

ПЕРЕДМОВА

Дані рекомендації відображають один із механізмів партнерства громади, влади та бізнесу. Вони розроблені тому, що ми хочемо поділитися своїм баченням стосовно важливості розвитку, орієнтованого на громади в Україні. Коли українські громади усвідомлюють відповідальність за свою власну долю, вони спроможні використати свою колективну силу для того, аби допомогти самим собі.

Рекомендації базуються на практичних здобутках та досвіді діяльності партнерів «Муниципальної програми врядування та сталого розвитку», що впроваджується Програмою розвитку ООН в Україні з квітня 2004 року. Протягом 2008-2010 років впроваджується третя фаза Програми, що має назву «Муниципальне врядування та розширення повноважень громад».

Громади в багатьох містах-партнерах Програми, які вже пройшли цей шлях та впровадили власні проекти, спрямовані на підвищення рівня якості їхнього життя, довели, що в єдності наша сила, і якою б складною не була ситуація, якщо розпочати вирішувати її громадою, то вона неодмінно завершиться успіхом. У партнерстві із місцевими органами самоврядування, представниками громадського та приватного секторів та донорів, вони здатні сприяти сталому місцевому розвитку, подальшому зміцненню демократичного місцевого самоврядування та досягненню Цілей розвитку тисячоліття в Україні.

Команда Програми надзвичайно вдячна національним партнерам та донорам за їх відданість та поєднання зусиль у подальшому забезпеченні значного поступу в розв'язанні проблем людського розвитку в Україні. Досягнення проекту були б неможливими без підтримки та співпраці міських рад-партнерів нашої Програми, зокрема, міст Івано-Франківськ, Галич, Долина (Івано-Франківська обл.), Рівне, Житомир, Новоград-Волинський (Житомирська обл.), Миколаїв, Вознесенськ (Миколаївська обл.), Кіровоград (Донецька обл.), Гола Пристань (Херсонська обл.), Кагарлик, Українка (Київська обл.), Могилів-Подільський, Тульчин, Калинівка (Вінницька обл.), Львів, Рубіжне (Луганська обл.), Саки, Джанкой, Щолкіне (АР Крим); Української асоціації місцевих та регіональних влад, Комітету Верховної Ради України з державного будівництва та місцевого самоврядування, Академії муніципального управління, Івано-Франківської та Рівненської обласних державних адміністрацій, Постійної комісії Верховної Ради АР Крим з питань місцевого самоврядування та адміністративно-територіальної реформи а також міжнародних партнерів, зокрема, Швейцарської агенції розвитку та співробітництва та Посольства Королівства Норвегії в Україні.

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ЩОДО ПІДГОТОВКИ ТА ВПРОВАДЖЕННЯ ПРОЄКТІВ ГРОМАД¹

Мета: ПРООН/МПВСР підтримує проекти громад для сприяння управлінню за широкої участі громадян, результатом якого є покращення якості життя в містах України. ПРООН/МПВСР використовує таку підтримку як інструмент для навчання лідерів і членів громад, а також представників місцевої влади, і надання їм можливостей для досягнення поставленої мети. Муніципальні відділи підтримки, що створюються в містах-партнерах за сприяння Програми, допомагають організаціям громад/мережам² одержати таку підтримку.

Для одержання підтримки від ПРООН/МПВСР потрібно звернути увагу на такі етапи та кроки:

1. ВІДПОВІДНІСТЬ КРИТЕРІЯМ ВІДБОРУ

Для того, щоб мати право на одержання підтримки (гранту) для впровадження проекту, організація громади/мережа повинна відповідати наступним критеріям:

1.1. ЗРІЛІСТЬ ОРГАНІЗАЦІЇ

Будь-яка організація громади/мережа, що має бажання реалізувати проект, повинна продемонструвати інституційну зрілість, а саме:

- **Реєстрація юридичної особи** – отримати свідоцтво про державну реєстрацію юридичної особи відповідної організаційно-правової форми – об'єднання співвласників багатоквартирного будинку (ОСББ), громадської організа-

ції (школи, мережі), обслуговуючого кооперативу.

