчуючи більш консультативними чи інтерактивними формами. При пасивній формі участі громадяни тільки надають інформацію про те, що відбувається, чи дають відповіді на ряд запитань, які ставлять сторонні люди, знаючи, що шанси якось вплинути на майбутні результати є дуже мізерними, або й взагалі їх немає. У цьому випадку, громадяни сприймаються як пасивне джерело інформації, а не як основні учасники, які відіграють центральну роль у процесі прийняття рішень.

При консультативній чи активній формі, з місцевими жителями консультуються і запрошують їх взяти участь у спільному аналізі та зробити активний внесок у розвиток загального розуміння того, що потрібно та що слід зробити? Кожна ситуація (та її цілі і ресурси) повинна розглядатися з точки зору реальності виконання і ступеня рівня участі. Ступінь участі, до якого громади бажають бути залученими чи отримати шанс бути залученими, коливається в залежності від країн та регіонів, і часто залежить від того, наскільки суспільство є ієрархічно і політично вільним. У сприятливому середовищі активні громадяни діляться своїм часом, уміннями, думками та інформацією з місцевою владою, але щоб вони так діяли, їх потрібно заохочувати і залучати до цього.

Влада, яка зорієнтована на результат, повинна встановлювати чіткі цілі, іншими словами, встановлювати реалістичні плани, а не просто фінансувати заходи. Для того, щоб робити це успішно, необхідно залучати територіальну громаду до сприяння розвитку бізнесу чи допомоги місцевій владі. Тоді місцева влада повинна вільно та з великим бажанням ділитися інформацією, і шукати та використовувати усі можливості та інформацію громадян у процесі планування. Більше того, це може сприяти встановленню партнерства між місцевими учасниками, такими як НДО, підприємства, громадяни і засоби масової інформації, заради зусиль для покращення добробуту громади, розподілу відповідальності у місцевому розвитку.

Мета – це наміри; вони не є конкретними чи вимірюваними, але вказують напрямком, наприклад: «Наша місцева влада надаватиме громадянам задовільні базові послуги». Цілі – це специфічні, погоджені, вимірювані, реалістичні завдання, що мають часові рамки, наприклад: «У кінці цього року кожна сім'я у нашій територіальній громаді матиме у будинках доступ до чистої води». Заходи – це те, що ми робимо з метою досягнення нашої мети і цілей, наприклад: «З метою постачання у кожную сім'ю чистої води, ми встановимо нові фільтри для водопостачання, а також ретельно перевіримо стан усіх мереж водопостачання».

Переваги залучення громадян

- *Посилюється колективна творчість, оскільки більша кількість людей заохочується до участі у пошуку простих шляхів вирішення питань.*
- *У результаті діалогу, генерується компроміс і досягається консенсус. У свою чергу, це призводить до вільного обміну ідеями і демократизації культури.*
- *Забезпечення людини якісними та доступними послугами покращується за допомогою зворотного зв'язку від громадян до місцевої влади.*
- *Стимулюються взаємні зобов'язання громади і усіх залучених учасників, оскільки пропозиції та перспективи розвитку надходять не лише від органів влади.*
- *Задоволення громадян зростає, оскільки вони відчують, що їхні ідеї, потреби та уподобання сприймаються владою серйозно, тобто зріс рівень реагування на потреби громадян.*

Органи місцевої влади можуть поширювати інформацію багатьма шляхами, наприклад, за допомогою буклетів/ інформаційних листків, прес-конференцій, радіо, телебачення, розміщуючи порядок денний сесії місцевої ради для ознайомлення з ним, роб-

лячи публічні заяви, проводячи зустрічі з громадою та інші заходи. Можна також активно радитися із громадянами та територіальними громадами перед початком планування, шляхом вивчення реального стану речей і визначення пріоритетів. Їх можна запросити висловити свою думку з приводу проектів планів, проектів бюджету, законів тощо. Участь громадськості у публічних справах – це соціальний процес об'єднання людей новими способами, це культурний процес початку розуміння різних думок, і це політичний процес обміну рішеннями, тобто це демократія на практиці!

Завдання 1. Участь громадян.

Обговоріть наступне у групах з 3-4 чоловік

Чи беруть активну участь жителі вашої територіальної громади у вирішенні місцевих проблем?

Якщо ні, що, на вашу думку, є причиною неучасті? Якщо так, які фактори на це впливають?

Що потрібно для покращення залучення громадян до процесу планування місцевих справ у вашій громаді, районі, регіоні?

Підсумуйте ваші відповіді, представте на розгляд решті групи та призначте людину, яка буде документувати результати.

Фактори, які впливають на пряму участь громадян у громадських справах включають:

- Можливість отримання вигоди.
- Відповідність поставленим територіальною громадою пріоритетам.
- Рівень спроможності, лідерство та ідентичність залучених учасників, включаючи їх відкритість до поділу влади та громадських ініціатив, наприклад - політична культура.
- Швидке та адекватне реагування.
- Задоволення очікування.
- Різні стимули (матеріальні і нематеріальні).

Важливо наголосити, що громадяни можуть брати участь у всьому процесі планування, або у його частині. Весь процес включає вироблення бачення місцевої громади, визначення вироблених проблем, вибір пріоритетів, встановлення цілей, участь у впровадженні плану, проведення оцінки та моніторингу плану. Важливо пересвідчитись, що як процес планування, так і громадська участь у ньому вимагають вміння йти на компроміси та певного натхнення.

Цілеспрямовані керівники

Важливою передумовою ефективної громадської участі є присутність хорошого і демократичного керівництва. При демократії місцеві лідери та посадові особи місцевого самоврядування зобов'язані запрошувати людей до участі у справах місцевого самоврядування і сприймати їх як "власників" та "акціонерів" громади. Лідери повинні заохочувати і підтримувати участь людей через хороші моделі керівництва. Для цього має проводитись систематичне спілкування між місцевою владою і громадою. Спілкування не повинно бути одностороннім, що лише ставить за мету інформування людей, а бути скоріше у формі діалогу між двома рівноправними партнерами, які генерують ідеї.

Для того, щоб лідери прийняли спільний стиль управлінської поведінки, їм слід:

- Заохочувати громадян давати пропозиції і створювати канали для громадського зворотного зв'язку.
- Консультуватися з громадянами перед прийняттям рішень, забезпечуючи при цьому не лише створення враження, а реальну участь у процесі прийняття рішень.
- Серйозно і уважно вислуховувати громаду і оцінювати інноваційні ідеї громадян.

III. Запровадження поняття «гендер» у місцевому плануванні

Чоловіки та жінки є різними біологічно, і ці відмінності не змінюються з часом. Такі відмінності рідко сприймаються як надбання, і використовуються для подальшого посилення гендерної нерівності (наприклад, жінки більш дбайливі, тому очевидно, що вони мають дбати про дітей, готувати, прибирати і прислужувати своїм чоловікам). Під час попереднього історичного розвитку людство створило багато ієрархічних структур, де чоловіки мають домінуючі ролі. Серед них - держава, армія, церква. У сучасних економічно розвинутих демократичних країнах зрозуміли, що не зважати на інтереси більшої половини населення (а жінки за статистикою у всіх країнах становлять більшість!) є неправильно як з економічної, так і з політичної точки зору.

Але соціальна роль чоловіків і жінок, тобто гендер, змінюються з часом і з культурою. Усі ми піддаємося впливу, часто несвідомо, поширених стереотипів співіснування чоловіка та жінки, і більшість з нас також різною мірою пристосовується до цих стереотипів. Гендер - це соціальна конструкція. Ми граємо гендерні ролі так, як визначило наше суспільство, і полатати глибоко вкорінені ідеї досить важко, потрібна наснага. Врешті, вас можуть сприйняти як дивака, навіть можуть виникнути неприємності. Наша стаття формується структурами, поглядами і традиційними рамками, а часто ще більше - політикою у країні. Зміна цих норм потребує багато часу і комплексного процесу.

У цілому світі норми чоловіків сприймаються як норми для всього суспільства. Завдання, ролі і функції, які притаманні чоловікам, загалом цінуються вище ніж ті, що асоціюються з жінками. Нерівні співвідношення влади між чоловіками і жінками є звичайною річчю, починаючи від сім'ї і до державного рівня. Незважаючи на значний внесок жінок у розвиток суспільства, їхній контроль над економічними, соціальними і політичними процесами залишається незначним у порівнянні з чоловічим. Зміни для жінки означають зміни для чоловіка і навпаки.

Участь жінок повинна бути більш активною

Третина напрямків розвитку тисячоліття звучить як «сприяння гендерній рівності і посилення ролі жінки». Під час місцевих виборів в Албанії у 1992 році тільки одна жінка була обрана як голова регіону з 12 регіональних посад. З 309 посад, тільки 5 жінок було обрано головами комун, і з 65 міських голів, 8-ма стали жінки. Так, місцеве політичне представництво жінок в Албанії є досить слабке. На посадах місцевих громадських структур домінують чоловіки, що перешкоджає участі жінок у громадській діяльності. Навіть зважаючи на те, що в рамках місцевої гендерної політики були запроваджені важливі заходи щодо залучення чоловіків і жінок до організації громади та ініціювання малих проектів розвитку, все ще існує проблема об'єднання усіх громадян - чоловіків і жінок - разом для вирішення спільних проблем.

На місцевих виборах у 2002 році в Україні депутатами місцевих рад було обрано 41,6% жінок. Разом з тим, ставлення до жінок відрізняється у розрізі регіонів. Так, у Чернігівській області цей показник становив 47,6%, у Донецькій - 44,0%, у Львівській - 30,8%, у Києві - 24,4%.

Серед 569 сільських, селищних, міських голів було обрано 196 жінок, або 24,4%, але, в основному, - на посади сільських, селищних голів. В обласних центрах за 15 років незалежності України був тільки один випадок обрання жінки міським головою - у м. Херсон; а на останніх виборах жінка стала Житомирським міським головою. Водночас, секретарями місцевих рад було обрано 91,6% жінок. Членами виконавчих комітетів рад було обрано 38,4% жінок від їх загального чисельного складу. Серед голів обласних, районних, районних у містах радах з 594 голів було обрано 54 жінки, або 9,1%.

Гендерна рівність:

- *не проблема самих жінок, але справа суспільної важливості;*
- *важлива як чоловікам, так і жінкам;*
- *є необхідною для досягнення ефективного сталого розвитку.*

Рівність чоловіків і жінок означає

- *Рівні можливості.*

Працювати разом та досягати економічної незалежності, брати участь у громадському житті, брати участь у прийнятті рішень, брати участь у вихованні дітей тощо.

- *Рівні права.*

Самовиражатися, бути задіяними до політичного життя, отримувати освіту, жити здоровим життям без насильства, тощо.

- *Рівні обов'язки.*

Гендерна рівність є важливою з багатьох причин

Права людини

Чоловіки і жінки мають право на те, щоб їх трактували рівноправно.

Демократія

Близько 50% населення світу становлять жінки, таким чином, з точки зору демократичної перспективи жінкам слід володіти 50% влади і процесу прийняття рішень. Жодна країна, де жінки і чоловіки не є рівноправними, не може претендувати на статус демократичної. Але не в цьому справа. Лише 10-15% серед членів парламентів усього світу становлять жінки, і тільки декілька жінок займають високі державні пости. У питаннях влади, коли йдеться про гендерну рівність, жінки майже завжди виявляються у меншості.

Розвиток

Гендерна невідповідність є несправедливою, а також дорожчою стосовно нижчих доходів, нижчого рівня добробуту і нижчої ефективності. Жінки так само, як і чоловіки, роблять внесок в ефективний розвиток, але різними шляхами і на різних рівнях. Наприклад, жіноча робота великою мірою недостатньо оплачується. Жінки також часто мають відмінні від чоловічих пріоритети і намагаються більшою мірою інвестувати свої доходи у дітей і в домашнє господарство. Є також фактом те, що позики і кредити, надані жінкам, повертаються більшою мірою, ніж позики, надані чоловікам. Найкращою гарантією сталого розвитку є ситуація, коли пріоритети чоловіків і жінок та їх потреби спрямовуються у всіх напрямках і використовуються на користь обох статей. Запровадження такої практики скасує необхідність компенсаційної підтримки жінок.

Впровадження гендеру

Впровадження гендеру – це процес оцінки залучення чоловіків і жінок у будь-яку заплановану діяльність, і зусилля, спрямовані на те, щоб зрівняти очікування і досвід жінок і чоловіків у плануванні, впровадженні і оцінці політик, програм та проектів. Відтак, впровадження гендеру – це не просто додавання «жіночого компонента» до проекту.

Різні умови і вимоги до чоловіків і жінок слід встановлювати і робити видимими у будь-якій політиці, програмі чи проекті. Так, гендерний аналіз слід завжди включати у планування. Очікувані наслідки змін для жінок і чоловіків відповідно також слід аналізувати.

Шляхи розвитку можуть спрямувати на досягнення певних цілей виключно жінок, жінок і чоловіків разом, або ж тільки чоловіків. Але у більшості випадків вони повинні скеровувати і чоловіків і жінок. Наприклад, якщо метою є підвищення кількості жінок-керівників в Албанській місцевій урядовій агенції, тоді заходи щодо посилення спроможності жінок і підвищення їхніх можливостей слід здійснювати одночасно з посиленням можливостей чоловіків. Інакше, буде досить важко досягнути мети, якщо чоловіки не бачитимуть привабливості своїх зусиль. Якщо метою є збільшення кількості чоловіків в албанських школах, тоді зосереджуватися можна тільки на хлопчиках, але також можна залучати і матерів, і батьків, аби вони підтримали наміри своїх синів продовжувати навчання.

Важливо пам'ятати, що існують різні пріоритети у різних суспільствах, але важливість включення гендерної складової є універсальною. Дійсно, очевидною є та обставина, що потенційно багатшими є країни, де у суспільному виробництві беруть участь не тільки чоловіки, а й жінки. Звичайно, з врахуванням природних особливостей кожної статі. Окремі проекти, спрямовані на жінок, часто виявляються неефективними, оскільки їх проводять додатково до щоденних заходів. Як зазначалося вище, гендерна складова повинна враховуватися у всьому процесі – у плануванні, у впровадженні і в оцінюванні заходів. Таким чином, гендерна складова повинна узгоджуватися на різних стадіях процесу планування.

Приклад (Албанія)

У селі Габридж, що є частиною біскайської громади у районі Куків, були створені два осередки місцевих громад (один з жінками, другий з чоловіками).

Після зустрічей з обома громадами було визначено два різних набори пріоритетів для плану розвитку села: жінки визначили систему водопостачання як найбільш важливу потребу, в той час, як чоловіки визначили своєю проблемою необхідність покращення сільських доріг.

Було проведено спільну зустріч з двома громадами, і після дебатів обидві громади визначили, що найбільш важливою потребою все-таки є система водопостачання (таким чином, за підтримки ПРООН було реалізовано проект водопостачання).

Другий проект – енергосистема – також запропонували жінки.

Третім проектом і чоловіки, і жінки запропонували надання мікрокредитів сім'ям. Чоловіки потребували позик під винні угіддя і обладнання; жінки потребували позик для купівлі худоби з метою збільшення сімейних доходів. Було вирішено надати підтримку позикам для жінок. Тепер в селі жартують: «Слід чомно поводитися з жінками, щоб отримати підтримку для проекту».

Це хороший приклад участі жінок у процесі прийняття рішень.

IV. Шляхи залучення громадян

Існує достатньо прикладів дієвих засобів і методів залучення громадян до вирішення місцевих справ. Переваги такої участі виходять із синергії, тобто ефекту взаємного підсилення і заохочення, що виникає під час спільних дій. А це означає, що немає жодного іншого способу, який би був найкращим, щоб генерувати бажане, крім поєднання зусиль. Найбільш прийнятним способом є залучення громадян, наскільки це можливо, до співпраці з місцевою владою, або, в крайньому випадку, їх інформування про дійсний стан справ в органах місцевої влади. В процесі планування на різних стадіях необхідно запрошувати і залучати людей з різними підходами.

Проте все починається із соціальної згуртованості громадян. Ефективність надання послуг громадянам і виконання своїх завдань місцевою владою залежать

від активності громадян, які висловлюють свої потреби та вимоги місцевій владі. Для того, щоб рядові громадяни в повній мірі брали участь у процесах, їм необхідно організуватися, мобілізуватися і використовувати свій колективний соціальний капітал. Системна мобілізація громадян у найкращому випадку повинна призвести до створення самоврядних інституцій у формі організацій громадян (ОГ). Це потрібно підтримувати, і з часом ініціювати за допомогою місцевого лідерства.

Територіальна громада – це спільнота людей, які живуть у одній місцевості та в силу цієї обставини поділяють спільні цілі соціально-економічного розвитку місцевості свого проживання. Мотором, ферментом, „дріжджами” громади є самодіяльні організації громадян. Організуючись, люди отримують соціальний вплив, що відкриває їм доступ до влади, яка за своїм призначенням має дбати про покращення їхнього економічного добробуту і кращого рівня життя у всіх його проявах. Спільна відповідальність влади і громади забезпечує більшу ймовірність того, що ресурси громади будуть використані більш розумно та ефективно.

Цілі громадських зустрічей:

- *Інформувати людей.*
- *Консультувати людей.*
- *Отримувати відгуки.*
- *Підбадьорювати і підтримувати людей.*
- *Давати людям можливість спілкуватися і навчатися.*
- *Мотивувати людей до соціальних заходів.*

Громадські слухання

Позитивною є необхідність отримання коментарів членів територіальної громади щодо питань, які впливають на їхнє життя у громаді. Громадські слухання – це офіційна зустріч у селі чи місті з метою зібрання думок людей з приводу питання чи заходу, які розглядаються місцевою владою. Громадську зустріч можна, наприклад, використати у місті чи раді з метою пошуку перспективи розвитку громади, тобто досягнення консенсусу між владою і громадою. Громадяни запрошуються до спільного обговорення та оцінки дійсного стану справ, а також до обговорення та пошуку перспектив розвитку і усунення прогалин між стратегіями розвитку.

Під час підготовки до громадських слухань намагайтеся:

- *запросити усіх заздалегідь, розмістивши оголошення у людних місцях, і повідомити місцеві ЗМІ;*
- *заздалегідь підготувати і розповсюдити основну інформацію, можливо розробити інформаційний буклет чи листівку про тему слухань. Якщо можливо, заздалегідь роздати бюлетені громадянам і місцевим ЗМІ;*
- *розповсюдити роздаткові матеріали слухань і вимоги до виступів, намагатися, щоб у великих групах, поділених за інтересами, обрали одну людину, що буде виступати від імені всієї групи;*
- *обладнати місце проведення слухань достатньою кількістю крісел і встановити обладнання, якщо потрібно;*
- *погодити основні правила: як робити заявку на виступ, тривалість виступу тощо;*
- *залучити декількох людей до роботи секретарями, щоб документували те, що буде говоритися (для ведення протоколу);*

- розпочати зустріч, коротко представивши тему із посиланнями до розданих буклетів чи інших матеріалів за подальшою інформацією. Пам'ятайте! Громадські слухання є можливістю донести інформацію до громадян, але, в основному, проводяться для того, щоб почути думку громадян;
- після слухань закрити зустріч і надати інформацію про будь-який підсумовуючий захід, такий як дата винесення рішення, наступні слухання, кому телефонувати з приводу подальшої інформації чи додаткових звернень тощо.

Фокус-групи корисні, коли тема обговорення є комплексною чи ґрунтується на думці та цінностях. Фокус-група повинна складатися не більше ніж з 10 учасників, але завжди краще запросити більше людей ніж потрібно. Фокус-групи можуть генерувати думки, які відображають спосіб мислення значної кількості людей, але не слід сприймати ці думки, як точне наукове відображення мислення громади в цілому.

Використання лекційного плакату - плакату, в котрий вносяться пропозиції та думки учасників

Багато способів проведення зустрічей розроблені для того, щоб збільшити процент участі, а також упорядкувати чи оприлюднити думки і напрацювання групи. Використовуючи плакати під час зустрічей, зміст записаного бачать усі, і сторінки можна кріпити на стінах для огляду. Якщо обговорення проходить у декількох групах, можна також записувати і представляти обговорення, використовуючи змінні плакати. Якщо у вас немає плакатного стояка, ви можете кріпити сторінки на стіні, чи люди у групах можуть записувати усе на плакатах на столах, і потім кріпити їх на стіну. Пояснювальні помітки також корисні, коли підводяться підсумки роботи у групах.

Фокус-групи - це відкриті інтерв'ю, які проводяться малою кількістю людей для обговорення питань, які турбують населення. Для більшої точності інформації рекомендується проводити декілька засідань фокус-груп щодо одного й того ж предмету. Перед початком підготуйте план дискусії, який охоплюватиме теми, які ви б хотіли обговорити, і визначте питання, які ви б хотіли задати. Намагайтеся створити затишні умови, наскільки це можливо, щоб дозволити людям почуватися розкуто. Тоді ви зможете зібрати свіжі думки. Так отримана інформація відображатиме думку всіх і не буде належати окремій людині. Після засідання фокус-групи рекомендується скласти звіт обговорення, предмету обговорення, сфер, у яких було досягнуто домовленостей, і сфер, де не було досягнуто згоди тощо. Учасникам завжди приємно отримати копію такого звіту після завершення дискусії.

Опитування. Якщо ви хочете знати, що громадяни думають з певних питань, запитайте їх. Дослідження та опитування можна використовувати для покращення зв'язків між тими, хто приймає рішення управлінського або правовстановлюючого характеру, і тими, задля яких чи на користь яких ці рішення ухвалюються. Запитання можна задавати у структурованій манері, змушуючи респондентів відповідати тільки «так» чи «ні»; можна використовувати і неструктуровані опитування, коли альтернативи відповідей не даються, а відповіді відкриті на розсуд респондентів. Опитування може служити сигналом того, що керівники фактично зацікавлені думкою самих громадян, і отримані відповіді можуть бути корисними для влади у виробленні місцевої політики. Проте результати опитувань і досліджень треба використовувати обережно, і не сприймати за кінцеву істину, а лише як керівництво до дії.

Питання, які потрібно врахувати при розробці опитувальної анкети

- Яка мета опитування?
- Наскільки професійним і точним воно має бути?
- Чи буде достатньо опитати тільки частину населення?
- Яка вибірка має бути, щоб дати повну картину ситуації?
- Наскільки ймовірно, що люди відповідатимуть?
- В анкеті містяться т. з. «делікатні» питання чи загальні?
- Якщо так, яким чином забезпечити конфіденційність?
- Чи справді нам це треба знати і навіщо?
- Чи питання прості і зрозумілі?
- Чи це найкращий спосіб задавати питання?
- Чи є простіший спосіб отримання інформації?
- Чи не ставите ви надто багато питань, чи навпаки, можна ще додати?

Відділ зв'язків з громадськістю

При органах місцевого самоврядування можна заснувати відділ зв'язків з громадськістю. Замість того, щоб люди приходили до посадових осіб місцевого самоврядування зі своїми зверненнями, відволікаючи їх від щоденної роботи, можна створити офіційну приймальню як джерело інформації для жителів і як місце, де вони можуть залишити свої скарги. Приймальня може пропонувати письмові матеріали та інформацію, містити дошку оголошень з розкладом роботи і протоколами засідань міської ради, а також важливими рішеннями, працювати у якості представника місцевої влади перед зацікавленими групами і ЗМІ. Вона також може бути каналом офіційного звернення з письмовими скаргами і запитамі для громадян. Жителі з радістю завітають до такої приймальні, де обстановка є дружньою, відвідувачів радо зустрічають, діляться з ними інформацією і ініціативами.

Уповноважений з прав людини на рівні територіальної громади (місцевий омбудсмен)

Для захисту прав громадян існує навіть кращий інститут. Мова йде про інститут уповноваженого з прав людини. Цей інститут створюють як на рівні держави, так і на рівні територіальних громад. У різних країнах його називають по-різному: омбудсмен, громадський захисник, посередник (медіатор) тощо. Уповноважений з прав людини є офіційно призначеним представником для розгляду скарг громадян. Часто роль омбудсмена є офіційною, майже юридичною, коли ведуться чіткі звіти і реєструються всі вихідні результати. Уповноважений з прав людини залучений до широкого кола заходів, включаючи прийом скарг, проведення розслідувань, надання порад посадовим особам місцевого самоврядування і вирішення конфліктів. Уповноважений з прав людини створює інституційну присутність, яка означає, що місцева влада має офіційного представника громадян. Також людям зручніше мати одного представника, до якого можна звернутися зі своїми скаргами. Уповноважений з прав людини також діє як радник чи консультант як для громадян, так і для посадових осіб місцевого самоврядування. Вона/він – це важливий представник демократичної культури відкритості, здатності до реагування і постійного покращення. Надзвичайно важливо, щоб уповноважений з прав людини не був політично заангажованим.

В Україні існує досвід створення правової бази та діяльності омбудсмена як на рівні держави (Уповноважений Верховної Ради України з прав людини), так і на рівні територіальної громади. Приклад застосування інституту місцевого уповноваженого є омбудсмен із захисту прав підприємців у м. Кам'янець-Подільський, що на Хмельниччині.

У цій територіальній громаді місцевий омбудсмен відповідно до рішення міської ради має статус радника міського голови.

Українська практика участі громадян напрацювала чи творчо засвоїла протягом останнього десятиліття значну кількість засобів участі громадян у підготовці та реалізації рішень публічної влади як на місцевому, так і на центральному рівні. Серед них назвемо, наприклад, громадські ради при органах публічної влади, соціальне замовлення, угоди про між секторне співробітництво, відкриті громадські експертизи проєктів рішень та програм, фонди розвитку громад тощо.

Висновки

Слід зауважити, що для ефективного застосування інструментів прямої демократії – засобів участі громадян у кожній громаді – мають бути створені відповідні організаційні та нормативні передумови. Як правило, мова йде про місцеві нормативні акти, такі як положення про місцеві ініціативи, положення про громадські слухання, положення про інформаційну діяльність у територіальній громаді, положення про органи самоорганізації населення тощо. Ці регламентуючі документи у практиці українських громад існують чи як розділ Статуту територіальної громади, чи у вигляді окремого документу.

Нарешті, пам'ятаємо, успішна участь громадськості не випадкова, а має бути ретельно спланована та організована. Як і стратегічний чи оперативний план розвитку громади (про що далі), так і план залучення громадськості мають бути ретельно і чітко підготовленими та впровадженими.

Модуль 4

Стратегічне планування місцевого розвитку

У цьому модулі даються вказівки щодо поетапної розробки стратегічного плану місцевого розвитку, наводяться також приклади методів та інструментів, що є корисними на різних етапах процесу планування.

Стратегічний план – це документ, в якому відображено загальну картину того, що органи місцевого самоврядування збираються виконати, чому це потрібно зробити, і як це зробити. Він формує цілі та визначає рамки повсякденної діяльності представників органів місцевого самоврядування.

Стратегічний план розвитку – це довготерміновий план (5-10 років). Підготовка плану означає прийняття довготермінових рішень з урахуванням середовища, що постійно змінюється (вимоги громадян, урядові розпорядження та політика, міжнародні стандарти, технологічні зміни і т.д.). Таким чином, з ключовими зацікавленими сторонами необхідно консультиватися протягом всього процесу планування.

Розробка плану повинна бути процесом навчання, де різні сторони (посадові особи органів місцевого самоврядування, депутати, громадяни та інші) вчаться один у одного протягом всього процесу планування.

I. Стратегічне планування місцевого розвитку

Комітет з демократичних ініціатив ОЕСР визначає стратегію як «узгоджений комплекс процесів аналізу, обговорення, зміцнення потенціалу, планування та інвестування, заснованих на участі й постійному удосконаленні, що поєднують економічні, соціальні та природоохоронні завдання суспільства та сприяють досягненню компромісу, якщо таке поєднання не є можливим».

Стратегія місцевого розвитку являє собою комплекс узгоджених механізмів і процесів, які передбачають активну участь зацікавлених сторін у розробці загальної мети (бачення), цілей і завдань місцевого розвитку та у координації їх досягнення. Це орієнтована на результат система, що поєднує загальну мету, цілі, завдання, конкретні результати й індикатори їх досягнення, з одного боку, та методіку поєднання соціальних, економічних та екологічних аспектів розвитку, з іншого. Стратегія не може бути одноразовою ініціативою; вона повинна стати безперервним процесом, що передбачає участь зацікавлених сторін в її укладанні, реалізації, моніторингу, аналізі та постійному вдосконаленні.

Ефективна стратегія сталого розвитку об'єднує сподівання і спроможність влади, громадянського суспільства та приватного сектору сформулювати чітке бачення майбутнього, а також розробити і втілити тактику просування до цього майбутнього. Вона визначає, які напрямки роботи є ефективними, і підтримує їх, поліпшує інтеграцію різних підходів та забезпечує можливості оптимального вибору там, де інтеграція неможлива.

Стратегія має два основні аспекти: (1) стратегія як документ з розробки політики, та (2) стратегія як процес планування і підготовки, що включає низку конкретних кроків з укладання такого документу. Обидва аспекти повинні відповідати певним вимогам для того, щоб було досягнуто дійсних цілей планування.

Етап планування у "циклі" розробки стратегії є вкрай важливим для підготовки дієвої та успішної стратегії місцевого розвитку (СМР). Саме на цьому етапі формується система заходів і підходів до укладання і впровадження СМР, покликана заохотити місцеву громаду і допомогти їй у досягненні консенсусу щодо стратегічного бачення, цілей і завдань сталого розвитку. Така система повинна забезпечити комплекс узгоджених механізмів залучення, інформування та інституційної підтримки, що сприяли б досягненню цілей і завдань.

II. Основні етапи планування місцевого розвитку

Процес підготовки СМР, як правило, розпочинається з так званого "вимірювання", що полягає у визначенні та фіксуванні інтересів різних зацікавлених сторін. В ході вимірювання попередньо оцінюється потреба у сталому місцевому розвитку та існуючі підходи до нього, а також окреслюється коло учасників, що можуть бути залучені до процесу розробки стратегії і відчути на собі результати її впровадження. Вимірювання потрібне для того, щоб заручитися необхідною підтримкою з боку усіх зацікавлених сторін та спонукати їх розділити відповідальність за весь процес стратегічного планування.

* Рекомендації ОЕСР: Стратегії розвитку. ПРООН, 2002

* Планування місцевого сталого розвитку. ПРООН/ Муніципальна програма врядування та сталого розвитку. Київ, 2005

Політики і лідери	Центральні міністерства, місцеві органи влади	Приватний сектор ромадянського суспільства	ромади та організації ромадянського суспільства	Донорські організації
Забезпечують лідерство, законодавчу та інституційну базу	Забезпечують ресурси, укладають регуляторні норми та стандарти. Створюють необхідні механізми. Діють як посередники, узгоджуючи державну політику з місцевими потребами. Відповідають за звітність, моніторинг та забезпечення і контроль якості. Залучають громадян. Координують використання ресурсів	Забезпечує інвестиції у провадження СМР	Забезпечує сталий розвиток на практиці через здійснення вибору	Надають технічну допомогу і фінансову підтримку процесу розробки та впровадження стратегії

Завдання 4.1 Стратегічне планування		
<i>Назвіть основні зацікавлені сторони та важливість їх участі у стратегічному плануванні у вашій місцевій раді. Для кожної групи визначте її відповідний внесок. Як ви плануєте залучати різні зацікавлені сторони у процес планування?</i>		
Основні зацікавлені сторони	Внесок в місцевий процес планування	Ступінь важливості 3=високий; 1 = низький
1.		
2-8.		

II.1. Створення форуму СМР за участі всіх зацікавлених сторін та органа управління

На чолі процесу формулювання і реалізації СМР має бути Форум СМР-21 за участі всіх зацікавлених сторін: орган, що користується повагою, не є політично заангажованим та має чітко визначені повноваження скеровувати процес. Цей Форум повинен об'єднати поважних представників з усіх верств громади, органів місцевої влади, організацій громадянського суспільства та приватного бізнесу. Цей орган має бути здатним виконувати функції, пов'язані з формулюванням СМР, досягати консенсусу щодо обсягу та змісту стратегії, проводити моніторинг її розробки, впровадження та результатів.

Головними завданнями Форуму є такі:

- Сприяти визнанню місцевою владою необхідності та переваг залучення всіх зацікавлених сторін до процесу розробки і впровадження стратегії.
- Заохочувати постійну й активну участь ключових зацікавлених сторін у процесі розробки і реалізації стратегії.
- Забезпечувати загальний контроль за перебігом процесу розробки і впровадження стратегії.

- *Приймати стратегічні рішення стосовно бачення, цілей і завдань на основі аналізу, консультацій з громадськістю, обговорень та слухань.*

Схема 1

Джерело: ОБСЄ/ПРООН, Збірка матеріалів зі стратегії сталого розвитку, Лондон, 2002 рік

Формулювання стратегії місцевого розвитку

Процес формулювання СМР складається з чотирьох чітко визначених і взаємопов'язаних етапів, а саме:

1. Аналіз ситуації та формування бачення розвитку міста
2. Аналіз сильних і слабких сторін, можливостей і потенційних загроз (так званий SWOT аналіз);
3. Визначення загальної мети, конкретних завдань і пріоритетів, очікуваних результатів та їх вимірників;
4. Розробка Плану дій задля виконання стратегічних завдань і досягнення результатів.

1. Аналіз ситуації

Аналіз ситуації проводиться з метою оцінити соціальні, економічні та екологічні умови відповідного району, визначити місцеві чинники і тенденції розвитку за останні 5-10 років, основні проблеми розвитку та їхні глибинні причини. Аналіз ситуації передбачає збір інформації та створення бази даних. Наступний аналіз зібраної інформації дозволяє встановити факти, чинники і тенденції місцевого розвитку та їхні першопричини. Такий аналіз є виключно важливим кроком у цілому процесі планування стратегії, оскільки він дозволяє діагностувати стан місцевого розвитку. Результати аналізу ситуації використовуються й у ході SWOT аналізу, що проводиться на пізніших етапах.

Результати, очікувані від аналізу поточної ситуації:

- Створення бази даних про поточну ситуацію та тенденції розвитку.
- Якісна і кількісна оцінка тенденцій розвитку та місцевих системних параметрів.
- Визначення основних проблем розвитку та їхніх глибинних причин.
- Визначення процесів, що негативно позначаються на стабільності місцевих систем, а також тих, що сприяють сталому місцевому розвитку, а відтак мають бути підтримані.

- *Висновки про поточну ситуацію в районі та рекомендації стосовно змін, що дозволять забезпечити його сталий розвиток.*

Основними кроками і видами діяльності на цьому етапі є такі:

- **Визначення обсягу аналізу**, прийняття рішення щодо предмету вимірювання, основних процесів, що мають бути досліджені та проаналізовані, ступеня деталізації; розробка анкет та інших документів для збирання інформації.
- **Збирання даних та створення бази даних.**
- **Визначення головних аспектів розвитку**, оскільки стратегія має віддзеркалювати лише ключові напрямки розвитку, визначені у ході аналізу.
- **Оцінка поточної діяльності з підтримки розвитку**, тобто вивчення ефективності видів діяльності, що проводяться, ролі місцевих організацій, скеровування діяльності на місцевому рівні, взаємодії різних груп інтересів у процесі розвитку та внеску організацій у розвиток на регіональному рівні.
- **Визначення ресурсів, наявних на місцевому, регіональному та національному рівні**, що можуть бути залучені для впровадження ССМР, потреб у ресурсах, та галузей, де їх бракує, а також можливих джерел фінансування;
- **Аналіз сильних і слабких сторін, можливостей і загроз** розвитку (аналіз SWOT). Сильні та слабкі сторони виводяться з основних показників, особливостей і динаміки місцевої громади (регіону), а можливості та загрози – із чинників зовнішнього впливу. Проблеми, з якими можна стикнутися у ході відбору критеріїв та індикаторів, можна розділити на дві (певною мірою, протилежні) групи:

1. Учасники процесу регіонального планування, за звичай, наражаються на **проблему браку інформації** (відсутність даних). Ця проблема може загострюватися через практичну неспроможність провести певний кількісний аналіз внаслідок відсутності сумісних, порівнюваних даних на регіональному рівні. У деяких випадках цю проблему вдається подолати, запросивши команду досвідчених консультантів чи проводячи обговорення у тематичних групах з широким представництвом зацікавлених сторін.
2. Проблемою може стати і необхідність **критично відбирати наявні дані**. Прагнення зібрати якомога повнішу інформацію призводить до ризику надмірної уваги до кількісних показників замість якісних характеристик, а також забирає багато часу.

Що таке індикатор? Індикатор (показник) – це те, що репрезентує певну якість, характеристику чи властивість системи (Gallopin, 1997). У вужчому сенсі, індикатор являє собою вимірювану частину системи. Наприклад, здоров'я не є індикатором, оскільки не вимірюється напряму, а ось середня тривалість життя, рівень дитячої смертності та захворюваність на певні хвороби можуть бути виміряні, отже, вони можуть слугувати індикаторами.

Індикатор, який поєднує в собі декілька складових, називається індексом. Індекс може бути складним індикатором, що поєднує декілька індикаторів нижчого рівня. Прикладами є Індекс гуманітарного розвитку, Індекс добробуту, тощо. З іншого боку, індекс може бути складеним індикатором і включати багато компонентів, які самі по собі не є індикаторами. Прикладами таких індикаторів є внутрішній валовий продукт, індекс споживчих цін, тощо.

Розроблено численні методи (прийоми) збирання інформації (див. Вставку 1). Важливо оцінювати їх з точки зору **повноти і корисності** інформації, що збирається з застосуванням того чи іншого метода, з одного боку, та витрат на збирання інформації за таким методом, з іншого.

Вставка 1: Приклади методів збору інформації

- Вивчення статистичних джерел
- Вивчення документів про регіональний і місцевий розвиток
- Вивчення національних і галузевих стратегій, програм, проектів, аналітичних, прогнозних матеріалів
- Вивчення донорських програм
- Вивчення карт
- Інтерв'ю
- Опитування
- Обговорення у групах (робота фокус-груп)
- Зустрічі з громадськістю

Джерела інформації

Основними джерелами інформації для формулювання СМР є такі:

1. **Статистичні дані**, надані офіційними державними установами статистики, а також Інститутом статистики та його територіальними відділеннями.

Перевагами цього джерела інформації є доступність, принаймні стосовно частини потрібної інформації, надійність у межах офіційно затвердженої методики статистичної звітності щодо індикаторів та періодичність збирання інформації.

2. **Дані, отримані з інформаційних систем установ**, таких як Міністерство праці та соціальної політики, територіальні відділення Державної служби зайнятості, Міністерство охорони навколишнього природного середовища, Міністерство аграрної політики, інші міністерства тощо.

3. **Дані, отримані через опитування громадської думки чи соціологічних досліджень**

За певних умов (коли необхідно розв'язати складну ситуацію чи віднайти рішення актуальної проблеми, або коли немає необхідної інформації в банках даних офіційної статистики) можна вдаватися до збирання даних шляхом прямого опитування громадської думки або соціологічного дослідження.

Організація зібраної інформації

У ході розробки ССМР використовується значний обсяг інформації, отриманої з різних джерел, у різному форматі й на різних носіях (наприклад, на папері чи у комп'ютерних файлах). Плідно скористатися всім цим обсягом інформації можна лише за умови її правильної організації.

Слід зазначити, що інформація може використовуватися не один, а декілька разів. Певні дані можуть аналізуватися безпосередньо й одразу, інші можуть стати у пригоді на пізніших етапах (наприклад, для поглибленого вивчення певних питань, для вироблення альтернативних варіантів розвитку, тощо).

Перетворення даних на інформацію

Корисність інформації залежить як від наявності належних необроблених даних, так і від їх правильного аналізу. Трансформація цих даних повинна зробити їх зрозумілими для планувальників і суб'єктів прийняття рішень. Виходячи з належних даних, можна отримати корисну інформацію такими шляхами:

- застосовуючи методи агрегації (складання), аналізу або трансформації;
- презентуючи інформацію у зручному для користування форматі або у зрозумілий спосіб;
- забезпечуючи загальну прийнятність інформації.

Аналіз отриманих даних та інформації

Основні принципи та підходи до аналізу даних

- Слід дотримуватися порівняльного підходу і використовувати відносні дані (відносні частки, розподіл, індекси, рівні, тощо) для обробки даних та коментувати цифри, радше ніж покладатися лише на абсолютні індикатори. Це дозволить відповісти на такі питання як: "Ситуація є сприятливою чи ні?", "Чи аспект, що розглядається, є сильною чи слабкою стороною, можливістю чи загрозою та чому?" за винятком випадків, коли існують чітко визначені норми і стандарти (як закріплені у регуляторних документах, так і ні). Зазвичай, місцеві показники порівнюються із середніми по країні чи з показниками в інших регіонах. Якщо доцільно і якщо є можливість дістати відповідні міжнародні дані, можна провести порівняння і з ними.
- Проводячи оцінку окремих параметрів аналізу, слід обов'язково окреслити **міжрегіональні та особливо внутрішні регіональні відмінності** та нерівність, наприклад, між різними місцевими радами і громадами, між сільськими і міськими населеними пунктами, між районами вздовж узбережжя та віддалених від моря.
- Необхідно розкрити **динаміку розвитку та зміни, що сталися з часом**. У багатьох випадках важливіше зрозуміти динаміку та напрямок змін, аніж просто зробити "зріз" поточної ситуації.

Головними питаннями, що постають у цьому зв'язку, є такі:

- **Чи ситуація** (у певній галузі) **поліпшується чи погіршується?** Якою є її оцінка у короткостроковій перспективі (у порівнянні з попереднім роком або з 2-3 попередніми роками) та у довготерміновій перспективі (за останні 5-10 років)?
- **Якими є можливі та вірогідні тенденції?** Що може статися за умови втручання чи невтручання у процес розвитку? Чи буде це можливістю чи загрозою?

Аналіз контексту місцевого/регіонального розвитку

Місцевий розвиток відбувається не ізольовано і не сам по собі. Його не можна зрозуміти і впроваджувати поза загальним контекстом регіонального, національного та міжнародного розвитку. Будь-яка стратегія розвитку має належним чином урахувувати ширший контекст, в якому функціонують місцева економіка й місцева громада.

Вплив внутрішнього і зовнішнього оточення на процеси місцевого розвитку має оцінюватися з опорою на таке:

- Зовнішні чинники, що впливають на розвиток місцевої ради/регіону, а саме:
 - геополітичне розміщення місцевої ради;
 - розташування місцевої ради відносно основних шляхів сполучення: залізниці, аеропорти, морські та річкові порти;
 - проекти з будівництва європейських транспортних коридорів;
 - нові комунікаційні технології;
- зміна у факторах локалізації (тобто факторах, які пов'язані з вибором розташування мобільних інвестицій);
 - довготермінові перспективи вступу країни до Європейського Союзу.
- Вітчизняні чинники, як-от: макроекономічна структура, політичний контекст, пріоритети національного розвитку (в тому числі, поточні та заплановані проекти, що мають вплив на становище у регіоні), зв'язок із завданнями та пріоритетами Національної стратегії розвитку, Цілями розвитку тисячоліття, галузевими стратегіями, тощо.

* Зміцнення місцевого та регіонального потенціалу, Департамент з міжнародного розвитку (DFID, ITS)

* Планування місцевого сталого розвитку. ПРООН/ Муніципальна програма врядування та сталого розвитку. Київ, 2005

Багато підготувати карти, що ілюструють положення району/ міста/ регіону в географічному, національному та континентальному аспектах, а також транспортне сполучення регіону – автошляхи, залізничні шляхи, аеропорти та морські порти.

Загальна характеристика, розташування й адміністративна структура

У цьому розділі наводиться загальний опис місцевої ради. Тут необхідно визначити й оцінити таке:

- розташування місцевої ради, її кордони та наявність сполучень;
- загальні географічні та демографічні риси (у тому числі, розподіл населення по населених пунктах), особливості природного середовища, площа, структура ґрунтів та землекористування, щільність населення, еволюційні зміни, культурна спадщина, унікальні характеристики, тощо;
- адміністративний поділ та мережа населених пунктів: адміністративний устрій місцевої ради (включені міста, регіони, громади), співвідношення міського та сільського населення, конкретні якості мережі населених пунктів);
- характеристики розвитку міських та сільських громад.

Послуги населенню

- Які послуги надаються.
- Які послуги/ функції делеговані.
- В якій мірі вони фінансуються.
- Які тенденції в наданні послуг та фінансування.
- Розбіжності між тим, що мається і тим, що необхідно.

Аналіз тенденцій та процесів у соціальній сфері

а) Демографічні характеристики

Важливо визначити такі тенденції:

- Кількість та щільність населення.
- Рівні народжуваності та смертності, динаміка змін населення.
- Природний приріст населення.
- Вікова та статева структура населення, співвідношення між віковими групами.
- Етнічний склад населення.
- Тенденції змін економічно активного населення.
- Еміграція та імміграція.
- Структура населення відповідно до розміру і типу населених пунктів, розподіл населення на міське і сільське, та характеристика відповідних груп.
- Освітній і професійний рівні населення.

б) Соціальний добробут: доходи населення та рівень бідності

- Доходи – загальна динаміка.
- Структура і динаміка доходів по секторах; соціальні групи; вразливі групи (наприклад, пенсіонери, меншини, жінки, молодь).
- Структура доходів по джерелах: промисловість; сільське господарство; туризм; пенсії; соціальна допомога; тощо.
- Витрати – загальна динаміка.
- Структура і динаміка витрат по групах товарів та послуг (продукти харчування, одяг та інші промислові товари, комунальні послуги, адміністративні послуги, тощо).
- Рівень бідності та нерівність регіонів.
- Концентрація проблем бідності і соціального виключення певних груп населення по районах і громадах, міській/ сільській місцевості.

в) Ринок праці. Аналіз повинен враховувати:

- Структуру та стабільність зайнятості.
- Рівень, динаміку і структуру безробіття.
- Розподіл зайнятості поміж різними соціальними групами.
- Професійні характеристики зайнятого населення і безробітних, їх відповідність вимогам роботодавців.
- Характеристика пропозиції та попиту на робочі місця.
- Заходи з подолання безробіття (активні та пасивні).
- Пристосовуваність до умов ринку праці.
- Здатність пристосовуватися та схильність до підприємницької діяльності.

г) Освіта

Дуже важливо проаналізувати, наскільки освіта в аналізованому районі відповідає за рівнем і профілем новим вимогам до якості робочої сили. З цієї метою необхідно оцінити:

- Характер освітніх послуг за рівнями освіти.
- Територіальну організацію та оптимальний розподіл шкіл.
- Достатність викладацьких кадрів.
- Основні показники початкової освіти.
- Досягнення освітніх стандартів.
- Рівень та обсяг середньої і вищої освіти.
- Рівні вибуття учнів зі шкіл.
- Базові навички (базова грамотність, комп'ютерні уміння тощо).
- Існуючі види освіти та аналіз попиту.
- Ставлення до освіти з боку працюючих і безробітних громадян.

