

ЗВІТ

ВІННИЦЬКОЇ ОБЛАСТІ
з успішних практик
мобілізації місцевих громад

Проект
«Місцевий розвиток,
орієнтований
на громаду»

Це видання підготовлено за фінансової підтримки Проекту «Місцевий розвиток, орієнтований на громаду», який фінансується Європейським Союзом, спів-фінансується та впроваджується Програмою розвитку ООН в Україні.

Думки, висновки чи рекомендації належать авторам та упорядникам цього видання і не обов'язково відображають погляди міжнародних донорів Проекту. Читайте більше інформації про діяльність Проекту на www.cba.org.ua

Шановні пані та панове!

З набуттям Україною статусу незалежної, суверенної держави, відбулись серйозні трансформації в питаннях управління адміністративними одиницями. Сучасність ставить перед нами нові завдання і цілі, безпосередньо пов'язані з економічним та соціальним розвитком країни і нашого регіону також.

Підвищення якості та кількості місцевих послуг, що надаються місцевою владою громадянам, посилення процесу посткомуністичної децентралізації, підвищення конкурентоспроможності місцевих громад в умовах глобалізації, отримання доступу до ресурсів ЄС — усе це є цілями та засобами, щоб допомогти громадянам розширити їхні можливості і водночас все це гарантує, що процес прийняття рішень на місцевому рівні стане ближчим до людей.

Зрештою, органи місцевого самоврядування не покинуті напризволяще у своєму пошуку альтернативних форм надання якісних соціальних послуг. Органи державної влади на місцях, приватний сектор та суспільство можуть заохочувати, сприяти та покращувати якість життя в кожній конкретній територіальній громаді, тим самим демонструючи, що висока якість громадських послуг є метою не лише місцевої влади. До такої співпраці також можуть бути залучені приватний сектор та громадянське суспільство.

Сьогодні життєвий рівень і самодостатність територіальної громади визначається не тільки її природно-ресурсним потенціалом, але й людським фактором, який ще називають соціальним капіталом. Щоб пробудити ініціативу громадськості та органів місцевого самоврядування і спонукати їх до пошуку ефективних шляхів вирішення проблем територіальних громад, потрібна мотивація до спільних дій. Такий стимулюючий імпульс закладено в Проекті «Місцевий розвиток, орієнтований на громаду», який фінансується Європейським Союзом, спів-фінансується та впроваджується Програмою розвитку ООН в Україні.

Головною метою Проекту на Вінниччині стало намагання створити відповідні умови, за яких наявний у територіальних громадах потенціал буде мобілізовано найбільш ефективно і повною мірою. Потрібно зацікавити людей, дати їм можливість повірити у власні сили, у те, що проблеми можна вирішувати і на базовому рівні, об'єднуючи спільні зусилля.

В цій книзі ми презентуємо Вам не стільки зміст проектів громад-учасниць, а основна увага буде приділена досвіду громад в питаннях мобілізації, також буде акцентовано увагу на тих механізмах, які використовувались на обласному, районному та базовому рівнях щодо спільного вирішення проблемних питань.

Дане видання розраховане як на активних керівників місцевих громад так і на представників місцевих громадських організацій, депутатів та всіх небайдужих до гармонійного розвитку тієї території на якій проживають. Книга є ще одним кроком в напрямку сприяння розвитку території і формування самодостатньої адміністративно-територіальної одиниці.

Читайте, міркуйте, визначайтесь зі своїми власними проблемами і, застосовуйте запропоновані механізми для розв'язання існуючих проблем громади. Сподіваємось, що кожен читач зможе використати дане видання в практичній роботі. Бажаємо успішного розвитку територіальним громадам на користь їх мешканців.

Голова Вінницької обласної
державної адміністрації
Микола ДЖИГА

Голова Вінницької
обласної Ради
Григорій ЗАБОЛОТНИЙ

ПЕРЕДМОВА

Громада в Україні — найдавніша і природна форма соціальної організації. На жаль, останнім часом внаслідок побудови інституціональної державної вертикалі її роль знизилася. І все-таки соціально-економічний розвиток держави, як і формування національної свідомості, починається з рівня територіальної одиниці. Саме тому, Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» є надзвичайно важливим, оскільки звертає увагу на проблеми місцевих громад та дозволяє їм самим формувати власні перспективи.

У Вінницькій області в ході реалізації Проекту територіальні громади ефективно застосували світовий та український досвід у розв'язанні проблем місцевого розвитку, активно залучаючи до цього громадян, виборні органи, владні структури, неурядові організації та приватний сектор.

Виконання ініціатив, передбачених Проектом і орієнтованих на громаду, допомогло мешканцям Вінниччини підвищити самосвідомість та шляхом діалогу формувати свідомість колективну. У майбутньому це дозволить впроваджувати аналогічні, спільні та ефективні ініціативи задля розвитку громади, незалежно від їх масштаб — чи це мікропроекти невеликої кількості мешканців або ж жителів однієї вулиці, цілої громади, чи навіть проекти, які стосуються і вирішують питання кількох громад одразу.

Безпосереднє залучення людей до процесів місцевого розвитку посприяло формуванню відчуття власної приналежності до розвитку місцевих інфраструктур та систем надання послуг, а також відповідальності за них. Так формується самостійний свідомий підхід громадян до вирішення власних проблем, посилюється усвідомлення власної спроможності реалізації можливостей. Простіше кажучи — з'являється віра у власні сили. Громадяни спільно з місцевою владою дбають про розвиток свого населеного пункту, використовують місцеві ресурси. Регіональні лідери відповідально ставляться до виконання обіцянок своїм мешканцям. А громадяни краще розуміють проблеми місцевої влади та цінують адекватні традиції управління. Мешканці області пересвідчилися, що органи місцевого самоврядування здатні компетентно та ефективно надавати послуги населенню, виконувати свої обіцянки та помітно покращувати життя громади.

У той же час приклади, коли місцева громада самостійно та успішно вирішує свої проблеми, все ще нечисленні. Така практика в Україні наразі не є системною: більшість громад залишається зі своїми викликами сам-на-сам. Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» став справжньою знахідкою, запропонувавши реальний механізм для вирішення основних проблем громад із партнерською допомогою. За короткий час співпраці ми спостерігали, як суттєво змінювалося колективне мислення в селах району, в яких впроваджуються пілотні проекти. Його домінантами ставали довіра та взаємна відповідальність.

Метою представленого звіту є документування успіхів, здійснених територіальними громадами Вінницької області в ході реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», аналіз здобутків та помилок, а також демонстрація ефективності між секторальної співпраці. Ми сподіваємось, що досвід уже реалізованих мікропроектів стане корисним на шляху реалізації ініціатив, запланованих на майбутнє.

Працювала над Проектом та документуванням досвіду експертна група у такому складі:

КОРОВІЙ Валерій Вікторович — перший заступник голови Вінницької облдержадміністрації — голова робочої групи;

МОВЧАН Іван Михайлович — перший заступник голови Вінницької облдержадміністрації — голова робочої групи (з 1 липня 2010 року очолив робочу групу та активно долучився до впровадження Проекту на Вінниччині);

БАРЕЦЬКИЙ Володимир Іванович — заступник голови Вінницької облдержадміністрації — заступник голови робочої групи;

БЛАЩУК Сергій Вікторович — начальник інспекції Державного архітектурно-будівельного контролю у Вінницькій області;

ГИЖКО Андрій Петрович — начальник головного управління економіки Вінницької облдержадміністрації — заступник голови робочої групи;

ГИЖКО Наталія Валентинівна — координатор обласного підрозділу впровадження Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» у Вінницькій області;

ГОНЧАР Іван Петрович — начальник управління економіки Мурованокуриловецької райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Мурованокуриловецькому районі;

КОБЗАР Олександр Дмитрович — начальник юридичного відділу Вінницької облдержадміністрації;

КОБРИНЧУК Володимир Валентинович — координатор обласного підрозділу впровадження Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» у Вінницькій області;

КОВАЛЕНКО Любов Григорівна — генеральний директор Вінницької обласної державної телерадіокомпанії «ВІНТЕРА»;

КОЗОДОЙ Леонід Кирилович — голова постійної комісії Вінницької обласної ради з питань бюджету;

КОНОВАЛ Анатолій Романович — начальник відділу аналізу та прогнозування регіонального розвитку та з питань власності головного управління економіки Вінницької облдержадміністрації — секретар робочої групи;

КОРНИЄНКО Марія Іванівна — начальник управління економіки Тростянецької райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Тростянецькому районі;

ОЛЬШЕВСЬКИЙ Володимир Едуардович — начальник управління економіки Бершадської райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Бершадському районі;

СВІДЗИНСЬКА Оксана Володимирівна — головний спеціаліст з питань впровадження інвестицій управління економіки Тиврівської райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Тиврівському районі;

СОКОЛЬВАК Лариса Іванівна — начальник управління економіки Жмеринської райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Жмеринському районі;

СТОРОЖУК Оксана Леонідівна — начальник управління економіки Теплицької райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Теплицькому районі;

ЧЕРНЕЛЕСЬКИЙ Валерій Леонтійович — начальник управління сільського господарства Хмельницької райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Хмельницькому районі;

ШТОГРИН Роман Леонідович — перший заступник начальника головного управління з питань внутрішньої політики, у справах ЗМІ та зв'язків з громадськістю Вінницької облдержадміністрації;

ЯНКОВИЙ Микола Григорович — начальник управління економіки Оратівської райдержадміністрації, координатор Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» в Оратівському районі.

ХРОНІКА ПРОЕКТУ ПРООН/ЄС «МІСЦЕВИЙ РОЗВИТОК, ОРІЄНТОВАНИЙ НА ГРОМАДУ» НА ВІННИЧЧИНІ

Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» реалізується в масштабах цілої України і розрахований на 3,5 роки, розпочався в вересні 2007 року. Загальний бюджет Проекту складає 13,3 млн. євро.

Місією Проекту є формування самосвідомості та самодостатності громад шляхом діалогу між її членами, заохочення соціальної активності, визначення колективного бачення майбутнього та впровадження спільних ініціатив щодо розвитку громади.