- **Повноваження щодо прийняття рішень** – усі рішення з ключових питань обговорюються і приймаються загальними зборами членів організації громади, а рішення, пов'язані із щоденним управлінням організацією, приймаються членами правління організації (виконавчим органом) відповідно до повноважень, зазначених у статуті.
- **Управління фінансовими ресурсами організації** – управління фінансовими справами організації громади/мережі має бути ефективними. Затвердження договорів (угод), укладених на суму, що перевищує визначену в статуті організації, має відбуватися за рішенням загальних зборів її членів.
- **Регулярність проведення зборів** – збори членів організації мають проводитися регулярно, за участю не менш як 80% її членів.
- **Вимоги до членів правління** – правління (виконавчий орган) організації громади/мережі формується з тих її членів, які мають/демонструють необхідну компетентність, навички управління організацією та розвитку її діяльності.
- **Фінансова спроможність** – організація громади/мережа має бути фінансово спроможною: мати джерела постійного надходження коштів, а також кошти на рахунок для покриття витрат на управління організацією та для внесення своєї частки в запропонований проект.

¹ Розроблені в 2007 році на основі поточної практики. У разі необхідності - підлягають перегляду.

² Мережа – це об'єднання (асоціація) організацій громад, наприклад, кількох об'єднань співвласників багатоквартирних будинків, або громадських організацій окремих навчальних закладів.

- Відсутність арешту, звернення стягнення або податкової застави на майно – майно організації громади/мережі, яка звернулася за отриманням гранту, не повинно перебувати під арештом, зверненням стягнення або у податковій заставі.

³ Муніципальні ради сталого розвитку (МРСР) створюються у містах-партнерах як форум організацій жителів/мереж, органів місцевої влади та інших зацікавлених сторін для спільного планування та реалізації проектів та ініціатив зі сталого розвитку на місцевому рівні. Завданнями МРСР є такі:

- Обмін досвідом місцевих організацій громадянського суспільства - громадян, навчальних закладів, НГО, бізнесу;
- Визначення труднощів та можливостей впровадження стратегії сталого розвитку та українських Цілей розвитку тисячоліття;
- Сприяння розвитку спільного врядування та громадсько-приватного партнерства задля покращення якості життя людей;
- Лобювання місцевих інтересів на місцевому/обласному/національному рівні для визначення стратегій політики і т.д.

1.2. СПІЛЬНЕ ПЛАНУВАННЯ

Члени організації громади/мережі, яка відповідає критеріям зрілості, методом спільного планування повинні визначити пріоритети розвитку їх організації. Визначені пріоритети мають бути подані Муніципальній раді зі сталого розвитку (МРСР)³ на розгляд та затвердження, і в разі схвалення - інтегровані в муніципальний плану розвитку району/міста.

2. ПІДГОТОВКА ПРОЕКТНОЇ ЗАЯВКИ

Організація громади/мережа, що сформувалася, може підготувати проектну заявку, виконавши таке:

2.1. КОМПЕТЕНТНІСТЬ З ТЕХНІЧНИХ ПИТАНЬ

Організації громади/мережі рекомендується залучити особу, яка компетентна в технічних питаннях і яка надаватиме консультації з технічних питань, пов'язаних із виконанням запропонованого проекту. Ця людина може бути з числа членів організації громади/мережі, муніципального відділу підтримки/міста, існуючих компаній або із сусідніх будинків, та може брати участь у складанні кошторисно-проектної документації, моніторингу якості виконання робіт за проектом, виробленні механізму експлуатації та утримання результатів проекту та ін. Також, організації громади/мережі необхідно отримати і вивчити інформацію стосовно процедури надання підтримки від ПРООН/МПВСР, а саме: визначення вартості проекту, проведення тендеру, переговорів із підрядниками, укладення договору підряду, ведення бухгалтерського обліку, експлуатації та утримання майна, підготовки проектної заявки тощо. Якщо потрібно, організації грома-

ди/мережі буде надана допомога персоналом Програми або персоналом муніципального відділу підтримки для того, щоб перед тим, як почати реалізацію проекту, організація громади/мережа отримала необхідні знання і навички.

