

Муниципальна програма
врядування та сталого
розвитку

Програма розвитку ООН

ІСТОРІЇ УСПІХУ

До кращого життя – власними силами

Досвід українських міст

Вознесенськ
(Миколаївська обл.)

Миколаїв

Гола Пристань
(Херсонська обл.)

Рубіжне
(Луганська обл.)

Кіровське
(Донецька обл.)

Первомайське
(смт АР Крим)

Джанкой
(АР Крим)

Красногвардійське
(смт АР Крим)

Новоозерне
(смт АР Крим)

Щолкіне
(АР Крим)

Євпаторія
(АР Крим)

Нижньогірський
(смт АР Крим)

Саки
(АР Крим)

Зуя
(смт АР Крим)

Бахчисарай
(АР Крим)

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

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

Історії успіху. До кращого життя – власними силами. Досвід українських міст. – К.: ПРООН/МПВСР, 2010. – 88 с.

В історіях, висвітлених у цій публікації, описано результати, досягнуті містами в рамках реалізації проекту ПРООН «Муніципальна програма врядування та сталого розвитку». Тут показано досвід місцевих громад, які успішно долучилися до розв'язання місцевих проблем у 16 містах України. Автори дають рекомендації щодо підвищення ефективності місцевого самоврядування, удосконалення законодавства у сфері сталого розвитку і національної політики.

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

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

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

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

Проект ПРООН «Муніципальна програма врядування та сталого розвитку» (ПРООН/МПВСР) був започаткований у 2004 р. з метою сприяння розвитку місцевого самоврядування у містах України задля покращення рівня життя мешканців міст за рахунок упровадження механізмів самодопомоги. Програма співпрацює із організаціями громад, освітніми установами, місцевими органами самоврядування 23 міст та 5 селищ міського типу й неурядовими організаціями, а також іншими партнерами громадського та приватного секторів на місцевому рівні у сфері впровадження відповідних механізмів для забезпечення сталого розвитку. З 2004 до 2010 р. було підтримано 232 проекти місцевих громад загальною вартістю 26,3 млн. грн. Більше інформації про діяльність проекту – на <http://msdp.undp.org.ua>.

Програма розвитку Організації Об'єднаних Націй (ПРООН) є глобальною мережею ООН в галузі розвитку, організацією, яка виступає за позитивні зміни та надає країнам доступ до джерел знань, досвіду та ресурсів задля допомоги людям в усьому світі будувати краще життя. Ми співпрацюємо з 166 країнами світу, допомагаючи їм знаходити власні шляхи розв'язання глобальних та національних проблем у сфері людського розвитку. Покращуючи власні можливості, вони мають змогу використовувати досвід і знання співробітників ПРООН та широкого кола наших партнерів (www.undp.org.ua).

Адреса: 01021, м. Київ, вул. Інститутська, 24/7, оф. 4

Телефон: +38 (044) 253-50-68; 253-51-77, 253-07-08

Електронну версію цієї книги можна знайти на веб-сторінці <http://msdp.undp.org.ua>

Перше видання: 2010 р.

ДО КРАЩОГО ЖИТТЯ – ВЛАСНИМИ СИЛАМИ.**ДОСВІД УКРАЇНСЬКИХ МІСТ**

Оксана Реміга, Старший програмний менеджер ПРООН, про роль ПРООН та про збірку	05
Унікальні можливості для прискорення розвитку	06
Сфери діяльності проекту «Муніципальна програма врядування та сталого розвитку»	08
РОЗДІЛ 1. ЗРОСТАННЯ РОЛІ ГРОМАДИ У РОЗВ'ЯЗАННІ ПРОБЛЕМ МІСЦЕВОГО РІВНЯ	10
1.1 Формування ефективного власника житла через підтримку ОСББ	
Асоціація ОСББ замість ЖЕКу – як зробити її ефективною. Досвід м. Кіровське	13
Маленька, але повчальна історія одного гуртожитку, який став ОСББ. Досвід м. Кагарлик	16
Важливі уроки Новограда-Волинського із реформування ЖЕКів. Досвід м. Новоград-Волинський	18
1.2 Досвід місцевих громад щодо реалізації проектів	
Джерело життя вулиці Замкової. Досвід міста Долина	22
Якісна питна вода – силою громади. Досвід м. Новоград-Волинський	24
Прості кроки для непростого осушення підвалу. Досвід м. Гола Пристань	26
Проект, який сколихнув громаду. Досвід м. Могилів-Подільський	28
Як зробити фасад гарним? Досвід м. Вознесенськ	30
Крок за кроком – дуже просто та ефективно. Досвід м. Нововолинськ	32
РОЗДІЛ 2. ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ МІСЦЕВОГО САМОВРЯДУВАННЯ	34
2.1 Інструменти залучення громад до прийняття рішень на місцевому рівні	
Як громаду в Івано-Франківську навчили спільно з мерією планувати розвиток міста. Досвід м. Івано-Франківськ	37
Сила організованої підтримки. Досвід м. Житомир	40
Комітет зі сталого розвитку. Досвід м. Рівне	43
Ефективна громадська рада – як це забезпечити. Досвід м. Рубіжне	46

ЗМІСТ

2.2 Шляхи покращення муніципального врядування	
ISO – ефективний інструмент управління якістю роботи місцевої влади. Досвід м. Вознесенськ	50
Візити для обміну рецептами успіху. Досвід міст Долина і Новоград-Волинський	54
2.3 Сучасні ефективні комунікації між владою і громадами	
Вишукано і сучасно. Досвід м. Саки	58
Сайт, який приносить місту дохід та повагу. Досвід м. Джанкой	61
2.4 Інформування громадськості щодо важливих питань людського розвитку	
Як споживати розумно: допомога вчителів громадянам. Досвід м. Рубіжне	65
Тематичні уроки життєвої мудрості. Досвід м. Нововолинськ	68
Проста та ефективна антивірусна ВІЛ-профілактика. Досвід м. Галич	71
Як виховати енергоощадливість? Досвід м. Долина	74
Освіта для сталого розвитку – робота для новаторів. Досвід співпраці з Академією муніципального управління	77
РОЗДІЛ 3. УДОСКОНАЛЕННЯ НАЦІОНАЛЬНОЇ ПОЛІТИКИ ТА ЗАКОНОДАВСТВА У СФЕРІ СТАЛОГО РОЗВИТКУ	80
Успішна практика стає ефективнішою, коли базується на сучасному законі. Досвід співпраці з парламентським комітетом	82
Захист інтересів міст на національному рівні. Досвід м. Українка	84
КОРИСНІ КОНТАКТИ	87

Шановні колеги!

Програма розвитку Організації Об'єднаних Націй (ПРООН) – це глобальна мережа ООН у галузі розвитку, організація, яка виступає за позитивні зміни та надає країнам доступ до джерел знань, досвіду й ресурсів. Ми співпрацюємо з 166 країнами світу, в тому числі й з Україною, і намагаємося суттєво поліпшити вміння та здатність громад і органів місцевого самоврядування вирішувати проблеми людського розвитку самостійно, постійно зменшуючи глибоко вкорінене почуття залежності від центральних органів державної влади.

Наша роль у цьому процесі суто каталітична. Ми не лише надаємо допомогу ззовні, а навпаки – скоріше є внутрішнім каталізатором процесу, під час якого місцеві громади усвідомлюють відповідальність за своє життя, за вирішення проблем власного розвитку, використовують внутрішні ресурси, дотримуючись чіткого плану дій у напрямку до добробуту.

В Україні проектами місцевого розвитку ПРООН є «Програма розвитку та інтеграції Криму», «Чорнобильська програма відродження та розвитку», «Муніципальна програма врядування та сталого розвитку» та «Місцевий розвиток, орієнтований на громаду». Через ці програми у розв'язання місцевих соціально-економічних проблем впроваджуються нові механізми участі громад, які довели свою ефективність. При цьому пріоритети ПРООН з підтримки проектів місцевих громад лежать у сфері заощадження енергії, збереження ресурсів, водопостачання та захисту навколишнього середовища.

На муніципальному рівні діяльність ПРООН спрямована на те, щоб використання нових механізмів стало правилом, а не інновацією, і на те, щоб місцева влада отримала можливості для виконання своїх обов'язків у новому середовищі. На національному рівні основним завданням є перенесення набутого досвіду із застосування підходу розвитку за участі громади на національний законотворчий процес та процес реформування. В 2010-2012 роках зусилля проекту будуть спрямовані на третій рівень.

Ця збірка об'єднує реальні історії досягнення успіху, в кожній із яких ПРООН є партнером у реалізації проектів. Ми створили її спеціально для того, щоб поширити досвід найбільш успішних мерів, місцевих координаторів та громад. Я хочу особисто подякувати кожному меру кожного міста та кожному місцевому координатору проектів ПРООН в Україні за їх самовіддану працю, неоціненний внесок у вирішення болючих питань, за віру в успіх і за непереможне бажання довести розпочату справу до кінця. Без цих видатних людей та їх наполегливості не була б вирішена жодна з проблем, і не було б цієї збірки.

Надзвичайно важливо, що наші партнери, а саме місцеві громади та місцеві ради, надають суттєву підтримку нашим ініціативам. Доволі часто більша частина матеріальних внесків у виконання наших програмних цілей насправді надходить від місцевих рад. І люди пересвідчуються, що влада може компетентно та уміло виконувати свої обов'язки перед громадянами, дотримуватися обіцянок і справді створювати відчутну різницю в житті громадян. Саме в цьому і полягає найбільша цінність нашого підходу. Він створює можливості для людей на безпосередньому особистому рівні, на рівні їх родин та громад і дає можливість відчувати, як змінюється їх життя за допомогою подібних підходів. Але, врешті, джерело цих змін міститься всередині них самих, тому що йдеться саме про само-уповноваження громадян та само-стимулювальний процес розвитку.

З повагою

Оксана Реміга, Старший програмний менеджер ПРООН

УНІКАЛЬНІ МОЖЛИВОСТІ ДЛЯ ПРИСКОРЕННЯ РОЗВИТКУ

Світ навколо нас такий швидкий, а зміни такі бурхливі, що планувати розвиток не завжди легко. Тим паче розвиток міст та територій. Досвід ООН, організації з 192 країнами-членами, такий великий та універсальний, що не використовувати його просто недалекоглядно.

Для сучасного розвитку України, крім суто економічних та власне політичних стимулів і перешкод, характерні ще й ряд інших причин та мотивів. Головними з них є процеси, які відбуваються власне у суспільстві, а також урбанізація.

Урбанізація – закономірне явище, зумовлене індустріалізацією, концентрацією виробництва і населення, тому міста районного значення є найбільш розвиненими центрами у межах району, а розвиток прилеглої до них території можна охарактеризувати значною мірою як депресивний. Переважна частка економічної діяльності на території всього району зосереджується у містах районного значення, оскільки лише там сконцентрована мінімально розвинена виробнича, транспортна та комунікаційна інфраструктура. Відтак асиметрія регіонального розвитку в межах України додається до асиметрії всередині самих районів: активне зростання міст і занепад периферії.

Щоб вирішити цю проблему, потрібен цілий комплекс дій – від експертної допомоги, консультацій та навчання до стимулювання інновацій та вироблення стратегії міст й широкого залучення громадян до активного самостійного вирішення власних проблем. Надзвичайно вагомим підтримку у вирішенні цих питань надає ООН.

ЧИМ ЦІННИЙ ДОСВІД ООН?

ООН – найбільша і справді універсальна організація, завдяки чому має унікальні переваги для надання допомоги країнам для розвитку. Під-

тримка агенцій ООН базується на принципах неупередженості, гнучкості та багатосторонньої співпраці. У своїх діях агенції ООН керуються загальноновизнаним нормативним полем для захисту прав людини та досягнення цілей розвитку. Водночас ця допомога відповідає національним пріоритетам країни. Це дозволяє пов'язати національні та міжнародні цілі щодо планів та їх реалізації.

Система агенцій ООН працює як єдина команда для розробки найкращої стратегії щодо розв'язання проблем в Україні та надання ефективної допомоги. Метою є прискорення соціально-економічного розвитку.

Програма розвитку Організації Об'єднаних Націй (ПРООН) співпрацює з 166 країнами світу, допомагаючи їм знаходити власні шляхи розв'язання глобальних та національних проблем у галузі людського розвитку. Покращуючи свої можливості, вони мають змогу використовувати досвід та знання співробітників ПРООН і широкого кола наших партнерів.

В Україні чотири головні сфери нашої діяльності в галузі розвитку: демократичне врядування; подолання бідності, досягнення процвітання та реалізація українських Цілей розвитку тисячоліття; місцевий розвиток та гарантування безпечного середовища для людського розвитку; енергетика та навколишнє природне середовище.

У кожній із цих тематичних сфер ми намагаємося забезпечити баланс між впровадженням заходів щодо розробки політико-правових документів, аналітично-дорадчою діяльністю, заходами з поліпшення спроможнос-

ті наших національних партнерів та пілотними проектами. ПРООН впроваджує свою діяльність в Україні з 1993 року.

ГОЛОВНІ РЕЗУЛЬТАТИ ЗА 6 РОКІВ

«Муніципальна програма врядування та сталого розвитку» може поділитися справді унікальним досвідом, накопиченим у 28 містах і селищах, які стали партнерами, за 6-річний період свого існування.

А. Проект сприяє децентралізації в містах України (децентралізоване надання комунальних послуг та децентралізація влади)

Децентралізація надання комунальних послуг – це тісніше спілкування та партнерство влади, громад та підприємств для надання послуг споживачам. Децентралізація влади – це також можливість вирішувати пріоритети політики на місцевому рівні, враховуючи інтереси громад. Отже це реальний інструмент розвитку.

Усе це сприяє тому, що міські ради ухвалюють підхід залучення громади на місцевому рівні – і муніципальні програми поступово стають правилом, а не винятком.

Б. Інноваційні механізми розвитку міст

Завдяки проекту в містах-партнерах покращується якість муніципальних послуг та управління. Система управління якістю муніципальних послуг ISO 9001:2000 була впроваджена в м. Вознесенськ у 2007-2008 рр. за підт-

римки ПРООН. Цього року підтримку для впровадження системи 9001:2000 отримують міста Кіровське, Долина, Новоград-Волинський та Джанкой.

Крім того, проект допомагає створювати інтерактивні сучасні офіційні веб-сторінки міських рад-партнерів (створено 14 сайтів).

Також розвитку міст сприяють муніципальні відділи підтримки, що підпорядковуються безпосередньо міському голові й можуть дуже швидко домогатися реалізації проектів.

Програма проводить тренінги для службовців органів місцевого самоврядування із децентралізації, стратегічного та оперативного управління, залучення місцевих громад до прийняття рішень на місцевому рівні.

В. Підтримка організацій громад, навчання активістів громад

Державні установи не проводять тренінги для активістів громад, але існує брак інформації, знання законодавства, бухгалтерії та інших питань. Про-

ект проводить тренінги, робить дослідження та готує публікації, корисні для членів і керівників громад. Дуже важливо, що через навчальні заходи проект виховує освіченого «ефективного» власника житла, проводячи ексклюзивні тренінги про те, як створити та керувати організацією громади (ОСББ, кооперативом з обслуговування, громадською організацією). Загалом майже 8 тис. осіб взяли участь у 300 навчальних заходах проекту.

Г. Проекти громад

За 6 років проект підтримав 225 проектів місцевих громад. 55% проектів пов'язані з енергоефективністю та збереженням довкілля, серед яких реконструкція систем водовідведення, водопостачання, опалення, заміна вікон та ремонт туалетів у школах та дитячих садках. 45% – проекти соціального спрямування, наприклад, ремонт фасадів, спорудження спортивних майданчиків чи бюветів якісної питної води. Вартість підтриманих проектів

сягнула 25,2 млн. грн., а їх реалізація принесла користь 38 тис. жителів міст. Цей проект мобілізує місцеві громади об'єднуватися, виявляти лідерство та самоуповноваження. За 6 років місцеві громади створили 450 організацій громад, членами яких є 50 тис. мешканців міст.

Для обміну досвідом та поширення інноваційних механізмів організуються навчальні, обмінні та інші візити.

Зазначене вище – лише частина того, що робить ПРООН. Це справді унікальний досвід та унікальні можливості. На наступних сторінках ви дізнаєтеся про види діяльності, які здійснює ПРООН в Україні, а також різних форм підтримки. Далі у збірці детально показано найяскравіші історії успіху вирішення саме цих питань.

Тому найцінніший досвід, зібраний у цій збірці, готовий до використання усіма бажаними та небайдужими!

СФЕРИ ДІЯЛЬНОСТІ ПРОЕКТУ «МУНІЦИПАЛЬНА ПРОГРАМА ВРЯДУВАННЯ ТА СТАЛОГО РОЗВИТКУ»

Робота ПРООН сфокусована у трьох великих напрямках. Ці напрямки є своєрідними рівнями – громада, місто, держава. На кожному з них є своя система пріоритетів. Цей матеріал допоможе розібратися в тому, що робить ПРООН на кожному з рівнів, і є підказкою щодо того, за якими напрямками співпраця з Муніципальною програмою врядування та сталого розвитку найбільш вірогідна.

РОЗВИТОК СПРОМОЖНОСТІ МІСЦЕВИХ ГРОМАД ВИРІШУВАТИ ПРОБЛЕМИ МІСЦЕВОГО РОЗВИТКУ

Проект надає підтримку формуванню організацій громад у містах України – об'єднань співвласників багатоквартирних будинків (ОСББ), кооперативів з обслуговування, громадських організацій шкіл та дитсадків, мереж громадських організацій та ін. Такі самоврядні організації засновуються за принципами демократичного врядування та співпрацюють із міськими радами для вироблення спільного бачення сталого розвитку їхніх міст.

- Розвиток спроможності місцевих громад дає можливість чітко окреслити та реалізувати місцеві ініціативи для сталого розвитку в партнерстві з місцевою владою. Проводяться тренінги та консультування з питань створення й реєстрації організації громади, вибору організаційно-правової форми організації, налагодження ефективної діяльності.

- Розвиток спроможності місцевих громад дає можливість розробляти та реалізувати проекти, спрямовані на вирішення проблем місцевого розвитку. Проводяться тренінги та консультування з питань аналізу місцевої ситуації, підготовки проектно-кошторисної документації, вибору підрядної організації, моніторингу та контролю за реалізацією проекту, підготовки звітів.

- Упровадження громадами місцевих пріоритетів/проектів підтримується шляхом надання малих грантів за критеріями рівності, продуктивності та сталості на засадах співфінансування. Ці проекти розробляються для безпосереднього покращення середовища життя.

- Підвищення обізнаності місцевих громад із питаннями сталого розвитку, ВІЛ/СНІДу, Цілей розвитку тисячоліття, гендерної рівності, прав людини, прав споживачів, енергоефективності, громадського аудиту і т. ін. здійснюється через круглі столи, навчання, ЗМІ, кампанії тощо.

ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ МІСЦЕВОГО САМОВРЯДУВАННЯ

Програма розбудовує інституційний потенціал міських рад-партнерів усіх рівнів шляхом надання таких різновидів підтримки, як дорадчі послуги, тренінги, оглядові візити, навчальні тури, обладнання та ін., для підвищення їхньої спроможності покращувати управління, надання послуг і якість життя громадян на території, охопленій заходами Програми. Для залучення широкого кола громадськості до процесу управління місцевим розвитком надається підтримка на реалізацію ініціатив зі стратегічного планування розвитку міст, упровадження системи управління якістю муніципальних послуг відповідно до міжнародного стандарту ISO, проведення громадських слухань, уведення планів організацій громад у плани місцевого розвитку.

- Співпраця з 23 містами та 5 селищами міського типу для впровадження підходу місцевого розвитку за участі громади, налагодження ефективного діалогу і

співпраці місцевої влади і громади для спільного розв'язання місцевих соціально-економічних проблем.

- Створення муніципальних відділів підтримки громадських ініціатив та розвиток спроможності їхніх працівників через тренінги, навчальні поїздки, консультації.
- Технічна допомога для ефективної роботи муніципальних відділів підтримки громадських ініціатив та для утримання створених за підтримки проекту офіційних веб-сторінок міських рад-партнерів.
- Підтримка розробки стратегічних планів розвитку міст.
- Сприяння інтегруванню планів організації громад до планів розвитку міст.
- Підтримка впровадження системи управління якістю муніципальних послуг відповідно до системи ISO 9001:2008 в містах України.
- Ознайомчі візити для муніципальних службовців із метою вивчення успішного досвіду застосування підходу за участі громади, східно-західні обмінні візити для ознайомлення з досвідом та практикою місцевого самоврядування.

• Інформаційно-комунікаційні технології – підтримка створення сучасних зручних офіційних веб-сторінок для ефективної комунікації місцевої влади та громад.

• Підтримка міжмуніципальної співпраці між містами партнерами для обміну досвідом.

ЗАХОДИ У СФЕРІ ПОЛІТИКИ ТА ЗАКОНОДАВСТВА

Уроки, здобуті на місцевому рівні, особливо у сфері децентралізації та місцевого самоврядування, підіймаються в ході діалогу щодо покращення політичної ситуації. Це реалізується шляхом досліджень у сфері політики, проведення семінарів, конференцій, круглих столів і т. ін.

• Співпраця з Комітетом Верховної Ради України з питань державного будівництва та місцевого самоврядування, Міністерством з питань житлово-комунального господарства України, Міністерством регіонального розвитку та будівництва України

для сприяння реформі місцевого самоврядування та децентралізації в Україні.

- Проведення аналітичних досліджень про стан місцевого самоврядування, залучення громад до процесу прийняття рішень на місцевому рівні.
- Накопичення та поширення досвіду по всій Україні.
- Розробка рекомендацій для органів державної влади з метою удосконалення надання громадських послуг.
- Тренінги для посадових осіб центральних органів влади та органів місцевого самоврядування з таких тем: децентралізація та ефективне місцеве самоврядування, підходи щодо участі громади в процесі прийняття рішень у розвитку, розробка місцевих стратегій сталого розвитку.
- Підготовка майбутнього покоління, компетентного у питаннях підходу розвитку, орієнтованого на громаду, глобальних проблем людства та сталого розвитку, через упровадження навчального курсу «Сталий розвиток суспільства» в українських вищих навчальних закладах.

РОЗДІЛ 1.

ЗРОСТАННЯ РОЛІ ГРОМАДИ У РОЗВ'ЯЗАННІ ПРОБЛЕМ МІСЦЕВОГО РІВНЯ

Робота на рівні громад є визначальною у діяльності проекту ПРООН «Муніципальна програма врядування та сталого розвитку». Використовуючи підхід соціальної мобілізації, Програма сприяє об'єднанню місцевих жителів в організації, які засновуються за принципами самопомоги та ефективного врядування.

За допомогою Програми інституційна спроможність цих організацій зростає до рівня здатності стабільно планувати, мобілізувати ресурси та визначати пріоритети для вирішення своїх соціальних, економічних та екологічних проблем, що врешті дає можливість досягти Цілей розвитку тисячоліття. Цей процес відбувається за підтримки відповідних міських рад та інших національних/міжнародних агенцій із розвитку. Міські ради уводять плани громад у власні загальноміські плани розвитку та виділяють ресурси на їх реалізацію. Отже, процес сталого місцевого розвитку відбувається за принципом «знизу-вгору». Він здійснюється від місцевого до національного рівня.

За 6 років діяльності Програми значний досвід накопичено у сфері сприяння створенню та функціонуванню об'єднань співвласників багатоквартирних будинків (ОСББ). Жителі міст України до початку 2010 р. створили майже 10 тисяч ОСББ із метою покращення управління спільним майном.

У 28 містах-партнерах Програми завдяки підтримці ПРООН/МПВСР близько 50 тис. жителів об'єдналися в 470 ОСББ (станом на кінець 2009 р.) та відчули переваги утримання й обслуговування власних багатоквартирних будинків силами об'єднання співвласників. ОСББ дозволяє жителям будинку самостійно приймати рішення щодо обсягів та цілей використання спільних фінансових ресурсів, контролювати якість комунальних послуг, розпоряджатися нежитловими приміщеннями будинку і прилеглою територією та отримувати прибуток від здавання їх в оренду, який може бути використано на ремонтні роботи, облаштування прилеглої території та ін.

У цьому розділі можна ознайомитись із досвідом проведення містами широкомасштабних заходів із мотивування жителів багатоквартирних будинків до створення ОСББ, отримати поради та практичні рекомендації щодо створення об'єднань співвласників та їх асоціацій.

Більш ефективно відчуті на собі переваги об'єднання жителів та створення ними власної організації громади дозволяє такий вид підтримки Програми, як малі гранти на реалізацію інфраструктурних проектів громад для вирішення ними пріоритетних проблем місцевого розвитку. За 6 років проект підтримав 232 проекти місцевих громад, 55% із яких пов'язані з енергозбереженням та покращенням довкілля (реконструкція систем водовідведення, водопостачання, опалення, встановлення енергозберігальних вікон у школах, ремонт туалетних кімнат у дошкільних навчальних закладах тощо). 45% реалізованих проектів складала проекти соціального спрямування, наприклад, ремонт фасадів шкіл, спорудження спортивних майданчиків чи бюветів якісної питної води. Вартість підтриманих проектів сягнула 26,3 млн. грн., а їх реалізація принесла користь майже 50 тис. жителів міст.

Реалізація проектів дозволяє організаціям громад на практиці навчитися принципам демократичного врядування, а також відчуті переваги співробітництва з органами місцевої влади задля вирішення проблем громади.

У цьому розділі – кілька історій успішної реалізації окремих проектів, які відбулися завдяки Програмі й показують різні проблемні напрямки, найбільш типові для міст. Ці історії різні, але об'єднані спільними рисами – вони всі відображають практичний досвід громад, які стали активними учасниками процесу розвитку у своїх містах та готові ділитися власними рецептами успіху.

1.1 Формування ефективного власника житла через підтримку ОСББ

АСОЦІАЦІЯ ОСББ ЗАМІСТЬ ЖЕКУ – ЯК ЗРОБИТИ ЇЇ ЕФЕКТИВНОЮ

Багато хто нарікає на якість роботи ЖЕКів. Але замінити їх на більш ефективні структури наразі вдається у небагатьох випадках. У м. Кіровське пропонують взяти на озброєння досвід створення ефективних асоціацій ОСББ.

Житлово-експлуатаційні підприємства, які працюють в українських містах, як відомо, є платниками податку на прибуток, а деякі ще сплачують ПДВ. Ми, в Кіровському, порахували всі податки та нарахування цих підприємств і дійшли висновку, що ЖЕКи – збиткові структури з моменту їх створення. Крім того, вони дуже часто не мають якісного зворотного зв'язку з мешканцями будинків, які обслуговують, і не надають ті послуги, що є необхідними саме зараз. Відповідно нарікань на їх роботу дуже багато.

Із приходом нової команди міської ради в березні 2006 року та за умовами партнерства із «Муніципальною програмою врядування та сталого розвитку» ПРООН у м. Кіровське було створено відділ місцевого розвитку, одним із напрямків діяльності якого стало реформування житлово-комунального господарства міста, а по суті – надання методичної допомоги в створенні, функціонуванні й розвитку об'єднань співвласників багатоквартирних будинків (ОСББ). *«Тільки тоді люди зможуть жити в комфортних умовах у багатоквартирних будинках, коли вони стануть господарями цих будинків, а не сторонніми спостерігачами»*, – зазначив тоді Кіровський міський голова В. Г. Мандрус.

ОСББ є неприбутковими організаціями, і керують їхньою роботою мешканці цих будинків – прозора та з урахуванням думки більшості. Отже, перехід від системи ЖЕКів до ОСББ та асоціацій ОСББ виглядав доволі привабливо, і 2006 року ми вирішили піти

саме цим шляхом. На вересень 2009 року в місті зареєстровано і успішно працюють 44 ОСББ в 56 багатоповерхових будинках, загальна житлова площа яких становить 328 319 кв. м (60,79% по місту).

У цій публікації ми хочемо звернути увагу не просто на ОСББ, а на об'єднання ОСББ. За логікою, об'єднання ОСББ виконує функції, дуже схожі на функції ЖЕКУ, – проте така структура набагато ефективніша.

ЯК ПРАЦЮЄ АСОЦІАЦІЯ ОСББ. ДОСВІД «МОЛОДІЖНОГО»

У грудні 2006 року сім об'єднань співвласників багатоквартирних будинків утворили асоціацію ОСББ «Молодіжний» – щоб об'єднати ОСББ мікрорайону Молодіжний в єдину організацію. Мета була простою: представити

спільні інтереси ОСББ, утримувати спільний персонал із тим, щоб зменшити витрати на заробітну плату та забезпечувати вищу якість послуг. Завдання асоціації – професійне управління власністю всіх будинків та суміжних територій, а також надання комунальних послуг належної якості за розумну плату (нижчу за державні тарифи). Керівним органом асоціації є рада правління, яка складається з голів ОСББ та голів ревізійних комісій. Голову ради правління асоціації обирає рада. Асоціація є юридичною особою та співпрацює з ОСББ на основі договору. Керівником асоціації ОСББ «Молодіжний» на загальних зборах правління та ревізійних комісій ОСББ було обрано Дашковець Нелю Броніславівну. На вересень 2009 року асоціація нараховувала 13 багатоповерхових будинків – 3 п'ятиповерхових і 10 дев'ятиповерхових. У будинках асоці-

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Стратегічне сприяння розвитку асоціацій ОСББ з боку міської ради, створення у міській раді відділу місцевого розвитку
- Надання міською радою методичної допомоги в створенні, функціонуванні й розвитку об'єднань співвласників багатоквартирних будинків
- Прозора процедура прийняття рішень та управління в асоціації ОСББ, договірні відносини асоціації з кожним ОСББ
- Досвідчена та енергійна людина на чолі асоціації
- Чітке планування (в тому числі фінансове), чітке розмежування джерел покриття витрат
- Постійне поширення позитивного досвіду роботи асоціації ОСББ через місцеві ЗМІ

Підвал будинку асоціації ОСББ «Молодіжний» до і після ремонту

ації ОСББ «Молодіжний» проживають 4 232 мешканці (з них 1 426 чоловіків, 1 656 жінок, 1 150 дітей) на площі більш ніж 73 565 кв. м.

Завдяки ефекту масштабу асоціація змогла найняти професійних працівників, які працюють повний робочий день. Персонал складається з 30 осіб, серед яких два бухгалтери, диспетчер, два інженери, електрик, три маляри, двірники та прибиральники сходів. Трохи більше ніж за два роки завдяки плідній співпраці з ПРООН та міською радою поліпшено умови життя людей. Відремонтовано 6 900 м підвальних мереж теплозабезпечення, 3 312 м мереж водопостачання та 2 346 м мереж водовідведення. Всі підвали прибрано, освітлено та побілено. В 8 будинках завдяки коштам ОСББ за фінансової підтримки міської ради було проведено реконструкцію електрошитового обладнання та заміна його на енергоефективне. Коштами ОСББ відремонтовано 19 872 кв. м дахів, проведено поточний ремонт 25 під'їздів, замінено 25 вхідних дверей на металеві з домофонами та електрозамками. Від-

ремонтовано та поновлено освітлення входів до під'їзду на суму 50 000 грн., встановлено 10 внутрішньобудинкових приладів обліку електроенергії.

В 2008 році завдяки спільному проекту енергозбереження, впровадженню Кіровською міською радою та Донецькою обласною радою, 10 ОСББ асоціації безкоштовно отримали прилади обліку теплової енергії та води. А завдяки виграному гранту Всеукраїн-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У м. Кіровське станом на вересень 2009 року у партнерстві з ПРООН реалізовано 11 проектів. Найкращий досвід, гідний використання іншими:

- створення асоціації ОСББ «Молодіжний»;
- створення асоціації ОСББ «Околиця».

ського конкурсу розвитку місцевого самоврядування на території мікрорайону Молодіжний у найближчий час буде встановлено 3 майданчики з 12 контейнерами для розподільного збору твердих побутових відходів.

Якщо узагальнити, то кошти місцевого бюджету та внесок ПРООН були використані для закупівлі матеріалів, а роботи сплачено з членських внесків ОСББ. Серед цих робіт такі:

- ремонт коридорів (встановлено автоматичні вимикачі та електророзподільники);
- ремонт під'їздів;
- освітлення сходових майданчиків;
- вологе прибирання сходових майданчиків за розкладом;
- благоустрій прибудинкових територій.

Члени ОСББ стали активнішими, беруть участь в житті ОСББ та будують плани на майбутнє. Вони саджають дерева на території та уважніше ставляться один до одного. Члени ОСББ усвідомлюють, що фінансові можливості місцевих та державного бюджетів обмежені, й намагаються все біль-

шу кількість проблем своїх громад вирішувати самостійно.

Більшість ОСББ-членів асоціації реалізовували проекти в межах ПРООН/МПВСР за підтримки Швейцарської агенції розвитку та співробітництва. Це означає, що вони отримали необхідні знання та підтримку першого спільного проекту.