Метою Проекту є підтримка територіальних громади у розв'язанні найважливіших потреб їх розвитку шляхом самоорганізації, розбудови їх потенціалу та впровадження невеликих за обсягом громадських ініціатив (мінікропроектів) у наступних пріоритетних сферах:

- охорона здоров'я (підтримка мережі фельдшерсько-акушерських пунктів);
- навколишнє середовище (утилізація відходів, знешкодження запасів пестицидів);
- енергозбереження (енергозберігаючі заходи, збільшення використання відновних джерел енергії тощо);
- покращення водопостачання.
- місцевий транспорт (подолання ізольованості у сільській місцевості)

Цільова група, на яку орієнтувалися організатори Проекту — сільські, селищні, містечкові громади з кількістю населення до десяти тисяч мешканців. Однією з головних умов при відборі кандидатів на участь у реалізації Проекту була наявність у територіальній громаді юридичного статусу, банківського рахунку. Оптимальним варіантом, але не обов'язковим, на думку організаторів, є така форма об'єднання громади, як кооператив.

Крім десяти тисяч доларів від Проекту, які становлять 50% всього фінансування мікропроєкту, громади отримують допомогу у реалізації власних мікропроєктів від Вінницької облдержадміністрації та Вінницької обласної Ради, місцевих райдержадміністрацій, сільських/селищних рад, а також місцевого бізнесу та приватних внесків. Співфінансування — обов'язкова умова для впровадження мікропроєктів. Власне громада має надати кошти в сумі 5% вартості мікропроєктів, 45% — припадає на кошти з місцевих бюджетів.

2 квітня 2008 року в м.Вінниці відбувся регіональний семінар-презентація Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Для презентації Проекту та підписання угоди з областю від головного офісу Проекту приїхали Джейсінгх Сах — його безпосередній керівник, Ганна Яцюк — спеціаліст з моніторингу та інформування, а також Володимир Шейгус — спеціаліст з розвитку громад. Місцеву владу на семінарі-презентації представляли Олександр Домбровський — голова обласної державної адміністрації, Григорій Заболотний — голова обласної ради, заступники голів облдержадміністрації та облради, керівники управлінь облдержадміністрації у сферах економіки, транспорту, навколишнього середовища, енергетики, транспорту, комунальних послуг та охорони здоров'я, були присутні також депутати обласної ради — голови відповідних профільних комітетів, керівники районних адміністрацій, представники неурядових організацій, ЗМІ. Загальна кількість учасників склала 89 осіб.

Під час семінару було презентовано Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» та план дій на обласному рівні. Також учасники обговорили процес впровадження Проекту на районному рівні, умови партнерства з районами, критерії вибору пілотних районів та пілотних громад та відповідний план дій. Тоді ж відбулось підписання угоди про партнерство, а також оголошено конкурсу для участі районів в Проекті.

Одразу після відбору асистентів Проекту в Вінницькій області у травні 2008 року розпочато переговори про виділення офісу Проекту і забезпечення його телефоном та Інтернетом. 15 червня 2008 року обласна влада виділила приміщення для розміщення офісу Проекту в області за адресою: м. Вінниця, вул. Соборна, 72, кімн. 312.

Паралельно з роботою по облаштуванню офісу відбувався відбір районів. Із загальної кількості заявок на участь в конкурсі до центрального офісу Проекту було подано заявки від 24 районів. Критерії відбору враховували насамперед соціально-економічну ситуацію в районах, для яких планувалася реалізація Проекту.

20 червня 2008 року було затверджено список з 8 районів Вінницької області для участі в Програмі ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Розгляд заявок та відбір районів відбувся під час робочої наради у центральному офісі Проєкту у Києві за участі керівництва Проєкту від Програми розвитку ООН та від обласного підрозділу впровадження Проєкту, а також представника Вінницької облдержадміністрації та Вінницької обласної Ради. За результатами обговорення для участі в проєкті відібрано 8 районів: Тиврівський, Жмеринський, Хмельницький, Мурованокуриловецький, Оратівський, Тростянецький, Теплицький, Бершадський та 4 райони для резервного списку: Могилів-Подільський, Ямпільський, Чернівецький та Погребищенський.

З кожним із обраних районів було підписано відповідні Угоди про партнерство на рівні голови райдержадміністрації, голови районної ради та керівництва Проєкту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Найпершим таку Угоду серед районів Вінниччини було підписано із Мурованокуриловецьким районом 2 липня 2008 року. Надалі Угоди про партнерство були підписані з:

- Бершадським районом — 8 липня 2008 року;
- Жмеринським районом — 7 липня 2008 року;
- Оратівським районом — 9 липня 2008 року;
- Тиврівським районом — 3 липня 2008 року;
- Теплицьким районом — 4 липня 2008 року;
- Тростянецьким районом — 8 липня 2008 року;
- Хмельницьким районом — 10 липня 2008 року.

В кожному «пілотному» районі, з метою координації реалізації Проєкту, а також відпрацювання скоординованих рішень, було створено Форуми місцевого розвитку, до яких увійшли представники районних державних адміністрацій, районних рад, представники органів казначейства, районні архітектори, керівники дозвільних органів.

Наступним кроком — став відбір сільських рад в обраних районах. Враховуючи масштабність Проєкту, а також малий досвід в реалізації подібних програм, координатори обласного підрозділу впровадження Проєкту провели численні презентації та консультації на рівні кожного району. На основі важливості та нагальності проблем соціально-економічного розвитку було здійснено відбір сільських рад, де й розпочалась реалізація Проєкту.

Протягом 2008-2010 років асистенти Вінницького Ресурсного центру громад Проєкту за сприяння районних державних адміністрацій, районних та сільських рад проводили діалоги з громадами у відібраних населених пунктах. Для голів та секретарів сільських рад, голів громадських організацій, бухгалтерів, голів тендерних комітетів, активістів організацій громади проводились спеціальні районні семінари-тренінги — «Ефективне управління організацією громади», «Спільне планування», «Підготовка мікропроектної документації» та інші.

За час реалізації Проєкту у сільських місцевостях 8 районів Вінницької області самоорганізувались 43 громади. Вони створили громадські організації і в партнерстві з Проєктом та місцевою владою працюють над підвищенням рівня життя в своїх громадах: відновлюють об'єкти соціальної інфраструктури — наприклад, дитсадки, школи та фельдшерсько-акушерські пункти, прокладають або ремонтують водогони, встановлюють вуличне освітлення або закуповують шкільні автобуси. Загальний бюджет 41 мікропроекту територіальних громад складає понад 6 млн. грн., на які Проєкт ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» виділяє 3 млн. грн., внесок місцевих громад становить близько 350 тис. грн. з місцевих бюджетів, на співфінансування проєктів виділяється близько 2,8 млн. грн.

Представники управлінь економіки районних державних адміністрацій та районних рад були координаторами втілення проєкту в своїх регіонах, тому брали активну участь в обласних тренінгах та семінарах. Райони успішно обмінялися досвідом: координатори районних проєктів не залишали поза увагою презентації пілотних мікропроектів з інших районів Вінницької області.

Таким чином 2008 рік став переважній більшості організаційним кроком в розгортанні та становленні Проєкту. Разом з тим, саме наприкінці 2008 року завдяки скоординованим діям місцевих органів влади, громадських організацій та обласних координаторів, було затверджено перших 5 мікропроектів та розпочато їх реалізацію.

Перший реалізований мікропроект був в с.Северинівка Жмеринського району громадської організації «Моя Северинівка», який офіційно презентували вже 25 березня 2009 року на базі місцевої загальноосвітньої школи. Реалізований мікропроект стосувався подолання ізоляваності у сільській місцевості, а саме покращення підвозу дітей до навчального закладу та дитячого садочку.

В урочистому відкритті першого мікропроекту місцевої громади взяли участь Оксана Реміга, старший програмний менеджер, Джейсінгх Сах міжнародний менеджер Проєкту, Вікалюк Віктор Васильович, заступник голови Вінницької обласної Ради, Гижко Андрій Петрович начальник головного управління економіки Вінницької облдержадміністрації, сільські голови, голови сільських громадських організацій з 8 районів-учасників Проєкту.

2009 рік став одним із найважливіх періодів в реалізації мікропроектів в рамках Проєкту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Адже фінансова криза, яка вплинула на хід розвитку економіки призвела до загострення ситуації із наповнення бюджетів усіх рівнів, а відповідно забезпечення спів фінансування. А фактично із кінця листопада 2009 року органи державного казначейства призупинили будь-які операції із коштами місцевих бюджетів. Це призвело до згортання активних будівельних робіт та замороження реалізації цілого ряду мікропроектів.

Не останню роль в уповільненні розгортання Проєкту відіграло стрімке падіння курсу національної валюти по відношенню до іноземних валют. Враховуючи, той факт, що значна кількість матеріалів та комплектуючих є іноземного походження, це призвело до здороження вартості робіт, матеріалів та послуг.

Перша половина 2010 року, позначилась політичним протистоянням в Україні на фоні виборів Президента України. Не дивлячись на те, що Проєкт ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» є повністю аполітичний, його реалізація була також уповільнена у зв'язку із тим, що місцеві бюджети були затверджені лише наприкінці травня — на початку червня 2010 року. Це в свою чергу унеможливило проведення капітальних видатків як спів-фінансування з місцевих бюджетів.

Водночас, Проєкт ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», впроваджений у регіоні, був прозорим, передбачав конкурентний відбір учасників та публічність конкурсу. Реалізація етапів Проєкту висвітлювалася у місцевих та обласних засобах масової інформації. Ініціатором змін в громадах були її члени, і контроль за виконанням завдань також здійснювала ініціативна група від громади, що дозволило людям відчути власний вплив на прийняття та реалізацію рішень, підсиливши довіру до Проєкту. Власне, умови та механізм партнерства, закладені у відповідній угоді про партнерство із Проєктом, яку громада підписує безпосередньо.

Правовідносини між учасниками вдосконалюються на засіданнях Форумів місцевого розвитку та під час роботи районних ресурсних центрів.