2.2. ФОРМУВАННЯ ФУНКЦІОНАЛЬНОЇ ГРУПИ

Організація громади/мережа повинна сформувати зі своїх членів функціональну групу, яка буде займатися підготовкою і реалізацією запропонованого проекту.

2.3. ВИЗНАЧЕННЯ ВАРТОСТІ ПРОЕКТУ

Організація громади/мережа має сформувати тендерний комітет (див. Вставку І) з метою належної організації та проведення конкурсу (тендеру) для визначення компанії-підрядника по виконанню необхідних робіт. Тендерний комітет обирає найкращу компанію шляхом забезпечення прозорої процедури розгляду та порівняння цінних пропозицій. Компанія, яка стала переможцем такого конкурсу, повинна надати деталізований кошторис виконання проекту, а також необхідні технічні специфікації і креслення. Функціональна група організації громади/мережі уточнює з компанією-переможцем надані документи і представлені в кошторисі статті витрат (найменування, якісні показники, кількість, ціну, коефіцієнти тощо) й узгоджує їх остаточну версію. У разі потреби муніципальний відділ підтримки або МПВСР допоможе організації громади/мережі у проведенні переговорів. Остаточний кошторис витрат на виконання проекту має бути розглянутий і затверджений загальними зборами членів організації громади/мережі.

ВСТАВКА I: ДЕТАЛІ ЩОДО ТЕНДЕРУ

У ході реалізації проекту організація громади (як представник громади) виступає замовником робіт, матеріалів або послуг. Після обговорення й підписання договору-підряду з компанією, яку було обрано під час тендеру, організація громади стає відповідальною за виконання проекту і підвітною щодо використання фінансових ресурсів, отриманих від зовнішніх організацій. Тому склад тендерного комітету формується саме з членів організації громади. Тендерний комітет має складатися щонайменше з п'яти осіб. Члени тендерного комітету повинні обрати голову та секретаря комітету. Голова тендерного комітету організовує його роботу і несе персональну відповідальність за виконання покладених на комітет функцій. Рішення з питань, що розглядаються на засіданнях тендерного комітету, приймаються простою більшістю голосів у присутності не менш як двох третин членів тендерного комітету. У разі рівного розподілу голосів голос голови комітету є ухвальним. Рішення комітету оформляється протоколом, який підписується усіма членами тендерного комітету, які брали участь у голосуванні. Організація громади/мережа може самостійно, силами сформованого нею тендерного комітету, оголошувати та проводити тендер і приймати рішення щодо

результатів його проведення. Проте, на засідання тендерного комітету рекомендується запрошувати представників муніципального відділу підтримки та фахівців з органу місцевої влади (через МВП) для допомоги в проведенні тендеру. Вони виконуватимуть роль спостерігачів і консультантів.

Під час проведення тендеру необхідно дотримуватися високого рівня прозорості. Бажано забезпечити присутність засобів масової інформації, представників органів місцевої влади та громадянського суспільства як спостерігачів.

Тендерний комітет повинен: (а) отримати технічну документацію, необхідну для реалізації проекту; (б) визначити обсяг робіт і розробити технічні вимоги щодо робіт та матеріалів, необхідних для реалізації проекту й визначити кваліфікаційні вимоги щодо учасників; (в) підготувати та розмістити оголошення про проведення тендеру в місцевій газеті чи на муніципальній інформаційній дошці; (г) зв'язуватися, у разі потреби, з потенційними постачальниками та запрошувати їх до участі в тендері; (г) отримати тендерні пропозиції; (д) провести тендер; (е) підготувати протокол результатів тендеру; (е) надати протоколи з інформацією про результати тендеру правлінню/загальним зборам для подальшої дії.