д) Охорона здоров'я

Аналіз системи охорони здоров'я має зосередитися на основних проблемах цієї галузі, зокрема, таких як:

- Територіальна організація охорони здоров'я;
- Персонал;
- Охорона здоров'я матері та дитини;
- Рівень дитячої смертності;
- Рівень материнської смертності;
- Доступність основних медичних послуг.

е) Соціальна інтеграція та гендерна рівність

Необхідно оцінити, наскільки рівними є права та можливості для розвитку чоловіків і жінок (приміром, можливість отримання доходів, зайнятість, розмір заробітної плати, доступ до освіти та політичної влади, представленість в муніципальних органах влади та місцевих радах, тощо). Особливу увагу варто приділити обмеженням та перешкодам досягненню гендерної рівності за такими параметрами:

- охоплення чоловіків і жінок на різних рівнях освіти тощо;
- зайнятість, безробіття, рівень економічної активності;
- перешкоди інтеграції жінок на ринку праці, залежність зайнятості та професійних можливостей від потреби доглядати за дітьми і залежними членами родини та інші причини, що стримують активність жінок на ринку праці, у тому числі, структура економіки і тенденції її розвитку, проблеми пересування, тощо.

Послідовність і зміст економічної оцінки є такими:

а) Основні тенденції та характеристики місцевої економіки

- Рівень економічного розвитку регіону та економічного зростання.

- Структура місцевої економіки по секторах.
 - Розвиток приватного сектору.
 - Динаміка по галузях та підгалузях.
 - Інвестиційна активність, місцеві та іноземні інвестиції.
 - Диверсифікованість чи моноструктурність місцевої економіки.
 - Економічні відносини між секторами та населеними пунктами.
 - Конкурентноздатність.
 - Дослідницька й інноваційна діяльність.
- б) Розвиток бізнесу, малих і середній підприємств*
- Структура суб'єктів підприємницької діяльності по галузях (відносна частка у загальній кількості, у кількості працюючих, у вартості основних фондів, у загальному обсязі виробництва, тощо).
 - Структура суб'єктів підприємницької діяльності за розміром – мікро-, малі, середні, великі підприємства (відносна частка у загальній кількості, у кількості працюючих, у вартості основних фондів, у загальному обсязі виробництва тощо).
 - Кількість нових компаній та їх структура по секторах.
 - Щільність, ступінь живучості та зростання компаній (підприємств).
 - Оцінка підприємницького клімату в регіоні.
 - Основні вимоги до реалізації економічної стратегії місцевої ради. Що вважають належним компанії в регіоні? Якої підтримки вони очікують від органів місцевої влади, центрів зайнятості, регіональної та центральної влади? (цю інформацію можна зібрати шляхом опитувань чи соціологічних досліджень).
- в) Структура промислового виробництва*
- Промислова структура та спеціалізація.
 - Територіальний розподіл і концентрація.
 - Розмір компаній (обсяг виробництва, чисельність працюючих).
 - Рівень та структура інвестицій.
 - Основні напрямки реструктуризації промисловості.
 - Конкретні причини отримання місцевою радою саме такої оцінки, у тому числі, проблеми інфраструктури; проблеми, пов'язані з різким падінням попиту; спрямованість імпорту й експорту; процеси приватизації; тенденції у зайнятості і безробітті; вплив реструктуризації на робочу силу тощо.
 - Порівняльні та конкурентні переваги регіональних продуктів і товарів, оцінка різних регіональних продуктів виробництва.
- г) Розвиток сільського господарства та сільських районів*
- Регіональний потенціал розвитку сектору та його галузей, як-от: рослинництва і тваринництва.
 - Землекористування, розмір земельних ділянок, відведення землі та власність на землю.
 - Територіальна структура сільського господарства та досягнуті регіоном результати щодо обсягу виробництва, зайнятості, рівня доходності сільськогосподарських підприємств/ ферм.
 - Відповідність між потенціалом регіону та досягнутими результатами.
 - Причини різних видів нерівності, які може виявити аналіз.
 - Проблеми сільських громад (втрата населення/ депопуляція, характеристика за віком і статтю, причини неповної зайнятості, тощо).
- д) Розвиток туризму (якщо у даній місцевості є потенціал для розвитку цього сектору)*
- Екологічний (зелений) та сільський туризм.
 - Морські чи гірські курорти.

е) Розвиток інфраструктури на підтримку бізнесу та фінансової сфери

Необхідно звернути особливу увагу на параметри інфраструктури, що забезпечує підтримку інформаційних систем, фінансової сфери та бізнесу, на якість цієї інфраструктури та спектр надаваних послуг:

- Інформаційна інфраструктура – підприємницькі інформаційні системи, кількість клієнтів, що отримують їхні послуги.
- Інфраструктура підтримки підприємницької діяльності – консультативні послуги, регіональні агенції з розвитку, бізнес-центри, торгівельні палати, комерційні палати, бізнес-асоціації тощо.
- Банківські та фінансові послуги.

є) Робота муніципальної фінансової системи

- Структура муніципального бюджету (доходна та витратна частини).
- Бюджетне співвідношення між власними доходами місцевої ради (наприклад, надходження від податку на прибуток, місцевих податків та зборів, податків, що розподіляються між місцевим та центральним бюджетами, тощо).
- Розподіл доходної частини по статтях бюджету.
- Розподіл витратної частини по статтях бюджету (наприклад, соціальна допомога, громадські роботи, соціальні й адміністративні послуги, освіта, охорона здоров'я, інвестиції, експлуатація та ремонт об'єктів на балансі).

Аналіз стану базової інфраструктури

У ході аналізу потрібно оцінити стан об'єктів інфраструктури на території місцевої ради з огляду на їх розбудову та поточну експлуатацію, на послуги, що надаються, звертаючи увагу на ступінь задоволення потреб у них, або ступінь насиченості.

Бажано порівняти параметри інфраструктури на місцевому/ регіональному та на національному рівнях, у деяких випадках, можливо, навіть на міжнародному рівні.

Необхідно визначити, якою мірою дотримуються вимоги щодо рівня та якості насичення. Аналіз повинен ґрунтуватися на усвідомленні того, що інфраструктура є однією з найважливіших загальних передумов розвитку та створення середовища, сприятливого для бізнесу. Добре відомо, що без розгалуженої системи шляхових сполучень, сучасних засобів комунікації та якісних і різноманітних послуг неможливо зацікавити місцеві та іноземні бізнес-кола та заохотити їх до інвестування.

Аналіз інфраструктури включає оцінку рівня будівництва та ступеня насиченості ринку послуг у таких ключових галузях і системах:

- Системи водопостачання – підприємства та інші об'єкти, що постачають питну і промислову воду, системи іригації та регулювання, обсяг будівництва та стан ремонту, водоочисні споруди, мережі водопостачання, населенні пункти із системами водопостачання й каналізації, населенні пункти та частка населення, що живе у режимі дозованого водопостачання, споруди очищення питної води (потужність, кількість населення, що споживає очищену воду тощо).
- Системи і мережі відведення стічних вод (частка по відношенню до загальної довжини мережі вулиць), системи очищення побутових та промислових стічних вод (потужність, кількість населення, що споживає очищену воду).
- Транспортна інфраструктура: дороги (довжина, структура по класах, утримання і ремонт); залізниці (довжина, частка двосторонніх та електрифікованих залізничних шляхів); аеропорти (види, пропускна спроможність, кількість пасажирів та вантажопотік); водний транспорт і порти (види, пропускна спроможність, кількість пасажирів та вантажопотік).

- Комунікаційні мережі – бездротові, кабельні та релейні види, охоплення, радіо і телебачення, густина мережі телефонних станцій та автоматів тощо).
- Іригація (потужність, частка зрошуваних земель).
- Звалища твердих побутових відходів.
- Системи та мережі енергопостачання – джерела енергопостачання по видах, їхня потужність, обсяг будівництва й експлуатаційні характеристики, споживання електроенергії – загальне і побутове (у споживчому секторі).

Екологічний стан регіону

У результаті аналізу мають бути ідентифіковані основні екологічні проблеми та їх глибинні причини. Крім того, необхідно розглянути причини нераціонального використання природних ресурсів та несприятливого розвитку навколишнього середовища, які можуть полягати у макроекономічній політиці уряду, політиці щодо інвестицій і торгівлі, програмах розвитку, планах енергетичного і транспортного забезпечення, що наразі реалізуються на території місцевої ради.

Аналіз повинен охоплювати такі аспекти:

ВОДА

1. Обсяг водних ресурсів у місцевій раді.
2. Водокористування у місцевій раді.
3. Якість питної води.
4. Якість поверхневих і підземних вод.
5. Головні забруднювачі води.

ПОВІТРЯ

1. Аналіз кліматичних і метеорологічних факторів.
2. Якість повітря на рівні землі.
3. Головні джерела забруднення повітря.

БІО-РІЗНОМАНІТНІСТЬ

1. Території, що охороняються, природні заповідники і національні парки.
2. Рекреаційні об'єкти щоденного користування. Міські та сільські парки, сади і зелені зони між багатоквартирними будинками у житлових мікрорайонах.
3. Рекреаційні об'єкти щотижневого користування. Парки та ліси поза межами населених пунктів.

ВІДХОДИ

Тверді побутові відходи, небезпечні відходи, звалища, організація збирання сміття й утилізації відходів, відділ з управління утилізацією побутових відходів.

ШУМИ ЗЕМЛЕКОРИСТУВАННЯ ТА УРБАНІЗАЦІЯ

У цьому розділі проаналізувати практику землекористування, процеси урбанізації та **міського планування**, а також формування важливих економічних зон – скупчення промислових підприємств, лісове господарство, рибальство, туризм, комерційні центри.

Завдання 4.2 Стратегічне планування.
<i>Використовуючи вищезазначені категорії зробіть попередній аналіз ситуації у вашій місцевій раді</i>

Фінансові можливості та ресурси розвитку

Необхідно оцінити адміністративну спроможність та людський потенціал місцевої ради для того, щоб визначити, де і наскільки такий потенціал є недостатнім, які існують потреби і яка стратегія допоможе задовольнити ці потреби. У процесі аналізу важливо також оцінити можливі джерела фінансування та ресурсів місцевого розвитку. Такими джерелами можуть бути:

1. Національні джерела фінансування: державний бюджет, державні фонди (наприклад, державний екологічний фонд).
2. Зовнішні джерела: офіційні джерела підтримки розвитку, прями іноземні інвестиції, інвестиції місцевих підприємств.

Цілі розвитку тисячоліття

На Самміті Тисячоліття 189 країн, включно з Україною, зобов'язалися досягти наступні цілі розвитку до 2015 року:

Ціль 1	Викоринити злидні та голод
Ціль 2	Досягти загальної початкової освіти
Ціль 3	Встановити гендерну рівність
Ціль 4	Зменшити дитячу смертність
Ціль 5	Покращити материнське здоров'я
Ціль 6	Зменшити розповсюдження ВІЛ/СНІДу
Ціль 7	Забезпечити сталий розвиток довкілля
Ціль 8	Розвивати глобальне партнерство задля розвитку

Завдання 4.3 Стратегічне планування.

Приведіть специфічні приклади питань розвитку у вашому місті чи регіоні, які стосуються чи пов'язані з вищезазначеними цілями розвитку.

2 Аналіз SWOT

Аналітична частина СМР зазвичай завершується викладенням результатів SWOT аналізу. Цей інструмент стратегічного планування використовується для вивчення **сильних сторін** (наприклад, наявного потенціалу, контактів, ресурсів, тощо) та **слабких сторін** (наприклад, зменшення спроможності надавати якісні послуги, основних загальних рис та недоліків потреб розвитку), **можливостей** (тобто поєднання обставин, які можуть призвести до певних позитивних надбань, якщо громада діятиме певним чином) та **потенційних загроз** місцевого розвитку (тобто імовірних подій, які можуть значно зашкодити громаді, якщо їх не попередити).

Метод SWOT аналізу було вперше запроваджено у процес стратегічного планування у бізнесі. Починаючи з 1980-х років, його також широко застосовують у плануванні на регіональному та місцевому рівнях. Це пояснюється трьома перевагами, які надає цей метод:

- Метод SWOT аналізу є надзвичайно зручним інструментом синтезу результатів детального вивчення існуючого стану, що призводить безпосередньо до формулювання стратегії розвитку.
- Метод SWOT аналізу дуже добре підходить для організації процесу планування за участі громадськості. Досвід доводить, що найкращі (та найшвидші) результати досягаються там, де працює група чи злагоджена команда.
- Метод SWOT аналізу є всесвітньовизнаним аналітичним інструментом, значущість якого підтверджується тим, що його вважають обов'язковим елементом планування

* Джерело: Посібник з укладання Стратегії регіонального розвитку, ПРООН, 2003 рік

* Зміцнення місцевого та регіонального потенціалу, Департамент з міжнародного розвитку (DFID, ITS), 2003 рік

будь-якого процесу, котрий передбачає залучення структурних фондів ЄС та підготовку до вступу до цієї європейської спільноти.

Метод SWOT аналізу полягає у виявленні та чіткому формулюванні:

а) **сильних сторін** (переваг) **об'єкту планування** (країни, регіону, району чи муніципалітету), таких як зручне географічне положення, розвинена транспортна інфраструктура, високоосвічені людські ресурси, зростання в окремих секторах економіки тощо;

б) **слабких сторін** (недоліків) **об'єкту планування**, таких як невідповідність рівня підготовки і кваліфікації робочої сили вимогам ринку, брак ринкової та інформаційної інфраструктури, застаріла технологія виробництва тощо;

с) **можливостей**, які надає, переважно, **зовнішнє по відношенню до об'єкту планування оточення**, таких як зростання ринку у тих секторах, які є добре розвиненими у регіоні; зростаючий інтерес іноземних інвесторів до вкладання коштів у розвиток регіону; розвиток нових форм організації тощо;

д) **загроз**, що походять, переважно, **із зовнішнього по відношенню до об'єкту планування оточення**, таких як політична чи економічна дестабілізація, різке падіння попиту чи торгівельні бар'єри збуту традиційної продукції, гостра конкуренція тощо.

Стандартну матрицю SWOT аналізу можна розглядати і під іншим кутом зору, який висвітлить зв'язки між цими чотирма групами чинників, а також підкреслить значення таких категорій, як „рівні розвитку”, „обмеження”, „ризики” та „проблеми”:

- Простежений зв'язок між „можливостями” і „сильними сторонами” дає уявлення про **рівні розвитку**. Це важливий зв'язок, який широко застосовується для розробки стратегії. Саме на його основі проводиться оцінка того, які можливості можна використати з тим, аби протягом періоду дії стратегії могли розвинути нові сильні сторони.
- Зв'язок між „слабкими сторонами” та „загрозами” допомагає виявити і описати головні проблеми, що їх має подолати сталий розвиток.
- Зв'язок між „сильними сторонами” та „загрозами” допомагає визначити ризики розвитку.
- Зв'язок між „слабкими сторонами” та „можливостями” допомагає з'ясувати, що обмежує та стримує процес розвитку.

Стандартна (основна) матриця SWOT аналізу	
<ul style="list-style-type: none"> • СИЛЬНІ СТОРОНИ • Внутрішні чинники • Позитивні риси даної ситуації, проекту чи виду діяльності, які дають хороший результат • Ресурс або потенціал, який дана організація чи регіон може ефективно використати для виконання своїх завдань • Ресурс, знання чи вміння або будь-яка інша перевага, яку має організація чи регіон у порівнянні з іншими містами чи із середніми по країні показниками • Видатна характеристика, яка створює відносну перевагу для організації чи регіону • Додаткові (непередбачені) ресурси, що ефективно використовуються 	<ul style="list-style-type: none"> • СЛАБКІ СТОРОНИ • Внутрішні чинники • Механізми і структури, що не спрацьовують, або такі, що можуть спрацьовувати краще • Обмеження чи недоліки організації, що заважають їй досягати поставлених цілей • Обмеження чи брак ресурсів, знань, навичок чи потенціалу, які серйозно перешкоджають розвитку муніципалітету • Характерна недорозвиненість муніципалітету у порівнянні з іншими муніципалітетами або з середніми по країні показниками

<ul style="list-style-type: none"> • МОЖЛИВОСТІ • Зовнішні чинники • Можливості розвивати сильні сторони чи долати слабкі • Будь-яка сприятлива ситуація у середовищі, в якому діє організація • Ситуації, в яких зовнішні переваги є чітко усвідомлюваними і мають великі шанси бути реалізованими, за умови вжиття певних заходів • Найсприятливіші елементи зовнішнього середовища • Неповністю використані додаткові ресурси зовнішнього середовища 	<ul style="list-style-type: none"> • ЗАГРОЗИ • Зовнішні чинники • Обмеження, які зменшують можливості для зростання і позитивних змін • Будь-яка несприятлива ситуація навколо організації, що потенційно загрожує її стратегії • Ситуації, що призводять до зовнішніх результатів, потенційно шкідливих для організації, за умови вжиття нею неадекватних заходів: організація має активно протидіяти для того, щоб попередити виникнення проблем • Найнесприятливіші елементи зовнішнього середовища • Елементи, що є поза сферою впливу організації
--	---

Джерело: Зміцнення місцевого та регіонального потенціалу, Департамент з міжнародного розвитку (DFID, ITS), 2003 рік

Основні вимоги до проведення SWOT аналізу

• Правильне визначення внутрішніх (сильні та слабкі сторони) і зовнішніх (можливості та потенційні загрози) чинників

Сильні та слабкі сторони стосуються явищ і проблем, які є внутрішньо притаманними певній громаді, установі чи ініціативі; вони, власне, є внутрішніми резервами. Можливості та загрози характеризують ситуацію, що є зовнішньою по відношенню до певної громади, установи чи ініціативи. Це ті фактори, тенденції та події, що не входять до предмету аналізу, проте є важливими для розвитку та функціонування громади, установи чи ініціативи та певним чином впливають на них.

Нерідко планувальники припускаються розповсюджені помилки, ототожнюючи сильні сторони з можливостями, слабкі сторони із загрозами, загрози із проблемами, а іноді навіть можливості з побажаннями чи завданнями розвитку.

• Необхідність узагальнення

Однією з найважливіших переваг SWOT-аналізу, якою не можна нехтувати, є можливість синтезованого і стислого представлення результатів. Це означає, що матриця повинна охоплювати не всі, а лише головні, визначальні чинники. Деякі посібники і методичні матеріали радять обмежити кількість чинників у переліку до 7-8 пунктів, однак, цифра сама по собі не є суттєвою. Суттєвим є узагальнення і зосередженість на головних моментах.

• Необхідність порівняльного підходу

Сильні та слабкі сторони існують лише у порівнянні з баченням майбутнього міста та ситуацією в інших секторах чи організаціях (найкращим об'єктом для порівняння буде слугувати той, що у чомусь подібний до аналізованого). Коментарі, що супроводжують викладення результатів SWOT аналізу не повинні зводитися до простого переліку чинників (навіть більш деталізованого) у чотирьох відомих категоріях (сильні сторони, слабкі сторони, можливості та загрози). Найважливішим тут є визначити взаємні зв'язки між окремими "квадратами" та дати відповіді на такі питання:

- Як попередити перетворення встановлених сьогоднішніх слабких сторін на майбутні загрози?

- Як трансформувати можливості у майбутні сильні сторони?
- Чому потрібна ретельна інтерпретація чинників?

Один і той самий елемент може поєднувати у собі одночасно і переваги, і недоліки, і можливості, і загрози. Наприклад, географічне положення може бути сприятливим з точки зору власне географічних умов і транспортного сполучення, проте несприятливим з огляду на геополітичну ситуацію. Низький рівень доходів населення є слабкою стороною (ба навіть загрозою), проте безпосередньо пов'язаний з такою перевагою, як "дешева робоча сила". Низька ціна на туристичні послуги у певній місцевості може виглядати як сильна сторона з точки зору приваблення потоку туристів, однак якщо вони занадто низькі, вони можуть перетворитися на загрозу цілій індустрії туризму (через обмеження можливостей її утримання та оновлення продукту).

Завдання 4.4 Стратегічне планування.

Провести SWOT аналіз зовнішньої та внутрішньої ситуації в місті, базуючись на вищезазначеному, і визначити критичні питання

Пріоритизація критично-важливих питань

Як правило, неможливо займатися всіма критично-важливими питаннями одночасно, можливо тільки в часових рамках стратегічного плану, але не протягом одного року. Тому існує потреба рангувати критично важливі питання для того, щоб їх пріоритезувати.

Рангувати критичні питання необхідно на основі певних критеріїв. У нижченаведеній таблиці даються приклади рангування питань за дієвими критеріями. Такими критеріями є:

- Сприяння економічному розвитку
- Покращання послуг громадам
- Відповідність стратегії уряду/ Цілям розвитку тисячоліття
- Прийняття громадами

Критично-важливі питання		Сприяння економічному розвитку	Покращання послуг громадам	Відповідність стратегії уряду	Прийняття громадами	Всього балів
Надання послуг	Будівля школи у поганому стані	3	5	5	5	18
	Громадяни бажають платити за послуги	5	5	5	5	20
	Нема доступу до чистої води	3	5	5	5	18
	Система каналізації погано працює	3	5	5	5	18
Якість життя	Мала зайнятість					
	Красиве середовище					

Завдання 4.5 Стратегічне планування.

Базуючись на аналізі SWOT, зробіть попереднє рангування критично-важливих питань у вашому місті

3. Визначення головної мети, завдань і пріоритетів

На цьому етапі необхідно чітко визначити, що має бути зроблено для сприяння місцевому розвитку та яка політика, які програми і проекти мають бути реалізовані з цією метою. За своєю природою, стратегія передбачає здійснення вибору та прийняття принципових рішень, що можуть визначити загальну мету та підходи до місцевого розвитку. Принципові рішення щодо стратегії передбачають:

- *Формування стратегічного бачення перспектив розвитку.*
- *Формулювання стратегічних завдань.*
- *Визначення пріоритетів.*
- *Встановлення конкретних цілей до кожного стратегічного завдання та відбір індикаторів.*
- *Розробку плану дій.*

Стратегічне бачення (кінцева мета)

Бачення є визнанням того, чого ми прагнемо досягти в кінцевому рахунку, куди ми йдемо. Стратегічне бачення окреслює довготермінові наміри, які, на спільну думку зацікавлених сторін, спрямовуватимуть решту аспектів розробки стратегії. Саме тут може бути описано, якою хоче себе бачити громада після реалізації стратегії; яких докорінних змін у виробництві, споживанні, організації чи функціонуванні громади прагнуть люди. Будь-яка СМР має містити чітке формулювання принципів, мети і завдань, проміжних цілей, досягнення яких допомагає виконати завдання. Складовою стратегії може також стати заява, що відбиває консенсус зацікавлених сторін з приводу головних питань і проблем, які мають першочергове значення. Як правило, стратегічне бачення охоплює 10-15 років. У контексті Цілей розвитку тисячоліття рекомендовано, щоб СМР укладалися на період до 2015 року. Процес формулювання й узгодження стратегічного бачення повинен об'єднати багатьох представників зацікавлених сторін на багатьох рівнях, що може перетворитися на корисний і повчальний досвід. Зазвичай, саме у ході цього процесу і досягається консенсус, а інакше зацікавлені сторони не почуватимуться (і не будуть) причетними на пізніших етапах впровадження стратегії. Так, без вірної висхідної позиції, зокрема без належного аналізу та участі зацікавлених сторін, неможливо прийняти правильні рішення стосовно стратегії і бачення.

Стратегічні завдання

Завдання визначають, яким чином можна досягти кінцевої мети, як дістатися туди, куди ми йдемо.

Склавши, у результаті аналізу ситуації та SWOT аналізу, чітку картину існуючих проблем і питань, що вимагають розв'язання, їх можна викласти у вигляді позитивно сформульованих варіантів вирішення цих проблем, тобто у вигляді завдань. Таким чином, *причинно-наслідкові* відношення перетворюються тут на залежність між *метою і засобами* її досягнення. Звичайно, слід остерігатися, аби сформульовані у процесі такого перетворення завдання не були неадекватними чи позбавленими сенсу. Завдання повинні бути конкретними, вимірюваними, досяжними, реалістичними та мати чіткий термін виконання.

* Джерело: ОЕСР/ПРООН, Збірка матеріалів зі стратегії сталого розвитку, Лондон, 2002.

Кожне правильно сформульоване завдання повинно:

- містити достатньо деталізовану інформацію, скажімо, про кількість залучених осіб, їх розподіл за віком чи статтю, географічне положення чи термін виконання;
- стосуватися лише одного ключового елементу стратегії;
- бути так граматично побудованим, щоб містити сильне за змістом дієслово в активному стані;
- відповідати загальній меті (баченню) розвитку муніципалітету;
- бути реалістичним і досяжним;
- передбачати раціональне використання природних ресурсів;
- бути зрозумілим для громадськості;
- бути прийнятним для громадськості.

Сукупність стратегічних завдань визначає шлях, який слід пройти для досягнення кінцевої мети, визначеної як бачення. Притаманні баченню принципи і цінності конкретизуються стосовно **пріоритетних проблем**, у результаті чого для вирішення кожної пріоритетної проблеми розробляється окреме завдання. Кожне завдання має:

- охоплювати конкретну проблему (питання чи можливість);
- визначати головні зміни, що їх необхідно запровадити для забезпечення сталого розвитку;
- бути достатньо широким і обіймати усі аспекти відповідної проблеми, щоб забезпечити його сприйняття зацікавленими сторонами, і, водночас, бути достатньо конкретним, щоб уможливити встановлення чітких і вимірюваних проміжних цілей;
- переслідувати двоєдину мету: бути критерієм для вибору адекватних дій, що призведуть до виконання завдань і, в кінцевому рахунку, реалізації бачення, з одного боку, та бути критерієм для оцінки досягнутих результатів, з іншого.

Стратегія повинна містити достатньо завдань для того, щоб їх виконання дозволило розв'язати основні соціальні, економічні та екологічні проблеми місцевого сталого розвитку, але, водночас, їх не повинно бути дуже багато, бо лише тоді вони зможуть бути виконані комплексно і повністю.

Визначення завдань СМР не може бути однаковим для будь-яких ситуацій. Тут потрібен диференційований підхід, за якого завдання визначаються на основі аналізу ситуації та SWOT аналізу, з урахуванням специфіки місцевих проблем і можливостей розвитку. У Таблиці нижче наведено загальні формулювання завдань місцевого розвитку, що можуть прислужитися як орієнтири, які надалі мають бути деталізовані та конкретизовані.

Таблиця: Завдання місцевого розвитку

Галузі розвитку	Основні завдання
Економічний розвиток	<ul style="list-style-type: none">• Збільшити темпи зростання місцевої економіки, обсяг виробництва і торгівлі, продуктивність та ефективність місцевих підприємств;• Підвищити конкурентну спроможність та стимулювати розвиток приватного бізнесу, малих і середніх підприємств;• Залучити вітчизняних та іноземних інвесторів;• Підвищити рівень зайнятості і прискорити зміни у структурі зайнятості;• Удосконалити місцеву інфраструктуру

Соціальний розвиток	<ul style="list-style-type: none"> • Розбудувати місцевий потенціал; • Покращити якість державних послуг населенню у галузях освіти, транспорту, культури, тощо; • Підвищити доходи населення та знизити рівень бідності; • Надати захист уразливим групам (як-от: пенсіонерам, молоді та меншинам); • Поліпшити систему соціального забезпечення
Природоохоронна діяльність та управління природними ресурсами	<ul style="list-style-type: none"> • Поліпшити якість повітря, води і ґрунту; • Захистити ліси і біорізноманітність; • Удосконалити систему збирання й утилізації відходів; • Запровадити альтернативні джерела енергії; • Підвищити ефективність виробництва і споживання енергії (оптимізувати попит і пропозицію); • Стимулювати усвідомлення екологічних проблем широкою громадськістю

Завдання 4.6 Стратегічне планування.

Розробити стратегічну мету та завдання розвитку вашої місцевої ради, використовуючи вищезазначену інформацію

Ієрархія завдань

З огляду на обмежені ресурси, зацікавлені сторони можуть погодитися визначити певні завдання як пріоритетні, для виконання яких необхідно досягти низку проміжних цілей за порівняно короткий період часу. Інші завдання, що не є нагальними чи першочерговими, можуть набувати актуальності у міру просування із виконанням пріоритетних завдань. У зв'язку з цим виникає потреба у відборі завдань за пріоритетністю та встановленні їх ієрархії.

Така організація завдань у вигляді ієрархії додає їм вагомості: всі завдання розбиваються на декілька рівнів, від найвищого, де знаходиться *загальна мета* і пов'язані з нею *конкретні завдання*, до найнижчого рівня *прямих результатів і заходів*. Окрім побудови ієрархії завдань, необхідно також проаналізувати важливі припущення, на яких базуються ці завдання, оскільки не можна забувати, що завдання – це ментальні конструкти або прогнози на майбутнє, які можуть здійснитися лише тоді, коли виконано усі належні умови. А реальне життя, як відомо, може бути сповнене несподіванок! Для того, щоб спростити роботу над формулюванням завдань, пропонуємо декілька важливих визначень.

Загальна мета стосується довготермінових планів розв'язання проблем. Вона визначає кінцевий результат, якого очікують зацікавлені сторони від впровадження СМР.

Рівнем нижче в ієрархії заходяться декілька **конкретних завдань**, виконання яких, у їх сукупності, веде до досягнення загальної мети.

Прямі результати можна отримати від **заходів**, що здійснюються з використанням відведених ресурсів.

* Джерело: Планування місцевого сталого розвитку, ПРООН/ Муніципальна програма врядування та сталого розвитку, Київ 2005

Схематично, це можна зобразити таким чином:

Чому? Що ми прагнемо досягти?	Загальна мета Конкретні завдання	<u>статичні</u> довготермінові середньотермінові
Що ми збираємось робити?	Прямі результати заходи ресурси	<u>динамічні</u> короткотермінові короткотермінові

Коли йдеться про комплексну систему дій для забезпечення розвитку, мається на увазі певна *програма*. Програма, у свою чергу, складається із різноманітних напрямків діяльності, або *проектів*. Коли йдеться про програму, то наступний нижчий рівень (рівень проектів) якраз і розкриває стратегію здійснення даної програми.

Індикатори

Індикатори є змінними – або поточними показниками, – що дозволяють виміряти конкретні реформи за певний проміжок часу. Вони відповідають ієрархії завдань і можуть бути об'єднані у декілька груп, які характеризують:

- *ефективність*: виконання заходів призводить до очікуваних результатів;
- *результативність*: правильні результати призводять до очікуваного ефекту чи виконання конкретних завдань;
- *сталість*: виконання конкретних завдань сприяє досягненню загальної мети, що впливає на ситуацію в цілому.

Індикатори, які застосовуються на рівні результативності та сталості, називаються "індикаторами сталості". Вони показують, чи реалізація плану призводить до очікуваних результатів сталого розвитку та чи громада стає самостійною і стабільною спільнотою. Індикатори, що застосовуються на рівні ефективності, вимірюють такі аспекти, як відношення витрат до здобутків, відношення запланованого часу до використаного часу, відношення обсягу відведених ресурсів до обсягу використаних ресурсів тощо.

Індикатори сталості можуть бути різних типів, як-от: соціальні індикатори, економічні індикатори, екологічні індикатори тощо. Водночас, у деяких випадках різниця між ними може виявитися не дуже чіткою.

Характерними рисами індикатора є:

- *Простота*: він має бути простим, але якомога точнішим.
- *Валідність*: він має бути показовим для проблеми, якої він стосується, та здатним використовуватися як кількісний вимірник.

- *Чутливість: він має бути придатним для вимірювання змін.*
- *Рентабельність: витрати на його моніторинг мають бути якомога нижчими, без шкоди для якості чи результативності вимірювання.*
- *Економність: для його отримання і моніторингу повинні бути наявними достатні та надійні дані, особливо історичні дані, та, бажано, існуючі джерела їх верифікації.*
- *Надійність: результат має бути однаковий, навіть коли вимірювання ведеться різними особами.*
- *Своєчасність: дані мають отримуватися вчасно.*

План дій

Розробка і впровадження Плану дій є основним компонентом реалізації будь-якої програми, у тому числі й СМР. Усі попередні кроки, наприклад, встановлення партнерських зв'язків, проведення аналізу ситуації та SWOT аналізу, визначення пріоритетів, формулювання спільного для громади бачення, є передумовами для підготовки та успішного виконання Плану дій.

План дій у межах СМР повинен включати всі завдання, розподілені між собою на коротко-, середньо- та довготермінові, а також заходи, реалізація котрих призведе до виконання завдань. Необхідною умовою успішності будь-якого Плану дій є рішучість осіб/ відділів/ організацій/ установ, відповідальних за його виконання, та наявність коштів, потрібних для його втілення у життя. Для розробки і впровадження такого плану вимагається мобілізація всіх місцевих ресурсів (людських і технічних) та об'єднання зусиль різних груп населення. Крім того, має бути розроблений механізм оцінювання поступу у виконанні плану, що забезпечить належний контроль за його впровадженням.

План дій визначає послідовність заходів, спрямованих на виконання завдань і досягнення цілей стратегії. Він чітко обумовлює, в який спосіб кожний захід чи дія сприяє виконанню одного чи декількох завдань, та може встановлювати певну відносну першочерговість таких заходів (приміром, високу, середню чи низьку пріоритетність, або визначати заходи як вкрай важливі, важливі чи бажані).

План дій у межах стратегії включає як заходи, що реалізуються наразі, так і нові, яких необхідно вжити. У Плані має бути зазначено, в яких випадках наявні ресурси є достатніми для впровадження, а в яких потрібні додаткові інвестиції. Однак План дій не подає детального, розгорнутого по кроках сценарію кожного заходу чи виду діяльності.

Розробка плану дій

Укладання програми є конкретною діяльністю, що полягає у чіткому та детальному визначенні того, як слід просуватися до усунення розриву між сьогодишньою проблемною ситуацією та бажаним станом справ у майбутньому.

Планування є частиною процесу розробки програм: воно починається тоді, коли справа доходить до детального переліку дій, які треба зробити, та ресурсів (людських і технічних), які треба мобілізувати. Планування є, так би мовити, гвинтиками та коліщатками процесу розробки програми. Про розробку програми йдеться тоді, коли мається на увазі увесь "життєвий цикл" програми та багаторічні плани. Про планування ж ідеться на рівні оперативних (річних) планів. Важливо, щоб у процесі розробки програми з поля зору не втрачалася довготермінова перспектива.

* Source: "From a Bold Idea to a bankable Project": a working document for PMES-trainings, August 1998, Jan C. Neggers, The Hague, Netherlands (Від сміливої ідеї до успішної проектної пропозиції)

Наведена вище схема відбиває взаємозв'язки між різними рівнями розробки програм (програмування) та планування.

Як зазначалося раніше, індекс є поєднанням декількох ключових індикаторів, яке уможливорює вимірювання якісних і кількісних змін, що відбулися у період між вихідною точкою та точкою завершення життєвого циклу. Пов'язані із цим проміжні цілі (іноді спеціально визначені у межах завдань) показують, якою має бути вага кожного індикатора (у числовому вираженні), щоб дійти висновку, чи програму може бути завершено успішно. Звичайно, сталість відіграє важливу роль у формуванні індексу зрілості, оскільки ми маємо пересвідчитися, що переваги від реалізації програми продовжуватимуть відчуватися і по її завершенні.

Такий погляд з висоти пташиного польоту дозволяє охопити цілком усю програму, а відтак і розділити її повний життєвий цикл на певні періоди часу – на багаторічні програми. Найпопулярнішими наразі є трирічні програми, хоча і п'ятирічні поступово набувають усе більшого визнання.

Загальна мета:			
Конкретне завдання 1:			
	Рік 1	Рік 2	Рік 3
Прямий результат 1.1:			
Захід 1.1.1:		Оцінка	Оцінка
Захід 1.1.2:			
Захід 1.1.3:			
Тощо.....			

Отже, на черзі розгляд річного плану, або, більш точно, оперативного плану. Саме цей план привертає найбільше уваги, оскільки він детально демонструє, що буде зроблено, у який термін, ким і з якими витратами. Але знову ж таки, значущість річного плану зумовлена тим, що він є органічною складовою цілого життєвого циклу програми.

Оперативний план (гіпотетично 1 рік)

Оперативний план викладається у подробицях, але завжди як невід’ємна частина трирічної програми. Зміни у виконанні оперативного плану неодмінно позначаються на здійсненні трирічної програми, яка відповідно коригується з тим, щоб точно відобразити наслідки тих змін для досягнення проміжних цілей наприкінці даного етапу. У випадку значних змін, їх наслідки можуть призвести навіть до перегляду всього життєвого циклу програми. Нижче наведено зразок оперативного плану (календаря впровадження):

Загальна мета: Покращити інфраструктуру транспортного сполучення									
Конкретне завдання 1: Реконструкція 80% міських та сільських доріг									
Заходи: рік 1	Місяці								
	I	II	III	IV	V	VI	VII	VIII	I X - XII
Захід 1.1. Розширення внутрішніх доріг Захід 1.2. Асфальтування вулиць... Захід 1.3. Будівництво нового сполучення між Житомиром та ...									
Індикатори	% збудованих доріг та сполучень								
Ресурси	Місцевий бюджет			Держ. бюджет			Донори/ гранти		

Уклавши детальний календар заходів, можна завершувати оперативне планування, підрахувавши потреби у персоналі (якісні і кількісні), фінансових і матеріальних ресурсах, необхідних для реалізації програми. Слід уважно і ретельно вивчити потреби у персоналі (а надто, якщо знадобиться наймати нових людей, які отримали відповідні навички і знання не так давно).

Важливим елементом кожного Плану дій є **визначення ресурсів**, необхідних для його виконання. У цьому зв’язку, необхідно точно вказати загальну суму коштів, потрібних для втілення плану в життя, а також розподілити ці кошти на весь період, передбачений у плані. Виходячи із загальної суми наявних коштів, потрібно зробити таке:

- оцінити, яка частина цих коштів може надійти із річного бюджету ради;
- оцінити, яка частина цих коштів може бути отримана з інших місцевих джерел, наприклад, від місцевих підприємств, приватного бізнесу тощо;
- підрахувати доходи, що можуть бути отримані від запровадження додаткових економічних механізмів чи заходів;
- оцінити, які кошти можна залучити із зовнішніх джерел (гранти, позики, пожертви, тощо).

Завдання 4.7 Стратегічне планування.

Розробити план дій для річної програми розвитку вашої місцевої ради, виходячи зі стратегічної мети та цілей.

Паралельно із широким розповсюдженням інформації про завдання програми, спрямованим на тих, хто має вільні кошти, можна оголосити кампанію зі збирання пожертв для фінансування програми. Для успішного фінансування програми за рахунок грантів чи позик міські органи влади чи виконавчий орган, сформований у межах програми, мають бути обізнані щодо конкретних вимог фінансових установ й актуальних для них пріоритетів.

Типова структура проектної пропозиції на отримання фінансування містить такі розділи: мета проекту; сфери впливу – національний, міжнародний чи регіональний рівні; очікувані результати – в галузі екології, економіки, охорони здоров'я, тощо; технічні параметри; обсяг роботи; етапи та кінцеві терміни виконання; фінансові питання – необхідні ресурси, джерела фінансування, винагороди працівникам, тощо; та залежно від характеру проекту, може вимагатися опис процедур оцінки впливу на природне середовище.

4. Моніторинг та оцінювання

Неспроможність органів місцевої влади втілити плани ужиття часто пояснюється браком політичної волі з боку державних установ та посадових осіб. Причиною неефективного виконання планів може виявитися недалекоглядний підхід до планування кінцевого продукту, який розглядається лише як черговий план, а не як діяльність на запровадження інституційних реформ. Процес планування може бути успішним, лише коли він передбачає розробку практичних вимог до впровадження.

Етап впровадження стратегії є надзвичайно важливим, оскільки розробка СМР сама по собі є не метою, а засобом перенесення сталого розвитку на місцевий рівень.

На цьому етапі необхідно забезпечити:

- **Підтримку та затвердження стратегії**

Після поглибленого вивчення за участі громадського форуму міська рада схвалює і затверджує ССМР.

- **Спілкування і зв'язок**

тобто ознайомлення громадськості з остаточним проектом стратегії, вивчення коментарів, зауважень і пропозицій, отримання широкої громадської підтримки.

- **Управління процесом СМР**

Велика кількість складових процесу, їх специфічні технічні вимоги та кількість учасників СМР обумовлюють потребу у кваліфікованому і дієвому управлінні процесом.

Процес управління включає низку дій, спрямованих на забезпечення реалізації ССМР. На цьому етапі ключового значення набувають дві задачі: інституціоналізація процесу впровадження та започаткування низки проектів.

- **Залучення ресурсів для впровадження стратегії**

Треба докласти чимало зусиль, аби отримати якомога більше фінансових та інших ресурсів від усіх можливих установ.

Ще одним важливим аспектом процесу впровадження стратегії є наявний персонал та якість людських ресурсів, позаяк недооцінка ролі цих чинників може зашкодити успішному процесу впровадження ССМР. Отже, на всіх етапах розробки і впровадження стратегії сталого місцевого розвитку слід приділяти максимум уваги роботі з розбудови потенціалу.

- **Моніторинг та оцінювання**

У ході *моніторингу* проводиться порівняння виконаних заходів та видів діяльності із запланованими. Якщо виявлено розбіжності – чи то в позитивному, чи то в

негативному сенсі, – керівник програми має відновити *відповідність між планами і реальними діями*. Якщо розбіжності незначні, то керівник може або прискорити, або уповільнити впровадження та/ чи переадресувати кошти у межах одного рівня чи статті бюджету. Якщо проблема має більш структурний характер – наприклад, надто завищені плани чи хибний розрахунок ресурсів, – то можуть знадобитися рішучі дії, що виходять за межі компетенції керівника програми.

У ході *оцінювання* робиться висновок щодо результатів виконання плану з огляду на поставлені завдання або запланований ефект. Бували випадки, коли моніторинг програми не виявляв жодного відхилення від плану, проте у кінцевому підсумку завдання так і не було виконано. Можна спробувати виправити таку ситуацію, відповідно скоригувавши план, проте це не завжди допомагає. За звичай, розбіжності є серйознішими, і доводиться повертатися до первісного діагностичного аналізу чи логічної схеми програми, аби виявити причини відхилення від плану.

Оцінювання впливу, за визначенням, є аналізом, що проводиться декілька років потому, як програму виконано, з метою пересвідчитися, що вона створила тривалі й дієві переваги. Сьогодні з'явилася мода говорити про середньо-терміновий чи навіть короткотерміновий вплив! Насправді ж можна очікувати якогось середньотермінового ефекту (а не впливу), який лише вказує на можливий напрямок впливу, що відчуватиметься у майбутньому. Що ж до короткотермінових результатів, то вони не мають нічого спільного з впливом. Наведена нижче схема, особливо її права частина, демонструє цикли зворотного зв'язку у ході моніторингу, оцінювання та аналізу впливу.

• **Перегляд та коригування**

СМР має постійно оцінюватися й переглядатися. Це необхідно з низки причин, а саме:

- Щорічно, у зв'язку із прийняттям державного бюджету й затвердженням нових місцевих бюджетів на рівні місцевої ради та громади.
- У випадку зміни у пріоритетах розвитку.
- У разі започаткування нових донорських програм.
- З метою кращого пристосування до можливостей фінансування, що змінюються.

Стратегія місцевого розвитку має розглядатися як **відкритий і гнучкий стратегічний документ**, чутливий до змін в оточенні. Він **періодично переоцінюється** з тим, аби **максимально відповідати сучасним умовам**.

Уроки, винесені з попереднього досвіду

За останні 10 років накопичено багатий і цікавий досвід стратегічного планування як міжнародний, так і національний на місцевому рівні із залученням громадськості, з якого можна винести такі уроки:

<ul style="list-style-type: none">• Інформаційні потреби: керівники програм не знають, як визначити свої потреби в інформації з питань управління (або ж просто не бажають цього робити). Для того, аби убезпечити себе, вони хочуть мати всі наявні дані про все і, таким чином, потрапляють у своєрідну "інформаційну пастку", тонучи у потоці надмірної, а відтак часто не релевантної, інформації.
<ul style="list-style-type: none">• Брак управлінського досвіду: коли персонал є добре освіченим, але має недостатньо управлінського досвіду, він може збитися на застосування академічних методів дослідження, які забирають багато часу і коштів, проте не приносять очікуваних результатів (потрібної інформації).
<ul style="list-style-type: none">• Брак ефективності: коли система збирання інформації є занадто складною і вимагає великих затрат праці, аналіз та використання його результатів стають задовгими, а необхідна для управління інформація надходить із запізненням. Відтак, керівники вимушені вирішувати проблеми, не будучи належно поінформованими.
<ul style="list-style-type: none">• Децентралізація слугує стратегічною висхідною точкою для поновлення співпраці задля сталого розвитку між місцевими і центральним органами влади та між іншими стратегічними партнерами, як-от: приватний сектор, неурядові організації та організації жителів. Вона надає можливість реструктурувати як центральні, так і місцеві органи влади для забезпечення їх кращої спроможності реагувати на виклики і проблеми місцевого і національного сталого розвитку.
<ul style="list-style-type: none">• Хоча потенціал місцевих органів влади є часто слабким, проте вони цілком здатні виконувати роль "чесних посередників". Для прийняття системних та комплексних рішень необхідно досягти домовленості між усіма групами інтересів. Органи місцевої влади мають для цього широкі й усебічні повноваження, авторитет і легітимність, визнану в різних галузях; вони можуть бути відносно стабільними і довготривалими.
<ul style="list-style-type: none">• Залучення громадськості повинно мати вплив на прийняття рішень. Якщо учасники не пересвідчать, що їх пропозиції враховуються у прийнятті ключових рішень та розподілі бюджетних коштів, вони втратять довіру до системи і не братимуть участі у майбутніх заходах.
<ul style="list-style-type: none">• Розбудова потенціалу – це поступовий циклічний процес. Не можна сподіватися на негайні результати. Децентралізація може проводитися поетапно. Передання фіскальних, адміністративних та законодавчих повноважень забере певний час, впродовж якого місцеві органи влади розвинути достатню спроможність для відповідального управління політичними, адміністративними і фіскальними процесами.
<ul style="list-style-type: none">• Зміна ставлення і формування нових цінностей нерідко є передумовами успішного планування сталого розвитку та впровадження відповідної стратегії.
<ul style="list-style-type: none">• Демонстраційні проекти допомагають втілити на практиці концепцію сталого розвитку і перевести її на рівень конкретних дій.
<ul style="list-style-type: none">• Створення мереж і встановлення зв'язків між муніципалітетами є надзвичайно важливим для обміну інформацією про проблеми, які потребують спільного вирішення, та досвідом впровадження стратегії.