Не менш важливим в питаннях прозорості та підзвітності стала вимога щодо обов'язкового проведення тендерів на закупівлю товарів, робіт та послуг. Характерною особливістю закупівель в рамках Проєкту став той факт, що не дивлячись на те, що відповідно до законодавства України в межах виділеного для мікропроектів фінансування можна було не проводити тендер, але всі громади зробили оголошення в ЗМІ, а також в мережі Інтернет про проведення тендеру на закупівлю товарів, робіт та послуг. Саме такий механізм забезпечив визначення найбільш оптимального виконавця робіт з найменшими цінами та найкращими пропозиціями щодо умов виконання мікропроекту. Також тендерна процедура дала можливість уникнути будь-яких спроб та підозр у непрозорості визначення підрядних організацій.

Безумовним позитивом від співпраці в рамках Проєкту стало напрацювання практичного досвіду з децентралізованого планування із залученням громадськості, а також практики прийняття рішень на районному рівні та впровадження реальних, не декларативних проєктів.

Успішно реалізовані та завершені мікропроекти стали для місцевих партнерів мотиватором для розробки й впровадження наступних ініціатив, а також прикладом для наслідування в інших громадах, які не брали участі в Проєкті. Успішні ж учасники матимуть досвід підготовки подібних проєктів та досвід розв'язання місцевих проблем з донорською допомогою міжнародних структур, яким зможуть поділитися із сусідами заради взаємної користі.

Важливим елементом впровадження Проєкту та його подальшої життєдіяльності стали сформовані в кожному «пілотному» району Ресурсні центри громад. На першому етапі Ресурсні центри виконували функцію інформування про нові, конкурси, програми для громад, а також програми стажування та обміну досвідом. Наразі, Ресурсні центри перетворились у справжні центри активності та розвитку для громад, адже там зосереджено не лише інформаційний ресурс, але й людський потенціал, який допомагає у складанні заявок, оформленні звітів, а досить часто ресурсною підтримкою виступає допомога з оргтехнікою, виходом в Інтернет, тощо.

Набутий досвід та відпрацьовані механізми партнерства можна буде розвивати в майбутньому, у разі реалізації масштабніших проєктів.

Розділ 1. ОРГАНІЗУЄМО ГРОМАДИ ДЛЯ СПІЛЬНИХ ДІЙ

На першому етапі реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» перед громадами стояло питання створення ініціативних груп, які в майбутньому мали стати фундаментом організації громад. Також важливим завданням на цьому етапі було інформування громад про реалізацію мікропроектів та активне залучення громадян до їхньої реалізації.

В результаті проведеної роботи в кожній територіальній громаді-учасниці Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» створили громадську організацію, відповідним чином зареєстровану в державних органах. Зареєстровані громадські організації отримали статус юридичної особи, мають власну печатку, розрахунковий рахунок в банку, є повноправними розпорядниками зібраних коштів громади, та внесків інших партнерів Проекту. Досить швидко з моменту проведення організаційних зборів проходила їх державна реєстрація. Така робота в багатьох випадках проводилась вперше, тому було декілька проблемних питань. Зокрема, це внесення плати за державну реєстрацію. Для юридичних осіб ця плата складає 170 гривень. Зрозуміло, що на етапі формування громадських організацій таких коштів у них не було. Саме тому координатори обласного підрозділу впровадження Проекту звернулись у Держкомпідприємство та його обласне представництво для роз'яснення та врегулювання цієї проблеми. Це питання було вирішено позитивно на користь громадських організацій, була проведена безкоштовна їх реєстрація. Всім громадським організаціям видано свідоцтво про державну реєстрацію. Із цього моменту громадські організації набули статусу юридичних осіб. Невдовзі їх було поставлено на податковий облік та облік в цільових фондах.

Зі свого складу члени громадської організації обирали її голову для представництва інтересів в установах та організаціях різного рівня, бухгалтера, що здійснює облік надходжень та використання коштів, забезпечує підготовку звітності, а також секретаря громадської організації. Громадська організація має неприбутковий характер діяльності.

Важливими органами управління громадської організації стали загальні збори та Ревізійна комісія. Діяльність таких інституцій та неформальний підхід до їх роботи стало новинкою для багатьох громад. На початку реалізації Проекту такі спільні зібрання, прийняття рішень, звітування стали дивиною і важко було забезпечити їх регулярність, а також активну участь членів громадської організації в роботі цих органів. Та з часом така пасивність була переборена і навпаки стала стимулюючим елементом розвитку громадської організації. Засідання загальних зборів стали регулярними (раз на квартал), участь в обговоренні та прийнятті рішень стала більш усвідомленою та активною.

Під час обговорення та прийняття рішення інтерес громади не обмежувався вузьким колом питань, які стосуються лише Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», а розглядалися різноманітні питання на перспективу. Для прикладу, Оратівська селищна громадська організація на своєму засіданні розглянула різноманітні проекти, зокрема що стосувалися соціальних, екологічних, економічних питань. А пріоритетним напрямком роботи в рамках Проекту було обрано саме впровадження енергозберігаючих заходів в дитячому садку «Сонечко» смт Оратів.

В процесі підготовки до реалізації мікропроєкту одним із перших кроків було створення об'єднань громади. Перед ініціативними групами, керівниками територіальних громад постало питання про їх назву. Координатором Проекту від Оратівської райдержадміністрації було запропоновано назвати їх «Фондом розвитку територіальної громади». Чому? Насамперед тому, що такі громадські організації створювались на перспективу і їх основне завдання полягає в акумулюванні коштів для соціального розвитку відповідних населених пунктів. Тобто сама назва сама за себе говорить про завдання цієї організації. Члени ініціативної групи підтримали таку пропозицію.

У більшості територіальних громад-учасниць члени громади підтримали реалізацію Проекту в своїх населених пунктах: активно вступали до складу громадських організацій, здавали внески, цікавились ходом реалізації Проекту, динамікою та цілями використання коштів. У деяких пілотних районах виникали проблемні моменти на початковій стадії реалізації Проекту: через недостатню поінформованість населення виникли труднощі із забезпеченням фінансового внеску громади, і районній владі довелося проводити додаткову роз'яснювальну роботу.

Істотно допомагали громадським організаціям у районах тренінги та семінари, роз'яснення та консультації надавалися під час засідань Форумів місцевого розвитку (ФМР), допомогу громадянам надавали також голови сільських рад і координатори Проекту в пілотних районах.

Серед основних проблем, що виявилися під час реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», учасники назвали неможливість громадської організації працювати без фінансування витрат, що не були передбачені кошторисами мікропроектів: наприклад, заробітна плата голови громадської організації, транспортні витрати тощо. На їхню думку, це негативно вплинуло на зацікавленість та активність громад.

Іншими труднощами та викликами в процесі мобілізації громад учасники вважають:

- певну інноваційність Проекту для районного рівня;
- відсутність досвіду впровадження аналогічних проєктів;
- сумніви в кінцевому позитивному результаті;
- зайнятість сільського населення в сільськогосподарських роботах.

Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» допоміг по новому глянути на питання мобілізації громади задля розв'язання нагальних проблем. Раніше, як правило в своїй роботі органи місцевого самоврядування основний акцент робили на співпрацю із суб'єктами підприємництва, а не на роботу із населенням. Зрозуміло, що донести до кожного жителя села ті завдання та вимоги, які постають перед громадою неможливо. Як виявилось, що таку роботу набагато легше і простіше проводити через зібрання громад та через громадські організації. Окрім цього, громадські організації можуть кооперувати кошти із різних джерел фінансування, акумулювати їх та спрямовувати на вирішення потреб громад. Суттєву допомогу органи місцевої влади можуть отримати від організації громади для проведення безпосередніх робіт власними силами не залучаючи фінансових ресурсів. Подібна практика стала широко застосовуватись при проведенні ремонтів об'єктів комунальної власності, благоустрою населених пунктів.

При формуванні об'єднань громадян, основне завдання ставилось створити такі громадські організації, які б:

- мали дієвий вплив на більшу частину громади;
- не обмежувались реалізацією одного визначеного мікропроєкту, а діяли на далеку перспективу;
- сприяли органам місцевого самоврядування в реалізації рішень ради, її виконавчого комітету, зборів (сходів) громадян;
- здійснювали громадський контроль за діями влади на місцях;
- кооперували та акумулювали власні, бюджетні, суб'єктів підприємництва кошти на вирішення питань соціального розвитку.

Після впровадження Проекту в життя місцеві органи влади зрозуміли насамперед свою потребу в дієвих і сильних громадах. Вони потрібні для того, щоб якісно формувати та ефективно реалізовувати основні пріоритети та завдання районних чи сільських програм соціально-економічного розвитку, інших галузевих програм.

Учасники Проекту прогнозують, що об'єднання громадян залишаться сталими і успішно функціонуватимуть за умов збереження за ними повноважень впливу на стратегії місцевого розвитку та перспективного планування, а також їхньої активної участі у розробці та реалізації проєктів місцевого значення.

Розділ 2. МЕХАНІЗМ СПІЛЬНОГО ПЛАНУВАННЯ

З метою створення сприятливого середовища для сталого соціально-економічного розвитку на місцевому рівні шляхом самоорганізації та соціальної активізації громад, розробки та впровадження невеликих за обсягом громадських ініціатив на території пілотних районів створювалися Форуми місцевого розвитку, до яких входять голови райдержадміністрацій та районних рад, керівники профільних відділів і підрозділів, причетні до реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», окремі керівники районних установ центральних виконавчих органів влади.

Форум місцевого розвитку відігравав погоджувальну та консультативну роль в реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», став ефективною формою залучення районної влади та служб району до участі у підготовці мікропроектів, впровадження та передачі на баланс об'єктів. На засідання Форумів місцевого розвитку у кожному пілотному районі запрошували обласного координатора Проекту, районних координаторів, головного архітектора району, начальника фінансового управління райдержадміністрації, головного санітарного лікаря, керівника пожежно-рятувальної служби, представників місцевих ЗМІ та інші представники державних органів та служб.

Форум місцевого розвитку — колегіальний орган. І в цьому його плюс. Він дозволяє на основі всебічного вивчення, обговорення — прийняти ті рішення, які дійсно є важливими для розвитку тієї чи іншої адміністративно-територіальної одиниці району.