2.4. ПІДГОТОВКА ПРОЕКТНОЇ ЗАЯВКИ

Функціональна група організації громади/мережі повинна підготувати проектну заявку, використовуючи встановлену МПВСР типову форму проектної заявки. У проектній заявці має бути чітко зазначено розподіл витрат між партнерами, виходячи з домовленості про співфінансування та існуючої практики (див. Вставку II).

Внесок організації громади/мережі складається з фінансового і нефінансового внесків. Фінансовий внесок організації громади/мережі повинен становити не менш ніж 10% від вартості проекту. Нефінансовий внесок – це додаткові роботи (покращання майна або навколишньої території, якщо такі необхідні), вартість яких виражається грошом у грошовому еквіваленті відповідно до ринкової вартості цих робіт. На час звернення за підтримкою до МПВСР організація громади/мережі може не мати в наявності усієї суми, необхідної для її фінансового внеску. Але до того, як будуть виконані 80% усіх запланованих у межах проекту робіт, організація громади/мережа повинна зібрати необхідні кошти і зробити свій фінансовий внесок у повному обсязі, сплативши за виконані роботи та надавши про це відповідне підтвердження МПВСР (довідка про банківський переказ коштів на рахунок компанії-підрядника або товарні чеки закупівель, що були здійснені для потреб проекту).

У разі, коли МПВСР надає підтримку громаді повторно, фінансо-

ВСТАВКА II: УМОВИ СПІВФІНАНСУВАННЯ

Розподіл витрат визначається так:

- 1) Загальна вартість проекту = A
- 2) Внесок організації громади/мережі = $A * 10\%$ (або більше, за домовленістю) / 100 = B
- 3) Внесок інших осіб (спонсорів), якщо такі є = C
- 4) Сума фінансового внеску ПРООН/МПВСР і міської ради = $A - B - C = D$

Сума фінансового внеску ПРООН/МПВСР і міської ради (D) розподіляється наступним чином:

- 5) Частка міста = $D * \% \text{участі міста}^4 / 100$
- 6) Частка ПРООН/МПВСР = $D * \% \text{участі ПРООН} / 100$

вий внесок організації громади/мережі має становити не менше 20% від загальної вартості проекту. Крім того, така організація громади/мережа має стати ефективним демонстраційним прикладом для інших громад та бути готовою приймати відвідувачів з інших громад і міст і ділитися своїм досвідом. Розмір необхідного фінансового внеску прогресивно зростає, якщо організація громади/мережа отримує підтримку в третій раз.

⁴ Як правило, частка у співфінансуванні ПРООН та міста-партнера становить 50:50 у перший рік партнерства або протягом року, під час якого місто вперше одержує підтримку ПРООН на місцеві проекти. Після закінчення цього терміну частка ПРООН буде поступово зменшуватися з кожним роком, у той час як частина міста буде пропорційно збільшуватися. Проте, в особливих випадках така домовленість може змінюватися.

3. ЗАТВЕРДЖЕННЯ ПРОЕКТУ

Розгляд і затвердження проектної заявки складається з таких процедур:

3.1. НАДАННЯ ПРОЕКТНОЇ ЗАЯВКИ ДО МВП

Остаточний, якісно виконаний варіант проектної заявки організація громади/мережа надає муніципальному відділу підтримки. До проектної заявки потрібно додати такі документи: лист-звернення від організації громади/мережі; статут організації громади/мережі; документ про державну реєстрацію; документ аудиту (якщо такий мав місце); довідку про сплату

податків (для платників податків); довідку про реквізити банківського рахунку; лист від інших донорів (спонсорів), якщо такі братимуть участь у фінансуванні проекту; детальний кошторис; технічні специфікації та креслення; протоколи основних рішень загальних зборів членів організації стосовно виконання проекту.

3.2. ДІЇ КОМІТЕТУ З ВІДБОРУ ПРОЕКТІВ

Комітет з відбору проектів МВП/міста розглядає проект разом з іншими проектами, що надійшли від інших організацій громад/мереж і обирає, на основі конкурсу, найкращий проект для затвердження. МВП надішле проект до ПРООН/МПВСР разом із рекомендаціями від комітету з відбору проектів та листом від міського голови.