«ОКОЛИЦЯ» ВИКОРИСТАЄ НАДБАННЯ «МОЛОДІЖНОГО»

«Про успіх Асоціації довідалися мешканці інших районів міста і вже висловлюють бажання та розпочинають процес створення власних асоціацій», – каже Сергій Полісюк, муніципальний координатор у м. Кіровське. Так, у серпні 2009 року було створено ще одну асоціацію ОСББ – «Околиця» (у мікрорайоні Гірняцький).

Насамкінець варто підкреслити, що важливу роль у досягненні такого успіху відіграє відділ місцевого розвитку міської ради, працівники якого надають допомогу у вирішенні бага-

тих проблем, що виникають у роботі асоціацій. Але, звісно, успіх асоціацій ОСББ неможливий без налагодженої співпраці правлінь ОСББ, які входять в асоціацію, та міської ради, а також без таких енергійних та ініціативних жінок-голів правлінь, як Неля Дашковець.

Для того щоб ефективний досвід поширювався швидше, відділом місцевого розвитку міської ради та головами ОСББ міста в місцевій газеті «Наші горизонти» часто публікуються статті про права та обов'язки членів ОСББ, про досягнуті результати в роботі ОСББ міста. Постійно проводиться робота з навчання нових голів та бухгалтерів ОСББ, розробляються поправки до правил надання житлово-комунальних послуг населенню. Якщо порівняти будинки, які обслуговуються житлово-комунальним підприємством і ОСББ, різниця виявиться значною. Подвір'я ОСББ завжди чисті, дерева, бордюри та цоколі будинків побілені. Майже в усіх ОСББ прибрані, побілені та освітлені підвальні приміщення. Ремонтуються під'їзди та вста-

новлюються вхідні двері. Мешканці власноруч розбивають квітники біля будинків. Гості зазначають, що місто трохи більше ніж за три роки змінилося на краще.

*Владислав Пахомов,
начальник відділу місцевого розвитку
Кіровської міської ради*

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор проекту – Полісюк Сергій Володимирович

Адреса: 86300, Донецька обл., м. Кіровське, вул. Шахтарська, 39

Телефон: (06250) 6-26-00, 6-39-51,

e-mail: sovets@kir.dc.ukrtel.net

Офіційний сайт міської ради:
www.kirovskoe.com.ua

МАЛЕНЬКА, АЛЕ ПОВЧАЛЬНА ІСТОРІЯ ОДНОГО ГУРТОЖИТКУ, ЯКИЙ СТАВ ОСББ

ІСТОРІЯ УСПІХУ ГРОМАДИ ОСББ «НАДІЯ ПЛЮС» МІСТА КАГАРЛИК

Скільки їх в Україні – гуртожитків, мешканці яких мріють перетворити свої помешкання у затишні оселі? В Кагарлику знають, як це робиться. І охоче діляться досвідом.

Ще рік тому мало хто вірив, що колишній пошарпаний гуртожиток, який належав райагробуду, може перетворитися в затишну оселю, а його мешканці – в дружну сім'ю. До 2005 року двоповерхова споруда по вулиці Комунарська вважалася звичайним гуртожитком, в якому проживало 11 сімей. На всі потреби його мешканців – 2 кухні з системою водовідведення і вбиральня на вулиці. Можливо, звичні до поняття спільного, а отже не зовсім свого майна жителі гуртожитку так би й співіснували надалі, та одного разу, втративши надію на покращення житлових умов,

хтось із них висловив думку про приватизацію житла. Ідея сподобалась. І почалося...

В 2005 році гуртожитку надано статус житлового будинку. А з переходом у комунальне житлово-експлуатаційне підприємство його мешканці за власні кошти «виходили» документи на будинок, а разом і дозвіл на добудову. Росли сім'ї, а з ними і потреби в житловій площі. Тож комусь дісталася одна кімната, комусь – дві, а три сім'ї добудували свої оселі. І хоч усередині своїх помешкань кожен навів лад, та зовні приміщення залишалося в жахливому стані. Одним словом, гуртове.

«Ми не сиділи, склавши руки, – розповідає нинішня голова об'єднання співвласників багатоквартирних будинків Валентина Вельгуш. – За власні кошти облаштували свої кухні, санвузли, провели воду, зробили каналізацію, але ставлення до нашої оселі як у її жителів, так і в мешканців навколишніх будинків не покращувалося».

Будинок залишався «общезитієм». А це означало, що зовнішній вигляд помешкання нікого не цікавив, до порядку на подвір'ї ставились з позиції «моя хата скраю», а контейнери для сміття, в які зносили відходи з усієї вулиці, перетворювалися на жахливе звалище. І наш терпець урвався.

МАЛЕНЬКІ УСПІШНІ КРОКИ – ЦЕ ШЛЯХ ДО ВЕЛИКОЇ ПЕРЕМОГИ

Спочатку купили власний контейнер та уклали угоду з комунгоспом на вивезення сміття. Це поклато початок вирішенню проблем. Скільки разів Валентині Вельгуш доводилося розмовляти з сусідами, переконувати їх, збирати збори, влаштовувати зустрічі з працівниками місцевої влади, з представниками Програми розвитку ООН – і все, щоб зламати недовіру, щоб переконати: надія є. Мабуть, саме тому новостворений орган самоорганізації населення назвали «Надія».

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Кагарлик станом на кінець 2009 року у партнерстві з ПРООН реалізовано 1 проект (ОСББ «Надія плюс»), ще 3 на стадії завершення.

Одного разу, втративши надію на покращення житлових умов, хтось висловив думку щодо приватизації житла у гуртожитку

Три роки наполегливої роботи, постійне запевнення мешканців у можливості змін – і ось він, результат, якому багато хто позаздрить!

«Почався новий етап роботи, – продовжує Валентина Василівна. – Виготовили проектну документацію, дочекалися коштів – і за справу. Згідно з умовами проекту мешканці будинку мали зібрати кошти в межах 10% вартості робіт. По 45% надавали міська рада і ПРООН. Довелося попрацювати і тендерній комісії у пошуку виконавця робіт...»

Перші результати з'явилися минулої осені: відремонтований фасад радував очі господарям будівлі, оновилося і загальне вікно. А ще коли навесні 2008 року ОСН «Надія» перетворилося в ОСББ (об'єднання співвласників багатоквартирних будинків) «Надія плюс», відразу ж розпочалася робота з відновлення вимостки, фарбування і облаштування балконів.

«Найважче було зламати сумнів жителів будинку, – зітхає В. Вельгуш, – та поступово народилася довіра, люди відчували підтримку. У втіленні проектів у життя брали участь всі: хтось вкладав кошти, хтось – власну

працю. Не було таких, хто нічого б не зробив. Звичайно, велика заслуга в цьому міської влади. Адже, яким би не було питання, міський голова завжди знаходив час, щоб вислухати, допомогти. Звідси й успішне вирішення проблем, і належний контроль за ходом робіт».

«Ми завжди готові підтримати тих, хто не чекає манни з неба, а, засукавши рукави, береться до роботи, – каже Міський голова Микола Бойченко. – Випадок з будинком №22 по вул. Комунарська – саме з таких. Мимоволі переймаєшся повагою до його жителів, готових виконувати будь-яку роботу з благоустрою свого помешкання та прибудинкової території. Тож міська влада зі свого боку готова всіляко сприяти добрим починанням всіх кагарлицян».

ПОСТІЙНЕ ВСТАНОВЛЕННЯ НОВИХ ЦІЛЕЙ – ОСЬ ФІЛОСОФІЯ УСПІХУ

Нині ОСББ «Надія плюс» має власний рахунок, свій актив, який стежить за

порядком. Зникла і заборгованість із квартплати, з якою донедавна було досить нелегко боротися. Нині всі платять вчасно, бо знають, що кожна копійка лягає в основу благополуччя їхньої родини. Змінився й тон спілкування самих жителів будинку. Поступово звикли всі питання вирішувати спільно, зрозуміли, що про своє житло, майно і подвір'я потрібно дбати особисто. Ось лише вивезення сміття здійснюється за угодою. Діяльність ОСББ «Надія плюс» зацікавилися і мешканці сусідніх будинків: проблем же у всіх вистачає.

А як добре вплинули на взаємини вітальні листівки з днем народження, з ювілеями, які з'явилися на місці оголошень! Про збори, суботники, інші заходи повідомляється у вигляді таких же оголошень – і тоді до справи беруться всі. Часто така злагоджена робота завершується спільною вечерею. І в цьому також свій шарм: відчуття свята в єднанні. А ще – відповідальність. За ближнього. Скажімо, залишила горе-мама двох діток із батьком, та не залишилися байдужими сусіди – кинулися в усі інстанції за допомогою. Відгукнулися і працівники Кагарлицької міської ради, і райдержадміністрації, і партійні осередки, Церква Голгофи виділила сім'ї кошти на газифікацію.

«Ще чимало роботи, – каже голова ОСББ «Надія плюс». – Цієї осені за сприяння ПРООН/МПВСР перекриваємо дах, а за допомогою міськради плануємо навести лад на подвір'ї, облаштувати клумби, дитячий майданчик. Та вірю, що ми все подужаємо».

Оксана Федорченко, провідний спеціаліст відділу підтримки муніципальних ініціатив та інвестицій (МВП)

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Необхідність та бажання перетворити кімнати в гуртожитку на власні помешкання
- Сильний лідер, наполегливість у переконанні мешканців, що ситуацію можна змінити
- Підтримка з боку міської влади
- Поступовий рух уперед за допомогою маленьких перемог та постійних покращень
- Фокусування на досягненні мети, а не на подоланні труднощів

КОНТАКТНА ІНФОРМАЦІЯ

Провідний спеціаліст відділу підтримки муніципальних ініціатив та інвестицій Кагарлицької міської ради (МВП) – Федорченко Оксана Сергіївна.
Кагарлицька міська рада
Адреса: 09200, Київська обл., м. Кагарлик, вул. Якіра, 1
Телефон: (04573) 6-09-93;
e-mail: fedorchenkom_rada@ukr.net
Офіційний сайт міської ради: kagarlyk.org.ua

ВАЖЛИВІ УРОКИ НОВОГРАДА-ВОЛИНСЬКОГО З РЕФОРМУВАННЯ ЖЕКІВ

Важливо мати на меті перейти від ЖЕКів до ОСББ. Але набагато важливіше мати чітке усвідомлення того, як це зробити найбільш ефективно. У Новограді-Волинському розробили власну технологію, необхідний пакет документів та економічне обґрунтування. Цей досвід варто вивчити.

«У 2003 році було створено перше об'єднання співвласників багатоквартирних будинків (ОСББ), а нещодавно ми попрощалися з останнім ЖЕКом (загалом у місті їх було 3). Сьогодні в Новограді-Волинському працюють 25 ОСББ, в які об'єднані 196 багатопверхових будинків, тобто 87% від їх загальної кількості», – характеризує головні досягнення у сфері реформування ЖКГ Микола Боровець, Міський голова Новограда-Волинського. У цьому матеріалі описані ключові фактори, які лежать в основі успіху 6-річного проекту. Окремо зазначені стимули

для мешканців, за допомогою яких новоградволинцям вдалося змінити ставлення з негативного або байдужого на схвальне та активне.

ВАЖЛИВО ДЛЯ ЛЮДЕЙ: ЧОМУ НЕОБХІДНО ЗМІНЮВАТИ ЖЕКИ НА ОСББ

Одним із головних наших завдань була реорганізація виробничих ремонтних житлово-експлуатаційних підприємств в об'єднання співвласників багатоквартирних будинків: зміна форми власності на житло (приватизація квартир) змі-

нила форму власності на цілі будинки, а згодом форму обслуговування та надання комунальних послуг. Тепер велика частка відповідальності за утримання та обслуговування будинку лежить на плечах самого власника.

Ми доклали, не побоюючись цього слова, титанічних зусиль, щоб подолати стереотипи людей: дехто не розуміє, що зміни вже сталися, і продовжує жити за принципом «я заплатив – і мені байдуже, хто, що і як буде робити». Отже, варто було довести, що насамперед власник сам вирішує, кому, скільки і за що платити. А вже потім питає, що і як виконано. Коли це стосується квартир, все просто. І доки будинок обслуговує ЖЕК, стан дахів, під'їздів, ліфтів, прибудинкових територій – це його «клопіт». Оскільки ЖЕК часто виконує роботу погано, люди мотивовані створювати об'єднання – ОСББ – щоб самостійно контролювати якість та вартість робіт. Після того, як ОСББ забрали на себе обслуговування будинків, міська рада розпочала процес передачі об'єднанням прибудинко-

вих територій, що спонукало власників квартир активно долучатися до благоустрою цих територій на правах співвласників. Якщо раніше влада могла без згоди мешканців розпоряджатися прибудинковими територіями, то сьогодні для цього потрібна згода ОСББ.

ВАЖЛИВО ДЛЯ МІСТА: СТРАТЕГІЯ РЕФОРМУВАННЯ ЖЕКІВ

Міська рада виграла від проведення реформи не менше ніж мешканці. Адже тепер зменшено витрати з міського бюджету на утримання будинків за рахунок співфінансування капітальних вкладень членами ОСББ (подекуди зменшення склало 50%); місто більше не має проблем, пов'язаних із розрахунком та збором квартирної плати, а також затвердженням тарифів на обслуговування житла. Але вважаю найголовнішим те, що створено прозорий механізм взаємодії міської влади з об'єднаннями громадян, спрямований на вирішення проблемних питань у сфері житлово-комунального господарства. Тепер усі конфлікти вирішуються суто на засіданнях правління ОСББ. Та й рівень сплати за надані послуги в ОСББ набагато вищий, ніж був у ЖЕКах – 88-96%. В ОСББ створено громадські комісії, які працюють із боржниками. Застосовується метод публічного висвітлення інформації про боржників.

Міська рада залишила за собою лише координувальні функції, займається поширенням найкращих практик та співфінансує капітальні ремонти.

Чим цінний досвід Новограда-Волинського для мерій міст? Як забезпечити високі темпи реформування? Нам допомогла давно випробувана звичка до системного підходу.

Спершу група спеціалістів вивчила досвід реформування і його правові основи в сусідів – в містах-партнерах за «Муниципальною програмою врядування та сталого розвитку» Програми розвитку ООН (ПРООН/МПВСР) – Івано-Франківськ, Львів та ін., які мали вже створені ОСББ. Так ми побачили, як функціонують ОСББ, які переваги мають мешканці.

Потім перевірили ефективність нововведень на власних пілотних проєктах. Пілотним зробили проєкт із квартального об'єднання співвласників багатоквартирних будинків – ОСББ «Колорит». Що більше накопичувалося знань, то міцнішало переконання, що це не проста справа, і з «наскоку» її не вирішити.

ВАЖЛИВА ТЕХНОЛОГІЯ: ЯК МИ ПОДОЛАЛИ ЦЕЙ ШЛЯХ?

По-перше, майже півроку ми проводили потужну інформаційну кампанію, починаючи з прес-конференцій та

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЄКТІВ

У місті Новоград-Волинський на кінець 2009 року у партнерстві з ПРООН реалізовано 20 проєктів. Найкращий досвід, гідний використання іншими:

- розробка стратегічного плану розвитку міста Новоград-Волинський;
- облаштування біовету питної води;
- реконструкція приміщення під діагностичний центр;
- реконструкція приміщення під створення молодіжного реабілітаційного центру.

презентацій Програми впровадження моделі реформування умов утримання й обслуговування житлового фонду Новограда-Волинського. В місцевих друкованих засобах масової інформації, теленовинах неодноразово виходили інформаційні матеріали про створення, кращий досвід та переваги ОСББ. Ініціативні групи працювали з мешканцями міста: розповсюджували агітаційні листівки, методичні рекомендації та тематичні плакати – через поштові скриньки, на зборах у житлових районах, при звірці показників через комунальне підприємство (водоканал), на кожному під'їзді 319 багатоквартирних будинків. Тираж листівок становив 5 тис. екземплярів, буклетів – 1 тис.

По-друге, організували роботу інформаційно-консультативного центру з числа фахівців відділу житлово-комунального господарства, відділу інформації та зв'язків з громадськістю, досвідчених керівників ОСББ. Придбали і поширили серед ініціативних груп, керівників ОСББ практичний посібник «Створення ОСББ». Багато інформаційно-методичних матеріалів було надано в рамках підтримки ПРООН/МПВСР. На додачу до так званої «інформаційної атаки» з керівниками та членами ОСББ систематично проводилися навчання, тренінги, конференції. Керівники об'єднань брали участь у виїзних семінарах.

По-третє, для координації дій та надання практичної допомоги керівникам ОСББ було видано розпоряджен-

У Новограді-Волинському скористалися зміною форми власності на житло з державної на приватну. Це радять зробити й іншим

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Допомогла давно випробувана звичка до системного підходу
- Спершу група спеціалістів вивчила досвід такого реформування, його правові основи в сусідів
- Пілотні проекти допомагали накопичувати досвід та бачення комплексності проблеми
- Прийнято Програму впровадження моделі реформування умов утримання й обслуговування житлового фонду м. Новоград-Волинський на 2008-2009 рр. Міська рада та її виконавчі органи виступили за соціальне партнерство влади міста й об'єднань мешканців задля розв'язання проблем ЖКГ та управління житловим фондом
- Розроблено, затверджено на сесії міськради власну концепцію ОСББ
- Ідею не вдалося б реалізувати без досконалого знання нормативно-правової бази організаторами цього процесу; необхідно мати справжніх лідерів, які впроваджуватимуть ідею організації ОСББ
- До справи долучено впливових виконавців: до їх слів завдяки їхньому авторитету потрібно було дослухатися
- Для координації дій та надання практичної допомоги керівникам ОСББ було видано розпорядження про закріплення посадових осіб виконавчих органів міської ради за конкретними комунальними підприємствами та створеними ОСББ
- Систематичне навчання, тренінги, конференції для керівників та членів ОСББ
- Подолання стереотипів людей шляхом проведення потужної інформаційної кампанії

ня про закріплення посадових осіб виконавчих органів міської ради за конкретними комунальними підприємствами та створеними ОСББ. До справи було долучено впливових виконавців: до їх слів завдяки їхньому авторитету потрібно було прислухатися. Це підвищило рейтинг кампанії. За відсутності розпорядження заходи «затягнулися» б у часі, й невідомо, чи взагалі були б гарні результати.

По-четверте, фахівцями управління житлово-комунального господарства та комунальної власності міської ради, юристами розроблено та удосконалено в процесі роботи об'єднань типовий статут для ОСББ та Асоціації ОСББ. Для вирішення питання легітимності зборів започаткована та прийнята статутна норма уповноважених представників від будинку на збори ОСББ, які обрані й записані в протоколах будинкових зборів за квотою – не менше одного представника від десяти квартир. Це значно полегшило проведення зборів та вирішення нагальних питань, що необхідно для дієвого функціонування ОСББ. Паралельно, керуючись законодавством України, численними урядовими нормативами, ми розробили та затвердили низку документів місцевого значення, відповідно до яких і проводилася реформа.

Зокрема, було прийнято Програму впровадження моделі реформування умов утримання й обслуговування житлового фонду Новограда-Волинського на 2008-2009 роки.

По-п'яте, дозволивши людям самоорганізуватися для обслуговування власного житла, міська влада не залишила їх напризволяще. Кожне ОСББ отримало фінансову підтримку (22-30 тис. грн.) для початку функціонування – на придбання оргтехніки, сантехнічних, інших інструментів та витратних матеріалів. У 2008

КОНТАКТНА ІНФОРМАЦІЯ

Начальник відділу підтримки муніципальних ініціатив та інвестицій Новоград-Волинської міської ради – Гудзь Ірина Леонідівна

Адреса: 11700, Житомирська обл., м. Новоград-Волинський, вул. Шевченка, 16

Телефон: (04141) 5-22-15;

e-mail: mvp_nv@ukrpost.ua

Офіційний сайт міської ради:

www.novograd.osp-ua.info

році з міського бюджету для проведення капітального ремонту житлових будинків було виділено і освоєно 450 тис. грн. Кошти виділялися за умови дольової участі балансоутримувача житлових будинків (не менше 30%). Також було освоєно кошти державної субвенції в сумі 2046,41 тис. грн., за які проведено капітальний ремонт покрівель 21 житлового будинку. Ми співфінансували спорудження дитячих та спортивних майданчиків, благоустрій прибудинкових територій, придбання сміттєзбірних контейнерів.

По-шосте, ми розрахували, що, якщо членами ОСББ є менше ніж 300 квартир, таке об'єднання не буде ефективним. До розрахунків долучили досвід успішного функціонування ОСББ «Колорит», яке об'єднувало будинки зі спільною прибудинковою територією. За результатами вивчення на сесії міськради затвердили міську концепцію ОСББ, яку й рекомендували використовувати людям. Це дозволило зменшити витрати на утримання апарату та знизити розмір податків. Водночас для підвищення якості обслуговування житла довелося збільшити тарифи до 0,95-1,15 грн. за 1 кв. м.

ВАЖЛИВІ ВИСНОВКИ: КРИТИЧНО НЕОБХІДНО

Є кілька принципових моментів, без урахування яких починати реформу ЖЕКів просто не варто.

1. Усвідомлення проблеми та ініціатива першої особи міста – міського голови.
2. Без досконалого знання нормативно-правової бази та підготовлених людей не можна починати процес створення ОСББ.
3. Необхідно розробити та затвердити програму реформування житлового фонду для свого міста.
4. Обов'язково необхідне функціонування ініціативних груп у кожному будинку, через які впроваджувати створення ОСББ.
5. Необхідно переконати людей, що вони власники не лише квартири, а й будинку в цілому, тому самі повинні про нього дбати.
6. Якщо є брак кадрів керівників будинків, необхідно формувати його інститут.
7. При якіснішому обслуговуванні житло коштує дорожче.

*Микола Боровець,
Новоград-Волинський
міський голова*

1.2 Досвід місцевих громад щодо реалізації проектів

ДЖЕРЕЛО ЖИТТЯ ВУЛИЦІ ЗАМКОВОЇ

Стомившись без питної води, мешканці вулиці створили громадське об'єднання та взяли вирішення питання у власні руки. Водогін було збудовано саме завдяки тому, що об'єднання існувало та мало активного лідера.

Не день, не місяць і не рік мешканці вулиці Замкова, що в старій частині міста Долина (Івано-Франківщина), бідували без води. У приватних садибах на вулиці, що простягається схилом одного з най-

вищих узгір'їв міста, споконвіку постачання питної води було проблемою, оскільки вода під верхнім шаром ґрунту непридатна для пиття та гігієнічних потреб. Особливо важко було спекотною літньою порою.

Багато років мешканці вулиці Замкова носили воду звідусіль. Особливо важко їм було спекотною літньою порою

Упродовж десятиліть люди намагалися вирішити цю проблему, багато разів звертались у відповідні інстанції різних рівнів – та все марно. Воду їм доводилося носити до своїх помешкань звідусіль. До того ж постійно вигадувати нові й нові методи її доставки: хтось переносив відрами із сусідньої вулиці, заможніші перевозили в каністрах із джерела. Спільним же було те, що мешканці вулиці розчарувались у здатності державних установ бодай якось допомогти у вирішенні цієї проблеми.

ДИВА НЕ СТАЛОСЯ, АЛЕ...

Із публікацій у місцевій пресі люди дізналися про «Муніципальну програму врядування та сталого розвитку», яка реалізується в рамках Програми розвитку ООН (ПРООН) за фінансової підтримки Швейцарської агенції розвитку та співробітництва (ШАРС). Одним із основних завдань «Муніципальної програми» є розвиток місцевого самоврядування та ініціювання широкої участі громадян у вирішенні власних проблем через формування сталих основ громадянського суспільства. Адже тільки «здорова» громада здатна виконувати свою роль у суспільстві та сприяти розвитку як окремого регіону, так і цілої країни. Детально ознайомившись із метою та напрямками роботи Програми, вивчивши передовий досвід самоорганізації громад у інших містах та взявши участь у семінарі з обміну досвідом, «активне ядро» вуличної громади вирішило діяти. Мешканці розуміли та твердо знали, що, крім них самих, ніхто сторонній їхню проблему не вирішить. За

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті на початок 2010 року в партнерстві з ПРООН реалізовано 1 проект. Ще 3 – на стадії реалізації. Крім того, проведено 4 тренінги для місцевих громад.

Найкращий досвід, гідний використання іншими:

- проект побудови мережі водопостачання кооперативом з обслуговування «Джерело життя вулиці Замкової»;
- створення та діяльність ОСББ «Затишна оселя на Незалежності, 2».

Місто Долина своєї назви не виправдовує – знаходиться на пагорбі. Постачання питної води споконвіку тут було проблемою

рекомендаціями спеціалістів ПРООН вони, не зволікаючи, утворили громадське об'єднання – кооператив з обслуговування – і дали йому влучну назву: «Джерело життя вулиці Замкової».

ВТІЛЕННЯ ІДЕЇ: ЗАПОРУКА УСПІХУ

Надзвичайно важливо, що в об'єднанні були лідери – «активне ядро» вуличної громади. Саме вони довели справу до кінця, адже більшість мешканців вулиці не вірили в успіх розпочатої справи. В ініціативній групі багато заступ, а головні з них – чіткий розподіл обов'язків, формування органів управління, складання плану дій, збір коштів на вирішення проблеми. До того ж на початку 2007 року члени групи були піонерами, оскільки об'єднань громадян із такою формою господарювання у приватному секторі не було. Через це неодноразово виникали різні проблеми в органах державної реєстрації та державних установах.

Але результат говорить сам за себе. По новенькому водогону побігла чиста питна вода, яку тепер отримує кожний мешканець Замкової. Невеличка громада, вклавши з однієї хати більш ніж по 2 тис. гривень, змогла реалі-

зувати проект з будівництва системи постачання питної води загальною вартістю майже 167 тис. гривень. Звісно, левову частку коштів для фінансування робіт по цьому проекту (90%) надали адміністрація міста та «Муніципальна програма врядування та сталого розвитку» ПРООН. Але якби не було активної громади – не було б і водогону!

У членів ініціативної групи багато заслуг, до того ж на початку 2007 року вони були піонерами, оскільки об'єднань громадян із такою формою господарювання, як кооператив з обслуговування, у приватному секторі не було

РЕЦЕПТ ДЛЯ БАЖАЮЧИХ СКОРИСТАТИСЯ НАВЕДЕНИМ ПРИКЛАДОМ

«Сьогодні ми твердо переконані, що іншим мешканцям нашого міста теж варто самоорганізуватися, об'єднуватися задля вирішення спільних питань і проблем, – стверджує колишній голова кооперативу пані Галина Ткачук. – Об'єднання дозволяє зробити зусилля кожного більш ефективними, адже один у полі не воїн, а громада – сила. Здобутий досвід допоможе нам краще працювати в майбутньому і залучати додаткові ресурси до вирішення проблем. Ми залюбки готові поділитися ним з іншими об'єднаннями, органі-

заціями як нашого міста, так і, можливо, громадами інших міст чи сіл».

До речі, появу питної води в домівках Замкової жителі вулиці мають намір увіковічити, встановивши на узбіччі дороги своєрідний пам'ятник. Це буде коромисло – те знаряддя, яким не одне покоління замківчан носило воду з різних місць до свого помешкання...

Місто Долина почало працювати у «Муніципальній програмі» з середини 2007 року, коли інші міста вже мали чималий досвід та велику кількість реалізованих проектів. Проте, як зазначив координатор муніципального відділу підтримки м. Долина Олександр Кізіма, «розвиток територіальної громади не залежить від кількості реалізованих проектів чи вирішених проблем. Наше завдання – провести революцію у свідомості людей, мотивуючи їх відчувати себе громадою та сформувані своєрідні «острівки надії», що зможуть відродити здорову націю сильної країни. А реалізовані проекти – це наочні, стимулюючі позитивні приклади для байдужих, малоактивних громад». Щиру вдячність мешканцям Замкової висловив Долинський міський голова Володимир Гаразд за те, що вони не тільки повірили у такий проект, а й вклали свої кошти та доклали чимало зусиль для здійснення запланованого. «Це маленький приклад для життя міста, регіону, держави, який дуже гарно показує, як треба вирішувати проблеми», – підкреслив Володимир Гаразд.

*Сергій Гаргат,
виконавчий директор громадської
організації «Центр підтримки та
розвитку реформ»*

КОНТАКТНА ІНФОРМАЦІЯ

Член кооперативу, колишній голова – Ткачук Галина Йосипівна

Адреса: Івано-Франківська обл., м. Долина, вул. Замкова, 2
Телефон (моб.): (095) 327-73-70

Ровенець Оксана Романівна
Адреса: Івано-Франківська обл., м. Долина, пр-т Незалежності, 2
Телефон (моб.): 066-801-58-10
Офіційний сайт міської ради:
dolyna-rada.gov.ua

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Безповоротне рішення «припинити так жити»
- Цілеспрямована та активна ініціативна група
- Підтримка з боку Міського голови
- Чіткий розподіл обов'язків, формування органів управління, складання плану дій
- Готовність мешканців здати кошти на вирішення проблеми (10% від загального бюджету)
- Пошук рішень для вирішення усіх питань, а не пошук виправдань, чому щось неможливо зробити

ЯКІСНА ПИТНА ВОДА – СИЛОЮ ГРОМАДИ

Через погіршення якості поверхневих вод (у річках та неглибоких колодязях) постійно погіршується якість питної води в містах. А у Новограді-Волинському мешканці п'ють якісну воду, оскільки налагодили використання потужних джерел – підземних вод глибокого залягання.

У нашому місті централізоване водозабезпечення та водовідведення здійснюються комунальним підприємством «Новоград-Волинське виробниче управління водопровідно-каналізаційного господарства» (ВУВКГ). Вода у міський водогін надходить із трьох водозаборів, які беруть воду з річки Случ. Ті, в кого водопроводу немає, п'ють воду з колодязів, а водовідведення здійснюється у вигрібні ями або на локальні очисні споруди. Загальна продуктивність усіх водозаборів міста складає 18 тис. куб. м на добу. Подача води в місто здійснюється цілодобово. Висотні будинки забезпечуються водою з достатнім тиском 18 годин на добу. Втрати води в розподільчій мережі складають 40%, а технологічні витрати – 12,6%.

Однак 23% водопровідних мереж вже вичерпали термін експлуатації. Зношеність та неякісний матеріал труб і

Такі бювети у Новограді-Волинському будують спільними зусиллями мешканців та міської влади. Незабаром їх буде стільки, скільки потрібно місту

арматури, низька якість будівельних та ремонтних робіт, надмірний тиск на окремих ділянках розподільчої мережі та порушення правил експлуатації каналізаційних колекторів є причинами доволі частих аварій трубопроводів, втрат води та її вторинного забруднення. Якість води у водопроводі низька через сильне хлорування, власне, вона невисока вже в момент забору з річки, до того ж забруднюється внаслідок зношеності мереж водопостачання та каналізації. Аварійність водопровідних мереж у місті складає в середньому 135 аварій на 100 км на рік і майже така сама, як середня аварійність по Україні (174 аварії на 100 км в рік), а каналізаційних самопливних та напірних колекторів – 2044 заторів на 100 км в рік, що значно перевищує аналогічну середню по Україні (716 аварій на 100 км в рік).

Крім того, міський водоканал часто відключає воду населенню з різних причин: через аварії, спричинені зносом водопостачальних мереж, через заборгованість ВУВКГ за спожиту електроенергію та заборгованість військових частин, які дислокуються в місті, для проведення профілактичних заходів тощо. Тому альтернативне водозабезпечення

було визначено одним із стратегічних пріоритетів розвитку міста. Адже воду для бюветів на відміну від джерельної чи водопровідної подають із глибоких водоносних горизонтів, надійно захищених потужними глиняними водоупорами. У природних умовах ця вода проходить комплексне фізико-хімічне очищення та фільтрування через пісок. І хоча перший бювет у місті побудовано ще 2004 року, розвиток мережі таких джерел якісної питної води був значно ускладнений. Тому міська влада визначила, що у плануванні та реалізації будь-яких важливих для життя громади проєктів активну участь повинні брати члени цих громад, забезпечуючи часткове їх фінансування.

«БОЛЬОВІ ТОЧКИ» НА ШЛЯХУ ДО РЕЗУЛЬТАТУ ТА МЕТОДИ ЇХ ПОДОЛАННЯ

У 2007 році міська влада запропонувала мешканцям мікрорайону Зелені спільними зусиллями побудувати бювет питної артезіанської води. При цьому громада мала взяти ініціативу у свої руки. І це було нескладно, оскільки мешканці мікрорайону були об'єднані в квартальний комітет «Громадський прогрес» і як громада мали прогрес у вирішенні власних проблем.

Як розповідає голова комітету Віктор Присяжний, діяльність на благо своєї громади він та його однодумці, переважно пенсіонери-військовики, розпочали ще в 1990-х роках, створивши ГО «Комітет соціального захисту». Вже тоді, у скрутні часи перебудови, вони стали вирішувати проблеми мешканців військових містечок власними силами. Домоглися встановлення та безпечного функціонування установок скрапленого газу за 50% вартості для 15 тис. мешканців колишніх військових містечок на території Новограда-Волинського. Згодом одними з перших у місті організували громаду на частковий внесок для газифікації квартир природним газом. Квартальний комітет став ініціатором реконструкції та газифікації котельні у своєму мікрорайоні. У 2000 році в Зелених з ініціативи громади закладено алею та меморіальний комплекс, де увіковічено імена ветеранів, – нині це одне з улюблених місць відпочинку тутешніх мешканців, тут проводяться заходи пам'яті та патріотичного виховання молоді.