* Джерело: Планування місцевого сталого розвитку. ПРООН/ Муніципальна програма врядування та сталого розвитку. Київ 2005

Додатки

1. НОРМАТИВНО-ПРАВОВА БАЗА СТРАТЕГІЧНОГО РОЗВИТКУ МІСТ ТА РЕГІОНІВ

1. Конституція України.
2. Бюджетний Кодекс України.
3. Земельний Кодекс України.
4. Водний Кодекс України.
5. Лісовий Кодекс України.
6. Кодекс України "Про надра".
7. Закон "Про державне прогнозування та розроблення програм економічного соціального розвитку України".
8. Закон України "Про державні соціальні стандарти та державні соціальні гарантії".
9. Закон "Про Загальнодержавну програму формування національної екологічної мережі України на 2000-2015 роки".
10. Закон України "Про засади стимулювання розвитку регіонів та депресивних територій" (проект).
11. Закон України "Про інноваційну діяльність".
12. Закон України "Про курорти".
13. Закон "Про місцеве самоврядування в Україні".
14. Закон України "Про місцеві державні адміністрації".
15. Закон України "Про охорону культурної спадщини".
16. Закон України "Про охорону навколишнього природного середовища".
17. Закон "Про підприємства в Україні".
18. Закон України "Про планування і забудову територій".
19. Закон України "Про природно-заповідний фонд".
20. Закон України "Про санітарно-епідеміологічне благополуччя".
21. Закон України "Про туризм".
22. Указ Президента України "Про заходи щодо розвитку та регулювання ринку земель населених пунктів та інших земель несільськогосподарського призначення", №168/2000 від 4.08.2000.
24. Указ Президента України "Про концепцію державної регіональної політики" №341/2001 від 25.05.2001.
25. Указ президента України "Про державну підтримку розвитку місцевого самоврядування в Україні, №749/2001 від 30.08.2001.
26. Програма державної підтримки розвитку місцевого самоврядування в Україні (Затверджено Указом Президента України №749/2001 від 30.08.2001.
27. Указ Президента України "Про заходи щодо забезпечення реалізації державної політики в галузі туризму, № 1213/2001 від 14.12.2001.
28. Постанова Верховної Ради України "Про концепцію сталого розвитку населених пунктів", №1359-XIV від 24.12.1999.
29. Постанова Кабінету Міністрів України "Про основні напрямки забезпечення комплексного розвитку малих монофункціональних міст №521 від 17.03.2000.
30. Постанова Кабінету Міністрів України "Про затвердження порядку конкурсного відбору інвестиційних проектів, що реалізуються за рахунок кредитів комерційних банків із частковим відшкодуванням відсоткових ставок", №101 від 29.01.2002.
31. Постанова Кабінету Міністрів України "Про заходи щодо підтримки інноваційно-інвестиційних проектів", №1106 від 11.04.2002.
32. Постанова Кабінету Міністрів України "Програма розвитку інвестиційної діяльності на 2002-2010 роки", №1801 від 28.12.2001.

33. Постанова Кабінету Міністрів України “Про затвердження Тимчасового порядку розмежування земель державної і комунальної власності” №1100 від 1.09.2002.
34. Постанова Кабінету Міністрів України “Про затвердження Порядку ви-значення меж та режимів використання історичних ареалів населених місць, обмеження господарської діяльності на території історичних ареалів населених місць”, №318 від 13.03.2002.
35. Постанова Кабінету Міністрів України “Про затвердження Порядку державного фінансування капітального будівництва”, №1764 від 27.12.2001.
36. Список історичних населених місць України (міста і селища міського типу), затверджений постановою Кабінету Міністрів України №878 від 26.06.2001.
37. Перелік населених пунктів, віднесених до курортних, затверджений Постановою Кабінету Міністрів України №1391 від 15.12.1997.
38. Послання Президента України до Верховної Ради України “Європейський вибір. Концептуальні засади стратегії економічного та соціального розвитку України на 2002—2010 роки” від 30.04.2002.
39. Державна програма розвитку туризму в Україні до 2010 року.
40. Програма діяльності Кабінету Міністрів України, затверджена Постановою Кабінету Міністрів України №779 від 05.06.2002.
41. Концепція удосконалення адміністративно-територіального устрою України, схвалена Кабінетом Міністрів України.
42. Розпорядження Президента України “Про забезпечення комплексного розвитку малих міст України”, №327/2000-рп від 19.10.2000.
43. Розпорядження КМУ “Про заходи щодо реалізації концепції державної регіональної політики”, №437-р від 13.09.2001.
44. Розпорядження КМУ “Про заходи щодо виконання Програми державної підтримки розвитку місцевого самоврядування в Україні”, № 123-р від 13.03.2002.
45. Розпорядження КМУ “Про основні напрями забезпечення комплексного соціально-економічного розвитку Автономної Республіки Крим” 46 Міністерство економіки та з питань європейської інтеграції, “Основні засади державної стратегії регіонального розвитку”.

Закони, постанови й укази щодо створення вільних економічних зон, територій пріоритетного розвитку, транскордонного співробітництва в даному переліку не наведено, оскільки вони стосуються розвитку локальних територій

2. ПРИКЛАДИ СТРУКТУР СТРАТЕГІЧНИХ ПЛАНІВ РОЗВИТКУ МІСТ

Структура стратегічного плану економічного розвитку м. Вознесенськ “Вознесенськ - 2010”

Рішення Вознесенської міської ради від 19 червня 2002 р. “Про стратегічний план економічного розвитку міста Вознесенська до 2010 року”

Вступ.

Опис міста:

Географічне розташування міста.

Історія.

Демографія та зайнятість населення.

Бюджет.

Економіка.

Малий та середній бізнес.

Комунальне господарство.

Освіта.

Культура.
Охорона здоров'я.
Стратегічне бачення розвитку міста.
Стратегічні пріоритети розвитку міста.
Програма 1. Створення інфраструктури з управління розвитком міста.
Програма 2. Інвестиційна політика та розвиток економіки в місті.
Програма 3. Соціально-культурне забезпечення сім'ї в громаді.
Програма 4. Соціальна допомога найуразливішим верствам населення.
Програма 5. Поліпшення умов життєзабезпеченості населення міста.
План створення та утримання зелених насаджень міста Вознесеньська на 2002-2005 роки.
Механізми реалізації й коригування стратегічного плану.
Структура стратегічного плану розвитку м. Кам'янець-Подільський
Звернення міського голови м. Кам'янця-Подільського.
Декларація комітету та робочої групи зі створення стратегічного плану економічного розвитку м. Кам'янець-Подільський
Коротка соціально-економічна характеристика міста Кам'янець-Подільський
Короткий нарис історії міста.
історія самоврядування у місті.
Природнокліматичні умови та ресурси території
Демографічна характеристика населення міста, його зайнятість.
Характеристика господарської системи міста
Структура економіки міста.
Фінансові результати діяльності підприємств міста.
Розвиток промисловості.
Розвиток малого та середнього бізнесу Туристична індустрія.
Система охорони здоров'я. Система освіти та підготовки кадрів Культура.
Житлово-комунальне господарство Бюджет міста. Стратегічне бачення розвитку міста.
Аналіз сильних і слабких сторін у розвитку міста та фактори, що на нього впливають
Рейтингова оцінка чинників міського розвитку Пріоритетні напрями розвитку міста.
Комітет створення стратегічного плану економічного розвитку м. Кам'янець-Подільський на 2000-2005 рр.
Робоча група зі стратегічного планування.

АЛГОРИТМИ СТВОРЕННЯ СТРАТЕГІЧНИХ ПЛАНІВ
РОЗВИТКУ ТЕРИТОРІАЛЬНИХ ГРОМАД

Модуль 5

Оперативне планування

Цей модуль – це своєрідний посібник, який крок за кроком описує процес розробки операційного плану з метою впровадження розроблених стратегічних цілей. В основному, він ґрунтується на проектному підході, оскільки це ефективний, цілеспрямований і структурований шлях управління та оцінювання виконання будь-якої програми.

Ми також обговоримо шляхи організації роботи у частині, що стосується створення тимчасової організації, яка б дозволяла її основним учасникам впливати на впровадження кожної стратегічної мети. Як вказано у модулі щодо залучення громадськості, дуже важливо, щоб громадяни, яким ми зобов'язані слугувати, мали б можливість впливати на розвиток послуг з метою задоволення їхніх реальних потреб.

ЗМІСТ МОДУЛЮ

- 1. Підхід та методи*
- 2. Стратегічні питання, що вимагають вирішення*
- 3. Очікуванні результати та індикатори*
- 4. Необхідні ресурси та бюджет*
- 5. Організація проекту*
- 6. Моніторинг та оцінювання*
- 7. Звітування*

1. Підхід

Оперативний план – це план впровадження стратегічних цілей, визначених у процесі стратегічного планування. Оперативний план має бути відображений у бюджеті.

В основному, традиційний *оперативний план* - це список заходів, які слід провести протягом бюджетного року. План повинен охоплювати цілу організацію, замість того, щоб зупинятися на окремих одиницях чи відділах. Відповідно до відсутності результатів/цілей та індикаторів, окрім використання бюджету, який охоплює декілька пунктів, традиційний оперативний план є складним для моніторингу та управління. Окрім людей, які його впроваджують, цей план видається нехарактерним, і відтак його не використовують як робоче знаряддя. Відповідно до відсутності єдиного підходу, існує великий ризик для окремих людей чи груп осіб тільки зосередитися на їх власній частині роботи, і відтак, не охопити всієї картини.

Ми обрали використання проектного підходу завдяки кільком причинам. Основні з них пов'язані з тим, що це є засіб управління, який:

- допомагає зосередитися на вирішенні окремої проблеми чи розробити стратегічну ціль;
- полегшує оцінку впливу заходів;
- допомагає зосередитися на ресурсах і контролювати їх;
- дозволяє людям з різних підрозділів і з різними обов'язками разом і один від одного навчатися, що додатково дає холістичний підхід до цього питання;
- сприяє самовіддачі проектною командою, оскільки команда бере участь у розробці плану.

Таким чином, вважається, що проектний план має бути розроблений на кожен визначену стратегічну ціль.

Занадто багато проектів водночас не вдається виконати по ряду причин. Серед них найбільш поширеними є такі:

- Немає чи недостатній аналіз проблем/ потреб, проведений перед початком проекту.
- Немає чи розмиті цілі.
- Неефективне планування.
- Слабкий контроль і моніторинг виконання плану і бюджету проекту.
- Слабке управління проектом.
- Незрозумілий розподіл обов'язків та завдань.
- Занадто багато – чи занадто мало – грошей у бюджеті проекту.
- Цільова група не бажає даного проекту.
- Проект не користується попитом зі сторони старшого керівного складу.
- Немає чи недостатні зв'язки між цілями – заходами – бюджетом.
- Слабкий моніторинг та оцінка проекту.

Для уникнення такого роду помилок необхідний інструментарій для сприяння процесу планування, виконання та оцінювання проектів. Такий інструментарій представлений у цьому посібнику.

Модель, яка подається нижче, має такі переваги:

- орієнтована на проблему;
- орієнтована на мету;
- орієнтована на цільову групу, і
- об'єднуюча, спільна для усіх.

Ми беремо стратегічне питання чи проблему, яку собі обрали, і пропускаємо через проектний підхід, який вже був визначений у стратегічному плані.

Проектний підхід складається з восьми рівно важливих і взаємно залежних кроків:

1. Оберіть проблему, що потребує вивчення, чи стратегічне питання, яке визначено у вашому стратегічному плані, і яке ви будете вивчати.
2. Виконайте попереднє вивчення з метою аналізу реальності проекту.
3. Встановіть одну чи декілька життєво важливих цілей, які ви б хотіли досягти, вирішивши/ зменшивши проблему.
4. Визначте очікувані результати та наслідки, які ви отримаєте в результаті вирішення проблеми. Також визначте основні робочі характеристики, які допоможуть вам при оцінці, чи ви досягнули очікуваних наслідків чи ні.
5. Визначте, що вам потрібно зробити (заходи) з метою досягнення очікуваних результатів.
6. Визначте ресурси, які потрібні для кожного заходу.
7. Завжди ведіть проект разом з важливими партнерами.
8. Постійно проводьте моніторинг проекту й оцінюйте його.

Навчальний приклад*

Для того, щоб проілюструвати різні стадії стратегічного планування і навести більш яскраві приклади, на вигаданому містечку в Албанії

Міландія приведений наступний навчальний урок. Цей урок буде використовуватися як приклад, а також як заохочення виконувати вправи у навчальному матеріалі. *Міландія* – це старовинне містечко з багатою історією, відоме завдяки своєму прекрасному природному оточенню. До 90-х років місто було центром добування міді в Албанії. Оскільки віднедавна копальні закриті, містечко відтоді страждає від безробіття і міграції робочої сили і капіталів за кордон. Влада *Міландії* переживає труднощі у досягненні основної своєї мети – значного збільшення добробуту своїх 75 000 мешканців. Більша частина інфраструктури і інші головні громадські послуги через відсутність фінансування є дефіцитними. Мережа доріг поганої якості, а існуючі дороги часто повні вибоїн і затоплюються під час дощів. Більше того, постачання людей водою і електроенергією дуже нерегулярне. Забруднення забитих копалень негативно впливає на здоров'я жителів, а також спричиняє серйозну шкочу навколишньому середовищу. Демографічна структура децю покращилась за останні роки, оскільки було проведено кампанію утримання молоді у місті, проте ще більша частина громадян залишається похилого віку. Можливості місцевої влади акумулювати доходи місцевого бюджету за допомогою збору податків і платежів, досить низькі, оскільки бракує розуміння нового законодавства, немає дієвого механізму збору податків, існуюча база даних щодо місцевих підприємств є неповною.

Міландія ділиться на три міні муніципалітети. Якийсь донор виявив бажання вкласти кошти і співфінансувати розвиток проектів у цих міні-муніципалітетах. Відбір проектних заявок буде проводитися шляхом проведення конкурсу на кращу проектну ідею. З метою допомоги міні-муніципалітетам у їх роботі щодо написання пропозицій донор надасть відповідне навчання, яке включатиме такі теми, як планування і проектний менеджмент, забезпечивши, таким чином, знаряддя планування проектів. Одним з критеріїв відбору проектних заявок для донора є те, наскільки добре проектні заявки співвідносяться із стратегічним планом міста. Ще одним критерієм є здатність міні-муніципалітету зібрати власні кошти і взяти участь у співфінансуванні.

2. Стратегічне питання чи проблема

Для виправдання проекту чи програми має бути потреба, яку люди, на яких впливатиме можливе впровадження проекту, вважають достатньо важливою аби виправдати ресурси, які потрібні для вирішення цієї проблеми.

* Децентралізація та місцеве самоврядування. ПРООН, 2003

Влада на різних рівнях, зацікавлені групи і окремі особи мають різні мотиви та інтереси. Життєво важливо проаналізувати інтереси та очікування різноманітних верств населення, як на початку процесу планування, так і пізніше під час виконання проекту. Важливою вимогою усіх проектів є те, що його сфера чи визначена проблема і мета, на яку він посилається, відображає потреби суспільства і всіх зацікавлених груп, а не просто внутрішні потреби якихось інституцій.

Під час з'ясування стратегічного питання чи проблеми, дуже важливо пам'ятати, що нам не допоможе лише констатування того, що рішення відсутнє, але також і негативна ситуація чи визначена сфера діяльності, яка потребує покращення, і яку ми хочемо досягти. Наприклад:

А. Дороги у нашому місті погані, чи немає взагалі доріг, які б поєднували наше місто з іншим районом.

Б. Під час подорожі від нашого міста до наступного села транспортні засоби часто виходять з ладу через відсутність належних доріг.

У першому випадку А, реальна проблема не визначена, якщо люди не бажають подорожувати в інші села. Це все рівно, що констатувати факт, що в Тирані є проблема відсутності медичного лікування малярії (що є невірним, бо в Тирані немає малярійних москітів). У випадку Б проблема встановлена чітко.

▼ **Вправа 1:** виберіть і опишіть стратегічне питання/ проблему у вашому стратегічному плані розвитку.

3. Попередній аналіз

Стратегічна проблема потребує її аналізу перед виконанням для того, щоб переконатися, що проект можна виконати. Існують навіть альтернативні варіанти досягнення стратегічних цілей, які треба дослідити перш ніж розпочинати проект.

Кінцевою метою проведення попереднього аналізу є формування підґрунтя мети задля прийняття рішення. Результатом попереднього вивчення, відтак, має бути звернення до керівництва і міської ради, яке б дозволило б виконувати проект.

Попереднє вивчення питання дасть відповідь на такі життєві питання:

- Яка загальна вартість проекту?
- Які переваги для різних цільових груп?
- Наскільки ймовірно, що нам вдасться досягнути поставлених цілей?
- Які можливі ризики, і що може бути нашої стратегією їх подолання?
- Реальність виконання проекту – чи здатні ми будемо управляти проектом?

Під час оцінки реальності проекту слід врахувати такі критерії:

Технічна складова	Доцільність використання місцевих ресурсів, наприклад, сировини. Стабільність ринку: чи потрібні наші товари тим, кому ми маємо допомагати? Технічна стабільність: чи технічно доцільно робити те, що ми маємо намір робити, і як ми збираємось це робити?
Фінансова складова	Які витрати? Як ми будемо фінансувати інвестиції? Чи це нам тим чи іншим шляхом окупиться? Чи задіяна іноземна валюта і чи маємо ми до неї доступ?

Інституційна складова	Чи законодавче середовище дає нам право розпочати виконання проекту? Чи є у нас відповідний персонал, здатний виконати це завдання? Чи нам потрібна стороння допомога? Чи можемо ми приєднатися до регіону чи інших міст для того, щоб це зробити?
Соціальна/розподільча	Чи наш план відповідає справедливому розподілу наших ресурсів? Чи він відповідає нашим пріоритетам? Чи приносить він користь якійсь групі за рахунок інших людей? Чи спроможні ми отримати вигоду від місцевого залучення і мотивації?
Природоохоронна	Які будуть наслідки для навколишнього середовища? Які будуть витрати у порівнянні з перевагами для навколишнього середовища?

Якщо повернутися до нашого прикладу з Міландією, де відсутні належні дороги, які б поєднали це місто із навколишніми селищами, нам потрібно глянути на реальність виконання проекту, порівнюючи із рядом критеріїв.

Технічний аналіз

У цьому випадку існують причини, які змушують нас подивитися на деякі технічні аспекти у попередньому з'ясуванні обставин:

- Якмирозтягнемодорогугеографічнотак,щобвиконатигеологічніприродоохоронні вимоги для такої дороги?
- Варто будувати дорогу, вкриту асфальтом чи галькою, зважаючи на доступ до наявної сировини, витрати на утримання, очікувану інтенсивність дорожнього руху?

Для того, щоб отримати відповіді на ці запитання, потрібно мати доступ до технічної експертизи, яка може зробити вищезазначену оцінку.

Фінансовий аналіз

- Як ми фінансуватимемо проект?
- Чи отримаємо ми стороннє фінансування?
- Чи можемо ми збільшити податки?
- Чи можливо встановити плату за використання дороги?
- Чи можна отримати обласне, національне чи міжнародне співфінансування?

Інституційний аналіз

Чи можна розпочати проект власними силами, чи потрібно за тендером найняти підприємців для виконання робіт? Врешті-решт, існує обмеженість у фінансових ресурсах, а в містах велика кількість безробітних.

Розглядаючи ці варіанти, слід звернути увагу на таке:

Місцева компетентність – чи є місцеві спеціалісти, здатні виконати такі роботи?

Альтернативні витрати – яка найдешевша альтернатива?

Соціальний, розподільчий аналіз

Аналіз можливих акціонерів допомагає проаналізувати соціальні критерії, враховуючи інтереси різних верств, і, відтак, вирішити чи достатньо важливим є проект основній частині людей, щоб його розпочинати. Це також допомагає визначити, які зацікавлені сторони залучені до проекту, і як саме їх можна залучати?

Які основні бенефіціанти від впровадження проекту?

- люди в селищі
- ті, хто подорожує з інших сіл/ районів
- місцеві бізнес-структури
- зовнішні бізнес-структури
-
-

Природоохоронний аналіз

Які природоохоронні наслідки нашого проекту? Як ми їм сприяємо? Хто може нам допомогти у цьому?

Як провести аналіз дійових осіб?

Аналіз дійових осіб також допоможе з'ясувати, з ким варто вести проект. Ведення проекту продовжується під час усього проекту, починаючи з планування і закінчуючи впровадженням. Ось причина написання речення «Яким чином ми їх задіємо?» у вищенаведеній таблиці. Важливі дійові особи можуть, наприклад, бути частиною допоміжної групи, чи консультувати або повідомляти про досягнуті результати на різних важливих стадіях проекту.

Процес ведення проекту належним чином може запобігти непотрібній роботі в багатьох проектах, необхідності доопрацювання питань та боротьби з промахами, які виникли внаслідок знехтуваних особливостей. Крім цього, важливо пам'ятати, кому надається допомога в рамках проекту. Процес постійного ведення проекту є також частиною залучення громадськості.

Дійові особи	Інтереси	Як враховуються їх інтереси	Як вони можуть вплинути на наш проект	Як ми їх залучаємо
Громадяни	1. Хочуть мати можливість подорожувати з села і до нього. 2. Жінки у селі хочуть замість цього проекту визначити пріоритетною систему водопостачання.	1. Впроваджуючи наш проект. 2. На цій стадії це неможливо.	1. Позитивно, підтримуючи наші зусилля. 2. Викликати думки проти нашого проекту.	Використовуючи спільний підхід, тобто залучаючи їх до фокус-груп. Це може створити робочі місця для місцевих жителів.
Подорожуючі	Які відвідують наше селище чи які через нього проїжджають.	Впроваджуючи наш проект.	Помітять наше село. Будуть купувати товари у місцевих бізнесменів.	Ні

Місцеві бізнес структури	Хочуть дорогу, щоб мати змогу транспортувати свій товар, а також продавати його іноземцям. Це також збільшить туризм, а відтак підвищить товарообіг.	Впроваджуючи наш проект	Позитивно, підтримавши наші зусилля за допомогою, наприклад сплати податків.	Це створить робочі місця. Відтак, місцеві жителі сприйматимуть це позитивно, підтримавши наші зусилля. Люди мати-муть більше грошей аби купувати товари.
З о в н і ш н і б і з н е с структури	Наше село є на території, яка може привабити туристів, відтак люди хотітимуть розвивати готельну індустрію.	Впроваджуючи наш проект	Ні	Ні

На основі аналізу акціонерів, вам потрібно прийняти ряд рішень для майбутнього планування вашого проекту. У вище наведеному прикладі вам потрібно з'ясувати

- як ми будемо переконувати жінок, які не бажають цього проекту, у його перевагах?
- як ми можемо використати ситуацію залучення людей на реконструкцію дороги шляхом надання їм роботи?

▲ Вправа 2: а) У вашому проекті, на які критерії потрібно зважити у попередньому вивченні проекту? Як проводити попереднє вивчення?

▲ Вправа 2: б) Виконайте аналіз дійових осіб для вашого проекту

Аналіз ризиків

Завжди існують ризики, пов'язані з будь-яким видом проекту. Потрібно намагатися передбачити, які види ризиків найбільш ймовірно притаманні нашому проекту, і таким чином, встановити як можна обмежити чи уникнути їх.

Ризики, які потрібно враховувати, можуть бути внутрішніми (спричиненими проектною командою) чи зовнішніми. Якщо певний ризик є важливим і існує значна ймовірність його настання (так званий, «вбивчий фактор»), треба або перепроєктувати проект для уникнення ризику – або відмовитися від проекту.

Часто, якщо є підстави очікувати, що ключові заходи можуть належати до групи заходів з високим рівнем ризику, виникає необхідність відразу планувати наступну альтернативу. У випадку, коли є підстави вважати, що ризики є дуже високими (ймовірність успіху становить лише 50% чи навіть менше), можливо, варто ще раз оцінити, чи взагалі потрібно починати проект.

Прикладами ризиків є:

- відсутність ресурсів для завершення проекту;
- відсутність кваліфікованої і мотивованої робочої сили для управління чи виконання проекту;
- політичні зміни (вибори, що можуть викликати нове керівництво тощо);
- громадські занепокоєння;
- культурні заборони;

- відсутність підтримки громади;
 - незначні шанси сталості проекту після його завершення;
 - відсутність стабільного постачання необхідної сировини чи матеріалів;
 - конфлікти всередині проектної команди.
- Ці ризики потребують постійного перегляду, під час усього процесу реалізації

Вправа 2: с) які інші ризики можуть виникнути в ході цього проекту? Запишіть їх.

проекту. У випадку ми дійдемо висновку, що один чи декілька ризиків є занадто високими, нам потрібно оцінити, чи матиме цей факт наслідки для оправдання проекту і \ чи потрібно нам робити великі зміни у дизайні проекту.

Як тільки ми встановили можливі ризики, нам слід розглянути як ми можемо уникнути цих ризиків, і якщо це неможливо, ми маємо діяти, якщо так трапиться.

4. Цілі

▲ Вправа 2: д) Розробіть аналіз ризиків для вашого проекту.		
Можливі ризики	Як ми можемо їх уникнути	Що ми робитимемо якщо вони трапляться

Примітка: цей розділ частково відображений у модулі щодо стратегічного планування.

По кожній проблемі чи стратегічному питанню, обраних як орієнтир розвитку, потрібно визначити, чого конкретно необхідно досягнути для їх вирішення. Це - процес встановлення цілі. *Ціль* – це позитивне ствердження, яке описує бажаний стан речей (по відношенню до визначеної проблеми) у кінці проекту. Ціль не повинна описувати процес.

Першочерговою функцією цілі є забезпечити, щоб кожний працюючий у проекті розумів та цінував передбачувані результати. Ціль має бути здійсненою, але, в той же час, достатньо багатообіцяючою для мотивування людей на якомога кращу та відповідальну роботу в межах їхніх можливостей.

Існує також необхідність розробки індикаторів – вимірів для кожної цілі, щоб знати можливості вимірювання досягнутих цілей.

Вироблення «смайт» цілей

Нам треба намагатися виробити “smart” цілі. «Смайт» ціль – це акронім, що складається з наступних термінів:

- специфічний;
- такий, що піддається вимірюванню;
- прийнятний/ такий, що можна досягнути;
- важливий;
- обмежений у часі.

Конкретна проблема вимагає реальної мети, яка складатиме підґрунтя для проекту. Усі наші зусилля і ресурси треба спрямувати на досягнення саме цієї мети.

Давайте порівняємо два різні випадки, у першому – мета нереальна, і в другому – вона реальна:

А) ми почнемо будувати нову дорогу від нашого села;

В) до кінця 2003 року, з'явиться асфальтна дорога між Міландією і міською радою Х.

Цілі А не вистачає встановлення часових рамок, вона конкретизує дорогу, проте не говорить, куди вестиме ця дорога. Виходячи з цілі, дорога може мати і сто метрів, які ведуть у невідомому напрямку.

5. Очікувані результати та показники

Очікувані результати

Реальні цілі, які ми встановили, можна поділити на кілька стадій, кожна з яких матиме набір результатів або наслідків. Ці очікувані наслідки представляють вимірюване значення реальної цілі.

Виходячи із нашого прикладу:

До кінця 2003 року, заасфальтована дорога буде побудована між Міландією і муніципалітетом Х.

Розбивши ціль на стадії, кожен очікуваний результат може виглядати наступним чином:

Стадія	Результат
Попереднє вивчення	Підготовлена коротка характеристика-опис
Стадія проектування	Підготовлені технічна документація і специфікація
Стадія запуску	Рішення щодо пропозицій прийняті
Стадія конструювання	Дорога побудована
Стадія запуску	З моменту остаточної перевірки підготовлено список проблем, з якими ми зіткнулися

Розробка стадій виконання проекту, кожна з яких має свій очікуваний результат, підвищує зрозумілість і чіткість того, чого проект повинен досягнути. Це також полегшує вироблення часового графіку проекту. Це дасть керівництву і всім іншим людям, залученим до процесу планування та виконання проекту, більш конкретне і окреслене сприйняття мети проекту. Це також підсумує, за що керівництво проекту звітуватиме у кінці. Це також полегшить моніторинг проекту.

Інасамкінець, визначаючи очікувані результати, можна значно полегшити встановлення заходів, які потрібно здійснити персоналом проекту для досягнення мети.

▲ Вправа 3: а) Візьміть ціль, яку ви визначили протягом вправи 4.1, за відправну точку. Тепер розбийте цю ціль на ряд стадій і очікуваних результатів, яких буде досягнуто, досягнувши мету. Постарайтесь бути реалістичним, наскільки це можливо.

Індикатори

Для кожного очікуваного результату, який встановлюється, или, визначаються індикатори, які допоможуть оцінити, чи справді ціль досягнута (або її досягнення наближається).

Деталі індикаторів вказують на те, як можна виміряти, наскільки очікувані результати були досягнуті у різні моменти часу. Вимірювання буває:

- кількісне, тобто «побудовано стільки-то метрів дороги»;
- якісне, тобто технічна специфікація дороги;
- поведінкове, тобто «збільшилась кількість подорожуючих дорогою».

Потрібно забезпечити уникнення дорогих і/ або ненадійних індикаторів і зосередитися на можливій і надійній інформації з існуючих джерел, таких як статистичні дані, звіти, головні інформатори тощо.

Прикладом зв'язку між очікуваними результатами й індикаторами є наступний:

Очікуваний результат:

Короткий описовий документ приготовлено

Показник

- Представлені результати технічного дослідження, які включають щонайменше 2 можливі альтернативи (винний камінь і гравій).
- Представлені результати природоохоронного дослідження.
- Представлені результати фінансового плану.
- Представлений бюджет.
- Усі результати повинні ілюструватися картами, малюнками тощо і мають бути зрозумілими усім громадянам.

▲ *Вправа 3: В) визначте показники для очікуваних результатів на вашому прикладі.*

6. Заходи

Для досягнення бажаних очікуваних результатів, необхідно для кожного з них виконати ряд заходів. Звичайно, результати самі не досягаються, відповідальні фахівці мають переконатися в їх досягненні, і задля цього діяти в систематичний і раціональний спосіб.

Примітка: Ці заходи не слід плутати з основними заходами, які описувалися у розділі про стратегічне планування. Дані заходи скоріше впливають з основних.

Заходи, що є складовою частиною проектування, повинні бути визначені як завдання, які потрібно виконати для досягнення конкретного проектного результату. Якщо завдання не призводить до досягнення одного з очікуваних результатів, тоді його не слід включати до списку заходів проекту. Таким чином, до цього переліку не слід включати рутинні адміністративні завдання.

Слід також переконатися, що усі запропоновані заходи є адекватними до ситуації у країні/ регіоні/ закладі, де проект буде впроваджуватися. «Адекватний» у цьому контексті означає такий, що відповідає культурі, технологіям, екології, інституційним цінностям тощо.

Розглянемо приклад того, як можна спланувати заходи, які необхідно виконати для досягнення очікуваного результату «Підготовлено коротку характеристику», як зазначалося вище.

Необхідними заходами є:

- провести аналіз дійових осіб;
- провести технічний аналіз;
- провести фінансовий аналіз;
-
-

▲ **Вправа 4: а)** запишіть будь-які заходи, які необхідно провести з метою отримання очікуваного результату.

▲ **Вправа 4: б)** візьміть очікувані результати, які ви отримали у вправі 5:б за точку відліку. Поділіть ці очікувані результати на заходи, які потрібно провести з метою отримання очікуваного результату. Намагайтесь бути усесторонніми і реалістичними, наскільки це можливо.

Графік

Під час планування проекту дуже важливо чітко бачити час та відповідальність усіх заходів. Одним із способів зробити це - є пронумерувати усі заходи, час їх проведення і відповідальних осіб у так званий графік Гантта. Використовуючи графік Гантта, можна побачити, чи одна і та ж людина не має занадто багато завдань одночасно, а також чи взаємозалежні заходи слідують у правильному порядку в проектному плані. Графік є також гарним знаряддям проектного менеджера для моніторингу під час перевірки статусу проекту.

Графік Гантта – приклад

	W 10	W 11	W 12	W 13	W 14	W 15
Підготовлено коротку характеристику						
Аналіз дійових осіб						
Технічний аналіз						
Фінансовий аналіз						
Інше						
Стадія проектування						
Підготовлено технічну документацію						
Підготовлено технічну специфікацію						
Стадія тендеру						

▲ **Вправа 5: в)** Розробіть графік Гантта для Ваших заходів, включаючи реалістичні часові рамки із зазначенням відповідальних осіб

7. Необхідні ресурси і бюджет

Для кожного заходу, який потрібно провести, необхідні ресурси/ вкладення. Види ресурсів, які можуть знадобитися, включають такі:

- час;
- людські ресурси;
- обладнання;
- матеріали;
- знаряддя праці і обладнання.

Слід переконатися, що зазначені ресурси є необхідними і достатніми для проведення запланованих заходів. Це доволі обтяжлива, проте необхідна вправа, оскільки потрібно бути впевненими, що у бюджеті передбачено всі необхідні ресурси. Звичайно, потрібно переконатися, що пропоновані ресурси відповідають даній ситуації у проектному плані, в розрахунку організації, з точки зору гендеру, культури, технології, навколишнього середовища тощо.

Приклад

*Очікуваний результат 1: Підготовлено коротку характеристику
Захід 1.1 (Проведення аналізу акціонерів)
Захід 1.2 (Проведення технічного завдання)
Захід 1.3
Вклад 1.1.1 (Потрібно провести захід 1.1)
Вклад 1.1.2 (Потрібно провести захід 1.2)
Вклад 1.1.3*

Як зазначено вище, ця вправа може стати обтяжливою і займати багато часу, проте вона необхідна, оскільки формує основу для бюджету (що забезпечить достатній обсяг коштів для ефективного впровадження проекту). Така вправа також допоможе нам в обґрунтуванні бюджету як внутрішньою командою проекту, так і зовнішніми учасниками. Таке обґрунтування є необхідним, оскільки часто існує загроза війни за обмежені ресурси.

Для кожного очікуваного результату слід записати усі заходи і бюджетні ресурси, необхідні для досягнення результату. Потім перейти до другого, третього, четвертого заходу і так далі, доки усі заходи не будуть охоплені.

Після підрахунку всіх ресурсів, необхідних для виконання усіх заходів, що належить виконати, усі вкладення (інвестиції) потрібно перевести в грошовий еквівалент. Нижче наведений приклад базується на списку заходів, розроблених у розділі 6. У ньому потрібно визначити інвестиції для кожного заходу, який належить виконати.

Заходи	Необхідні ресурси	Витрати
1.1 Аналіз дійових осіб	3 особи X 6 днів Подорож 150 кмгрн.грн.
1.2 Технічне завдання	1 технічний спеціаліст X 12 днів Витрати на відрядження 450 кмгрн.грн.
Тощо	грн.

Для того, щоб зробити бюджет більш зрозумілим для використання, потрібно скласти список для кожної одиниці, вказаної в бюджеті. Одиницями вимірювання можуть бути наступні:

Людино-дні, щоденні витрати на відрядження, поселення, обладнання і матеріали, зв'язок (телефон, факс, поштові витрати тощо), поточні затрати (оренда), інші витрати.

Приклад

Стаття	Витрати (грн.)
Внутрішній персонал	грн.
Консультанти	грн.
Обладнання	грн.
Витрати на відрядження	грн.
Тощо	грн.

Коли розрахунки для усіх очікуваних результатів, заходів і необхідних для цього ресурсів проведені, можна розробляти бюджет. Цей бюджет буде відображенням заходів, які потрібно виконати, щоб досягнути очікувані результати, і необхідних для цього ресурсів.

Такий спосіб складання бюджету називається «складанням бюджету за обсягом господарської діяльності». Відтак, розроблений бюджет буде регулюючим інструментом для керівництва проекту.

▲ Вправа 6: а) *Взявши визначені у вправі 6.б заходи за точку відліку, необхідно визначити наскільки реалістичним є їх впровадження, та записати всі інвестиції, необхідні для виконання кожного із визначених заходів. Слід намагатись підходити до ситуації якомога більш всебічно.*

Як тільки список інвестицій, необхідних для усіх заходів до виконання, буде складений, слід перенести цей список у бюджет. Це означає, що потрібно встановити/визначити вартість (у грошовому еквіваленті) для кожної статті видатків, які є необхідними для виконання заходів.

8. Організація проекту

Кожний проект має свою власну організацію. Це дає змогу команді проекту прискорити процес прийняття рішень, і, таким чином, досягнути результатів набагато швидше, аніж використовуючи звичайні засоби комунікації.

Проект можна також виконувати у рамках окремих функцій лінійного підрозділу, і відтак, шляхом призначення проектної команди для кожного проекту можна використовувати звичайну організацію. У цьому розділі для аналізу обрано окрему організацію проекту.

Організація проекту має залучати у різній мірі основних дійових осіб (учасників). Так, організація проекту є одним із способів забезпечення участі громадськості.

Склад проектної команди має відображати професійне «ноу-хау», яке б охоплювало різноманітні аспекти проекту. Наприклад, побудова дороги має залучати технічних спеціалістів, фахівців з планування транспорту, спеціалістів з охорони навколишнього середовища, адміністраторів, будівельників тощо. Кожному з них не обов'язково бути частиною команди проекту, але найбільш потрібні мають бути представлені у команді проекту. Розмір команди проекту в ідеалі має налічувати 6-10 осіб. Така кількість членів команди є якраз достатньою, щоб команда була динамічною, і не занадто великою, щоб ними можна було управляти. Хороша команда повинна складатися з людей з різними якостями, тобто творчих особистостей, адміністраторів, підприємців, особистостей, здатних на соціальну підтримку і оцінку. Це дає змогу членам команди гармонійно доповнювати один одного в досягненні поставлених завдань.

Менеджер проекту повинен (-на) володіти:

- якостями лідера – бути спроможним (-ою) ініціювати інших на виконання завдань;
- комунікаційними навиками – бути спроможним (-ою) спілкуватися з різними зацікавленими особами;
- творчими якостями – знаходити творчі рішення;
- бути здатним (-ою) керувати методологією проектного менеджменту;
- мати знання та навики у сфері теми проекту.

Команда проекту має приймати рішення тільки в поставлених цільових рамках, в межах визначеного бюджету і часу.

Менеджер проекту підзвітний відповідальним керівникам за виконання очікуваних результатів проекту. Менеджер також відповідальний за звітування керівництву відповідно до плану проекту.

Проект може мати **наглядовий комітет**, який буде проводити моніторинг і давати поради і консультації команді проекту. Наглядовий комітет складається з представників відповідальних керівників, наприклад, міських голів і менеджерів відповідних підрозділів. У випадку спільного підприємства або ініціативи такий комітет складається з представників кожної сторони. Наглядовий комітет часто сприймається як допоміжна структура для команди проекту; адже члени команди, зазвичай, представляють різні господарські підрозділи, і їхній час має бути розподілений між їхніми щоденними завданнями і проектом. Якщо на чолі наглядового комітету стоїть менеджер проекту, він/ вона має сприяти інтересам проекту, а не створювати проблем членам команди.

Наглядовий комітет є формально власністю проекту, і, в результаті, відіграє роль відповідального керівника команди проекту. Відтак, команда проекту є підзвітною наглядовому комітету.

Для здобуття довіри зацікавлених сторін, наприклад, громадян чи місцевих бізнес-структур, суттєвою перевагою є створення **рекомендаційної групи**, яка тісно слідкуватиме за роботою команди проекту, отримуватиме регулярні звіти і даватиме поради і консультації. До складу рекомендаційної групи можуть також входити експерти у відповідних сферах діяльності, які консультуватимуть команду проекту. Аналіз зацікавлених сторін допомагає визначити, хто саме повинен створювати рекомендаційну групу.

9. Моніторинг та оцінювання

Моніторинг та оцінювання проекту потрібні для переконання у правильності дій задля досягнення бажаних результатів, а також для порівняння результатів з поставленими цілями та очікуваними результатами. Оцінювання є також важливим для навчання на базі набутого досвіду і визначення осіб, відповідальних за отримані результати (або їх відсутність).

Результати оцінювання можна використовувати як інвестиції у проект з метою покращення його виконання і впровадження, проектування і планування майбутніх заходів, а також внутрішньої політики і процесів розробки стратегії.

Оцінювання також допомагає під час документування ефективності та рентабельності заходів.

Існує три способи оцінювання проекту:

- моніторинг;
- підсумкова оцінка/ проектна оцінка;
- оцінка впливу.

Ці три способи не є взаємно виключними, а доповнюють один одного. Усі проекти потребують регулярного моніторингу і узагальненої оцінки, де це можливо; також вважається ефективним проводити оцінку впливу проекту.

▲ Вправа 7: а. Складіть план проведення моніторингу вашого проекту, включаючи

Метод	Стадія	Стосовно яких результатів	Коли

Підсумкова оцінка

Підсумкова оцінка проводиться наприкінці проекту для того, щоб порівняти досягнуті результати з цілями і очікуваними результатами.

Інструментами підсумкової оцінки є:

- ціль/ очікувані результати/ індикатори;
- план заходів; і
- бюджет за обсягом господарської діяльності.

Під час оцінювання необхідно переглянути усі стадії проекту і проаналізувати ситуацію. Методи, які використовуються для підсумкової оцінки:

- вчитування проектних документів, звітів тощо;
- спостереження;
- зустрічі з командою проекту, бенефіціантами та іншими зацікавленими сторонами.

Менеджер проекту, члени команди проекту, наглядовий комітет, рекомендаційна група та керівництво повинні залучатися до процесу проведення підсумкової оцінки.

Результатом підсумкової оцінки, як правило, є письмовий звіт, який містить наступні три розділи:

- результати оцінки порівняно із встановленими цілями;
- результати порівняно із бюджетом;
- рекомендації на майбутнє.

Оцінка впливу

Оцінка впливу проводиться після впровадження проекту. Ця оцінка використовується для визначення будь-яких сталих ефектів від впровадження проекту по відношенню до критичних питань, зазначених у стратегічному плані. Якщо розглянути вище зазначений проект побудови дороги, критичними питаннями було створення кращого

життя для громадян, надання послуг і створення сприятливого середовища для туризму. Саме ці наслідки і потрібно оцінити з огляду на тривалу перспективу.

Оцінка впливу завжди порівнює ситуацію (для обраних параметрів, які проект очікує змінити) перед початком проекту і після його завершення.

Наприклад, одним із способів оцінки впливу буде вивчення ситуації, чи побудова дороги мала будь-який вплив на інтенсивність транспортного руху по дорозі, що була збудована.

До проведення оцінки впливу можна залучати сторонніх оцінювачів, цільову групу, керівництво, наглядовий комітет, рекомендаційну групу і менеджера проекту.

▲ Вправа 7:6. Як би ви оцінили вплив вашого проекту? Які індикатори ви б використовували?

10. Звітування

Більшість проектів управляються групою людей, які утворюють команду проекту. Незважаючи на це, існує багато інших людей, які мають власну зацікавленість у проекті, наприклад, директори інститутів, фінансових агентств (спонсори) і громада, яка отримує вигоду від реалізації проекту. Це і є зацікавлені сторони проекту.

Усіх зацікавлених сторін проекту потрібно на регулярній основі інформувати про статус і прогрес реалізації проекту.

Звіти про стан виконання робіт

Звіти про стан виконання робіт є інструментом розповсюдження інформації про проект усім зацікавленим сторонам. Такі звіти повинні містити усю інформацію про результати регулярних перевірок та оцінок проекту, а також мають містити такі питання:

- чи проект рухається у правильному напрямку;
- чи виконується проект з точки зору дотримання часових рамок;
- чи відповідає проект встановленому плану дій;
- чи вкладається проект у встановлений бюджет;
- з якими перешкодами стикається проект (які має проблеми);
- що зроблено для вирішення цих проблем;
- яка підтримка буде потрібна зі сторони відповідних керівників для вирішення цих проблем, щоб допомогти проекту утримати чи навіть покращити його виконання?

Менеджер проекту несе повну відповідальність за надання регулярних і вчасних звітів про хід виконання проекту. Важливо, щоб ці звіти були підготовлені у письмовій формі з метою підвищення рівня підзвітності команди проекту, хоча звітувати можна і в інших формах, наприклад, під час зустрічей чи спільних обговорень.

Звіти слід готувати щомісячно, щоквартально або раз на півроку, залежно від обсягу проекту, його тривалості, значущості чи ситуації, за якої проект впроваджується. Якою б не була ситуація, проте першочергово необхідно, щоб звіти подавалися так часто, наскільки це взагалі можливо, оскільки вони є важливими інструментами моніторингу та оцінки.

Звіти про стан виконання проектів пов'язані з очікуваними результатами.

Звіти слід писати відповідно до наступного формату:

- резюме керівництва;
- опис проекту та цілі;
- досягнутий прогрес;
- проблеми, які виникають;
- бюджет та його дотримання;
- плани на наступний квартал/ місяць.

▲ Вправа 8:а. На основі вашого проектного плану, подумайте, на яких стадіях вам потрібно подавати звіти про хід виконання проекту? Перед ким ви маєте звітувати? Що повинен містити кожний звіт?

Контрольний список для оцінки проекту

Для забезпечення виконання всіх аспектів проекту слід поставити питання і дати відповідь. Представлений нижче контрольний список має за мету сприяння проведенню аналізу проектної пропозиції. Цей список потрібно використовувати достатньо гнучко, оскільки один проект може значно відрізнитися від іншого.

Цей контрольний список відображає усі кроки, яких слід дотримуватися у процесі виконання. Для кожного такого кроку існує ряд питань, на які потрібно дати відповідь.

Короткий опис: стратегічні питання / проблеми

Питання	Так	Ні	Зауваження
Чи має запропонований проект відношення до основних питань розвитку на місцевому рівні?			

Попередній аналіз

Питання	Так	Ні	Зауваження
Чи було з'ясовано, яким організаціям, органам влади, групам чи людям проект приносить/принесе користь (прямо чи опосередковано)?			
Чи беруть зацікавлені сторони участь у плануванні проекту, його впровадженні і завершенні? Яким чином? Чи «володіє» цільова група проектом?			
Чи принесуть наслідки проекту користь/ шкоду вразливим/ бідним верствам людей чи групам?			
Чи буде проект відповідно впливати на чоловіків і жінок? Чи існує ризик негативного впливу проекту на окремі групи?			
Чи було проведено аналіз реальності виконання проекту?			
Чи було проведено аналіз ризиків?			
Чи існують фактори чи конфлікт інтересів – зовнішні і внутрішні, які можуть перешкодити чи серйозно стримати виконання проекту?			
Якою мірою зовнішні ризики впливають на хід виконання проекту?			
Чи існують якісь фактори, що можуть стати передумовою для успішного виконання проекту?			
Чи існують якісь негативні зміни стратегії, які може спричинити проект?			
Чи було розглянуто альтернативні стратегії досягнення цілей проекту?			

Оперативне планування

Цілі

Питання	Так	Ні	Зауваження
Чи було розроблено цілі розвитку для кожного сектору?			
Чи розроблені цілі є реалістичними?			