Під час підготовки мікропроектної пропозиції Форум місцевого розвитку мав розглянути кожен мікропроект, висловити зауваження та пропозиції, отримати згоду на забезпечення співфінансування мікропроектів з відповідних місцевих бюджетів та інших джерел, тобто включити їх в плани розвитку району. Сільські ради-учасники Проекту з цією метою представили гарантійні листи про згоду на співфінансування мікропроектів з підтвердженням сум внеску. Для цього вони повинні були передбачити необхідні суми коштів в місцевих бюджетах. Аналогічні гарантійні листи згодом надавала і районна влада.

Засідання Форуму місцевого розвитку проводилися регулярно для обговорення місцевих питань розвитку. На засіданнях розглядалися організаційні моменти діяльності громадських організацій, питання підготовки мікропроектних пропозицій, визначення масштабів співфінансування, вирішувалися проблемні питання, через які виконання мікропроектів тимчасово призупинялося. Кожна мікропроектна пропозиція громади мала обов'язково здобути підтримку та схвалення Форуму місцевого розвитку в своєму районі. Рішення Форуму здебільшого носили консультативний характер і оприлюднювалися в якості пропозицій та зауважень до реалізації мікропроектів. Також на Форумі місцевого розвитку здійснювали поточний контроль за впровадженням мікропроектів, розглядали та вирішували проблемні питання в ході реалізації Проекту в цілому та в кожній громаді зокрема.

З 2009 року, коли реалізація Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» перейшла в планову активну фазу, роль Форуму місцевого розвитку значно зросла і на його засіданнях розглядалися питання не лише одного Проекту, а й всіх проблемних питань районів. Для прикладу, в Оратівському районі з ініціативи громадських організацій, сільських рад, за погодженням Форуму місцевого розвитку в Програму соціального та економічного розвитку Оратівського району на 2009–2010 роки вносились будівництво газопроводів, районного Будинку культури, інфекційного відділення Оратівської центральної лікарні, доріг комунального значення та багато інших об'єктів.

Робота Форумів місцевого розвитку важлива і в майбутньому — це дієвий механізм координації планів громади з ініціативами влади. Стабільність роботи Форуму забезпечуватиметься дотриманням принципів:

- чіткості бачення шляхів соціально-економічного розвитку;
- планування та прийняття якісних рішень;
- ведення всебічного діалогу;
- координування спільних дій.

Окрім того, до дієвих та надзвичайно важливих механізмів спільного планування можна віднести створення ресурсних центрів розвитку громад. Районні ресурсні центр розвитку громад є добровільно організована структура при районній державній адміністрації, яка формується із представників райдержадміністрації та районної ради. Для досягнення своєї мети та завдань ресурсні центри взаємодіють з обласною державною адміністрацією, обласною радою, громадськими та благодійними об'єднаннями, фондами, підприємствами та організаціями різних форм власності.

Метою створення Районного ресурсного центру розвитку громад стало:

1. Створення умов для реалізації принципів сталого розвитку району та більш активного залучення усіх верств населення, представників установ, організацій та бізнес структур до діалогу з органами місцевої влади, вироблення прозорих та ефективних механізмів планування на місцевому рівні та залучення громадян до управління.
2. Сприяння технічній, фінансовій та адміністративній підтримці сільських та селищних громад для реалізації їх ініціатив;
3. Консультування сільських та селищних громад з питань створення та функціонування громадських організацій та впровадження їх ініціатив;
4. Проведення тренінгів, семінарів, навчань для громадських організацій та ініціативних груп;
5. Зв'язок з іншими донорськими та громадськими організаціями обласі та України;
6. Слугування в якості бази для обміну досвідом в реалізації проектів;
7. Розробка та реалізація планів залучення технічних та фінансових ресурсів для реалізації ініціатив громади.

Окрім того, в кожному з пілотних районів було сформовано Наглядові комітети з якості, які забезпечували нагляд за впровадженням мікропроектів громад з метою досягнення якісного результату і ефективності використання ресурсів мікропроектів.

У процесі здійснення нагляду за впровадженням мікропроектів громад Наглядовий комітет з якості:

- здійснював контроль якості виконання будівельних робіт згідно вимог договору підряду;
- пересвідчувався у комплектності проектно-кошторисної документації, її відповідності діючим нормам та стандартам;
- сприяв в отриманні в інспекції державного архітектурно-будівельного контролю дозволу на виконання ремонтно-будівельних робіт;
- контролював виконання робіт в місцях проходження по будівельному майданчику підземних комунікацій, а також в зоні лінії електропередач;
- контролював забезпечення приєднання до лінії водо-, електро-, газо-, теплостачання, каналізації, телебачення, телефонної та радіо сітки;
- вів нагляд за якістю будівельних матеріалів, що використовуються на будівельному майданчику, вимагав від підрядника надання сертифікатів на матеріали та паспорти на обладнання;
- брав участь у прийманні прихованих робіт та оформленні відповідних актів;
- визначав відповідність виконуваних робіт до вимог технології їх виконання;
- контролював відповідність ремонтно-будівельних робіт умовам збереження навколишнього середовища;
- контролював виконання підрядником вимог з техніки безпеки будівельних робіт;
- контролював правильність ведення підрядником журналів робіт;
- перевіряв своєчасність виконання підрядником зауважень авторського нагляду та інших зауважень, наданих контролюючими інстанціями та комісіями;
- фіксував невідкладні проблеми на майданчику та адресував їх підряднику і замовнику;
- брав участь у прийманні закінчених будівництвом об'єктів.

Розділ 3. ПЛАНУВАННЯ ЗНИЗУ ДОГОРИ

Спільне планування, запропоноване як стратегія впровадження Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», є важливим ще й тому, що плани розвитку, розроблені представниками територіальних громад, здобувають кращу оцінку на всіх рівнях і зустрічають активнішу підтримку на шляху виконання. Крім того, громада краще знає свої проблеми, а тому її ініціативи найбільш реальні та перспективні.

Механізм спільного планування, запропонований Проектом, реалізувався в пілотних районах Вінницької області за наступними етапами:

- потреби та плани місцевих громад збиралися, обговорювалися та узгоджувалися на рівні об'єднання громадян. Визначалася їхня пріоритетність за критеріями, передбаченими умовами Проекту;
- узгоджені плани об'єднань громадян збиралися, обговорювалися та узгоджувалися вже на рівні органів місцевого самоврядування. Організовувалися громадські слухання;
- узгоджені плани сільських рад збиралися, обговорювалися та узгоджувалися на рівні Форумів місцевого розвитку;
- плани Форумів місцевого розвитку ставали складовою Програми соціально-економічного розвитку району;
- районні Програми бралися до уваги при підготовці обласних планів розвитку.

Таким чином збудоване планування стало яскравим свідченням дотримання принципу «знизу — догори».

За принципом планування знизу догори в районах області приймалися програми розвитку територіальних громад на 2008–2009 роки та на 2010–2011 роки. Таке планування є особливо важливим ще й тому, що територіальна громада є кінцевим «споживачем» та користувачем комунального майна, соціально-побутових послуг, благ і громаді найкраще відомі соціальні, комунальні проблеми населеного пункту, які можливо вирішити за активної участі населення.

Як наслідок, спільне планування стало важливим, тому що плани розвитку, які було розроблено за участю жителів, більше цінуються на усіх рівнях і всіма структурами, що надають підтримку їх виконанню. Плани, ініційовані самими людьми мають більшу реальність та важливість, аніж ті, що розроблені сторонніми особами від імені громади, адже громада краще знає свої проблеми.

Спільне планування органів влади, суб'єктів підприємництва, громадськості дало можливість збалансувати інтереси та можливості (людські, технічні, фінансові) для вирішення проблем розвитку. Якщо планування буде здійснюватись лише одним із зазначених вище суб'єктів, то вірогідність обрання пріоритетного проекту, а тим більше його фінансування є незначною.

Планування знизу — догори є перспективним, тому, що затверджені плани будуть реальними відповідатимуть потребам громади, а кошти, які виділятимуться спрямовуватимуться на вирішення проблем місцевого рівня, які найбільше хвилюють жителів.

БЕРШАДСЬКИЙ РАЙОН

Впровадження Проекту «Місцевий розвиток, орієнтований на громаду», що є спільною ініціативою ЄС та ПРООН, розпочато в Бершадському районі в 2008 році і є частиною тих масштабних заходів, реалізація яких здійснюється на Вінниччині. Учасники Проекту, а це п'ять територіальних громад району, належним чином застосували світовий та український досвід запропонований Проектом у вирішенні проблем місцевого розвитку, шляхом активної мобілізації та співпраці громадян, виборних органів, владних структур, громадських організацій та приватного сектору, задля вирішення проблемних питань територіальних громад.

Виконання в населених пунктах ініціатив, орієнтованих на громаду, дало можливість підвищити самосвідомість жителів, завдяки діалогу між ними, сформуванню колективного бачення майбутнього, впроваджувати спільні невеликі за обсягом ініціативи щодо розвитку громад.

Важливо, що ці ініціативи втілюються в реальні проекти, і є можливість на їх реалізацію залучити фінансові ресурси. Загальна вартість проектних заходів по Бершадському району становить понад 800,0 тис. грн., з яких 357,0 тис. грн. кошти міжнародної підтримки.

Реальні результати дій громади — це придбаний автобус для підвозу учнів до школи, впровадження енергозберігаючих заходів в дошкільній установі та медичних закладах, відновлення вуличного освітлення.

Практичний досвід набутий під час реалізації Проекту «Місцевий розвиток, орієнтований на громаду» в подальшому буде основою для реалізації більш масштабних проектів саме за участю жителів громад, що в свою чергу якісно вплине на соціально — економічний розвиток територій, покращить рівень життя населення та сприятиме виконанню місцевих програм розвитку.

Голова Бершадської районної
державної адміністрації
Снігур О.Ф.

Голова Бершадської
районної ради
Бурлака М.Г.

ЖМЕРИНСЬКИЙ РАЙОН

Реалізація Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» надає вагому допомогу у розвитку територіальних громад Жмеринського району.

За короткий час співпраці ми спостерігаємо за тим, як суттєво змінюється колективне мислення в селах та селищах району, в яких впроваджуються пілотні проекти. Адже всі ці проекти передбачають спільне визначення проблем розвитку територіальної громади, спільне планування, щодо їх розв'язання, спільне спів-фінансування як влади, так і жителів населеного пункту, так і приватного бізнесу, спільна реалізація запланованих заходів.