3.3. ОЦІНКА ПРОЕКТУ

МПВСР виконає оцінку запропонованого проекту з інституційної, фінансової і технічної точок зору. Спеціалісти Програми відвідають громаду, яка подала проект, зустрінуться з членами громади з метою детального обговорення питань щодо обізнаності членів громади з проектом, їхньої участі у фінансуванні та утриманні результатів проекту, розуміння необхідності створення об'єднання співвласників (якщо проект виконувався будинковим комітетом), проведуть огляд об'єкта, де пропонується реалізувати проект. Звіт про оцінку організації та представленої проекту буде підготований фахівцем, який проводив оцінювання, і переданий до комітету зі схвалення проектів, що працює в ПРООН, із одночасним повідомленням громади про результати такої оцінки.

3.4. РОЗГЛЯД ПРОЕКТУ

Комітет зі схвалення проектів ПРООН/МПВСР проведе остаточний розгляд проекту та супровідних документів і, в разі їх відповідності, схвалить фінансування проекту. Зацікавленим організаціям громад/мережам/МВП буде повідомлено про затвердження або відхилення проекту.

4. ВПРОВАДЖЕННЯ ПРОЕКТУ

Після схвалення проекту необхідно здійснити низку заходів для його виконання:

4.1. ПЕРЕКАЗ КОШТІВ НА РАХУНОК ПРООН

Міська рада повинна переказати на рахунок ПРООН свою частку у фінансуванні реалізації проекту, як зазначено у Вставці II (включаючи 7% за адміністрування коштів).

4.2. ПІДПИСАННЯ УГОДИ З ГРОМАДОЮ

Для того, щоб отримати фінансування і розпочати виконання проекту, організація громади/мережа і ПРООН підписують угоду відповідно до умов, зазначених у схваленій проектній заявці. Підпи-

сання угоди має відбутись у присутності більшості членів організації. Якщо ж більшість членів організації з якихось поважних причин не мають можливості бути присутніми під час підписання угоди, вони мають бути належним чином поінформовані про факт підписання угоди.

4.3. ОТРИМАННЯ ПЕРШОГО ТРАНШУ ВІД ПРООН

Після підписання угоди ПРООН/МПВСР виконає переказ першого траншу коштів на банківський рахунок організації громади/мережі.

Слід зазначити, що ПРООН, як правило, виконує переказ коштів гранту трьома траншами, відповідно до умов підписаної угоди. Кошти гранту складаються з коштів, отриманих від міста, та власних коштів ПРООН. При цьому, використання наданих коштів здійснюється з обов'язковим дотриманням правил і процедур, визначених ПРООН, незалежно від того, з якого джерела ПРООН залучило надані кошти.

4.4. ДОГОВІР ПІДРЯДУ

Організація громади/мережа має укласти договір підряду з компанією, яка була обрана тендерним комітетом для виконання проекту. Компанія-підрядник зобов'язана виконати завдання відповідно до умов договору, під постійним наглядом комітету з контролю якості (функціональної групи). Як альтернативний варіант, організація громади/мережа може прийняти рішення про виконання проекту власними силами (якщо проект достатньо простий і може бути втілений організацією громади/мережею).

У такому разі організація громади/мережа зобов'язана виконувати всі закупівлі зазначених у проектній заявці матеріалів/послуг з обов'язковим дотриманням процедур, встановлених правилами виконання закупівель за кошти ПРООН.

4.5. КОНТРОЛЬ ЯКОСТІ

МВП повинен допомогти організації громади/мережі здійснювати контроль за якістю товарів, робіт та послуг протягом періоду реалізації проекту з метою забезпечення отримання якісного результату.