Очікувані результати \ етапи

Питання	Так	Ні	Зауваження
Чи були визначені очікувані результати у відповідності до цілей проекту?			
Чи призведуть очікувані результати до повного досягнення цілей проекту?			

Заходи

Питання	Так	Ні	Зауваження
Чи було виконано усіх заходів для отримання очікуваних результатів?			
Чи вказано часові рамки (час початку і завершення) для кожного заходу?			
Чи чітко встановлено відповідальних осіб по кожному заходу?			

Необхідні ресурси і бюджет

Питання	Так	Ні	Зауваження
Які характерні ресурси будуть потрібні на різні заходи у вигляді людських ресурсів, коштів, часу, обладнання, тощо?			
Чи було визначено і гарантовано обсяг ресурсів для впровадження необхідних заходів проекту?			
Чи бюджет проекту є повним і реалістичним?			
Чи прямо і зрозуміло бюджет пов'язаний із заходами проекту?			
Чи вносить місцева влада власні ресурси у проект?			
Чи вносять інші місцеві зацікавлені сторони (бізнес-структури, організації громад) власні ресурси у проект?			
Чи залучені інші донори до фінансування проекту?			

Впровадження

Питання	Так	Ні	Зауваження
Чи існує місцева політика і правила, що сприяють виконанню проекту?			
Чи існують організаційне й адміністративне забезпечення і юрисдикція в організації (для проекту)?			
Чи є достатнім інституційне забезпечення і спроможність менеджменту, а також фінансові ресурси для утримання реалізованого проекту після завершення циклу?			
Чи відбувся розподіл ролей і обов'язків між різними сторонами, залученими до проекту, чи чітко вони визначені?			
Чи існують будь-які інші проекти чи програми, подібні до предмету оцінювання, у тій самій сфері діяльності? Чи існує ризик суперечливого повторення?			

Моніторинг та оцінювання

Питання	Так	Ні	Зауваження
Чи було прийнято рішення щодо методів проведення моніторингу і оцінки?			
Чи зрозуміло, хто буде задіяний до процесів моніторингу і оцінки відповідно?			

Звітування

Питання	Так	Ні	Зауваження
Чи зрозуміло, які зацікавлені сторони будутьповідомлятися про стан виконання проекту?			
Чи зрозуміло, як часто буде відбуватись звітування про хід виконання проекту і кому?			

Практичне завдання

1. Підготуйте операційний план на основі однієї із цілей вашого стратегічного плану, враховуючи наступні етапи:
2. Визначте критичне питання чи проблему на основі однієї з ваших стратегічних цілей.
3. Сформуйте організацію проекту для впровадження вашого операційного плану. Забезпечте участь громадськості у цій організації.
4. Виконайте попереднє дослідження вашого проекту разом з командою, враховуючи усі моменти, що мають відношення до проекту. Після того, як будуть отримані результати попереднього дослідження, зв'яжіть ці результати з відповідними зацікавленими сторонами, і прийміть рішення щодо майбутніх дій з керівництвом і радою.
5. Вирішіть щодо того, як буде проводитись моніторинг і оцінка впровадження плану.

Модуль 6 Фінансове планування

Фіскальна децентралізація в інституційній структурі пов'язана з економічним розвитком та природою правової системи, що мають місце при проведенні політичних та економічних реформ. На неї впливають також організація фінансових та монетарних інституцій та підвищення напруги чи економічних відмінностей між етнічними групами та регіонами. Ця структура визначає основні характеристики державної фінансової системи та впливає на реформу, що має на меті фінансову децентралізацію.

Фінансова відповідальність є ключовим компонентом децентралізації. Якщо місцевий уряд здійснює ефективно децентралізовані функції, то він має володіти достатніми доходами, отриманими з місцевих джерел чи наданими центральним урядом, а також мати повну свободу в прийнятті рішень щодо використання цих доходів. Україна знаходиться лише на початковій стадії процесу фіскальної децентралізації. Лише після прийняття у 2001 р. Бюджетного кодексу тенденція змінилася на протилежну, але навіть при відносному зростанні видатків місцевих бюджетів, їхня частка у доходах держави скорочується. При цьому автономія щодо видатків та доходів залишається незначною.

У модулі розкривається концепція фінансової децентралізації, її законодавча база, визначаються напрямки та механізми її виконання на місцевому рівні, а також наводяться приклади успішного досвіду передових країн. Пропонуються практичні вправи для вироблення/удосконалення вмінь фінансового планування.

Зміст модуля

1. Фіскальна децентралізація. Огляд.
2. Вступ до структури бюджету.
3. Підготовка та виконання бюджету.
4. Визначення та оцінка доходів.
5. Аналітичне планування власних доходів.
6. Оцінка надходжень від місцевих податків.
7. Оцінка надходжень від місцевих зборів.
8. Збирання та адміністрування податками та зборами.
9. Складання бюджету на основі попередньої кількісної оцінки доходів.

1. Фіскальна децентралізація. Огляд

Що являє собою фіскальна децентралізація?

У демократичній децентралізованій системі необхідно чітко визначати, в чому полягають функції місцевих урядів. Як місцевий уряд буде виконувати свої повноваження? Якими будуть його відносини з громадянами, з одного боку, та органами центральної влади, з іншого? Якими джерелами доходів буде забезпечений місцевий уряд для того, щоб виконувати свої власні функції?

Фіскальна децентралізація в інституційній структурі пов'язана з економічним розвитком та природою правової системи, що мають місце при проведенні політичних та економічних реформ. На неї впливають також організація фінансових та монетарних інституцій та підвищення напруги чи економічних відмінностей між етнічними групами та регіонами. Ця структура визначає основні характеристики державної фінансової системи та впливає на реформу, що має на меті фінансову децентралізацію. Фінансова відповідальність є ключовим компонентом децентралізації. Якщо місцевий уряд здійснює ефективно децентралізовані функції, то він має:

- по-перше, володіти достатніми доходами, отриманими з місцевих джерел чи наданими центральним урядом;
- по-друге, мати повну свободу в прийнятті рішень щодо використання цих доходів.

Фіскальна децентралізація може набирати різноманітних форм, серед яких вирізняються різні прояви фінансової самостійності місцевої влади:

- Самофінансування, тобто покриття видатків надання послуги надходженнями, отриманими від користувачів.
- Спільне фінансування чи спільне виробництво, за якого користувачі беруть участь у забезпеченні послуг та інфраструктури через грошові та трудові внески.
- Підвищення місцевих доходів шляхом запровадження та збирання прямих та непрямих податків та продажу комунальних активів.
- Надання міжурядових трансфертів (дотацій та субвенцій), джерелом яких є податкові надходження загального фонду бюджету уряду країни.
- Позики.

Фіскальна децентралізація в Україні

Після набуття країною незалежності почалася розбудова фінансових засад місцевого самоврядування. Проте майже до кінця першого десятиріччя існування незалеж-

ної держави в цій галузі не відзначалося суттєвих зрушень; навпаки, спостерігалось відносне скорочення видатків (і, відповідно, обсягу послуг) місцевих органів влади.

Лише після прийняття у 2001 р. Бюджетного кодексу тенденція змінилася на протилежну, хоч слід відзначити, що при відносному зростанні видатків місцевих бюджетів їхня частка у доходах держави скорочується, а автономія щодо видатків та доходів залишається незначною.

Бюджетна реформа 2001 р. започаткувала чіткий розподіл компетенції щодо видатків та доходів між рівнями влади. Низка видаткових повноважень в галузі освіти, охорони здоров'я та інших суспільних послуг, пов'язаних з виконанням державою її основних функцій, була делегована місцевим органам влади і фінансово забезпечена передачею до місцевих бюджетів надходжень від низки загальнодержавних податків, зокрема податку на доходи фізичних осіб та земельного податку, грошових загальних та цільових трансфертів.

Починаючи з 2001 р., місцеві уряди почали отримувати трансферти на вирівнювання, що розраховуються на базі формули. Це зробило рух фінансових коштів між рівнями бюджетної системи більш прозорим. Ця формула враховує такі чинники, як кількість населення та податкова спроможність територій, різниця у вартості надання суспільних послуг на окремих територіях.

Поступово формульний підхід до фінансового вирівнювання був поширений на все ширше коло адміністративно-територіальних одиниць, і тепер застосовується також на рівні органів влади субрайонного рівня – міст районного значення, селищ та сіл.

Україна знаходиться лише на початковій стадії процесу фіскальної децентралізації. Про це свідчать наступні факти:

1. Значна частина бюджетної компетенції місцевої влади, а також управління бюджетними установами місцевого рівня здійснюється державними місцевими адміністраціями, оскільки обласні та районні ради не мають апарату виконавчої влади.
2. Витрати місцевих бюджетів на душу населення є набагато меншими, ніж в багатьох європейських країнах; наприклад, вони є меншими в 16 разів порівняно з Чехією та Польщею, в 25 разів порівняно зі Швецією.
3. Наразі надзвичайно високою в місцевих бюджетах є частка видатків на виконання функцій, які за Конституцією країни належать до сфери відповідальності держави, – на них припадає понад 85% бюджетних видатків місцевих бюджетів.
4. Доходні джерела, щодо яких місцева влада має найбільший суверенітет і фіскальна роль яких сигналізує про рівень фіскальної децентралізації – місцеві податки і збори – склали у 2004 р. лише 2,3% сукупних доходів місцевих бюджетів (без врахування трансфертів) з тенденцією до подальшого скорочення.
5. Продовжує зростати диференціація територій щодо рівня економічного розвитку, що стимулює значні процеси горизонтального перерозподілу фінансових ресурсів державного сектору.

Фіскальні повноваження місцевого уряду

Фіскальні повноваження місцевого уряду – це визначене законодавством право на: а) отримання надходжень від податків та зборів відповідно до потреби виконання власних функцій в межах власної компетенції відповідного органу влади; б) виконання видатків відповідно з власними та делегованими функціями, покладеними на

відповідний уряд; в) розробку, затвердження та виконання бюджету для виконання власних самоврядних функцій.

Фіскальні повноваження також включають наявність права на отримання позик для виконання власних функцій, що, як правило, регулюється окремим нормативним актом – Положенням про порядок випуску облігацій внутрішніх місцевих позик. Ступінь фіскальної децентралізації визначається положеннями законодавства України, яке все ще продовжує формуватися. Фіскальні повноваження місцевого уряду закріплені наведеними нижче законодавчими актами.

**Законодавство і нормативні акти України,
дотичні питань фіскальної децентралізації**

- Конституція України, статті 142, 143, 144.
- Європейська Хартія місцевого самоврядування (ратифікована у 1998 р.)
- Бюджетний кодекс України / Ухвалений Верховною Радою України 21 березня 2001 р.
- Про місцеве самоврядування / Закон України № 280/97 від 21 травня 1997 р.
- Про місцеві податки і збори / Декрет Кабінету Міністрів № 56-93 від 20 травня 1993 р. (з наступними змінами та доповненнями)
- Про систему оподаткування / В редакції Закону України № 77-97 від 18 лютого 1997 р. (з наступними змінами і доповненнями).
- Постанови Кабінету Міністрів стосовно формули розподілу міжбюджетних трансфертів (приймаються щорічно).
- Про міжбюджетні відносини між районним бюджетом та бюджетами територіальних громад сіл, селищ, міст та їх об'єднань / Закон України № 1953-ІУ від 1 липня 2004 р.
- Про затвердження Порядку здійснення запозичень до місцевих бюджетів / Постанова Кабінету Міністрів України № 207 від 24 лютого 2003 р.

Конституція України

1. Стаття 142 визначає, що держава бере участь у формуванні доходів бюджетів місцевого самоврядування і фінансово підтримує місцеве самоврядування.
2. Стаття 143 встановлює, що територіальні громади села, селища, міста безпосередньо або через утворені ними органи місцевого самоврядування здійснюють управління майном, що належить до комунальної власності, затверджують та контролюють виконання програм соціально-економічного та культурного розвитку, затверджують бюджети відповідних адміністративно-територіальних одиниць і контролюють їх виконання, встановлюють згідно законодавства місцеві податки і збори. До їхньої компетенції також належить утворення, реорганізація та ліквідація комунальних підприємств, організацій і установ, а також контроль за їх діяльністю.

Закон України «Про місцеве самоврядування»

1. Стаття 61 визначає, що самостійність місцевих бюджетів гарантується власними та закріпленими за ними на стабільній основі загальнодержавними доходами, а також правом самостійно (відповідно до законодавства) визначати напрями використання коштів місцевих бюджетів. Втручання державних органів у процес складання, затвердження і виконання місцевих бюджетів не допускається, за винятком випадків, передбачених законодавством.
2. Стаття 62 покладає на державу зобов'язання фінансової підтримки місцевого самоврядування. Вона має гарантувати органам місцевого самоврядування доходну базу, достатню для забезпечення населення послугами на рівні мінімальних соціальних потреб.

Бюджетний кодекс України

1. Стаття 7 проголошує принцип **самостійності бюджетів**. Самостійність місцевих бюджетів забезпечується закріпленням за ними відповідних джерел доходів, правом використання коштів відповідно до законодавства України, правом самостійно та незалежно від органів влади вищого рівня розглядати та затверджувати бюджети.
2. Ця стаття також проголошує в якості принципу побудови бюджетної системи принцип **субсидіарності**, згідно з яким розподіл видів видатків між державним та місцевими бюджетами, а також між місцевими бюджетами різного рівня повинен ґрунтуватися на максимально можливому наближенні надання суспільних послуг до їх безпосереднього споживача.
3. Стаття 82 визначає поділ видатків місцевих бюджетів на видатки, призначені для забезпечення виконання загальнодержавних завдань, що можуть передаватися місцевому самоврядуванню згідно з принципом субсидіарності, та видатків, які мають місцевий характер. Остання група видатків має фінансуватися за рахунок коштів місцевих бюджетів, у тому числі трансфертів з державного бюджету України.
4. Глава 11 містить базові положення стосовно структури місцевих бюджетів. Доходи місцевих бюджетів діляться на такі, що враховуються при визначенні обсягів міжбюджетних трансфертів (до них, насамперед, відносять визначені статтею 65 частки прибуткового податку з громадян, які належать місцевим урядам різного типу) та доходи, які не враховуються при визначенні обсягів міжбюджетних трансфертів (до них, насамперед, відносять місцеві податки і збори, плату за землю).

Фінансові джерела, що знаходяться в розпорядженні місцевої влади

До власних джерел доходів муніципалітетів відносяться ті, які ними обраховуються і прогнозуються, зараховуються до бюджету та витрачаються згідно з завданнями, які належать до компетенції відповідних органів влади.

Фінансові джерела виконання завдань, покладених на місцеві органи влади, можуть бути згруповані наступним чином:

1. Доходи з національних джерел. До них відносяться передані загальнодержавні податки та частки загальнодержавних податків, а також цільові і загальні грошові трансферти (субвенції і дотації).
2. Місцеві податки і збори.
3. Плата за надані послуги.
4. Надходження від економічної діяльності.
5. Позики.

Законом України «Про податкову систему» (стаття 15) визначено перелік місцевих податків і зборів. Декретом Кабінету Міністрів України «Про місцеві податки і збори» встановлена їхня податкова база та граничні ставки. Стаття 18 Декрету визначає компетенцію місцевих органів влади щодо цих джерел доходу. *«Органи місцевого самоврядування самостійно встановлюють і визначають порядок сплати місцевих податків і зборів відповідно до переліку і в межах установлених граничних розмірів ставок. Органи місцевого самоврядування в межах своєї компетенції мають право запроваджувати пільгові податкові ставки, повністю скасовувати окремі місцеві податки і збори або звільняти від їх сплати певні категорії платників та надавати*

відстрочки у сплаті місцевих податків та зборів». Контроль за сплатою місцевих податків і зборів здійснюється державними податковими інспекціями.

Крім того, Закон «Про місцеве самоврядування в Україні» визначає можливість запровадження територіальною громадою місцевих зборів на засадах самооподаткування з метою фінансування разових цільових заходів соціально-побутового характеру.

Повноваження місцевих урядів в галузі місцевого оподаткування

Місцеві уряди мають наступні права в сфері місцевого оподаткування:

1. Запроваджують місцеві податки і збори, встановлені законодавством, чи скасовують окремі податки і збори на території своєї юрисдикції.
2. Встановлюють ставки оподаткування та зборів в межах, встановлених законодавством.
3. Визначають порядок сплати місцевих податків і зборів.
4. Запроваджують пільги з місцевого оподаткування.

Доходи з загальнодержавних джерел

Бюджетний кодекс встановлює, що до місцевих бюджетів мають надходити наступні доходи з загальнодержавних джерел, які складають дві великі групи:

1. Загальнодержавні податки та збори:
 - прибутковий податок з громадян у частині, що належить відповідному бюджету;
 - державне мито в частині, закріпленій за відповідним бюджетом;
 - плата за ліцензії на провадження певних видів господарської діяльності та сертифікати, що надаються виконавчими органами відповідних рад;
 - плата за торговий патент на здійснення деяких видів підприємницької діяльності;
 - надходження адміністративних штрафів, що накладаються виконавчими органами відповідних рад;
 - єдиний податок для суб'єктів малого підприємництва у частині, що належить відповідним бюджетам.
2. Надходження від загальнодержавних обов'язкових платежів, які не враховуються при визначенні обсягу міжбюджетних трансфертів:
 - плата за землю.
 - податок з власників транспортних засобів у частині, що зараховується до відповідного бюджету.
 - податок на промисел.
 - плата за забруднення навколишнього середовища, що зараховується до відповідного бюджету.
 - фіксований сільськогосподарський податок у частині, що зараховується до бюджетів місцевого самоврядування.
 - податок на прибуток підприємств комунальної власності.
 - платежі за спеціальне використання природних ресурсів місцевого значення.

Плата за надання послуг

В законодавстві немає чіткої класифікації видів доходів, які належать до цієї групи. До них відносять ті надходження, які місцевий уряд та належні йому бюджетні установи отримують у вигляді оплати адміністративних та економічних послуг, що надаються громадянам та підприємствам.

1. Платежі за надання громадських послуг. До них належать плата за вивезення сміття, плата за надання гарантій, плата за послуги комунальної служби з надання ритуальних послуг, плата за реєстрацію актів цивільного стану, ринковий збір тощо.

2. Платежі за використання комунальної власності: збір за припаркування автотранспорту, збір за право використання місцевої символіки, збір за право проведення кіно- і телезйомок, курортний збір тощо.
3. Платежі за видачу ліцензій, дозволів, сертифікатів: збір за видачу ордеру на квартиру, реєстраційний збір для суб'єктів підприємницької діяльності, збір за видачу дозволу на розміщення об'єктів торгівлі та сфери послуг, збір за право проведення місцевого аукціону, конкурсного розпродажу і лотерей тощо.

Розвиток законодавства України стосовно фіскальної децентралізації

Після прийняття у 2001 р. Бюджетного кодексу суттєвих зрушень у законодавчій базі місцевих фінансів не відбулося. Розроблений проект Податкового кодексу, що передбачав запровадження податку на майно, який зараховувався б до місцевих бюджетів, дотепер залишається не прийнятим. Прогресивні зміни можна вбачати в поширенні процедури формульного фінансового вирівнювання на базовий рівень місцевого самоврядування, який був закріплений у Законі № 1953-ІУ «Про міжбюджетні відносини між районним бюджетом та бюджетами територіальних громад сіл, селищ, міст та їх об'єднань» від 1 липня 2004 р. Цей Закон поширив практиковану з 2001 р. процедуру вирівнювання місцевих бюджетів на рівень міст районного значення, селищ та сіл, чим зробив міжбюджетні відносини між районним рівнем та базовим рівнем самоврядування більш прозорим, а розподіл коштів всередині районів – більш об'єктивним.

Подальший розвиток законодавства щодо фіскальної децентралізації можна пов'язати з проведенням реформи адміністративно-територіального устрою та зміною статусу органів самоврядування в зв'язку з доповненнями до Конституції, введеними в дію з першого січня 2006 р.

2. Структура бюджету

Що таке бюджет?

Зазвичай, коли ми намагаємося пояснити, що таке бюджет, ми беремо в якості прикладу бюджет індивіда чи домогосподарства. Володіння грошовими коштами є головною умовою того, щоб індивід чи домогосподарство задовольняли свої потреби та бажання. З цієї причини важливо, щоб потреби та бажання відповідали наявним фінансовим можливостям.

Бюджет – це основоположний документ стосовно **заходів, планування, здійснення дій та застосування інструментів контролю діяльності** для кожного органу місцевої влади. На перший погляд, бюджет складається з цифр, що характеризують види діяльності, програми та послуги, які місцеві уряди реалізують впродовж даного року. Завдяки наявності власного бюджету місцеві органи влади встановлюють, скільки в них наявно доходів, скільки грошей вони витратять, як і коли настане завершення проектів. В якості **оперативного плану** бюджет визначає напрямки діяльності місцевого органу влади впродовж фінансового року та слугує для місцевих рад, бюджетних підприємств та громадян в якості основи, на якій ґрунтується фінансова звітність.

Мета місцевого бюджету – **слугувати документом, за яким здійснюється планування доходів, та формувати логічний та чіткий план розподілу доходів місцевого уряду між найважливішими програмами надання суспільних послуг**. Коли бюджет підготовлений у належний спосіб, він перетворюється на спосіб документування офіційної фіскальної політики та програм

ради територіальної громади, яка виступає єдиним органом, відповідальним за добробут громади. Головним при складанні дієвого бюджету є з'ясування того, що ж насправді стоїть за цифрами, та запровадження щорічного бюджетного процесу, який поєднує в собі низку функцій та цілей.

Складові бюджету

Бюджет місцевого уряду складається з доходів та видатків, які прогноуються у кожному фінансовому році. Фінансовий рік починається 1 січня та закінчується 31 грудня.

Доходи

Доходи місцевого уряду складаються з двох основних компонентів:

1. Власні доходи
2. Грошові трансферти:
 - дотація вирівнювання;
 - цільові трансферти (субсидії та субвенції).

1. Власні доходи

Загальний фонд бюджету

- закріплені доходи, що враховуються при розрахунку обсягу міжбюджетних трансфертів (кошик № 1);
- закріплені доходи, що не враховуються при розрахунку міжбюджетних трансфертів (кошик № 2);
- надходження спеціального фонду бюджету;
- надходження бюджету розвитку.

Закріплені доходи, що враховуються при розрахунку обсягу міжбюджетних трансфертів («кошик № 1»)

Прибутковий податок з громадян. Згідно із статтею 64 Бюджетного кодексу, надходження від цього податку повністю зараховуються до місцевих бюджетів. Сума цих надходжень зараховується до місцевих бюджетів за принципом походження. Згідно із статтею 65 Бюджетного кодексу міста Київ та Севастополь отримують 100% від загального обсягу надходжень, що справляються на їхній території, міста республіканського (АР Крим) та обласного значення – 75%, міста районного значення, селища та села – 25% надходжень. Оцінка надходжень від цього податку має здійснюватися відповідно до Закону України № 889-ІУ від 22 травня 2003 р. «Про податок з доходів фізичних осіб» (зі змінами та доповненнями).

Плата за державну реєстрацію суб'єктів підприємницької діяльності, що справляється виконавчими органами відповідних рад. До місцевого бюджету зараховується 100% надходжень збору за реєстрацію. Справляння регулюється Законом України № 755-ІУ від 15 травня 2003 р. «Про державну реєстрацію юридичних осіб та фізичних осіб-підприємців».

Державне мито. До місцевих бюджетів зараховується 100% сплати за здійснення нотаріальних дій. Надходження визначаються згідно з Декретом Кабінету Міністрів України № 43-93 від 1993 р. «Про державне мито».

Плата за ліцензії на провадження певних видів господарської діяльності та сертифікати, що надаються виконавчими органами відповідних рад. Справляння регулюється Законом України № 1755-III від 1 червня 2000 р. «Про ліцензування певних видів господарської діяльності» та іншими законодавчими актами.

Плата за торговий патент на здійснення деяких видів підприємницької діяльності. До місцевих бюджетів зараховується 100% надходжень. Справляння регулюється Законом України № 98/96 від 23 березня 1996 р. «Про патентування деяких видів підприємницької діяльності».

Єдиний податок для суб'єктів малого підприємництва. Місцеві бюджети отримують 43% сукупних надходжень. Справляння податку регулюється Указом Президента України № 746/99 від 26 червня 1999 р. «Про спрощену систему оподаткування, обліку та звітності суб'єктів малого підприємництва».

Адміністративні штрафи. До місцевих бюджетів зараховується 100% суми штрафів. Обсяг надходжень визначається Кодексом України про адміністративні правопорушення.

Закріплені доходи, що не враховуються при розрахунку міжбюджетних трансфертів («кошик № 2»)

Місцеві податки і збори

Надходження від цих податків на 100% зараховуються до бюджетів органів влади, що їх запровадили. Перелік, ставки та порядок нарахування місцевих податків і зборів визначено Декретом Кабінету Міністрів № 56-93 від 20 травня 1993 р. (зі змінами і доповненнями).

До місцевих податків і зборів віднесено наступні:

- збір за паркування автомобілів;
- ринковий збір;
- збір за видачу ордера на квартиру;
- збір з власників собак;
- курортний збір;
- збір за участь у бігах на іподромі;
- збір за виграш на бігах;
- збір з осіб, які беруть участь у грі на тоталізаторі на іподромі;
- податок з реклами;
- збір за право використання місцевої символіки;
- збір за право проведення кіно- і телезйомок;
- збір за проведення місцевих аукціонів, конкурсного розпродажу і лотерей;
- комунальний податок;
- збір за видачу дозволу на розміщення об'єктів торгівлі;
- податок з продажу імпортованих товарів.

Інформація про податкову базу та граничні ставки місцевих податків і зборів наведено у Додатку 1.

Плата за землю. Згідно із статтею 69 Бюджетного кодексу, до бюджетів міст Києва та Севастополя зараховується 100% плати за землю, до бюджетів міст республіканського (АР Крим) та обласного значення 75%, міст районного значення, селищ та сіл – 60%. Справляння податку здійснюється згідно із Законом України № 2535-XII від 3 липня 1992 р. «Про плату на землю» (зі змінами і доповненнями).

Надходження сум відсотків за користування тимчасово вільними бюджетними коштами. Місцеві бюджети можуть отримувати надходження у вигляді відсотків від тимчасово вільних коштів, які знаходяться на рахунках у банках.

Податок на промисел. До місцевих бюджетів зараховується 100% надходжень. Справляння податку здійснюється згідно з Декретом Кабінету Міністрів України № 24-93 від 17 березня 1993 р. «Про податок на промисел».

Фіксований сільськогосподарський податок. В розпорядженні місцевих органів влади надходить 30% надходжень від податку за місцем розташування земельної ділянки. Справляння податку регулюється Законом України № 320-ІУ від 17 грудня 1998 р. «Про фіксований сільськогосподарський податок» (зі змінами та доповненнями).

Плата за оренду майнових комплексів, що знаходяться у комунальній власності. До місцевих бюджетів зараховується 100% надходжень. Справляння регулюється Законом України від 10 квітня 1992 р. «Про приватизацію державного майна» (зі змінами і доповненнями) та Постановою Кабінету Міністрів України № 786 від 4 жовтня 1995 р. «Про методику розрахунку і порядок використання плати за оренду державного майна».

Надходження від місцевих грошово-речових лотерей. До місцевих бюджетів зараховується 100% надходжень за вирахуванням вигрешних виплат.

Плата за гарантії, надані з дотриманням умов, визначених статтею 17 Бюджетного кодексу, тобто строковості, майнового забезпечення та зустрічних гарантії, отриманих від інших суб'єктів.

Податок на прибуток підприємств комунальної власності. До місцевих бюджетів зараховується 100% надходжень. Справляння податку регулюється Законом України № 334/94 від 28 грудня 1994 р. «Про оподаткування прибутку підприємств».

Платежі за спеціальне використання природних ресурсів місцевого значення. До місцевих бюджетів зараховується 100% надходжень. Порядок справляння платежів здійснюється відповідно до «Інструкції про порядок обчислення і справляння збору за користування водами для потреб гідроенергетики і водного транспорту» № 231/539/118/219 від 1 жовтня 1999 р. та «Інструкцією про порядок обчислення і справляння платежів за користування надрами для видобування корисних копалин» № 207/472 від 30 грудня 1997 р.

Надходження спеціального фонду бюджету

Податок з власників транспортних засобів та інших самохідних машин і механізмів. До місцевих бюджетів зараховується 50% надходжень. Порядок справляння податку визначається Законом України № 986-ХІУ від 16 липня 1999 р. «Про внесення змін до деяких законів України щодо фінансування дорожнього господарства».

Плата за забруднення навколишнього природного середовища. До місцевих бюджетів зараховується 50% надходжень. Порядок справляння визначається Законом України № 1264-ХІІ від 25 червня 1991 р. «Про охорону навколишнього природного середовища».

Власні надходження бюджетних установ. До місцевих бюджетів зараховується 100% надходжень. Регулюється Постановою Кабінету Міністрів України № 659 від 17

травня 2002 р. «Про затвердження переліку груп власних надходжень бюджетних установ, вимог щодо їх утворення та напрямків використання».

Гранти та дарунки у вартісному обрахунку. До місцевих бюджетів зараховується 100% надходжень.

Бюджет розвитку

Кошти від відчуження майна, яке знаходиться у комунальній власності, в тому числі, від продажу земельних ділянок несільськогосподарського призначення, що перебуває у комунальній власності. До місцевих бюджетів зараховується 100% надходжень. Надходження регулюються низкою законодавчих актів України.

Надходження дивідендів, нарахованих на акції (частки, паї) господарських товариств, що є у власності відповідної територіальної громади. До місцевих бюджетів зараховується 100% надходжень.

2. Трансферти

До міжбюджетних трансфертів, які можуть отримувати місцеві бюджети, віднесено такі:

- дотація вирівнювання
- субвенції
- кошти, що передаються від одного бюджету до іншого в порядку міжбюджетних розрахунків

Основні види трансфертів місцевим бюджетам визначені статтями 96-108 Бюджетного кодексу.

Дотація вирівнювання

Дотація вирівнювання призначається для фінансування видатків на виконання державних функцій у випадку, якщо коштів, переданих для покриття розрахункового обсягу цих видатків («кошик №1»), виявляється недостатньо. Дотація не носить цільового характеру, отож, її кошти розподіляються одержувачами в рамках загального фонду бюджету разом з іншими надходженнями цієї частини місцевого бюджету.

Величина дотації вирівнювання визначається за формулою

$$T_i = \alpha_i (V_i - D_{izakp}),$$

де T_i – сума дотації вирівнювання;

α_i - коефіцієнт вирівнювання (розраховується за формулою);

V_i – розрахунковий обсяг видатків загального фонду місцевого бюджету, що враховуються при визначенні обсягу міжбюджетних трансфертів;

D_{izakp} – прогнозна величина закріплених за бюджетом доходів, що враховуються при визначенні обсягу міжбюджетних трансфертів, що розраховується з врахуванням індексу відносної податкоспроможності адміністративно-територіальної одиниці. Якщо значення T_i є додатним, то місцевий бюджет отримує дотацію вирівнювання, якщо від'ємним – то робить внесок надлишкових коштів до бюджету вищого рівня.

Компоненти формули визначаються Постановою Кабінету Міністрів № 1195 від 5 вересня 2001 р. «Про затвердження Формули розподілу обсягу міжбюджетних трансфертів (дотацій вирівнювання та коштів, що передаються до державного бюджету) між державним бюджетом та місцевими бюджетами» (зі змінами і доповненнями) та Законом України № 1953-ІУ від 1 липня 2004 р. «Про міжбюджетні відносини між районним бюджетом та бюджетами територіальних громад сіл, селищ, міст та їх об'єднань».

Субвенції

Місцеві бюджети можуть отримувати:

- субвенції на здійснення програм соціального захисту;
- субвенцію на компенсацію втрат доходів бюджетів місцевого самоврядування на виконання власних повноважень внаслідок надання пільг, встановлених державою;
- субвенції на виконання інвестиційних проектів;
- субвенцію на утримання об'єктів спільного користування чи ліквідацію негативних наслідків діяльності об'єктів спільного користування;
- субвенції на виконання власних повноважень територіальних громад сіл, селищ, міст та їх об'єднань.

Розподіл субвенцій з державного бюджету здійснюється постановами Кабінету Міністрів, субвенцій з інших місцевих бюджетів – рішенням відповідної ради.

Як видно з наведеного огляду, структура доходів місцевих бюджетів в Україні характеризується превалюванням закріплених доходів – загальнонаціональних обов'язкових платежів, які передані до місцевих бюджетів – та трансфертів з державного бюджету. Це означає, що бюджети самоврядування в суттєвій мірі залежать від держави, незважаючи на проголошену самостійність місцевих бюджетів. Через це суттєвий інтерес представляє досвід тих країн, які вже зробили певні кроки на шляху фіскальної децентралізації, зокрема Албанії.

Структура доходів місцевих бюджетів в Албанії

Порівняно з Україною, в цій країні поділ доходів місцевих бюджетів на власні та отримані з національних джерел, проведений у законодавчих актах, прийнятих у 2000-2002 рр., є більш послідовним.

Так, до **власних доходів** самоврядування віднесено:

- а) залишок невитрачених коштів минулого року, включно з бюджетним надлишком попереднього року;*
- б) доходи від місцевих податків та зборів;*
- в) неподаткові доходи.*

Провідною за своїм фіскальним значенням частиною місцевих бюджетів виступають місцеві податки і збори, перелік яких поступово розширюється: на них припадало у 2003 р. 56% доходів місцевих бюджетів порівняно з 24% у 2002 р. Надходження від цих податків регулюються законом «Про місцеву податкову систему», згідно з яким місцеві органи влади мають право встановлювати ставки місцевих податків (дозволено мати відхилення +/- 30% значення, встановленого законом), а для деяких податків – визначати елементи податкової бази (готельний податок та податок на нову забудову, стендову рекламу в громадських місцях, податок на використання місць громадського користування), звільняти певні категорії платників від сплати податків. Місцеві органи влади також організують збирання податків до свого бюджету самостійно чи через наймання приватних агентів.

Крім того, місцеві органи влади мають право самостійно встановлювати величину платежів за свої послуги.

Завдяки проведеній реформі суттєво підвищилася фіскальна автономія самоврядування, ефективність збирання місцевих податків, зріс рівень підзвітності місцевої влади, яка почала значно активніше реагувати на запити місцевого населення.

До місцевих податків віднесено такі:

- податки на майно (складається з податку на будівлі та податку на землю сільськогосподарського призначення);
- податки на малий бізнес (податок на малий бізнес та спрощений податок на прибутки);
- податок на трансферт (купівлю і продаж) нерухомості;
- податок (щорічний) на реєстрацію автомобілів;
- податок на нове будівництво, призначений для компенсації його впливу на інфраструктуру;
- податок на використання місць громадського користування;
- податок на стендову рекламу;
- тимчасові податки.

Неподаткові доходи включають:

- збори за громадські послуги (прибирання, озеленення тощо);
- збір за право використання місцевих громадських об'єктів (парків, залів тощо);
- збори за видачі ліцензій, дозволів, видачу інших документів;
- збір за продаж землі;
- збір за право оренди землі;
- батьківські платежі за користування дитячими установами;
- платежі за навчання;
- спонсорські внески;
- адміністративні штрафи;
- позики.

До доходів, отриманих з національних джерел, віднесено такі:

а) **Загальний трансферт**, сума якого визначається за формулою. Він призначений для фінансування державних стандартів надання місцевими урядами власних та спільних функцій. До них віднесено:

- інфраструктура та громадські послуги;
- соціально-культурні послуги;
- місцевий економічний розвиток;
- громадський порядок та цивільний захист;
- дошкільна та середня освіта (без капітальних видатків);
- базова система охорони здоров'я та захист громадського здоров'я;
- соціальні заходи;
- захист довкілля.

Розподіл отриманих згідно з формулою коштів здійснюється місцевою радою.

б) Цільові трансферти

- на виконання спільних функцій (вплата заробітної плати, внесків на соціальне страхування та здійснення інвестицій), окрім загальної середньої освіти та базових медичних послуг;
- на виконання делегованих функцій (державна служба, земельна адміністрація, секретарі членів парламенту в округах);
- на окремі інвестиційні проекти.

На відміну від загальних трансфертів, невикористаний залишок коштів цільових трансфертів на кінець року не переноситься на наступний бюджетний рік.

Перспективи розвитку доходів місцевих бюджетів в Україні: податок на нерухомість

Очевидна нестача дійсно місцевих доходів для бюджетів самоврядування робить необхідним пошук додаткових джерел фінансування. Одним з таких джерел має слугувати податок на нерухомість. Досвід інших країн, що здійснюють ринкову трансформацію, показує, що такий податок необхідний не стільки задля вирішення питання фінансового забезпечення місцевих бюджетів (його фіскальна роль поки що залишається в цілому незначною порівняно з розвинутими країнами), скільки з метою забезпечення соціальної справедливості, тобто здійснення перерозподілу між членами суспільства. Як видно з табл. 1, значна частина таких країн практикує податки на нерухомість, причому в більшості з них вони зараховуються до місцевих бюджетів.

Таблиця 6.1.

Характеристика податків на нерухомість, надходження від яких повністю зараховуються до місцевих бюджетів, в окремих країнах ЦСЄ та СНД

Країна	Природа одатку	Обов'язковість справляння	Встановлення податкових ставок
Естонія	Відсутній		
Латвія	Місцевий	Обов'язковий	Місцева влада в межах, встановлених державою
Литва	Відсутній		
Польща	Місцевий	Обов'язковий	Місцева влада в межах, встановлених державою
Словаччина	Місцевий	Обов'язковий	Місцева влада в межах, встановлених державою
Угорщина	Місцевий	Необов'язковий	Місцева влада в межах, встановлених державою
Чехія	Національний	Обов'язковий	Держава
Азербайджан	Місцевий	Необов'язковий	Місцева влада в межах, встановлених державою
Беларусь	Відсутній		
Вірменія	Місцевий	Обов'язковий	Держава
Грузія	Національний	Обов'язковий	Держава
Казахстан	Місцевий	Обов'язковий	Держава
Киргизька Республіка	Відсутній		
Молдова	Місцевий	Обов'язковий	Держава
Росія	Місцевий	Обов'язковий	Місцева влада в межах, встановлених державою
Таджикистан	Місцевий	Необов'язковий	Місцева влада в межах, встановлених державою
Узбекистан	Місцевий	Обов'язковий	Держава
Україна	Відсутній		

Джерело: Слухай С. Міжбюджетні трансферти у постсоціалістичних країнах: від теорії до реалій. – К.: Лібра, 2002. – С. 97

В Україні існують обов'язкові платежі, які можна розглядати в якості своєрідних податків на нерухомість. До них відносяться плата за землю та платежі за спеціальне використання надр. Проте не існує податків на будівлі, які виступають головним джерелом надходжень від податків на власність у багатьох країнах.

Загальні підходи до податку на нерухомість

Об'єктами оподаткування слугують усі типи власності – комерційної, промислової, інституційної та резидентської. Як правило, існують певні сфери, виключені з оподаткування, до яких належать церкви та добродійні заклади, об'єкти власності держави, муніципальні об'єкти. В деяких країнах від сплати податку звільняють суб'єктів малого підприємництва. Структура податку зазвичай включає ставку (відсоток) від оцінки податкової бази. Він може визначатися національним законодавством чи рішенням місцевого органу влади. В останньому випадку встановлюються граничні межі, в яких може знаходитися значення ставки податку. Ця ставка може бути однаковою, але може і відрізнятися для різних типів майна. Часто комерційна власність оподатковується більше, ніж резидентська чи аграрна. Оцінка вартості об'єкту власності може здійснюватися за різними підходами: як вартість оренди, вартість освоєної земельної ділянки, вартість земельної ділянки без врахування її освоєння тощо.

Оцінка вартості оренди. За цього підходу оцінюється потенційний дохід власника від здачі об'єкта в оренду незалежно від того, здається об'єкт в оренду насправді чи ні. Рентна вартість оцінюється на базі «справедливої ставки орендної плати» (після врахування стандартизованих витрат на ремонт та утримання будівлі). Вважається, що вартість оренди тісно пов'язана з доходом того, хто користується об'єктом нерухомості, а тому надає справедливую та зрозумілу базу оподаткування. Проте застосування цього методу припускає наявність розвинутого ринку оренди помешкань і наявність у податкових адміністраторів інформації про середній рівень орендної плати.

Не варто його застосовувати, якщо приватний ринок оренди є замалим, якщо відзначаються значні коливання ставок орендної плати, якщо неефективне законодавство створює значну різницю між офіційною орендною платою та дійсними сумами, які сплачують мешканці (тобто наявний тінювий ринок оренди).

Найпростіший спосіб оцінки вартості оренди полягає в екстраполяції результатів широкомасштабних оглядів дійсних ставок оренди, які сплачують в різних місцевостях. Якщо таких даних немає, то часто оцінку орендних доходів прирівнюють до доходності капітальних активів.

Вартість покращеної вкладенням капіталу земельної ділянки. За цього підходу оцінюється потенційна ринкова продажна ціна земельної ділянки та вартість побудованих на ній об'єктів (будівлі, інфраструктура тощо). Існують численні методи оцінки податкової бази в рамках цього підходу.

За даними про продажі. За цим методом здійснюється порівняння цін різних типів нерухомості у різних місцевостях. За існування розвинутого ринку нерухомості для оцінки майна може використовуватися поточна ринкова ціна подібних об'єктів нерухомості.

Метод капіталізованої вартості. Визначається капіталізація орендного доходу від об'єкту.

Метод відновної вартості. Враховується поточна вартість земельної ділянки плюс

відносна вартість будівель. Цей метод використовується рідше, оскільки необхідно оцінювати існуючі будівлі, виходячи з поточних цін, за врахування їх фізичного зносу та стану. При оцінці відновної вартості необхідно враховувати розмір будівлі, кількість приміщень, витрати будівельних матеріалів, технологію будівництва тощо. Вартість земельної ділянки оцінюється окремо шляхом порівняння вартості подібних (за розміщенням, розміром, топографією та іншими ознаками) проданих ділянок. Після додавання оцінок будівель та земельної ділянки отриману величину можна порівнювати з поточними цінами подібних об'єктів, щоб пересвідчитися у реальності отриманої оцінки.

Метод регресійного аналізу. Здійснюється шляхом застосування множинного регресійного аналізу, який є статистичним методом знаходження кореляції незалежних змінних з залежною (вартістю об'єкта). Характеристики об'єкта можуть слугувати незалежними змінними. Коефіцієнти при них показуватимуть сподівані зміни вартості об'єкта внаслідок зміни незалежних змінних. Цей аналіз є доволі складним, потребує значного обсягу даних і вимагає обережності при інтерпретації отриманих результатів.

Вартість земельної ділянки без врахування її освоєння. Враховується потенційна ринкова ціна земельної ділянки, на якій нібито нічого не споруджено. Цей підхід має суттєву перевагу в тому, що створює стимул для власників здійснювати капіталовкладення у свої земельні ділянки. Проте ця перевага може не реалізуватися, оскільки податок на нерухомість є лише одним з низки чинників, які впливають на інвестиційну діяльність; при його застосуванні необхідно мати «взірці кращого використання землі», яких може не бути, оскільки різні ділянки мають різні характеристики; його застосування може сприяти концентрації найбільш привабливих ділянок в осіб з найбільшим капіталом.

Пропозиції щодо податку на нерухомість

Існує чимало пропозицій стосовно впровадження податку на нерухомість в Україні. Деякі з цих пропозицій представлені нижче. В проекті закону «Про податок на нерухоме майно (нерухомість)», запропонованого Міністерством фінансів України, пропонується зараховувати надходження податку від фізичних осіб до місцевих, а від юридичних осіб – до державного бюджетів. Податковою базою є «оціночна вартість» для майна фізичних осіб та балансова вартість для майна юридичних осіб. Ставки податку єдині для всіх типів нерухомості, встановлені в інтервалі 0,5-1,0%.

В проекті закону № 3552-1 «Про податок на будівлі та споруди» пропонується зараховувати надходження від податку до місцевих бюджетів, визначаючи податкову базу на основі поточної ринкової вартості об'єкту. Від оподаткування звільняються певні типи нерухомості. Ставки податку диференційовані залежно від типу нерухомості в інтервалі 0,1-0,5%.

В проекті закону № 3359 «Про податок на нерухоме майно громадян» пропонується зараховувати надходження до спеціального фонду державного бюджету, створеного з метою повернення втрачених заощаджень громадян України, визначати податкову базу «за оцінкою органів державної реєстрації». Звільняються від оподаткування певні категорії платників. Пропонується єдина ставка податку 0,05%.

Дискусії щодо запровадження повноцінного податку на нерухомість, надходження від якого зараховувалися б повністю до місцевих бюджетів, тривають впродовж тривалого часу без видимого позитивного результату. Оскільки наперед важко визначити, яку форму набере цей податок в Україні, звернімо увагу на альтернативи його оформлення в умовах перехідної економіки. Наведений нижче приклад показує одну з можливих альтернатив оформлення податку на нерухомість.

Приклад: податок на нерухоме майно в Чеській Республіці

Податки, що надходять до місцевих бюджетів в Чеській Республіці, офіційно вважаються державними обов'язковими платежами. Структура податку визначається національним законодавством. Надходження від податку на нерухомість повністю зараховуються до місцевих бюджетів. До податку на нерухомість належать податок на землю та податок на будівлі. Податкова база визначається на основі площі будівлі чи земельної ділянки. Податкова ставка визначається залежно від розміру міста, типу земельної ділянки чи будівлі.

Сплата податку на нерухомість здійснюється на основі заповнення відповідної декларації. Громадяни власноруч визначають своє податкове зобов'язання згідно з заповненою ними формою. Для заповнення декларації платникам надається посібник, який включає податкову форму та містить вказівки щодо оцінки кожного з типів будівель чи земельних ділянок. Загалом податкова база визначається як добуток площі об'єкту на коефіцієнт, що відбиває розмір міста та тип об'єкту нерухомості. Тобто оцінка податкового зобов'язання не базується на ринкових цінах майна, оскільки ринок нерухомості знаходиться на початковій фазі свого становлення, до того ж відсутні досвідчені адміністратори в галузі оподаткування нерухомості.

Шкала коефіцієнтів корекції площі об'єкта власності представ-лені такими значеннями (наведені в дужках): населений пункт з чисельністю населення до 300 мешканців (0,3); 300-600 (0,6); 600-1000 (1,0); 1000-6000 (1,4); 6000-10000 (1,6); 10000-25000 (2,0); 25000-50000 (2,5); 50000 і більше (3,5); Прага (4,5).

Місцева податкова адміністрація має право здійснювати диференціацію коефіцієнтів на окремі об'єкти власності в бік підвищення на один рівень та в бік зниження на два рівні. В місті Прага дозволено застосовувати коефіцієнт 5 до об'єктів, розташованих в центрі міста; для багатопверхових будівель площа кожного наступного поверху коригується на коефіцієнт 0,75.