Отже, будівництво бювету в мікрорайоні з організаційної точки зору не було чимось незнайомим для місцевої гро-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЄКТІВ

У місті Новоград-Волинський на кінець 2009 року у партнерстві з ПРООН реалізовано 20 проєктів. Найкращий досвід, достойний використання іншими:

- розробка стратегічного плану розвитку міста Новоград-Волинський;
- облаштування бювету питної води;
- реконструкція приміщення під молодіжний реабілітаційний центр;
- реконструкція приміщення під діагностичний центр.

мади. Але й не було елементарною справою – насамперед через байдужість частини мешканців до питання якості питної води. Адже завжди є люди, які тільки спостерігають за роботою й не поспішають чимось допомогти, питаючи «А до чого тут я?». Це перетворило збір коштів від громади на важкий і тривалий процес. До того ж у громади не було висококваліфікованих фахівців-інженерів, здатних розробити та проконтролювати виконання робіт за проектом. Але був справжній лідер, який не звик зупинятися перед перешкодами.

Віктор Полікарпович Присяжний організував роз'яснювальну роботу, вів переговори з місцевою владою та ПРООН/МПВСР, повністю контролював процес – від замовлення проекту до пусконаладжувальних робіт. Він був основним локомотивом і у роз'яснювальній роботі, в якій брав особисту участь. Поширення інформації серед громади міста найактивніше здійснювалося через старших будинків та під'їздів, а також через «бабусь», які «несуть чергування» на лавочках біля під'їздів (особливо влітку) майже цілодобово. Вони не лише передавали інформацію про бювет кожному мешканцю будинку, але й пояснювали необхідність спільної участі у фінансуванні, переконували тих, хто має сумніви, енергійно та наполегливо. Також було виготовлено інформаційно-роз'яснювальну продукцію з висновками санітарно-епідеміологічної служби про якість води.

У результаті населення взяло участь у фінансуванні будівництва бювету. Зібрали кошти – по 16 грн. з квартири (усього 11 683 грн.). Довели необхідність втілення проекту й отримали підтримку з міського бюджету та ПРООН. Збудували бювет питної води частково за кошти територіальної громади (10%), 45% вартості фінансували з міського бюджету та 45% – з фонду ПРООН.

МЕШКАНЦІ ОЦІНЮЮТЬ РЕЗУЛЬТАТИ, А НЕ ПЛАНИ

За півроку на дбайливо обладнаному майданчику стало пульсувати джерело природної артезіанської води. Потужні насоси підіймають екологічно чисту вологу з глибинних горизонтів (до 120 м). Очисна установка видаляє радон, знижує вміст заліза, нормалізує сольовий склад води. Згодом було здійснено благоустрій території – посаджено дерева, створено квітник. Відповідно до висновку лабораторії са-

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Сильний лідер на чолі об'єднання громадян, якого не зупинять ніякі перешкоди у процесі впровадження проекту
- Тісна співпраця між владними структурами та місцевими громадами, налаштована на розуміння та пошук рішень для проблем, які виникають при реалізації проекту
- Життєва необхідність для громади того проекту, який вона хоче втілити в життя
- Досвід у вирішенні спільних для громади питань, гарні пілотні проекти в своєму місті чи в містах-партнерах для кращого переконання людей
- Цінні рекомендації технічного фахівця, навчання ініціативної групи, яка впроваджувала проект, завдяки чому вдалося збудувати бювет
- Переконлива та активна роз'яснювальна робота, залучення «бабусь» як агітаторів, яким важко відмовити
- Наявність стратегії розвитку міста, визначення покращення якості питної води як пріоритетного питання, виділення коштів із міського бюджету на будівництво бюветів

непідемстанції санітарні умови забезпечено, якість води в бюветі – у межах держстандартів. Протягом 2008 року зроблено 10 проб води на бактеріологічне та хімічне дослідження, у 2009-му – одна жодних відхилень від норм не виявлено.

Люди, що приходять до бювету, майже щодня можуть поспілкуватися з головою комітету, який слідує за джерелом. Степан Вакуленко, пенсіонер, мешканець вулиці Рокосовського: *«Якби наш комітет не взявся за цей бювет, нічого не було б. А тепер моя сім'я п'є воду (і готує на ній їжу) тільки з бювету, а водопровідна вода – для господарських потреб».*

Олександр Смолко, пенсіонер, мешканець вулиці Рокосовського: *«Набираю воду в бюветі, бо тут вона не відгонить хлоркою. На смак значно краща, ніж водопровідна! До того ж знаю, що воду перевірено, вона відповідає нормам».*

ЛАНЦЮГОВА РЕАКЦІЯ – СВДІЧЕННЯ СХВАЛЕННЯ ГРОМАДОЮ

Сьогодні бюветом користуються не лише мешканці Зелених, а й інших мікрорайонів (загалом близько 5 тис. громадян). Оскільки дебет бювету виявився значним через такий високий попит (24 тис. л на день), вже спостерігається дефіцит питної води, а при припиненні централізованої подачі води у черзі до бювету треба вистояти цілу годину. Тому нині у місті по вулиці Пушкіна триває будівництво ще однієї – третьої – артезіанської свердловини. З часом, як прогнозується, їх буде до десятка. Наступним етапом забезпечення меш-

канців міста якісною питною водою стала участь міської громади в проекті ПРООН за підтримки ТМ VonAqua – конкурсі «Кожна краплина має значення»: 30 жовтня було відкрито нове джерело питної води. Проект втілено зусиллями ГО «Мережа навчальних закладів міста Новограда-Волинського».

Отже, новоградволинцям є про що розповідати, є що показати, адже пройдено непростий шлях, аби громада зрозуміла: їй це до снаги, і проблеми відступають тоді, коли люди об'єднуються заради добробуту мешканців усього мікрорайону і міста. Спільна мета долає усі труднощі, допомагає втілити будь-яку мрію, особливо коли вона стосується життєво важливих питань.

Ірина Гудзь,
муніципальний координатор ПРООН/
МПВСР, начальник відділу підтримки
муніципальних ініціатив та інвестицій
міської ради Новоград-Волинського

КОНТАКТНА ІНФОРМАЦІЯ

Начальник відділу підтримки муніципальних ініціатив та інвестицій Новоград-Волинської міської ради – Гудзь Ірина Леонідівна

Адреса: 11700, Житомирська обл., м. Новоград-Волинський, вул. Шевченка, 16

Телефон: (04141) 5-22-15,

e-mail: mvp_nv@ukrpost.ua

Офіційний сайт міської ради:
www.novograd.osp-ua.info

ПРОСТІ КРОКИ ДЛЯ НЕПРОСТОГО ОСУШЕННЯ ПІДВАЛУ

Проблема багатьох будинків українських міст і містечок, яка не вирішується роками, – протікання труб у підвалі. Як зробити підвал сухим – такий досвід ОСББ «Галина-надія» корисний кожному мешканцю та працівникові мерії.

ОСББ «Галина-надія» має значний досвід у впровадженні проектів за власною ініціативою. Мешканці з 2000 року самостійно та за власний кошт утримують будинок, проводять роботи з благоустрою прибудинкової території. Громадою відремонтовано під'їзди, замінено вхідні двері в будинок, проведено реконструкцію опалення (централізоване замінено на індивідуальне поквартирне). Об'єднання складається з 30 співвласників квартир, а всього у п'ятиповерховому будинку, зданому в експлуатацію у 1990 році, мешкає 85 осіб.

ГАРНА ОРГАНІЗАЦІЯ = ВИРІШЕННЯ ПРОБЛЕМИ ДО ТОГО, ЯК УЖЕ «ГОРИТЬ»

Проблемою, яку мешканці не могли вирішити самостійно, був ремонт труб водопостачання у підвалі будинку. За тривалий період експлуатації

вони вкрилися іржею і почали протікати. У підвалі було вогко, що надалі могло б навіть призвести до руйнування будівлі. До того ж вогкість шкодила здоров'ю мешканців, а через протікання труб втрачалася вода. Проведення поточних ремонтів щороку вимагало все більше коштів, однак проблему не вирішувало, а лише дозволяло відтягнути проведення капітального ремонту. Отже, треба було діяти, а коштів на реконструкцію мережі ні у мешканців, ні в міському бюджеті не було. І тоді добре зорганізована громада, очолювана ініціативною групою, звернулася до проекту «Муниципальна програма врядування та сталого розвитку» Програми розвитку ООН.

Очолоє об'єднання Литвинова Галина Михайлівна, мешканка цього будинку. Саме вона стала тією людиною, яка змогла завдяки до офіційного об'єднання організувати громаду та спрямовувати її діяльність на забезпечення і захист прав членів об'єднання, на належне утримання та використання неподільного і загального майна, на забезпечення своєчасного надходження коштів для сплати всіх платежів, передбачених законодавством та статутними документами. Крім того, Галина Михайлівна компетентна в технічних питаннях, має досвід співпраці з міською радою, будівельними та комунальними організаціями. На зборах, зібраних нею в черговий раз, хтось жартиливо сказав: «Галино, ти

наша надія». Звідси, майже сама по собі, з'явилася назва об'єднання. Воно пройшло офіційну реєстрацію й отримало статус юридичної особи у 2007 році.

ЗГУРТОВАНА ГРОМАДА = ВИКОНАННЯ УСІХ РОБІТ ПО-ХАЗЯЙСЬКИ

Відповідно до умов угоди з ПРООН/МПВСР було проведено конкурс серед підрядних організацій на виконання робіт із реконструкції внутрішньобудинкової мережі водопостачання. Загальні збори ОСББ визнали кращою пропозицію комунального підприємства міста «Комунальник». При відборі підрядника керувалися такими критеріями, як:

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Гола Пристань на початок 2010 року у партнерстві з ПРООН реалізовано 7 проектів.

Найкращий досвід, гідний використання іншими, це:

- реконструкція будівлі дошкільного навчального закладу №3 «Берегиня» (заміна віконних блоків);
- реконструкція шатрової покрівлі будівлі №96 по вул. Озерна у м. Гола Пристань.

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Громада була зрілою для прийняття самостійних рішень, спроможною діяти власноруч та очолювалась ініціативною і відповідальною людиною
- У процесі підготовки проекту було враховано можливість зростання вартості робіт, матеріалів, інших складників
- Високий ступінь довіри мешканців, їх участь у виконанні робіт – ставлення до вирішення спільних питань по-господарськи
- Професійний та постійний контроль за виконанням робіт, термінами, якістю матеріалів та послуг
- Чітка організація робіт із виявлення проблем, ранжування їх за ступенем терміновості вирішення, відкрита процедура голосування
- Прозорі процедури прийняття рішень, проведення конкурсів та прийняття виконаних робіт
- Громадський аудит із залученням «незацікавлених» осіб – мешканців інших будинків, районів, міст
- Системна робота з покращення рівня життя: пошук нових «слабких місць» замість реагування на «гарячі» проблеми
- Підтримка з боку міської влади

- якість матеріалів та виконання робіт;
- швидкість виконання робіт;
- прийнятність ціни;
- досвід організації та якість виконання робіт на інших об'єктах.

Контролювала реалізацію проекту робоча група, що складалася з правління та членів об'єднання. Громада самостійно підготувала підвальне приміщення до початку робіт, прибрала тут після проведення робіт та відремонтувала освітлення.

ДОСЯГЛИ РЕЗУЛЬТАТУ – ЧАС РОБИТИ НАСТУПНИЙ КРОК

Після завершення робіт ОСББ провело їх громадський аудит, на який було подано документи, що засвідчували якість виконання та завершення робіт за проектом і прийняття об'єкта в експлуатацію. Аудит здійснювали мешканці не лише цього будинку, а й інших будинків мікрорайону та міста. Результат роботи підрайонної організації задовольнив усіх. Внутрішньобудинкова мережа водопостачання відновлена, роботи виконані відповідно до встановлених будівельних норм і правил. Металеві труби, що під дією корозії вийшли з ладу, замінено на металопластикові – тепер у питну воду не потрапляє іржа. Протікань у підвалі – немає, а тому будівля позбавлена ризиків руйнування через підмокання фундаменту та стін. Та й вода не витрачається марно, і тепер не потрібні витрати на щорічні поточні ремонти труб.

Сучасні труби та сухий підвал: виглядає практично і важливо для мешканців

І якщо раніше члени об'єднання «Галина-надія» вирішували питання, що безпосередньо стосувалися лише їхньої громади, то наступним проектом цього ОСББ буде встановлення водонапірної башти, якою користуватимуться мешканці усього мікрорайону. Об'єднання з власної ініціативи взяло на себе великі зобов'язання щодо створення ОСББ мікрорайону, збору коштів, розробки проекту. Литвинова Галина Михайлівна, голова ОСББ: «...Здається, зовсім недавно ми і не мріяли про якусь допомогу. Зараз же є Програма, і вона діє! Якщо раніше за місяць за тепло ми сплачували по 380 грн., то сьогодні – 70. У квартирах

тепло, завжди є гаряча вода. В підвалі сухо, прибрано. Встановили також лічильники на воду...».

Своїм корисним досвідом ОСББ «Галина-надія» охоче ділиться з іншими. Так, ПРООН/МПВСР у листопаді 2007 року організовано робочий візит делегації місцевого самоврядування АР Крим до об'єднання «Галина-надія». І це – показовий приклад не лише для громад міста Гола Пристань. З точки зору організації населення України надзвичайно важливо, що громади стають зрілими і здатними на активне розв'язання власних проблем, покращувати умови та якість життя своїх членів.

Ганна Сергєєва,
спеціаліст муніципального відділу
підтримки м. Гола Пристань

КОНТАКТНА ІНФОРМАЦІЯ

Заступник Міського голови з питань діяльності виконавчих органів, координатор проекту – Шаманська Ніна Миколаївна
Спеціаліст муніципального відділу підтримки – Сергєєва Ганна Григорівна
Адреса: Херсонська обл., м. Гола Пристань, вул. 1 Травня, 14
Телефон: (05539) 2-69-79, 2-61-93,
e-mail: sergeeva@online.ua
Офіційний сайт міської ради: golapristan.org

ПРОЕКТ, ЯКИЙ СКОЛИХНУВ ГРОМАДУ

Створення сучасного реабілітаційного центру для дітей та молоді з обмеженими фізичними можливостями практично з нуля – це той величезний результат, якого досягла громадська організація захисту та допомоги інвалідам «Ангел надії» за підтримки міської ради та громади міста Могилів-Подільський. Ініціювала та очолила цей проект голова громадської організації Пержар Тетяна Володимирівна, мама одного з хворих дітей. І немає серйозних причин для того, щоб не повторити цей успіх в інших містах.

У місті Могилів-Подільський проживають близько 300 інвалідів, серед яких 120 – діти. До останнього часу не існувало жодного закладу, де б діти з обмеженими фізичними можливостями могли проходити реабілітацію, отримувати різноманітну допомогу та розвиватися. Ситуацію змінила мама одного з хлопчиків, яка сказала: *«Якщо в нашому місті немає такого закладу – це не означає, що його не може тут бути!»* І виступила з ініціативою створення спеціалізованого реабілітаційного центру для дітей з обмеженими

фізичними можливостями, очолила його і є лідером досі.

Ця історія надзвичайно зворушлива та одночасно важлива, адже одним з індикаторів розвитку будь-якої громади є те, наскільки захищені її найбільш вразливі верстви. Як правило, люди з функціональними обмеженнями або зі спеціальними потребами, найбільш незахищені, й можуть бути покинутими зі своїми потребами без відповідної підтримки. Так було і в Могилів-Подільському. Але тепер тут є «Ангел надії», який допомагає дітям, їх батькам і громаді в цілому.

До останнього часу в м. Могилів-Подільський не існувало жодного закладу, де б діти з обмеженими фізичними можливостями могли проходити реабілітацію, отримувати різноманітну допомогу та розвиватися

ЩО САМЕ СКОЛИХНУЛО ГРОМАДУ?

«Ангел надії» – так називається громадська організація захисту та допомоги інвалідам, яка була створена в травні 2006 року за підтримки міської ради в м. Могилів-Подільський. Вона взяла на себе правовий, соціальний, медичний захист інвалідів, поставила за мету сприяти їх поверненню до суспільного життя. І почала зі створення в місті реабілітаційного центру для дітей із функціональними обмеженнями, який надавав би комплексні послуги, необхідні для зменшення наслідків психологічних та рухових обмежень. Його завданням було і є максимізація соціальної адаптації через спілкування та взаємодію з іншими людьми, збільшення рухливості дітей через спеціальне навчання майстерним роботам, іграм та фізичним вправам. Отже, спочатку була ідея та палке бажання змінити ситуацію. Наступним кроком стала підтримка цієї ініціативи з боку Міського голови м. Могилів-Подільський Саволюка Михайла Олександровича. Отримавши її, «Ангел надії» провів загально-міську акцію «Допоможемо разом». Можливо, «акція» – надто голосно сказано, але головним є те, що це допомогло напрацювати перший капітал.

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Могилів-Подільський на вересень 2009 року в партнерстві з ПРООН реалізовано 5 проектів. Найкращий досвід, достойний використання іншими:

- заміна вікон в дитсадках №№1, 2, 3 та школі №3 (за підтримки ШАРС та Посольства Королівства Норвегія);
- створення офіційної веб-сторінки міської ради, що оперативно оновлюється.

Акція полягала в поширенні листів із проханням допомоги для створення центру. Листи виходили від громадської організації, підтриманої міською радою. Прохання про підтримку розіслали місцевим підприємцям, комунальним підприємствам, директорам шкіл і технікумів. Також усі небайдужі мешканці міста могли перерахувати гроші особисто.

«Ангел надії» сколихнув громаду, зміг викликати у суспільстві співчуття, і люди виявили солідарність. У благодійництві об'єдналися підприємці, працівники державних і соціальних установ, організацій, засоби масової інформації та прості члени громади. Мешканці перераховували різні суми – від 30 грн. і більше. Міська рада надала центру приміщення площею більше ніж 200 кв. м., виділила на започаткування справи 75 тис. грн. із місцевого бюджету, постійно морально підтримує працівників центру і допомагає їм у вирішенні організаційних питань.

Разом вийшли і на проект «Муніципальна програма врядування та сталого розвитку» Програми розвитку ООН в Україні, перед якою рада гарантувала виконання фінансових зобов'язань – як власних, так і з боку громадської організації. Отримавши грант, члени організації брали активну участь в ремонті, та ще й зібрали гроші у сумі 29 623 грн. (загальна вартість проекту складала 182 323 грн.). Проект було реалізовано за підтримки Швейцарської агенції розвитку та співробітництва. До того ж члени організації надають волонтерські послуги – працюють у центрі, виконують надзвичайно багато роботи.

ДВА ВАЖЛИВИХ РЕЗУЛЬТАТИ

14 жовтня 2007 року – в день великого свята Покрови Пресвятої Богородиці у місті відкрився реабілітаційний центр

Без підтримки міської влади та добровільних внесків практично усього міста центр реабілітації дітей навряд чи мав би новий басейн

денного перебування під назвою «Ангел надії». Для міста відкриття центру стало справжнім проривом, кроком до нових стандартів соціального життя. Адже такий центр – єдиний в області, й відкриття його стало можливим завдяки спільним зусиллям усієї громади. Зіграло все: і ініціатива мами хлопчика, і підтримка місцевої влади, і добровільні внески мешканців та організацій міста, і внесок ПРООН, і наполеглива праця членів громадської організації та волонтерів.

Крім того, є й надзвичайно цінний моральний результат – відкриття цього центру показало всій громаді міста, що вона може зробити дуже багато, якщо буде об'єднуватися навколо важливих спільних проектів. І нехай їх буде менше – проте вони будуть важливішими!

Множиться і досвід міської ради. Щоденно вона вчиться чути голос громади, цінувати і підтримувати її ініціативи. Сьогодні центр відвідують дітки від 1,5 року, підлітки, молодь до 18-річного віку. І до кожного з них – індивідуальний підхід у лікуванні та соціальній реабілітації. Центр надає консультації кваліфікованого психолога, виховате-

ля, організовує заняття з арттерапії, музики, малювання та ін. Із медичних послуг – ЛФК, фізіотерапія, масаж, водні процедури. Завдяки перебуванню в центрі діти стають соціально адаптованими, покращують здоров'я, знаходять друзів. Вони долають фізичні обмеження, набувають навичок самообслуговування. А основне – розширюється соціальний простір їх життя, адже в центрі створено додаткові можливості для їх спілкування, фізичного і психологічного відновлення.

ПРООН/МПВСР – важливий партнер для багатьох громадських організацій у м. Могилів-Подільський, який допомагає розв'язувати важливі для міста соціальні питання – відповідно покращується матеріальна база дитячих дошкільних закладів, позашкільних установ, впроваджуються нові сучасні технології енергозбереження.

Ми впевнені, що підхід за участі громади є запорукою успіху місцевого самоврядування, демократизації суспільства, подальшої розбудови України.

*Володимир Поляк,
муниципальний координатор у
м. Могилів-Подільський*

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Потужне бажання створити центр і готовність іти до кінця, треба бути зацікавленим та наполегливим
- Широка підтримка з боку міської влади – організаційна, моральна, матеріальна
- Організація широкого кола підтримки – з боку підприємців, ЗМІ, простих мешканців
- Цілеспрямований рух уперед, незважаючи ні на що і не відступаючи
- Віра в те, що справа буде доведена до кінця і що завжди є ті, хто тебе підтримає
- Не очікувати підтримки та схвалення від усіх – це нереально
- Сильний лідер на чолі процесу – людина, якій це дійсно потрібно

КОНТАКТНА ІНФОРМАЦІЯ

Муниципальний координатор
проекту ПРООН/МПВСР
у м. Могилів-Подільський –
Поляк Володимир Миколайович
Адреса: 24000, м. Могилів-
Подільський; пл. Шевченка, 6/16
Телефон: +38(04337) 2-3403;
e-mail: invest@mogpod.com.ua
Офіційний сайт міської ради:
www.misto.mogpod.com.ua

ЯК ЗРОБИТИ ФАСАД ГАРНИМ?

Ремонт фасаду школи – необхідна, проте дуже непроста справа. Адже зазвичай на це немає грошей, та й знайти відповідальну особу, яка б узялася за таку роботу, не просто. А без цього не вирішити жодне питання! Так тривалий час було й у Вознесенську. А як зараз – ви бачите на фото. Технологія рішення досить проста, і вона викладена прямо тут.

У загальноосвітніх закладах Вознесенська навчається 5 158 дітей. Незважаючи на застарілу матеріальну базу шкільних установ, завдяки роботі батьківських комітетів у них підтримуються більш-менш задовільні умо-

ви. Але батькам дітей, які навчаються у середній школі №10, самостійно було дуже важко вирішити проблему, що створювала дискомфорт і загрожувала здоров'ю школярів, – відремонтувати фасад освітньої установи.

Середня загальноосвітня школа I-III ступенів №10 збудована у Вознесенську наприкінці XIX століття. Двоповерхова будівля – історична архітектурна пам'ятка, а останній капітальний ремонт тут було зроблено у 1953 році. Щороку батьківські комітети докладали чимало зусиль для поточного ремонту класів, але зовнішні стіни та дах поступово руйнувалися. Штукатурка з роками руйнувалася, з'являлися тріщини, фасад почав обвалюватися. Виникла загроза травмування учнів та перехожих. Крім того, шиферна покрівля частково вийшла з ладу через значний термін експлуатації та відсутність системи відводу дощових вод. Під час дощів чи танення снігу вода стікала по стінах, затікала у вікна, особливо у місцях архітектурних виступів. Зі стін відпадала штукатурка, почала руйнуватися цегляна кладка, грибок пошкоджувалися віконні блоки. В деяких класах з'явилась пліснява, а учні, особливо молодших класів, почали страждати від алергії.

Терпіти далі все це було неможливо, і люди почали діяти.

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- «Урвався терпець», хоча, без сумніву, до цього можна було не доводити за умови виконання наступних трьох пунктів
- Точна постановка питання, спільне бажання більшості батьків вирішити проблему
- Готовність батьків здати гроші та виконати роботи в рахунок нефінансового внеску
- Наявність цілеспрямованої та активної функціональної групи, очолюваної дієвою людиною
- Постійний контроль із боку функціональної групи за ходом та якістю робіт, виконанням графіків та кошторисів
- Підтримка з боку міської влади
- Рух уперед та виконання планів, незважаючи на відсутність повної підтримки з боку батьків учнів
- Постійна інформаційна робота з батьками задля їх об'єднання навколо вирішення спільного питання
- Пошук способів вирішення усіх питань, а не виправдань, чому щось неможливо зробити

За гарним зовнішнім виглядом – значний обсяг виконаної роботи. Головне тут – не гроші, а сфокусованість на кінцевому результаті та чітка організація усіх дій та робіт

ЩО ДАЛО ЗМОГУ ДОБИТИСЯ УСПІХУ?

Дізнавшись про можливість взяти участь у проекті ПРООН «Муніципальна програма врядування та сталого розвитку» (ПРООН/МПВСР), благодійна організація «Промінь» ЗОШ №10 подала на розгляд проект із ремонту фасаду школи. Гроші батьківських комітетів школи (10% від загального бюджету проекту) було додано до коштів, виділених міською радою та ПРООН/МПВСР, і ремонт фасаду став реальністю.

Було обрано функціональну групу з учасників благодійної організації «Промінь» ЗОШ №10. Ця група визначила обсяг робіт, оголосила конкурс серед підрядних організацій та обрали переможця, перевірили усі кошториси. Цим переможцем стало ТОВ МП «Мрія». Надалі члени функціональної групи здійснювали контроль за проведенням ремонтних робіт, організували виконання робіт у рахунок нефінансового внеску (озеленення та благоустрою, насадження багаторічних квітів і вічнозелених кущів), приймали об'єкт в експлуатацію.

Єдиною перешкодою на цьому шляху була пасивність деяких батьків. Люди не вірили, що ПРООН зможе допомогти і надасть частину коштів для ремонту фасаду школи. Роботи почали без них, але працівники відділу муніципальних ініціатив та інвестицій були впевнені у результаті й продовжували просвітницьку роботу. Така комунікація й хід ремонтних робіт, які відбувалися за графіком, поступово змінили думку цих батьків, і врешті ті приєдналися до всіх.

ЯК ВИРІШИТИ ПОДІБНУ ПРОБЛЕМУ В МОЄМУ МІСТІ?

Після завершення ремонту фасаду школи Світлана Михайлівна Зелінська, голова благодійної організації «Промінь» та «актив» цього проекту, зазначила: «Вигляд нашої школи змінився на краще як зовні, в естетичному плані, так і з точки зору іміджу. Ми як громада зробили свій внесок у те, що школа збережена як історична пам'ятка міста. Зникли усі ризики – ризик отримання травм,

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Вознесенськ на кінець 2009 року у партнерстві з ПРООН/МПВСР реалізовано 10 проектів. Найкращий досвід, гідний використання іншими:

- створення НГО «Мережа сприяння розвитку освіти м. Вознесенськ «Діалог» та обладнання сучасного теплого туалету в ЗОШ №7;
- капітальний ремонт каналізаційної системи та заміна сантехніки в дитячому садку №6;
- будівництво каналізаційного колектору та водопровідних мереж.

виникнення алергічних захворювань. Програма розвитку об'єднала школу та батьків із міською радою. Спільно ми вирішили проблему, яка стосувалася не тільки школи, але й громади міста».

Загальна вартість проекту склала 165 441 грн., із них внесок ПРООН становив 51 972 грн., міської ради – 96 520 грн. і громади – 16 499 грн., не враховуючи ще 450 грн. нефінансового внеску на благоустрою прилеглої території.

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор проекту – Заїка Олександр Анатолійович
Адреса: 56500, Миколаївська обл., м. Вознесенськ, вул. Леніна, 41 (II поверх)
Телефон: (05134) 4-26-74,
e-mail: vpmii@mail.ru
Офіційний сайт міської ради: www.voznesensk.org

КРОК ЗА КРОКОМ – ДУЖЕ ПРОСТО ТА ЕФЕКТИВНО

КОРИСНИЙ ДОСВІД ВИРІШЕННЯ НЕТРИВІАЛЬНИХ ПИТАНЬ ДИТЯЧОГО САДОЧКА

У дитячому садочку №4 міста Нововолинськ ще кілька років тому все було як у всіх – старі вікна та прохолодні приміщення. Сьогодні діткам тепло, а батьки та вихователі мають дуже чітке уявлення про те, що і як треба робити для того, щоб крок за кроком покращувати умови у садочку.

Приміщення садочка №4 м. Нововолинськ було побудоване в 1969 році за типовим кримським проектом – величезні віконно-дверні блоки та слабенька система опалення, розрахована на теплий кримський клімат. Раніше, за часів планової економіки, постачання газу було якіснішими і температурний режим був не такий поганий, як зараз. Але за 40 років не зробленого жодного капітального ремонту дитячої установи – на це не було коштів. Вікна з роками зносилися і стали не такими щільними, як були колись. Якийсь час їх утеплювали (наприклад, поролоном або ватою), але й це тепер перестало допомагати – в приміщеннях все одно було холодно. Дітки часто хворіли, обслуговуючий персонал працював у напруженому режимі, а батьки зазнавали матеріальних та моральних втрат. Тому найнеобхіднішим завданням громада визначила заміну віконних та дверних блоків у дитячій установі – щоб нормалізувати температурний режим. І почала шукати відповідь на таке питання – де взяти гроші?

Нові вікна «Дошколярика». Саме ця перемога надихнула громаду на пошук нових завдань та шляхів (а також грошей) для їх вирішення

ПЕРША ПІДТРИМКА – ЯК ПЕРША МАЛЕНЬКА ПЕРЕМОГА

Ініціативна група звернулась з цим питанням до муніципального відді-

лу підтримки (МВП). Після зустрічі та консультації з Міським головою до роботи долучилися працівники МВП. Насамперед вони надали необхідну інформацію та технічну допомогу – адже місто підтримало ідею батьків. Групою батьків та вихователів було ініційоване створення громадської організації на базі дитячого навчального закладу №4, завідує яким Могіль Людмила Миколаївна. І вже в травні 2007 року громадська організація «Дошколярик» була зареєстрована. Першим непротриманим завданням для Н. В. Томчук, голови громадської організації, було проведення роз'яснювальної роботи з батьками – адже не всі вірили, що більшу частину грошей можливо отримати з бюдже-

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Надзвичайно важливо, що батьків підтримало місто. Ця перша маленька перемога надала їм сил на наступні кроки
- Величезну роботу виконала голова громадської організації – саме вона переконала батьків, що гроші здати варто і що вони принципово важливі
- Дуже важливо, що підрядна організація виконала роботу якісно й у відведений термін – адже саме цього очікували усі
- Точне виконання обіцянок сьогодні – головна запорука того, що проекти «Дошколярика» і надалі знаходять підтримку

ту міста та ПРООН. Тому проводилися збори, обговорювались усі можливі варіанти вирішення актуальних питань дитячого садочка, ще та ще раз визначався пріоритет – заміна вікон... Своєю наполегливістю пані Томчук врешті-решт змогла надихнути батьків на спільну працю задля покращення благоустрою садочка. Та головне – переконала, що гроші підуть саме на заміну вікон, й іншого шляху вирішити це питання просто не існує. У липні 2007 року з офісу ПРООН/МПВСР з оглядовим візитом до громади прибув спеціаліст з якості Леонід Туловський. Після огляду приміщення дитячої установи він підтвердив масштабність проблеми з енергозбереженням у ДНЗ №4. І так само, як і громада, на перше місце поставив завдання з термінової заміни вікон та дверей, які знаходяться в аварійному стані.

ЧІТКЕ ВИКОНАННЯ ОБІЦЯНОК – НАЙВАЖЛИВІША ЗАПОРУКА ДОВІРИ

А вже у вересні 2007 року «Дошколярик» отримав перший транш коштів, запланованих на фінансування проекту згідно з кошторисом. Швидкими темпами розпочалися демонтажно-монтажні роботи. Виконавець робіт – приватний підприємець Хабарова Л. О. – добросовісно виконала всі умови, передбачені угодою. Віконно-дверні блоки було виготовлено в короткий строк, якісно і швидко встановлені. Всі роботи з заміни віконно-дверних блоків завершилися в грудні 2007 року. Загальна кошторисна вартість проекту складала 17 457 грн., із них місто виділило 7 700 грн., ПРООН – 7 700 грн., і громада – 2 057 грн.

Після заміни вікон енергозбереження у дитячому садочку покращилось на 15,5%. У приміщеннях стало затишніше, тепліше та комфортніше, температура підвищилася на 5 градусів. Діти стали менше хворіти, відвідуваність у садочку суттєво зросла – із 150 дітей у день у 2006 році до 195 – у 2008-му. А персонал з обслуговування і батьки зітхнули з полегшенням та зараз з великим задоволенням працюють.