4.6. ОТРИМАННЯ ДРУГОГО ТРАНШУ ВІД ПРООН

ПРООН виконає переказ коштів другого траншу після отримання звітної пакути документів від організації громади/мережі про використання коштів першого траншу та виконання зобов'язань, визначених для цієї фази реалізації проекту, відповідними пунктами угоди між ПРООН і організацією гро-

мади/мережею. Для отримання другого траншу необхідно надати до МПВСР такі документи:

- Лист-звернення від організації громади/мережі.
 - Рекомендаційний лист від МВП.
 - Копію тендерної документації (оголошення про проведення тендеру, копії щонайменше 3-х цінкових пропозицій, що розглядалися, протокол тендерного комітету про обрання виконавця робіт).
 - Копію угоди з компанією(ями)-підрядником(ами).
- Акт виконаних робіт (якщо якусь їх частину вже виконано).
 - Підтвердження використання коштів першого траншу для оплати послуг компанії-підрядника або інших постачальників (копії платіжних доручень).
 - Підтвердження того, що організація громади/мережа внесла свою частку (повністю/частково), якщо така була.
 - Підтвердження про одержання фінансової підтримки від інших донорів/спонсорів (якщо такі беруть участь у фінансуванні).

4.7. ОТРИМАННЯ ТРЕТЬОГО (ОСТАНЬОГО) ТРАНШУ

ПРООН виконає переказ коштів третього (останнього) траншу після отримання й перевірки інформації про використання другого траншу та виконання громадою інших зобов'язань, передбачених угодою для цієї фази виконання проекту. Для отримання третього траншу організація громади/мережа має надати такі документи:

- Лист-звернення від організації громади/мережі.
- Рекомендаційний лист від МВП.
- Акт(-и) виконаних робіт
- Акт прийняття в експлуатацію
- Звіт про громадський аудит.
- Протокол організації громади/мережі про затвердження звіту громадського аудиту.
- Підтвердження використання коштів другого траншу для оплати послуг компанії-підрядника або інших постачальників.
- Підтвердження того, що організація громади/мережа повністю внесла свою частку.
- Підтвердження того, що організація громади/мережа забезпечила утримання результатів проекту належним чином і створила фонд капітального ремонту.
- Звіт про спільне оцінювання.

МВП сприятиме громаді у виконанні процедури прийняття об'єкта в експлуатацію та проведення громадського аудиту. Ці процедури регламентуються окремим документом «Методичні рекомендації щодо громадського аудиту», який можна отримати в офісі МПВСР/МВП.

5. ЗАХОДИ ПІСЛЯ ЗАКІНЧЕННЯ ПРОЕКТУ

Відповідальність організації громади/мережі не закінчується після реалізації проекту. Організація має продовжувати працювати на користь своїм членам, забезпечуючи їм можливість постійно користуватись результатами проекту та реалізуючи багато ін-

ших заходів. У цьому контексті організація громади/мережа, МВП та МПВСР будуть здійснювати таку діяльність разом або окремо, відповідно до ситуації:

5.1. АУДИТ ПРОЕКТУ

Громадський аудит є процесом, в якому члени громади можуть ознайомитися з документами, що підтверджують повне і якісне виконання робіт по проекту і прийняття об'єкту в експлуатацію, висловити свої зауваження щодо якості виконаних робіт та використаних матеріалів і незалежно оцінити діяльність їхньої організації та функціональної групи.

Організація громади/мережа організує громадський/соціальний аудит проекту за участю членів громади, МВП, представників органів місцевої влади, донорів, засобів масової інформації (якщо можливо). Організація громади/мережа має надіслати листи подяки і копію звіту про результати проведеного громадського аудиту всім сторонам, що забезпечили успішне виконання проекту.

5.2. ДЕМОНСТРАЦІЙНІСТЬ

Організація громади/мережа повинна забезпечити публічну демонстрацію результатів реалізації проекту та розповсюдження інформації про донорів, що співфінансували реалізацію проекту.

5.3. ДОКУМЕНТАЦІЯ, ПУБЛІКАЦІЇ ТА РОЗПОВСЮДЖЕННЯ ІНФОРМАЦІЇ

Організація громади/мережа повинна задокументувати свій досвід та розповсюдити його, розмістивши статті в місцевих га-

зетах та інших засобах масової інформації.