Після визначення податкової бази її величина множиться на ставку податку, величина якої становить від 1 до 10 чеських крон на квадратний метр. Ставка податку залежить від типу об'єкту нерухомості: земля сільськогосподарського призначення, ліси, ставки для розведення риби, двори, ділянки під забудову, незабудовані ділянки, ділянки з приватними оселями, гаражі, дачі, ділянки з комерційними будівлями.

Міністерство сільського господарства оцінює родючість земельних ділянок і встановлює додаткові коригувальні коефіцієнти, які передаються до бюро кадастрів. Платник податку має враховувати ці коефіцієнти при розрахунку податкового зобов'язання.

Звільнені від сплати податку на нерухомість включають земельні ділянки, що належать державі, ділянки, на яких розміщуються школи, військові об'єкти, заповідники, ділянки під газопроводами та електричними мережами. Звільнені від податку також будівлі, що належать державі та муніципальним органам влади, церквам та школам, а також житлові будинки, що належать державі та муніципалітетам.

Крім того, існують пільги по сплаті податку. Так, власники нових приватних будинків звільняються від сплати податку на термін 15 років. Таку саму пільгу мають поновлені у своїй правах власники відібраних державою будинків за доведеної відсутності в них достатніх доходів.

Видатки

Видатки бюджету призначаються для фінансування в цілому діяльності місцевих урядів, включно з:

- адміністративною діяльністю, оплатою праці, страхуванням та іншими видатками;
- наданням послуг;
- здійсненням інвестицій.

Як і доходна частина, видатки діляться на видатки загального фонду та видатки спеціального фонду. До загального фонду включаються усі видатки, які не належать до видатків спеціального фонду. До спеціального фонду включаються видатки, які здійснюються за рахунок конкретно визначених джерел доходів. В Бюджетному кодексі проведено розмежування видатків між бюджетами самоврядування різного типу.

Видатки, що враховуються при врахуванні обсягу міжбюджетних трансфертів

Залежно від типу адміністративно-територіальної одиниці визначається компетенція щодо здійснення видатків. *Бюджети сіл, селищ, міст районного значення та їх об'єднань* здійснюють видатки на:

- органи місцевого самоврядування;
- освіту: дошкільну та загальну середню освіту (школи-дитячі садки);
- первинну медико-санітарну, амбулаторно-поліклінічну та стаціонарну допомогу (дільничні лікарні, медичні амбулаторії, фельдшерсько-акушерські та фельдшерські пункти);
- сільські, селищні та міські палаци культури, клуби та бібліотеки;
- місцеву міліцію.

Бюджети міст республіканського (АР Крим) і міст обласного значення здійснюють видатки на: державне управління - органи місцевого самоврядування, міст республіканського обласного значення, органи місцевого самоврядування районного значення, місцеву міліцію, а також на освіту:

- дошкільну;
- загальну середню освіту: загальноосвітні навчальні заклади, у тому числі: школи-дитячі садки, спеціалізовані школи, ліцеї, гімназії, колегіуми, вечірні (змінні) школи;
- заклади освіти для громадян, які потребують соціальної допомоги та реабілітації: загальноосвітні школи-інтернати, загальноосвітні школи-інтернати для дітей-сиріт і дітей, які позбавлені піклування батьків, дитячі будинки (у разі, якщо не менше 70% кількості учнів загальноосвітніх шкіл-інтернатів, загальноосвітніх шкіл-інтернатів для дітей-сиріт і дітей, які позбавлені піклування батьків, дитячих будинків формується на території відповідного міста), дитячі будинки сімейного типу та прийомні сім'ї, допомога на дітей, які перебувають під опікою і піклуванням;
- інші державні освітні програми;
- вищу освіту (вищі навчальні заклади I-IV рівнів акредитації, що перебувають у власності АР Крим, спільній власності територіальних громад, а також вищі навчальні заклади державної та комунальної форм власності) відповідно до програм соціально-економічного розвитку регіонів.

Охорону здоров'я:

- первинну медико-санітарну, амбулаторно-поліклінічну та стаціонарну допомогу (лікарні широкого профілю, пологові будинки, станції швидкої та невідкладної медичної допомоги, поліклініки і амбулаторії, загальні стоматологічні поліклініки, дільничні лікарні, медичні амбулаторії, фельдшерсько-акушерські та фельдшерські пункти, в тому числі ті, що знаходяться на території сіл, селищ, міст районного значення відповідного району);
- програми медико-санітарної освіти (міські та районні центри здоров'я і заходи в галузі санітарній освіті).

Соціальний захист та соціальне забезпечення:

- державні програми соціального забезпечення: притулки для неповнолітніх (у разі, якщо не менше 70% кількості дітей, які перебувають в цих закладах, формується на території відповідного міста чи району), територіальні центри і відділення соціальної допомоги на дому;
- державні програми соціального захисту: пільги ветеранам війни і праці, допомога сім'ям з дітьми, додаткові виплати населенню на покриття витрат з оплати житлово-комунальних послуг, компенсаційні виплати за пільговий проїзд окремих категорій громадян;

- державні програми підтримки будівництва (реконструкції) житла для окремих категорій громадян;
- міські програми і заходи щодо реалізації державної політики стосовно дітей, молоді, жінок, сім'ї.

Культуру і мистецтво:

- державні культурно-освітні та театральні-видовищні програми (театри, бібліотеки, музеї, виставки, палаци і будинки культури, школи естетичного виховання дітей);
- сільські, селищні та міські палаци культури, клуби та бібліотеки;
- державні програми розвитку фізичної культури і спорту: утримання та навчально-тренувальна робота дитячо-юнацьких спортивних шкіл всіх типів (крім шкіл республіканського АР Крим і обласного значення), заходи з фізичної культури і спорту та фінансова підтримка організацій фізкультурно-спортивної спрямованості і спортивних споруд місцевого значення.

Видатків місцевих бюджетів, що не враховуються при визначенні обсягу міжбюджетних трансфертів

- місцева пожежна охорона;
- місцева міліція;
- позашкільна освіта;
- соціальний захист та соціальне забезпечення: програми місцевого значення стосовно дітей, молоді, жінок, сім'ї; місцеві програми соціального захисту окремих категорій населення; програми соціального захисту малозабезпеченої категорії учнів професійно-технічних навчальних закладів;
- місцеві програми розвитку житлово-комунального господарства та благоустрою населених пунктів;
- культурно-мистецькі програми місцевого значення;
- програми підтримки кінематографії та засобів масової інформації місцевого значення;
- місцеві програми з розвитку фізичної культури і спорту;
- типове проектування, реставрацію та охорону пам'яток архітектури місцевого значення;
- транспорт, дорожнє господарство: регулювання цін на послуги метрополітену; експлуатацію дорожньої системи місцевого значення (в тому числі роботи, що проводяться спеціалізованими монтажно-експлуатаційними підрозділами); будівництво, реконструкцію, ремонт та утримання доріг місцевого значення;
- заходи з організації рятування на водах;
- обслуговування боргу органів місцевого самоврядування;
- програми природоохоронних заходів місцевого значення;
- управління комунальним майном;
- регулювання земельних відносин;
- інші програми, затверджені відповідною радою згідно законодавства.

Бюджет на виконання власних та делегованих функцій відповідно до економічної класифікації бюджетних видатків ділиться на:

1. Поточні видатки

1.1. Видатки на товари і послуги

- 1.1.1. Оплата праці працівників бюджетних установ
- 1.1.2. Нарахування на заробітну плату
- 1.1.3. Придбання предметів, матеріалів і послуг
- 1.1.4. Видатки на відрядження

- 1.1.5. Оплата комунальних послуг та енергоносіїв
- 1.1.6. Дослідження і розробки, видатки державного (регіонального) значення
 - 1.2. *Виплата процентів*
 - 1.3. *Субсидії і поточні трансфертні виплати*
- 1.3.1. Субсидії та поточні трансферти підприємствам та установам
- 1.3.2. Трансферти населенню

2. Капітальні видатки

- 2.1. *Придбання основного капіталу*
 - 2.1.1. Придбання обладнання і предметів довгострокового користування
 - 2.1.2. Капітальне будівництво (придбання)
 - 2.1.3. Капітальний ремонт, реконструкція та реставрація
 - 2.2. *Створення державних запасів і резервів*
 - 2.3. *Придбання землі і нематеріальних активів*
 - 2.4. *Капітальні трансферти*
- 2.4.1. Капітальні трансферти підприємствам (установам, організаціям)
- 2.4.2. Капітальні трансферти населенню

3. Нерозподілені видатки

4. Кредитування

Наведені вище категорії поділяються на підкатегорії, а ті – на окремі статті. Кожен місцевий уряд визначає структуру своїх видатків відповідно до офіційної бюджетної класифікації, типу діяльності, місцевих умов, інфраструктури. Працівники окремих секторів та комунальних підприємств, що знаходяться в управлінні місцевих урядів, повинні деталізувати свої бюджетні запити та подавати їх до відповідної фіскальної (бюджетної) установи.

Видатки бюджету розвитку складаються з

- коштів на погашення основної суми боргу;
- капіталовкладень;
- внесків органів влади до статутних фондів суб'єктів підприємницької діяльності.

3. Підготовка та виконання бюджету

Підготовка та виконання бюджету як всеохоплююча та щорічна діяльність

Право місцевого уряду на складання, затвердження та виконання свого бюджету є важливим принципом, що закріплений статтею 7 Бюджетного кодексу. Бюджет кожного місцевого уряду включає усі видатки та доходи включно з надходженнями від позик. Це означає, що бюджет кожного місцевого уряду має бути повним та, маючи свої особливості, обов'язково включати усі види видатків та джерел їх фінансування незалежно від їхньої природи.

Основні вимоги до бюджету місцевого самоврядування

- Має бути збалансованим
- Затверджується рішенням відповідної ради
- В разі необхідності може прийматися тимчасовий бюджет
- Включає усі видатки та доходи
- Затверджується відповідно до прийнятої офіційної процедури
- Загальні трансферти (дотація вирівнювання) використовуються на фінансування завдань, визначених державою та самим місцевим урядом
- Цільові трансферти використовуються лише на визначенні подавцем цілі

Бюджетне планування здійснюється відповідно до процедур, визначених статтями 75-76 Бюджетного кодексу. Цими статтями визначається логічна послідовність кроків щодо підготовки місцевого бюджету в тому аспекті, як він залежить від відповідних рішень органів державної влади. Проте оскільки бюджет місцевого уряду розглядається як самостійна одиниця бюджетної системи, процес складання бюджету на наступний рік має розпочинатися одразу після закінчення останнього бюджетного року. Першою фазою бюджетного процесу є аналіз та оцінка виконання бюджету минулого року, на основі чого розробляються основні напрямки місцевої бюджетної політики на наступний рік. Здійснення бюджетного процесу вимагає розробки бюджетного календаря, в якому визначені завдання адміністративних та представницьких структур та дати їх виконання. Затвердження бюджету має відбуватися тоді, коли він передбачає ефективне використання наявних ресурсів, чітко представляє фінансову ситуацію, містить необхідну інформацію для того, щоб у бюджетному процесі активну участь брали громадяни.

Згідно з законодавством, схвалений органами виконавчої влади проект місцевого бюджету має містити такі складові:

1. Проект рішення про бюджет.
2. Пояснювальну записку до проекту рішення, що містить:
 - інформацію про соціально-економічний стан відповідної адміністративно-територіальної одиниці і прогноз її розвитку на наступний бюджетний період, які покладено в основу проекту місцевого бюджету;
 - оцінку надходжень доходів з урахуванням втрат доходів у результаті наданих відповідною радою податкових пільг;
 - пояснення до основних положень проекту рішення про місцевий бюджет, включаючи аналіз запропонованих обсягів видатків щодо функцій та програм;
 - обґрунтування особливостей міжбюджетних взаємовідносин (для бюджетів міських з районним поділом, міських, що об'єднують бюджети села, селища, міста районного значення) та надання субвенцій на виконання інвестиційних проектів (для бюджетів міст Києва та Севастополя);
 - інформацію щодо погашення боргу місцевого самоврядування, обсягів та умов запозичень.
3. Прогноз показників бюджету за основними видами доходів, видатків та фінансування на наступні три бюджетні періоди.
4. Проект показників зведеного бюджету міста з районним поділом, міста, що має на своїй території села, селища, міста районного значення.
5. Обсяг видатків, необхідних на наступні бюджетні періоди для завершення проектів, що враховані в бюджеті, за умови, якщо реалізація проекту триває більше одного бюджетного періоду.
6. Перелік інвестиційних програм на наступний бюджетний період та на наступні три бюджетні періоди.
7. Інформацію про хід виконання відповідного бюджету у поточному бюджетному періоді.
8. Пояснення головних розпорядників бюджетних коштів до проекту бюджету (подаються до бюджетної комісії ради).
9. Інші матеріали, обсяг і форму яких визначає Рада Міністрів АР Крим, місцева державна адміністрація чи виконавчий орган відповідної ради.

В рішенні про місцевий бюджет визначаються:

- загальна сума доходів і видатків (з розподілом на загальний та спеціальний фонди), а також з розподілом видатків на поточні і капітальні;
- граничний обсяг річного дефіциту (профіциту) місцевого бюджету в наступному бюджетному періоді і боргу місцевого самоврядування на кінець наступного бюджетного періоду;
- повноваження щодо надання гарантій органами місцевого самоврядування, а також розміри цих гарантій;
- бюджетні призначення головним розпорядникам коштів за бюджетною класифікацією;
- доходи бюджету за бюджетною класифікацією;
- бюджетні призначення міжбюджетних трансфертів;
- розмір оборотної касової готівки місцевого бюджету;
- додаткові положення, що регламентують процес виконання бюджету.

Планування бюджетного процесу

Підготовка якісного бюджету включає:

1. Визначення обсягу коштів, які можуть бути використані впродовж бюджетного року. Це припускає здійснення прогнозування надходження доходів та врахування прогнозованого урядом країни рівня інфляції.

Попередня оцінка доходів вважається важливим засобом, що дозволяє місцевому уряду стати спроможним планувати видатки для фінансування суспільних послуг та забезпечення економічного розвитку території

2. Передбачення рівня видатків, які здійснюватимуться з метою надання послуг на рівні, не нижчому за поточний. Це припускає розрахунок вартості послуг залежно від таких чинників як інфляція, динаміка заробітної плати тощо.
3. Визначення переліку послуг, які надаватимуться вперше, послуг, обсяг яких розшириться, якість покращиться, а також тих послуг, обсяг яких буде скорочено.
4. Збалансованість видатків та наявних ресурсів. Як правило, потреба у бюджетних видатках перевищує наявні доходи. Місцевий уряд не може затверджувати бюджет, в якому видатки перевищують доходи. Тобто, необхідно встановлювати пріоритети (визначати ступінь нагальності здійснення видатків за певними програмами) та досягати балансу між видатками та доходами.

Планування підготовки бюджету

Процес складання бюджету визначається низкою факторів:

- нормами законодавства щодо складання місцевих бюджетів;
- ступенем фіскальної автономії місцевого уряду;
- часом, необхідним для підготовки бюджету;
- місцевими традиціями.

В Україні, оскільки місцеві органи влади мають незначний ступінь фіскальної автономії, цей процес характеризується високою залежністю бюджетного процесу від рішень органів державного управління та органів влади вищого рівня. Законодавством визначені такі основні кроки бюджетного процесу на місцевому рівні:

1. Встановлення граничних обсягів загальних видатків.

На основі прогнозних розрахунків бюджетних надходжень та отриманих від фінансових органів рекомендацій щодо обмежень при формуванні бюджетних запитів до

розпорядників бюджетних коштів нижчого рівня (установ) доводяться граничні обсяги асигнувань, що їх повинні дотримуватись розпорядники при формуванні своїх бюджетних запитів.

2. Доведення інструкцій по формуванню бюджетних запитів.
На підставі отриманих від фінансових органів інструкцій та з урахуванням пріоритетів бюджетної політики на місцевому рівні розробляються інструкції зі складання бюджетних запитів та доводяться до розпорядників бюджетних коштів (установ).
3. Підготовка бюджетних запитів.
Розпорядники бюджетних коштів розробляють детальні бюджетні запити з урахуванням потреб у коштах, необхідних для виконання функціональних обов'язків.
4. Зведення і аналіз бюджетних запитів.
Виконавчі органи міських, сільських, селищних рад аналізують бюджетні запити, вивчають пояснення, проводять наради, зустрічі з обговорення показників і приймають рішення по їх включенню до проекту бюджету.
5. Підготовка проекту рішення про місцевий бюджет та документів, що до нього додаються.
Цей етап передбачає підготовку проекту рішення про місцевий бюджет та відповідних документів, що до нього додаються, згідно з вимогами Бюджетного кодексу (стаття 76) та інших нормативно-правових актів.
6. Подання проекту місцевого бюджету на розгляд.
Проекти рішення про місцевий бюджет та матеріали, що до нього додаються, подаються на розгляд виконавчого органу відповідної ради та депутатських комісій.

Підготовка бюджету, роль та відповідальність зацікавлених сторін

Врахування досвіду інших країн та перспективи розширення самостійності самоврядування у сфері бюджетного планування дозволяє представити процес підготовки бюджету через наступні кроки:

Процес підготовки бюджету:
Крок 1: Організація процесу
Крок 2: Прогнозування доходів
Крок 3: Складання бюджетних запитів
Крок 4: Аналіз бюджету фінансовим управлінням та головою ради
Крок 5: Складання проекту бюджету
Крок 6: Аналіз бюджету радою
Крок 7: Громадські слухання по проекту бюджету
Крок 8: Прийняття бюджету
Крок 9: Виконання бюджету та наступна діяльність

Крок 1: Організація процесу

Голова місцевої ради або особа, ним призначена, є відповідальним за організацію процесу підготовки бюджету та за розробку бюджетних інструментів, тобто правил, принципів, таблиць, інструкцій щодо організації підготовки бюджету та його виконання.

Інструкції щодо підготовки бюджету

Щоб допомогти керівникам управлінь та бюджетних установ підготувати повний та належний бюджет, голова ради чи керівник фінансового управління має надати їм па-

кет інструкцій та вказівок щодо розробки бюджету. Цей пакет має містити опис загальної політики та інструкції щодо підготовки бюджетних запитів. План інвестиційної діяльності має базуватися на стратегічному та оперативному планах, підготовлених наперед в процесі консультування з усіма можливими зацікавленими сторонами.

Цей пакет має містити:

- Декларацію голови ради щодо ситуації поточного бюджетного року, а також фінансовий та економічний прогноз на наступний рік. Декларація має включати перелік фіскальних пріоритетів та програм наступного року.
- Визначення ролі, яку відіграватиме фінансове управління в підготовці бюджету, включно з допомогою, яка надається ним іншим управлінням та закладам.
- Технічні дані для керівників, що допоможуть їм в підготовці бюджету, зокрема перелік делегованих державою та органами адміністрації вищого рівня функцій, інформацію про рівень інфляції, можливі зміни у податковій системі, сукупний рівень видатків, фонд заробітної плати, законодавчі та інші нормативні акти, настанови уряду держави стосовно бюджету.
- Оцінка сукупного рівня доходів та його прогноз та рік чи два вперед. Ця оцінка має також включати обсяг трансфертів від інших бюджетів.
- Копії усіх таблиць, які слід заповнити, з доданням детальних вказівок щодо їх заповнення та зразків.
- Бюджетний календар.

Складання бюджетних запитів починається з доведення місцевими фінансовими органами до головних розпорядників бюджетних коштів інструкції з підготовки бюджетних запитів, розробленої на основі типової форми, визначеної Міністерством фінансів України з урахуванням особливостей складання проектів місцевих бюджетів. Міністерство фінансів України доводить Раді Міністрів АР Крим, місцевим державним адміністраціям та виконавчим органам відповідних рад інформацію про особливості складання розрахунків до проектів місцевих бюджетів на наступний бюджетний період.

Основні напрямки бюджетної політики

На початку підготовки бюджету голова ради у співпраці з працівниками апарату ради має визначити головні заходи бюджетної політики, які скерують бюджетний процес. Щоб виробити ці заходи, важливо вивчити та переглянути наявний фінансовий стан та його прогноз на наступний рік.

До цих заходів можна віднести:

- збільшення бюджету внаслідок інфляції;
- заходи щодо послуг, обсяг яких має збільшитися, і тих, обсяг яких має скоротитися;
- здійснення інвестицій.

Бюджетний календар

Щоб забезпечити підготовку бюджету у визначений термін для початку нового бюджетного року, необхідно розробити план його підготовки. Такий план має назву «бюджетний календар»; він необхідний також членам ради та громадянам, які можуть бути залученими до його підготовки. В бюджетному календарі мають міститися дати, в які повинні здійснюватися головні кроки стосовно підготовки, аналізу та прийняття бюджету. Тобто він включає завдання, відповідальних осіб та дати, до яких завдання має бути виконане. Бюджетний кодекс (статті 75-77) визначає базові терміни та види процедур по складанню бюджету органу самоврядування (табл. 6.2).

Таблиця 6.2.

Типовий бюджетний календар органу самоврядування згідно з Бюджетним кодексом

Термін	Процедура
Липень-серпень	Місцеві фінансові органи доводять до головних розпорядників коштів та виконавчих органів сільських, селищних, міських (міст районного значення) рад інструкції з підготовки бюджетних запитів. Виконавчі органи сільських, селищних, міських (міст районного значення) рад подають відповідним районним та міським фінансовим органам пропозиції щодо показників проектів відповідних бюджетів.
До 1 серпня	Приймаються спільні рішення та укладаються угоди про об'єднання коштів відповідних бюджетів для виконання власних повноважень.
До 15 вересня	Після схвалення Кабінетом Міністрів України проекту закону про Державний бюджет України Міністерство фінансів України доводить місцевим державним адміністраціям та виконавчим органам відповідних рад розрахунки прогнозних обсягів міжбюджетних трансфертів, методичку їх визначення та інші показники, необхідні для складання проектів місцевих бюджетів.
Не пізніше 27 листопада	У тижневий термін після ухвалення проекту закону про Державний бюджет України в другому читанні Кабінет Міністрів України доводить місцевим виконавчим органам влади положення та показники міжбюджетних відносин (обсяги міжбюджетних трансфертів і текстові статті, що визначають особливості міжбюджетних відносин на наступний бюджетний період).
Жовтень-листопад	На підставі інформації, отриманої відповідно до частин 5-8 статті 75 Бюджетного кодексу України від Міністерства фінансів та місцевих фінансових органів, готуються проекти рішень про місцеві бюджети.
Не пізніше ніж у двотижневий термін після опублікування закону про Державний бюджет України (грудень)	Затверджуються бюджети АРК, обласні, районні, міські (міст республіканського значення).
Не пізніше ніж у двотижневий термін після затвердження районних та міських (міст республіканського та обласного значення) бюджетів (грудень)	Затверджуються бюджети територіальних громад сіл, селищ, міст та їх об'єднань.

Деталізований зразок календарного плану самоврядування представлено у Додатку 2.

Крок 2: Прогнозування доходів

Одним з найважливіших кроків у підготовці бюджету є передбачення суми грошей, які місцева влада може витратити у наступному бюджетному році. Основні показники стосовно доходів кошика № 1 та міжбюджетних трансфертів надаються фінансовими управліннями місцевих державних адміністрацій обласного (республіканського) та районного рівнів. Головною проблемою тут є те, що обсяг цих доходів

часто виявляється недостатнім для фінансування переданих державою завдань, через що місцеві органи влади вимушені витратити на ці завдання кошти кошика № 2. Разом з тим, може виявитися, що орган місцевої влади може знайти можливості збільшення надходжень кошика № 1, що збільшує надходження загального фонду місцевого бюджету порівняно з даними, які будуть доведені до нього відповідним державним фінансовим органом.

Основні показники стосовно доходів кошика № 2, надходження якого призначені для фінансування власних повноважень, мають визначатися органом самоврядування.

Прогноз доходів на виконання власних повноважень включає:

- суму надходжень від доходів, які не враховуються при визначенні обсягу міжбюджетних трансфертів.
- суму надходжень до спеціального фонду бюджету.
- суму надходжень до фонду розвитку.

Для реалістичного прогнозування доходів необхідно:

- визначити джерела доходів, за якими будуть складатися прогнози;
- зібрати фактичні дані по кожному джерелу доходів принаймні за 3 останні роки;
- визначити основу для прогнозу (дані використовуються у співставних умовах та з урахуванням різних факторів);
- прогнозувати дані і характеристики кожного джерела доходів для визначення найбільш придатної методики прогнозування;
- застосувати оптимальний метод складання прогнозів з урахуванням можливих змін, що можуть вплинути на дане джерело доходів.

При здійсненні прогнозування необхідно взяти до уваги деякі чинники, які впливають на доходи:

- динаміка зміни податкової бази по основних джерелах;
- зміна ставок оподаткування загальнодержавних податків, які зараховуються до місцевих бюджетів;
- заходи з ліквідації недоїмки по платежах до бюджету;
- заборгованість з виплати заробітної плати на підприємствах та в бюджетних установах з урахуванням перешкод, що заважають її зменшити;
- повнота зарахування до бюджету відсотків, що сплачуються установами банків за користування тимчасово вільними залишками бюджетних коштів;
- стан взаємних розрахунків між бюджетами;
- повнота зарахування до бюджету плати за послуги, надані населенню бюджетними установами, спеціальних коштів та коштів для виконання окремих доручень;
- надходження місцевих податків та зборів у розрізі структур, що здійснюють їх адміністрування, повнота їх зарахування;
- обґрунтованість рішень місцевої влади про звільнення від оподаткування та податкових пільг для підприємств, установ і організацій.

Крок 3. Складання бюджетних запитів

Працівники управлінь та установ мають приготувати детальний запит щодо видатків та представити його до фінансового управління для перевірки. Ці запити мають розроблятися на основі напрямків бюджетної політики місцевого уряду згідно з доведеними інструкціями. Управління чи заклад мають розуміти, що вони є однією з ба-

гатьох агенцій, що конкурують за фінансові ресурси. Отож, їхні запити мають бути обґрунтовані з точки зору кращого забезпечення потреб громадян та економічної ефективності використання громадських коштів. До основних моментів, на які треба звернути увагу розпорядників бюджетних коштів під час розробки бюджетних запитів, належать:

- встановлення граничних обсягів ресурсів для бюджетних установ і програм;
- погодження фінансування нових програм;
- перерозподіл коштів між існуючими програмами згідно з встановленими пріоритетами;
- прийняття рішень щодо збільшення чи зменшення фінансування існуючих функцій чи програм, скорочення чи припинення програм або видів діяльності;
- коригування потреб у фінансуванні залежно від змін фінансових нормативів бюджетного забезпечення;
- врахування впливу інфляції;
- визначення показників результативності;
- акцент на необґрунтованих бюджетних пропозиціях та тих, що не фінансуються;
- визначення заходів, спрямованих на економію бюджетних ресурсів.

Основна бюджетна пропозиція розпорядника подається відповідно до типової форми бюджетного запиту, затвердженої Міністерством фінансів. Ця форма містить цифрові дані та текстову частину. У типових формах бюджетного запиту зазвичай містяться такі дані:

- назва бюджетної установи та програми, інформація про те, хто і за які види діяльності відповідає;
- коди бюджетної класифікації, що відповідають конкретній установі та програмі;
- суми фактичних видатків минулого року та затверджені обсяги в поточному році;
- граничний обсяг видатків на поточний рік;
- сума запиту на відповідну програму на бюджетний рік;
- сума додатково необхідних коштів;
- прогноз видатків на два наступних роки;
- характеристика мережі, штатів і контингентів.

До бюджетного запиту додаються пояснення щодо бюджетних програм: вказується правова основа, визначаються завдання, напрями діяльності, обсяги роботи, описуються досягнення попередніх років та подається інша важлива інформація. Важливою складовою бюджетного запиту є опис запланованих очікуваних результатів на наступний рік із наголосом на показниках результативності витрачання коштів і таблиця з детальним описом програми, в якій зазначаються запропоновані суми видатків згідно з економічною класифікацією та вказуються джерела надходжень, з яких планується фінансувати програму.

Розпорядникам часто видаються спеціальні інструкції у формі додаткового листа виконавчого органу, де завдання представляються у більш конкретних бюджетних вимогах. В них можуть вказуватися граничний обсяг видатків для розпорядника, вимоги збільшити або зменшити витрати по конкретних програмах, директиви щодо планування нових напрямів діяльності, які були принципово узгоджені, а також вимоги щодо здійснення спеціальних видів аналізу. Часто спеціальні інструкції вимагають надавання додаткових форм та даних, якщо це необхідно для врахування ситуацій, пов'язаних із діяльністю зазначеної установи. Інструкції розпорядникам щодо подання пропозицій стосовно програм капіталовкладень часто є окремим документом, який не входить до складу загальних інструкцій до складання бюджету.

Крок 4: Аналіз бюджету та його вдосконалення

Голова ради є відповідальним за проведення аналізу бюджету та встановлення пріоритетів витрачання коштів. Надана управліннями та установами інформація у вигляді стандартних таблиць слугує основою для проведення аналізу. Для проведення аналізу голова може призначати окрему робочу групу.

Зібрання з керівництвом управлінь та установ

Голова органу самоврядування та керівник фінансового управління має провести зустріч з головами управлінь та установ з метою обговорення бюджетних запитів. Після зустрічі з усіма керівниками установ керівник фінансового управління має приготувати перший проект бюджету. Цей проект має містити:

- планові видатки на персонал та інші операційні видатки;
- видатки на інвестиції;
- планові доходи за основними джерелами.

Крок 5: Підготовка проекту бюджету

Після врахування всіх зауважень голови органу самоврядування до проекту бюджету, керівник фінансового управління розробляє бюджетний документ. Ідеальний документ має бути написаний зрозуміло, так, щоб його могли зрозуміти звичайні громадяни, і одночасно бути повним, щоб повністю відповідати вимогам законодавства.

Підготовлений бюджетний документ має мати наступні характеристики:

- включати усі необхідні компоненти;
- надавати усю інформацію, які є важливою для прийняття рішень;
- представляти інформацію у ясний та доступний спосіб;
- відповідати основним вимогам бюджетного законодавства.

Зазвичай голова місцевої ради надсилає бюджетне послання до місцевої ради у формі доповіді, в якій описуються очікування від бюджету та пояснюються зміни запропонованого бюджету порівняно з діючим. Послання не може замінити собою технічні пояснення, які надаються разом з проектом бюджету. Воно є спеціальним документом, які має за мету пояснити, на якій основі будується бюджет.

Бюджетне послання ставить за мету:

- Надати пояснення до бюджету;
- Поінформувати депутатів та громаду про виконання бюджету поточного року;
- Показати бюджет в місцевому економічному контексті;
- Виголосити важливі ініціативи місцевого уряду;
- Сформулювати стратегію щодо найважливіших питань місцевої бюджетної політики;
- Забезпечити консенсус щодо прийняття бюджету.

Приклад: Синтетичні таблиці підготовки проекту місцевого бюджету

А) Доходи місцевого бюджету на 2007 рік (тис.грн.)

Найменування доходів згідно із бюджетною класифікацією	Загальний фонд	Спеціальний фонд		Разом
		Разом	у т.ч. бюджет розв.	
Податкові надходження			X	
Податки на доходи, податки на прибуток, податки на збільшення ринковою вартості		X	X	
Прибутковий податок з громадян		X	X	
Податок на прибуток підприємств		X	X	
Податок на прибуток підприємств і організацій, що належать до комунальної власності		X	X	
Податки на власність			X	
Податок з власників транспортних засобів та інших самохідних машин і механізмів	X		X	
Збори за спеціальне використання природних ресурсів		X	X	
Плата за землю		X	X	
Внутрішні податки на товари та послуги			X	
Податок на промисел		X	X	
Плата за видачу ліцензій та сертифікатів		X	X	
Плата за державну реєстрацію суб'єктів підприємницької діяльності, об'єднань громадян, асоціацій, інших добровільних об'єднань органів місцевого самоврядування, статутів територіальних громад, творчих спілок		X	X	
Плата за ліцензії на право роздрібною торгівлі алкогольними напоями та тютюновими виробами		X	X	
Плата за торговий патент на деякі види підприємницької діяльності		X	X	
Плата за придбання торгових патентів пунктами продажу нафтопродуктів (автозаправними станціями, заправними пунктами)	X		X	
Інші податки		X	X	
Місцеві податки і збори		X	X	
Фіксований сільськогосподарський податок		X	X	
Єдиний податок для суб'єктів малого підприємництва		X	X	
Неподаткові надходження				
Доходи від власності та підприємницької діяльності				
Надходження від грошово-речових лотерей		X	X	
Надходження від розміщення в установах банків тимчасово вільних залишків бюджетних коштів		X	X	

Надходження дивідендів, нарахованих на акції (частки, паї) господарських товариств, що є у власності відповідної територіальної громади	X			
Адміністративні збори та платежі, доходи від некомерційного та побічного продажу		X	X	
Плата за утримання дітей у школах–інтернатах		X	X	
Плата за оренду цілісних майнових комплексів комунального та іншого майна		X	X	
Державне мито		X	X	
Надходження від штрафів та фінансових санкцій				
Адміністративні штрафи та інші санкції		X	X	
Інші неподаткові надходження				
Надходження сум кредиторської та депонентської заборгованості підприємств, організацій та установ, щодо яких минув строк позовної давності		X	X	
Інші надходження		X	X	
Відсотки за користування позиками, які надавалися з місцевих бюджетів	X			
Плата за гарантії, надані міськими радами		X	X	
Власні надходження бюджетних установ	X		X	
Надходження від відчуження майна, що знаходиться у комунальній власності	X			
Надходження від продажу землі і нематеріальних активів	X			
Надходження від продажу землі	X			
Цільові фонди	X		X	
Збір за забруднення навколишнього природного середовища	X		X	
Цільові фонди, утворені органами місцевого самоврядування та місцевими органами виконавчої влади	X		X	
Разом доходів				
Офіційні трансферти				
<i>Від органів державного управління</i>				
<i>Кошти, що надходять з інших бюджетів</i>		X	X	
Дотації		X	X	
Субвенції				
Від урядів зарубіжних країн та міжнародних організацій				
Гранти (дарунки), що надійшли до бюджетів усіх рівнів		X	X	
З іншої частини бюджету	X			
Кошти, одержані із загального фонду бюджету до бюджету розвитку (спеціального фонду)	X			
Всього доходів				

Б) Видатки місцевого бюджету на 2007 рік за функціональною структурою (тис.грн.)

Видатки бюджету	Загальний фонд					Спеціальний фонд					РАЗОМ	
	Всього	поточні	з них: оплата праці	оплата комунальних послуг та енергоносіїв	капітальні	Всього	поточні	з них: оплата праці	оплата комунальних послуг та енергоносіїв	капітальні		з них: бюджет розвитку
Державне управління												
Органи місцевого самоврядування												
Правоохоронна діяльність та забезпечення безпеки держави												
Освіта												
Охорона здоров'я												
Соціальний захист та соціальне забезпечення												
Житлово-комунальне господарство												
Культура і мистецтво												
Засоби масової інформації												
Фізична культура і спорт												
Будівництво	x	x	x	x	x	x	x	x	x	x		
Капітальні вкладення	x	x	x	x	x	x	x	x	x	x		
Транспорт, дорожнє господарство, зв'язок, телекомунікації та інформатика												
Інші послуги, пов'язані з економічною діяльністю												
Програма стабілізації та соціально-економічного розвитку територій												
Охорона навколишнього природного середовища												
Заходи з організації рятування на водах												
Обслуговування боргу місцевих бюджетів												

Видатки, не віднесені до основних груп																			
Резервний фонд																			
Разом видатків																			
Кошти, що передаються до Державного бюджету																			
Кошти, що передаються до районних та міських бюджетів																			
Дотація вирівнювання, що передається до міських, селищних, сільських та районних у містах бюджетів																			
Субвенції																			
Кошти, передані із загального фонду бюджету до бюджету розвитку (спеціального фонду)																			
Всього видатків																			

Крок 6. Перегляд бюджету радою

Рада та її комісії мають запланувати достатньо часу для одговорення та дискусії щодо бюджетного документу. Запропонований головою бюджет має бути розданий кожному депутату наперед, щоб вони мали достатньо часу для ознайомлення з документом. Під час перегляду члени рада чи комісії можуть мати питання та вимагати пояснень від голови місцевої ради та технічного персоналу, який готував проект. Отож, можуть бути пропозиції та запити щодо змін у проекті бюджету.

Модифікація бюджету згідно пропозицій комісій

При вивченні бюджету комісіями ради та депутатами останні мають звернути особливу увагу на наступне:

- Наскільки повно відповідає бюджет потребам та бажанням громади?
- Чи розроблені заходи, що гарантують підвищення якості послуг громадянам згідно з коштами, що надійдуть до бюджету?
- Чи є обґрунтованими прогнози доходів?
- Чи відповідають запити щодо видатків пропонованим рівням надання послуг?
- Чи всі видатки взято до уваги?
- Чи враховує бюджет довгострокові плани розвитку громади?

Пропозиції від комісій надають ще одну можливість зробити необхідне вдосконалення проекту бюджету, перш ніж той буде представлено для затвердження. Фінансове управління робить відповідні зміни до бюджетного документу.

Крок 7: Публічні дебати та громадські слухання по проекту бюджету

Існує два основних способи залучення громадськості до бюджетного процесу. Один з них полягає у проведенні публічних дебатів в ході бюджетного процесу. Публічні дебати з

питань бюджету необхідно проводити принаймні перед передачею бюджету до ради чи її комісій. Іншим слушним часом для проведення публічних дебатів є перша стадія бюджетного процесу. Це – гарний спосіб для місцевої влади упевнитися в тому, що пріоритети громадян враховані в пропозиціях до бюджету. Таким чином, усі інструменти залучення громадян необхідно використовувати вчасно, і однією з їх форм є громадські слухання (див. детальніше модуль «Участь громадян»). Закон України «Про місцеве самоврядування в Україні» (стаття 13) містить наступні положення щодо проведення громадських слухань:

1. Територіальна громада має право проводити громадські слухання, в тому числі, по проекту бюджету самоврядування.
2. Громадські слухання проводяться не рідше одного разу на рік.
3. Пропозиції, які вносяться за результатами громадських слухань, підлягають обов'язковому розгляду органами місцевого самоврядування.
4. Порядок організації громадських слухань визначається у відповідності до статуту територіальної громади.

Крок 8: Прийняття бюджету

Перегляд проекту бюджету з боку ради є не просто формальною процедурою ратифікації рекомендацій голови. Під час вивчення документу депутати мають провести його детальний аналіз. Гарно укладений та підкріплений документами бюджет має надавати відповідь на усі запитання.

Бюджети на наступний рік мають затверджуватися на засіданні відповідної ради. Відповідно до вимог статті 77 Бюджетного кодексу, бюджет міста (міст Києва та Севастополя, міст республіканського АР Крим та міст обласного значення) на наступний бюджетний період затверджуються рішенням міської ради не пізніше, ніж у двотижневий термін після офіційного опублікування закону про Державний бюджет України.

Міські (міст районного значення) бюджети, районні у містах, селищні та сільські бюджети на наступний бюджетний період затверджуються, відповідно, рішеннями відповідної ради не пізніше, ніж у двотижневий термін після затвердження районного чи міського (міст Києва і Севастополя, міста республіканського АР Крим чи міста обласного значення) бюджету.

Якщо до початку нового бюджетного періоду не прийнято рішення про місцевий бюджет, виконавчі органи відповідних рад мають право здійснювати витрати з відповідного бюджету лише на цілі, які визначені в рішенні про місцевий бюджет на попередній бюджетний період. При цьому щомісячні видатки не можуть перевищувати 1/12 обсягу видатків, визначених рішенням відповідної ради про бюджет на попередній бюджетний період, крім випадків, передбачених частиною четвертою статті 15 Бюджетного кодексу. До прийняття рішення про місцевий бюджет на поточний бюджетний період здійснювати капітальні видатки забороняється.

Виконавчі органи міських міст районного значення, сільської, селищної, районної у місті рад наступного дня після підписання керівником рішення про відповідний бюджет або внесення до нього змін надсилають його до районної державної адміністрації чи виконавчого органу міської (міста республіканського АР Крим чи міста обласного значення) ради.

Згідно із статтею 26 Закону України «Про місцеве самоврядування» органи самоврядування мають наступну виключну компетенцію в галузі бюджету:

- затвердження програм соціально-економічного та культурного розвитку відповідних адміністративно-територіальних одиниць, цільових програм з інших питань місцевого самоврядування;
- затвердження місцевого бюджету, внесення змін до нього та затвердження звіту про виконання відповідного бюджету;

- встановлення місцевих податків і зборів та розмірів їх ставок у межах, визначених законом;
- утворення позабюджетних цільових (у тому числі, валютних) коштів, затвердження положень про ці кошти та затвердження звітів про їх використання;
- прийняття рішень щодо випуску місцевих позик;
- прийняття рішень щодо отримання позик з інших місцевих бюджетів та джерел, а також щодо передачі коштів з відповідного місцевого бюджету;
- прийняття рішень щодо надання відповідно до чинного законодавства пільг по місцевих податках і зборах;
- встановлення для підприємств, установ та організацій, що належать до комунальної власності відповідних територіальних громад, розміру частки прибутку, яка підлягає зарахуванню до місцевого бюджету.

Щодо цих прав приймаються відповідні рішення, які мають бути відображені в бюджеті самоврядування.

Крок 9: Виконання бюджету та наступна діяльність

Початок бюджетного року означає початок виконання бюджету та моніторингу цього процесу.

Згідно із статтею 51 Бюджетного кодексу стадіями виконання бюджету за видатками є:

- встановлення бюджетних асигнувань розпорядникам бюджетних коштів на основі затвердженого розпису;
- затвердження кошторисів розпорядникам бюджетних коштів;
- взяття бюджетних зобов'язань;
- отримання товарів, робіт та послуг;
- здійснення платежів;
- використання товарів, робіт та послуг на виконання бюджетних програм;

Голова ради та виконавчі органи сільських, селищних та міських рад відповідають за забезпечення виконання бюджету та щоквартальне подання раді письмових звітів про хід і результати виконання бюджету. Місцеві фінансові органи здійснюють загальну організацію та управління виконанням відповідного місцевого бюджету, координують діяльність учасників бюджетного процесу з питань виконання бюджету. Вони також здійснюють прогнозування та аналіз доходів відповідного бюджету у процесі його виконання.

Місцевий бюджет виконується за розписом, який затверджується керівником місцевого фінансового органу. До затвердження розпису керівником місцевого фінансового органу затверджується тимчасовий розпис на відповідний період. Керівник місцевого фінансового органу протягом бюджетного періоду забезпечує відповідність розпису місцевого бюджету встановленим бюджетним призначенням.

Виконання місцевих бюджетів здійснюється через територіальні органи Державного казначейства України, які здійснюють облік усіх надходжень місцевих бюджетів, а також ведуть бухгалтерський облік всіх операцій щодо виконання бюджету. Всі рахунки поточного бюджетного року у Державному казначействі закриваються не пізніше 31 числа поточного року.

Рішення про внесення змін до рішення про місцевий бюджет ухвалюється радою за поданням офіційного висновку місцевого фінансового органу про обсяг вільного залишку бюджетних коштів, перевиконання чи недовиконання доходної частини загального фонду відповідного бюджету. Факт перевиконання доходної частини загального фонду місцевого бюджету визнається за підсумками першого півріччя та наступних звітних періодів поточного бюджетного періоду на підставі офіційних висновків місцевого фінансового органу за умови перевищення доходів загального фонду місцевого бюджету (без урахування міжбюджетних трансфертів), врахованих у розписі місцевого бюджету на відповідний період не менше ніж на 5%.

Факт недоотримання доходів загального фонду місцевого бюджету визнається на підставі офіційних висновків місцевого фінансового органу за підсумками квартального звіту при недоотриманні доходів загального фонду місцевого бюджету, врахованих у розписі місцевого бюджету на відповідний період, більше ніж на 15%. Іншою підставою для внесення змін до бюджету є зміна структури його видатків. Установи та організації, які отримують кошти з місцевого та державного бюджету, повинні надавати місцевим фінансовим органам квартальну та річну звітність, перелік та форми якої щорічно затверджується наказом Державного казначейства України «Про затвердження Порядку складання місячної та квартальної фінансової звітності установами та організаціями, які отримують кошти державного або місцевих бюджетів».

4. Визначення та оцінка доходів

Для того, щоб місцеві уряди виявилися спроможними укладати власні плани, тобто стратегічні плани, операційні плани та бюджети, вони повинні бути спроможними оцінювати доходи у фінансовому році, для якого вони складають ці плани. Дуже важливим є те, щоб кадри місцевих урядів мали компетенцію, яка дозволяла б їм робити реалістичні оцінки та розуміти широку картину застосування формульного інструментарію.

Попередня оцінка доходів

Перш ніж бюджетний план передається до окремих галузевих управлінь, фінансове управління має здійснити попередню оцінку доходів. Ця оцінка має надаватися разом з інструкціями щодо складання бюджету до кожного розпорядника як орієнтир для складання річного бюджетного плану. Оцінні дані про доходи виступають в якості орієнтирів для підрозділів та їх керівництва, ознайомлюючи їх з доступними джерелами фінансування, що необхідно для підготовки реалістичного бюджетного запиту на наступний бюджетний рік. Попередня оцінка здійснюється на основі аналізу тенденцій доходів суб'єктів підприємницької діяльності та громадян та змін, які відбувалися впродовж останнього року.

Фінансові управління, інші підрозділи та підпорядковані їм установи, готують бюджетні запити та здійснюють оцінку доходів наступного року. Проте в проміжку часу між виданням інструкцій до складання бюджетних запитів та складанням бюджету кожним управлінням, фінансове управління готує аналітичний план доходів. Цей комплексний процес ґрунтується на декількох припущеннях.

Загальні показники та основні критерії оцінки доходів

Доходи місцевих урядів складаються з таких узагальнених компонентів:

- *Надходження від податків;*
- *Неподаткові надходження;*
- *Дотація вирівнювання (див. наведений нижче приклад);*
- *Субвенції.*

Домінуючою частиною податкових доходів є закріплені загальнодержавні податки (так звані, «кошик № 1»), насамперед, податок на доходи фізичних осіб. В сукупній сумі доходів самоврядування значної частки також сягають загальні трансферти, зокрема, дотація вирівнювання. Оскільки саме розрахунок величини дотації вирівнювання найбільше впливає на формування бюджетів самоврядування, ми зосередимося на концепції формульного розрахунку суми дотації вирівнювання, використавши для цього дані гіпотетичного прикладу.