ДОВІРА ОДИН ДО ОДНОГО ТА ДО ОРГАНІЗАЦІЇ – ОСЬ ЩО ДОЗВОЛЯЄ РУХАТИСЬ УПЕРЕД

Через певний час, захочені власними успіхами, члени громади стали активніше шукати можливості для

Багато хто допомагає дитячому садочку №4 сьогодні, адже всі не тільки довіряють «Дошколярику», а й знають – гуртом роблять одну важливу справу і гуртом посилюють громаду

покращення умов перебування дітей у садочку. Так, за власні кошти та з допомогою спонсорів замінили ще один віконно-дверний блок і провели капітальний ремонт головного вхідного коридору й центрального коридору другого поверху дитячого закладу. Загалом – на суму 10 тис. гривень. У кожену групу за спонсорські кошти були закуплені килими та штори – на суму 5 тис. гривень. Та й місто не могло не помітити успіхів громади. Вони заслуговували на довіру – тому, спираючись на попередній досвід громади, бачачи їхню ініціативність та наполегливість, місто виділило громадській організації «Дошколярик» 18 тис. гривень для утеплення фасаду.

Тепер у садочку тепло і затишно. Дякувати за це люди мають насамперед самим собі. Адже це вони ризикнули повірити одне одному, здали гроші на заміну вікон та заснували разом із вихователями громадську організацію «Дошколярик». Якби цього не було, напевно, так нічого і не вийшло б. Адже, як каже одна китайська мудрість, «все починається з першого кроку».

Звісно, без активної роботи та величезного внеску окремих особистостей результату теж не було б. Тому окрема подяка таким людям, як Ніна Василівна Томчук – голова громадської організації «Дошколярик», Олег Карлович

Приступчук – представник компанії «Світ вікон», Борис Сергійович Карпус – начальник управління економічної політики та інвестицій та муніципальний координатор, Людмила Богданівна Харевиц – спеціаліст з упродовження проектів сталого розвитку та активіст громади. Коли є такі люди, у дитячій установі мерзнути не будуть. Та й батьки будуть довіряти один одному і віритимуть в успіх колективних справ. Попереду у них нові здобутки, бо уміють задумане перетворювати в реальність.

*Борис Карпус,
муніципальний координатор ПРООН/
МПВСР у м.Нововолинськ*

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор –
Карпус Борис Сергійович,
активіст громади – Харевиц
Людмила Богданівна
Адреса: м. Нововолинськ,
пр-т Дружби, 27
Телефон: (03344) 3-35-13;
e-mail: Nvinvest@ukr.net
Офіційний сайт міської ради:
www.novovolynsk-rada.gov.ua

РОЗДІЛ 2.

ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ МІСЦЕВОГО САМОВРЯДУВАННЯ

Як зазначено в Рекомендаціях №19 «Щодо участі громадян у місцевому громадському житті», затверджених Радою Європи у 2001 р., органи місцевого самоврядування повинні надавати громадянам чітку та повну інформацію, пов'язану з місцевими громадами, та забезпечувати право громадян висловлювати свою думку щодо найважливіших рішень, які матимуть вплив на їхнє майбутнє.

Відповідно до Рекомендацій «Муніципальна програма врядування та сталого розвитку», яку виконує ПРООН (ПРООН/МПВСР), надає містам-партнерам підтримку в реалізації заходів, що сприяють кращому діалогу між органами місцевого самоврядування та громадами, а також зростанню ролі самих органів місцевого самоврядування у впровадженні ініціатив врядування за широкої участі громадян на місцевому рівні.

Програма сприяє створенню в структурі міських рад-партнерів муніципальних відділів підтримки громадських ініціатив та спонукає персонал цих відділів активно співпрацювати з членами місцевих громад, консультувати їх щодо створення організацій громад, ініціювання та реалізації проєктів, ініціатив у сфері сталого розвитку. За роки діяльності проєкту було розроблено та випробувано чимало інструментів залучення громад до прийняття рішень на місцевому рівні. У цьому розділі описано досвід створення деяких дорадчих громадських органів – відділу управління місцевого розвитку (на прикладі Житомира), громадської ради (у місті Рубіжне Луганської області) та комітету зі сталого розвитку (у Рівному).

Із досвіду реалізації на муніципальному рівні проєктів у партнерстві з Програмою впровадження системи управління якістю муніципальних послуг відповідно до міжнародних стандартів ISO є одним із дієвих шляхів покращення муніципального врядування. У цьому переконалися вже жителі чотирьох міст – Вознесенська (Миколаївська обл.), Кіровського (Донецька обл.), Новограда-Волинського (Житомирська обл.) та Долини (Івано-Франківська обл.). Проєкт з впровадження системи управління якістю муніципальних послуг, який було реалізовано в місті Вознесенськ, став першим успішним досвідом у діяльності Програми, тому саме він представлений нижче для широкого ознайомлення.

Об'єднавши 28 міст України у Національний форум міст-партнерів, ПРООН/МПВСР дала поштовх багатьом ініціативам для розвитку міжмуніципальної співпраці. Досвідом у реалізації однієї з таких ініціатив у межах офіційного партнерства діляться два українські міста – Долина та Новоград-Волинський.

Для налагодження ефективних комунікацій між владою та громадами Програма підтримує створення сучасних інтерактивних веб-сторінок міських рад – партнерів Програми. Від початку діяльності Програми вже 14 міст скористалися її консультативною, організаційною та фінансовою підтримкою і створили власні сайти в мережі Інтернет. Одним із найбільш відвідуваних сайтів стала веб-сторінка міста Джанкой (Автономна Республіка Крим), яка сьогодні дає місту дохід та підвищує імідж. Подібний сайт було створено і в місті Саки. Він став одним із робочих інструментів діяльності місцевої імідж-студії, яка широкомасштабно знайомить місцеву громаду з діяльністю міської ради, забезпечує висвітлення всіх її здобутків та інформує про результати вирішення проблемних питань на шляху розвитку міста.

На прохання деяких міських рад Програма запрошує до міст експертів інших проєктів ПРООН, а також донорських організацій, що створює синергетичний ефект від діяльності Програми. Так, за підтримки ПРООН/МПВСР у більшості міст-партнерів проводилися загальноміські кампанії з поінформованості громадськості з питань сталого розвитку, енергоефективності, прав людини, захисту прав споживачів, збереження довкілля, запобігання поширенню ВІЛ/СНІДу, сприяння встановленню гендерної рівності.

Більш цілеспрямовано розроблено навчальний курс «Сталий розвиток суспільства», який уже введено у навчальну програму Академії муніципального управління та навчальні програми деяких інших вищих навчальних закладів України. Про всі досягнення можна прочитати у цьому розділі.

2.1 Інструменти залучення громад до прийняття рішень на місцевому рівні

ЯК ГРОМАДУ В ІВАНО-ФРАНКІВСЬКУ НАВЧИЛИ СПІЛЬНО З МЕРІЄЮ ПЛАНУВАТИ РОЗВИТОК МІСТА

Немає важчого завдання, ніж переконати людину, яка зневірилась у чомусь, «пробачити» старі образи та ще раз спробувати зробити те саме. І немає потужнішого мотиву щось робити, аніж віра в результат. Між цими двома переконаннями – прірва. В Івано-Франківську знають, як її долати – та планувати розвиток міста спільно з громадою.

Як і мешканці багатьох інших міст України, іванофранківці не бачили сенсу боротися за підвищення якості обслуговування та втручатися у вирішення нагальних проблем. Про них можна було сказати те саме, що зазвичай кажуть про «населення»: більшість мешканців пасивні, їх інтереси вузькі, вони не бажають нести колективну відповідальність, мало поінформовані. Вирішення цих питань стало одним із головних завдань проекту Програми розвитку Організації Об'єднаних Націй «Муніципальна програма врядування та сталого розвитку» (ПРООН/МПВСР), яка розпочала працювати в м. Івано-Франківську у травні 2004 року. Проект стартував як пілотний і був призначений сприяти становленню прозорого механізму впровадження принципів сталого розвитку в Івано-Франківську. Крім того, мав започаткувати спільне громадсько-приватне партнерство для вирішення місцевих соціальних, економічних та екологічних проблем. Одним із найважливіших напрямків проекту стало виховання у громад (жителів будинків) здатності самостійно вирішувати свої проблеми, не очікуючи, що це зробить хтось інший. Натомість їм пропонувалося створювати об'єднання громад, наприклад, органи самоорганізації населення (ОСН).

ВІД ПЕРШОГО КРОКУ ДО СИСТЕМИ. ЯК ЦЕ ПРАЦЮЄ?

Найважчим, як і завжди, був перший крок. Адже люди не довіряли владі, від-

Саме на таких Форумах Муніципальної ради сталого розвитку в м. Івано-Франківськ приймають рішення щодо майбутнього міста

носинам між владою й організаціями мешканців бракувало конструктивного діалогу, мешканці зі свого чималого досвіду знали, що легше залишатися осторонь, аніж долати перешкоди та йти на конфлікт. Щоб показати, що влада сама робить перший крок назустріч, було створено муніципальний відділ підтримки (МВП). Діяльність цього відділу була сфокусована на інституційному розвитку та підтримці місцевих громад у виконанні проектів та ініціатив, спрямованих на покращення якості їхнього життя. По-

ступово МВП виконував все більше й більше роботи, довіра до нього зростала, і згодом напрямків діяльності відділу стало так багато, що на його базі створили Ресурсний центр (РЦ) зі сталого розвитку. Він поєднав в собі допомогу місцевим громадам із проведенням тренінгів, інформаційно-роз'яснювальною роботою з мешканцями, проведенням досліджень та ін. З 2005 року РЦ провів більше ніж 135 різних заходів. Отже, наступним логічним кроком стало створення Муніципальної ради

сталого розвитку (МРСР), до якої входять представники виконкому, обласної державної адміністрації, неурядових державних організацій (НДО), об'єднань співвласників багатоквартирних будинків, органів самоорганізації населення, приватних структур. Сьогодні МРСР виконує такі завдання:

- розвиток врядування за широкою участі громад та громадсько-приватного партнерства задля покращення якості життя громадян;
- лобювання інтересів громад на місцевому/обласному/національному рівні з метою визначення спільних стратегій політики тощо;
- організація обміну досвідом місцевих організацій громадянського суспільства – громад, шкіл, НДО, підприємств;
- визначення проблем та перспектив упровадження стратегії сталого розвитку та українських Цілей розвитку тисячоліття.

Побудована система збирає ідеї, просуває їх «знизу вгору» і працює це так. Пропозиції організацій громад накопичує РЦ, переглядає їх на предмет завершеності та якості й передає до Координаційного комітету МРСР для відбору. Координаційний комітет оцінює пропозиції і проводить їхнє ранжування для фінансування (збирається не менше одного разу на два місяці). Відбір здійснюється на принципах прозорості та конкуренції (наприклад, обслуговування в порядку черги, рівень участі в проєкті тих організацій, які подають проєкт, якість пропозиції, значимість впливу на якість життя населення тощо). Згодом програми затверджуються на Форумі МРСР (проводиться двічі на рік). На основі проведених форумів та громадських слухань затверджується перелік пріоритетних проблем, а депутати міської ради, начальники відділів виконавчого комітету та РЦ готують проєкт річного плану мікрорайонів. План відображає сектори (соціальний, економічний, екологічний), бенефіціантів (будинки/ОСН, ОСББ, бізнес-структури, НДО, освітні установи і т. ін.), а також попит і пропозицію ресурсів.

Проект річного плану розглядається МРСР і подається до міської ради для розгляду та затвердження. Міська рада затверджує пропонувані план повністю або частково – відповідно до наявних ресурсів та пріоритетів ради (які водночас закріплені в стратегічному плані муніципалітету). Затверджені

плани формально відображаються в міському бюджеті на наступний рік у формі так званого плану соціально-економічного розвитку міста.

регулярних зустрічей голів ОСН та ОСББ з керівництвом комунальних підприємств «Теплокомуненерго» та «Водоекотехпром», керівництвом

ПРОЗОРІСТЬ РІШЕНЬ ТА ВІДКРИТІСТЬ СПІЛКУВАННЯ. ЩО ЦЕ ДАЄ?

Процес спільного планування новий для офіційної системи в Україні, в якій звичним є отримання вказівок згори донизу. Проте в м. Івано-Франківськ новий підхід практикується з 2005 року і показує хороші результати.

Для оперативного контакту ОСН та ОСББ з міським головою створена Рада голів ОСББ та ОСН при міському голові. Вона постійно обговорює на засіданнях проблеми, з якими звертаються мешканці будинків, бере активну участь у засіданнях сесій міської ради, що також сприяє залученню громадян до прийняття рішень виконавчим комітетом та радою. Ця Рада працює з березня 2009 року. За час роботи налагоджено проведення

управління житлово-комунального господарства та керівниками ЖЕО. Разом із КП «Теплокомуненерго» та «Водоекотехпром» Радою голів ОСН та ОСББ були організовані оглядові екскурсії на об'єкти цих підприємств, а також проведені навчання, де розглядалися питання роботи внутрішньобудинкових мереж водо- та теплопостачання, будинкових приладів обліку та формування тарифів. У результаті налагоджено співпрацю між головами ОСН, ОСББ та організаціями, які надають комунальні послуги, стало легше вирішувати проблемні питання та працювати з боржниками.

Рада голів ОСН та ОСББ при міському голові бере участь у проєктах, які впроваджуються міською радою («Вдосконалення ефективного управління системою роздільного збору та переробки твер-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У м. Івано-Франківськ на кінець 2009 року в партнерстві з ПРООН реалізовано 95 проектів.

Найкращий досвід, гідний використання іншими:

- внесення пріоритетних напрямків, визначених ОСН, ОСББ, БО, в перелік завдань програми соціально-економічного розвитку на кожний рік;
- створення Ресурсного центру для сприяння реалізації проектів ПРООН/МПВСР;
- розроблення міської цільової програми «Енергозбереження та енергоефективність м. Івано-Франківськ на 2010-2013 роки»;
- на базі реалізованих проектів в місті організація обміну делегаціями міст, які беруть участь у програмі під егідою Захід – Схід;
- використання досвіду реалізації проекту, мобілізація людських ресурсів для впровадження інших соціальних проектів, в тому числі «Вдосконалення ефективного управління системою роздільного збору та переробки твердих побутових відходів в м. Івано-Франківськ та регіоні»; будівництво дитячих, спортивних та контейнерних майданчиків у місцях, запропонованих ОСН, ОСББ.

дих побутових відходів у м. Івано-Франківськ та регіоні», «Енергоефективність у будівлях»), та інших заходах. Під час міської передвеликодньої толоки було організовано роботи з благоустрою прибудинкових територій ОСН та ОСББ.

Активну участь у плануванні при

розподілі коштів, які затверджуються в бюджеті розвитку по лінії управління освіти, беруть благодійні організації (БО), зареєстровані майже в кожному навчальному закладі. План розвитку з рейтингом пріоритетності, розглянутий та затверджений на загальних зборах, громада подає в управління освіти, на базі яких і формується план реалізації проектів та виділення коштів. Подані пропозиції розглядаються на засіданні Координаційного комітету і виносяться на розгляд Форуму МРСПР, де голови БО можуть відстояти думку своєї громади, тобто обґрунтувати, чому спочатку потрібно міняти вікна, а не робити реконструкцію туалетів, або навпаки.

РЕЗУЛЬТАТИ, ЯКІ НЕ МОЖУТЬ НЕ НАДИХАТИ

З упевненістю можна сказати, що участь у цьому проекті стала для громади справжнім проривом. Із кожним днем, із кожним новим кроком у вирішенні власних проблем ми все більше переконаємося, що всі плани можна реалізувати. До того ж громада вчиться жити так, щоб у кожній проблемі бачити не лише її вирішення «тут і зараз», але й приймати рішення з огляду на перспективу.

А тепер давайте поглянемо на сухі факти. За період співпраці з ПРООН/МПВСР у м. Івано-Франківськ створено 106 органів самоорганізації населення (ОСН, будинкові комітети), з яких 47 взяли участь в проекті; 137 об'єднань співвласників багатоквартирних будинків, з яких 13 взяли участь в проекті; 63 благодійні організації, з яких 44 взяли участь в проекті. Загалом реалізовано понад 110 проектів. При цьому лише проекти ОСН та ОСББ, наприклад, дозволили

провести реконструкцію підвальних розгалужень (зниження споживання води на 15%, а споживання тепла – на 12%), реконструкцію шатрового даху (збережено будівлі від руйнування; зменшено захворюваність мешканців, особливо дітей), встановлення приладів обліку теплової енергії (економія теплової енергії на 10-15%; до 20% зменшення оплати мешканців за тепло), ремонт сходових кліток (споживання тепла зменшено на 5%).

Загальна вартість цих проектів складала 13,59 млн. грн. Із них внесок міської ради – 8,99 млн. грн.; ООН – 3,01 млн. грн.; громади – 1,59 млн. грн. Реалізація вказаних проектів дозволила покращити умови проживання більше ніж 12,5 тис. мешканців та умови виховання і навчання більше ніж 19,3 тис. дітей міста. Крім того, з 2007 року міська рада та громади, без участі донорів, профінансували 18 проектів на суму 3,39 млн. грн. (міська рада – 2,92 млн. грн.; громади – 470 тис. грн.)

Отже, можна стверджувати, що спільне планування та залучення громадян до прийняття рішень сприяє покращенню умов життя мешканців Івано-Франківська. І робиться це шляхом підтримки проектів громад, спрямованих на надання децентралізованих послуг, а також комбінації набутого досвіду та кращих практик із надання публічних послуг, що базуються на підходах соціальної мобілізації та прийняття рішень, із механізмами співфінансування.

*Богдан Білик,
начальник управління економічного та інтеграційного розвитку виконавчого комітету Івано-Франківської міської ради*

КОНТАКТНА ІНФОРМАЦІЯ

Начальник управління економічного та інтеграційного розвитку виконавчого комітету Івано-Франківської міської ради, муніципальний координатор проекту ПРООН/МПВСР в м. Івано-Франківськ – Білик Богдан Іванович
Адреса: м. Івано-Франківськ, вул. Грушевського, 21
Телефон: (0342) 55-18-42
Офіційний сайт міської ради: www.mvk.if.ua

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Поступовість залучення громади – від відділу підтримки до Муніципальної ради сталого розвитку
- Переорієнтація роботи системи з відбору проектів до реалізації на просування «знизу вгору»
- Чітка система відбору проектів, прозорий розподіл функцій та відповідальності
- Чітка система пріоритетів, в тому числі стратегічних планів – муніципалітету та ради
- Закріплення рішення в міському річному плані розвитку та бюджеті

Люди точно знають, що при виникненні проблем у роботі їх ОСББ вони завжди можуть розраховувати на допомогу з боку Управління муніципального розвитку м. Житомир

СИЛА ОРГАНІЗОВАНОЇ ПІДТРИМКИ

Будь-яка ініціатива не реалізується, якщо вона спрямована проти усталених правил та не має підтримки хоча б від когось. Для того щоб ОСББ розвивались швидше, в Житомирі створили спеціальне Управління муніципального розвитку. І вже за перший рік його роботи отримали надзвичайний результат.

ОСББ – наче вже й не нова форма спільного володіння та користування будинком, проте ще чимало українців не цілком розуміють, що таке ОСББ, який

воно має правовий статус і як може змінити якість життя в багатоповерхівках – від роботи ліфтів до наявності квітників на прибудинковій території. ОСББ називають

по-різному: і громадською організацією, й органом самоорганізації населення, й альтернативою ЖЕКу, і «колгоспом» у будинку. Насправді ж ОСББ – це єдиний механізм, за

допомогою якого власники житлових та нежитлових приміщень багатоквартирного будинку можуть спільно володіти, користуватися і здійснювати управління будинком загалом. Однак ідею об'єднати власників житла для володіння, користування і розпорядження спільним майном поки що втілено не належною мірою. І на те є чимало причин.

Серед них – слабка підтримка, страх перед зайвим клопотом та великими витратами під час реєстрації ОСББ, непоінформованість громадян про переваги такого об'єднання, нестача переконливих прикладів ефективності обслуговування будинків в ОСББ проти того, що було в ЖЕКах, брак фахівців у сфері будинкоуправління за нових умов господарювання, жалюгідний стан будинків (а отже побоювання людей, що як тільки вони заснують ОСББ, на їх власні плечі та гаманці ляже тягар дорогих ремонтів) та ін. Це все відлякує від створення об'єднань співвласників житла. Як тільки для нас це стало очевидним, ми почали працювати з мешканцями: поглиблювати їхню обізнаність щодо ролі ОСББ у реформуванні відносин у житлово-комунальній сфері, наводити приклади, наголошувати на таких перевагах створення об'єднань, як підвищення рівня утримання житлових будинків та поліпшення якості послуг.

Але знати як та бажати створити ОСББ – лише частина проблеми. Адже після формування ініціативної групи зі створення ОСББ виникає багато організаційних питань, які необхідно фахово й оперативно вирішувати. Найперші – підготовка установчих документів, проведення роз'яснювальної роботи з мешканцями будинку та реєстрація в фондах. Наступна проблема, з якою стикаються ОСББ, – безпосереднє функціонування об'єднання. Голова правління та саме правління часто опиняються з проблемами наодинці, та ще й як «сліпі кошенята». А такі комунальні підприємства, як «Водоканал» або «Теплокомуненерго», ставляться до ОСББ як до чогось незрозумілого.

30 березня 2007 року відбулася нарада, на якій обговорювалися питання створення та організації діяльності об'єднань співвласників ба-

гатоквартирного будинків (ОСББ) у м. Житомир. На заході було проаналізовано діяльність існуючих об'єднань, проблеми створення та організації нових, внесено пропозиції щодо вироблення міської політики сприяння розвитку об'єднань співвласників багатоквартирних будинків. Зокрема, Управлінню муніципального розвитку було запропоновано розробити проект Програми підтримки об'єднань співвласників багатоквартирних будинків. Управління муніципального розвитку після проведеного заходу, систематизувавши отримані рекомендації, узагальнивши досвід діяльності існуючих в місті об'єднань, розробило та затвердило на черговій сесії міської ради Програму підтримки об'єднань співвласників багатоквартирних будинків на 2008-2009 роки. Це стало важливим стимулом до створення та повноцінного функціонування ОСББ. Згідно з цією Програмою вперше в нашому місті виділено кошти з місцевого бюджету на проведення ремонтних робіт в будинках, в яких створено ОСББ.

УПРАВЛІННЯ ЖКГ І УПРАВЛІННЯ МУНІЦИПАЛЬНОГО РОЗВИТКУ. ПРИНЦИПОВА РІЗНИЦЯ

Так у Житомирі з'явилося окреме Управління муніципального розвитку (УМР), яке має низку важливих повноважень із надання допомоги усім ініціативним групам зі створення ОСББ та правлінням і членам уже існуючих об'єднань. Передісторія виникнення УМР пов'язана з партнерством із Програмою розвитку ООН в Україні, в рамках угоди з якою задля виконання в місті «Муніципальної програми врядування та сталого розвитку» необхідно було створити муніципальний відділ, який займався б цілеспрямованою роботою з громадянами міста, розвивав їхню спроможність створювати організації громад, зокрема, в житловому секторі – у формі ОСББ, та допомагав вирішувати проблеми місцевого розвитку за широкої участі громад. Працівники муніципального відділу проходили відповідне навчання, отримували консультації та необхідні

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЄКТІВ

У місті на кінець 2009 року у партнерстві з ПРООН реалізовано 6 проєктів. Крім того, проведено близько 20 тренінгів для місцевих громад.

Найкращий досвід, гідний використання іншими:

- досвід ОСББ «Космонавтів-28». Будинок, 80% жителів якого – пенсіонери. При створенні ледь набрано половину необхідних голосів, а сьогодні це одне з найуспішніших об'єднань. Цього було досягнуто за рахунок активізації громади та спільного фінансування проєктів (90/10). Мешканці будинку розуміють свою причетність та бережуть спільне майно;
- внаслідок проведених семінарів для голів правлінь маємо кваліфіковані кадри. На початок опалювального періоду в Житомирі один житловий будинок мав ліміти на газ – ОСББ «Вікторія» з даховою котельнею. Таких прикладів багато. Це дає змогу говорити про те, що системне проведення навчань із керівництвом ОСББ в перспективі буде давати гарний результат.

інформаційно-методичні матеріали від команди проєкту.

До створення УМР в Житомирі проблемами реформування ЖКГ займався підрозділ управління житлового господарства. Саме тому процес зі створення ОСББ був повільним. Адже ЖЕКи своїми руками не будуть «відривати від себе» будинки: це їм не вигідно. Так, до створення УМР в місті функціонувало 12 об'єднань, а за перший рік діяльності було створено 24!

Ми утворили окрему структуру, прямо підпорядковану Міському голові, яка займається проблемами реформування житлового господарства шляхом створення ОСББ. Звісно, це не було простим завданням: головними проблемами при створенні управління стали відсутність кваліфікованих кадрів та дублювання ряду повноважень між підрозділами виконкому. А після завершення цього етапу постала проблема фінансування

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Обрано пріоритет – підтримка об'єднань співвласників багатоквартирних будинків
- Дуже точно визначені причини гальмування процесу створення ОСББ
- Створено важливі умови для підтримки ініціатив, не завжди гарно продуманих
- Розпочата і постійно ведеться інформаційна кампанія
- Знайдено джерело фінансування капітальних ремонтів в ОСББ
- Допомога ОСББ надається в одному місці, а не розпорошена між кількома
- Створено місце, де акумулюється досвід всіх ОСББ, які працюють у Житомирі

капітальних ремонтів у будинках ОСББ. Шляхом погодження спірних питань із департаментом фінансів та казначейством була прийнята програма підтримки ОСББ, яка передбачає фінансування капітальних ремонтів та заходи з проведення роз'яснювальної роботи серед населення.

Сьогодні ж, щойно прийнято рішення про створення ОСББ, – УМР одразу виступає куратором у вирішенні будь-яких питань і допомагає ОСББ розпочинати господарську та організаційну діяльність, піднімається на ноги. УМР має цілу низку важливих повноважень із надання допомоги усім ініціативним групам з утворення ОСББ та правлінням і членам уже існуючих об'єднань:

- вивчення законодавчої бази з питань врегулювання їх діяльності;
 - методичне забезпечення процесу підготовки установчих зборів та державної реєстрації об'єднань;
 - організація обміну досвідом між уже існуючими ОСББ;
 - консультативна підтримка членів ініціативних груп і створених ОСББ у вирішенні спірних питань;
 - висвітлення проблем ОСББ, їх досвіду та перспектив на сторінках друкованого органу та на сайті.
- Якщо ж взяти увесь комплекс робіт та допомоги, яку орган місцевого самоврядування виконує від самого початку, у процесі створення та під час діяльності об'єднань співвласників багатоквартирних будинків на території міста, то головними є такі функції:
- сприяння створенню об'єднань співвласників багатоквартирних будинків (ОСББ);
 - надання інформаційної та методичної допомоги ініціативним

групам щодо створення ОСББ;

- надання пакету документів для проведення установчих зборів при створенні ОСББ;
- допомога у підготовці необхідних документів для реєстрації ОСББ;
- сприяння ефективній роботі приймальної комісії при передачі будинку на баланс об'єднання;
- допомога у вирішенні поточних проблем існуючим ОСББ.

ВІД ЗМІН У ОРГАНІЗАЦІЇ ПРОЦЕСІВ – ДО ЗМІН У СТАВЛЕННЯХ ДО ВЛАСНОСТІ

Сьогодні, якщо в Житомирі у людей виникає бажання створити ОСББ або діючі об'єднання хочуть вирішити серйозну проблему, вони знають, до кого звернутись. Тому процес створення та функціонування об'єднань співвласників багатоквартирних будинків став простим і безболісним.

Найголовніший висновок та досвід, який ми радимо вивчити іншим містам, полягає в тому, що навіть найкращі ініціативи представників громади можуть ніколи не бути реалізованими – вони або будуть заблоковані недосконалим законодавством, або громадяни не знатимуть, як почати їх вирішення, або існуюча адміністративна машина їх «перемеле» як нестандартні. Тому, щоб ініціативи могли розвиватися, їм варто створити спеціальні умови та забезпечити підтримку на перших кроках. До того ж колективна робота і бажання вирішувати проблеми є запорукою змін та енергійного руху вперед. Неодмінно треба проводити постійну інформаційно-пояснювальну роботу з громадянами. УМР в Житомирі таку роботу спрямовує на:

- 1) підвищення зацікавленості мешканців у формуванні ефективного колективного власника;
- 2) створення позитивного іміджу ОСББ у масовій свідомості;
- 3) залучення мешканців до активної участі у створенні ОСББ;
- 4) розвіювання побоювань, пов'язаних із переходом на самостійне управління житлом.

«Ми повинні зрозуміти, що ОСББ – це форма господарювання приватних власників житла. Відповідно нам необхідно змінити менталітет людей, подолати їх впевненість у тому, що «хтось щось їм повинен зробити». Ніхто не зобов'язаний прибирати у нас у під'їзді, стежити за чистотою на сходовій клітці чи вирішувати, в який колір фарбувати стіни. Це наша власність, і ми повинні господарювати в ній. Господарювати самостійно і вдало», – каже Віра Шелудченко, Житомирський міський голова.

*Олександр Круківський,
начальник управління муніципального розвитку Житомирської міської ради*

КОНТАКТНА ІНФОРМАЦІЯ

Начальник управління муніципального розвитку – Круківський Олександр
Адреса: 10014, м. Житомир, майдан ім. С. П. Корольова, 4/2
Телефон: (0412) 48-12-00;
e-mail: municipal.zt@gmail.com
Офіційний сайт міської ради: rada-zt.gov.ua

З утворенням Дорадчого комітету плани громад вводять у плани роботи Рівненської міської ради. При цьому кількість скарг громадян зменшилася, а кількість звернень громадян із проханням підтримати та допомогти їм вирішити ту чи іншу проблему збільшилася

КОМІТЕТ ЗІ СТАЛОГО РОЗВИТКУ

Наче просте рішення – долучити громаду до вирішення суспільно важливих питань – у м. Рівне використали не просто ефективно. Тут завдяки цьому рішенню забезпечили сталий розвиток. Здобувши досвід спільної роботи, мешканці будинків сьогодні вже розробляють і впроваджують мікропроекти за власні кошти, покладаючи відповідальність за власний добробут на самих себе.

Вирішувати непрості питання – нелегка справа. А якісно робити те, що нікому не потрібне, особливо важко. Практично нереально. Бо хто ж захоче робити «дурну» роботу? Саме це – одна з найвагоміших

причин того, чому проблеми громад накопичуються, а люди залишаються незадоволеними якістю роботи влади. Адже якщо люди байдужі або навіть скептично налаштовані щодо вирішення питання, яке мало б їх

турбувати (наприклад, покращення якості комунальних послуг), то влада здебільшого буде займатися цим питанням формально, «для галочки». Результат – недовіра населення до центральної та місцевої влади

збільшується, а самі громадяни залишаються наодинці зі своїми проблемами і зневірюються у можливості їх вирішити. Коло замикається. Ми вирішили його розірвати і створили Дорадчий комітет при міській раді.

УСЕ ПОЧАЛОСЯ З ПЛАНУВАННЯ

Із 2004 року в структурі муніципалітету було створено відділ підтримки проектів ООН. Він працював у рамках проекту ПРООН «Муніципальна програма врядування та сталого розвитку» (ПРООН/МПВСР). А отже, як і ця програма, був націлений на вирішення місцевих проблем за широкої участі громад. Робота відділу – це надання підтримки жителям будинків у створенні організацій житлових районів, сприяння об'єднанню у мережі місцевих шкіл та громадських організацій. Надалі мережі залучають своїх членів до процесу прийняття спільних рішень та реалізації місцевих ініціатив зі сталого розвитку. Головне у цьому процесі (і це є умовою надання фінансової підтримки) – що саме громадяни мають ініціювати вирішення місцевих соціально-економічних і екологічних проблем та зробити власний фінансовий внесок у реалізацію кожного поданого проекту. Для того щоб з усіх проектів були відібрані найбільш важливі для громади міста та найбільш гострі, ми сформували Дорадчий комітет (Комітет з відбору проектів). Його головне завдання – лобювання інтересів громад в місцевих органах влади.

За 2004-2008 рр. було реалізовано 10 проектів, ініційованих місцевими громадами:

- 4 проекти в навчальних закладах, де було замінено 237 вікон на суму 743 773 грн.;
- 5 проектів серед ОСББ, де ремонтували дахи, фасади та під'їзди, облаштовували дренажну систему та встановлювали теплорегулятори. Загалом на суму 584 200 грн.;
- 1 проект реалізований ГО «Товариство інвалідів із порушенням опорно-рухового апарату» на суму 80 300 грн.

Ця робота і ці результати підштовхнули нас до наступного кроку. Щоб не лише реагувати на проблеми, а й

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У м. Рівне станом на вересень 2009 року в партнерстві з ПРООН/МПВСР реалізовано 15 проектів. Окрім реалізації проектів, за підтримки ПРООН/МПВСР було проведено ряд навчальних заходів, обмінних візитів, тренінгів для громад, посадових осіб місцевого самоврядування та персоналу відділу підтримки проектів. Важливими для нашого міста є проведені інформаційні кампанії щодо проблем поширення ВІЛ/СНІДу. В місті було проведено тренінги «Це твій вибір», у яких взяли участь понад 2700 учнів. Успішним став фестиваль «Ні СНІДу!», який проінформував громадськість міста щодо ризиків передачі інфекції ВІЛ.