5.4. СПІЛЬНЕ ОЦІНЮВАННЯ

Час від часу організація громади/мережа має здійснювати спільне оцінювання своєї діяльності. Члени організації оцінюють свою діяльність, а також результати виконання проекту для того, щоб їх постійно покращувати.

5.5. УТРИМАННЯ ТА ЗАБЕЗПЕЧЕННЯ СТАЛОСТІ

Організація громади/мережа має забезпечити сталість результатів проекту (їх постійне утримання та обслуговування), що дасть можливість членам громади постійно користуватись створеними чи покращеними послугами. Також організація має сформуванати фонд капітального ремонту, який призначено для повного відновлення майна, покращеного або створеного в результаті виконання проекту після закінчення терміну ефективної експлуатації цього майна.

5.6. ЗВ'ЯЗОК З ОРГАНАМИ МІСЦЕВОЇ ТА ІНШИМИ АГЕНЦІЯМИ РОЗВИТКУ

Допомога Програми забезпечує громадам набуття багатого досвіду з налагодження контактів із органами місцевої влади та донорськими організаціями для залучення ресурсів та впровадження інших заходів розвитку на користь членів цих громад. Відносини організації громади/мережі з МВП та МПВСР продовжуватимуться. У разі потреби, МВП та МПВСР надаватимуть необхідну консультативну допомогу й технічну підтримку. МВП та МПВСР періодично відвідува-

тимуть організацію громади/мережу не тільки для того, щоб пересвідчитись у продовженні отримання користі від проекту, а й для мотивування членів організації громади/мережі до подальших заходів розвитку.

5.7. ДЕМОНСТРАЦІЯ РЕЗУЛЬТАТІВ ПРОЕКТУ, ПОШИРЕННЯ ЗНАНЬ І ДОСВІДУ

Очікується, що організація громади/мережа ділитиметься набутими знаннями/досвідом з представниками інших громад і

організацій, які приїзжатимуть з різних куточків України.

5.8. ПІСЛЯПРОЕКТНЕ ОЦІНЮВАННЯ

ПРООН/МПВСР проводитиме оцінювання діяльності організації громади/мережі та результатів проекту, реалізованого за підтримки Програми. Організація громади/мережа повинна сприяти в проведенні такої оцінки.

УКРАЇНА В 2015 РОЦІ

ЦІЛІ РОЗВИТКУ ТИСЯЧОЛІТТЯ, АДАПТОВАНІ ДЛЯ УКРАЇНИ

Підписуючи Декларацію тисячоліття на Саміті ООН в 2000 році, Україна взяла на себе зобов'язання досягти Цілей Тисячоліття в галузі розвитку в період до 2015 року.

Цілі Розвитку Тисячоліття для України – це 6 орієнтирів та 13 конкретних завдань на довгострокову перспективу, адаптованих з урахуванням особливостей національного розвитку нашої країни. Задля досягнення визначених цілей та бажаного рівня розвитку, необхідно проводити таку економічну політику, яка покращить достаток усього народу України.

ЦІЛЬ 1. ПОДОЛАННЯ БІДНОСТІ

Завдання 1: Зменшити вдвічі кількість населення, вартість добового споживання якого не перевищує 4,3 дол. США за паритетом купівельної спроможності, в порівнянні з 2001 роком

Завдання 2: Зменшити на третину частку бідного населення (згідно з показниками визначеними національною межею бідності)

ЦІЛЬ 2. ЗАБЕЗПЕЧЕННЯ ДОСТУПУ ДО ЯКІСНОЇ ОСВІТИ ВПРОДОВЖ ЖИТТЯ

Завдання 3: Підвищити рівень населення, які охоплюються освітніми закладами, в порівнянні з 2001 роком

Завдання 4: Підвищити рівень якості освіти

ЦІЛЬ 3. ЗАБЕЗПЕЧЕННЯ СТАЛОГО РОЗВИТКУ ДОВКІЛЛЯ

Завдання 5: Збільшити на 12% частку населення, що має доступ до чистої питної води в період з 2001 до 2015 р.р.