Надходження бюджетів самоврядування у формі дотації вирівнювання

В період підготовки проекту бюджету кожний орган самоврядування може самостійно вирахувати попередню величину дотації вирівнювання, яку можна врахувати у бюджеті на наступний рік. Незважаючи на те, що на цій стадії ще може бути невідомо, які суми виділить держава у вигляді дотації вирівнювання на підтримку місцевих бюджетів, місцеві уряди спроможні здійснити відповідну оцінку. Певним орієнтиром може слугувати обсяг дотації вирівнювання, отриманий в минулому і запланований на поточний рік. Основні засади фінансового вирівнювання визначені Бюджетним кодексом та Постановою Кабінету Міністрів № 1195 від 5 вересня 2001 р. (із змінами і доповненнями) і навряд чи можна очікувати на суттєві зміни в основних компонентах формули, за якою здійснюється розподіл трансфертних коштів між місцевими бюджетами.

Порядок розрахунку обсягу дотації вирівнювання ґрунтується на методиці, затвердженій постановою Кабінету Міністрів України № 1994 від 24 грудня 2003 р. «Про затвердження Методики розподілу обсягу міжбюджетних трансфертів між районним бюджетом та бюджетами міст районного значення, сіл, селищ». Процедура визначення обсягу дотації вирівнювання, викладену в цьому документі, можна розкласти на три основних кроки: визначення розрахункового обсягу видатків, визначення розрахункового обсягу доходів та власне визначення обсягу дотації вирівнювання.

Методика розрахунку обсягу дотації вирівнювання

1. Розрахунок обсягу видатків.

Розрахунковий обсяг видатків бюджету місцевого самоврядування V_i , що враховуються для визначення обсягу міжбюджетних трансфертів, становить суму розрахункових показників за основними видами видатків цього бюджету

$$V_i = V_{yi} + V_{zi} + V_{oi} + V_{ki} + V_{hi},$$

де V_{yi} – розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування (у тому числі V_{ymi} – розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування для бюджетів міст районного значення, селищ міського типу, V_{ysi} – розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування для бюджетів сіл, селищ, крім селищ міського типу);

V_{zi} – розрахунковий показник обсягу видатків на охорону здоров'я;

V_{oi} – розрахунковий показник обсягу видатків на освіту (в тому числі V_{omi} – розрахунковий показник обсягу видатків на освіту для бюджетів міст районного значення, селищ міського типу, V_{osi} – розрахунковий показник обсягу видатків на освіту для бюджетів сіл, селищ, крім селищ міського типу);

V_{ki} – розрахунковий показник обсягу видатків на культуру;

V_{hi} – розрахунковий показник обсягу нерозподілених видатків.

1.1. Видатки на утримання органів самоврядування

1.1.1. Розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування для бюджету міста районного значення, селища міського типу визначається за такою формулою:

$$V_{ymi} = N_{yms} \times N_i + V_{ygi},$$

де V_{ums} – норматив видатків на утримання органів місцевого самоврядування для бюджету міста районного значення, селища міського типу;
 N_i – чисельність наявного населення міста районного значення, села, селища, селища міського типу за даними на 1 січня року, що передує плановому;
 V_{ugi} – додатковий обсяг видатків на утримання органів місцевого самоврядування міста районного значення, селища міського типу згідно із Законом України «Про статус гірських населених пунктів в Україні».

1.1.2. Розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування для села, селища (крім селищ міського типу), визначається за такою формулою:

$$V_{ysi} = (V_{yms} - V_{ym}) \times (K_{iyn} \times N_i / N_{rms} + K_{ys} \times S_i / S_{rm} + K_{yi} \times L_{yi} / L_{yrm}) + V_{ygi},$$

де V_{ym} – розрахунковий показник обсягу видатків на утримання органів місцевого самоврядування бюджетів міст районного значення, селищ міського типу $V_{ym} = \sum V_{ymi}$;

K_{yn} – коефіцієнт впливу чисельності населення, що встановлюється райдержадміністрацією чи виконавчим комітетом міської ради у межах від 0 до 1;

N_{rms} – загальна чисельність наявного населення сіл, селищ за даними на 1 січня року, що передує плановому;

K_{ys} – коефіцієнт впливу кількості населених пунктів, які входять до сільської, селищної ради, що встановлюється райдержадміністрацією чи виконавчим комітетом міської ради;

S_i – кількість населених пунктів, які входять до і-тої сільської, селищної ради;

S_{rm} – загальна кількість населених пунктів у селах, селищах;

K_{yi} – коефіцієнт впливу нормативної чисельності працівників виконавчого органу відповідної сільської, селищної ради $K_{yi} = 1 - K_{yn} - K_{ys}$;

L_{yi} – нормативна чисельність працівників виконавчого органу сільської, селищної ради;

L_{yrm} – рекомендована загальна чисельність працівників виконавчих органів сільських, селищних рад;

V_{ygi} – додатковий обсяг видатків на утримання органів місцевого самоврядування в селі, селищі згідно із Законом України «Про статус гірських населених пунктів в Україні».

1.2. Видатки на охорону здоров'я.

Розрахунковий обсяг видатків на охорону здоров'я для бюджету місцевого самоврядування V_{zi} визначається, виходячи з фінансового нормативу бюджетної забезпеченості видатків на первинну медико-санітарну амбулаторну допомогу, що надається самостійними дільничними амбулаторіями, амбулаторіями, фельдшерсько-акушерськими та фельдшерськими пунктами H_{zr} , за формулою:

$$H_{zr} = V_{zrm} \times K_{zr} / (N_{rm} - N_{drm}),$$

V_{zrm} – розрахунковий показник обсягу видатків на охорону здоров'я зведеного бюджету району або зведеного бюджету міста, визначений відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195 і скоригований на суму коштів, переданих (одержаних) за місцем обслуговування населення згідно з рішеннями відповідних місцевих рад та укладеними угодами;

K_{zr} – частка видатків на первинну медико-санітарну амбулаторну допомогу, що надається самостійними дільничними амбулаторіями, амбулаторіями, фельдшерсько-акушерськими та фельдшерськими пунктами, у загальному обсязі видатків на охорону здоров'я зведеного бюджету району або зведеного бюджету міста, яка встановлюється райдержадміністрацією чи виконавчим комітетом міської ради не нижче ніж відповідна частка у показниках зведеного бюджету району або зведеного бюджету міста, затверджених місцевими радами на рік, що передує плановому;

N_{drm} – чисельність наявного населення району, міста (м. Севастополя, міста республіканського АР Крим чи обласного значення, якому адміністративно підпорядковані інші міста, села, селища), первинна медична допомога якому надається відповідно районними, міськими (м. Севастополя, міста республіканського АР Крим чи обласного значення, якому адміністративно підпорядковані інші міста, села, селища) та дільничними лікарнями.

1.2.1. Розрахунковий показник обсягу видатків на охорону здоров'я для бюджету місцевого самоврядування V_{zi} обчислюється за формулою:

$$V_{zi} = H_{zr} \times N_{oi} \times (K_{zn} + K_{zi} \times L_{zi} / L_{zrm}) + V_{zdi} + V_{zgi},$$

де No_i – чисельність наявного населення, якому первинна медична допомога надається самостійними дільничними амбулаторіями, амбулаторіями, фельдшерсько-акушерськими та фельдшерськими пунктами, визначається за такою формулою:

$$No_i = Ni - Ndi + Nj - Ny,$$

де Ndi – чисельність наявного населення міста районного значення, селища, селища, первинна медична допомога якому надається районними, міськими (м. Севастополя, міста республіканського АР Крим чи обласного значення, якому адміністративно підпорядковані інші міста, села, селища) або дільничними лікарнями;

Nj – чисельність населення сусідніх міст районного значення, сіл, селищ, які не мають закладів первинної медичної допомоги і обслуговуються закладами первинної медичної допомоги цього міста районного значення, села, селища;

Ny – чисельність населення цього міста районного значення, села, селища, яке обслуговується закладами первинної медичної допомоги сусідніх міст районного значення, сіл, селищ;

Kzn – коефіцієнт застосування фактора впливу кількості населення міста районного значення села, селища, що встановлюється райдержадміністрацією (виконавчим комітетом міської ради) у межах від 0,3 до 1;

Kzl – коефіцієнт застосування фактора впливу показника чисельності штатних працівників охорони здоров'я $Kzl = 1 - Kzn$;

Lzi – нормативна чисельність штатних працівників самостійних дільничних амбулаторій, амбулаторій, фельдшерсько-акушерських та фельдшерських пунктів в місті районного значення, селі, селищі в розрахунку на 1 тисячу населення, прикріпленого на обслуговування до зазначених закладів (No_i);

$Lzrm$ – середня нормативна чисельність штатних працівників самостійних дільничних амбулаторій, амбулаторій, фельдшерсько-акушерських та фельдшерських пунктів у містах районного значення, селах, селищах району в розрахунку на 1 тисячу населення району, прикріпленого на обслуговування до зазначених закладів ($Nrm - Ndrm$);

$Vzdi$ – розрахунковий показник обсягу видатків на утримання дільничних лікарень міста районного значення, села, селища, що визначається за окремим розрахунком;

$Vzgi$ – розрахунковий показник обсягу видатків на охорону здоров'я міста районного значення, села, селища згідно із Законом України «Про статус гірських населених пунктів в Україні», що визначається за окремим розрахунком.

1.2.2. Розрахунковий показник обсягу видатків на освіту для бюджетів міст районного значення та селищ міського типу $Vomi$ визначається за такою формулою:

$$Vomi = Hod \times (Kdm \times Di),$$

де Hod – фінансовий норматив бюджетної забезпеченості на одну дитину дошкільного віку, обчислений у розрахунках відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195;

Kdm – коригуючий коефіцієнт видатків на дошкільну освіту для міст районного значення, селищ міського типу;

Di – кількість дітей віком від 0 до 6 років у містах районного значення, селищах міського типу.

1.3. Видатки на освіту.

1.3.1. Розрахунковий показник обсягу видатків на освіту для бюджетів сіл, селищ, крім селищ міського типу ($Vosi$), визначається за такою формулою:

$$Vosi = (Vo - Vom) \times (Kog \times Gi / Gr + Kot \times Ti / Tr),$$

де Vo – загальний розрахунковий показник обсягу видатків на дошкільну освіту, обчислений у розрахунках трансфертів з державного бюджету в цілому для зведеного бюджету району (зведеного бюджету міста) відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195;

Vom – розрахунковий показник обсягу видатків на дошкільну освіту, визначається для бюджетів міст районного значення, селищ міського типу $Vom = \text{сума } Vomi$;

Kog – коефіцієнт застосування впливу фактора кількості груп у дитячих садках, що встановлюється райдержадміністрацією у межах від 0 до 1;

Gi – кількість груп у дитячих садках в i -му селі, селищі, крім селища міського типу;

Gr – кількість груп в дитячих садках у цілому в селах, селищах, крім селищ міського типу, відповідного району;

Kot – коефіцієнт впливу кількості дітей, що відвідують дошкільний заклад $Kot = 1 - Kog$;
 Ti – кількість дітей, що відвідують дошкільний заклад в і-му селі, селищі, крім селища міського типу;
 Tr – кількість дітей, що відвідують дошкільний заклад у цілому в селах, селищах, крім селищ міського типу, відповідного району.

1.3.2. Розрахунковий показник обсягу видатків на освіту бюджетів сіл, селищ, крім селищ міського типу, адміністративно підпорядкованих м. Севастополю, місту республіканського АР Крим чи обласного значення, визначається за формулою:

$$Vosi = (Vo - Vom - Voobm) \times (Kog \times Gi / Gm + Kot \times Ti / Tm),$$

де Voobm – розрахунковий показник обсягу видатків зведеного бюджету міста без адміністративно підпорядкованих йому інших міст, сіл, селищ, що визначається за такою формулою:

$$Voobm = Hod \times (Kdobm \times Di),$$

де Hod – фінансовий норматив бюджетної забезпеченості на одну дитину дошкільного віку, обчислений у розрахунках відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195 для м. Севастополя, міста республіканського АР Крим чи обласного значення;

Kdobm – коригуючий коефіцієнт видатків на дошкільну освіту для м. Севастополя, міста республіканського АР Крим чи обласного значення без урахування підпорядкованих сіл, селищ, крім селищ міського типу;

1.4. Видатки на культуру

Розрахунковий обсяг видатків на культуру, що здійснюються з бюджету місцевого самоврядування (Vki), визначається за такою формулою:

$$Vki = Hkk \times (Ni - Nrcki + Njk - Nlk) + Hkb \times (Ni - Nrcki + Njb - Nib) + Vkgi,$$

де Hkk – фінансовий норматив бюджетної забезпеченості видатків на культурно-освітні послуги, що надаються клубними закладами, які фінансуються з бюджетів місцевого самоврядування, в розрахунку на одного жителя;

Hkb – фінансовий норматив бюджетної забезпеченості видатків на культурно-освітні послуги, що надаються бібліотеками, які фінансуються з бюджетів місцевого самоврядування, в розрахунку на одного жителя.

Розрахунок цих нормативів здійснюється за такими формулами:

$$Hkk = Vkrm \times Kkk / (Nrm - Nrmkk),$$

$$Hkb = Vkr(m) \times Kkb / (Nrm - Nrmkb),$$

де Vkrm – обсяг видатків на культуру зведеного бюджету району або зведеного бюджету міста, визначений відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195;

Kkk – коефіцієнт, який визначає частку видатків бюджетів місцевого самоврядування на культурно-освітні послуги, що надаються клубними закладами, які фінансуються з бюджетів місцевого самоврядування, у загальному обсязі видатків на культуру в зведеному бюджеті району або зведеному бюджеті міста;

Kkb – коефіцієнт, який визначає частку видатків бюджетів місцевого самоврядування на культурно-освітні послуги, що надаються бібліотеками, які фінансуються з бюджетів місцевого самоврядування, у загальному обсязі видатків на культуру у зведеному бюджеті району або зведеному бюджеті міста.

Значення коефіцієнтів Kkk і Kkb установлюються райдержадміністрацією (виконавчим комітетом міської ради) не нижче ніж відповідні коефіцієнти у показниках зведеного бюджету району або зведеного бюджету міста, затверджені відповідними радами на рік, що передує плановому;

Nrmkk – загальна чисельність наявного населення в районі (місті), що обслуговується клубними закладами, які фінансуються з районного бюджету або міського бюджету;

Nrmkb – загальна чисельність наявного населення в районі (місті), що обслуговується бібліотеками, які фінансуються з районного бюджету або міського бюджету;

Nrcki – чисельність наявного населення міста районного значення села, селища, що обслуговується клубними закладами, які фінансуються з районного бюджету;

Nrcki – чисельність наявного населення міста районного значення села, селища, що обслуговується бібліотеками, які фінансуються з районного бюджету;

Njk – чисельність наявного населення сусідніх міст районного значення, сіл, селищ, що не мають клубних закладів і обслуговуються клубними закладами, які фінансуються з бюджету міста районного значення, села, селища;

Njb - чисельність наявного населення сусідніх міст районного значення, сіл, селищ, що не мають бібліотек і обслуговуються бібліотеками, які фінансуються з бюджету і-го міста районного значення, села, селища;

Nik – чисельність наявного населення міста районного значення, села, селища, що обслуговуються клубними закладами, які фінансуються з бюджету сусідніх міст районного значення, сіл, селищ;

Nib – чисельність наявного населення міста районного значення, села, селища, що обслуговуються бібліотеками, які фінансуються з бюджету сусідніх міст районного значення, сіл, селищ;

Vk_{gi} – розрахунковий показник обсягу видатків на культуру згідно із Законом України «Про статус гірських населених пунктів в Україні», що визначається за окремим розрахунком.

Показники чисельності населення Njk, Njb, Nik, Nib визначаються рай-держадміністрацією (виконавчим комітетом міської ради) за інформацією, поданою виконавчими комітетами міських рад та головами сільських, селищних рад.

1.5. Визначення обсягу нерозподілених видатків.

Розрахунковий показник обсягу нерозподілених видатків бюджету місцевого самоврядування V_{hi} визначається окремо за індивідуальним розрахунком райдержадміністрації (виконавчого комітету міської ради). При цьому обсяг нерозподілених видатків для бюджетів місцевого самоврядування в цілому по району повинен становити не менше ніж 50% загального обсягу нерозподілених видатків, визначеного у розрахунках відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195 для зведеного бюджету району.

2. Розрахунок прогнозних доходів

Розрахунок прогнозного обсягу доходів, закріплених за бюджетами місцевого самоврядування, районним бюджетом здійснюється на підставі прогнозного обсягу доходів зведеного бюджету району (зведеного бюджету міста), що враховуються під час визначення обсягу міжбюджетних трансфертів, розміру податкової соціальної пільги, яка надається відповідно до Закону України «Про податок з доходів фізичних осіб» та з урахуванням коригування на єдину ставку податку, встановлену зазначеним Законом, на основі показників, визначених відповідно до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195, за такою формулою:

$$D_i = D_{ip} \times S_i - SP_i,$$

де D_{ip} – прогнозний показник обсягу доходів бюджетів місцевого самоврядування, що враховуються при визначенні обсягу міжбюджетних трансфертів (без врахування податкової соціальної пільги з податку на доходи фізичних осіб та не скоригований на єдину ставку);

S_i – коефіцієнт коригування доходів на єдину ставку, що визначається райдержадміністрацією для бюджетів, що потребують такого коригування;

SP_i – обсяг податкової соціальної пільги, обчислений відповідно до кількості користувачів цією пільгою.

Для розрахунку обсягу доходів (кошика доходів) використовуються фактичні дані, що містяться:

- у довідках про суми виплачених доходів і утриманих з них податків та інших обов'язкових платежів фізичних осіб юридичними особами усіх форм власності та фізичними особами-суб'єктами підприємницької діяльності, які складаються за встановленою формою, отримані від тери-торіальних органів ДПА;
- у статистичних та інших звітах, завірених відповідними органами;
- у довідках сільських рад;
- в інших документах.

3. Визначення обсягу дотації вирівнювання

Обсяг дотації вирівнювання T_i , яка надається з районного бюджету або міського бюджету бюджетам міст районного значення, сіл, селищ, чи коштів, що передаються

з цих бюджетів до районного бюджету чи міського бюджету, визначається за загальним фондом бюджету місцевого самоврядування як різниця між розрахунковим показником обсягу видатків V_i та обсягом доходів, закріплених за відповідним бюджетом місцевого самоврядування D_i , із застосуванням коефіцієнта вирівнювання a_i за формулою:
 $T_i = a_i \times (V_i - D_i)$,
 де a_i – коефіцієнт вирівнювання, який застосовується лише для бюджетів, з яких передбачається передача коштів до районного (міського) бюджету; він має індивідуальне значення для відповідного бюджету місцевого самоврядування в межах від 0,9 до 1. Право на застосування такого коефіцієнта надається відповідній райдержадміністрації або виконавчому комітету міської ради м. Севастополя, міста республікансько-го АР Крим чи обласного значення, якому адміністративно підпорядковані інші міста, села, селища.

Приклад: розрахунок обсягу трансферту вирівнювання у 2006 р. для Іллінецької міської ради, Дашівської селищної ради та Бабинської сільської ради Іллінецького району Вінницької області:

1. Розрахунок обсягу видатків

Показник	Символ	Коефіцієнт по факторного впливу	Іллінецька міська рада	Дашівська селищна рада	Бабинська сільська рада
Державне управління Норматив $N_{ums} = 23,762$					
Населення на 1.01.2005	N_i	$K_{yn} = 0,5$	13828	3844	1648
Кількість населених пунктів	S_i	$K_{ys} = 0,2$	3	1	3
Нормативні штати	L_{yi}	$K_{yl} = 0,3$	14	7	5
Сума видатків на галузь, гр.	V_{yi}		327613	91092	33214
Дошкільна освіта Норматив $N_d = 2,762$					
Кількість дітей від 0 до 6 років			830	247	107
Кількість дітей, переданих іншим АТО			0	0	0
Кількість прикріплених дітей від 0 до 6 років	D_i	$K_{od} = 0,6$	830	247	107
Кількість груп	G_i	$K_{og} = 0,2$	28	8	3
Кількість дітей, що ходять до закладів	T_i	$K_{ot} = 0,2$	593	166	50
Сума видатків	V_{odi}		1235506	367675	140885
Шкільна освіта Норматив $N_o = 2,011$					
Учні міські, коефіцієнт приведення $K_s = 1,431$	U_{mri}		23	0	0
Учні сільські, коефіцієнт приведення $K_s = 1,431$	U_{si}		0	0	0

Сума видатків	Vosi		42830	0	0
Разом видатків на освіту	Voi		1278335	367675	140885
Охорона здоров'я Норматив Nzp = 40,194					
Населення	Ni		13828	3844	1648
Населення, що обслуговується закладами інших територіальних одиниць	Nj		2800	0	150
Населення, що обслуговується власними закладами	Ny		1125	0	15
Населення, що обслуговується районною та дільничими лікарнями	Ndi		11231	3844	1200
Прикріплене населення	Noi	Kzn = 0,5	922	0	313
Нормативні штати	Lzi	Kzl = 0,5	3	0	3
Видатки на дільничі лікарні	Vzdi	Kzs = 0,23	0	0	99200
Видатки на галузь	Vzi		26946	0	113907
Культура					
Населення	Ni		13828	3844	1648
Клубні заклади Норматив Hkk = 10,07					
Населення, що обслуговується клубними закладами інших АТО	Nik		3858	802	0
Населення інших АТО, що обслуговується власними закладами	Nij	Kkk = 0,34	0	0	60
Населення, що обслуговується районними клубними закладами	Nri		6805	0	0
Прикріплене населення	Nkki		3165	3042	1708
Видатки на клубні заклади	Vkki		31871	30632	17199
Видатки на галузь	Vki		31871	30632	17199
Разом видатків			1664765	489379	305204
Фонд нерозподілених видатків	Vhi		122240	60000	0
Видатки на поетапне запровадження умов оплати праці окремих категорій працівників бюджетної сфери на основі Єдиної тарифної сітки	Vti		133450	24184	6537
Всього видатків	Vi		1920455	573563	311741

2. Розрахунок обсягу доходів

№	Показник	Формула	Іллінецька міська рада	Дашівська селищна рада	Бабинська сільська рада
1	Населення, 2002		12032	4177	1887
2	Населення, 2003		11836	4200	1955
3	Населення, 2004		13828	3844	1648
4	Доходи, що враховуються при визначенні обсягу трансфертів, 2002		856063	42000	26301
5	Скориговані доходи 2002	4*16	630000	110600	21900
6	Доходи, що враховуються при визначенні обсягу трансфертів, 2003		1134625	98288	41187
7	Скориговані доходи 2003	6*17	807900	145000	29600
8	Доходи, що враховуються при визначенні обсягу трансфертів, 2004		1123874	177977	44289
9	Доходи, що враховуються при визначенні обсягу трансфертів, 2005		1384437	194673	36616
10	Прогнозний індекс податкоспроможності, 2002	(4/1)/(те саме для району в цілому)	0,9795	0,1384	0,1919
11	Скоригований індекс податкоспроможності, 2002	(5/1)/(те саме для району в цілому)	07390	0,3739	0,1640
12	Прогнозний індекс податкоспроможності, 2003	(6/2)/(те саме для району в цілому)	1,0123	0,2471	0,2225
13	Скоригований індекс податкоспроможності, 2003	(7/2)/(те саме для району в цілому)	0,7395	0,3741	0,1641
14	Прогнозний індекс податкоспроможності, 2004	(8/3)/(те саме для району в цілому)	0,7680	0,4375	0,2539
15	Індекс податкоспроможності, 2005	(9/3)/(те саме для району в цілому)	0,7208	0,3646	0,1600
16	Співвідношення індексів за базовий рік 2002 з очікуваним індексом 2005 р.	15/10	0,736	2,634	0,834

17	Співвідношення індексів за базовий рік 2003 з очікуваним індексом 2005 р.	15/12	0,712	1,456	0,719
18	Індекс податкоспроможності 2006	$(11*1+13*2+14*3)/(1+2+3)$	0,7498	0,3940	0,1910
19	Розрахунковий прогнозний обсяг доходів 2006 р.	18(1+2+3)*(сумарні доходи району)/ (сума населення району за ці самі роки)	1468700	250200	54500
20	Податок з доходів фізичних осіб, що утримуються з грошового забезпечення, грошових винагород та інших виплат, одержаних військовослужбовцями та особами рядового і начальницького складу		23800	0	0
21	Прогнозний обсяг доходів 2006 р.	19 + 20	1492500	250200	54500

3. Розрахунок обсягу дотації вирівнювання

Показник	Іллінецька міська рада	Дашівська селищна рада	Бабинська сільська рада
Делеговані видатки	1920500	573600	311700
Закріплені доходи («кошик № 1»)	1492500	250200	54500
Обсяг дотації вирівнювання	427955	323363	257241

Вправа 4а

Знайдіть приклад місцевого уряду, який отримує дотацію вирівнювання, та з'ясуйте, яким чином розраховується обсяг отримуваної ним дотації.

Знайдіть приклад місцевого уряду, який робить внесок до бюджету вищого рівня, та з'ясуйте, яким чином розраховується обсяг зробленого ним внеску до бюджету вищого рівня.

Вправа 4б - Здійсніть попередню оцінку суми трансферту на вирівнювання

Час: 40 хвилин: 10 хвилин для пояснень, 30 хвилин для роботи в групах

Мета: допомогти учасникам зрозуміти, яким чином здійснюється формульний розрахунок та які чинники впливають на результат. Ця вправа спрямована на підсилення взаєморозуміння між рівнями влади та допоможе підготувати працівників місцевих рад до попередньої перевірки правильності розрахунку надходжень до їхнього бюджету, які надходять у вигляді дотації вирівнювання.

Використовуючи таблицю з наведеного вище приклада, спробуйте зробити оцінку суми надходжень дотації вирівнювання.

5. Аналітичне планування власних доходів

Власні доходи муніципалітетів та інших органів самоврядування формуються низкою податків та зборів. Щодо частини з них місцева влада має суттєву самостійність у встановленні ставок оподаткування в рамках діючих у законодавстві обмежень. Деталі стосовно збирання цих доходів наведені у відповідних законодавчих актах, які представлені у параграфі 2.

Для збирання цих доходів місцеві уряди мають визначити та підрахувати наступні базові показники:

1. Обсяг доходів, виходячи з об'єкту оподаткування, податкової бази та ставок, які встановлені для кожного податку чи збору. В якості основи розрахунку та залежно від характеру діяльності, що підлягає оподаткуванню, в основі розрахунків можуть бути площа земельної ділянки, оборот, вартість отриманих послуг тощо.
2. Одиниця розрахунку, в якій вимірюється податкова база, лежить в основі вираховування доходів від окремого податку. Цей показник виражається певним значенням, встановленим для одиниць виміру податкової бази. В Україні найчастіше в якості податкової одиниці слугує як здійснення і тривалість певної дії господарського суб'єкта (день торгівлі, тривалість парковки), його надходження, витрати, інші показники.
3. Ставка податку. Цей показник являє собою суму, яку має сплатити платник податку чи збору на одиницю розрахунку податку (одиницю податкової бази). Цей показник може виражатися в абсолютній сумі (для більшості місцевих податків і зборів граничне значення цієї суми прив'язане до величини неоподаткованого мінімуму доходів громадян) чи відсотках (як це відбувається при оподаткуванні доходів від виграшу на бігах чи оподаткуванні реклами). Сума надходжень від окремого податку виражається як добуток суми розрахункових податкових баз платників на ставку оподаткування. Таким чином, розрахункові надходження залежать від визначення податкової бази та встановленої, відповідно з певними пріоритетами бюджетної політики, ставки податку чи збору. При визначенні ставки податку чи збору необхідно взяти до уваги чимало факторів, що дозволяє місцевому уряду вибирати її значення від нульового до максимально можливого. До цих факторів можна віднести:
 - зміни у податковій базі впродовж останніх трьох років;
 - рівень інфляції;
 - економічне зростання та політика місцевого уряду стосовно підтримки бізнесу;
 - ефективність збирання податку чи збору (яку частку з розрахункової величини платежу вдається насправді зібрати) в попередньому році.

Фінансове управління здійснює аналітичне прогнозування доходів. Це вимагає отримання детальних даних від служб, які займаються збиранням податків та зборів, та здійснення управління діяльністю, яка сприяє зростанню доходів громади, виходячи з поточного законодавства та рішень місцевого уряду стосовно податків та зборів. Нижче наведені певні процедури планування та методи прогнозування доходів від деяких податків.

Загальні засади планування доходів самоврядування

Планування доходів бюджету самоврядування має відбуватися на основі економічного обґрунтування прогнозу надходжень. Розрахункові обсяги доходів, що враховуються при визначенні обсягів міжбюджетних трансфертів, не можуть слугувати в якості прогнозу доходів відповідного бюджету місцевого самоврядування, оскільки вони здійснюються виключно з метою вираховування суми дотації вирівнювання. Формульний порядок обрахунку доходів місцевих бюджетів є інструментом об'єктивного роз-

поділу міжбюджетних трансфертів з метою вирівнювання бюджетної забезпеченості, але він не може враховувати особливості формування доходів кожної території на плановий бюджетний період.

Для визначення планових надходжень, максимально наближених до реальності, необхідно робити розрахунки надходжень окремо по кожному їх виду та з урахуванням чинників, що впливатимуть на них наступного року.

Для цього необхідно:

- визначити фактичні надходження по кожному виду бюджетних доходів принаймні за три (краще на 5-6) попередні до планового роки;
- встановити "чисту" базу надходжень, виключивши переплати, погашення заборгованостей за минулі роки, недоїмку на кінець року тощо;
- вивчити динаміку надходження доходів за кожним видом, визначити сталі тенденції, які, скоріше за все, збережуться наступного року;
- проаналізувати економічні фактори, що впливають на обсяги надходжень і визначити їх тенденції на наступний рік, враховуючи, що деякі з них знаходяться у сфері впливу органу самоврядування, наприклад, ставки місцевих податків і зборів, ставки орендної плати, єдиного податку для суб'єктів малого підприємництва – фізичних осіб, фіксованого податку на дохід від підприємницької діяльності тощо (див. табл. 6.3 нижче);
- проаналізувати дані щодо податкової спроможності адміністративно-територіальних одиниць, визначити показники власної території відносно надходжень до бюджету та порівняти з територіями, які мають кращі результати за рівних умов, зробити висновки стосовно причин неповного використання податкової бази;
- зібрати необхідну статистичну інформацію щодо фінансово-економічної діяльності підприємств та організацій на підпорядкованій території;
- вивчити зміни в законодавстві, що впливатимуть на обсяги надходжень до місцевих бюджетів наступного року;
- проаналізувати власні рішення стосовно ставок податків і зборів, податкових пільг, податкової бази і обґрунтувати необхідність внесення змін до них;
- вибрати найбільш ефективну методику розрахунків доходів за видами надходжень.

В умовах, коли більша частина доходів закріплена за місцевими бюджетами на довгостроковій основі, а обсяги трансфертів обраховуються за формульним методом на єдиних засадах для кожної адміністративно-територіальної одиниці району чи області, органам місцевого самоврядування стає не вигідно як приховувати резерви росту доходної бази, так і безпідставно її завищувати. Завищення плану доходів веде до його недовиконання і виникнення кредиторської заборгованості в ході виконання, а зниження – до необґрунтованого скорочення планових видатків з початку року, створення фінансової напруги і накопичення невикористаних залишків на кінець бюджетного року.

При складанні прогнозу надходження доходів необхідно задокументувати наступну інформацію:

- очікувані база та суми доходів;
- очікувані зміни, що впливають на доходи;
- зміни в державній та місцевій політиці на період дії прогнозу;
- очікувані доходи по джерелах на прогнозний період;
- пояснення ключових припущень щодо змін стосовно кожного джерела доходів;
- пояснення прийнятої методики прогнозування доходів.

Найбільш імовірно, що при прогнозуванні виникнуть проблеми при аналізі чотирьох груп доходів, а саме: місцевих податків та зборів, надходжень від продажу об'єктів муніципальної власності, загальнодержавних податків, закріплених за місцевими бюджетами, міжбюджетних трансфертів. Місцеві податки та збори є найлегшими об'єктами прогнозування, оскільки для місцевих органів влади є доступними всі необхідні дані, а прийняття рішень щодо цих доходів здійснюється на місцевому рівні. Робота з іншими категоріями доходів є більш утрудненою. Так, дохід від продажу муніципальної власності залежить від кон'юнктури ринку нерухомості, зміни якого важко спрогнозувати, надто в довгостроковому періоді. Певна нестабільність доходів від цього джерела може до певної міри компенсуватися більш стабільними надходженнями (орендною платою, надходженнями від прибуткового податку, який сплачують підприємства комунальної власності тощо).

Прогноз величини надходжень від загальнодержавних податків, закріплених за місцевими бюджетами, та трансфертів залежить від прогнозів, які робляться на загальнодержавному рівні та даних щодо доходів на майбутній рік. Отримання таких даних пов'язано з певними труднощами, зумовленими несвоєчасністю та неточністю прогнозних розрахунків, зроблених на загальнодержавному рівні. Крім того, держава може поміняти пропорції розподілу доходів від відповідних податків, змінювати ставки оподаткування, надати місцевим підприємствам податкові пільги вже після того, як прогноз було розроблено. Після визначення надходжень від окремих джерел доходу визначається сума прогнозних доходів по роках. В результаті буде отримано певний тренд (тобто тенденція зміни) місцевих доходів на майбутні роки. До цього варто додати альтернативні прогнози, які базуються на різних припущеннях щодо зміни доходної бази, економічної кон'юнктури на національному та місцевому рівні, динаміки цін тощо.

Методи прогнозування доходів

Існує декілька методів прогнозування доходів, доцільність використання яких визначається кваліфікацією персоналу органу, що здійснює прогнозування, доступністю та достовірністю даних, структурою та величиною доходів місцевого органу влади. До цих методів належать: експертна оцінка, метод трендів, багатofакторна регресія.

Метод експертної оцінки означає, що прогноз доходів та витрат складає експерт – працівник фінансового управління. Цей метод важко описати, оскільки кожен експерт має свої власні підходи, які можна вважати проявом неусвідомлених знань та чуття. Експерт виходить із власного розуміння ситуації, досвіду, знання предмету та результатів минулого аналізу. Гарний експерт – це особа, яка має належний досвід, тобто добре знає фінансову систему, місцеву економіку та шляхи одержання необхідної інформації. Ключовим у застосуванні такого підходу є наявність відповідного експерта.

Переваги експертного методу полягають у можливості складати досить точні прогнози при порівняно низьких витратах. Разом з тим, експертний підхід має недоліки, пов'язані з відсутністю чіткої та зрозумілої техніки прогнозування, що утруднює визначення коректності або некоректності прогнозу. Цей метод виявиться неефективним при здійсненні середньострокових та довгострокових

бюджетних прогнозів, оскільки для цього необхідно брати до уваги більше факторів.

Експертний метод може використовуватися в якості «найкращого припущення» по джерелах доходів, коли недостатньо інформації для оцінки на наступний рік. Такою невизначеною величиною часто є обсяг міжбюджетних трансфертів, оскільки рішення стосовно процедури фінансового вирівнювання, зокрема нормативів бюджетної забезпеченості, можуть прийматися зі значним запізненням. В таких випадках техніка «найкращого припущення» вимагає виходити з припущення, що трансферт матиме не меншу величину, ніж в минулому році. Разом з тим, за наявності певної інформації, можна приблизно визначити наскільки зросте або зменшиться величина трансферту порівняно з минулим роком.

Метод трендів – це метод, в основі якого лежить припущення про час як єдину змінну; оцінки майбутнього залежать від тих змін доходів, які мали місце в минулому, з урахуванням фактору часу. За умови стабільності економічного та регулятивного середовища цей метод прогнозування може давати більш-менш точні результати. При застосуванні цього методу необхідно розуміти вихідні припущення, на яких він ґрунтується. Зміст останніх полягає в тому, що час – це важливий чинник визначення обсягів майбутніх доходів. При цьому припускається, що темпи зростання у майбутньому будуть такими самими, що й в попередні роки; ступінь реалістичності такого припущення залежить від тривалості періоду, протягом якого відбувалися аналізовані зміни. Аналіз доходів за джерелами може привести до різних висновків щодо характеру їх динаміки в минулому та, відповідно, припущень щодо динаміки в майбутньому. Існує три основні варіанти прогнозової оцінки:

1. Якщо змінна в минулому не змінилася, то можна припустити, що вона не зміниться в прогнозованому періоді.
2. Якщо змінна щорічно постійно зростала (зменшувалася), то можна припустити, що вона буде продовжувати щорічно зростати (зменшуватися) в тих же абсолютних розмірах, що й у минулому.
3. Якщо щорічні темпи приросту (зменшення) змінної були приблизно однаковими, то можна припустити, що і в прогнозний період ця динаміка збережеться. Наприклад, якщо надходження від податку на прибуток підприємств комунальної власності щорічно зростав на 3% за останні 5 років, то можна припустити, що і в наступному році темп зростання буде приблизно на рівні 3%.

Методу визначення трендів властиві простота у використанні, низький рівень витрат, доволі точний прогноз на найближчі 1-2 роки; він є надійним інструментом передбачення доходів, величина яких не є чутливою до зміни економічних умов. Разом з тим, цей метод не дає можливості визначити момент, коли динаміка змінної може змінитися (наприклад, прогнозуватиметься зростання певного показника незалежно від економічних реалій, оскільки прогноз базується винятково на даних попереднього періоду). Використання методу трендів вимагає здійснення низки кроків:

1. Необхідно вибрати змінну – певний вид доходу, динаміку якої потрібно спрогнозувати.
2. Зібрати статистичні дані, які характеризують цю змінну за останні кілька років. Точність прогнозу збільшується із зростанням періоду, за який збираються відповідні

дані. Як правило, прогнози спираються на статистику за останні 5 років, але відрізок часу тривалістю 6-10 р. веде до підвищення надійності прогнозів.

3. Проаналізувати зібрані дані стосовно виявлення якихось одноразових подій, які вплинули на доходи (наприклад зміна ставок оподаткування чи податкової бази). Такі зміни мають бути вилучені з метою підвищення достовірності результату.
4. Проаналізувати дані стосовно стабільних змін абсолютних чи відносних показників. Це краще з'ясувати за допомогою графіка динаміки показників.
5. Якщо графічне зображення тенденції наближається до прямої лінії, то можна цілком впевнено припустити, що в даному випадку ми маємо справу з динамікою абсолютного значення змінної. Якщо нанесені точки розміщуються на кривій лінії (увігнута догори), то можна припустити, що динаміку краще охарактеризувати через темпи зростання (зменшення).

Для визначення зростання або зменшення певної величини у відсотках, необхідно використати формулу:

$$t_D = \frac{D_t - D_{t-1}}{D_{t-1}} \times 100, \text{ де}$$

t_D - зростання (зменшення) певного виду доходу у відсотках за певний період часу,

D_t - абсолютна величина досліджуваної змінної у звітному періоді,

D_{t-1} - абсолютна величина досліджуваної змінної у попередньому періоді.

Для використання цієї формули у випадку, коли період розрахунку складає декілька років, необхідно визначити величину зростання за кожний рік, знайти суму цих величин та поділити на кількість років, в результаті чого буде отримано середню щорічну оцінку зміни показника.

Для застосування величини росту в складанні прогнозу на наступний рік необхідно перетворити щорічну складову величину росту на десятковий дріб, розділивши її на 100; додати 1,00 та помножити суму на величину останньої точки, що дає величину прогнозованих доходів на наступний відрізок часу.

Цей процес слід повторити для наступного відрізка. Метод трендів придатний для прогнозування доходів, коли відповідна змінна характеризується приблизно однаковими темпами щорічного зростання або зменшення. Такими властивостями, зокрема, характеризуються місцеві податки та збори.

Багатофакторна регресія припускає використання в якості факторів, що впливають на окремі види доходів, низку чинників: зміни кількості населення та його вікових характеристик, соціальних та політичних умов, які впливають на величину та структуру доходів. Тобто майбутні доходи та витрати розглядаються як функція від відповідних параметрів. Така функція зображується конкретною формулою, за якою здійснюються необхідні розрахунки.

Порядок розробки прогнозу на основі багатофакторної регресії:

- *вибір змінної (виду доходів), динаміку якої необхідно спрогнозувати;*
- *визначення формули, яку необхідно використати в процесі прогнозування;*
- *збір фактичних даних, що характеризують обрані змінні за попередні періоди. Як правило, використовуються дані за останні 5 років;*
- *аналіз даних. Для кожної змінної необхідно визначити основні чинники, які зумовили її динаміку. Ними можуть бути: демографічні зміни, зміни в політиці на*

місцевому та загальнодержавному рівнях, перегляд розцінок та норм. Слід звернути особливу увагу на те, які саме фактори можуть контролюватися місцевою владою;

- визначення обмежень, які встановлюються по кожному виду доходів;
- формулювання вихідних припущень прогнозу по відношенню до тих складових формули, які будуть змінюватися незалежно від діяльності органів місцевого самоврядування (демографічні тенденції, міграція населення, тощо) та ідентифікувати ті складові, які залежать від діяльності органів місцевого самоврядування (ставки окремих податків та зборів, заробітна плата певних категорій працівників, тощо). Прогноз має будуватися на основі припущення про незмінність відповідних параметрів. При цьому також припускається, що інші параметри змінюватимуться так, як і в минулому періоді;
- проведення необхідних розрахунків.

Метод багатofакторної регресії є доволі простим для користувача, що володіє необхідним навичками. Він дає досить точні результати для короткострокових та довгострокових прогнозів, коли використовуються параметри, на величину яких впливають чи не впливають зміни економічних умов. Разом з тим, він має певні обмеження, зумовлені припущенням про сталість зв'язку між вхідними даними та відповідними видами діяльності, використанням середніх величин (вони є менш чутливими до змін економічного середовища), точність результату залежить від припущень, які ґрунтуються на тенденціях попереднього періоду.

Таблиця 6.3.

Основні чинники, що впливають на окремі види надходжень місцевих бюджетів

А. Надходження «кошика № 1»

Назва податку	Фактори, що впливають на обсяги надходжень
Прибутковий податок з громадян, у т.ч.	Рівень заробітної плати, кількість працюючих, своєчасність виплати заробітної плати.
Фіксований податок на доходи фізичних осіб від підприємницької діяльності	Кількість громадян, які обрали форму оподаткування доходів за фіксованою ставкою; встановлена місцевим урядом ставка податку.
Державне мито	Кількість дій, що обкладаються митом; ставки мита.
Плата за торговий патент	Кількість торгових точок та підприємств, що надають побутові послуги; встановлена ставка плати.
Єдиний податок	Кількість зареєстрованих платників єдиного податку – фізичних осіб, які здійснюють підприємницьку діяльність без створення юридичної особи; кількість найманих працівників; встановлені місцевим урядом ставки податку. Кількість зареєстрованих платників єдиного податку – юридичних осіб; виручка від реалізації; вибрана суб'єктом підприємництва ставка оподаткування.
Адміністративні штрафи	Кількість зафіксованих порушень, що належать до компетенції виконкомів; кількість і розміри накладених штрафів.

Б. Інші надходження

Назва податку	Фактори, що впливають на обсяги надходжень
Плата за землю	Площі земельних ділянок у власності і користуванні. Вартість землі, відповідно до грошової оцінки. Ставки і коефіцієнти на ділянки, грошова оцінка яких не проведена.
Орендна плата за землю	Площі земель державної і комунальної власності, надані в оренду; розмір орендної ставки.
Збір за паркування автомобілів	Кількість відведених і обладнаних місць для парковки; загальний час паркування; встановлена місцевим урядом ставка збору.
Ринковий збір	Кількість відведених і обладнаних місць для ринкової торгівлі; кількість днів роботи ринків; встановлена місцевим урядом ставка ринкового збору.
Збір за видачу ордера на квартиру	Кількість виданих ордерів; встановлена ставка збору.
Збір з власників собак	Кількість тварин; встановлена місцевим урядом ставка податку
Податок з реклами	Вартість послуг з встановлення та розміщення реклами; кількість оголошень і повідомлень, що передаються через засоби масової інформації, щити, інші технічні засоби, розміщені на будинках, вулицях і т.п.; встановлена місцевим урядом ставка податку
Збір за участь у бігах на іподромі	Кількість виставлених на змагання коней; встановлена місцевим урядом ставка збору
Курортний збір	Кількість громадян, що прибули на відпочинок; встановлена місцевим урядом ставка збору
Збір за право використання місцевої символіки	Вартість виробленої продукції з використанням місцевої символіки; встановлена місцевим урядом ставка збору.
Збір за право проведення кіно- і телезйомок	Витрати на проведення місцевою владою організаційних заходів
Збір за право на проведення місцевих аукціонів, конкурсного розпродажу і лотерей	Вартість товарів, заявлених для конкурсного розпродажу; сума, на яку випускається лотерея; встановлена місцевим урядом ставка збору.
Комунальний податок	Кількість працюючих на підприємствах (юридичних особах), крім бюджетних установ, планово-дотаційних та сільськогосподарських підприємств; встановлена місцевим урядом ставка податку.
Збір за видачу дозволу на розміщення об'єктів торгівлі	Кількість місць, відведених місцевою владою для розміщення об'єктів торгівлі; встановлена місцевим урядом ставка збору.
Фіксований сільськогосподарський податок	Площа сільськогосподарських угідь; ставка податку.
Податок на промисел	Сумарна вартість товарів; ставка податку.
Податок на прибуток комунальних підприємств	Сума прибутку підприємств, що належать до комунальної власності; ставка податку.

Плата за оренду майнових комплексів, що перебувають у комунальній власності	Кількість об'єктів комунальної власності, що здається в оренду; встановлена місцевим урядом орендна плата.
Платежі за використання природних ресурсів місцевого значення	Обсяги природних ресурсів місцевого значення, що добуваються на території; ставки збору.
Податок з власників транспортних засобів	Кількість одиниць транспортних засобів, зареєстрованих на території; ставки податку.
Плата за забруднення навколишнього природного середовища	Кількість підприємств, що роблять шкідливі викиди; обсяги викидів; розмір плати за викиди
Власні надходження бюджетних установ	Обсяги платних послуг, що надаються бюджетними установами, розмір плати за послуги.
Кошти від відчуження майна, яке перебуває в комунальній власності	Кількість об'єктів та їхня грошова оцінка
Кошти від повернення позик, які надавались з відповідного бюджету до набрання чинності Бюджетного кодексу, та відсотки, сплачені за користування ними	Сума коштів, надана в позику, строки повернення коштів, ставка відсотку

Наприклад, аналіз надходження податків, базою формування яких виступають, передусім, земельні ресурси, що знаходяться у розпорядженні сільськогосподарських виробників, зареєстрованих на території, може показати, що за майже однакової вартості землі надходження до сусідніх сільських бюджетів у розрахунку на 1 га відрізняються в декілька разів. Після цього можна зробити аналіз надходжень на 1 га зайнятих земельних ресурсів у розрізі кожного сільгоспвиробника і виявити найбільш значні розбіжності між ними по сплаті податків до місцевого бюджету. Основними причинами цього може бути наявність заборгованості, приховування податків, низький рівень оплати праці та орендних виплат, неефективне використання земель. Виявлення головної причини дозволить вжити відповідних заходів до господарств, скоригувати місцеву політику стосовно управління земельними ресурсами і обрахувати перспективні обсяги надходжень. Аналогічно, на основі порівняльного аналізу надходжень податків, ставки яких встановлюються відповідними радами, визначаються напрями їх коригування та розвитку бази збору.