Громадяни відчують конкретну фінансову допомогу у розвитку їх територіальних громад. Як наслідок, виникає довіра до організаторів даного Проекту, до місцевої влади у втіленні задуманих проектів.

А найголовніше, це те, що всі процеси в рамках Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» відбуваються публічно, прозоро, що забезпечує підтримку прийнятих рішень більшістю жителів територіальної громади і породжує у них впевненість у власних силах та власних можливостях покращити життя на конкретній території.

Жмеринська районна державна адміністрація та Жмеринська районна рада висловлює щире подяку усім ідейним натхненникам та координаторам Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» і сподівається на плідну співпрацю у майбутньому.

Голова Жмеринської районної
державної адміністрації
Твердохліб Ю. М.

Голова Жмеринської
районної ради
Гайдур Ф. П.

Бершадський район

м. Бершадь, Бершадський район.
Семінар

Бершадський район

с. М'якохід, Бершадський район.
Вибір пріоритетної проблеми. ГО «Удичанка»

с. Флорино, Бершадський район.
Шкільний автобус. ГО «Агенція розвитку територіальної громади «Майбутнє в наших руках»

с. Бирлівка, Бершадський район.
Енергозберігаючі заходи
в ДНЗ «Веснянка». ГО «Разом до спільної мети»

Жмеринський район

с. Северинівка, Жмеринський район.
Шкільний автобус. ГО «Моя Северинівка»

Жмеринський район

с. Демидівка, Жмеринський район.
Енергозберігаючі технології в ДНЗ. ГО «Краса Межиріччя»

м. Жмеринка, Жмеринський район.
Районний семінар

смт. Браїлів, Жмеринський район.
Реконструкція вуличного освітлення. ГО «Браїлівський благодійний фонд «Відродження та розвитку»

МУРОВАНОКУРИЛОВЕЦЬКИЙ РАЙОН

Мурованокуриловецький район став першим на Вінниччині, який підписав Угоду про співробітництво з Проектом ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Безпосередню реалізацію Проекту в районі було розпочато з липня 2008 року. Учасниками Проекту стали п'ять територіальних громад району, які, реалізуючи даний Проект та використовуючи світовий та український досвід інших областей, мали можливість вирішити ряд проблем місцевого розвитку.

Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» дав поштовх соціально-економічному розвитку територіальних громад шляхом, самоорганізації та соціальної активізації громад, розроблення та впровадження невеликих за обсягом громадських ініціатив.

Проект показав, що, залучаючи, як спів-фінансування фінансові ресурси партнерів-учасників Проекту, є реальна можливість втілювати в життя проекти розвитку громад. Загальна вартість проектних заходів в районі складає понад 800 тис.грн., з яких лише 350 тис.грн. — це кошти міжнародної підтримки.

Результатом цих ініціатив стали реалізовані проекти по покращенню та забезпеченню сталим водопостачанням двох населених пунктів, по запровадженню енергозберігаючих заходів в дитячому садочку, по покращенню функціональної діяльності фельдшерсько-акушерського пункту та придбання шкільного автобуса для підвозу школярів.

Активізація громад, мобілізація всіх соціальних партнерів та досвід, набутий під час впровадження в Мурованокуриловецькому районі Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», дає сподівання на те, що в майбутньому таким же чином вдасться реалізувати не тільки невеликі проекти, але й більш масштабні проекти розвитку громад району.

Голова Мурованокуриловецької районної державної адміністрації
Зінич В.Г.

Голова Мурованокуриловецької районної ради
Іванцов П.В.

ОРАТІВСЬКИЙ РАЙОН

В Оратівському районі накопичився достатньо позитивний досвід, коли спільними зусиллями в районі будувалися газопроводи, водопроводи, ремонтувалися та будувалися дороги комунального призначення, здійснювався благоустрій населених пунктів і т.д. Такі ініціативи громадян завжди знаходили підтримку та допомогу від районної державної адміністрації та районної ради.

З липня 2008 року п'ять місцевих рад є безпосередніми учасниками Проекту ЄС/ПРООН «Місцевий розвиток, орієнтований на громаду». Як наслідок ми отримали європейський досвід підтримки громад і поєднали його із вітчизняним, по-друге: маємо уроки, коли прозорі механізми планування на місцевому рівні та залучення громади до управління дають конкретні результати. А реальним підтвердженням слів є ті об'єкти, які були оновлені в процесі реалізації цього Проекту. Зокрема, встановлено металопластикові вікна та двері в дитячих дошкільних закладах смт. Оратів, с.Балабанівка, с.Бугаївка, амбулаторії загальної практики сімейної медицини с.Скоморошки та закуплено для неї стоматологічне обладнання. Загалом на проведення цих робіт затрачено 778,5 тис. грн., в тому числі 370,4 тис. грн. коштів Проекту.

До Проекту був підвищений інтерес інших громад, завдяки тому, що його реалізація систематично висвітлювалась в районних засобах масової інформації. Вже зараз представники інших громад висловлюють бажання участі в такому ж чи подібному проекті.

Завдяки реалізації Проекту в Оратівському районі створено ресурсний центр розвитку громад, який став координуючим, методичним центром в реалізації громадської ініціативи.

Висловлюємо щирю подяку всім учасникам Проекту і запевняємо, що Оратівський район готовий до співпраці, до реалізації нових проектів.

Голова Оратівської районної державної адміністрації
Кириленко Г.В.

Голова Оратівської районної ради
Опалюк А.М.

Мурованокуриловецький район

с. Обухів, Мурованокуриловецький район.
Енергозберігаючі заходи в ДНЗ «Колосок». СОК «Добробут-Г»

смт. Мурвані Курилівці, Мурованокуриловецький район.
Засідання Форуму місцевого розвитку

Мурованокуриловецький район

с. Вербоєць, Мурованокуриловецький район.
Реконструкція водопровідної мережі в с. Виноградне. ГО «Мрія»

с. Вербоєць, Мурованокуриловецький район.
Реконструкція водопровідної мережі в с. Виноградне. ГО «Мрія»

Оратівський район

смт. Оратів, Оратівський район.
Районний семінар

смт. Оратів, Оратівський район.
Проведення РАС. Енергозберігаючі заходи в ДНЗ смт. Оратів. ГО «Фонд розвитку територіальної громади смт. Оратів»

Оратівський район

с. Балабанівка, Оратівський район.
Енергозберігаючі заходи в ДНЗ с. Балабанівка. ГО «Фонд розвитку Балабанівської територіальної громади»

сmt. Оратів, Оратівський район.
Енергозберігаючі заходи в ДНЗ сmt. Оратів. ГО «Фонд розвитку територіальної громади сmt. Оратів»

ТЕПЛИЦЬКИЙ РАЙОН

Сьогодні однозначно можна стверджувати, що необхідною передумовою економічного, соціального та духовного відродження нашого суспільства є активне залучення кожної людини до вирішення питань загальнодержавного та місцевого значення. Цінність і значущість громади полягає в тому, що вона відіграє важливу роль виразника різноманітних думок населення перед владою. Тому, будь-які проекти, де виражається воля громади у реалізації власних ініціатив завжди підтримувались і будуть підтримуватись й надалі владою Теплицького району.

Проект ЄС/ПРООН «Місцевий розвиток, орієнтований на громаду» для Теплицького району є першим проектом, де донорами виступають міжнародні організації. Фінансова допомога міжнародних організацій дає можливість залучити додаткові ресурси для вирішення важливих соціально-економічних питань розвитку громад. Вже понад два роки в рамках Проекту успішно реалізуються конкретні справи в Теплицькій, Степанівській, Завадівській, Пологівській, Кивачівській та Маломочульській громадах. Загальна сума коштів, що надійшла в район – 423 тис.грн.

Таким чином впевнено можна стверджувати, що одними з визначальних напрямків забезпечення поступального розвитку громади є суттєве підвищення ефективності використання природно-ресурсного потенціалу та активізація громадських ініціатив.

Хочемо відзначити, що тим громадам, які хоч раз брали участь в подібних конкурсах, вже не потрібно розказувати, яким чином вирішувати поточні проблеми і де шукати кошти.

Разом з тим, районна державна адміністрація і районна рада висловлюють щирю повагу та вдячність Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» за підтримку та співпрацю в реалізації мікропроектів громад Теплицького району та сподівається на подальшу співпрацю в даному напрямку.

Голова Теплицької районної
державної адміністрації
Івасик С.А.

Голова Теплицької
районної ради
Трамбовецький Р.І.

ТИВРІВСЬКИЙ РАЙОН

В липні 2008 року представники територіальних громад Тиврівщини з радістю прийняли повідомлення про те, що комітетом з відбору районів для участі в Проекті ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» був відібраний і наш район.

Сьогодні життєвий рівень і самодостатність територіальної громади визначається не тільки її природно-ресурсним потенціалом, але й людським фактором, який ще називають соціальним капіталом. Саме такі стимулюючі імпульси закладені в даний Проект.

Впровадження Проекту в громадах дало можливість підвищити самооцінку, повірити у власні сили, вселило переконання в тому, що спільними зусиллями можна досягти реальних змін в громаді.

Реальним втіленням Проекту є додатково відкрита група в дитячій дошкільній установі с.Строїнци, де провели заміну вікон на енергозберігаючі, розпочато будівництво водогону в с.Лани, що розташоване на території Яришівської сільської ради, проведена реконструкція зовнішнього освітлення центральних вулиць сіл Ворошилівка та Селище, в дитячій дошкільній установі «Мальва» сmt. Тиврова замінили частину вікон на енергозберігаючі.

Загальна вартість виконаних робіт в рамках Проекту становитиме понад 770 тис. грн., з яких 365,0 тис. грн. — кошти міжнародної підтримки.

Великим надбанням для громад є досвід набутий під час реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Ми переконані, що цей та наступні проекти сприятимуть розвитку територій, дадуть поштовх до реалізації нових ідей та задумів жителів громад Тиврівщини.

Голова Тиврівської районної
державної адміністрації
Муляр В.В.

Голова Тиврівської
районної ради
Томчук В.І.