Завдання 6: До 2015 року стабілізувати забруднення повітря стаціонарними джерелами

Завдання 7: Розширити мережу заповідників та природних національних парків до 10,4% від загальної території України

ЦІЛЬ 4. ПОЛІПШЕННЯ ЗДОРОВ'Я МАТЕРІВ ТА ЗМЕНШЕННЯ ДИТЯЧОЇ СМЕРТНОСТІ

Завдання 8: Зменшити на 17% рівень материнської смертності

Завдання 9: Зменшити на 17% рівень смертності серед дітей віком до 5 років

ЦІЛЬ 5. ОБМЕЖЕННЯ ПОШИРЕННЯ ВІЛ-ІНФЕКЦІЇ/СНІДУ ТА ТУБЕРКУЛЬОЗУ І ЗАПОЧАТКУВАННЯ ТЕНДЕНЦІЇ ДО СКОРОЧЕННЯ ЇХ МАСШТАБІВ

Завдання 10: Зменшити на 13% темпи розповсюдження ВІЛ/СНІДУ

Завдання 11: Зменшити на 42% рівень захворюваності на туберкульоз

ЦІЛЬ 6. ЗАБЕЗПЕЧЕННЯ ГЕНДЕРНОЇ РІВНОСТІ

Завдання 12: Забезпечити гендерне співвідношення обох статей на рівні не менше 30 до 70 у представницьких органах влади та на вищих щаблях виконавчої влади

Завдання 13: Скоротити наполовину розрив у доходах жінок та чоловіків

Підписання Україною Декларації тисячоліття ООН є не тільки визнанням першочерговості розв'язання проблем людського розвитку і їх важливості для подальшого процвітання нації, але й ознакою прийняття державою відповідальності за стан і перспективи розвитку людського потенціалу.

Настав час виконувати обіцянки.

КОНТАКТНА ІНФОРМАЦІЯ

ПРОЕКТ «МУНІЦИПАЛЬНА ПРОГРАМА ВРЯДУВАННЯ ТА СТАЛОГО РОЗВИТКУ»

III фаза:

«МУНІЦИПАЛЬНЕ ВРЯДУВАННЯ ТА РОЗШИРЕННЯ ПОВНОВАЖЕНЬ ГРОМАД»

вул. Грушевського, 34а, оф. 46

Київ 01021, Україна

тел.: +38 (044) 501 42 03

537 22 93

253 82 90

msdp.undp.org.ua

mgsdp.info@undp.org.ua

ПРОГРАМА РОЗВИТКУ ООН В УКРАЇНІ

Кловський узвіз, 1

Київ 01024, Україна

тел.: +38 (044) 253 93 63

факс: +38 (044) 253 26 07

www.undp.org.ua

ПРОЕКТ «МУНІЦИПАЛЬНЕ ВРЯДУВАННЯ ТА РОЗШИРЕННЯ ПОВНОВАЖЕНЬ ГРОМАД»

Проект
впроваджує та фінансує
Програма розвитку ООН

Swiss Agency for Development
and Cooperation SDC

Проект співфінансує
Швейцарська агенція розвитку
та співробітництва

Дане видання містить рекомендації щодо розробки та виконання проектів громад у межах виконання «Муніципальної програми врядування та сталого розвитку», яку впроваджує Програма розвитку ООН в Україні. Проект співфінансується Швейцарською агенцією розвитку та співробітництва. Думки, висновки чи рекомендації належать авторам та упорядникам цього видання і не обов'язково відображають погляди ПРООН. Зміст цієї публікації можна вільно цитувати й відтворювати за умови обов'язкового посилання на джерело.

msdp.undp.org.ua

Надруковано: 2008 рік.

Всі права захищені.

© Текст, фотографії: Програма розвитку ООН в Україні

Програма розвитку ООН (ПРООН) є глобальною мережею ООН в галузі розвитку, яка виступає за позитивні зміни та надає країнам доступ до джерел знань, досвіду та ресурсів задля допомоги людям в усьому світі будувати краще життя.

www.undp.org.ua