У цьому модулі ми працюватимемо над тим, щоб зрозуміти способи розрахунку та оцінки доходів від деяких податків та зборів

Єдиний податок на малий бізнес

Згідно із законодавством – Указом Президента України №727/98 від 3 липня 1998 р. «Про спрощену систему оподаткування, обліку та звітності суб'єктів малого підприємництва» (з наступними змінами і доповненнями) – право на сплату єдиного податку отримують суб'єкти підприємництва шляхом отримання свідоцтва про сплату єдиного податку. Право на отримання такого свідоцтва мають суб'єкти підприємницької діяльності: а) фізичні особи, які здійснюють підприєм-

ницьку діяльність без створення юридичної особи і в трудових відносинах з якими, включаючи членів їх сімей, протягом року перебуває не більше 10 осіб та обсяг виручки яких від реалізації продукції (товарів, робіт, послуг) за рік не перевищує 500 тис. гривень; б) юридичних осіб – суб'єктів підприємницької діяльності будь-якої організаційно-правової форми та форми власності, в яких за рік середньооблікова чисельність працюючих не перевищує 50 осіб і обсяг виручки яких від реалізації продукції (товарів, робіт, послуг) за рік не перевищує 1 млн. гривень.

Ставка єдиного податку для суб'єктів малого підприємництва – фізичних осіб – встановлюється місцевими радами за місцем їх державної реєстрації залежно від виду діяльності і не може становити менше 20 гривень та більше 200 гривень на місяць. У разі, коли фізична особа – суб'єкт малого підприємництва здійснює кілька видів підприємницької діяльності, для яких встановлено різні ставки єдиного податку, вона отримує одне свідоцтво і сплачує єдиний податок, що не перевищує встановленої максимальної ставки. У разі, коли платник єдиного податку здійснює підприємницьку діяльність з використанням найманої праці або за участю у підприємницькій діяльності членів його сім'ї, ставка єдиного податку збільшується на 50% за кожну особу.

До місцевого бюджету зараховується 43% надходжень від єдиного податку, сплаченого суб'єктами підприємницької діяльності – фізичними особами

Суб'єкти підприємницької діяльності – юридичні особи, які перейшли на спрощену систему оподаткування, обліку та звітності, – самостійно обирають одну з наступних ставок єдиного податку:

- 6% суми виручки від реалізації продукції (товарів, робіт, послуг) без урахування акцизного збору в разі сплати податку на додану вартість згідно із Законом України «Про податок на додану вартість»;
- 10% суми виручки від реалізації продукції (товарів, робіт, послуг), за винятком акцизного збору, у разі включення податку на додану вартість до складу єдиного податку.

До місцевого бюджету зараховується 23% надходжень єдиного податку, сплаченого суб'єктами підприємницької діяльності – юридичними особами.

Вправа 5а: Розрахунок надходжень від єдиного податку для малого бізнесу

Використовуючи наведену нижче таблицю, розрахуйте максимально можливі податкові надходження від цього податку на 2007 р., припускаючи, що кількість підприємств не змінилася порівняно з поточним роком. Врахуйте прийняті місцевим органом влади відмінності в ставках оподаткування для окремих сфер підприємницької діяльності для підприємців-фізичних осіб.

А. Розрахунок податкових надходжень від суб'єктів підприємництва-фізичних осіб

Група	Тип діяльності	Кількість зареєстрованих суб'єктів підприємництва – фізичних осіб	Ставка єдиного податку, грн.	Кількість найманих працівників	Сукупні надходження $12 * [(3 * 4) + (4 * 5 * 0,5)]$	Надходження місцевого бюджету (43% від сукупних)
1	2	3	4	5	6	7
1	Роздрібна торгівля					
2	Оптова торгівля					
3	Виробництво					
4	Будівництво					
5	Послуги					
6	Перевезення					
7	Вільні професії					
	Разом		X			

Б. Розрахунок податкових надходжень від суб'єктів підприємництва – юридичних осіб, тис. грн.

Групи суб'єктів підприємницької діяльності	Кількість зареєстрованих платників	Сукупна розрахункова виручка від реалізації	Ставка єдиного податку	Сукупні податкові надходження	Надходження місцевого бюджету (23% від сукупних)
Суб'єктів підприємницької діяльності – юридичні особи, які вибрали ставку єдиного податку 6%			6%		
Суб'єктів підприємницької діяльності – юридичні особи, які вибрали ставку єдиного податку 10%			10%		
Разом			X		

Приклад: Податок на малий бізнес в Албанії
<i>Цей податок регулюється окремим законом, проте місцевій владі надається значна самостійність у встановленні ставок оподаткування. З метою надати орієнтири для місцевих урядів у встановленні ставок оподаткування, всі сфери діяльності згруповані у такі групи:</i>
<i>А. Підприємства роздрібної торгівлі. До них віднесено невеликі торговельні заклади, що здійснюють роздрібну торгівлю, а також заклади громадського харчування.</i>
<i>Б. Підприємства гуртової торгівлі.</i>
<i>В. Підприємства виробничої сфери (виробляють промислові вироби та продукти харчування).</i>
<i>Г. Підприємства сфери послуг.</i>
<i>Ґ. Вільні професії (нотаріуси, лікарі, художники, скульптори тощо, за певних умов – також приватні навчальні заклади, приватні клініки та амбулаторії).</i>
<i>Д. Транспортні підприємства (пасажирські, вантажні та водні перевезення).</i>
<i>Для кожної з цих груп встановлені індикативні фіксовані ставки оподаткування (див. табл. 6.4), які різняться для типу діяльності та категорії населеного пункту.</i>

Таблиця 6.4. Індикативні фіксовані ставки податку на малий бізнес (тис. лек)

Група	Тип діяльності	Категорія 1	Категорія 2	Категорія 3
А	Роздрібна торгівля	60	20	15
Б	Гуртова торгівля	60	20	15
В	Виробництво	35	15	10
Г	Послуги			
Ґ	Вільні професії			
Д1	Пасажирські перевезення: Транспортні засоби до 5 місць Транспортні засоби на 6-9 місць Транспортні засоби на 10-25 місць Транспортні засоби на 26-42 місця Транспортні засоби на понад 42 місця	35 70 80 90 95		
Д2	Вантажні перевезення: Транспортні засоби вантажопідйомністю до 2 т Транспортні засоби вантажопідйомністю 2,1-5 т Транспортні засоби вантажопідйомністю 5,1-10 т Транспортні засоби вантажопідйомністю 10,1-16 т Транспортні засоби вантажопідйомністю понад 16 т	55 80 95 100 150		
Д3	Водні перевезення Морські Озерні Човни	110 95 30		

До 1-ої категорії віднесено столицю країни Тірану та м. Дуррес; до 2-ї – муніципалітети крупних міст Шкодер, Корче, Влоре, Саранде, Дйорокастер, Елбасан, Фір, Лушне, Поградец, Берат, Леже, Каває; до 3-ї – усі інші муніципалітети. Муніципалітети мають право встановлювати ставки податку за наведеною у таблиці шкалою з відхиленням +/- 30% від індикативної ставки, проте рішення про підвищення чи зниження ставки стосується не окремої ставки оподаткування для типу діяльності, а усіх ставок одночасно, без жодних винятків.

Вправа - 56: Оцінка майбутніх доходів на основі методу трендів

Перед виконанням даної вправи необхідно ознайомитися зі змістом та особливостями методу визначення трендів. При цьому слід звернути увагу на те, що даний метод можна використовувати лише тоді, коли величина відповідних доходів не лежить від змін конкретних соціально-економічних умов, тобто коли об'єктом аналізу є такий вид доходів, величина щорічної зміни яких не зазнає суттєвих коливань.

Основні кроки:

1. Використовуючи наявну статистичну інформацію (зібрану самостійно або підготовлену інструктором), необхідно визначити, які саме доходи можна оцінити за допомогою методу визначення трендів.
2. Заповнити таблицю по кожному з вибраних видів доходу. Бажано використати дані за останні 5 років.

В наведеній нижче для прикладу таблиці подано гіпотетичні дані про місцеві податки.

Прогноз надходжень від місцевих податків та зборів на 2006 р. (на основі фактичних даних за попередні 6 років, тис. грн.)

Джерело доходу	2000	2001	2002	2003	2004	2005	2006 Прогноз
Збір за паркування автомобілів	27,400	28,500	29,000	30,400	30,500	31,600	
Зміна в порівнянні з минулим роком (%)							

3. Проаналізувати дані, наведені в таблиці, з тим, щоб визначити динаміку щорічних змін величини місцевих податків та зборів протягом останніх 5 років.

4. Використовуючи дану формулу, розрахувати зміну величини (темпи приросту або зменшення) для кожного року (річний період):

$$t_D = \frac{D_t - D_{t-1}}{D_{t-1}} \times 100, \text{ де}$$

t_D - зростання (зменшення) певного виду доходу у відсотках за певний період часу,

D_t - абсолютна величина доходу у звітному періоді,

D_{t-1} - абсолютна величина доходу у попередньому періоді.

5. Для розрахунку середнього складного річного показника росту (зменшення), необхідно розрахувати показники для кожного року (крок 4), знайти їх суму, яку потім поділити на кількість років в періоді.

6. Для визначення величини доходів в наступному році необхідно перетворити щорічний складний темп в десятковий дріб, поділивши його на 100 та додавши 1,00. Потім слід помножити суму доходу за період, що передує періоду, на який здійснюється прогноз, на отриманий раніше результат.

7. Повторювати процес доти, доки не буде отримано прогноз на 2006 рік.

6. Оцінка надходжень від місцевих податків

Суттєва частина податкових зобов'язань стосовно місцевих податків належить до компетенції місцевих органів влади. Для невеликих громад, зокрема селищ та сіл, надходження від місцевих податків можуть складати значну частину їхнього бюджету. Тому належне планування цієї частини бюджету дозволяє підвищити надходження до кошика № 2, які призначаються для фінансування власних повноважень органу влади, і, відповідно, краще задовольняти потреби місцевих мешканців. Частина місцевих зборів має природу податків, отож в цьому параграфі ми розглядаємо як власне місцеві податки, так і збори, які за своїми характеристиками можна віднести до податків.

Податок з реклами

Податок з реклами сплачується з усіх видів оголошень і повідомлень, які передають інформацію з комерційною метою за допомогою засобів масової інформації, преси, телебачення, афіш, плакатів, рекламних щитів, інших технічних засобів, майна та одягу: на вулицях, магістралях, майданах, будинках, транспорті та в інших місцях.

Платниками податку з реклами є юридичні особи та громадяни, які здійснюють свою діяльність на території, підпорядкованій територіальній громаді. Податок з реклами сплачується під час оплати послуг за встановлення та розміщення реклами. Об'єктом податку є вартість послуг за встановлення та розміщення реклами. Законодавством встановлено, що граничний розмір податку з реклами не повинен перевищувати 0,1% вартості послуг за розміщення одноразової реклами та 0,5% за розміщення реклами на тривалий час.

Вправа - 6а			
<i>Використовуючи інформацію про реальну наявність об'єктів для оподаткування податком з реклами та рішення місцевого органу влади про ставки оподаткування, оцініть доходний потенціал даного джерела для вашої територіальної громади. Для виконання завдання використайте в якості шаблону наступну таблицю:</i>			
Вид рекламних послуг	Ставка оподаткування	База оподаткування	Сума податку
Реклама в програмах місцевого телебачення			
Реклама в програмах місцевого радіомовлення			
Реклама в місцевих газетах			
Реклама на афішах			
Реклама на рекламних щитах			
Реклама на засобах транспорту			
Інші види реклами			
Разом			
Для порівняння: сума надходжень від даного виду податку у 2005 р.			

Збір за право на використання місцевої символіки

Збір за право на використання місцевої символіки справляється з юридичних осіб і громадян, які використовують цю символіку з комерційною метою. Дозвіл на використання місцевої символіки (герба міста або іншого населеного пункту, назви чи зображення архітектурних, історичних пам'яток) надається органами місцевого самоврядування і оформляється відповідним рішенням.

Законодавством встановлено, що граничний розмір збору за право на використання місцевої символіки не повинен перевищувати для юридичних осіб 0,1% вартості виробленої продукції, виконаних робіт, наданих послуг з використанням місцевої символіки, а з громадян, що займаються підприємницькою діяльністю, п'яти неоподаткованих мінімумів доходів громадян.

Вправа 6 б

Використовуючи інформацію про реальну наявність об'єктів для сплати збору за використання місцевої символіки та рішення місцевого органу влади про ставки оподаткування, оцініть доходний потенціал даного джерела для вашої територіальної громади.

Самооподаткування

Законодавство України дозволяє запроваджувати самооподаткування територіальної громади з метою вирішення визначених громадою питань соціально-економічного розвитку. Найчастіше самооподаткування запроваджується у сільських та селищних громадах, оскільки для введення в дію такого цільового податку необхідне рішення громади. Типовими прикладами цілей, для яких здійснюється самооподаткування, можуть бути благоустрій населеного пункту, ремонт доріг, ремонт будівель спільного користування, покращання водозабезпечення тощо.

Найчастіше ставка оподаткування встановлюється у визначеній сумі на одну садибу (домогосподарство). Її розмір залежить від оцінки потреби у додаткових коштах та кількості садиб (домогосподарств).

Вправа 6в

Визначте ставку самооподаткування, яку необхідно встановити для здирання коштів на ремонт мосту через місцеву річку. Дані для вправи:

Кошторисна вартість робіт – 20000 гр.

Кількість домогосподарств у населеному пункті – 500.

З них звільнено від сплати податку (родини пенсіонерів, матері-одиначки) – 100.

Зарубіжний досвід місцевого оподаткування**Податок на розвиток інфраструктури в Албанії**

Це один з податків, який належить в цій країні до місцевих. Він відіграє важливу роль у підвищенні фінансової спроможності місцевих урядів міст у забезпеченні розвитку інфраструктури для нових житлових об'єктів.

Платниками податку є індивіди чи приватні підприємства, які займаються новим будівництвом незалежно від того, яким є функціональне призначення та розмір будівлі. Базою цього податку є грошова оцінка інвестиції. Для розрахунку податкового зобов'язання в якості вихідних даних береться проектний кошторис будівництва. Ставка податку встановлюється у вигляді фіксованого відсотку до кошторисних витрат, який складає для столиці Тірани 2-4%, інших міст 1-3%.

<i>Муниципалітет має право запроваджувати окремі категорії та підкатегорії платників податку з різними ставками в залежності від класу, до якого належить інвестиція.</i>
<i>Податок сплачує інвестор; він збирається інстанцією, що надає дозвіл на будівництво в даному муниципалітеті.</i>
<i>Якщо об'єкт, що будується, розміщується на території декількох муниципалітетів, надходження від податку розподіляються пропорційно до частки вартості будівель, що знаходяться на території відповідного муниципалітету та впливу нового будівництва на інфраструктуру, що знаходиться на території місцевого уряду.</i>
Податок на трансферт права власності на нерухомість
<i>Цей податок сплачується фізичними чи юридичними особами, які здійснюють передачу прав власності на користь інших осіб. Наприклад, будівельна компанія, яка будує житлові будинки чи інші об'єкти, призначені для виробництва чи надання послуг, за передачу права власності на квартири іншим особам сплачуватиме відповідний податок – Бюро реєстрації нерухомості не зареєструє трансферт власності, доки не отримає податкового платежу.</i>
<i>Надходження від цього податку розподіляються і таким способом: 3% отримує Бюро реєстрації нерухомості, 97% зараховується до місцевого бюджету, де розміщений відповідний об'єкт власності.</i>
<i>Ставка оподаткування залежить від категорії будівлі та належності муниципалітету до певної групи і встановлюється в леках на одиницю площі. Сільські комуни віднесено до третьої зони. Ставки податку наведені нижче у таблиці.</i>
<i>Ставки оподаткування трансферту майна у вигляді будівель</i>

Категорія будівель	Муниципалітети		
	Зона 1	Зона 2	Зона 3
	Тірана Дуррес	Влоре, Фіер, Саранде, Поградец, Корче, Елбасан, Берат, Лушне, Дйорокастер, Шкодер, Лежне	Усі інші муниципалітети
Лек / кв. м			
Житлові будівлі	1000	300	100
Будівлі для торгівлі та послуг	2000	700	300
Інші будівлі	1500	500	200

Вправа - 6г
<i>Виходячи з наведених вище прикладів місцевих податків, що практикуються в Албанії, поміркуйте про доцільність запровадження аналогічних місцевих податків в Україні. Наведіть аргументи «за» та «проти» подібних новацій та оцініть їхнє потенційне фінансове значення для місцевих бюджетів та підтримки місцевого економічного розвитку.</i>
<i>Зверніть увагу на те, що запровадження податків має свою «ціну» – подорожчання витрат на ведення господарських операцій на території адміністративно-територіальної одиниці – і може впливати на привабливість території як місця розміщення підприємств та місця проживання.</i>
<i>З іншого боку, облаштування умов для ведення бізнесу вимагає від місцевого уряду здійснення певних видатків, які мають бути компенсовані. На якому рівні, на вашу думку, варто було б встановлювати ставки наведених у прикладі податків за умов вашої конкретної адміністративно-територіальної одиниці?</i>

7 Оцінка надходжень від місцевих платежів за послуги**Прогнозування надходжень від місцевих платежів за послуги**

Для складання плану доходів буде важливо знати суму грошей, яку місцеві уряди реально зберуть у форму платежів за надання суспільних послуг. Навряд чи в Україні збирається 100% запланованих надходжень за цієї групою платежів, отож цю проблему варто розглянути при розрахунку доходів від надання послуг. Зазвичай при розрахунку надходжень від зборів за надання послуг ми виходимо з рівня надходжень минулого року, проте слід показати, що кожного року ми намагаємося підвищити частку надходжень з цього джерела, підвищуючи ефективність адміністрування та наближуючи суму зборів до рівня витрат на надання послуг.

Місцеві збори

Збір – це платіж фізичної чи юридичної особи на користь місцевого уряду визначеного рівня чи підприємства, яке йому належить і несе відповідальність за надання послуги, в обмін на

- а) надання визначеної послуги;
- б) отримання вигод від громадської власності;
- в) використання права, наданого місцевим урядом.

У деяких випадках збори подібні до цін на послуги, тоді як в інших вони є ближчими за своєю суттю до податків. Збори за послуги зазвичай впливають з контрактних відносин між стороною, що забезпечує надання послуги, і клієнтом. Загалом вони не є обов'язковими платежами, хоча іноді і виступають у формі обов'язкових платежів. Сума платежу пов'язана з чи покриває витрати на надання окремої послуги. В сільській місцевості України деякі територіальні громади запроваджують своїм рішенням платежі за надання деяких специфічних послуг, як-от: вивезення молока на молокозавод, оранка городів, вивезення худоби на продаж тощо.

Адміністрування зборами включає в себе:

- *Визначення та обґрунтування вартості послуги чи вигоди, за яку збирають платіж;*
- *Розрахунок рівня платежу;*
- *Збирання платежів;*
- *Ведення обліку;*
- *Запровадження вимог законодавства у випадках несплати зборів.*

База збору

База збору залежить від природи послуги чи вигоди, які пропонує місцевий уряд. Залежно від типу послуги чи вигоди, базою збору може слугувати:

- *забезпечення обсягу послуги (кубічний метр води, тон виведеного сміття тощо);*
- *використання громадських вигод (купання у водоймах, вхід до музеїв тощо);*
- *надання дозволів, ліцензій.*

Визначення ставки збору

Загалом ставка збору має відбивати витрати на надання послуги, витрати користування громадськими вигодами та витрати на надання дозволів та ліцензій. Витрати мають бути визначені у чесний спосіб, тому що:

- *якщо ставка збору буде встановлена нижче рівня видатків, надходжень від цього платежу буде недостатньо для покриття видатків;*

- якщо ставка збору буде встановлена на рівні, вищому за витрати, це викличе спротив з боку споживачів і створюватиме ризик відмови від платежу.

В деяких випадках ставка збору може бути встановлена на рівні, що є нижчим чи вищим від рівня витрат. Наприклад, коли реальні витрати є високими, ставка може бути встановлена на рівні, нижчому за витрати, а різниця може покриватися субсидіями, наданими місцевим урядом чи державою, залежно від того, яка фінансова політика прийнята. Збирання таких зборів може здійснюватися закладом, який їх надає, проте можливим є також залучення виробником послуги до процесу збирання платежів незалежної агенції, тобто підрядника.

Застосування зборів є виправданим у випадках, коли:

- Тих, хто виграє від надання послуги, легко ідентифікувати, тобто ідентифікація користувачів послугою є можливою, як і прибутки, які вони від цього отримують.
- Тих, хто не сплачує за користування, можливо позбавити права споживати послугу.
- Користувачі мають право вирішувати, бажать вони споживати певну послугу чи ні.

Місцевий уряд відповідає за надання низки послуг, які можуть мати різноманітні характеристики. Вони можуть носити як суспільний характер, так і бути приватними; в останньому випадку вони можуть мати деякі або взагалі жодних суспільних властивостей. З огляду на це, збори можуть бути класифіковані на три категорії:

А. Блага та послуги, приватні за своєю природою, які пропонуються суспільним сектором. Збори за такі послуги та блага є по суті суспільними цінами, які є аналогічними до цін у приватному секторі. Послуги, які фінансуються через такі збори, мають відповідати вимогам цінового механізму, тобто:

- Прибутки від надання послуг мають бути прямими, а користувачі визначеними.
- Має існувати попит на послуги.
- Витрати на адміністрування збором мають бути відносно низькими.
- Сплата збору не викликає погіршення становища людей з низькими доходами.

Б. Збори за відвідання публічних музеїв, користування місцями паркування, громадськими басейнами, кінотеатрами тощо. Такого роду платежі не є обов'язковими, вони є платою за купівлю послуг, які, незважаючи на вигоди, що їх отримують окремі індивіди, є подібними до суспільних благ; отож ці види зборів є платежами, від сплати яких можна ухилитися завдяки тому, що ці послуги виявляють характеристики суспільних благ.

В. Збори за адміністративні послуги. До цих послуг належать такі:

Видача свідоцтв органами реєстрації громадянського стану;
Видача копій архівних документів;
Видача ордерів на квартиру;
Інші види документів.

Збори, які є подібними до податків

Ці види зборів не представляють суспільні ціни. Внаслідок обов'язкового характеру платежу вони більше подібні до податків. До них належать збори за надання громадських послуг в особливих місцях. Прикладами можуть бути:

- Мостіння доріг в певних місцях;
- Мостіння тротуарів;
- Освітлення вулиць;
- Створення та утримання громадських парків тощо.

Збори за видачу дозволів та ліцензій

Збори за видачі дозволів та ліцензій є платежами, які робляться в обмін на отримання дозволу. Для видачі дозволу місцевий уряд зобов'язаний здійснити регуляторні та інспекційні дії. Дозвіл сам по собі є передумовою для здійснення якоїсь діяльності, отож його видача більш тісно пов'язана з наданням права чи привілею. Надання привілею використовується у випадках, коли муніципалітет безпосередньо не має інтересу до надання послуги, проте зацікавлений стимулювати виконання цієї діяльності, як, наприклад, при наданні послуг з пасажирських перевезень тощо.

Переваги застосування платежів за послуги

- Вони роблять можливим надання громадянам певних послуг;
- Знижують можливості надвиробництва (тобто доволі точно відбивають співвідношення між попитом і пропозицією);
- Забезпечують реалізацію принципу рівності в наданні послуг;
- Створюють гарні умови для приватизації надання послуг.

Елементи збору за надання суспільних послуг

Усі послуги та суспільні блага, що надаються громадянам конкретним місцевим урядом, вимагають здійснення певних витрат. З переліку основних послуг, які належать до повноважень місцевих органів влади, для цього модуля ми вибрали приклад водопостачання та прибирання вулиць. Природа та структура витрат на ці послуги є приблизно однаковими. Витрати на ці послуги складаються з наступних елементів:

- витрати на працю;
- витрати на використання та експлуатацію устаткування;
- адміністративні витрати;
- капітальні видатки;
- податки;
- інші витрати.

Кожна з цих шести категорій ділиться на більш деталізовані елементи.

- витрати на працю включають прямі витрати на заробітну плату персоналу та відрахування на соціальне страхування та інші нарахування на заробітну плату;

- витрати на використання та експлуатацію включають витрати на використання та експлуатацію устаткування, будівель, необхідних для надання послуги; придбання устаткування, яке має короткий період використання, і не включається до капітальних видатків;

- часто не враховують адміністративні витрати. Ці витрати відносяться до діяльності працівників (даного місцевого уряду) в галузі управління, які безпосередньо не пов'язані з наданням послуги, проте витрачають свій час та матеріали на управління наданням послуги. Ці витрати також включають подібні види діяльності, як-то час, який голова ради приділяє окремій послугі, час, який витрачають керівники відповідних управлінь, витрати на ведення рахунків, збирання платежів, витрати на інспекторів, яких місцевий уряд призначив для оцінки якості послуг, які надає підрядник тощо;

- капітальні видатки для купівлі, встановлення чи обслуговування активів (капіталу), таких як вантажівки, візки, баки для сміття, труби, насоси, які мають термін експлуатації більше одного року. У цю категорію включають також амортизацію капіталу, яка є результатом його використання, та амортизацію інвестиції (відсотки), коли послуги забезпечуються завдяки кредитам банків чи часткових грантів. Частина капітальних видатків складає резервний фонд на оновлення устаткування, який необхідний у тих випадках, коли необхідне розширення зони обслуговування чи у випадках, коли амортизаційних коштів не вистачає для заміни капітального устаткування, яке вибуло з використання;

- податки є витратами, які пов'язані з фінансовими зобов'язаннями, що виникають з надання послуги. Подібні витрати мають місце в водопостачанні при споживанні електроенергії. Підприємства з водопостачання сплачують ПДВ за воду, продану споживачам, а також ПДВ за споживання електроенергії.

Визначення величини плати за надання суспільної послуги

Перш за все, місцеві посадовці мають робити аналіз витрат надання послуги і, на основі цього розрахунку, визначити політику розподілу цих витрат через збори, величину яких вони встановлюють; це означає, що обрані на місцевому рівні депутати можуть вирішувати, який саме рівень плати за послуги буде для різних категорій споживачів. Отож, місцеві посадовці можуть встановлювати різні ставки збору для домогосподарств та приватних підприємств, державних установ тощо. Вони навіть можуть здійснювати диференціацію ставок в межах однієї і тієї самої категорії, наприклад, пропонуючи різні ставки збору для родин, які живуть на соціальну допомогу, вищі ставки для крупних приватних підприємств та менші – для дрібних.

В усіх випадках, якщо місцевий уряд дбає про зростання економічної активності, місцеві посадовці не повинні вважати, що саме підприємці мають нести більшу частину сукупних витрат, тому що в більшості випадків саме домогосподарства, а не підприємства є головними споживачами суспільних послуг. Після того, як визначена сукупна вартість надання послуги, яка буде покриватися за рахунок зборів, необхідно розрахувати та встановити величину збору для кожної категорії споживачів, якими можуть бути домогосподарства, підприємства та установи. Наприклад, в Албанії, де не існує механізмів вимірювання якості надання окремої послуги, рекомендовано встановлення фіксованої суми платежу для кожної категорії споживачів. Це є найпростіший спосіб адміністрування зборами за послуги. Проте такий підхід не є справедливим, тому що збір, який базується на кількості чи якості послуги є більш прийнятним, оскільки він відбиває загальну кількість сміття чи спожитої води; отож, надає більш прийнятний показник витрат стосовно кількості зібраного та вивезеного сміття чи очищеної та спожитої води. У всіх цих випадках важливо, щоб середня величина суми зборів від категорії споживачів покривала витрати на надання даної послуги.

Збори, які сплачують домогосподарства, можна розрахувати, виходячи з даних про кількість членів домогосподарства, а збори, які сплачують підприємці, можуть бути прив'язані до сукупного обороту фірми, реєстраційного статусу фірми, площі будівлі, кількості зайнятих тощо. Для визначення суми зборів від деяких видів послуг можна використовувати лічильники (вода, тепло тощо).

Як збільшити надходження від платежів за надання послуг

Метою місцевого уряду є досягнення стану, коли усі домогосподарства, фірми та заклади, які можуть платити за споживання послуг, оплачують послуги, що їх надає місцевий уряд. Збільшення надходжень від плати за послуги, зокрема плати за очищення та постачання води, вимагає покращання наявних методів та зобов'язання усіх зацікавлених осіб стосовно того, що громадяни мають сплачувати свою частку витрат. Щоб досягти цього, місцева влада має здійснити такі заходи, як:

- покращання виписки рахунків;
- відкриття більшої кількості пунктів для оплати рахунків;
- застосування ефективніших методів розрахунку обсягів споживання послуги;
- вдосконалення методів збору платежів за послуги;
- визначення одного чи декількох агентів, які будуть займатися розв'язанням проблем тих домогосподарств, які не платять за спожиті послуги;
- відмова від видачі дозволів та інших документів, якщо відповідні суб'єкти не сплатили рахунки за отримані послуги.

Часто місцевий уряд вважає, що муніципальна міліція може бути одним зі способів підвищення рівня платежів за послуги. Важливо розуміти, що якщо відсутня належна процедура виставлення рахунків, а методи збирання платежів є недосконалими, притягнення до цього завдання муніципальної міліції також не буде ефективним. В деяких випадках дефіцити у фінансуванні послуг можуть покриватися субсидіями місцевого бюджету чи шляхом підвищення рівня плати для домогосподарств чи суб'єктів підприємництва. Проте такого роду субсидії не мають слугувати мотивом для відмови від перегляду рівня плати за послуги чи пошуку шляхів підвищення відсотка збирання платежів.

Вправа - 7а - Грунтуючись на наведених вище поясненнях, з'ясуйте елементи витрат, які визначають рівень плати за гаряче та холодне водопостачання та прибирання.

Вправа - 7б - Базуючись на інформації, наведеній у вправах цього модуля, розрахуйте прогноз доходів від прибирання сміття, водопостачання та каналізаційної мережі.

Надходження від вивезення та утилізації сміття

Громада пропонує цю послугу лише в адміністративному центрі територіальної громади, де проживає 500 з 3120 домогосподарств цієї громади. Ця послуга також пропонується фірмам та установам, які знаходяться в центрі території громади, кількість яких становить 45 фірм та 10 закладів. Рада вирішила запровадити диференційовану плату для кожної з категорій клієнтури і запланувала зібрати 90% сплачених рахунків, усвідомлюючи, що деякі з родин не мають змоги оплатити послугу. Розрахунки показують, що річні витрати на збирання, вивезення та утилізацію сміття становлять 15000 гр. Ці витрати базуються на кількості сміття, яке викидається (1/2 кг на день на кожне домогосподарство, що складається з 3 осіб). Рада вирішила розподілити ці витрати так: 60% припадає на домогосподарства, 30% на фірми і 10 відсотків на установи. В результаті середній розмір платні для домогосподарства склав 18 гр., для фірми 100 гр., для установи 75 гр.

Фінансове планування

Виходячи з цих даних, розрахуйте надходження від послуги «прибирання сміття» у вашій громаді. При виконанні вправи використовуйте в якості зразка наведену нижче таблицю.

Категорії платників	Кількість	Ставка збору	Максимальна сума надходжень	Відсоток збирання платежів	Планові надходження
Домогосподарства	500	18		90%	
Фірми	45	100		100%	
Установи	20	75		100%	
Разом	X	X		X	

Вправа - 7в - Надходження від послуг водопостачання та каналізації

Громада забезпечує усі свої населені пункти питною водою. Цю послугу отримують 80% мешканців територіальної громади; решта 20% отримують воду з приватних колодязів. Послуга каналізації пропонується лише у центральному населеному пункті, тоді як в інших населених пунктах мешканці користуються вигрібними ямами. Села в громаді отримують воду через три водогони, два з яких працюють на принципі вільного природного перетоку води, а один застосовує механічне помпування води на певну висоту, що приводить до високих видатків через споживання електричної енергії. Система водопостачання не має встановлених лічильників.

Громада проаналізувала річні витрати, які виявилися різними для обох типів водопостачання. Рада вирішила застосовувати уніфікований тариф, незважаючи на відмінності у витратах: 75% витрат має припадати на домогосподарства, 15% на фірми і 10% на установи. Разом з тим рада вирішила визначити рівень надання послуги на основі норми 120 л води на день на одну особу, визначивши рівень споживання води на одне домогосподарство у 10 кубічних м на місяць, тоді як фірми та установи будуть платити фіксований місячний тариф згідно до розподілу витрат. Річні витрати на надання послуги склали 1400000 гр. на рік. Відповідно до рішення про розподіл витрат, рада громади вирішила встановити плату 1,9 гр. за кубічний метр на одне домогосподарство, 250 гр. на місяць з фірми та 330 гр. на місяць з установи. Рада також вирішила, що відсоток збирання платежів з домогосподарств складе 85%, що обумовлено тим фактом, що частина домогосподарств виявиться неспроможною оплатити рахунки.

Стосовно каналізації, рада вирішила встановити фіксований тариф 0,7 гр. на місяць для кожного домогосподарства, 1,3 гр. на місяць для кожної фірми, яка отримує цю послугу, та 7 гр. на місяць для кожної установи. Виходячи з цих даних, вирахуйте можливі надходження від послуги водопостачання та каналізації у своїй громаді. В якості зразка візьміть наведену нижче таблицю.

Суб'єкти	Кількість	Ставка збору по кожній категорії	Обсяг споживання	Максимальна сума надходжень	Відсоток збору платежів	Планові надходження
Водопостачання						
Домогосподарства	2496	1,9 гр. за куб. м	10		85%	
Фірми	72	250	X		100%	
Установи	35	330	X		100%	
Разом	X	X	X		X	
Каналізація					X	
Домогосподарства	500	0,7	X		90%	
Фірми	45	1,3	X		100%	
Установи	20	7	X		100%	
Разом	X	X	X		X	
Всього	X	X	X		X	

Вправа 7г - Надходження від послуги «оранка земельних ділянок»

В сільському населеному пункті, де знаходиться 500 домогосподарств, сільська рада вирішила запропонувати мешканцям послугу «оранка городів». В розпорядженні сільради є 5 тракторів, які можуть виконувати цю послугу. Потребу в тракторній оранці мають 350 домогосподарств, інші обробляються присадибні земельні ділянки згідно до власних можливостей. Середній розмір ділянки складає 0,15 га. Рада встановила рівень плати за оранку в розмірі 5 гр. за 1 сотку та звільнила від плати за послугу 50 домогосподарств, а для 30 встановила пільговий тариф 3 гр.

Використовуючи наведені у прикладі дані, розрахуйте обсяг надходжень сільради від надання даної послуги. В якості зразка візьміть наведену нижче таблицю.

Категорія домогосподарств	Кількість	Площа земельних ділянок, соток	Ставка збору, грн. за сотку	Сума
Звичайні	270	4050	5	
Пільгові	30	450	3	
Звільнені від оплати	50	750	0	
Разом	350	5250	X	

8 Збирання та адміністрування податками та зборами

Відомо, що основні заходи стосовно збирання та адміністрування податками і зборами визначаються законодавством та окремими інструкціями. Цим повністю визначаються дії та кроки, які мають здійснювати місцеві уряди з метою ефективного адміністрування податками і зборами. Переважна частина надходжень від місцевих обов'язкових платежів адмініструється зараз державною податковою адміністрацією та іншими уповно-

важеними державними органами. Проте тенденція до децентралізації, яка відзначається в Україні, і задекларовані наміри держави надавати більше автономії місцевим урядам у фінансовій сфері мають врешті-решт призвести до того, що збирання місцевих податків і зборів буде належати до компетенції самої місцевої влади. Отож, важливим є наявність у місцевих посадовців базових знань з податкового адміністрування, оскільки в іншому випадку виникатиме чимало проблем зі збиранням платежів до місцевого бюджету. Нижче представлені основні кроки та важливі моменти збирання місцевих податків і зборів, які впливають з аналізу практики інших країн з трансформаційною економікою.

Оцінка об'єктів оподаткування

Вона включає в себе:

- ідентифікацію об'єкта;
- створення реєстру та реєстрація;
- розрахунок податкового зобов'язання (сума податку чи збору до сплати).

Ідентифікація об'єктів оподаткування

Ідентифікація об'єктів, що підлягають оподаткуванню, є першим і неминучим кроком для створення ефективної системи податків та зборів. Частина доходу громади може мати базу майно (податок на майно), а інша – доходи громадян, економічні транзакції (податок з обороту), привілеї (збір за ліцензію, дозвіл на торгівлю), а деякі – продаж благ та послуг. Отже, дуже важливо для місцевої влади точно визначити усю базу, яку становлять об'єкти оподаткування.

Ідентифікація та реєстрація об'єктів оподаткування може здійснюватися різними установами, такими як:

- Бюро технічної інвентаризації майна;
- Державними реєстраторами суб'єктів підприємницької діяльності;
- Державною податковою адміністрацією;
- Комісією з земельних ресурсів;
- Водоканалом;
- Житлово-експлуатаційними конторами;
- Бюро реєстрації актів цивільного стану;
- Іншими інституціями згідно з законодавством.

Окрім цих установ, місцевий уряд може отримати важливу інформацію для ідентифікації та реєстрації об'єктів оподаткування від інших інституцій таких як:

- Статистичне управління.
- Торговельна палата.
- «Укртелеком».
- Інші установи.

Реєстрація об'єктів оподаткування

Разом з процесом ідентифікації об'єктів оподаткування має здійснюватися реєстрація зібраних даних у певних документах. З цією метою державними установами (зокрема, Міністерством фінансів та Державною податковою адміністрацією) розробляються формуляри документації, за якими необхідно здійснювати реєстрацію нерухомості для кожного платника податку. Для інших об'єктів оподаткування можуть існувати подібні формуляри, хоч і більш спрощені, чи інші форми ведення реєстрації. Важливо, щоб існував файл для кожного платника податку, тому що це необхідно для складання реєстру об'єктів оподаткування.

У випадку реєстрації нерухомості (будівель) реєстраційна картка для кожного платника податку має включати наступні дані:

1. Дані стосовно ідентифікації власності на будівлю.
2. Дані стосовно опису будівлі.
3. Дані про власника.
4. Дані про оренду чи використання нерухомості.
5. Дані про арешт майна за рішенням суду.

Оцінка

Реєстраційна картка має містити також обсяг податку чи збору до сплати. У випадку оподаткування майна, оцінка податкового зобов'язання визначається, виходячи з площі будівель та ставки, які різняться залежно від призначення будівлі.

Підготовка за заповнення реєстру платників податків

Працівники податкових органів є безпосередньо відповідальними за підготовку та заповнення списку платників податку.

Процес підготовки та заповнення списків проходить через декілька стадій:

1. Направлення запитів до джерел інформації для отримання даних для реєстрації. Для об'єктів власності отримання даних має завершитися у визначений термін (в Албанії до 1 лютого кожного року).
2. Складання списків відповідно до встановлених формулярів.
3. Розрахунок податкового зобов'язання для кожного платника податку (див. приклад нижче).

Приклад: Підготовка та складання реєстру платників податку в Албанії.

Існує рішення місцевої влади про місцеві податки та збори, які справляються на її території. Згідно з цим рішенням і здійснюють майбутні адміністративні дії. Місцевий уряд повинен підтримувати місцеву фінансову систему у належному стані. Перше, що треба зробити, - це скласти список платників податку, до якого мають бути внесені усі платники та їхні зобов'язання.

Реєстр місцевих фіскальних зобов'язань за платниками податків

№	Повне ім'я	Зобов'язання на рік					Періоди						Залишок до кінця року
		Назва податку	Одиниця виміру	Кількість	Ставка податку	Сума, 1000 л	1 кв.		2 кв.		3 кв.		
							План	Факт	План	Факт	План	Факт	
1													
2													
3													
4													

Рахунок-фактура

Виставлення рахунків-фактур залишається однією з найважливіших фаз збирання та адміністрування податків. Успішне здійснення цього процесу безпосередньо впливає на рівень збирання податків. Виставлення рахунків-фактур має забезпечити: інформування платників в оптимальний термін часу та надання їм детальної інформації про зобов'язання.

Інформування платників податків в оптимальний термін часу

Обов'язково треба, щоб місцевий орган влади проінформував усіх платників податків про ті податки, які вони мають сплатити. Це повідомлення може бути здійснене у декілька способів:

а) Безпосередньо:

- Через прямі контакти з платником податку;
- Через поштове повідомлення.

У випадку прямого повідомлення фізичні чи юридичні особи, місцеві чи іноземні, мають погасити податкове зобов'язання через місцеві податкові адміністрації чи відділення банків. Іноді це роблять через пошту.

б) Через податкового агента:

В Албанії при сплаті податку на нерухомість роль податкового агента відіграють підприємства з електропостачання. Письмове повідомлення покликане забезпечити дотримання термінів сплати, визначених законодавством.

Надання платникам податку детальної інформації

Будь-який документ про податкове зобов'язання має давати платнику податку відповіді на наступні питання:

- Який податок треба сплатити?
- Скільки саме сплатити?
- Де приймається платіж?
- Коли треба здійснювати платіж?

Офіційний документ про податкове зобов'язання (див. наведений нижче приклад) має надавати чітку інформацію про наступне:

- Прізвище, ім'я та по батькові платника податку.
- Назва фірми.
- Ідентифікаційний номер.
- Код платника податку.
- Дата повідомлення.
- Мета повідомлення та період часу, до якого воно належить.
- Сума до сплати, включаючи адміністративні збори.
- Кінцева дата сплати податку.
- Місце сплати податку.
- Процедура апеляції.

Приклад: Виставлення рахунку-фактури на сплату місцевих податків в Албанії

Виставлення рахунку на сплату податку є одним з найважливіших кроків. Якщо його вчинено ефективно, це позитивно впливає на відсоток зібраних платежів. В ході цього кроку платники податків мають бути поінформовані у належний час про свої зобов'язання. Інформування платників податків по суми зобов'язань є обов'язком місцевої влади. Зміст документу про податкове зобов'язання повинен показати платнику податку наступне:

- За що саме він повинен сплатити;
- Суму, яку він повинен сплатити;
- Де він має здійснити платіж;
- Коли він має сплатити платіж.

Нижче поданий приклад документу про податкове зобов'язання стосовно податку на землю сільськогосподарського призначення.

Республіка Албанія
 Комуна _____
 Місцева податкова адміністрація
 Акт про сплату податку на землю сільськогосподарського призначення
 Пану/ї _____, комуна _____, село _____

1. Згідно з положеннями Закону № 8982 від 12.12.2002 «Про систему місцевих податків», ми надсилаємо Вам наступне повідомлення щодо зобов'язання сплати податку на землю сільськогосподарського призначення за ____ р.

№	Номер земельної ділянки	Площа, га	Клас за родючістю	Клас за належністю до району	Індикативна ставка податку (лек)	Ставка податку, встановлена рішенням ради	Сума податку (лек)
1	Ділянка № 20	0,5	1	2	4200	4620	2310
2	Ділянка № 29	0,5	2	2	3500	3850	1925
3	Ділянка № 39	0,5	5	2	1900	2090	1045
	Разом	1,5	x	x	x	X	5280

2. Ми нагадуємо Вам, що Ви можете сплатити рахунок в _____ до (дата).
3. Згідно до рішення Ради комуни, якщо Ви сплатите цей рахунок негайно, Ви отримаєте знижку у ____%.
4. Якщо Ви не згодні з виставленою до сплати сумою, Ви можете подати заяву до податкової адміністрації чи до фінансового управління Вашої комуни.
5. Шановний платнику податку! Сплачуючи свій рахунок у належний термін, Ви сприяєте розвитку нашої комуни і уникаєте підстав накладення штрафів та інших санкцій.

Дякую за розуміння
 Голова ради
 Прізвище, печатка

Ще один документ, який має отримати кожен платник податку, це брошура про місцеві податки. Ця брошура повинна принаймні включати наступне: види податків, ставки оподаткування та терміни сплати.

Сплата податкового зобов'язання

Документ про сплату податку має містити таку інформацію:

А. Місце здійснення сплати податку

1. Податковий агент (наприклад, компанія з постачання електроенергії).
2. Фінансове управління місцевого уряду.
3. Філія банку чи поштовий відділок

Б. Форма сплати податку:

1. Готівка
2. Грошовий переказ
3. Сплата по частинах.

В. Пільги при здійсненні платежу (продовження кінцевого терміну сплати податку по частинах)

В окремих випадках для окремих платників голова місцевого уряду, беручи до уваги обставини платника, може надавати письмовий дозвіл на продовження кінцевого терміну сплати податку. В Албанії пільговий термін не має перевищувати 30 днів після закінчення календарного року. Окремі випадки, коли таке продовження може бути застосоване, можуть ґрунтуватися на будь-яких об'єктивних причинах, наявних у деяких платників податку, які заважають їм дотриматися встановленого кінцевого терміну сплати податку, а також тимчасові фінансові труднощі платника.

Збирання прострочених платежів

Весь процес збору прострочених платежів складається з низки дій:

- Складання списку дебіторів та їх затвердження;
- Застосування методів заохочення при збиранні прострочених платежів;
- Попередження;
- Методи покарання платника податку, що порушує законодавство (штрафні санкції);
- Застосування методів примусу для збору податкового зобов'язання.

1. Визначення боржників зі сплати податків

Після того, як настав кінцевий термін сплати податків, необхідно, щоб структури місцевого уряду (податкова адміністрація) мали у належній формі інформацію про податкових дебіторів та несплачені суми по кожному платнику. Ключовим інструментом для виявлення податкових боржників є списки платників податків (реєстри) та рахунки-фактури, які мають бути в наявності у відповідних підрозділів місцевого уряду. Ґрунтуючись на цих документах, складають список боржників відповідно до класифікації, встановленої законодавством.

2. Складання списків податкових боржників

Складання списку боржників здійснюється у встановлений радою місцевого уряду термін. Після затвердження списку приймається рішення про методи реструктуризації прострочених платежів та укладання мирових угод. Списки боржників мають бути підписані керівником податкової адміністрації. В ньому відображені ідентифікаційний код платника податку, сума прострочених платежів, включно з адміністративними зборами, а також інші дані про об'єкти оподаткування. У випадку податку на будівлі список боржників має включати інформацію про площу будівель, їхнє призначення, розміщення та інше.

3. Застосування методів заохочення до сплати прострочених податкових платежів

Щоб отримати прострочені податкові платежі, варто застосовувати методи заохочення, дозволені законодавством. За рішенням місцевої ради можливо таке:

- застосувати скорочення податкового зобов'язання на певний відсоток, якщо платник погоджується сплатити борг. Такий захід особливо рекомендований у випадку платника, борг якого складає значну суму, що виникла внаслідок об'єктивних обставин;
- встановити комісійні за сплату прострочених платежів у великих сумах. Останнє може не передбачатися податковим законодавством країни, проте не є його порушенням, оскільки може відноситися до компетенції місцевих урядів.