Теплицький район

смт. Теплик, Теплицький район.
Семинар. Впровадження енергозберігаючих заходів в ДНЗ «Сонечко». ГО «Крок в майбутнє»

Теплицький район

с. Степанівка, Теплицький район.
Шкільний автобус. ГО «Наше майбутнє»

с. Степанівка, Теплицький район.
Шкільний автобус. ГО «Наше майбутнє».

с. Пологи, Теплицький район.
Модернізація медичного закладу Пологівської територіальної громади. ГО «Дружба»

Тиврівський район

смт. Тиврів, Тиврівський район.
Енергозберігаючі технології в ДНЗ «Мальва». ГО «Зразковий Тиврів — наше майбутнє»

Тиврівський район

с. Строїнці, Тиврівський район.
Впровадження енергозберігаючих технологій в ДНЗ села Строїнці. ГО «Агенція розвитку територіальної громади с. Строїнці»

с. Ворошилівка, Тиврівський район.
Реконструкція вуличного освітлення із застосуванням енергозберігаючих технологій. ГО «Ворошилівка»

с. Яришівка, Тиврівський район.
Зустріч в громаді. Будівництво водогону в селі Лани. ГО «Яришівка»

ТРОСТЯНЕЦЬКИЙ РАЙОН

Завжди, де існувала громада, існували різного роду проблеми побутового, соціального, фінансового та іншого характеру. І, яка б самодостатня громада не була, проблеми різного роду залишатимуться: одні будуть вирішуватись, натомість будуть виникати інші, адже передбачити все в жодній стратегії, в жодному плані місцевого розвитку не можливо. На сьогодні колишніх можливостей у влади та у власників занедбаних сільськогосподарських і промислових підприємств задля вирішення проблемних питань громади не існує.

Приклади самостійного вирішення місцевою громадою своїх проблем залишаються досить поодинокими, така практика поки що не є системною. Проект ПРООН/ЄС "Місцевий розвиток, орієнтований на громаду" запропонував громадам Тростянецького району реальний механізм для вирішення громадами своїх основних проблем з допомогою партнерів.

8 липня 2008 року Тростянецькою районною адміністрацією, Тростянецькою районною радою було підписано Угоду про партнерство з Проектом ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду». Переважна більшість сільських територіальних громад району зацікавились питанням участі у Проекті та подали матеріали для подальшого відбору, по результатах якого було відібрано для участі в Проекті: Тростянецьку селищну раду, Ілляшівську, Ободівську, Будянську та Савинецьку.

Основним досягненням громад району, які приймали участь у Проекті стало вирішення окремих болючих соціальних проблем громади, та набуття практики участі самих громад спільно з партнерами вирішувати ці проблеми. В майбутньому районна виконавча влада і місцеві органи самоврядування будуть обов'язково застосовувати механізми та методи прийняття рішень відпрацьованих в процесі реалізації Проекту.

Голова Тростянецької районної
державної адміністрації
Скіць С.В.

Голова Тростянецької
районної ради
Лобань Л.І.

ХМІЛЬНИЦЬКИЙ РАЙОН

Хмельницька районна державна адміністрація і районна рада висловлюють щирю повагу та вдячність пану Джейсінгу Саху — міжнародному менеджеру Проекту за підтримку та співпрацю по реалізації мікропроектів місцевих громад Хмельницького району в Проекті ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду».

Хмельницький район серед восьми районів Вінницької області є успішним учасником Проекту Європейського Союзу та Програми розвитку ООН «Місцевий розвиток орієнтований на громаду».

Реалізація Проекту в районі стала можливою завдяки спільному бажанню підтримувати впровадження ініціатив громад та залучати організації громад до впровадження проектів, спрямованих на розвиток громади та спільному фінансуванню з боку міжнародних донорських організацій, районного, сільських бюджетів, жителів громад і приватних спонсорів.

Безпосереднє залучення людей до процесів місцевого розвитку сприяє поглибленню відчуття відповідальності та приналежності до розвитку інфраструктур та системи надання послуг. Така діяльність сприяє громадській активності та залучає місцеве населення до свідомого, самостійного підходу до вирішення наявних проблем, а також посилює усвідомлення реалізації власних можливостей.

Досвід впровадження ініціатив, орієнтованих на громаду, демонструє, що місцеві мешканці спільно з місцевою владою дбають про місцевий розвиток, використовують місцеві ресурси та слідуєть за визначеним планом дій для забезпечення розвитку і процвітання. Місцеві лідери відповідально ставляться до виконання обіцянок своїм мешканцям.

Голова Хмельницької районної
державної адміністрації
Томашук О.В.

Голова Хмельницької
районної ради
Чмелюк В.А.

Тростянецький район

с. Цибулівка, Тростянецький район.
Капітальний ремонт будівлі ДНЗ с. Цибулівка. ГО «Агенція розвитку територіальної громади с. Цибулівка»

сmt. Тростянець, Тростянецький район.
Капітальний ремонт будівлі спортивного комплексу. ГО «Агенція розвитку територіальної громади сmt. Тростянець»

Тростянецький район

с. Ілляшівка, Тростянецький район.
Капітальний ремонт будівлі ДНЗ «Сонечко». ГО «Агенція розвитку Ілляшівської територіальної громади»

с. Ободівка, Тростянецький район.
Забезпечення питною водою жителів с. Ободівка. ГО «Агенція розвитку Ободівської територіальної громади»

Хмельницький район

с. Лозна, Хмельницький район.
Семінар. ГО «Агенція розвитку територіальної громади «Світанок» с. Лозна»

с. Вишенька, Хмельницький район.
Шкільний автобус. ГО «Агенція розвитку територіальної громади «Вишенька»

с. Сальниця, Хмельницький район.
Шкільний автобус. ГО «Агенція розвитку територіальної громади «Сальниця»

с. Жданівка, Хмельницький район.
Семінар. ГО «Агенція розвитку територіальної громади «Надія»

Мікропроекти в рамках Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» впроваджувались громадськими організаціями, оскільки це було їх безпосередня ініціатива. Основними етапами впровадження, визначених громадами проектів було:

- проведення зборів громадян по організації громадських організацій;
- визначення пріоритетних проектів;
- замовлення та виготовлення проектно-кошторисної документації, отримання дозволів та погоджень на проведення будівельно-ремонтних робіт;
- проведення тендерів;
- проведення та завершення робіт;
- здача об'єкту в експлуатацію;
- прийняття об'єкту на баланс місцевої ради.

Підготовці мікропроектних пропозицій в громадах-учасницях передувало створення функціональних груп, збір основної інформації, розробка технічного проекту та складання кошторису. Функціональні групи об'єднання громадян згідно з формою, встановленою Проектом ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» готували проектну пропозицію, в якій чітко визначали передбачені Проектом роботи, їхню вартість та частки для фінансування партнерами (райдержадміністрація, сільська рада, громада, Проект, інші партнери). Остаточний варіант проектною пропозиції подавався на розгляд Форуму місцевого розвитку в кожному районі. Рекомендовану до фінансування пропозицію представляли в обласному підрозділі впровадження Проекту, де мікропроект корегували, працювали над недоліками, готували супровідну документацію. Готову мікропроектну пропозицію перевіряли на предмет відповідності вимогам Проекту, повноти та доступності викладеної інформації, комплектності додатків. Тільки після цього працівники обласного підрозділу заповнювали лист оцінки районного мікропроекту та передавали його до Команди управління Проектом.

Команда управління Проектом у складі інженера Проекту та експерта з розвитку громад теж виконувала перевірку та оцінку наданих документів, у разі потреби звертаючись до ресурсного центру області. Із висновками КУП мікропроектні пропозиції надходили до Комітету з ухвалення. У разі успішного погодження пропозиції укладалися Угоди про реалізацію мікропроекту між громадською організацією та Проектом ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду».

З моменту підписання грантової Угоди громадські організації і сільські ради приступали до практичної реалізації мікропроектів — розпочинались роботи з виконання договорів підряду на виконання ремонтно-будівельних робіт, постачання матеріалів і обладнання до введення об'єктів в експлуатацію. Як вже раніше, зазначалось громадські організації проводили відповідні тендери та конкурси, для визначивши виконавців робіт та постачальників товарів.

Відповідно до укладеної грантової угоди Проект виділяв ресурси, перераховуючи кошти на рахунок тієї чи іншої громадської організації трьома траншами. Календарний план робіт розроблявся генпідрядником та затверджувався замовником мікропроекту.

На етапі фактичної реалізації мікропроектів у випадку виконання будівельно-монтажних робіт основною проблемою стало вчасне фінансування. Кошти від основного партнера надходили траншами, а районні бюджети при поганому кризовому наповненні не могли вповертати з фінансуванням всіх мікропроектів на належному рівні. В свою чергу, підрядники неохоче виконували роботи без авансових платежів.

Питання передачі об'єктів на баланс після введення в експлуатацію не становило особливих проблем, оскільки на початковій стадії реалізації мікропроектів у пілотних районах області було відібрано та погоджено реалізацію мікропроектів на об'єктах, які вже перебувають на балансі органів місцевого самоврядування. Таким чином передача на баланс об'єктів (придбаних чи відремонтованих) здійснювалася відповідно до вимог чинного законодавства.

Органам місцевої влади на етапі впровадження мікропроектів належить координуюча роль. Вони виконують роль зв'язуючої ланки між партнерами, громадською організацією, координаторами Проекту на районному та обласному рівнях. Таким чином органам місцевої влади відводилась функція мобілізувати, мотивувати і сприяти розвитку та активності самоврядних організацій територіальних громад, технічно та організаційно підтримувати здійснення місцевих мікропроектів.

Впровадження мікропроектів громад мало позитивний соціальний вплив на населення. В рамках участі в Проекті жителі сіл стали більше спілкуватись між собою, у них з'явилися спільні інтереси щодо покращення ситуації в селі. А очевидні результати посилили віру у власні сили, у спроможність щось змінити на краще.

Історія успіху громадської організації «Разом до спільної мети» (с. Бирлівка Бершадського району)

Громадська організація «Разом до спільної мети» реалізовувала мікропроект «Капітальний ремонт дошкільного закладу із застосуванням енергозберігаючих технологій». Загальна вартість робіт в рамках мікропроекту становила 180,0 тис. грн.