ініціювати розвиток, на початку 2009 року Рівне підготувало Муніципальну програму сталого розвитку на 2009-2012 роки (далі МПСР). В її основу покладено ідеї та принципи сталого розвитку, механізми співпраці, діяльність і заходи «Муніципальної програми врядування та сталого розвитку» Програми розвитку ООН в Україні та Стратегічного плану економічного розвитку міста Рівне. Програму було затверджено рішенням сесії міської ради №2278 від 15.04.2009 р., а на реалізацію її заходів у 2009 р. виділено 800 тис. грн. Перед затвердженням Програму було розміщено на офіційному сайті управління економіки міста, опубліковано у місцевих ЗМІ, крім того, проведено Форум Муніципальної ради сталого розвитку, на якому обговорено механізми реалізації Програми. Переважна більшість громад вже була знайома із «Муніципальною програмою врядування та сталого розвитку» та умовами співпраці з нею, тому висловлювалися за прийняття такої Програми. Єдиним побажанням громад було спрощення механізму співпраці.

Після цього розпорядженням Міського голови №580-р від 28.04.2009 року було затверджено Положення про Дорадчий комітет із питань упровадження МПСР та його склад.

ЩО ТАКЕ СУЧАСНИЙ ДОРАДЧИЙ КОМІТЕТ?

Основною метою діяльності Дорадчого комітету було визначено сприяння реалізації проектів об'єднань громадян м. Рівне, створення умов для реалізації принципів сталого розвитку в місті та більш активного залучення усіх верств населення, представників навчальних закладів, НДО та комерційних структур до вирішення соціально-економічних та екологічних проблем, розгляду й відбору громадських ініціатив, діалогу з органами місцевої влади, вироблення прозорих та ефективних механізмів планування на місцевому рівні та залучення громадян до управління. До складу Дорадчого комітету увійшли Міський голова, його заступники, інші представники органів місцевого самоврядування, депутати міської ради, начальник відділу підтримки проектів ООН, голова мережі громадських організацій, голова асоціації ОСББ «Перспектива», представник закладів освіти, які беруть участь у впровадженні принципів сталого розвитку.

Основними завданнями Дорадчого комітету було визначено:

- проведення відбору та затвердження проектів відповідно до пріоритетів та критеріїв відбору, згідно з Муніципальною програмою сталого розвитку на 2009-2012 роки;
- розгляд питань і висловлення рекомендацій на сесії міської ради, проведення засідань комітету з питань відбору та співфінансування проектів та пріоритетів громад, здійснення контролю за використанням коштів, організація конкурсного відбору виконавців підрядних робіт, організація моніторингу реалізації проектів;
- представлення інтересів органів місцевого самоврядування у відносинах із фізичними та юридичними особами, співпраця зі ЗМІ при проведенні інформаційних заходів щодо реалізації заходів Муніципальної програми сталого розвитку.

В рамках роботи ПРООН/МПВСР надійшло близько 25 анотацій, а оформлених заявок на грантову підтримку – 15. Це свідчить про активізацію громад у вирішенні місцевих проблем, адже з 2004 до 2008 року було реалізовано 10 проектів, а лише за 2009 рік їх уже реалізовується 8. Усі заявки було подано на розгляд Дорадчого комітету. З 15 поданих про-

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Відпрацьована технологія роботи Дорадчого комітету, 4-річний досвід аналізу та затвердження проектів саме через комітет
- Персональний склад комітету, участь Міського голови та його заступників у роботі комітету
- Чітка та прозора технологія анонсування міських програм, оцінки та затвердження проектів, поданих громадами
- Налаштування процедури відбору проектів на ефективність використання коштів міського бюджету та на сталий розвиток міста

йшли відбір ті проекти, які відповідають критеріям Програми, вартість яких не перевищує 200 тис. грн. і в яких роботи за проектом мають бути завершеними. Загальна вартість затверджених та профінансованих 8 проектів склала 998 086 грн. за участю громади, влади, ПРООН/МПВСР.

ТЕХНОЛОГІЯ РОБОТИ ДОРАДЧОГО КОМІТЕТУ

Муніципальні ресурси повинні витрачатися із забезпеченням максимального соціально-економічного ефекту. Тому ми будемо роботу так, щоб на усіх етапах зберігати контроль за ефективністю. Головні етапи при цьому такі:

1. Інформація про реалізацію Програми розповсюджується місцевими засобами масової інформації (розміщення у газеті «7 днів» та на сайті управління економіки міста).
 2. Проводиться попередня оцінка проектів на відповідність пріоритетним напрямкам Програми.
 3. За кожним видом проектів і джерел фінансування проводиться ранжування за критерієм максимального ефекту від одиниці вкладених засобів.
 4. За результатами ранжування відбираються проекти для підтримки в межах кошторису Програми.
 5. Оголошуються результати відбору.
 6. Укладається угода щодо партнерства та співфінансування проекту.
- Особливу увагу, звісно, приділено процедурі конкурсного відбору заявок. Ми ретельно аналізуємо кожний проект. Після розгляду поданих документів на засідання Дорадчого комітету запрошуються представники громад, які представляють свої проекти. Відбір та затвердження проектів проводяться з урахуванням таких пріоритетів:

- житлово-комунальна сфера;
 - соціальна сфера;
 - енергозбереження в бюджетних установах;
 - екологія;
 - здоровий спосіб життя.
- Критерії відбору проектів такі:
- змістовність проекту, інноваційність запропонованих підходів і технологій;
 - реалістичність досягнення мети проекту, конкретність запланованих результатів;
 - очікуваний довгостроковий ефект;
 - позитивний вплив запропонованих технологій на навколишнє середовище;
 - досвід і активна діяльність у здійсненні проектів, спрямованих на вирішення актуальних проблем громади;
 - кваліфікація фахівців, які залучаються до роботи в рамках проекту;
 - залучення додаткових джерел фінансування;
 - зрілість та статус організації.
- Саме ця технологія, на нашу думку, забезпечує ефективність.

А ЦЮ В РЕЗУЛЬТАТІ?

Співпраця громад із ПРООН/МПВСР пішла на користь багатьом мешканцям нашого міста. Громади, залучені до реалізації заходів Програми, усвідомили свою значущість та спроможність у вирішенні спільних проблем, стали більш згуртованими, активними та дружніми, повірили в свої сили та зрозуміли, що настав той час, коли вони самі мають і можуть створювати своє майбутнє. Стереотипи мислення людей змінилися, вони усвідомили, що їм ніхто нічого не винен і що їм не потрібно чекати, доки хтось (а не вони самі) буде вирішувати їхні нагальні питання. На прикладах реалізованих проектів,

підтриманих ПРООН/МПВСР, громада побачила можливість покращення якості умов свого проживання.

Враховуючи активність громад, набутий досвід та позитивні результати реалізації місцевих ініціатив та з приходом нового Міського голови В. Є. Хомка, який підтримує принципи сталого розвитку, було прийнято рішення збільшити фінансування заходів Програми – до 4 млн. грн. у 2010 році. Це дасть можливість реалізувати до 30 проектів та додатково залучити в бюджет Програми близько 30% коштів.

Міська влада сьогодні покладається на свідомість громадськості, на бажання людей жити краще, на їхнє вміння працювати та приймати рішення спільно, на зрілість та самодостатність громад, а також на відродження у них почуття гідності та можливість відчувати себе господарями власних будинків.

З утворенням Дорадчого комітету плани громад уведено в плани роботи Рівненської міської ради. При цьому кількість скарг зменшилася, а кількість звернень громадян із проханням підтримати та допомогти їм вирішити ту чи іншу проблему збільшилась.

Позитивний досвід роботи Програми в м. Рівне свідчить на користь ефективності моделі спільного планування місцевої стратегії сталого розвитку та доцільності її подальшого поширення в межах міста. Адже, здобувши досвід спільної роботи, мешканці будинків, охоплених заходами ПРООН/МПВСР, сьогодні вже розробляють і впроваджують мікропроекти за власні кошти, покладаючи відповідальність за власний добробут на самих себе.

*Сергій Васильчук,
заступник Міського голови*

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор у м. Рівне – Вахнюк Петро Сидорович
Адреса: м. Рівне, вул. Поштова, 2
Телефон: (0362) 22-24-97;
e-mail: petr.vahnyuk@mail.ru
Офіційний сайт міської ради:
www.city-adm.rv.ua

ЕФЕКТИВНА ГРОМАДСЬКА РАДА – ЯК ЦЕ ЗАБЕЗПЕЧИТИ

Сучасне місто динамічно розвивається, при цьому тут приємно жити, коли міська влада має постійний та тісний зв'язок із громадою, вирішує актуальні для неї завдання. Як зробити роботу громадської ради при Міському голові ефективною, знають у м. Рубіжне.

Міський голова м. Рубіжне твердо переконаний, що в умовах сьогодення перемагає той, хто здатен запропонувати нові ідеї та проекти. А найголовніше – реалізовує свої ініціативи. Для того щоб ініціативи Міського голови та потреби різних груп мешканців були узгоджені, створено громадську раду.

Створення цієї структури було ініційовано відділом місцевих ініціатив (утвореним у межах проекту Програми розвитку ООН «Муніципальна програма врядування та сталого розвитку») – молодим та енергійним колективом людей, які відкриті для діалогу та нових ідей. Після того, як у лютому 2008 року спеціаліст відділу відвідала семінар «Діяльність консультативно-дорадчих органів», в нашому місті розпочалась організаційна робота зі створення ради, а вже в квітні того ж року на установчих зборах було прийнято рішення про створення ради при Міському голові як додаткового експертно-консультативного ресурсу. До складу ради увійшли лідери громадських організацій та почесні мешканці міста. Завданнями ради було визначено забезпечення біль-

шої відкритості в діяльності виконавчої влади, врахування громадської думки при прийнятті важливих стратегічних рішень та програм, сприяння системному, конструктивному діалогу органів виконавчої влади та громадськості міста.

На першому ж засіданні прийняли рішення визначити найбільш значущі проблеми життєдіяльності міста. Потім шляхом рейтингового опитування було визначено перелік проблем та створено план роботи ради. До нього увійшли:

- робота адміністративної комісії при виконавчому комітеті в питаннях паркування на газонах із порушенням правил благоустрою;
- утримання та вигул домашніх тварин;
- підсумки акції «Мусор.NET!»;
- підготовка добродійної акції підтримки ДКУ «Палац культури»;
- робота комунального дорожньо-експлуатаційного підприємства (ДЕП), перспективи боротьби з несанкціонованими звалищами та можливості співпраці з громадськістю в наведенні порядку на території міста;
- стан доріг у місті та перспективи їх реконструкції.

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

10 громадських організацій м. Рубіжне 28.11.2008 року уклали з місцевою владою договір про співпрацю, в якому визначили, що для підвищення ефективності роботи місцевої влади усі соціально-культурні проекти в місті мають реалізовуватися шляхом проведення відкритого міського конкурсу. Перший такий конкурс відбувся вже в грудні 2008 року. За його підсумками було реалізовано 7 проектів:

- святкування Масниці в мікрорайоні Південний;
- організація оздоровчого табору «Літня мовна школа»;
- проведення міського турніру з боксу;
- проведення міського сімейного конкурсу «Історія роду»;
- святкування Дня державного прапора;
- проведення інформаційної кампанії «СТОП.Тютюн»;
- проведення відкритого чемпіонату міста з військово-спортивного багатоборства.

Лідери громадських організацій та почесні мешканці міста знають, що кожне рішення громадської ради обов'язково буде виконано, а не залишиться «цінною порадою»

ЯК ЗАБЕЗПЕЧИТИ ВИКОНАННЯ РІШЕНЬ ГРОМАДСЬКОЇ РАДИ

Як відомо, більшість громадських рад неефективні тому, що вони мають статус дорадчого органу і їхні поради не обов'язкові для виконання. Що зробили в Рубіжному для того, щоб усі рішення ради виконувалися?

Підсумки та рішення будь-якого засідання громадської ради в м. Рубіжне фіксуються в протоколі. За формою ці рішення – рекомендації керівникам, які відповідають за певні ділянки життєдіяльності міста. Крім них, протокол отримує також Міський голова. На підставі цього документу він приймає рішення: проводити окремі наради з керівниками та компетентни-

ми спеціалістами для вироблення стратегії в рішенні проблемних питань чи у вигляді резолюції дати завдання, спрямовані на розв'язання означених проблем. Про підсумки виконання керівники обов'язково інформують Міського голову та громадськість на наступних засіданнях громадської ради. Питання знімається з контролю тільки після його позитивного вирішення.

Крім того, оскільки членами громадської ради є представники громадських організацій, що представляють інтереси мешканців міста, то інформація про роботу ради регулярно висвітлюється в ЗМІ міста, розміщується на сайті міської ради. Там наведені контактні телефони, за якими будь-яка людина може по-

відомити про проблему, що стосується життєдіяльності міста. Цей додатковий громадський контроль унеможливорює ухиляння міських посадовців від розв'язання проблем, що були зафіксовані в протоколі засідання ради.

ВИКОНАНО ЗГІДНО З РЕКОМЕНДАЦІЯМИ ГРОМАДСЬКОЇ РАДИ

Забезпечення прозорості при вирішенні актуальних для міста питань дозволяє простіше працювати з мешканцями.

Наприклад, проведення рейдів та складання адміністративних протоколів на тих, хто не дотримується правил благоустрою та паркує свої автомобілі на газонах, були б менш

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Націленість Міського голови на досягнення результатів
- Особистий контроль Міського голови за виконанням рішень громадської ради, що були зафіксовані в протоколах
- Висвітлення планів та виконання рішень громадської ради в ЗМІ міста
- Поєднання адміністративної відповідальності порушників встановлених правил із громадським осудом їхньої поведінки
- Забезпечення відкритості в прийнятті рішень, важливих для громад (вивезення сміття, паркування в заборонених місцях тощо)
- Активне залучення громадських організацій до участі в житті міста та до вирішення міських проблем

ефективними, якби ми не привертали увагу мешканців до того, що автомобілі паркують у заборонених місцях зовсім не тому, що їх нема куди поставити (ми маємо облаштовані паркувальні місця та місця для заїзду-роз'їзду). По-перше, це відбувається через лінощі мешканців, по-друге, власники авто таким чином економлять гроші. При цьому майже у всіх районах у межах 10-15-хвилинної досяжності є платні парковки.

Така сама ситуація склалася з несанкціонованими звалищами. За підсумками засідання громадської ради з питань роботи ДЕП Міського головою було проведено нараду з головами садово-городніх та гаражних кооперативів, де обговорювалося питання вивозу сміття з належних їм територій. Сьогодні ведеться активна робота укладання угод між ДЕП та кооперативами на вивезення сміття. Насправ-

ді нікого не влаштовує сусідство зі звалищем. Тому дуже важливо правильно організувати роботу, спрямовану на недопущення несанкціонованих звалищ та інформування громадян про те, що сміття може і не бути, якщо вчасно сплачувати за його вивезення та не викидати там, де це не передбачено. Тепер увагу зосереджено на забезпеченні чистоти, а не на тому, що за це потрібно платити. Це стосується не тільки гаражних та садово-городніх кооперативів, а й мешканців приватного сектору, які теж не бачають бачити поряд зі своїми будинками сміттєзвалище. Рада має й інші ініціативи, що мобілізують громаду на вирішення гострих питань та залучають до цієї роботи громадські організації. Наприклад, у травні 2008 року члени громадської ради при Міському голові посадили дерева на май-

бутній «Алеї згоди» біля Свято-Успенського храму Божої Матері. У жовтні 2007 року та в квітні 2008-го Асоціацією молодіжних ініціатив (АМІ) «Інші» була проведена акція «Мусор.NET!».

Відділ місцевих ініціатив за підтримки АМІ «Інші» організував створення та функціонування сайту громадських організацій міста, який допоможе ефективніше інформувати мешканців міста про роботу громадських організацій. У серпні-вересні 2008 року міська рада жінок провела благодійну акцію зі збору коштів для міської комунальної установи «Палац культури» під час проведення акції «ЕКО-АРТ» та традиційного Дня родини. Вилучені кошти були спрямовані на покращення матеріально-технічної бази Палацу культури.

Я твердо переконана, що розвиток суспільства в будь-якій цивілізованій країні формується на основі активної позиції громади та її конструктивного співробітництва з органами влади. Тільки об'єднавши зусилля, можна досягти позитивних зрушень та розвитку всіх сфер життя міста. «Місто, в якому ти живеш, тим рідніше, що більше душі та зусиль ти вкладаєш в його життя. Людина понад усе цінує те, що зробила власноруч. Якщо ти хочеш, щоб твоє місто любили твої діти, – люби його сам», – зазначає Ірина Божич, муніципальний координатор ПРООН/МПВСР.

*Аліна Адамчук,
секретар громадської ради при
Міському голові*

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор проекту – Божич Ірина
Володимирівна
Адреса: Луганська обл., Рубіжне, пл. Леніна, 2
Телефон: (06453) 6-20-75, 7-00-06;
e-mail: inicativ@rambler.ru
Офіційний сайт міської ради:
www.rubizhne.lg.ua
Сайт громадських організацій міста: publicru.ucoz.org

2.2 Шляхи покращення муніципального врядування

ISO – ЕФЕКТИВНИЙ ІНСТРУМЕНТ УПРАВЛІННЯ ЯКІСТЮ РОБОТИ МІСЦЕВОЇ ВЛАДИ

Орієнтація працівників органів місцевого самоврядування на потреби громадян – це щось фантастичне для більшості міст України. У Вознесенську для того, щоб працівники органу місцевої влади фізично не могли не працювати на громадян, запровадили міжнародний стандарт ISO 9001:2000.

Працівники більшості органів місцевого самоврядування в Україні ще не звикли до думки, що муніципальний службовець повинен працювати на громаду. Щоб підняти рівень обслуговування громадян, необхідна докорінна перебудова системи муніципальних послуг та підходів до їх надання. Допомогти місцевим органам самоврядування перейти на новий сучасний стиль такої роботи покликана система управління якістю муніципальних послуг від-

повідно до міжнародного стандарту ISO 9001:2000. Вона вимагає розробки стандартів, згідно з якими розбудовується система підвищення якості муніципальних послуг. «У нас, у Вознесенській міській раді, ідея необхідності підвищення якості муніципальних послуг народилася у 2006 році, коли ми розпочали активну співпрацю із проектом ПРООН «Муніципальна програма врядування та сталого розвитку», – розповідає Юрій Гержов, Міський голова.

ЯК МУНІЦИПАЛЬНИХ СЛУЖБОВЦІВ ВОЗНЕСЕНСЬКА НАВЧАЛИ ПРАЦЮВАТИ НА ГРОМАДУ

Василь Федоров, перший заступник Міського голови, зазначає, що з метою реалізації проекту щодо запровадження системи управління якістю муніципальних послуг за підтримки «Муніципальної програми врядування та сталого розвитку», яка впроваджується програмою розвитку ООН в Україні (ПРООН/МПВСР), було здійснено такі кроки:

ЕТАПИ ЗАПРОВАДЖЕННЯ СИСТЕМИ УПРАВЛІННЯ ЯКІСТЮ МУНІЦИПАЛЬНИХ ПОСЛУГ У ВИКОНАВЧИХ ОРГАНАХ ВОЗНЕСЕНСЬКОЇ МІСЬКОЇ РАДИ

Загальна вартість проекту в 2007 р. складала 100 тис. грн.; його фінансування здійснювалося у рівних частинах ПРООН/МПВСР та Вознесенською міською радою. Виконавцем робіт, обраним міською радою на конкурсних засадах, стала польська фундація «Молода демократія». Уся документація з реалізації проекту разом із нормативними документами, необхідними для супроводження процесу, зберігається в окремій справі в уповноваженого з розроблення системи управління якістю в структурних підрозділах виконавчого комітету міської ради та в інших виконавчих органах міської ради.

Головним документом, який визначає політику Вознесенської міської ради щодо якості послуг, які надаються, є «Політика якості виконавчих органів Вознесенської міської ради», затверджена рішенням сесії міської ради. Відповідно до цього документу «*основою функціонування виконавчих органів Вознесенської міської ради є демократичні цінності, визначені Конституцією України, а також волевиявлення мешканців міста*».

Крім цього документу, було також розроблено «Етичний кодекс посадових осіб та інших органів Вознесенської міської ради», прийнятий із метою упорядкування професійної діяльності посадових осіб виконавчих органів, її удосконалення на основі етичних норм і вимог, якими повинні керуватися на практиці посадові особи для забезпечення відповідного рівня фахової відповідальності та високої якості надання послуг різним категоріям замовників. «Етичний кодекс» визначає такі принципи діяльності посадових осіб та інших органів Вознесенської міської ради, як принцип іміджу та авторитету, гуманізму, неупередженості та рівності, законності й професіоналізму. Крім того, документ містить правила етичної поведінки посадових осіб щодо своїх колег, замовників, а також положення про відповідальність за недотримання правил, визначених у кодексі.

Юрій Гершов, Вознесенський міський голова: «*Ми знайшли спеціалізовану організацію та уклали з нею договір про співпрацю, за яким упродовж 2007 року було проведено близько 50*

тренінгів з апаратом виконкому міської ради та дано відповіді на питання, пов'язані з упровадженням системи якості. Паралельно з тренінгами співробітникам видано конкретні завдання з опрацювання необхідної документації, яка в майбутньому використовуватиметься персоналом апарату. В результаті розроблено близько 100 інформаційних технологічних карт за типовими питаннями, що можуть бути предметом звернення громадян до міської ради, наприклад, про виділення земельної ділянки, отримання дозволу на будівництво, переведення житлового фонду в нежитлове приміщення тощо. Це насамперед допоможе скоротити строки розгляду заяв громадян, а також

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЄКТІВ

У Вознесенську станом на початок 2010 року в партнерстві з ПРООН/МПВСР реалізовано 10 проектів. Найкращий досвід, достойний використання іншими:

- обладнання сучасного теплого туалету в ЗОШ №7;
- капітальний ремонт каналізаційної системи та заміна сантехніки в дитячому садку №6;
- будівництво каналізаційного колектору та водопровідних мереж.

Місцева влада Вознесенська вже просто не може не працювати для людей – система не дозволяє

мінімізувати контакти жителів одного конкретного звернення з посадовими особами міської ради та її виконавчого органу.

У процесі цієї перебудови та підготовки документації ми зрозуміли необхідність формування нової організаційної структури апарату, яку буде незабаром запропоновано на розгляд та затвердження сесії міської ради. Нова організаційна структура дозволить позбутися дублювання функцій фахівців виконавчого комітету міської ради і чітко закріпить відповідальність за кожною особою. Вона передбачає штат із 134 працівників, до складу якого входить і особа, що контролює систему якості (раніше організаційна структура нараховувала 125 співробітників).

Відповідно до процесного принципу управління наданням муніципальних послуг у ході роботи за проектом у Вознесенській міській раді було визначено головні процеси, які класифіковано у 5 основних груп:

1) процеси системи управління якістю;

За час упровадження стандарту ISO працівники міськради розробили близько 100 інформаційних карт, які стандартизують якість розгляду питань

- 2) відповідальність керівництва;
- 3) управління ресурсами;
- 4) процеси надання послуг (усього 65 різновидів послуг);
- 5) вимірювання, аналізування, поліпшення.

За визначеними процесами було розроблено такі категорії документів:

- 1) *процедури* – визначення головних процедурних вимог системи управління якістю, наприклад, опрацювання та контролю за документацією, управління невідповідними послугами, проведення внутрішнього аудиту тощо;
- 2) *інструкції* – керівництво до дії за певними напрямками, наприклад, з управління процесами, із забезпечення обслуговування замовникам, дослідження задоволення замовника рівнем надання послуг тощо;
- 3) *технологічні карти* процесів адмі-

ністративних послуг – для внутрішнього використання співробітниками виконавчих органів Вознесенської міської ради із зазначенням інформації про керівника відповідного процесу, його початок, етапи, відповідальних осіб, залучені підрозділи, необхідні дії для надання послуги, час виконання та вихід;

4) *інформаційні карти* процесів – для надання громадянам інформації про ті дії, які їм необхідно вжити, якщо вони бажають отримати від виконавчих органів міської ради ту чи іншу послугу, відповідну нормативно-правову базу та встановлені терміни надання послуги;

5) *формуляри документів* і реєстри;
6) *вимоги до телефонного спілкування* із замовниками та інші документи.

Система управління якістю є також ефективним інструментом управління персоналом, оскільки передбачає заходи щодо постійної оцінки якостей працівників та відповідну систему мотивації і заохочень. Зокрема, у Вознесенській міській раді було розроблено систему оцінювання якостей працівників, куди входили такі критерії, як компетентність, працездатність, відповідальність за якість, орієнтація на клієнта, дисципліна праці, прагнення до удосконалення, ініціативність та участь у проектах, а також чуйність та особиста культура. Гнучка система премій та персональних надбавок перебуває в прямій залежності від результатів такої оцінки працівників їхніми керівниками.

МАТЕРІАЛИ, НАПРАЦЬОВАНІ У ВОЗНЕСЕНСЬКУ ТА ДОСТУПНІ ДЛЯ ВИВЧЕННЯ

- Детальний аналіз заходів, передбачених проектом
- «Політика якості» та «Етичний кодекс»
- Детальне дерево визначених процесів
- Поточкова діаграма головного процесу
- Приклад інформаційної карти

Однією з головних вимог системи управління якістю є забезпечення постійного удосконалення діяльності для кращого задоволення вимог замовника. Це визначається так званим циклом Демінга, основні етапи якого зображено на схемі.

Для регулярного удосконалення управління якістю системою передбачено постійне вивчення рівня задоволення замовника послугами, які він отримує у виконавчих органах міської ради. Тому одним із документів, що був розроблений при реалізації проекту, є відповідна анкета для вивчення зворотного зв'язку від громадян. Анкета складається із таких питань: чи доводилось громадянину звертатися за отриманням певної послуги до виконавчих органів міської ради, чи була йому надана ця послуга, чи виправда-

лися очікування громадянина, а також детальних питань щодо особливостей цієї взаємодії, відповіді на які допоможуть міській раді розробити та вжити коригуючі дії з метою вдосконалення механізму власної роботи з обслуговування громадян.

СИСТЕМА ПРАЦЮЄ – І ЦЕЙ ДОСВІД ВАРТИЙ КОПІЮВАННЯ

Перші результати запровадження системи управління якістю у виконавчих органах Вознесенської міської ради дають змогу виділити певні переваги порівняно із традиційною схемою роботи (див. табл.).

«Наш досвід може стати хорошим прикладом для наслідування іншими містами України. Населення Вознесенська складає 40 000 осіб, але

кількість жителів не має принципового значення з точки зору впровадження цієї системи, адже загальні принципи закладаються в процес надання муніципальних послуг у розрізі типів основних процесів міської ради. Йдеться про чіткий та системний розподіл повноважень і відповідальності в усіх структурних підрозділах міськради, зміну ментальності її персоналу, його бачення організації та виконання своїх посадових обов'язків, забезпечення прозорості управлінських рішень. У результаті покращення якості нашого управління та послуг ми очікуємо підвищення рівня задоволення жителів міста нашою роботою, викорінення елементів корупції, «тяганини» або суб'єктивного підходу до вирішення питань, із якими звертаються громадяни до місцевих органів влади. Прагнемо наблизити стиль роботи апарату до європейських стандартів та постійно підтримувати високий рівень якості надання муніципальних послуг», – каже Юрій Гершов, Вознесенський міський голова.

Юрій Гершов,
Вознесенський міський голова

Василь Федоров,
перший заступник Вознесенського міського голови

ДЛЯ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ

- Підвищення рівня задоволення замовників наданими послугами та формування довіри громадян до влади
- Забезпечення прозорості і демократичності діяльності, запобігання корупційним явищам
- Підвищення загального та інвестиційного іміджу органів місцевого самоврядування
- Вивільнення часу співробітників для виконання їхніх посадових обов'язків та підвищення орієнтації їхньої роботи на стратегію розвитку порівняно із попереднім виконанням поточних зобов'язань
- Забезпечення гнучкої системи мотивації персоналу та підвищення їхньої задоволеності роботою в органах місцевого самоврядування

ДЛЯ ГРОМАДЯН

- Спрощення взаємодії з органами місцевого самоврядування щодо отримання певної послуги
- Скорочення загальної тривалості часу отримання послуги з моменту звернення
 - Зменшення можливості суб'єктивного впливу посадових осіб міської ради на прийняття рішення щодо надання послуги
- Максимум уваги з боку посадових осіб міської ради в процесі надання послуги
- Усунення можливостей особистого впливу чиновників на надання послуг
- Очевидна «видимість» процесу обслуговування та його результативність

КОНТАКТНА ІНФОРМАЦІЯ

Муніципальний координатор проекту – Заїка Олександр Анатолійович
Адреса: 56500, Миколаївська обл., м. Вознесенськ, вул. Леніна, 41 (II поверх)
Телефон: (05134) 4-26-74,
e-mail: vpmii@mail.ru
Офіційний сайт міської ради:
www.voznesensk.org

Виконавчий комітет Вознесенської міської ради
Адреса: 56500, Миколаївська обл., м. Вознесенськ, пл. Центральна, 1
Телефон: (05134) 4-25-70,
e-mail: vozmer@gov.voz.mk.ua
Офіційний сайт міської ради:
www.voznesensk.org

Саме ці два чоловіки –
головна запорука успіху
обмінних візитів двох міст

ВІЗИТИ З ОБМІНУ РЕЦЕПТАМИ УСПІХУ

Два мери, два лідери. Якби вони не познайомились одного разу на форумі, можливо, два міста розвивалися б поодиноці. Тепер вони обмінюються кращими практиками і забезпечують кращий сервіс для своїх мешканців із меншими витратами. Увага: це можна зробити майже в будь-якому місті!

Мери міст Новоград-Волинський та Долина познайомились у 2008 році на річному засіданні Національного форуму міст-партнерів Програми ПРООН/МПВСР. Телефонували один одному, обмінювалися досвідом, пита-

ли поради – адже вони енергійні та небайдужі керівники, які постійно докладають зусиль, щоб знайти кращі рішення для проблем територіальних громад. Два міста схожі за розмірами, майже одночасно впроваджують передові міжнарод-

ні практики, сфокусовані на сталому розвитку, тож співпраця ставала дедалі тіснішою. А оскільки Микола Боровець, мер Новограда-Волинського, працює на займаній посаді вже другу каденцію, його досвід по цілому ряду питань є ці-

кавим та корисним для Володимира Гаразда, мера Долини.

Щоправда, у процесі щоденного вирішення поточних проблем місцевого розвитку дуже часто важко віднайти час та можливості для планування стратегічних питань, розвитку співпраці та інтенсивного обміну досвідом, водночас і на рівні працівників мерій та інших відповідальних службовців. Саме в цьому на допомогу прийшла «Муніципальна програма врядування та сталого розвитку» Програми розвитку ООН в Україні (ПРООН/МПВСР), одне з головних завдань якої – сприяння налагодженню партнерства міст та горизонтальних міжмуніципальних зв'язків. Цей компонент було введено до робочого плану Програми ще у 2006 році, коли незалежні експерти Братиславського регіонального центру ПРООН оцінили досвід співпраці Програми з українськими містами та її потенціал у налагодженні тісної міжмуніципальної співпраці. Тоді ж Програмою було перекладено та широко розповсюджено посібник «Об'єднання сил та ресурсів для сталого розвитку – співпраця між муніципалітетами», з якого українські міста дізналися про існуючі світові моделі та приклади спільних ініціатив і проектів різних міст. В Україні пілотними в цьому компоненті у 2009 році стали два активних міста-партнери Програми – Долина (Івано-Франківська область) та Новоград-Волинський (Житомирська область).

НОВАЧКАМ – ЩАСТИТЬ!

У 2009 році «ближче знайомство» двох міст розпочалось із визначення взаємовигідних напрямків співпраці між органами місцевого самоврядування, організаціями та громадами. Серед них – сфера розвитку житлово-комунального господарства, сфера залучення інвестицій та енергоефективність.

У межах «Муніципальної програми врядування та сталого розвитку» співпраця міст умовно була поділена на два етапи. Перший етап полягав у розвитку взаємовідносин між представниками територіальних громад міст (шкільних колективів,

громадських організацій, ОСББ тощо). У кожному місті по-своєму підходять до впровадження реформи ЖКГ, освіти, медицини, тож дуже важливо, щоб громада вчилася у громади, а позитивний досвід поширювався швидше.

Крім прискорення розвитку міст, обмін кращими практиками в сфері енергоощадливості має додатковий значний ефект. Адже будь-які ресурси є вичерпними, їх запаси обмежені, а розвиток споживання призводить до зростання залежності від джерел цих ресурсів (часто ці джерела є зовнішніми, і залежність від них спричиняє додаткові ризики). Отже, для прискорення розвитку та хоча б збереження рівня ризику, пов'язаного із залежністю від ресурсів, потрібно економити та шукати альтернативні джерела. За фінансової підтримки ПРООН/МПВСР було організовано серію навчальних семінарів та тренінгів із енерго- і ресурсозбереження для обох міст. Так, для вчителів Долини та Новограда-Волинського було запроваджено курс «Енергозбереження та пом'якшення змін клімату», що мав на меті підготувати викладачів до подальшого викладання матеріалу для учнів. Бо ж почуття бережливого і економного ставлення до ресурсів потрібно виховувати змалечку – із сім'ї, зі шкільної партії.