4. Попередження

У випадку, якщо платник не сплачує заборгованість навіть після застосування перерахованих вище процедур, він отримує попередження про те, що заборгованість має бути сплачена до нового кінцевого терміну (15 днів). Окрім звичайної інформації, яка надається у повідомленні про заборгованість, попередження може також включати перерахунок жорстких заходів, які місцевий уряд здійснить у випадку, якщо заборгованість не буде погашена до встановленого у попередженні терміну. Важливо, щоб попередження було вручене прямо в руки платникові чи поштою.

5. Методи покарання недобросовісних платників податку (санкції)

Згідно з законодавством країни, порушення закону та покарання за це застосовується у випадках:

- Високого ступеня вини;
- Попередніх порушень у сплаті податків.

Відповідне адміністративне покарання накладається у момент здійснення порушення законодавства. Штрафні санкції додаються до податкового зобов'язання платника податку.

Штрафні санкції збираються відповідно до процедури збирання простроченої заборгованості та зараховується до відповідного рахунку надходжень від податків.

Порушення та адміністративне покарання можна класифікувати на декілька груп:

1. Покарання за відсутність реєстрації платників податку.
2. Покарання податкових агентів.
3. Покарання за ненадання інформації.
4. Покарання за неналежне ведення звітності щодо матеріальних цінностей.
5. Покарання за не допущення до об'єкта представників податкових органів.
6. Кримінальне покарання.

У всіх перерахованих випадках законодавство передбачає застосування штрафних санкцій.

Застосування методів примусу при стягненні податкових платежів

Відповідно до законодавства Албанії, можуть існувати два види процедури примусового збирання податкової заборгованості.

1. Звичайні процедури
2. Надзвичайні процедури

Ці процедури застосовуються лише тоді, коли усі попередні заходи стосовно попередження були здійсненні до платників податку, які мають заборгованість.

Звичайні процедури збирання податкової заборгованості

Ця процедура припускає прийняття виконавчого рішення головою ради щодо конфіскації банківського рахунку платника податку на суму, що відповідає величині заборгованості. Банк повинен виконати це рішення. Якщо він цього не зробить, то він вважається відповідальним за несплату податку і зобов'язаний сплатити його сам. Якщо сума на рахунку платника податку є меншою за борг, то голова ради видає рішення, згідно з яким третя сторона, що має борги перед цим платником податку, має сплатити за нього. Зауваження: примусове виконання стягнення податкової заборгованості з банківського рахунку боржника без його дозволу вимагає передачу боржнику відповідного повідомлення та передачу рішення до банку на виконання.

Надзвичайні процедури стягнення податкової заборгованості.

Якщо стягнення податкової заборгованості не вдається досягти за звичайною процедурою, тоді застосовуються надзвичайні процедури стягнення. Керівник Міністерства місцевого самоврядування Албанії видає рішення до виконання на пропозицію голови Державної податкової адміністрації щодо накладення секвестру на майно платника податку. Сукупна вартість майна, яке підлягає секвестру має перевищувати суму боргу, яку має сплатити платник податку. Податкова поліція здійснює виконання рішення. Наказ про секвестр спочатку поширюється на рухоме майно, а потім на нерухоме, що проте не стосується житлових будинків.

Майно підлягає конфіскації впродовж 30 днів після видання наказу про секвестр. Майно виставляється на продаж згідно з вимогами законодавства. Витрати на зберігання та проведення торгів вираховуються з надходжень від продажу майна. Різниця використовується для ліквідації боргу, а залишок, якщо він буде, повертається платнику податку. У випадку, якщо борг не погашено навіть при виконанні цього рішення, податковий боржник підлягає кримінальному покаранню.

У випадку примусового виконання зобов'язання через секвестр орган виконавчої влади:

- повідомляє платника податку про секвестр;
- передає йому копію розпорядження місцевої влади;
- здійснює заходи з попередження спроб боржника передати іншим особам своє майно чи доходи.

Орган, який здійснює секвестр, має право втручатися в усі сфери, де розміщене майно боржника, зараховувати його в рахунок сплати боргу, а також мати доступ до всіх документів, які слугують цій меті.

З метою секвестру укладається секвестровий меморандум, якщо йдеться про нерухомість, який включає до себе:

- назва виконавчого органу;
- місце, день і час, коли відбудеться секвестр;
- номер документу;
- розпорядження, його номер і дата;
- законодавча база, за якою здійснюється секвестр;
- сума боргу та сума секвестру;
- прізвище та ім'я боржника;
- дата і номер попередження;
- опис секвестрованого майна.

Приклад: Стягнення прострочених платежів

Стягнення податків на рівні 100% є важкою справою навіть у цивілізованих суспільствах. Існують платники податків, які хочуть уникнути сплати рахунків, а також такі особи, які неспроможні сплатити зобов'язання. У країнах з транзитивною економікою це є великою проблемою, тому що громада не має належного ставлення до сплати податків. Щоб вирішити це питання, місцевий уряд повинен:

- скласти план дій;
- підготувати та надати в належний час необхідну інформацію;
- бути готовим до запровадження своїх рішень.

Робочий план повинен включати таке:

- підготовка списку осіб, які не сплатили податків в належний час;
- встановлення контакту з усіма особами, включеними до списку;
- розробка заходів покарання;
- підготовка документації для використання у процесі збирання податків;
- прийняття рішення для тих структур, які будуть виконувати відповідні рішення;
- організація роботи з виконання наказів.

Примусове стягнення податків включає заходи з:

- заморожування банківських рахунків;
- заморожування діяльності;
- конфіскації.

Виконання наказів стосується:

- банку, який отримує наказ;
- підрозділу з питань секвестру в податковому управлінні;
- конфіскація здійснюється: муніципальною поліцією, податковою поліцією, інспекторами податкового управління, підрозділ з секвестру.

Згідно з даними річного податкового обліку та бюджетного обліку, місцеві органи влади визначають платників податків, що не сплатили місцеві податкові зобов'язання. Фінансовий облік означає, що орган влади має в наявності усі дані про місцеві фіскальні зобов'язання в розрізі окремих платників. Бюджетний облік означає наявність бази даних про доходи та видатки місцевого уряду, базуючись на даних відділення казначейства, банку, бюджетного управління місцевої юрисдикції, в якій цей уряд здійснює свою діяльність. Постійне оновлення даних названих видів обліку допомагає визначити тих платників податку, які не виконують вимог законодавства щодо сплати своїх зобов'язань. Список боржників зі сплати податків укладається окремо і включає інформацію про всі несплачені ними податки (див. таблицю нижче).

№	Прізвище, ім'я, по батькові	Несплачені зобов'язання					Штрафи та санкції (сума в тис. грн.)	Ставка відсотка за гро- строчені платежі	Разом сума до сплати, тис. грн.
		Вид податку	Одиниця виміру	Кількість	Ставка	Сума, тис. грн.			
1									
2									
3									
4									

9 Складання бюджету на основі попередньої кількісної оцінки доходів

Фізична презентація бюджетних доходів та бюджету в цілому має за мету привернути увагу людей для того, щоб його проглянули, прочитали та зрозуміли. Презентація оцінки доходів є дуже важливою з огляду на якість бюджету. Також важливим є вибір форми підготовки та презентації бюджету. З цієї точки зору існує п'ять типів складання та презентації бюджету, такі як:

1. Постатейний підхід до складання бюджету.
2. Програмний метод складання бюджету.
3. Складання бюджету за результатами.
4. Складання бюджету від нуля.
5. Цільовий метод складання бюджету.

Далі ми коротко представимо зміст, позитивні та негативні сторони цих підходів.

Постатейний підхід до складання бюджету

Місцеві уряди використовують постатейний підхід згідно з економічною класифікацією бюджету (статті з їх деталізацією), яку використовує і центральний уряд. Цей підхід є найбільш традиційним методом і широко використовується для складання бюджету. Він показує, скільки буде витрачено на кожну статтю видатків місцевими закладами та установами. Головне в цьому підході – показати, що саме буде купувати місцевий уряд. Видатки групуються відповідно до таких категорій, як заробітна плата персоналу та нарахування на неї, операційні видатки тощо. Ці статті потім деталізуються на такі позиції як заробітна плата, видатки на паливо, воду, електроенергію тощо. Лише після того, як рада затвердить цей бюджет, розпорядники можуть розпочинати придбання товарів та дозволених послуг.

Приклад: Постатейний підхід до складання бюджету

_____ селищна рада _____ району
Бюджет на 2007 р., тис. грн.

№	Стаття бюджету	Кількість працівників	Заробітна плата	Нарахування на заробітну плату	Оплата комунальних послуг, енергоносіїв, інших поточних видатків	Капітальні видатки	Разом
1	Державне управління	7	42,0	16,2	11,8	21,0	91,0
2	Освіта	22	105,6	40,7	108,4	103,0	367,7
3	Охорона здоров'я	0	0	0	0	0	0
4	Культура	2	10,8	4,2	15,6	0	30,6
5	Вивезення сміття	2	13,0	5,0	10,0	0	28,0
6	Утримання доріг	2	15,0	5,8	10,2	0	31,0
	Разом	35	186,4	71,9	156,0	124,0	548,3

Ця таблиця показує структуру бюджету за статтями видатків. До кожної статті додаються декілька аналітичних таблиць.

Переваги такого підходу:

- завдяки *постатейному складанню бюджету легко визначити і контролювати витрати виробництва та надання послуг громади;*
- *оскільки план видатків затверджений згідно з економічною класифікацією, легше здійснювати облік постатейно складеного бюджету;*
- *оскільки місцеві уряди мають єдиний рахунок у відділенні Державного казначейства, то казначейству легше здійснювати обрахування місцевого бюджету.*

Недоліки такого підходу:

- *під час складання та виконання бюджету не враховуються зобов'язання минулих років;*
- *важко реалізувати програми та досягати певних цілей.*

Програмний метод

Програмний метод складання бюджету є результатом зусиль зі здійснення вибору з-поміж альтернатив надання послуг; він дає відповідь на наступні питання:

- *Що саме ми будемо намагатися здійснити?*
- *Скільки коштуватиме досягнення цілей?*

Складання бюджету за програмним методом вимагає іншого підходу до підготовки, презентації та перегляду бюджету. Замість того, щоб концентруватися на тому, що місцевий уряд збирається придбати (матеріали, послуги тощо), програмний підхід встановлює очікувані результати, яких треба досягти. За цим підходом видатки окремих установ та закладів розділяються по-іншому, не за статтями, а за програмами чи видами діяльності. Оскільки сукупні витрати та результати, що будуть досягнуті, є більш важливими порівняно з витратами на кожну статтю, у бюджеті затверджується сукупні кошти, що виділяються на кожну програму, а не на кожну статтю. Часто складання бюджету за програмним методом підкріплюється статистичними даними та показниками, що представляють очікувані результати.

Складання бюджету за результатами

Цілями складання бюджету за результатами є:

- *Укладання робочого плану, який обґрунтовує сукупні видатки бюджету;*
- *Створення підстав для порівняння витрат та якості послуг;*
- *Забезпечення неперервного контролю за досягненням цілей.*

Складання бюджету за результатами впливає з програмного підходу і є насправді програмним підходом, який прив'язаний до результатів. Складений за цим підходом бюджет надає дані про обсяги робіт та послуг і показники результатів, які показують результативність та ефективність програми. Показники обсягів, такі як кількість споживачів, довжина доріг, обґрунтовують кошти бюджету. Вимірювання витрат, таких як витрати на одного споживача, витрати на чищення одного метру дороги тощо допомагає оцінити, наскільки послуга є ефективною та економічною. Вимірювання результату та ефекту в показниках «кількість одержувачів», «час очікування споживачів», «відсоток прибраних вулиць» показують ступінь, у якому має досягатися мета програми. У бюджеті слід порівняти рівень результату, встановленого для бюджету наступного року, з рівнем досягнення результату минулого року.

Складання бюджету від нуля

Мета такого підходу полягає в проведенні щорічної оцінки мети та пріоритетності кожної програми порівняно з іншими можливостями витрачання коштів. Складається «базовий» бюджет, який містить мінімальні потреби щодо продовження програм. Для програмних сфер, де необхідні додаткові послуги, укладаються «пакети додатків». Після цього члени ради можуть ухвалювати рішення стосовно продовження існуючої програми чи фінансування замість неї додаткового пакету видатків іншої програми, або надання мінімальних коштів для нової програми.

Як і програмний підхід, елементи складання бюджету від нуля використовуються в деяких країнах у формі «місцевих пакетів» для видатків та обсягів, які необхідно додати до існуючого рівня. Кожна одиниця, в якій приймається рішення (це найнижчий організаційний рівень, де затверджується бюджетне рішення) готує три пакети:

- *пакет базового рівня, який задовольняє потребу мінімального рівня надання послуги;*
- *пакет поточного рівня, який задовольняє потребу надання послуг на цьому рівні;*
- *пакет, який дозволяє надання додаткового рівня послуг відповідними підрозділами.*

Місцеві уряди можуть підготувати більш ніж один пакет для однієї послуги, кожен з яких має певні відмінності. Після цього складається список усіх пакетів та їх ранжування відповідно до потреб. На відміну від програмного методу, який використовується для фінансового планування за критерієм мети, складання бюджету від нуля базується на суб'єктивній оцінці ради стосовно встановлення пріоритетів.

Цільовий метод складання бюджету

Цільовий метод складання бюджету зменшує складність бюджетного процесу. У своїй найпростішій формі він полягає в тому, що кожному управлінню встановлюється обмежена кількість цілей для бюджету, який їм необхідний. Цілі впливають з оцінки доходів наступного фінансового року та корекції внаслідок зміни пріоритетів, яку роблять члени ради. Найбільш складною частиною цільового підходу є оцінка потреб у фінансуванні наявних послуг, які надає кожне управління. Загалом дійсний бюджет надання послуг – це поточний затверджений бюджет з певним додаванням чи відніманням (наприклад, додаванням витрат на заробітну

платну на відкриту в поточному році вакансію). Після встановлення цілей їх виражають у відсотках до сукупного бюджету надання послуги у базовому році. Наприклад, від 95% найнижчого пріоритету поточного року, до 105% для напрямків, які мають вищий пріоритет.

Хоча цей підхід включає деякі елементи складання бюджету від нуля, він максимально знижує конфлікти та суб'єктивізм, тому що заклади попередньо знають можливий рівень фінансування наступного року.

Вправа - 9а
<i>З'ясуйте переваги та недоліки постатейного складання бюджету. Яким в дійсності є процес складання постатейного бюджету в місцевих урядах?</i>
<i>Проаналізуйте цілі застосування цього підходу, його сильні сторони та наслідки для виконання бюджету, його слабкі сторони.</i>

Який з підходів є кращим?

Впродовж 20-го ст. були розроблені п'ять моделей складання бюджету. Зараз в США та інших країнах Заходу складання бюджету відбувається шляхом поєднання усіх цих підходів. Вибір підходу визначається часом та кваліфікацією персоналу, а також типом інституцій. В реальному житті моделей може бути стільки ж, скільки й бюджетів. У багатьох західних країнах річні бюджети міст являють собою комбінацію застосування постатейного підходу, встановлення цілей та навіть додаткових пакетів (тобто складання бюджету від нуля) у випадку нових видів видатків. Для багатьох місцевих урядів достатньо постатейного методу для того, щоб з'ясувати, на що витратити гроші, не витрачаючи багато часу персоналу. Для інших урядів такий підхід є неприйнятним; застосовується програмний чи цільовий підхід до складання бюджету для того, щоб показати, на що будуть витратитися гроші. В якості альтернатив місцевий уряд може бажати використовувати деталізований програмний підхід, який відображає статті витрат кожної програми, чи постатейний підхід з додаванням пояснень щодо кожної програми. Що найбільш важливо у цьому процесі, то це те, що бюджет слугує дороговказом для управлінської стратегії місцевих урядів.

Розрахунок поточних видатків

Функціонування місцевого уряду припускає здійснення поточних та капітальних видатків. Кожна підпорядкована йому одиниця має оцінювати поточні та капітальні видатки, необхідні для здійснення її діяльності. До поточних видатків належать такі, які витрачаються та приносять ефект впродовж фінансового року. Капітальні видатки (інвестиції) – це видатки, витрачені у певний фінансовий рік, ефект від яких відчувається впродовж декількох років.

До поточних видатків відносять:

- витрати на заробітну плату;
- витрати на соціальне і пенсійне страхування;
- витрати на функціонування та експлуатацію.

Витрати на заробітну плату

Власні функції

Витрати на заробітну плату визначаються, виходячи з штатного розпису установ, який визначається законодавством та іншими нормативними актами органів держав-

ної влади відповідно до чисельності користувачів тієї чи іншої послуги (кількість мешканців населеного пункту, кількість учнів у школі тощо) та посадовими окладами працівників. Кожне управління має скласти таблицю наявного персоналу та окладів. Фінансове управління розрахує витрати на оплату праці включно з витратами на соціальне, медичне і пенсійне страхування.

Делеговані функції

Розрахунок витрат на заробітну плату здійснюється відповідно до встановлених органами державної влади нормативів штатів на виконання делегованих функцій. Посадові оклади визначаються органами влади, які делегували ту чи іншу функцію.

Витрати на соціальне і пенсійне страхування

Внески на всі види страхування визначаються відповідним законодавством і встановлюються у відсотках до заробітної плати посадової особи чи працівника. Сукупна частка усіх відрахувань від заробітної плати на користь загальнодержавних фондів становить у 2006 р. в Україні 38,5%.

Витрати на функціонування та експлуатацію

До цієї рубрики включають усі видатки оперативного характеру. Обсяг цих видатків планується, виходячи з кількості зайнятих працівників та різноманітних критеріїв і стандартів. Зазвичай для оцінки видатків використовують видатки минулих років з врахуванням інфляції, припускаючи, що сфера діяльності та кількість працівників не буде змінюватися. Проте ці видатки варто уважно переглянути, а їхній розмір проаналізувати. До того моменту, як вид витрат буде затверджено, для кожної пропонованої на підряд послуги слід надати детальну аргументацію, зокрема здійснити нове планування витрат на послугу у підряді.

План видатків на товари і послуги (поточні видатки), такі як опалення, електрика, вода, поштові послуги тощо подається відповідно до структури статей згідно з економічною класифікацією окремо для кожної послуги. До поточних видатків включають також трансферти на користь індивідів, окремих підрозділів, неприбуткових організацій. Зазвичай вони складаються з наступних категорій:

- соціальна допомога;
- соціальний захист;
- різноманітні види допомоги індивідам, стипендії;
- субсидії місцевим підприємствам;
- компенсації певним категоріям громадян за ціни (місцевий транспорт, ритуальні послуги тощо);
- різноманітні послуги, які надаються громадянам.

Вправа - 96

Визначте основні кроки щодо визначення витрат на заробітну плату, відрахування на соціальне і пенсійне страхування та інші поточні видатки. Складіть таблицю з цими показниками та покажіть їх зв'язок з іншими таблицями бюджету

Розрахунок капітальних видатків

Капітальні видатки включають придбання устаткування з великою вартістю (комп'ютери, автобуси, автомобілі тощо). Зазвичай ці засоби мають довший, ніж один рік, термін використання і мають ціну, яка перевищує встановлений нормативними

актами ліміт. Придбання благ, що не відповідають цим двом критеріям, відноситься до поточних видатків.

Капітальні видатки включають кошти на такі інвестиційні проекти, як будівництво доріг, мостів, заводів з переробки, мереж водопостачання, шкільних та адміністративних будівель тощо. Ці об'єкти є дорогими і вимагають тривалого часу для їх зведення; вони справляють вплив на усю громаду та привертають інтерес громадян. Отож вони мають бути представлені в окремій частині бюджетного документу, в якому відображаються виключно капітальні видатки. Цей розділ має містити опис проекту, вигод для громади, кошторисну вартість, термін будівництва та інші важливу інформацію. Місцевий уряд може розробити окрему програму та окремий бюджет розвитку. Для того, щоб програма та бюджет були ефективно реалізовані, необхідно виробити адміністративні процедури та створити організаційні структури, які співпрацюють з громадянами з метою:

- Визначити та ранжувати згідно з пріоритетністю потреби та запити на капітальні видатки з боку громади;
- Оцінити стан існуючої інфраструктури;
- Визначити можливі проекти;
- Встановити пріоритети (який проект є найбільш важливим);
- Оцінити вплив інвестиції на поточний бюджет;
- Проаналізувати фінансові можливості та альтернативи.

Вигоди від складання програми капіталовкладень

- Концентрує увагу на цілях, потребах та можливостях громади.
- Сприяє ефективному використанню коштів громади.
- Слугує широким інтересам громади.
- Стимулює більш ефективне та скоординоване управління місцевим урядом.
- Надає гарний та стабілізований фінансовий план.

Вправа - 9 в

Визначте робочі кроки визначення витрат на здійснення інвестицій. З'ясуйте відношення між річним бюджетом розвитку та програмою інвестицій.

Вправа - 9 г

1. Складання робочого плану кінцевої підготовки бюджету
2. Процедури бюджетного планування
3. Підготовка синтетичних таблиць бюджету

Підсумок щодо попередньої перевірки обґрунтованості доходів

Планування доходів є першим та найважливішим кроком у плануванні та виконанні річного бюджету. Без належного планування й оцінки доходів ми неспроможні розробити план розвитку. Необхідно скласти реальний план та оцінку доходів для способу, у який сьогодні виконується бюджет, і наявної компетенції місцевої влади щодо видатків та доходів.

З цією метою після того, як ви вивчили, що являють собою фінансові ресурси місцевого уряду і те, яким чином оцінюються та збираються місцеві доходи, ми маємо підвести підсумок нашої роботи за допомогою таблиць, що становлять бюджет місцевого уряду. Наприкінці нашої роботи ми знатимемо, скільки грошей матиме наш місцевий уряд для того, щоб здійснити свої програми та заохотити своїх працівників до виконання цих програм.

Вправа - 9 д
<i>У стандартній бюджетній таблиці підведіть підсумок щодо усіх доходів, спираючись на засади попередньої їх оцінки, які ви вивчили впродовж попередніх сесій. Для виконання завдання використайте таблиці, наведені у Додатках 3 і 4.</i>

Додаток 1. Місцеві податки і збори (станом на 1.01.2006 р.)

Назва податку	Розмір, ставка	Об'єкт оподаткування / податкова база
Збір за паркування автомобілів	Не більше 3% неоподаткованого мінімуму доходів в обладнаних місцях, 1% у відведених місцях на 1 годину парковки	Час парковки
Ринковий збір	Фізичні особи не більше 20%, юридичні особи не більше 3 розмірів мінімальної заробітної плати	День торгівлі
Збір за видачу ордеру на квартиру	Не більше 30% неоподаткованого мінімуму доходів	Видача документу
Збір з власників собак	Не більше 10% неоподаткованого мінімуму доходів	Кількість тварин
Курортний збір	Не більше 10% неоподаткованого мінімуму доходів (існує низка категорій громадян, які звільняються від його сплати)	Громадяни, які прибувають у курортну місцевість
Збір за участь у бігах на іподромі	Не більше 3 неоподаткованих мінімумів доходів	Кількість виставлених на змагання коней
Збір за виграш на бігах	Не більше 6% суми виграшу	Сума виграшу
Збір з осіб, які беруть участь у грі на тоталізаторі на іподромі	Не більше 5% надбавки за участь у грі	надбавки до плати, визначеної за участь у грі
Податок з реклами	Не більше 0,1% вартості послуг за розміщення одноразової реклами та 0,5% за розміщення на тривалий час.	Вартість послуг за встановлення та розміщення реклами. Кількість оголошень і повідомлень, що передаються через засоби масової інформації, щити, інші технічні засоби, розміщені на будинках, вулицях і т.п.

Збір за право використання місцевої символіки	Юридичні особи — не більше 0,1% вартості виробленої продукції; громадян, що займаються підприємницькою діяльністю – не більше 5 неоподатковуваних мінімумів доходів.	Вартість виробленої продукції з використанням місцевої символіки
Збір за право проведення кіно- і телезімонок	Граничний розмір збору за право на проведення кіно- і телезімонок не повинен перевищувати фактичних витрат місцевої влади	Витрати на проведення місцевою владою організаційних заходів
Збір за право на проведення місцевих аукціонів, конкурсного розпродажу і лотерей	Не більше 0,1% вартості	Вартість заявлених до місцевих аукціонів, конкурсного розпродажу товарів або суми, на яку випускається лотерея
Комунальний податок	Не більше 10% неоподаткованого мінімуму доходів.	Кількість працюючих на підприємствах (юридичних особах), крім бюджетних установ, планово-дотаційних та сільськогосподарських підприємств
Збір за видачу дозволу на розміщення об'єктів торгівлі	До 20 неоподатковуваних мінімумів доходів для постійно торгуючих, 1 – за одноразову торгівлю	Кількість місць, відведених для розміщення об'єктів торгівлі
Податок з продажу імпортованих товарів	3% виручки від реалізації імпортованих товарів	Задекларована вартість товарів

Додаток 2. План заходів з підготовки проекту місцевого бюджету на 2007 рік

№	Заходи	Відповідальні	Термін виконання
1.	Розрахунок втрат доходів місцевого самоврядування на виконання власних повноважень внаслідок наданих державою податкових пільг	Начальник відділу доходів	15.07.2006 р.
2.	Аналіз доцільності надання пільг місцевими радами та визначення втрат у результаті їх надання	Начальник відділу доходів	15.08.2006 р.
3.	Показники видатків, необхідні на наступні бюджетні періоди для завершення проектів, що враховані в бюджеті і реалізація яких передбачена більше одного бюджетного періоду	Заступник начальника фінансового управління	15.08.2006 р.
4.	Перелік інвестиційних програм на наступний бюджетний період та на наступні три бюджетні періоди	Начальник управління економіки	15.08.2006 р.

Фінансове планування

5.	Аналіз виконання бюджету поточного року	Начальники галузевих відділів	15.08.2006 р.
6.	Попередній прогноз доходів та видатків місцевого бюджету на наступний рік	Начальники галузевих відділів	01.09.2006 р.
7.	Розгляд та перевірка прогнозних обсягів міжбюджетних трансфертів доведених Міністерством фінансів України	Заступник начальника фінансового управління	01.09.2006 р.
8.	Прогноз показників місцевого бюджету за основними видами доходів, видатків та фінансування на наступні три бюджетні періоди	Начальник відділу доходів Начальник бюджетного відділу	01.09.2006 р.
9.	Розробка інструкцій з підготовки бюджетних запитів та граничних обсягів видатків на 2007 рік а) б)	Заступник начальника фінансового управління Начальники галузевих відділів Узагальнення бюджетним відділом	01.10.2006 р. 05.10.2006 р.
10	Доведення інструкцій з підготовки бюджетних запитів та граничних обсягів видатків на 2007 рік	Заступник начальника фінансового управління	10.10.2006 р.
11	<i>Отримання бюджетних запитів на 2007 рік</i>	Головні розпорядники коштів	26.10.2006 р.
12	<i>Аналіз бюджетних запитів</i>	Фахівці галузевих відділів фінансового управління	26.10.- 12.11.2006 р.
13	Включення бюджетного запиту до пропозиції проекту місцевого бюджету	Керівник фінансового органу	25.11.2006 р.

Фінансове планування

14	Узгодження пропозицій проекту місцевого бюджету	Заступник начальника-начальник бюджетного відділу	25.11.-30.11.2006 р.
	З розпорядниками бюджетних коштів	Начальники відділів фінансового управління	19.11.-20.11.2006р.
	З головами районних виконавчих комітетів	Начальник бюджетного управління/відділу	21.11.-22.11.2006 р.
15	Формування контингентів надходжень місцевого бюджету за бюджетною класифікацією	Начальник відділу доходів бюджету та аналізу	22.11.2006 р.
16	Формування бюджетних призначень головним розпорядникам коштів місцевого бюджету за бюджетною класифікацією	Начальники галузевих відділів подають бюджетному відділу	25.11.2006 р.
17	Формування бюджетних призначень міжбюджетних трансфертів	Начальник бюджетного відділу	25.11.2006 р.
18	Додаткові положення, що регламентують процес виконання бюджету, пропозиції до проекту розпорядження голови місцевої державної адміністрації та проекту рішення виконавчого органу (План заходів по збільшенню надходжень та ефективності використання бюджетних коштів; Заходи по приведенню потреби у видатках до граничного обсягу)	Начальники відділів/Головні розпорядники бюджетних коштів	25.11.2006 р.
19	Підготовка інформації про хід виконання відповідного бюджету у поточному бюджетному періоді	Начальники галузевих відділів Начальник бюджетного відділу	25.11.2006 р.
20	Узагальнення всіх поданих матеріалів, формування всіх необхідних документів та підготовка їх до розгляду місцевою державною адміністрацією чи виконавчим органом відповідної ради	Начальник бюджетного відділу Начальник відділу комп'ютеризації	01.12.2006 р.
21	Підготовка проекту рішення про відповідні місцеві бюджети	Керівник місцевого фінансового органу	05.12.2006 р.

Фінансове планування

22	Пояснення до основних положень проекту рішення „Про проект місцевого бюджету на 2007 рік”, включаючи аналіз пропонованих обсягів доходів та видатків щодо функцій та програм. Обґрунтування включають бюджетні показники за попередній, поточний та наступний бюджетні періоди в розрізі класифікації видатків бюджету. Обґрунтування особливостей міжбюджетних взаємовідносин (для районних, міських з районним поділом)	Заступник начальника фінансового управління	05.12.2006 р.
23	Підготовка інформація про соціально-економічний стан відповідної адміністративно-територіальної одиниці і прогноз її розвитку на наступний бюджетний період, які покладено в основу проекту місцевого бюджету	Начальник управління економіки Начальник фінансового управління	05.12.2006 р.
24	Підготовка інформації щодо погашення боргу місцевого самоврядування, обсягів та умов запозичень	Начальник бюджетного відділу	05.12.2006 р.
25	Підготовка проекту показників зведеного бюджету району, міста з районним поділом	Начальники галузевих відділів Начальник бюджетного відділу	05.12.2006 р.
26	Перелік неузгоджених питань щодо обсягів видатків місцевого бюджету	Начальники відділів	05.12.2006 р.
27	Пояснення головних розпорядників бюджетних коштів до проекту відповідного бюджету	Головні розпорядники бюджетних коштів	05.12.2006 р.
28	Громадські слухання „Бюджет-2007”	Заступник начальника фінансового управління	06.12.2006 р.
29	Розгляд та схвалення проекту рішення про місцевий бюджет місцевою державною адміністрацією чи виконкомом відповідної ради	Начальник фінансового управління	10.12.2006 р.
30	Підготовка пояснювальної записки до проекту рішення відповідної ради “Про місцевий бюджет на 2007 рік”:	Начальник бюджетного відділу	10.12.2006 р.
31	Подання проекту рішення на розгляд відповідної ради	Начальник фінансового управління	12.12.2006 р.
32	Розгляд в депутатських комісіях місцевої ради	Заступник начальника управління/ начальник бюджетного відділу	12.12.- 20.12.2006 р.
33	Підготовка доповіді начальника фінансового управління	Заступник начальника управління	20.12.2006 р.

Фінансове планування

34	Оприлюднення проекту рішення міськради "Про бюджет міста на 2007 рік"	Перший заступник начальника управління	25.12.2006 р.
35	Доведення лімітів головним розпорядникам бюджетних коштів	Начальник бюджетного відділу	27.12.2006 р.

Додаток 3 Бюджетний запит розпорядника коштів місцевих бюджетів на 2006 рік

(найменування розпорядника коштів місцевих бюджетів) _____ () _ () _ ()

КВКВ _____ ФОРМА 2006-1

Загальний бюджетний запит розпорядника коштів місцевих бюджетів на 2006 рік (тис. грн.)

КФКВ	Найменування видатків за функціональною класифікацією	2004 рік (звіт)			2005 рік (затверджено)			2006 рік (проект, розроблений відповідно до протнотних обсягів, визначених виконавчим органом)			2006 рік необхідно додатково
		загальний фонд	спеціальний фонд	Разом (3+4)	загальний фонд	спеціальний фонд	разом (6+7)	загальний фонд	спеціальний фонд	Разом (9+10)	
1	2	3	4	5	6	7	8	9	10	11	12
X	РАЗОМ										

ФОРМА 2006-2

Прогнозний обсяг бюджетних ресурсів, необхідних для забезпечення діяльності розпорядника коштів місцевих бюджетів за джерелами їх формування (по кожній функції)

(тис. грн.)

Код	Найменування видів надходжень	2004 рік (звіт)			2005 рік (затверджено)			2006 рік (проект, розроблений відповідно до прогнозних обсягів, визначених виконавчим органом влади)			2006 рік необхідно додатково
		загальний фонд	спеціальний фонд	Разом (3+4)	загальний фонд	спеціальний фонд	разом (6+7)	загальний фонд	спеціальний фонд	разом (9+10)	
1	2	3	4	5	6	7	8	9	10	11	12
	Надходження із загальн. фонду бюджету	X	X			X			X		
	Спеціальні кошти бюджетних установ і організацій.	X			X			X			
	Кошти, отримані бюджетними установ і організаціями на викон окремих доруч.	X			X	X	X	X	X	X	
	Інші власні надходження бюджет установ і організацій	X			X			X			
...	Інші доходи	X			X			X			
	Залишок коштів на поч. року	X		X	X	X	X	X	X	X	
	Загал. прогнозний обсяг бюджетних ресурс. розпор. коштів										

ФОРМА 2006-3

Виклад обсягу бюджетного запиту розпорядника коштів у розрізі функцій та за економічною класифікацією
(тис. грн.)

КЕКВ, КФКВ	Найменування видатків за функціональною класифікацією	2004 рік (звіт)			2005 рік (затверджено)			2006 рік (проект, розроблений відповідно до прогнозних обсягів, визначених виконавчим органом влади)			Загаль- ний фонд 2006 рік необхідно додаково
		загаль- ний фонд 3	спеціаль- ний фонд 4	разом (3+4) 5	загаль- ний фонд 6	спеціаль- ний фонд 7	разом (6+7) 8	загаль- ний фонд 9	спеціаль- ний фонд 10	разом (9+10) 11	
1	Наймен. видатків за економіч. класиф.	3	4	5	6	7	8	9	10	11	12
...										
	РАЗОМ за підрозділом функціональної кваліфік.										

ФОРМА 2006-4

Показники за мережею, штатами і контингентами розпорядника (по кожній функції)

ККВ	Назва категорії видатків	2004 рік (звіт)		2005 рік (план)		2006 рік (проект, розроб відповідн прогнозних обсягів, визнач. виконавчим органом влади)		2006 рік необхідно додатково
		загальний фонд		загальний фонд		У межах граничних обсягів		
		затвер- джено	факти- чно зайняті	затвер- джено	факти- чно зайняті	заг. фонд	спец. фонд	
	Всього (закладів / установ)							
	Ставок педагогічного персоналу, од.							
	Ставок вихователів							
	Кількість ставок (усього по культурі)							
	Штатні одиниці — всього							
	Адміністра- тивний персонал							
	Лікарські посади (ставки), включаючи головних і зубних лікарів							

ФОРМА 2006-5

Структура видатків розпорядника коштів на оплату праці (по кожній функції) тис.грн.

КВК	Назва розпорядника коштів	2004 рік (звіт)		2005 рік (затверджено)		2006 рік (проект, розроблений відповідно до прогнозу, обсягів, визнач. виконавчим органом влади)		2006 рік необхідно додатково фонд
		загальний фонд	спеціальний фонд	загальний фонд	спеціальний фонд	загальний фонд	спеціальний фонд	
1	2	3	4	5	6	7	8	12
.....								
x	Обов'язкові виплати							
x	У т.ч. за тарифами та посадовими окладами							
x	Стимулюючі доплати та надбавки							
x	Премії							
x	Матеріальна допомога							
x	Інші виплати							
x	Всього видатків розпорядника коштів на оплату праці							
x	Обов'язкові виплати							
x	У т.ч. за тарифами та посадовими окладами							
x	Стимулюючі доплати та надбавки							
x	Премії							
x	Матеріальна допомога							
x	Інші виплати							
x	Всього видатків розпорядника коштів на оплату праці							
	РАЗОМ по установах, закладах, заходах головного розпор.							

ФОРМА 2006-6
Аналіз управління зобов'язаннями в 2004-2005 роках та пропозиції щодо приведення зобов'язань на 2006 рік до граничного обсягу видатків загального фонду на 2006 рік (по кожній функції)

Аналіз управління зобов'язаннями по загальному фонду в 2004 році: (тис. грн.)

Назва видатків за економічною класифікацією	Затверджено з урахуванням змін	Касові видатки	Фактичні видатки	Кредиторська зборгованість на 01.01.2004	Кредиторська зборгованість на 01.01.2005	Зміна кредиторської зборгованості	Дебіторська зборгованість на:		Зміна дебіторської зборгованості
							01.01.2005 року	01.01.2006 року	
2	3	4	5	6	7	8=7-6	9	10	11=10-9
ВСЬОГО									

Аналіз управління зобов'язаннями по загальному фонду в 2005-2006 роках:(тис.грн.)

КЕКВ	Назва видатків за економічною класифікацією	2005 рік				2006 рік					
		Затверджені призначення	Кредиторська зборгованість на 01.01.2005	Планується погасити кредитні зобов'язання за рахунок коштів загального фонду	Планується погасити кредитні зобов'язання за рахунок коштів спеціального фонду	Очікуваний обсяг взяття поточних зобов'язань (3-5)	Граничний обсяг видатків, поведених виконавчим органом	Можлива кредиторська зборгованість на 01.01.2006	Планується погасити кредитних зобов'язань за рахунок коштів загального фонду	Планується погасити кредитних зобов'язань за рахунок коштів спеціального фонду	Очікуваний обсяг взяття поточних зобов'язань (8-10)
1	2	3	4	5	6	7	8	9	10	11	12
	ВСЬОГО										

Керівник

(підпис)

(прізвище та ініціали)

Відповідальний фахівець

(підпис)

(прізвище та ініціали)

Додаток 4. Підсумок оцінки доходів та видатків місцевого бюджету**Доходи місцевого бюджету на 2007 рік (тис.грн.)**

Найменування доходів згідно із бюджетною класифікацією	Загальний фонд	Спеціальний фонд		Разом
		Разом	Ут.ч. юджет розвитку	
<u>Доходи всього 2006 р.</u>				
Податкові надходження			X	
Податки на доходи, податки на прибуток, податки на збільшення ринковою вартості		X	X	
Податок на прибуток підприємств		X	X	
Податки на власність			X	
Внутрішні податки на товари та послуги			X	
Інші податки		X	X	
Неподаткові надходження				
Інші надходження		X	X	
Цільові фонди	X		X	
Разом доходів				
Офіційні трансферти				
<u>Від органів державного управління</u>				
<u>Кошти, що надходять з інших бюджетів</u>		X	X	
Дотації		X	X	
Субвенції				
Від урядів зарубіжних країн та міжнародних організацій				
З іншої частини бюджету	X			
Всього доходів				

Видатки місцевого бюджету на 2007 рік за функціональною структурою (тис.грн.)

Видатки бюджету	Загальний фонд				Спеціальний фонд				Разом		
	Всього	поточні	з них: оплата праці	оплата комунальних послуг та енергоносіїв	капітальні	Всього	поточні	з них: оплата праці	оплата комунальних послуг та енергоносіїв	капітальні	З них: бюджет розвитку
Видатки всього 2006 р.											
Державне управління											

Фінансове планування

Правоохоронна діяльність та забезпечення безпеки держави												
Освіта												
Охорона здоров'я												
Соціальний захист та соціальне забезпечення												
Житлово-комунальне господарство												
Культура і мистецтво												
Засоби масової інформації												
Фізична культура і спорт												
Будівництво	x	x	x	x		x	x	x	x	x	x	
Транспорт, дорожнє господарство, зв'язок, телекомунікації та інформатика												
Інші видатки												
Резервний фонд												
Разом видатків												
Кошти, що передаються до Державного бюджету												
Кошти, що передаються до районних та міських бюджетів												
Дотація вирівнювання, що передається до міських, селищних, сільських та районних у містах бюджетів												
Субвенції												
Кошти, передані із загального фонду бюджету до бюджету розвитку (спеціального фонду)												
Всього видатків												

Література:

1. Практичний посібник. Муніципальна програма врядування та сталого розвитку. ПРООН Київ, 2005 р.
2. Peace and stability through sustainable social and economic development. Swiss Agency for Development and Cooperation. Jurg Christen, Skat/CIDP. 2004.
3. Матеріали міжнародної конференції «Розвиток громад та соціальна мобілізація» Швейцарського бюро співробітництва, МЗНС, та МПВСР. Крим, 2005 р.
4. Чорнобильська програма відродження та розвитку. ПРООН. Річний звіт, 2005 р.
5. Програма інтеграції та розвитку Криму. ПРООН. Річний звіт, 2005 рік.
6. Муніципальна програма врядування та сталого розвитку, ПРООН. Річний звіт, 2005 р.
7. How to Make Local Development Work. Selected Practices from Europe and the CIS. UNDP, Bratislava, 2002.
8. Місцеве планування у громаді. – За ред. А. Ткачука, - Київ: Інститут громадянського суспільства. 2004 р.
9. Планування місцевого сталого розвитку. Посібник. МПВСР, ПРООН. Київ, 2005 р.
10. Шлях до відкриття й мобілізації ресурсів громади. – Джон П.Кретцманн, Джон Макнайт, Інститут розвитку внутрішніх ресурсів громад. Переклад з англійської. Київ 2006.
11. Як працює твоя місцева рада. – Інформаційно-аналітичний журнал. № 2. Фундація «Відкрите суспільство» - травень - липень 2006 рік.
12. Держава та громадянин: виконуючи обов'язки. Комісія «Блакитної стрічки», ПРООН, Україна Київ 2006.
13. Бюджетний кодекс України / Закон України № 2542-III від 21.06.2001 // Відомості Верховної Ради України. – 2001. – № 37. – Ст. 189.
14. Застосування положень Бюджетного кодексу України. Модуль 2: Складання, розгляд та затвердження місцевих бюджетів на основі положень Бюджетного кодексу України. – К. Мілленіум, 2002.
15. Застосування положень Бюджетного кодексу України. Модуль 4: Бюджетний процес і міжбюджетні відносини на рівні місцевих бюджетів району. – К., 2003.
16. Кравченко В.І. Місцеві фінанси України. – К.: Знання, 1999.
17. Місцеві податки і збори (закон, практика, проблеми) / Відп. ред. А. Граб. – К.: Парл видавництво, 2000.
18. Принципи формування місцевих бюджетів / Збірник. – К.: Науково-аналітичний центр „Перспектива“, 2000. – 136 с.
19. Про затвердження Методики розподілу обсягу міжбюджетних трансфертів між районним бюджетом та бюджетами міст районного значення, сіл, селищ / Постанова Кабінету Міністрів України від 24 грудня 2003 р. № 1994 [електронний ресурс Верховної Ради України, www.rada.gov.ua].
20. Про міжбюджетні відносини між районним бюджетом та бюджетами територіальних громад сіл, селищ, міст та їх об'єднань / Закон України № 1953 від 01.07.2004 року // Відомості Верховної Ради. – 2004. – № 52. – Ст. 561.
21. Про місцеве самоврядування в Україні / Закон України // Відомості Верховної Ради. – 1997. – № 24. – Ст. 170.
22. Про місцеві податки і збори / Декрет Кабінету Міністрів України № 56-93 від 20 травня 1993 р. // Урядовий кур'єр. – 1993. – 5 червня.
23. Фінансова політика органів місцевого самоврядування. Навчальний посібник / За ред. І. Бураковського. – К., 2003.
24. McMaster J. Urban Financial Management. – Washington, D.C.: The World Bank, 1991.

25. Конституція України // Відомості Верховної Ради України. – 1996.
26. Закон України «Про місцеве самоврядування в Україні» // Урядовий кур'єр. - 1997.
27. Європейська хартія місцевого самоврядування, ратифікована Законом України «Про ратифікацію Європейської хартії самоврядування» // Відомості Верховної Ради України. 1997 .
28. Європейський вибір. Концептуальні засади стратегії економічного та соціального розвитку України на 2002-2011 роки: Послання Президента України до Верховної Ради України // Офіційне Інтернет –представництво Президента України <http://www.president.gov.ua>.
29. How to Make Local Development Work. Selected Practices from Europe and the CIS. UNDP, Bratislava, 2002.
30. Влада і громада: співпраця влади і громадськості у вирішенні місцевих проблем / А. Ткачук, В. Артеменко, Р. Рукомеда. – К.: Інститут громадянського суспільства, 2004. – 88 с.
31. Peace and stability through sustainable social and economic development. Swiss Agency for Development and Cooperation. Jurg Christen, Skat/CIDP. 2004.
32. Бюджетний кодекс України / Закон України № 2542-III від 21.06.2001 // Відомості Верховної Ради України. – 2001. – № 37. – Ст. 189.
33. Застосування положень Бюджетного кодексу України. Модуль 2: Складання, розгляд та затвердження місцевих бюджетів на основі положень Бюджетного кодексу України. – К. Мілленіум, 2002.
34. Застосування положень Бюджетного кодексу України. Модуль 4: Бюджетний процес і міжбюджетні відносини на рівні місцевих бюджетів району. – К., 2003.
35. Кравченко В.І. Місцеві фінанси України. – К.: Знання, 1999.
36. Місцеві податки і збори (закон, практика, проблеми) / Відп. ред. А. Граб. – К.: Парл видавництво, 2000.
37. Принципи формування місцевих бюджетів / Збірник. – К.: Науково-аналітичний центр „Перспектива”, 2000. – 136 с.
38. Про затвердження Методики розподілу обсягу міжбюджетних трансфертів між районним бюджетом та бюджетами міст районного значення, сіл, селищ / Постанова Кабінету Міністрів України від 24 грудня 2003 р. № 1994 [електронний ресурс Верховної Ради України, www.rada.gov.ua].
39. Про міжбюджетні відносини між районним бюджетом та бюджетами територіальних громад сіл, селищ, міст та їх об'єднань / Закон України № 1953 від 01.07.2004 року // Відомості Верховної Ради. – 2004. – № 52. – Ст. 561.
40. Про місцеве самоврядування в Україні / Закон України // Відомості Верховної Ради. – 1997. – № 24. – Ст. 170.
41. Про місцеві податки і збори / Декрет Кабінету Міністрів України № 56-93 від 20 травня 1993 р. // Урядовий кур'єр. – 1993. – 5 червня.
42. Фінансова політика органів місцевого самоврядування. Навчальний посібник / За ред. І. Бураковського. – К., 2003.
43. McMaster J. Urban Financial Management. – Washington, D.C.: The World Bank, 1991