Громадська організація була створена та зареєстрована в податковій інспекції та усіх обов'язкових фондах протягом місяця. Одразу ж після реєстрації були проведені збори членів громадської організації, на яких визначалось коло пріоритетних питань розвитку громади. Питання капітального ремонту дошкільного закладу із застосуванням енергозберігаючих технологій отримало найбільшу підтримку серед учасників зборів. Про вибір іншого пріоритетного мікропроекту навіть не могло бути й мови, адже діти — це майбутнє, і про них треба подбати насамперед.

Сільський голова села Бирлівка Бершадського району І.Д. Прудченко розповідає: «Чи не кожна сільська рада області зараз обмежена в коштах, через що проблеми, які стоять перед громадою, здаються невідомими. Для нас виходом став Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», в якому ми взяли участь. Проект передбачав спільне фінансування об'єктів, зокрема, соціальної сфери села, і ми від самого початку розраховували на кошти, які можемо отримати як перспективний переможець відбору, зможемо відремонтувати дитячий садок. Обсяги робіт передбачалися чималі: ми збиралися замінити на пластикові тридцять старих вікон і сім дверей, провести капітальний ремонт системи опалення. Власним коштом таких перетворень ми би не змогли зробити. Поки тривав конкурс, керівник громадської організації багато разів узгоджував та доопрацьовував документи, ніби проходячи випробування на витримку. Але нашу документацію все-таки затвердили та підписали відповідну Угоду з громадською організацією.»

Завдяки успішній реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» жителі с.Бирлівка зрозуміли, наскільки важливою є активність громади, і вже через 2 роки від заснування громадської організації нею реалізується не один соціально важливий проект. Громаді вдалося реалізувати також проекти по освітленню вулиць села, разом обгороджували кладовище, брали участь в конкурсі на облаштування місць відпочинку для жителів села.

Історії успіху громадської організації «Агенція розвитку територіальної громади «Майбутнє в наших руках» (с.Флорино Бершадського району)

Прикладом успіху у мобілізації громади, впровадженню обраних пріоритетів, відпрацювання партнерства — є втілення в рамках Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» мікропроекту «Шкільний автобус» громадською організацією «Агенція розвитку територіальної громади «Майбутнє в наших руках» у Флоринській сільській раді Бершадського району.

За досить короткий час було проведено всі організаційні заходи щодо створення громадської організації. На досить високому рівні проходили тренінги та семінари в громаді за участю координаторів обласного підрозділу впровадження Проекту. Було підготовлено якісну мікропроектну пропозицію, що отримала підтримку Форуму місцевого розвитку. Практично рушійною силою в досягненні кінцевої мети — придбання автобуса, стали безпосередньо жителі села Флорино.

Ефективній реалізації Проекту сприяли досвід отриманий громадою при участі в інших проектах та конкурсах, вміння та практичні навички залучення коштів для розвитку території села. Зокрема, Флоринська сільська рада свого часу була переможцем Всеукраїнського конкурсу проектів органів місцевого самоврядування та Обласного конкурсу територіальних громад.

Результатом активної роботи громади, ГО «Агенція розвитку територіальної громади "Майбутнє в наших руках" » Флоринської сільської ради стало вирішення питання підвозу учнів до навчального закладу.

Загальна вартість мікропроекту становила — 152,7 тис. грн.

Внески сторін становлять:

ГО «Агенція розвитку територіальної громади «Майбутнє в наших руках» — 5,0 тис. грн.

Флоринська сільська рада — 47,7 тис. грн.

Бершадська райдержадміністрація та Бершадська районна рада — 50,0 тис. грн.

Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» — 51,0 тис. грн.

Потенціал територіальної громади дозволить в майбутньому впроваджувати більш масштабні проекти, наприклад щодо екологічної безпеки, реконструкції та побудови сільської інфраструктури тощо.

Історії успіху громадської організації «Агенція розвитку територіальної громади села Строїнці» (с.Строїнці Тиврівського району)

Результатом активної роботи громадської організації «Агенція розвитку територіальної громади села Строїнці» стало вирішення питання відновлення повноцінного функціонування дитячого дошкільного закладу, а це стало можливим тільки завдяки застосуванню і впровадженню енергозберігаючих технологій при ремонті приміщення дитячого садка, а саме заміни віконних рам та реконструкції системи опалення.

Загальна вартість мікропроекту становила — 134,026 тис. грн., із яких:

Громадська організація «Агенція розвитку територіальної громади села Строїнці» — 6,7 тис. грн.

Строїнецька сільська рада — 1 тис. грн.

Тиврівська райдержадміністрація та Тиврівська районна рада — 50,0 тис. грн.

Обласний бюджет — 31,322 тис.грн.

Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» — 51,0 тис. грн.

Тиврівська районна державна адміністрація надала необхідну консультативну, методологічну та організаційну допомогу щодо створення та оперативної державної реєстрацією громадської організації.

В районі та територіальних громадах провели відповідні тренінги та семінари за участю координаторів Проекту. Мікропроектну пропозицію розглянуто та схвалено на Форумі місцевого розвитку.

Реалізація даного мікропроекту стала яскравим прикладом активної участі членів громадської організації до виконання будівельних робіт власними силами. Водночас, жителі громади зрозуміли, таким чином можна провести не лише енергозберігаючі заходи, але й було проведено ремонтні роботи в усьому дитячому садочку, а особливо естетично були оформлені спальні кімнати, на стінах яких з'явилися чудові малюнки, виконані силами жителів громади.

Історії успіху громадська організація «Агенція розвитку Ілляшівської територіальної громади» (с.Ілляшівка Тростянецького району)

Найбільш успішний мікропроект, що реалізовувався в Тростянецькому районі в рамках реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» став мікропроект «Капітальний ремонт будівлі дитячого садка «Сонечко» в с. Ілляшівка».

Фактична реалізація вказаного мікропроекту розпочалася в грудні 2008.

Однією з найбільш гострих проблем с.Ілляшівка на період початку дії Проекту в районі було те, що приміщення дитячого садка практично перебувало в аварійному стані та потребувало невідкладного капітального ремонту та було небезпечним для перебування дітей та персоналу в ньому. При визначенні пріоритетної проблеми громади були і інші варіанти, зокрема і розглядалась можливість працювати над мікропроектом по покращенню автобусного сполучення з районним центром, але в кінцевому результаті більшість членів громади, ініціативної групи громадської організації підтримали ідею впровадження мікропроекту по капітальному ремонту будівлі дитячого садка «Сонечко».

Громада с.Ілляшівка дуже зацікавилась Проектом, активно приймала участь у засіданнях громадської організації, до членів громадської організації вступили понад 80 членів.

Хоча більшість населення с.Ілляшівки люди незаможні, однак активно здавали кошти (по 20-30 грн.) скарбнику громадської організації для забезпечення внеску громади в реалізації мікропроекту. Вагомий фінансовий внесок у скарбницю громадської організації зробили і підприємці, що працюють на території сільської ради. Загалом, в ході реалізації мікропроекту громада с.Ілляшівки виявилась найактивнішою і фактично першою в Тростянецькому районі успішно завершила його реалізацію.

Завдяки реалізації мікропроекту в Ілляшівській територіальній громаді Тростянецького району капітально відремонтовано приміщення дитячого садка «Сонечко» із застосуванням енергозберігаючих заходів, зокрема: замінено стару шиферну покрівлю на нове ондулінове покриття на площі понад 400 кв.м., замінено 3 дверей та 15 віконних блоків на металопластикові конструкції, проведено інші будівельно-монтажні роботи. В результаті чого в дитячому садку створені необхідні належні та безпечні умови перебування дітей та персоналу в будівлі дитячого садка, а сама громада дуже задоволена результатами проведеної роботи та зацікавлена в участі у подібних проектах надалі.

Історія успіху громадських організацій «Агенція розвитку Лознянської територіальної громади «Світанок», «Агенція розвитку територіальної громади «Вишенька», «Агенція розвитку територіальної громади — «Сальниця» пов'язаних із подоланням територіальної віддаленості населених пунктів відповідних сільських рад і довозом дітей до шкіл та дитячих садочків(Хмельницький район)

Мікропроекти «Шкільний автобус» здійснено громадськими організаціями «Агенція розвитку Лознянської територіальної громади «Світанок», «Агенція розвитку територіальної громади «Вишенька», «Агенція розвитку територіальної громади — «Сальниця» за співфінансування від Європейського Союзу та Програми розвитку ООН в рамках Проекту «Місцевий розвиток, орієнтований на громаду».

Загальна вартість мікропроектів становить — 700 482 грн., внесок громади складає — 37 661 грн., Хмельницької районної державної адміністрації, районної ради та сільських рад — 422 821 грн., Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» — 240 000 грн.

Роботу над мікропроектами громади с. Сальниця, с. Вишенька та с. Лозна розпочали у жовтні 2008 року, після конкурсного відбору. Протягом цього часу в громадах було створено та зареєстровано громадські організації, проведено ряд тренінгів та семінарів для членів громадських організацій та сільських голів. В кожній громаді було розроблено та погоджено плани розвитку громади затверджено їх і розпочато впровадження. В рамках мікропроектів громадами було реалізовано заходи, які передбачали мобілізацію ресурсів громади, місцевих бюджетів різних рівнів та Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду».

Враховуючи специфіку сільських рад (наявність більше 2 населених пунктів) та велику протяжність доріг найбільш пріоритетними проблемами в громадах с. Сальниця, с. Вишенька та с. Лозна було визначено вирішення проблеми підвозу 340 дітей до шкіл та дитячих садочків.

ВИСНОВКИ

Вінницька область приділяє велику увагу місцевому розвитку. Зокрема, з обласного бюджету фінансується п'ять крупних конкурсних програм: обласний конкурс проектів розвитку територіальних громад, конкурс енергозберігаючих технологій, конкурс серед місцевих рад області на право отримання коштів обласного бюджету для забезпечення очистки та благоустрою громадських колодязів, підтримання в них якості води відповідно до державних стандартів, конкурс серед місцевих рад області на право одержання коштів обласного бюджету для облаштування пунктів із заготівлі молока від господарств населення, обласний конкурс програм громадських організацій з розбудови громадянського суспільств. Саме тому, донорська допомога в рамках Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», стала корисним досвідом для регіональних самоврядців.