Щоб привернути увагу громадськості до проблем жінки та сім'ї, а також гендерних проблем узагалі, для дітей та вчителів було організовано тренінги з питань статевої рівності. А для лідерів місцевих громад та ОСББ проведено тренінги в сфері управління житловими будинками. Залучені спеціалісти та експерти вдало та ефективно розтлумачили основні принципи та можливості управління житлом, спираючись на чинне законодавство України.

КОЛИ ПРАЦЮЄ ТЕХНОЛОГІЯ, РЕЗУЛЬТАТ НЕ ЗАБАРИТЬСЯ

На другому етапі основну увагу було приділено співпраці органів місцевого самоврядування. Так, у квітні-травні 2009 року було організовано два обмінні візити делегацій обох міст із вивчення досвіду та кращих практик у різних сфе-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У м. Долина станом на початок 2010 року в партнерстві з ПРООН реалізовано 1 проект. Ще 3 – на стадії реалізації. Крім того, проведено 4 тренінги для місцевих громад.

Найкращий досвід, достойний використання іншими:

- кооператив з обслуговування «Джерело життя вулиці Замкової»;
- офіційний сайт міської ради: dolyna-rada.gov.ua;
- ОСББ «Затишна оселя на Незалежності, 2».

У м. Новоград-Волинський станом на кінець 2009 року в партнерстві з ПРООН реалізовано 20 проектів громад.

Найкращий досвід, достойний використання іншими:

- розробка стратегічного плану розвитку міста Новоград-Волинський;
- облаштування бювету питної води громадою житлового мікрорайону;
- реконструкція приміщення під діагностичний центр;
- реконструкція приміщення під створення молодіжного реабілітаційного центру.

рах місцевого господарювання. Кожний відділ міської ради підготував пакет місцевих внутрішніх нормативних документів, положень, рішень та інших напрацювань, який показував, як саме вирішуються ці проблеми в місті. Обговорення та обмін цими практиками дозволив кожному відділу проаналізувати власну роботу та виокремити в ній як сильні сторони, так і помилки. А на підставі аналізу – виробити рішення та посилити слабкі місця. Особливо це актуально для вирішення земельних питань, роботи апарату міської ради, підготовки та ведення нормативних документів тощо. Все це сприяло запровадженню кращих практик залучення населення до прийняття рішень із питань місцевого розвитку у діяльність галузевих відділів відповідних міських

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Знайомство мерів міст на річному форумі міст-партнерів Програми ПРООН/МПВСР
- Схожість характерів, активність та лідерська позиція мерів обох міст
- Підтримка з боку ПРООН/МПВСР, без якої не відбулися б візити
- Чітке розмежування двох етапів співпраці – спеціалізованих на питаннях громад та на питаннях муніципалітетів
- Потужна внутрішня налаштованість учасників обмінних візитів на отримання цінної інформації від колег
- Швидке втілення отриманих знань та інформації у щоденну практику

рад. Міський голова Новограда-Волинського Микола Боровець зазначив: «У Долину ми приїхали з великим бажанням – тому що між нашими містами існує співпраця в багатьох напрямках. Особливо важливо, що ми маємо напрацювання у проблемних для всіх питаннях, і обмін цими практиками безцінний. Я завжди кажу так: не треба вигадувати колесо – треба шукати і знаходити тих, хто вже винайшов таке колесо і давно використовує його.

Наше перебування в Долині дало змогу почерпнути багато інформації для вдосконалення своєї діяльності з тих чи інших питань. А взаємні обміни делегаціями розкрили чимало проблемних тем для вивчення, обговорення і, звичайно, вирішення. Вважаю, що в таких заходах є велика користь, і ці відносини матимуть своє продовження – дадуть поштовх поліпшенню діяльності органів місцевої влади для потреб громади як Долини, так і Новограда-Волинського».

І таке продовження відносин вже відбувається. Так, після обмінних візитів, які заклали підвалини для встановлення партнерства двох міст, між Долиною та Новоградом-Волинським була підписана угода про партнерство. «Наші міста цікаві як з історичної точки зору, так і з погляду їхнього сучасного розвитку, – акцентує увагу Міський голова м. Долина Володимир Гаразд, – На жаль, вітчизняна система управління не дозволяє активно розвивати дружні зв'язки між містами та обмінюватися досвідом. Тому ця відповідальність залишається за міськими головами. Хочу щиро подякувати ПРООН/МПВСР, завдяки підтримці якої

ми розпочали співпрацю і налагодження дружніх міжмуніципальних зв'язків в економічній, освітній, культурній, соціальній та інших сферах. Це буде чудовим прикладом для наших послідовників і для наших партнерів».

ГОЛОВНІ РЕЗУЛЬТАТИ СПІВПРАЦІ

1. Завдяки тренінгам для вчителів у навчальних закладах обох міст запроваджено курси з енергозбереження. Це дозволить виховувати у населенні відчуття заощадливого ставлення до енергоресурсів.
2. Обмін досвідом та кращими практиками сприяє ефективному самоврядуванню у містах та вирішенню проблем.
3. Завдяки обмінним візитам службовці та депутати місцевих рад встановили горизонтальні відносини між собою, що покращило роботу міських рад, депутатських комісій і загалом сприяло кращому наданню послуг населенню обох міст. Місцеві бюджети дуже обмежені й на такі заходи грошей не передбачають.
4. Місцеві громади (громадські організації, ОСББ, активісти) віднайшли «коридори співпраці» та продовжують спілкуватися та співпрацювати у своїх сферах розвитку.
5. Обидва міста стали активними партнерами у сфері залучення інвестицій та реалізації спільних проектів. Отже, міжмуніципальна співпраця між Долиною та Новоградом-Волинським дала поштовх розвитку зв'язків, що здатні об'єднати цілу Україну. І саме розвиток подібних відносин пришвидшить про-

цес децентралізації та формування громадянського суспільства в нашій державі.

*Ірина Гудзь,
муніципальний координатор
ПРООН/МПВСР, начальник відділу
підтримки муніципальних ініціатив та інвестицій Новоград-Волинської міської ради*

*Сергій Гаргат,
виконавчий директор громадської
організації «Центр підтримки та
розвитку реформ»*

КОНТАКТНА ІНФОРМАЦІЯ

Начальник відділу підтримки муніципальних ініціатив та інвестицій Новоград-Волинської міської ради – Гудзь Ірина Леонідівна
Адреса: 11700, Житомирська обл., м. Новоград-Волинський, вул. Шевченка, 16
Телефони: (04141) 5-22-15, (097) 343-69-19,
e-mail: gudz.irina@rambler.ru, mvp_nv@ukrpost.ua
Офіційний сайт міської ради: www.novograd.osp-ua.info

ГО «Центр підтримки та розвитку реформ»
Муніципальний координатор у м. Долина – Кізіма Олександр Романович
Адреса: 77503, Івано-Франківська обл., м. Долина, вул. Грушевського, 11
Телефон: (03477) 2-52-30

2.3 Сучасні ефективні комунікації між владою і громадами

25-хвилинний випуск міських новин раз на тиждень, програми «Ваша думка», «Як працює виконком?», замітки про місто Саки – результат спільних зусиль молодіжного виконкому і Міського голови

ВИШУКАНО І СУЧАСНО

ДОСВІД СТВОРЕННЯ МІСЬКОГО КАНАЛУ НОВИН У М. САКИ (АРК)

Неможливо переоцінити роль якісного і регулярного висвітлення міських новин. Утім, комунальні ЗМІ багатьох міст вельми несучасні й не користуються великим попитом у мешканців. Скористайтеся досвідом м. Саки – і багато складних питань зникнуть самі.

У 2006 році керівництво м. Саки поставило собі за мету подолати пасивність і неорганізованість мешканців, їх небажання і невміння брати участь в громадському житті міста. Основною причиною

цього була відсутність системної інформаційної роботи, спрямованої на виховання патріотизму і любові до рідного міста, на об'єднання жителів для розв'язання спільних проблем. До того ж керівництво

міста не мало інструментів для регулярного спілкування з мешканцями.

На той час міськими каналами комунікації були газета «Слово го-

рода» (тираж 2,3 тис. екз.) та сакське районне радіо (1,9 тис. абонентів), а потужне джерело інформації – телебачення – задіяне не було. Причина цілком зрозуміла: такі маленькі міста вважаються нецікавими для телевізійного бізнесу. Адже 24,5 тис. мешканців – надто маленька аудиторія для того, щоб проект міг приносити прибуток. А ось мешканцям міста місцевий канал був потрібний – як найпростіший і доступний (матеріально і технічно) спосіб отримання інформації про щоденне життя міста. Тому в 2007 році на засіданні молодіжного виконкому було прийнято рішення про створення міської телевізійної студії. Молодіжний виконком – це громадська організація, створена в 2006 році за ініціативою Сакського міського голови Олега Ключа для залучення молоді до громадського життя міста. Добровольці висловили бажання на власній апаратурі виконувати відео- і фотозйомку важливих подій життя міста. Відповідальність за створення студії була покладена на члена молодіжного виконкому Олесю Кузнецову, яка в той час займалася відео- і фотозйомкою і мала відповідне обладнання.

Отже, в активі були ентузіазм і активність членів молодіжного виконкому, а також їхнє власне обладнання.

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Саки на кінець 2009 року в партнерстві з ПРООН реалізовано 9 проектів.

Найкращий досвід, гідний використання іншими:

- створення офіційної вебсторінки Сакської міської ради за підтримки ПРООН/МПВСР;
- ремонт каналізації дитсадка «Світлячок»;
- ремонт дахів ОСББ на вул. Іванової, 8 та Кузнецова, 18 б;
- ремонт під'їзду будинку по вул. Інтернаціональна, 45;
- ремонт санвузлів у школах №1 і №2;
- монтаж каналізації кооперативами з обслуговування на вулицях Жовтнева та Привокзальна.

Із появою місцевого телебачення в м. Саки мешканці отримують оперативну і достовірну інформацію про всі важливі події, а керівництво міста регулярно спілкується з мешканцями

При цьому вони не мали спеціальної професійної підготовки, професійної відео- і аудіотехніки, а також необхідної оргтехніки, приміщення для студії (активісти працювали вдома) та грошей для оплати праці. І все ж студія почала працювати.

В ЕФІРІ «НОВИНИ МІСТА САКИ», КАНАЛ МІСЬКИХ НОВИН

Перші результати перевершили очікування. Після показу яскравого 40-хвилинного фільму про життя міста в 2006 році (свята і пере-

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Наявність ініціативної групи добровольців, яка прагне працювати на результат на будь-яких засадах, навіть на власному обладнанні й без оплати
- Підтримка і реальні дії з боку міського голови
- Підтримка з боку кабельного оператора: надання каналу для міських новин
- Якісна робота зі змістом перших сюжетів
- Кваліфіковані працівники, досвідчений керівник і організатор створення відеопродукції

моги, реконструкції і ремонти, реалізація програм міськради) в газету, на радіо, а також виконком дзвонили мешканці й ділилися позитивними враженнями. Сакчани зазначали, що після перегляду фільму по-новому поглянули на рідне місто – вони навіть не здогадувалися, скільки цікавого в ньому відбувається.

Наступним був відеоролик про святкування Дня Перемоги, а за ним – 10-хвилинний фільм про святкування Дня міста. Потім молоді активісти змонтували відеоверсію звіту Сакського міського голови і показали її по телебаченню. Мешканці могли побачити й почути як сам звіт, так і відповіді міського голови на ряд важливих питань про життя міста.

Початок виявився обнадійливим. Треба було зробити наступний крок – адже передачі виходили епізодично і нерегулярно. Тоді Міський голова домовився з власником однієї з кабельних телевізійних мереж про те, що мережа створить канал офіційної міської інформації, а молодіжний виконком через імідж-студію Олесі Кузнецової забезпечуватиме її інформаційне наповнення. Паралельно на сесії міської ради було прийнято рішення про створення інформаційного сектору при організаційному відділі виконкому у складі трьох працівників – завідувача сектору і двох спеціалістів. Також для студії було виділено приміщення, що знаходилося в комунальній власності.

Поки всі організаційні питання вирішувалися, молодь почала працювати в студії на громадських засадах. А вже в червні 2008 року на екранах телевізорів сакчан з'явився перший випуск міських новин.

Наразі в телевізійній студії працює п'ятеро людей. Троє з них – співробітники інформаційного сектору, а двоє, члени молодіжного виконкому, працюють на громадських засадах. Керує інформаційним сектором Олеся Кузнецова.

Раз на тиждень монтується 25-хвилинний блок новин, а також відеоанонси міських заходів і звіти про їх проведення, оголошення. Стартували нові передачі «Ваша думка» (опитування перехожих про життя в м. Саки, про проблеми і шляхи їх розв'язання), а також «Як працює виконком?», з якої мешканці можуть дізнатися про роботу заступників Сакського міського голови Олега Ключа, відділів і управлінь виконкому та багато іншого. «Новини міста Саки» виходять в ефір тричі на день о 7:00, 12:00 і 19:00. Окрім цього, вони публікуються на офіційній веб-сторінці Сакської міської ради, яка була створена при підтримці проекту ПРООН «Муніципальна програма врядування та сталого розвитку» в контексті Канадської агенції міжнародного розвитку для розвитку інформаційної підтримки населення (www.saki-rada.gov.ua).

КОНТАКТНА ІНФОРМАЦІЯ

Імідж-студія Олесі Кузнецової;
e-mail: sakistudio@mail.ru
Муніципальний координатор проекту – Кузін Валерій Іванович
Адреса: АР Крим, м. Саки, вул. Радянська, 2
Телефон: (06563) 2-72-59
Офіційний сайт міської ради:
www.saki-rada.gov.ua

Ми постійно шукаємо шляхи розвитку нашого телеканалу. Інформаційний сектор виконкому Сакської міської ради під патронатом Сакського міського голови ініціює проведення конкурсів, проєктів, програм для можливого залучення коштів для розвитку сакського телебачення, оскільки основною проблемою наразі залишається фінансування студії для її утримання і подальшого розвитку.

ЯКІСНА РОБОТА – ЦЕ ТЕ, ВІД ЧОГО НЕ ХОЧЕТЬСЯ ВІДМОВЛЯТИСЯ

Із появою телебачення жителі отримали саме те, що їм було необхідно: можливість безкоштовно отримувати оперативну і достовірну інформацію про життя міста, роботу, плани та ініціативи керівництва. Керівники тепер регулярно спілкуються з мешканцями, за допомогою телезвернень мобілізують їх для вирішення важливих питань міської громади. Таким чином, власний телеканал міських новин створює позитивний імідж місту-курорту Саки, мобілізує активність сакчан, значно спрощує їх участь у громадському житті міста, виховує в них гордість за рідне місто.

Тетяна Олександрівна Боева, начальник відділу ведення Державного реєстру виборців: «*Телебачення відіграє в житті нашого міста значну роль, виконуючи функції організатора, консолідатора, просвітителя. Воно інформує жителів про всі заходи, ініціативи органів місцевого самоврядування і державної влади, забезпечує зворотній зв'язок із територіальною громадою. Крім того, телебачення створює позитивний імідж міста і підвищує його привабливість для інвестицій*».

Коли є зворотній зв'язок від громадян (через сайт), то прийняття важливих для міста рішень – справа техніки

САЙТ, ЯКИЙ ПРИНОСИТЬ МІСТУ ДОХІД ТА ДОДАЄ ІМІДЖУ

Сучасна веб-сторінка – це потреба будь-якого міста. Хоча б тому, що всі актуальні бізнес-проекти починаються з вивчення можливостей та отримання інформації про населений пункт. Як розробити ефективний сайт, знають у м. Джанкой.

«Нам насамперед потрібна зручна, надійна інтернет-сторінка, за допомогою якої міська рада зможе оперативну інформувати територіальну громаду про результати своєї роботи, надавати ад-

міністративні та інформаційні послуги, підвищувати конкурентоспроможність міста та приваблювати іноземних інвесторів», – таке завдання на початку березня 2009 року поставив Руслан Головка, керуючий справа-

ми виконавчого комітету міської ради. З цього все і почалось.

Веб-сторінку Джанкойської міської ради було створено в 2006 році зусиллями ініціативної групи співробітників на громадських засадах. До 2009

Так день за днем наповнюється інформаційний світ dzhankoi.org.ua

- висловити думку щодо роботи міської влади (або виставити оцінку в балах);
- додати коментар до новин або розмістити власне інформаційне повідомлення;
- взяти участь в інтернет-конференції за участю представників міської влади;
- обговорити актуальні питання життя територіальної громади на форумі;
- взяти участь в онлайн-опитуванні громадської думки.

Ще однією важливою функцією офіційної веб-сторінки є надання громаді низки адміністративних послуг. Серед них – відповіді на інформаційні запити, повідомлення про правопорушення, відстеження документів, поданих міській владі (наприклад, звернень або дозвільних документів), за-

року сайт підтримувався лише завдяки ініціативності його творців. Поступово почали виявлятися недоліки: відсутність оновлень нормативно-правової бази, низький рівень інформаційної відкритості, недосконале програмне забезпечення, застарілий дизайн. Сайт наповнювався новою інформацією нерегулярно, а ЗМІ дуже мало повідомляли про те, що відбувалося в місті та міській раді. Але ми знали, що проект ПРООН «Муніципальна програма врядування та сталого розвитку» допоміг створити 10 офіційних веб-сторінок для міст-партнерів проекту. Цей досвід нас надихнув, до того ж Міський голова м. Джанкою у 2007 році підписав угоду про партнерство з ПРООН/МПВСР. Тому посадовці Джанкоїської міської ради звернулися до проекту з проханням допомогти вирішити питання модернізації офіційної веб-сторінки органу місцевого самоврядування.

НАСАМПЕРЕД – ТОЧНО ВСТАНОВИТИ МЕТУ

Будь-яка веб-сторінка має багато завдань, адже сюди заходить багато різних відвідувачів. Тому перед проведенням будь-яких змін треба було визначити найважливіші групи відвідувачів (цільову аудиторію сайту), на задоволення потреб яких спрямована вся робота електронного ЗМІ міської ради.

Цільовою аудиторією веб-сторінки Джанкоїської міської ради були ви-

значені члени територіальної громади, засоби масової інформації, потенційні інвестори, представники регіонального бізнесу, керівники установ, підприємств, організацій, громадсько-політичні та релігійні організації, державні установи, що працюють у місті та для яких виконання рішень місцевого самоврядування є обов'язковим.

Крім інформації, яка довго залишається актуальною (документи, довідкова інформація та ін.), а також постійного розміщення новин, при наповненні сайту нам було дуже важливо забезпечити цілий ряд можливостей для відвідувачів:

вантаження з сайту різних форм документів (заяв, реєстраційних форм), сплата через сайт місцевих податків, комунальних послуг та ін., запис на прийом до Міського голови та його заступників.

НАСТУПНИЙ КРОК – ЧІТКО ОРГАНІЗУВАТИ СПРАВУ

Наступним важливим питанням стала координація зусиль різних груп людей, причетних до реформування сайту, тому було складено перелік дій та розроблено організаційний план.

Перш ніж приступити безпосередньо до створення сайту, ми виконали ряд дій:

- поінформували колектив міської ради та її виконавчі органи, депутатський корпус та жителів територіальної громади про участь у ПРООН/МПВСР;
- створили робочу групу, керівником якої стала відповідальна людина, впливова та авторитетна;
- провели низку мотивуючих бесід із працівниками, під час яких пояснили людям суть, мету та користь від запровадження принципів прозорого й ефективного самоврядування. Деякі працівники були тимчасово звільнені від виконання інших обов'язків;
- забезпечили залучення та участь у ПРООН/МПВСР громадськості, що

міською владою;

- сприяти соціально-економічному розвитку міста шляхом залучення інвестицій;
- залучати зацікавлених людей та компанії до реалізації програм соціальної підтримки населення;
- дотримуватися у електронній формі принципів демократії як способу забезпечення прозорості у взаємовідносинах громадянин – влада;
- забезпечувати прозорість прийняття та виконання рішень міської ради та її виконавчого комітету, а також контролювати їх втілення;
- забезпечити взаємодію мешканців міста та міської влади шляхом запровадження зворотного зв'язку, що задовольнятиме індивідуальні інформаційні потреби населення;

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Чітке формулювання мети сайту та визначення його цільової аудиторії
- Чітко поставлене завдання розвитку сайту
- Чіткий план та алгоритм реалізації проекту
- Чітке виконання плану
- Значний досвід (3 роки) наповнення та підтримки сайту на громадських засадах
- Забезпечення єдиного розуміння цілей і завдань проекту всіма ключовими особами
- Ефективний розподіл обов'язків між працівниками, забезпечення необхідної мотивації та контролю

було обов'язковою умовою. Представники громадськості, з одного боку, виконували роль місточка між владою та суспільством, а з другого – контролювали виконання завдань.

Для забезпечення запланованого результату та термінів виконання було затверджено алгоритм реалізації заходів проекту у формі детального графіку.

РЕЗУЛЬТАТИ ТА ПЕРСПЕКТИВИ

Сьогодні в Джанкої працює інформаційна служба, створена рішенням сесії міської ради. Її основними завданнями є збір, аналіз та розміщення офіційної інформації в ЗМІ та на офіційній веб-сторінці. Новий сайт дає змогу вирішити такі завдання:

- надавати через Інтернет територіальній громаді інформаційні послуги в зручній та достовірній формі, забезпечувати реалізацію всіх аспектів інформаційної взаємодії мешканців із

- організувати надання якісних муніципальних послуг мешканцям міста;
- підвищити довіру територіальної громади до діяльності міської ради та її виконавчого комітету.

«Нова офіційна веб-сторінка Джанкойської міської влади – це величезний ресурс для інноваційного розвитку міста. Що більше люди дізнаються про місто, то відкритішим воно стає для зовнішнього середовища, приваблюючи нові контакти та інвесторів. Поширюючи інформацію про наші можливості, ми знаходимо нові рішення для покращення соціально-економічного стану», – зазначає Олена Путренко, начальник інформаційної служби міської ради.

Веб-сторінку створено за підтримки Канадської агенції міжнародного розвитку. Наступним кроком у співпраці між Джанкойською міською радою та ПРООН/МПВСР буде проект «Упровадження системи управління якістю муніципальних послуг у виконавчих органах Джанкойської місь-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У 2009 році за підтримки ПРООН у м. Джанкої було реалізовано 3 проекти місцевих громад у сфері енергозбереження та поліпшення навчального середовища. Крім того, 8 проектів були успішно реалізовані в межах інших програм.

Серед найцінніших проектів можна вказати такі:

- заміна вікон, підлоги, ремонт каналізації спортзалу школи-гімназії №6;
- організація відділення реабілітації дітей-інвалідів «Сонечко»;
- упровадження системи заходів, спрямованих на покращення екологічного та санітарного стану м. Джанкої;
- створення інформаційного бюро як інструменту покращення якості послуг, що надаються населенню.

кої ради відповідно до вимог міжнародного стандарту ISO 9001:2000». Він передбачає створення локальної комп'ютерної мережі та терміналу для надання муніципальних послуг. Це допоможе відкрити нові можливості громадського управління та створить передумови для ефективної системи керування містом.

*Олена Путренко,
начальник інформаційної служби
Джанкойської міської ради*

*Руслан Головки,
керуючий справами виконавчого комітету
Джанкойської міської ради*

КОНТАКТНА ІНФОРМАЦІЯ

Джанкойська міська рада
Адреса: 96100, АР Крим,
м. Джанкої, вул. Карла Маркса, 15
Телефони: Руслан Головки –
(06564) 3-13-29, Олена Путренко –
(06564) 3-41-83
Офіційний сайт міської ради:
www.dzhankoi.org.ua

2.4 Інформування громадськості щодо важливих питань людського розвитку

ЯК СПОЖИВАТИ РОЗУМНО: ДОПОМОГА ВЧИТЕЛІВ ГРОМАДЯНАМ

КОРИСНИЙ ДОСВІД ОСВІТНЬОГО ПРОЕКТУ В М. РУБІЖНЕ

Зовсім не всі споживачі сьогодні готові до боротьби продавців за їх гаманці. У Рубіжному основам споживчої освіти навчають учнів молодших класів. Разом із ними навчаються й батьки – а в результаті рівень знань про те, як діяти у випадку порушення прав, зріс майже у 4 рази усього за один місяць активної роботи.

Зміни, які відбуваються в суспільстві – з одного боку, розмаїття товарів, кредитні пропозиції банків, а з другого – конкуренція за професійних співробітників, що згодні працювати за менші гроші, розвиток ринкової економіки в цілому – вимагають від громадян нових знань, навичок, навіть нового мислення. Це вже просто необхідно для того, щоб знайти кращу роботу, захистити себе як працівника та споживача від недобросовісних роботодавців, продавців або виробників та ефективно відстоювати свої права як працівника й споживача у випадку їх порушення.

Оскільки Україна не мусить винаходити велосипед у цих питаннях та може формувати масове мислення з урахуванням ринкового досвіду розвинених країн, ми, у Рубіжному, вирішили зв'язати освіту з економікою, використовуючи як кращий світовий, так і український досвід упровадження подібних змін в освіті. Адже школа покликана навчати і виховувати учнів, виходячи з реальних вимог життя з урахуванням сучасної соціально-економічної перспективи.

Нашою кінцевою метою було і є виховання таких характеристик конкурентоспроможної людини, як самостійність в ухваленні рішень, пошукова і творча активність, особиста відповідальність за результати і наслідки своєї діяльності, цілеспрямованість у досягненні поставленої мети за умови етичного вибору засобів її досягнення. Тому з грудня 2008 року шко-

ла №1 м. Рубіжне почала працювати над проблемою формування життєво необхідних компетентностей школярів засобами споживчої освіти й економічного виховання й отримала статус експериментального закладу регіонального рівня.

Перші соціальні опитування серед учнів школи, батьків, мешканців мікрорайону, у якому розташована школа, показали дуже низьку обізнаність населення у питаннях захисту прав споживачів: 79% респондентів не знали, як треба діяти, коли порушуються

споживчі права, а 86% гадки не мали про те, які організації в Рубіжному захищають права споживачів. Причиною цього, на нашу думку, було те, що у шкільній програмі дуже мало уваги приділяється споживчій освіті. Питання з цієї тематики розглядаються лише у курсі «Правознавство» (2 години у 9 класі), у курсі економіки (10-11 класи для математичного профілю) і в деяких інших курсах. Тому школярі, закінчуючи школу, отримують недостатні знання – попри те, що все своє життя людина є споживачем.

Уміння зробити вибір і захистити права потрібні сучасній людині для того, щоб бути успішною

Головні вміння та спосіб мислення закладаються саме у школі. Тому саме школа формує майбутніх споживачів та їх вимоги

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

10 громадських організацій м. Рубіжне 28 листопада 2008 року уклали з місцевою владою договір про співпрацю, в якому визначили, що для підвищення ефективності роботи місцевої влади усі соціально-культурні проекти в місті мають реалізовуватися шляхом проведення відкритого міського конкурсу. Перший такий конкурс відбувся вже в грудні 2008 року. За його підсумками було реалізовано 7 проектів:

- святкування Масниці в мікрорайоні Південний;
- організація оздоровчого табору «Літня мовна школа»;
- проведення міського турніру з боксу;
- проведення міського сімейного конкурсу «Історія роду»;
- святкування Дня державного прапора;
- проведення інформаційної кампанії «СТОП.Тютюн»;
- проведення відкритого чемпіонату міста з військово-спортивного багатоборства.

ЯК МИ ШУКАЛИ РІШЕННЯ ТА ВИКОРИСТОВУВАЛИ ДОСВІД ІНШИХ

15 травня 2008 року директора школи Целухіну Ірину Олексіївну було запрошено на семінар до м. Кіровоцьке (Донецька обл.), що проводився експертами проекту ПРООН та ЄС «Спільнота споживачів та громадські об'єднання» за підтримки Муніципальної програми врядування та сталого розвитку. На тренінгу вона ознайомилася з навчальними програмами для учнів зі споживчої освіти. Отриману там інформацію винесли на обговорення на засіданні педради школи, де ухвалили рішення про проведення дослідницької роботи. Першим кроком стало впровадження споживчої освіти у початковій школі – у 2 і 4 класах було розпочато викладання курсу «Основи споживчої освіти». Розуміючи, що питання споживчої освіти вирішити самостійно неможливо, педагогічний колектив школи звернувся по допомогу до місцевого відділу виконкому з питань торгівлі й захисту прав споживачів, і у лютому

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Проект очолений та керований директором школи особисто
- Вивчено та використано досвід інших
- Уся педагогічна рада школи взяла участь у розробці ідеї проекту
- Учасники проекту чітко розуміли його мету та завдання
- Проект добре пророблено в деталях ще до початку його реалізації
- Під час реалізації проекту учасники бачили зацікавленість як з боку мешканців, так і з боку місцевої влади
- Було виконано дослідження на початку та в кінці проекту, що дало змогу оцінити результати
- Наявність фінансової допомоги, важливість якої неможливо переоцінити

ЕТАП	ТЕРМІН РЕАЛІЗАЦІЇ	ОСНОВНІ ЗАХОДИ
I етап	20.05.09 – 30.05.09	Соціальне опитування: <ul style="list-style-type: none"> • Серед учнів школи (100 осіб) «Як ти обираєш товари?» • Серед мешканців мікрорайону (200 осіб) «Чи знаєш ти свої права споживача?»
II етап	01.06.09 – 14.06.09	Робота з вихованцями дитячого табору «Юний споживач»: <ul style="list-style-type: none"> • Початок конкурсу на кращий дизайн учнівського зошита «Основи споживчих знань» для 1-2 класів • Інформаційно-розважальна гра «У країні споживачів» • Екскурсія до супермаркету «Абсолют» • Екскурсія у цех із виготовлення шкарпеток • Підведення підсумків конкурсу на кращий дизайн учнівського зошита «Основи споживчих знань» для 1-2 класів • Екскурсія до хлібопекарні • Початок конкурсу-проектів «Ідеальна шкільна їдальня. Яка вона?» • Чомучки цікавляться – зустріч із податковим інспектором • Екскурсія на Лисичанський м'ясокомбінат • Екскурсія до супермаркету електроніки «Фокстрот» • Підведення підсумків конкурсу-проектів «Ідеальна шкільна їдальня. Яка вона?». Нагородження переможців
III етап	15.06.09 – 25.06.09	Випуск методичних пам'яток <ul style="list-style-type: none"> • Абетка маленького споживача • Пам'ятка з захисту прав споживача
IV етап	25.06.09 – 30.06.09	Повторне соціальне опитування: <ul style="list-style-type: none"> • Серед учнів школи (100 осіб) «Як ти обираєш товари?» • Серед мешканців мікрорайону (200 осіб) «Чи знаєш ти свої права споживача?»

2009 року було підписано угоду про співробітництво.

Активну роботу, яку розпочав педагогічний і учнівський колектив школи, вирішили продовжити влітку. В таборі літнього відпочинку з денним перебуванням дітей вчителями початкової школи було впроваджено проект «Якісне споживання – європейське інтегрування». Головною метою проекту було допомогти школярам досягти необхідного рівня обізнаності у сфері економічних та споживчих знань, озброїти учнів знаннями, сприяти набуттю вмінь робити свій споживчий вибір, діяти, коли порушуються споживчі права.

Над проектом працював увесь педагогічний колектив школи. Враховуючи важливість та експериментальний статус, розробку та реалізацію проекту очолювала особисто директор, а у таборі проектом керував начальник табору Костенко О. А., вчитель початкових класів. Батьки, міська влада та підприємці міста охоче підтримували проект і повністю довіряли педколективу, адже за останні два роки школою успішно було реалізовано три проекти: «ГОЕFL center – шлях до Європи», створення шкільного клубу «Пізнаємо Європу» та «Краса навколо нас: нове життя старого скверу».

Міська влада надала велику допомогу в організації екскурсій на найбільші виробничі та торгівельні підприємства міста.

ЩО ЗРОБЛЕНО ТА ЩО ДОСЯГНУТО

Реалізацію проекту було розділено на декілька етапів (див. табл.).

Головний результат реалізації проекту – підвищення обізнаності населення щодо прав споживачів. Це показало друге соціальне опитування, виконане після завершення проекту:

- 77% батьків вважають, що дітей потрібно знайомити з основами споживчих знань, починаючи з 1 класу;
- 73% респондентів називають організації в місті, які захищають права споживачів (проти 14% на початку проекту);
- 78% знають, як треба діяти у разі порушення прав (проти 21%).

Надзвичайно приємно говорити, що труднощів під час реалізації проекту не було: заплановані заходи були узгоджені з торгівельним відділом міськвиконкому і відбулися відповідно до плану.