Крім того, Вінницька область — один з найбільш соціально навантажених регіонів України. Так, вона утримує лідируючі позиції за кількістю сільських та селищних рад та закладів сільської медицини, освіти, культури. Деяким із них надзвичайно велику допомогу надав Проект ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду».

Основним досягненням громад району, які брали участь у Проекті ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду», стало набуття продуктивної практики участі у вирішенні власних проблем. Фінансова криза у світі позначилася і на економічній ситуації в районах Вінницької області, внаслідок чого місцеві бюджети протягом 2009–2010 років мали значні проблеми із наповненням, що ставило під загрозу виконання взятих на себе зобов'язань із співфінансування мікропроектів. Однак із ситуацією вдалося успішно впоратися.

Основними викликами та труднощами при реалізації мікропроектів в територіальних громадах були наступні:

- шлях погодження мікропроекту та практичного його проходження сприймається на місці як занадто довгий і є причиною спаду інтересу та зацікавленості;
- запропонований Проектом перелік документів та матеріалів є досить об'ємним і потребує значних витрат часу для якісної їх підготовки;
- є моменти дублювання вимог Проекту та вимог діючого законодавства;
- складна система звітності за використані кошти Проекту та тривалий термін погодження (опрацювання) звітності.

До технічних проблем Проекту, які слід усунути під час реалізації наступної фази райдержадміністрації віднесли:

- відсутність проектно-кошторисної документації і тому доводилось її терміново виготовляти і виділяти додаткові кошти на дані роботи;
- в загальний кошторис мікропроекту (відомість робіт) не входять ресурси по виготовленню проектно-кошторисної документації. В зв'язку із чим внесок територіальної громади насправді є набагато більшим, адже проектна документація та погодження її у відповідних інстанціях вимагає значного фінансування;
- на процедуру державної реєстрації громадської організації, виготовлення печаток і штампів, на відрядження, на канцтовари, транспорт, зв'язок не було передбачено джерел фінансування. Тому кожна громадська організація змушена була додатково вишукувати ресурси для фінансування цих видатків.

З метою якіснішої реалізації подібних проектів в майбутньому були висловлені наступні пропозиції:

- збільшити кількість тренінгів та семінарів для покращення навичок учасників проекту, особливо на сільському рівні після проведених виборчих процесів, адже буде оновлено керівний склад місцевої влади;
- створити структури на місцевому рівні з питань впровадження проектів та покращити їх технічну базу, що в значній мірі покращить якість їх реалізації.

На загальнодержавному рівні слід внести наступні зміни:

- необхідно прийняти Закон України про відшкодування суб'єктам підприємницької діяльності коштів затрачених на соціальний розвиток, адже вони є активними учасниками та підтримують розвиток території.

- задля того аби проекти, подібні до Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» проводились в тому об'ємі, який би задовольнив потреби місцевих жителів, враховуючи переважну ротаційність сільських бюджетів в Україні, необхідно в Державному бюджеті передбачати достатньо коштів на фінансування робіт спрямованих на соціально — економічний розвиток території.

У цілому ж цінність ініціатив, спрямованих на громаду, полягає у тому, що кошти виділяються активним громадам, які самі включаються в роботу, продукують ініціативи та сприяють вирішенню проблем. Проект також наближає місцеві громади до європейських традицій самоврядування, особливо тоді, коли новий досвід Проекту дається нелегко. Ймовірно, згодом самоврядні громади області складуть Кодекс активної та прозорої співпраці з владою, а також самі шукатимуть донорських коштів для свого розвитку. А на даному етапі ми маємо своєрідний девіз — «Не чекати, а діяти».

Слід відмітити особливості впровадження Проекту — це конкурентний відбір учасників, публічність, прозорість. Ініціатором змін в житті громад виступали її члени, а також контроль за реалізацією мікропроектів здійснювали ініціативні групи від громад.

Вигодою від співпраці в рамках Проекту може бути набуття практичного досвіду з децентралізованого планування із залученням громадськості, практики прийняття рішень та впровадження реальних мікропроектів.

Практичний досвід, набутий під час реалізації Проекту ПРООН/ЄС «Місцевий розвиток орієнтований на громаду», в майбутньому стане основою для реалізації більш масштабних проектів саме за участю жителів громад. Це, в свою чергу, якісно вплине на соціально-економічний розвиток територій, покращить рівень життя населення та сприятиме виконанню місцевих програм розвитку. В майбутньому ці механізми партнерства та набутий досвід будуть розвиватись при реалізації більш об'ємних проектів з більшими обсягами фінансових ресурсів.

Переважна більшість громад, які брали участь в Проекті і всі райдержадміністрації та районні ради вже чітко визначились, що в майбутньому будуть обов'язково застосовувати механізми та методи прийняття рішень відпрацьованих в процесі реалізації Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду».

Удосконалення і налагодження успішної співпраці громад і влади — реальне, отож необхідно докласти усі зусилля щоб підтримати ініціативи, орієнтовані на громаду, та допомагати їх подальшій самореалізації.

ЗМІСТ

Вітальне слово голови облдержадміністрації М.В.Джиги та обласної Ради Г.М.Заболотного	1
Передмова	3
Вступ: Хроніка Проекту ПРООН/ЄС «Місцевий розвиток, орієнтований на громаду» на Вінниччині	5
Розділ 1. Організуємо громади для спільних дій.....	8
Розділ 2. Механізм спільного планування	10
Розділ 3. Планування знизу догори за участю громади	12
Розділ 4. Впровадження мікропроектів	33
Висновки	37

Проект «Місцевий розвиток, орієнтований на громаду»

вул. Івана Мазепи 3, офіс 109-110, Київ, 01010
тел: +38(044)280-36-18, 280-43-58
факс: +38(044)280-85-52
www.cba.org.ua

**Вінницький обласний підрозділ впровадження Проекту
«Місцевий розвиток, орієнтований на громаду»**

вул. Соборна, 72, офіс 313, м.Вінниця, 21050
тел./факс +38(0432)35-00-22

Представництво Європейського Союзу в Україні

вул. Кругло-Університетська, буд. 10, Київ, 01024

тел: +38(044)390-80-10

факс: +38(044)253-45-47

www.ec.europa.eu/delegations/ukraine/index_en.htm

e-mail: delegation-ukraine@ec.europa.eu
delegation-ukraine-press@ec.europa.eu
(відділ преси та інформації)

**Звіт Вінницької області
з успішних практик мобілізації місцевих громад**

Дизайн обкладинки та верстка *О.В. Ходак*

Підписано до друку 29.09.2010. Формат 315x450/10

Гарнітура Minion. Друк цифровий.

Тираж 200 прим.

Програма розвитку ООН в Україні

Кловський узвіз, 1, м. Київ, 01021,

тел: +38(044)253-93-63

тел: +38(044)254-00-35 (Інформаційний відділ)

факс: +38(044)253-26-07

www.undp.org.ua

КОНТАКТИ ПАРТНЕРСЬКИХ ОРГАНІЗАЦІЙ

Вінницька обласна державна адміністрація
вул. Соборна, 70, м.Вінниця,
тел. +38(0432)59-21-10
www.vin.gov.ua
e-mail: oda@vin.gov.ua

Вінницька обласна рада
вул. Соборна, 70, м.Вінниця,
тел./факс: +38(0432) 53-00-54
www.vinrada.gov.ua

**Головне управління економіки
Вінницької облдержадміністрації**
вул. Хмельницьке шосе, 7, кімн. 831,
м.Вінниця
тел.: +38(0432)66-14-38
факс: +38(0432)66-14-39

Бершадська районна державна адміністрація

24400, Вінницька область,
м. Бершадь, вул. Радянська,
22+38(04252) 2-14-63, 2-12-05

Жмеринська районна державна адміністрація

23100, Вінницька область,
м. Жмеринка, пл. Леніна, 1
+38(04332)5-00-10

Мурованокуриловецька районна державна адміністрація

23400, Вінницька область,
смт. Муровані Курилівці, вул. Леніна, 74
+38(04356)2-14-63, 2-11-45

Оратівська районна державна адміністрація

22600, Вінницька область,
смт. Оратів, вул. Леніна, 78
+38(04230)2-14-63

Теплицька районна державна адміністрація

23800, Вінницька область,
смт. Теплик, вул. Незалежності, 25
+38(04253)2-14-63

Тиврівська районна державна адміністрація

23300, Вінницька область,
смт. Тиврів, вул. Леніна, 32
+38(04255)2-14-63, 2-12-50

Тростянецька районна державна адміністрація

24300, Вінницька область,
смт. Тростянець, вул. Леніна, 37
+38(04243)2-24-63, 2-21-45

Хмельницька районна державна адміністрація

22000, Вінницька область,
м. Хмельник, вул. Столярчука, 3
+38(04238)2-14-63

Бершадська районна рада

24400, Вінницька область,
м. Бершадь, вул. Радянська,
23+38(04252)2-33-19, 2-31-42

Жмеринська районна рада

23100, Вінницька область,
м. Жмеринка, вул. Б. Хмельницького, 4
+38(04232)2-13-56, 2-01-41

Мурованокуриловецька районна рада

23400, Вінницька область,
смт. Муровані Курилівці, вул. Леніна, 74
+38(04256)2-18-30, 2-41-13

Оратівська районна рада

22600, Вінницька область,
смт. Оратів, вул. Леніна, 80
+38(04230)2-91-43, 2-12-30

Теплицька районна рада

23800, Вінницька область,
смт. Теплик, вул. Незалежності, 25
+38(04253)2-11-41, 2-12-45

Тиврівська районна рада

23300, Вінницька область,
смт. Тиврів, вул. Леніна, 32
+38(04255)2-18-64

Тростянецька районна рада

24300, Вінницька область,
смт. Тростянець, вул. Леніна, 37
+38(04243)2-22-60, 2-26-83

Хмельницька районна рада

22000, Вінницька область,
м. Хмельник, вул. Столярчука, 1
+38(04238)2-02-08, 2-48-45