*Ірина Целухіна,
директор школи №1 м. Рубіжне, голова ГО «Відродження»*

КОНТАКТНА ІНФОРМАЦІЯ

Директор школи №1 –
Целухіна Ірина Олексіївна
Адреса: 93000, Луганська обл., м. Рубіжне, вул. Смирнова, 27
Телефон: (06453) 501-45;
моб.: (066) 8889-595

Щодо проектів ПРООН звертайтеся до інформаційного відділу ПРООН: Сергій Гриценко – координатор зв'язків із громадськістю та роботи з медіа ПРООН
Адреса: 01021, м. Київ, Кловський узвіз, 1
Телефон: (044) 254-00-35,
e-mail: Sergiy.Grytsenko@undp.org

Експрес-опитування засвідчило: майже 95% шкільної молоді не знають, що означає гендерна рівність. Перегляд фільмів та тематичні уроки вже почали долати стереотипні бар'єри в уяві як учителів, так і дітей

ТЕМАТИЧНІ УРОКИ ЖИТТЄВОЇ МУДРОСТІ

Більшість помилок людина робить через те, що чогось не знає або живе в полоні стереотипів. Один із таких стереотипів стосується «типового» розподілу обов'язків між чоловіком та жінкою, заважаючи і жінкам, і чоловікам бути успішнішими. Як його долати, знають у Нововолинську.

Потужні комплекси, сформовані в нашому суспільстві щодо «типових обов'язків» та «можливостей» чоловіків та жінок, є суттєвим стримувальним фактором як для розкриття талантів людей, так і для розвитку суспільства. Ми захотіли змінити це, щоб допомогти

молодим людям у формуванні сім'ї на принципах рівноправності, у розподілі обов'язків за принципом «виконує роботу той, хто вільніший», щоб підвищити впевненість дівчат щодо можливостей працевлаштування, показати хлопцям додаткові можливості в опануван-

ні професій, які здавна вважалися жіночими, тощо. Все це ми поставили на меті донести до молодих людей, переконати їх у тому, що можливості збільшуються, якщо самостійно не обмежувати їх надуманими стереотипами. І обрали для цього перевірений в інших

країнах шлях уведення гендерного компоненту до освітніх програм.

ЯК САМЕ ЗАХОДИ ПОЄДНУВАЛИСЬ У ПРОГРАМІ?

У місті Нововолинськ працює 14 навчальних закладів (серед них і 2 профорієнтованих та 3 вищих), у яких здобувають освіту близько 7500 учнів та студентів. Проте програмами до останнього часу не передбачалось інформування учнів та студентської молоді про основи гендерної рівності. Причин того багато, зокрема:

- недостатнє фінансування заходів з популяризації та інформування цільових аудиторій;
- відсутність кваліфікованих кадрів та низька поінформованість вчителів щодо гендерної рівності;
- відсутність в місті громадських організацій, які працюють в сфері гендеру;
- пасивність молоді до питань цієї тематики;
- брак цікавих та змістовних матеріалів з гендерної рівності.

Робота в цій сфері проводилася лише відділом із питань сім'ї молоді, фізичної культури та спорту. І тому міський відділ підтримки проектів ПРООН/МПВСР спільно з молодіжною громадською організацією «Перспектива» ініціювали «Програму підвищення гендерної освіти молоді міста Нововолинськ». Цією ініціативою ми хотіли досягти декілька цілей. По-перше, розпочати діалог у молодіжному середовищі щодо основ

гендеру, його принципів та базових понять, а також дати вчителям основну інформацію, необхідну для популяризації цієї тематики в учнівському середовищі.

По-друге, забезпечити викладачів інструментарієм та методичними матеріалами для викладання елементів гендеру на уроках.

Крім того, ми намагалися поширити інформацію про гендерну рівність, про структури та організації, які здійснюють свою діяльність у цій сфері.

Проект було подано на конкурс Управління у справах сім'ї молоді та спорту Волинської обласної держадміністрації, а окремі заходи цього проекту підтримала ПРООН/МПВСР. Після перемоги на конкурсі «Програму» було затверджено до реалізації протягом 2008 року з таким переліком заходів: проведення навчання для вчителів (педагогів з позакласної роботи) з питань гендерної рівності та забезпечення їх матеріалами для проведення відкритих уроків; виготовлення брошур із методичними матеріалами для використання вчителями в проведенні відкритих уроків з гендерної рівності.

Серед заходів були також: проведення відкритих уроків із питань гендерної рівності; проведення 3 кінопоказів відеоматеріалів із питань гендерної рівності.

Крім того, у перелік заходів увійшли: проведення дебатного турніру серед студентів вищих навчальних закладів міста на гендерну тематику; проведення підсумкового круглого столу.

Волинське обласне управління у справах молоді та спорту виділило на реалізацію проекту майже 6 тис. грн., адже цей пріоритет був закріплений у його програмі.

ГОЛОВНІ РЕЗУЛЬТАТИ: ЗАПЛАНОВАНІ ТА ДОДАТКОВІ

Виконання запланованих заходів дало кілька цікавих результатів та додаткових тем для роздумів. Наприклад, для навчання вчителів використовувався відеофільм про те, як татусі пішли в декретні відпустки з догляду за дітьми. Він доносив просту думку: якщо жінка заробляє гроші й у неї це виходить краще, ніж у чоловіка, а чо-

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Нововолинськ на вересень 2009 року у партнерстві з ПРООН реалізовано 10 проектів.

Найкращий досвід, гідний використання іншими:

- заміна труб холодного водопостачання у підвалі – ОСББ «Надія 2007»;
- заміна труб холодного водопостачання – ОСББ «Самшит»;
- капітальний ремонт двоскатного даху – ОСББ «7-Я»;
- заміна труб холодного водопостачання та центрального опалення – ОСББ «Віра»;
- капітальний ремонт двоскатного даху – ОСББ «Іскра»;
- капітальний ремонт двоскатного даху – ОСББ «Клавдія»;
- побудова каналізаційної мережі вздовж вулиці – ОСН ВК «Світанок»;
- побудова каналізаційної мережі вздовж вулиці – ОСН ВК «Струмок»;
- забезпечення енергозбереження в результаті установки пластикових вікон та металевих дверей – ГО «Дошколярик»;
- будівництво вуличної каналізаційної системи – ОК «Грник Волині».

ловік хоче займатися вихованням власної дитини, то ні суспільне нерозуміння, ні власні стереотипи не можуть стати на заваді подружжю. Згодом ми показали цей фільм по Волинському телебаченню та на великому екрані магазину «Там-Там» у м. Луцьк, аби привернути увагу широкого загалу до стереотипів суспільства щодо обов'язків чоловіків та жінок. Після цієї трансляції у лучан було багато запитань, що свідчить про бажання людей дізнатися більше, а також про певний інформаційний вакуум у цій темі.

Коли ми почали працювати власне з молоддю – проводити відкриті уроки та тематичні заняття у навчальних закладах, показувати фільми у кінотеатрі, організовувати турніри-дебати – виявилося, що майже 95% шкільної молоді не знають, що означає ген-

КОРИСНА ІНФОРМАЦІЯ ТА НАПРАЦЮВАННЯ ПРОЕКТУ

Інформацію про заходи в рамках програми, а також корисні документи можна знайти тут:

- www.civicua.org/news/view.html?q=1131403 – «Громадський простір»;
- gurt.org.ua/news/recent/998/ – Ресурсний центр «ГУРТ»;
- www.nvip.com.ua/articles.php?id=47 – Нововолинський інформаційний портал;
- ptaxa.com.ua/ukr/news/266/ – молодіжний журнал «Птаха».

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Точна діагностика проблеми
- Проста та ефективна програма дій, узгоджена із пріоритетами відповідального органу місцевої влади
- Підтримка з боку спеціалізованих громадських організацій
- Якісна підготовка інформаційних матеріалів, різноманітність цих матеріалів та видів роботи з цільовою аудиторією
- Максимальне «покриття» цільової аудиторії інформаційними матеріалами

дерна рівність. І такі прості речі, як перегляд фільмів та тематичні уроки, виявились дуже ефективними, оскільки поступово почали зникати стереотипні бар'єри в уяві учителів, а також усіх дітей і дорослих. Тематика цих інформаційних матеріалів – від навчальної брошури до фільмів – не нова, проте доносити саме ці прості речі необхідно, адже через замовчання цих тем розуміння та представлення про рівність прав чоловіків та жінок сьогодні надто часто є викривленим.

ОСНОВНЕ НАЦІЛЮВАННЯ – НА ПЕРСПЕКТИВУ

У результаті виконання цього комплексу робіт ми змогли дати інформацію та методики навчання про гендер 12 викладачам шкіл міста. Брошура була випущена тиражем у 200 примірників та поширена у школах Нововолинська, Луцька, Ковеля, Черкаса. Тричі школярі та студентська молодь (близько 800 осіб) завітали до місцевого кінотеатру «Україна», де подивилися картини «Влада – жіночого роду», «Хто заспіває коліско-во...» та короткометражні фільми про

гендерні стереотипи в шкільному середовищі. Близько 150 студентів взяли участь у студентських дебатах на гендерну тематику.

Зрозуміло, що швидко змінити звичну логіку нелегко, а тим паче стереотипи. Проте молодь реагує швидше, ніж сформовані люди. До того ж саме молодим доводиться найважче. Отже, маємо надію, що подальша робота в цьому напрямку принесе нам відчутні результати вже за кілька років.

*Борис Карпус,
муниципальний координатор*

Ми не планували відкрити щось нове – ми зібрали цікаву, корисну та достовірну інформацію про сферу соціальних взаємин жінки та чоловіка і надали її простою мовою та в зручній формі

КОНТАКТНА ІНФОРМАЦІЯ

Муниципальний координатор – Карпус Борис Сергійович, активіст громади – Харевич Людмила Богданівна
Адреса: м. Нововолинськ, пр-т Дружби, 27
Телефон: (03344) 3-35-13;
e-mail: Nvinvest@ukr.net
Офіційний сайт міської ради: www.novovolynsk-rada.gov.ua

Із питань гендерного інтегрування, освіти та навчання звертайтеся:

Спільний проект ПРООН та Єврокомісії в Україні «Програма рівних можливостей та прав жінок в Україні»

Менеджер проекту – Лариса Кобилянська

Адреса: 01133, м. Київ, бул. Лесі Українки, 7 б, оф. 47, секція Г
Телефон: (044) 569-40-75
Сайт: gender.undp.org.ua

Ефективний промоутер: не кожен хлопець зможе відмовити такій симпатичній дівчині у спілкуванні про секс, ВІЛ та СНІД

ПРОСТА ТА ЕФЕКТИВНА АНТИВІРУСНА ВІЛ-ПРОФІЛАКТИКА

Поширення ВІЛ/СНІДу, постійне омолодження віку початку регулярних статевих стосунків – вагомі причини того, щоб перейматися здоров'ям дітей та молодого покоління українських міст. У Галичі знають, як ненав'язливо допомогти молодим людям убезпечити себе від ВІЛ, не відмовляючи протилежній статі у взаємності.

«Краще один грам профілактики, ніж кілограм лікування», – означає Зоряна Мартинюк, медсестра Галицької центральної районної лікарні, депутат Галицької міської ради, громадський активіст Муніципально-

го відділу підтримки (МВП) ПРООН/МПВСР. Вона наголошує, що проблема ВІЛ/СНІДу в Галичі ще не настільки велика, ніж, наприклад, в таких же малих містах Східної України (за офіційними даними, в Галицькому райо-

ні зареєстровано 24 ВІЛ-інфікованих, 5 із яких проживають саме в Галичі). Проте сам факт наявності носіїв ВІЛ-інфекції викликає занепокоєння. Обов'язковому обстеженню на наявність ВІЛ-інфекції підлягають лише

Сила переконання:
у певний момент погляд
здатен переконувати
набагато сильніше, ніж
аргументи на папері

вагітні жінки. А це означає, що багато людей можуть бути хворими на ВІЛ/СНІД, навіть не здогадуючись про те і наражаючи на небезпеку інших. Тому важливо не допустити поширення вірусу, вжити всіх можливих заходів, надати максимум інформації заради того, щоб запобігти поширенню захворювання серед молоді. Адже молодь – це ті, хто продовжуватиме наш рід. А також ті, хто більш сором'язливо, ніж люди, які вже сформувалися як особистості, ставиться до використання презервативів під час статевих стосунків. І часто змішують до купи нерозуміння проблеми із незнанням того, як не заразитися.

Конституцією України встановлено право кожного на охорону здоров'я. Залучення інформаційно-комунікаційних технологій для збереження і зміцнення здоров'я населення, підвищення якості та ефективності медично-санітарної допомоги, забезпечення соціальної справедливості та прав громадян на охорону здоров'я є пріоритетними завданнями для медичних установ та органів влади. Міський голова Галича Орест Трачик наголошує: «Люди мають право

на інформацію, яка може допомогти їм зберегти здоров'я. А ми зобов'язані зробити все необхідне, щоб донести цю інформацію до них».

ЯК «ДОСТУКАТИСЯ» ДО МОЛОДІ?

Раніше забезпечення поінформованості школярів щодо питань охорони їх здоров'я частково проводилося тільки на уроках із безпеки життєдіяльності. З метою об'єднання зусиль заради збереження здоров'я підростаючого покоління було налагоджено співпрацю закладів освіти, медицини та місцевої влади. В основу цієї співпраці покладено прагнення захистити дітей від ВІЛ/СНІДу. Практичним результатом стало проведення кампанії з поінформованості щодо профілактики ВІЛ/СНІДу серед шкіль-

ної молоді міста. Цільовою аудиторією стали учні старших класів двох загальноосвітніх шкіл та однієї гімназії. При цьому в Галичі змогли ефективно поєднати традиційну навчально-роз'яснювальну роботу із поширенням інформації всередині молодіжного середовища, залучити у цей процес саму молодь.

Проведення заходів із запобігання та вирішення проблем ВІЛ/СНІДу було проведено у два етапи. Перший – із залученням працівників Галицької центральної районної лікарні, які донесли максимально можливу та доступну інформацію про негативний вплив

вірусу імунодефіциту на здоров'я людини, про способи запобігання появі ВІЛ у підлітків. Другий – проведення відповідного анкетування та тренінгу для волонтерів зі старших класів задля ефективного поширення інформації про запобі-

У ГАЛИЧІ ЗМОГЛИ ЕФЕКТИВНО ПОЄДНАТИ ТРАДИЦІЙНУ НАВЧАЛЬНО-РОЗ'ЯСНУВАЛЬНУ РОБОТУ ІЗ ПОШИРЕННЯМ ІНФОРМАЦІЇ ВСЕРЕДИНИ МОЛОДІЖНОГО СЕРЕДОВИЩА, ЗАЛУЧИТИ МОЛОДЬ У ПРОЦЕС

гання ВІЛ/СНІДу серед їхнього оточення. Важливо, що під час тренінгу експертом із моніторингу та зв'язків проекту програми розвитку ООН «Муниципальна програма врядування та сталого розвитку» (ПРООН/МПВСР) Оленою Урсу надавалися не тільки певні роз'яснення, але й інформаційні матеріали в електронному вигляді та кольорові брошури. Адже відомо, що різні люди по-різному сприймають інформацію, а від того, наскільки якісно вона подана, залежить і якість її передачі.

Із того часу юні волонтери під гаслом «Здорова дитина – здорова нація!» передають отримані ними знання своїм ровесникам, друзям, знайомим, молодшим учням. «Коли я довідався більше про ВІЛ/СНІД, використання презерватива стало для мене правилом: на першому місці – моє здоров'я, а потім – усе інше. І я завжди вимагаю, щоб та дівчина, з якою я зустрічаюся, ставилася до цього з розумінням», – стверджує волонтер Тарас Іваніцин. Вони також займаються пропагандою життя без СНІДу під час щорічного

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті Галич станом на кінець 2009 року в партнерстві з ПРООН реалізовано 4 проекти.

Найкращий досвід, достойний використання іншими:

- проведення тренінгу для волонтерів зі старших класів на тему «Запобігання ВІЛ/СНІДу серед молоді та питання гендеру в контексті сталого розвитку та цілей розвитку тисячоліття»;
- видання брошури «Галицька молодь про сталий розвиток суспільства», а також проведення пізнавальної екскурсії для переможців конкурсу історичними місцями давнього Галича, під час якої діти були ознайомлені з принципами сталого розвитку суспільства;
- проведення тренінгу з питань утримання дахів, систем водопостачання та водовідведення для активних жителів міста, працівників комунальних підприємств та виконкому міської ради, депутатів.

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Збалансована програма поширення інформації, залучення як фахівців (лікарів), так і молоді
- Якісно підготовлені інформаційні матеріали – зручні для використання, зрозумілі молоді
- «Правильні» волонтери – охайні, привабливі, типові представники цільової аудиторії
- Грамотна експлуатація цікавості молоді до «особистої» теми

святкування Дня молоді в місті, проводять тематичні вечори щодо профілактики ВІЛ/СНІДу, поширюють інформацію про безкоштовні телефонні лінії з надання консультаційної допомоги, про можливість отримання медичної допомоги в районній та обласній лікарні, сприяють здійсненню загального інформування через місцеве телебачення та пресу про способи запобігання ВІЛ/СНІДу. Вже налагоджено тісну співпрацю з ТРК РАІ, яка щотижня по місцевому телебаченню поводить трансляцію одного з роликів із серії навчальних фільмів «Життя», підготовлених і наданих ПРООН/МПВСР.

ЯКЩО МОЛОДЬ САМА ГОВОРІТЬ «ПРО ЦЕ», ТО Й ПРЕСА НЕ БУДЕ ОСТОРОНЬ

Завдяки реалізації цієї програми вдалося привернути увагу значної кількості молоді міста до проблематики ВІЛ/СНІДу, спонукати серйозно задуматися про можливі наслідки байдужого ставлення до свого здоров'я та здоров'я людей, які знаходяться поруч, здолати психологічний бар'єр між незрозумінням проблеми і незнанням того, як уникнути її виникнення. Надихає на подальшу роботу те, що поведінка і реакція учнів під час перших візитів працівників МВП і Галицької центральної районної лікарні в навчальні заклади й під час проведення тренінгу, тематичних вечорів (проміжок часу – приблизно один місяць) змінилися буквально на очах. Кудись дівся сарказм, непристойні вигукі окремих осіб, розмови, що ВІЛ передається тільки статевим шляхом, твердження про те, що вони все знають, а на роздаткові інформаційні матеріали даремно витратили папір... Ті ж учні вже не тільки просили більше буклетиків, щоб подарувати друзям, а й, по можливості, диск, який можна дивитися всією компанією.

Та попри все загроза поширення ВІЛ/СНІДу існує, і зупинитися на досягнутому не можна. Надалі заклади та установи міста разом із засобами масової інформації чекає безперервна робота в напрямку збереження здоров'я. Зрозуміло, що проведення інформаційних кампаній із запобігання ВІЛ/СНІДу в навчальних закладах – ефективний захід, адже там зосереджується велика кількість молодих людей. Проте існують інші молодіжні групи, які вже не є учнями шкіл. Тому надалі заплановано налагодити співпрацю з місцевими органами юстиції, які в межах проведення правової роботи з громадськими та молодіжними організаціями могли б звертати увагу їх членів на нормативне регулювання питань зараження ВІЛ/СНІДом та юридичну відповідальність за це.

*Оксана Стефунько,
муниципальний координатор ПРООН/
МПВСР у м. Галич*

КОНТАКТНА ІНФОРМАЦІЯ

Адреса: 77100,
Івано-Франківська обл.,
м. Галич, м-н Різдва, 16
Телефон: (03431) 2-21-88;
2-13-32,
e-mail: oksana.stefunko@mail.ru
Офіційний сайт міської ради:
www.galych-rada.gov.ua

З питань епідемії ВІЛ/СНІДу звертайтеся: проект ПРООН «Врядування з питань ВІЛ/СНІДу»
вул. Аніщенко, 8/15, оф. 24,
м. Київ,
Телефон: (044) 280 20 11
Менеджер проекту:
Володимир Гордейко
e-mail:
vladimir.gordeiko@undp.org
hiv-gov@undp.org.ua

Коли до справи беруться активні, небайдужі та професійні люди, навіть затяті скептики швидко вичерпують свій запас аргументів проти

ЯК ВИХОВАТИ ЕНЕРГООЩАДЛИВІСТЬ?

ДОСВІД ОСВІТЯН МІСТА ДОЛИНА

У таких непростих питаннях, як зміна ставлення населення до суспільно важливих проблем (наприклад, до енергозбереження), простих рішень не буває. Тому, напевно, і не вирішується більшість суспільно важливих питань, аж доки не стане лихо. У місті Долина пропонують лихо не чекати, а використовувати їхній досвід – і змінювати поведінку людей у питаннях раціонального використання дорожочінних ресурсів – води, електроенергії, газу.

Неефективне енергоспоживання стає дедалі гострішою проблемою для України і через постійне зростання цін на енергоносії все відчутніше впливає на видаткову частину бюджетів всіх рівнів, зокрема, і місцевого бюджету м. Долина. Складності цьому питанню надає його комплексний характер – а це означає, що і вирішення має базуватися на комплексному, системному підході.

Ми дійшли висновку, що одним із найпотужніших стимулів для загострення цієї проблеми в нашому місті є відсутність ощадливого підходу до енергоспоживання у людей, які щоденно користуються енергетичними ресурсами у своїх домівках (газ, вода, електроенергія). Низька поінформованість та байдужість призводять до збільшення платежів за енергоносії, при цьому вагома

частка цих цінних ресурсів споживається неефективно або марнується. Крім того, зайві витрати ресурсів призводять до загострення негативних явищ у світовому масштабі, таких як глобальне потепління та зростання дефіциту питної води. До останнього часу озвучена проблема або не піднімалась взагалі, або рішення були несистемними, або пропозиції просто не втілювались

в життя. Інакше кажучи, відсутність концептуального бачення рішення робила неможливим просування вперед. Не було у нас і яскравих прикладів успішної просвітницької роботи, та й комунікація з громадянами була слабкою, що обмежувало вибір ідей та нових рішень для розв'язання старих проблем – адже працівники муніципалітету не отримували цінних підказок. Суттєво звужувала можливості й відсутність кваліфікованої підтримки, зокрема експертної та фінансової, а коштів міського бюджету було недостатньо для комплексного вирішення проблеми.

І, нарешті, не можна забувати про ще одну величезну перешкоду, дуже потужну на початку цього проекту, – велику кількість байдужих та тих, хто не вірив у можливість вирішення такого непростого завдання, як зміна ставлення людей до споживання електроенергії та ресурсів.

Це доволі типова картина, проте у м. Долина знайшли спосіб для її вирішення. Який він?

ПИТАННЯ ПЕРШЕ: З КОГО ПОЧАТИ?

Щоб отримати найбільший результат, насамперед варто було обрати таку цільову аудиторію, робота з якою принесе найбільший ефект. Тому в Долині спочатку визначили всі аудиторії, з якими потрібно було провести навчальні заходи, спрямовані на формування енергоощадної свідомості:

- діти дошкільного віку – вихованці міських дошкільних закладів;
- школярі міста;
- молодь;
- трудові колективи підприємств;
- широкі маси громадськості міста.

Оптимальну аудиторію з переліку усіх можливих шукали за такими головними критеріями:

- доступність та бажання сприймати інформацію;
- можливість максимального контакту з цільовою аудиторією;
- наявність кадрового потенціалу для роботи з цільовою аудиторією;
- зацікавлення представників цільової аудиторії у розвитку зазначеної тематики.

Доступність та бажання сприймати інформацію визначали шляхом проведення консультацій із представниками цих цільових аудиторій. Такі

КЛЮЧОВІ СКЛАДНИКИ УСПІХУ ПРОЕКТУ

- Муніципалітет має здійснювати політику в сфері енергоощадної освіти послідовно та системно, не покидаючи справу на половині пройденого шляху. Навіть якщо комусь буде здаватися, що справа програшна
- Партнерські стосунки та повна підтримка з боку освітньої галузі
- Відбір кількох активних, професійних та дійсно небайдужих людей, без яких справа швидко зупиниться
- Чітка послідовність дій, упевненість та переконливість колективу ентузіастів, яким би малочисельним він не був
- Продуманий вибір цільової аудиторії з розрахунку на довготривалу перспективу та максимально довірливе сприйняття інформації
- Проста та ефективна логіка змін: тренінг для вчителів – розробка навчальної програми – навчання школярів – зміна поведінки школярів – зміна поведінки батьків – зміна поведінки суспільства

співбесіди дали можливість чітко визначити пріоритети у роботі з кожною цільовою групою.

Наявність кадрового потенціалу було оцінити ще важче – через дуже велику кількість байдужих та тих, хто не вірив у можливість вирішення такого непростого завдання, як зміна ставлення людей до споживання енергії та ресурсів. Отже, у цьому питанні була надзвичайно важливою ініціатива та зацікавленість «вчителів» та «консультантів». І тут на звернення міської влади відгукнувся районний відділ освіти та особисто його начальник Володимир Сподар. Саме він став своєрідним «двигуном» цього процесу. Протягом нетривалого часу у міськраді за сприяння районного відділу освіти відбулось кілька робочих нарад із представниками освіти міста та району, на

які було запрошено вчителів та методистів. У ході обговорення цієї тематики була сформована група зацікавлених людей, готових власноруч втілювати ідеї проекту в своїх школах.

Саме ця активність Володимира Сподара та очолюваного ним відділу дозволила подолати байдужість та недовіру людей до того, що задачу буде вирішено. Спрацювала послідовність та впевненість декількох ентузіастів: вони поступово відбирали тих освітян, хто демонстрував інтерес та бажання працювати. Ця група зацікавлених, сформована в ході попереднього відбору, стала своєрідною «точкою зростання», яка все більше поширювала ідеї серед колег. А далі інтерес почав зростати вибухово: кількість вчителів, які бажали потрапити на перший семінар-тренінг 26-27 лютого, наприклад, перевищила усі очікування. Але про це трохи згодом.

На вибір школярів та вихованців дошкільних закладів як цільової аудиторії у питаннях виховання енергоощадності вплинули ще три важливі фактори. По-перше, діти найкраще сприймають нову інформацію, саме в дитячому віці інформація засвоюється якнайкраще. По-друге, саме у дитячому віці формуються звички. Тому виховання енергоощадності у дітей, як ми очікуємо, дозволить отримати значні результати в середньо- та довгостроковій перспективі. А по-третє, діти можуть бути і є ініціаторами фундаментальних зрушень у сім'ях. Ми розраховували ще й на те, що діти, навчившись берегти ресурси, не лише самі слідкуватимуть за їх економним використанням, але й вимагатимуть цього від батьків.

КОРИСНИЙ ДОСВІД РЕАЛІЗОВАНИХ ПРОЕКТІВ

У місті на кінець 2009 року в партнерстві з ПРООН реалізовано 1 проект. Ще 3 – на стадії реалізації. Крім того, проведено 4 тренінги для місцевих громад. Найкращий досвід, гідний використання іншими:

- побудова системи водопостачання кооперативом з обслуговування «Джерело життя вулиці Замкової»;
- ОСББ «Затишна оселя на Незалежності, 2».

Професійна підготовка освітньої системи міста Долина до викладання основ енергозбереження школярам – найкраща запорука змін!

ПИТАННЯ ДРУГЕ: ЯК ПЕРЕТВОРИТИ ТЕОРІЮ НА ПРАКТИКУ?

Після проведення наради та формування групи лідерів і зацікавлених працівників освітянської галузі місто підготувалося до наступних кроків. Саме вчителі в цьому процесі виконують одну із ключових ролей – впровадження ідей енергоощадності у формі уроків у власних школах.

Наступним кроком стало проведення першого семінару-тренінгу для вчителів, який відбувся 26-27 лютого за підтримки ПРООН/МПВСР. На цьому заході зібралась уся місцева зацікавлена освітянська аудиторія, а у ролі тренерів виступали досвідчені фахівці в галузі освітніх енергоощадних програм від екоклубу «Еремурс».

Цей захід був першим подібним у місті та привернув увагу не лише раніше відібраних активних представників міської сфери освіти, а й тих вчителів та методистів, які раніше скептично дивилися на перспективи цієї роботи. На тренінгу вчителі не приховували, що отримали надзвичайно багато нових корисних знань, глибше вникли в тематику енергозбереження і ще більше зарядились енергією для втілення

ця почутого та побаченого в життя у своїх школах. Крім того, всі учасники отримали в подарунок нові підручники з енергозбереження для школярів, які в майбутньому мали б стати настільною книгою шкільного курсу «Енергозбереження».

Третім кроком стала підготовка навчальної програми. Методичні відділи виконали величезну роботу, і сьогодні завершується підготовка до введення нового навчального курсу в шкільну програму. Запровадження освітнього курсу в школах міста за планом має розпочатися з другого півріччя 2009/10 навчального року.

Це надзвичайно потужна прихована інвестиція в майбутнє. Саме діти сьогодні, почувши в школі про те, що потрібно економити воду, світло та газ, будуть робити це у своїх домівках і привчати до цього батьків. А в перспективі саме сьогоднішні діти будуть господарями власних помешкань, і закладена в школі ошадливість буде постійно з ними. Крім того, тренінг спричинив зміни в свідомості багатьох вчителів. Серед освітян з'явилися зацікавлені представники, компетентні в питаннях енергозбереження, які вже завтра ділитимуться своїми знаннями в класах із учнями.

ПИТАННЯ ТРЕТЄ: ЩО ЦЕ ДАЄ МІСТУ ТА ЛЮДЯМ?

Відповідь на це питання складається з двох частин.

Перша – що вже досягнуто. Головним позитивним моментом для людей став рух уперед: вони бачать, що справа зрушила з місця. Для вчителів міста з'явився надзвичайно цікавий виклик, можливість навчитися чомусь новому, вдосконалитися.

А з точки зору міської влади позитивне те, що вже досягнути хороші результати у вирішенні вельми складного питання, за яке більшість муніципалітетів просто побоюються братися через елементарне незнання, з чого починати і як рухатись.

Друга частина – очікування. Про них не можна забувати ні в якому разі, оскільки мова йде про дуже довготривалий та кропіткий процес – зміну ставлення людей до енергозбереження, зміну їхніх звичок. Це надзвичайно непросто зробити, і на це потрібен час. Приємно, що очікування зараз дуже високі, раніше про таке навіть казати не доводилося. Надзвичайно важливо, що за такими очікуваннями стоїть підготовка – отже, це гарантія того, що очікування виправдаються. А коли очікування виправдовуються, це створює нові можливості та нові цілі – ще масштабніші.

*Володимир Смолій,
спеціаліст відділу економіки Долинської міської ради*

КОНТАКТНА ІНФОРМАЦІЯ

Член кооперативу, колишній голова – Ткачук Галина Йосипівна

Адреса: м. Долина, вул. Замкова, 2
Телефон (моб.): (095) 327-73-70
Офіційний сайт міської ради: dolyna-rada.gov.ua

Ровенець Оксана Романівна
Адреса: м. Долина, пр-т Незалежності, 2
Телефон (моб.): (066) 801-5810
Офіційний сайт міської ради: dolyna-rada.gov.ua

ОСВІТА ДЛЯ СТАЛОГО РОЗВИТКУ – РОБОТА ДЛЯ НОВАТОРІВ

Зниження впливу глобальних проблем та перехід до сталого розвитку – неабияка за складністю робота. В її основі – інновації, коригування поведінки та звичок людей. Для того щоб новаторів було більше, в Академії муніципального управління готують нове покоління прогресивних спеціалістів, які вирішуватимуть проблеми міст та населених пунктів абсолютно в інший спосіб, ніж це вирішується зараз.

Багато складних проблем, які сьогодні не вирішуються взагалі або вирішуються дуже фрагментарно й хаотично, спричинені поведінкою людей, їх звичками та ставленням до певних питань як до неважливих. Це дуже непросто змінити, адже природно, що людям важко перевиховати самих себе, змінити свої звички та ставлення до чогось, якщо для цього немає потужних та загрозливих обставин. До таких надзвичайно сильних, але

наразі не дуже видимих загроз належить більшість сучасних глобальних проблем людства: глобальне потепління, зменшення ресурсів планети, бідність, нестача якісної питної води та все те інше, що знижує якість життя людей. А щоб змінити напрямок розвитку світу, потрібно змінити поведінку людей. Як дорослих, так і тих, хто керуватиме розвитком завтра – сьогоднішніх школярів та студентів вищих навчальних закладів.

ЗАМІСТЬ ПОСИЛЕННЯ ЗАГРОЗ – СТАЛИЙ РОЗВИТОК

Система агенцій ООН сприяє спільному розв'язанню цих проблем шляхом міжнародних домовленостей та виконання планів. Так, у 2000 році 189 країн підписали Декларацію тисячоліття, в якій взяли на себе чіткі зобов'язання щодо подолання глобальних проблем на своїх територіях. Зусилля країн спрямовані на досягнення сталого

Випускники Академії муніципального управління працюватимуть в органах місцевого самоврядування – отже, мають вміти знаходити реальні, працюючі механізми розв'язання сучасних проблем суспільства й громади

розвитку – альтернативи сучасному згубному розвитку на всіх рівнях – глобальному, національному та місцевому.

Що сьогодні мається на увазі під поняттям «сталий розвиток»? Найпоширеніше визначення належить комісії Брундтланд (Brundtland) «Наше спільне майбутнє»: «Сталий розвиток дозволяє задовольняти потреби нинішнього покоління, не завдаючи при цьому шкоди можливостям майбутніх поколінь для задоволення їхніх власних потреб».

Для того щоб сталий розвиток став загальним правилом, потрібна небайдужа централізована робота – адже це має стати філософією роботи компаній, людей, держави. Якщо взяти для прикладу українських студентів, то одразу стане ясно, що вони дізнаються про сталий розвиток та глобальні проблеми людства на різних курсах, причому дуже несистемно.

БЕЗ ПІДТРИМКИ ОДНОДУМЦІВ ЗАПРОВАДИТИ НОВИЙ КУРС ВАЖКО

Першими навчальний курс, присвячений сталому розвитку, запровадили в Києві, в Академії муніципального управління (АМУ) – державному вищому навчальному закладі, створеному для підготовки, перепідготовки та підвищення кваліфікації посадових осіб для органів місцевого самоврядування і державних адміністрацій. Почати викладати цей курс запропонували фахівці проекту ПРООН «Муніципальна програма врядування та сталого розвитку». Ідея знайшла відгук, після чого в академії було зроблено такі кроки:

- вчена рада обговорила питання і висловилася за введення нової дисципліни у навчальні плани;
- було укладено угоду про партнерство між академією та ПРООН;
- після підтримки з боку вченої ради питання було обговорено з декана-

ми факультетів, які прийняли рішення про початок викладання нової дисципліни на економічному факультеті.

Найважчим у цьому процесі було переконати деканів факультетів та інших ключових осіб, від яких залежало впровадження курсу, в необхідності його викладання, адже курс зі сталого розвитку конкурує з іншими важливими дисциплінами. І тут надзвичайно важливою виявилась підтримка з боку ПРООН/МПВСР.

Спільними зусиллями Програми та АМУ було розроблено навчальний план (відповідно до рішення вченої ради закладу), написано навчальний посібник з цієї дисципліни, і в 2007 році в Академії почали викладати курс для студентів економічного факультету (загалом 75 осіб). Дисципліна вивчалася на 2, 3, 4 курсах, її прослухали більше ніж 400 студентів, але ще немає випускників, які могли б реалізувати знання на практиці. Проте вже поміт-

ДЛЯ ТОГО ЩОБ ЗАПРОВАДИТИ НАВЧАЛЬНИЙ КУРС ЗІ СТАЛОГО РОЗВИТКУ, НЕОБХІДНО:

- переконати керівництво ВНЗ у необхідності запровадження такого курсу, наголосивши що саме виш інформує студентів про глобальні проблеми;
- наголосити на необхідності запровадження курсу рішенням вченої ради, домогтися його схвалення;
- домовитися про викладання курсу на певному факультеті, отримавши підтримку деканату;
- залучити декана або професорів, яким студенти довіряють, до розмов зі студентами щодо важливості курсу;
- викладати нову навчальну дисципліну потрібно не раніше, ніж на третьому або четвертому курсі;
- отримати підтримку колег з інших вишів та ПРООН – адже курс зі сталого розвитку конкурує з іншими навчальними дисциплінами, тому буває непросто знайти йому місце у навчальних планах.

но, що в цих студентів набагато ширше та більш комплексне бачення суспільних проблем, і вже сьогодні вони пропонують конкретні механізми їх розв'язання.

ПЕРШІ РЕЗУЛЬТАТИ – ВЕЛИКІ ПЕРСПЕКТИВИ

Випускники академії незабаром працюватимуть в органах місцевого самоврядування, районних і обласних державних адміністраціях. Отже, саме зараз мають вчитися тому, як знаходити рішення для конкретних проблем на місцевому рівні. Завдяки введенню курсу зі сталого розвитку суспільства студенти починають чітко бачити зв'язок між глобальними проблемами та ситуацією на місцевому рівні, усвідомлюють власну відповідальність, збагачують світогляд, починають розуміти реальні проблеми, які загрожують людству. Найголовніше ж те, що курс навчає студентів знаходити дієві, працюючі механізми розв'язання проблем і активно залучати громаду до цього. Адже саме участь громад та соціальна мобілізація на всіх рівнях є запорукою сталому розвитку.

Соціальна мобілізація – це залучення людей, які належать до однієї громади, у процес досягнення спільної мети. Студенти повинні розуміти, що глобальні проблеми спричиняють конкретні негаразди, і мають знати, як їх розв'язувати. Глобальні проблеми – справа не лише ООН, але й міської ради, адже вони б'ють саме там, де люди живуть і працюють. *«Все починається з кожного з вас, – навчає май-*

бутніх службовців органів місцевого самоврядування Анатолій Садовенко. – *Завдяки вашій участі, зусиллям і залученню людей можна досягти реального покращення».*

УНІКАЛЬНИЙ КУРС АКТИВНО ВПРОВАДЖУЮТЬ ВСЕ НОВІ Й НОВІ ВНЗ

Курс потрібний абсолютно всім студентам. Він викладається для денної та заочної форми навчання для різних спеціальностей. Тому згодом такий самий курс запровадили й інші виші, а у 2006 році 7 ВНЗ навіть об'єднали зусилля та створили Національний форум ВНЗ-партнерів ПРООН/МПВСР для сприяння принципам сталого розвитку та впровадження відповідного спеціального курсу до навчальних планів українських вишів. Робочою групою форуму було запропоновано три головні напрямки, пов'язані зі сталим розвитком за участю громад:

- 1) розробка навчального плану;
- 2) підготовка посібника «Абетка викладання сталого розвитку»;
- 3) організація дослідницької роботи та стажування студентів у цій сфері.

Все більше українських ВНЗ звертаються до проекту ПРООН «Муніципальна програма врядування та сталого розвитку» з бажанням запровадити курс. Нещодавно укладемо партнерство для запровадження курсу в Інституті хімічних технологій Східноукраїнського національного університету імені Володимира Даля (м. Рубіжне) та Національному університеті водного господарства та природокористування (м. Рівне).

Викладання «Сталого розвитку суспільства» у цих вишах розпочалося в січні 2010 року.

Ми сподіваємося, що це непоганий початок. Проте це лише початок, адже тему сталого розвитку та глобальних проблем варто обговорювати на всіх державних рівнях – серед науковців, державних службовців, на найвищому політичному рівні. Концепцію переходу України до сталого розвитку досі не ухвалено. Це означає, що країна не має плану, завдань, розкладу систематичної та комплексної діяльності органів державної влади та місцевого самоврядування для переходу держави та суспільства до поступального розвитку на принципах сталості. Відповідно це – наступне велике завдання для вирішення усією громадою. Саме на це має бути спрямована підготовка молодих фахівців. Освіта для сталого розвитку – не гасло, а відповідь на об'єктивні потреби сучасності.

*Анатолій Садовенко,
вчений секретар Академії муніципального управління (м. Київ)*

КОНТАКТНА ІНФОРМАЦІЯ

Академія
муніципального управління
Адреса: м. Київ,
вул. Івана Кудрі, 33
Телефон: (044) 529-00-23
Сайт академії:
www.amu-site.at.ua

РОЗДІЛ 3.

УДОСКОНАЛЕННЯ НАЦІОНАЛЬНОЇ ПОЛІТИКИ ТА ЗАКОНОДАВСТВА У СФЕРІ СТАЛОГО РОЗВИТКУ

Стратегія розвитку України визначається її зобов'язаннями, взятими на Всесвітньому саміті зі сталого розвитку (Йоганнесбург, 2002) для досягнення Цілей розвитку тисячоліття, та євроінтеграційною політикою держави. Існує багато передумов, які має виконати країна для втілення рішень Саміту, одна з яких – широка участь громад у врядуванні на місцевому та національному рівнях та інтеграція цінностей сталого розвитку в систему економічної, соціальної та екологічної політики. Однак важливість підходу «громадсько-приватного партнерства» для місцевого розвитку та підходу, орієнтованого на громади, для успішного врядування, який довів свою ефективність у багатьох країнах світу, ще має бути визнана на національному рівні, що вимагає закріплення законодавством України.

Посилення ролі місцевих громад базується на двох фундаментальних засадах: практиці успішних рішень та ефективному законодавчому регулюванні. Особливо ефективними завжди є ті закони, в основу яких покладено передовий досвід, адаптований до умов країни, в якій вони запроваджуються.

Із метою захисту інтересів об'єднань громадян та органів місцевого самоврядування на національному рівні проект тісно співпрацює з національними партнерами, серед яких Міністерство з питань житлово-комунального господарства України, Міністерство регіонального розвитку та будівництва України та Комітет Верховної Ради з питань державного будівництва та місцевого самоврядування.

Крім того, Національний форум міст-партнерів ПРООН/МПВСР є платформою для вироблення спільної політики та пропозицій щодо реалізації реформи місцевого самоврядування і децентралізації, які пізніше лобіюються на національному рівні через участь у загальноукраїнських конференціях місцевих та регіональних влад, проведення круглих столів із представниками центральних органів державної виконавчої влади, розробку проектів змін до законодавства та ін.

У цьому розділі пропонуємо вашій увазі приклади таких ініціатив.

УСПІШНА ПРАКТИКА СТАЄ ЕФЕКТИВНІШОЮ, КОЛИ БАЗУЄТЬСЯ НА СУЧАСНОМУ ЗАКОНІ

Посилення ролі органів самоорганізації населення базується на двох фундаментальних засадах: практиці успішних рішень та ефективному законодавчому регулюванні. Для того щоб розвиток практики не заводив суспільство в нерегульовані зоною законом зони, експерти-практики та парламентарі розвивають відповідні зони в законодавстві.

Працюючи з 2004 року у 23 містах та 5 селищах міського типу України, з партнерами громадського та приватного секторів на місцевому рівні, залучаючи місцеві громади до розв'язання поточних проблем та стимулюючи

розвиток, проект ПРООН «Муніципальна програма врядування та сталого розвитку» накопичив значний досвід. Він знаходиться як у практичній, так і в законодавчій площині – адже вирішення поточних питань місце-

вого розвитку з залученням громад є дуже незвичною практикою для України. Відповідно багато практичних питань як нерегульовані законодавчо, так і не мають перевірених технологій досягнення успіху.

Багато важливих кроків проект зробив та продовжує робити з національними партнерами, серед яких Міністерство з питань житлово-комунального господарства України, Міністерство регіонального розвитку та будівництва України та Комітет Верховної Ради України з питань державного будівництва та місцевого самоврядування. З останнім, наприклад, ПРООН започаткувала партнерство ще в 2007 році – з метою створення сприятливого середовища для децентралізованого врядування та сталого розвитку в Україні. Експерти проекту працювали в робочій групі комітету, яка проаналізувала законодавство про органи самоорганізації населення (ОСН) та розробила поправки до Закону України «Про органи самоорганізації населення», щоб розширити можливість місцевих громад створювати власні організації.

Завдяки спільним зусиллям розроблено та зареєстровано проект закону про внесення змін до Закону України «Про органи самоорганізації населення» №2108 від 21.02.2008. 14 жовтня 2009 року цей проект закону ухвалили в першому читанні.

БУДЬ-ЯКА ПРАКТИКА МУСИТЬ МАТИ МІЦНИЙ ФУНДАМЕНТ ЗАКОНУ

Необхідність прийняття запропонованого законопроекту в пояснювальній записці обґрунтовується нестачею законодавчих норм для регулювання статусу органів самоорганізації населення, потребою спрощення процедури їх реєстрації, нагальною необхідністю оновлення законодавчої бази, яка регулює діяльність органів самоорганізації населення у контексті адміністративно-територіальної реформи, та потребою у реформуванні системи місцевого самоврядування. Крім того, Закон України «Про самоорганізацію населення», прийнятий у 2001 році, виявився складним у практичному застосуванні. Беручи до уваги зростання ролі ОСН у зміцненні системи місцевого самоврядування, чітке визначення статусу цих об'єднань та спрощення процедури їх реєстрації має важливе значення.

Основні положення запропонованих доповнень є такими:

- визначення «мікрогромади»;
- чітке визначення «неприбуткового статусу» органів самоорганізації населення;

Нестача законодавчих норм для регулювання роботи органів самоорганізації населення та надто ускладнений механізм чинного закону – головний мотив спільної роботи народних депутатів та експертів-практиків

- спрощення процедури реєстрації при створенні органів самоорганізації населення;
- усунення обмежень при створенні ОСН перед періодом повноважень міських рад;
- надання права на господарську діяльність органів самоорганізації;
- зміцнення фінансової й майнової основи діяльності органів самоорганізації.

Коли цей проект закону буде остаточно затверджено Верховною Радою, можна буде говорити про те, що напрацьовані практичні механізми вирішення локальних проблем силами місцевих об'єднань громадян мають міцний фундамент.

СИЛА – У ПАРТНЕРСТВІ

Крім законопроекту, проект «Муніципальна програма врядування та сталого розвитку» Програми розвитку ООН та парламентський Комітет з питань державного будівництва та місцевого самоврядування спільно працюють над реформуванням адміністративно-територіального устрою та чітким розподілом повноважень органів державної влади й органів місцевого самоврядування. ПРООН/МПВСР навчає місцеві громади, як правильно обрати форму організації серед таких варіантів, як об'єднання співвласників багатоквартирного будинку, кооператив з обслуговування для жителів будинків приватного сектору та громадська організація для дитячого садочка й школи. За-

галом в Україні працюють чотири проекти ПРООН, які впроваджують підхід за участі громади: «Муніципальна програма врядування та сталого розвитку», «Чорнобильська програма відродження та розвитку», «Програма розвитку та інтеграції Криму», «Місцевий розвиток, орієнтований на громаду».

Швейцарська агенція розвитку та співробітництва в Україні (ШАРС), партнер ПРООН/МПВСР, сприяє децентралізації в Україні та підтримує розробку ефективних механізмів участі громад і виконання місцевих пілотних проектів у сільській місцевості та містах України. Канадська агенція міжнародного розвитку підтримує заходи ПРООН/МПВСР з вироблення моделі надання якісних послуг водопостачання та водовідведення у містах АР Крим. Посольство Королівства Норвегія в Україні надає підтримку проектам ОСББ у сфері енергоефективності.

КОНТАКТНА ІНФОРМАЦІЯ

Для отримання детальнішої інформації звертайтеся, будь ласка, до Галини Смірнкової за тел. (+38044) 2535068 або електронною поштою: galyna.smirnova@undp.org.ua Веб-сторінка ПРООН/МПВСР: www.msdp.undp.org.ua

Коли немає чітких правил, обмін досвідом – найкращий шлях як для пошуку рішень, так і для перевірки правильності обраного шляху розвитку міста

ЗАХИСТ ІНТЕРЕСІВ МІСТ НА НАЦІОНАЛЬНОМУ РІВНІ

Експерти Національного інституту стратегічних досліджень довели: якщо не змінити стратегію, міста будуть потроху розвиватись, а навколишні території міст – занепадати. Оскільки законодавство наразі не дає відповідей на стратегічні питання розвитку міст, є лише два способи обрати успішний курс: вгадати його або обмінятися досвідом із колегами на конференції.

Урбанізація настає: з 1989 до 2009 року кількість міст в Україні збільшилась на 20. На початку 2001 року в Україні було вже 454 міста, а на початку 2009-го – 459. Крім того, за кілька останніх років зросла кількість селищ, що належать до категорії «місто районного значення». При цьому місто районного значення – це адміністративно-територіальна одиниця, підпорядкована обласній раді, яка має статус, аналогічний статусу району. Станом на 1 січня 2009 року в Україні налічувалось 280 міст районного значення. Рік тому їх було 279, і у них проживало 3,753 млн. осіб – тобто 8,1% загальної чисельності населення України та 11,9% – міського населення. Усі міста районного значення в Україні належать до категорії малих міст (із населенням до 50 тис. осіб), що зумов-

лює специфіку їх соціальної та виробничої інфраструктури. Це переважно міста з обмеженими можливостями щодо розширення промислового виробництва, але сприятливими умовами для розміщення підприємств соціальної, культурно-побутової, комунальної сфери для задоволення потреб мешканців міст та району.

Окремі міста районного значення є монофункціональними – тобто з одним-двома профілюючими підприємствами, навколо яких концентрується уся життєдіяльність міста. Це зумовлює посилену увагу до збереження виробничої діяльності таких міст у період загострення кризових явищ в економіці та соціальній сфері.

Вивчення соціально-економічного розвитку міст районного значення є винятково важливим для економічного розвитку району, оскільки саме у цих містах реалізуються потреби життєдіяльності дедалі більшої кількості людей. Управління соціально-економічним розвитком міст потребує вдосконалення механізмів правового забезпечення функціонування таких міст, що полягає у чіткому розподілі повноважень між представницькою владою міст та виконавчою владою району, а також узгодженні суперечностей між ними.

РОЗВИТКУ ПОТРІБНІ ПРАВИЛА

Для того щоб розвиток міст був системним та передбачуваним, життєво необхідні формальні правила, за якими це має відбуватись. У країнах Європи нормативним документом, який визначає політику розвитку міст, є Європейська хартія міст (1992 р.). Цей документ визначає права громадян і розкриває питання управління, регулювання умов проживання, розвитку транспорту, енергетики, спорту та дозвілля, забруднення та безпеки на вулицях, архітектури в містах тощо. Основна мета розвитку міст, задекларована у Хартії, – планування міст навколо урбаністичних центрів, що потребує мінімуму ресурсів для їх утримання, дозволяє городянам мати доступ до різних міських структур та служб і створює простір для відпочинку поряд із домівкою. Хартія також

висуває вимоги щодо розподілу землі у межах міста, побудови житла, розробки і впровадження інноваційних проєктів розвитку інфраструктури тощо. Європейська хартія міст не була ратифікована Україною – і тоді фахівцями Асоціації міст України та громад було розроблено Хартію міст України. В ній зазначено, що питання регулювання розвитку міст мають стосуватися здебільшого підтримання життєздатності міст і створення в них можливостей для соціального і культурного розвитку, відновлення наявного житлового фонду, покращення навколишнього середовища в містах, залучення громадськості до розвитку міст. Щоправда, навіть ця Хартія не отримала належного правового статусу і не стала основоположною при регулюванні розвитку міст та вирішенні його проблем.

УПРАВЛІНЦЯМ ПОТРІБЕН ОБМІН ДОСВІДОМ

Оскільки усталених правил немає, цю прогалину закриває налагоджена робота з обміну досвідом між мерами, які практикують, науковцями та експертами. Так, ще в 1995 році в селищі Нова Водолага на Харківщині було зареєстровано громадське об'єднання «Асоціація сільських, селищних та міських рад», яке очолив селищний голова Слип Віктор Михайлович. Асоціація заявила себе активним виразником інтересів сіл, селищ і малих міст України. Діяльність ґрунтувалась на тісній співпраці з Асоціацією міст України. В 2007 році Асоціацію було перереєстровано в Києві та змінено назву на «Асоціація малих міст України». Очолив її Український міський голова Павло Козирев.

З 2006 року започатковано проведення щорічної конференції малих міст України, яка традиційно проходить в м. Українка. 6-7 липня 2009 року відбулась 4 Всеукраїнська конференція малих міст України на тему «Державно-приватне партнерство як механізм розвитку малих міст». Участь у ній взяли більше 300 міських голів малих міст України, Прем'єр-міністр України Ю. Тимошенко та члени Кабінету Міністрів України, представники центральних органів державної влади, наукові та міжнародні організації. Організатором Всеукраїнської конферен-

ції виступила Асоціація малих міст у співпраці з Програмою розвитку ООН, Швейцарською агенцією розвитку та співробітництва, Посольством Королівства Норвегія та Німецьким товариством технічного співробітництва. Активна діяльність секції малих міст АМУ та Асоціації малих міст України за ініціатив віце-президента АМУ, голови секції малих міст, Міського голови м. Українка Павла Козирева з 2006 року привернула увагу центральних органів державної влади до проблематики малих міст. За цей період проведено 16 виїзних засідань у регіонах України з організацією круглих столів на тему «Взаємодія регіональних органів влади та органів місцевого самоврядування щодо розвитку малих міст» та семінари з питань підвищення конкурентоспроможності малих міст, залучення інвестицій, запровадження сучасних інструментів муніципального менеджменту. За результатами цих заходів надсилалися звернення до Кабінету Міністрів України, міністерств, державних комітетів з пропозиціями щодо вирішення актуальних проблем життєдіяльності малих міст. За цей період надіслано 74 звернення, з яких виконано або враховано 48 пропозицій. На початку звернення часто залишалися без реагування або мали характер відписування.

На думку мерів міст, головними проблемами, які сьогодні заважають становленню та розвитку місцевого самоврядування, передусім є неврегульованість бюджетних відносин та потреба прийняття запропонованих урядом змін до Бюджетного кодексу. Також необхідно врегулювати управління земельними ресурсами, покращити стан житлово-

комунального господарства, забезпечити кадрами штати органів місцевого самоврядування, а також здійснити перехід до мажоритарної системи виборів до міських рад.

ПРООН робить безпосередній внесок у забезпечення сталого розвитку країни шляхом впровадження ініціатив із самоуповноваження та відродження громад для реального покращення рівня їх життя на місцевому рівні. Серед 28 партнерів «Муніципальної програми врядування та сталого розвитку» ПРООН – лише 4 обласні центри, решта – міста обласного, районного значення, є також 5 селищ міського типу. За 6 років діяльності Програми зроблено переконливий висновок про те, що залучення громад до процесу управління місцевим розвитком є ефективним інструментом муніципального врядування незалежно від розміру міста, його статусу та чисельності населення.

На загальнонаціональному рівні ПРООН підтримує обласні та районні органи влади за допомогою розвитку та реалізації багатостороннього партнерства між громадами, центральною та місцевою владою, приватним сектором та міжнародними донорськими організаціями, внаслідок якого ми разом створюємо відчутну різницю в житті громадян.

НАЙПЕРШІ КРОКИ ДЛЯ РОЗВИТКУ МІСТ

Низький рівень розвитку міст районного значення за умови невтручання в ситуацію зберігатиметься і надалі. Це не дозволить сформувати єдиний господарський простір, перешкоджатиме інтеграції економіки міст в економіку всього регіону, формуванню економічних угруповань для стимулювання розвитку районів, регіонів та країни в цілому. Докризовий період економічного розвитку в Україні більше сприяв проведенню децентралізації управління господарськими процесами, нині ж міста мають не тільки продовжувати реформування систем життєзабезпечення, але і виживати в умовах кризи.

Тому стратегічним напрямом соціально-економічного розвитку міст районного значення є поступове подолання диспропорцій між рівнями розвитку виробничої та соціальної інфраструктури порівняно з великими містами України. Складниками механізму досягнення цієї мети є такі.

1. Формування нових підходів до сис-

теми управління містом, запровадження принципово нових елементів планування та прогнозування розвитку. Прогнози соціально-економічного розвитку на середньострокову перспективу могли б стати аналітичними документами імперативного або рекомендаційного характеру й повинні були б передбачати врахування інтересів бізнес-структур, органів влади та населення при виборі напрямків розвитку міста, а також механізмів їх здійснення. Інструментами реалізації такого середньострокового прогнозу можуть стати цільові програми, що стосуються певних сфер життєдіяльності міста. Програма розвитку конкретного міста має входити у контекст загальної стратегії розвитку району, регіону, держави.

2. Чіткий розподіл повноважень і відповідальності з управління комунальним та державним майном, земельними ресурсами, фінансовими і матеріальними активами, акціями підприємств; між органами представницької та виконавчої влади, узгодження інтересів міської та районної влад.

3. Співпраця органів місцевої влади, підприємців та населення у виробленні спільної політики у тих сферах, де найбільше перетинаються їхні інтереси, особливо у сферах ефективного використання майна та земельних ресурсів, з метою перешкоджання неефективній забудові міст, розпродажу земельних ділянок, недотриманню коштів при неправильній оцінці об'єктів продажу.

4. Консолідація зусиль територіальної громади й органів виконавчої влади в реформуванні провідних галузей економіки міста, модернізації ключових інфраструктурних об'єктів, реалізації перспективних інвестиційних проектів, реалізації єдиних підходів у бюджетній і податковій політиці, містобудуванні, екології.

5. Використання можливостей міст до саморозвитку на основі наявних ресурсів. Пріоритетами при цьому мають стати: активізація розвитку житлово-комунального господарства, розвиток освітньої галузі, раціональне використання коштів бюджету, випуск муніципальних облигацій, ефективне використання земельних ресурсів, покращення якості життя населення. Органи влади разом із бізнес-структурами повинні спрямувати зусилля на формування інвестиційного «портрету» території, де б визначалися конкурентні переваги міст порівняно з іншими містами.

КОНТАКТНА ІНФОРМАЦІЯ:

Сайт ПРООН:
www.msdp.undp.org.ua

Сайт Асоціації малих міст:
www.astu.com.ua/index/0-4

Матеріали Національного інституту стратегічних досліджень:
www.niss.gov.ua

КОНТАКТНА ІНФОРМАЦІЯ

Проект ПРООН «Муніципальна програма
врядування та сталого розвитку»

Адреса: м. Київ, 01021, вул. Інститутська, 24/7, оф. 4
Тел.: 253-50-68; 253-51-77, 253-07-08, факс: 253-76-63
E-mail: mgsdp.info@undp.org.ua
msdp.undp.org.ua
Facebook: сторінка «Відкритий простір місцевого самоврядування»

Оксана Реміга, Старший програмний менеджер ПРООН;
Oksana.Remiga@undp.org

БАХЧИСАРАЙ	Муніципальний координатор проекту: Казимиров Михайло Адреса: м. Бахчисарай, вул. Сімферопольська, 14 Тел.: (06554) 4-27-78
ВОЗНЕСЕНСЬК	Муніципальний координатор проекту: Заїка Олександр Анатолійович Адреса: м. Вознесенськ, вул. Леніна, 41 Тел.: (05134) 4-26-74, E-mail: vpmii@mail.ru voznensensk.osp-ua.info
ГАЛИЧ	Муніципальний координатор проекту: Стефунько Оксана Адреса: 77100, м. Галич, майдан Різдва, 16 Тел.: (03431) 2-21-88, 2-13-32 E-mail: oksana.stefunko@mail.ru www.galych-rada.gov.ua
ГОЛА ПРИСТАНЬ	Муніципальний координатор проекту: Шаманська Ніна Миколаївна Адреса: м. Гола Пристань, вул. 1 Травня, 14 Тел.: (05539) 2-69-79, 2-61-93 E-mail: sergeeva@online.ua golapristan.org
ДЖАНКОЙ	Муніципальний координатор проекту: Шалашова Олена Адреса: 96100, м. Джанкой, вул. Карла Маркса, 15/7 Тел.: (06564) 3-23-38 http://dzhankoi.org.ua
ДОЛИНА	Муніципальний координатор проекту: Кізіма Олександр Романович Адреса: 77503, м. Долина, вул. Грушевського, 11 Тел.: (03477) 2-52-30, 2-26-48 E-mail: SergEs@meta.ua http://dolyna-rada.gov.ua
ЄВПАТОРІЯ	Муніципальний координатор проекту: Кугель Едуард Адреса: м. Євпаторія, пр-т Леніна, 2 Тел.: (06569) 3-35-50
ЖИТОМИР	Муніципальний координатор проекту: Круківський Олександр Адреса: 10014, м. Житомир, майдан ім. С. П. Корольова, 4/2 Тел./факс: (0412) 48-12-00 E-mail: municipal.zt@gmail.com http://www.rada-zt.gov.ua
ЗУЯ	Муніципальний координатор проекту: Кириленко Світлана Адреса: 97630, Білогірський р-н, Зуя, вул. Шосейна, 64 Тел./факс: (06559) 2-16-30, 2-61-31
ІВАНО-ФРАНКІВСЬК	Муніципальний координатор проекту: Білик Богдан Іванович Адреса: м. Івано-Франківськ, вул. Дністровська, 26, 2 поверх Тел./факс: (0342) 55-18-42 E-mail: oleg.fedorishin@mail.ru http://www.mvk.if.ua
КАГАРЛИК	Муніципальний координатор проекту: Візьонюк Вадим Валерійович Адреса: м. Кагарлик, вул. Якіра, 1, каб. 8 Тел.: (04573) 6-09-93 E-mail: fedorchenkom_rada@ukr.net
КІРОВСЬКЕ	Муніципальний координатор проекту: Полисюк Сергій Володимирович Адреса: м. Кіровське, вул. Шахтарська, 39 Тел.: (06250) 6-26-00, 6-39-51 E-mail: sovet@kir.dc.ukrtel.net http://www.kirovskoe.com.ua
КРАСНОГВАРДІЙСЬКЕ	Муніципальний координатор проекту: Дорошенко Вікторія Адреса: 97000, смт Красногвардійське, вул. Радянська, 3 Тел.: (06556) 2-38-20 E-mail: possovet07@list.ru

ЛЬВІВ	Муниципальний координатор проекту: Магула Володимир Адреса: 79008, Львів, пл. Ринок, 1 Тел.: (0322) 97-58-00 http://www.city-adm.lviv.ua
МИКОЛАЇВ	Муниципальний координатор проекту: Богославець Іван Іванович Адреса: 54030, м. Миколаїв, вул. Адмірала Макарова, 7 Тел.: (0512) 36-10-95 E-mail: departament_nik@mail.ru http://www.gorsovet.mk.ua
МОГИЛІВ-ПОДІЛЬСЬКИЙ	Муниципальний координатор проекту: Поляк Володимир Миколайович Адреса: 24000, Вінницька обл., м. Могилів-Подільський, пл. Шевченка, 6/16 Тел.: (04337) 6-57-56 E-mail: vpolyak@mogpod.com.ua http://www.misto.mogpod.com.ua
НИЖНЬОГІРСЬКИЙ	Муниципальний координатор проекту: Кондратюк Любова Адреса: 97100, Нижньогірський, Шкільна, 8-а Тел.: (06557) 5-83-03 E-mail: nig-possowet@mail.ru
НОВОВОЛИНСЬК	Муниципальний координатор проекту: Карпус Борис Адреса: м. Нововолинськ, пр-т Дружби, 27 Тел.: (03344) 3-35-13 E-mail: NVinvest@ukr.net http://www.novovolynsk-rada.gov.ua
НОВОГРАД-ВОЛИНСЬКИЙ	Муниципальний координатор проекту: Гудзь Ірина Леонідівна Адреса: 11700, Новоград-Волинський, вул. Шевченка, 16, каб. 11 Тел.: (04141) 5-22-15, тел./факс: 5-30-70 E-mail:.mvp_nv@ukrpost.ua http://www.novograd.osp-ua.info
НОВООЗЕРНЕ	Муниципальний координатор проекту: Молодецький Сергій Адреса: смт Новоозерне, вул. Героїв Десантників, 3 Тел.: (06569) 4-60-21
ПЕРВОМАЙСЬКЕ	Муниципальний координатор проекту: Ромаш Галина Адреса: 96300, Первомайське, вул. Радянська, 3 Тел./факс: (06552) 9-12-33, тел.: 9-19-61 E-mail: possowet@list.ru
РІВНЕ	Муниципальний координатор проекту: Вахнюк Петро Сидорович Адреса: м. Рівне, вул. Поштова, 2 Тел./факс: (0362) 22-24-97 E-mail: petr.vahnyuk@mail.ru http://www.city-adm.rv.ua
РУБІЖНЕ	Муниципальний координатор проекту: Божич Ірина Володимирівна Адреса: м. Рубіжне, пл. Леніна, 2 Тел.: (06453) 6-20-75, 7-00-06 E-mail: iniciativ@rambler.ru http://www.rubizhne.lg.ua ,
САКИ	Муниципальний координатор проекту: Кузін Валерій Іванович Адреса: 334310, м. Саки, вул. Леніна, 15 Тел.: (06536) 2-72-59 E-mail: org-otdel-saki@mail.ru http://www.saki-rada.gov.ua
ТУЛЬЧИН	Муниципальний координатор проекту: Мельник Олександр Адреса: м. Тульчин, вул. Леніна, 1, оф. 114 Тел.: (04335) 2-28-99 E-mail: Dasti11@yandex.ru
УКРАЇНКА	Муниципальний координатор проекту: Фадєєва Лариса Іванівна Адреса: м. Українка, пл. Шевченка, 1, каб. 37 Тел.: (04572) 2-06-91 E-mail: laraada@ukr.net http://www.ukrainka.org
ЩОЛКІНО	Муниципальний координатор проекту: Палагіцька Ольга Адреса: 98213, Ленінський район, адміністративна будівля 48 Тел.: (06557) 5-83-03 http://schelkino.org

ПРОЕКТ ПРООН «МУНІЦИПАЛЬНА ПРОГРАМА ВРЯДУВАННЯ ТА СТАЛОГО РОЗВИТКУ»

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
And Cooperation SDC

Проект співфінансує
Швейцарська агенція
розвитку та співробітництва

Canadian
International
Development
Agency

Agence
canadienne de
développement
international

Проект співфінансує
Канадська агенція
міжнародного розвитку

ROYAL NORWEGIAN EMBASSY

Проект співфінансує
Посольство Королівства
Норвегія в Україні

UN
DP

Україна

Проект виконує та
фінансує Програма
розвитку ООН