Проект стратегії сталого розвитку міста Миколаєва на 2014 – 2030 рр.

Проект стратегії сталого розвитку міста Миколаєва на 2014-2030 рр. розробляється за ініціативи Екпертно-громадської ради при виконкомі Миколаївської міської ради, громадської ради з екологічної безпеки та благоустрою при Миколаївському міському голові та за підтримки Програми Матра Посольства Королівства Нідерландів в рамках проекту «Інтерактивна партисипативна (за участі громади) стратегія сталого розвитку міста Миколаєва», розробленого Миколаївським міським фондом ЛАСКА «Сприяння економічним і соціальним реформам».

Цей проект стратегії сталого розвитку міста Миколаєва на 2014-2030 рр. представляє собою громадсько-експертну версію проекту стратегії, підготовлену для подальшого доопрацювання за активної участі органів місцевого самоврядування та широких кіл громадськості міста Миколаєва.

Стратегія сталого розвитку міста Миколаєва на 2014 – 2030 рр.

ЗМІСТ

ВСТУП
4
1. МЕТОДОЛОГІЯ РОЗРОБКИ СТРАТЕГІЇ
6
2. ХАРАКТЕРИСТИКА МІСТА
8
2.1. Географічне положення та природні ресурси ………………………………….8
2.2. Історія міста …………………………………………………………………………10
2.3. Адміністративний устрій міста……………………………………………………13
2.4. Стан навколишнього середовища ………………………………………………13
2.5. Соціально-економічна характеристика ………………………………………...15
3. РЕЗУЛЬТАТИ СОЦІОЛОГІЧНОГО ДОСЛІДЖЕННЯ ТА ПУБЛІЧНИХ ЗАХОДІВ
29
3.1. Соціологічне дослідження ………………………………………………………29
3.2. Публічні заходи…………………...……………………………………………….32
4. swot- АНАЛІЗ РОЗВИТКУ ГРОМАДИ
36
5. СТРАТЕГІЧНЕ Бачення ТА МІСІЯ МІСТА
48
6. ОСНОВНІ ПРИНЦИПИ РЕАЛІЗАЦІЇ СТРАТЕГІЇ
49
7. ПРІОРИТЕТНІ НАПРЯМКИ СТАЛОГО РОЗВИТКУ МІСТА МИКОЛАЄВА
50
7.1. Екологія, благоустрій та розвиток ЖКГ
50
7.2. Гуманітарний розвиток
66
7.3. Економічний розвиток
83
7.4. Розвиток місцевого самоврядуванняк.
95
8. УПРАВЛІННЯ ВПРОВАДЖЕННЯМ СТРАТЕГІЇ
99
9. МОНІТОРИНГ ВПРОВАДЖЕННЯ СТРАТЕГІЇ

10. ПРИКІНЦЕВІ ПОЛОЖЕННЯ

ДОДАТКИ

Додаток 1. Звіт за результатами соціологічного дослідження ОКРЕМИМ ДОКУМЕНТОМ

Додаток 2. Проектні листки ФОРМА
100
Додаток 3. Склад робочої групи з розробки проекту стратегії сталого розвитку
102
Додаток 4. Глосарій термінів та понять
105

ВСТУП
Згідно Постанови Верховної ради України «Про Концепцію сталого розвитку населених пунктів» «Сталий розвиток населених пунктів — це соціально, економічно і екологічно збалансований розвиток міських і сільських поселень, спрямований на створення їх економічного потенціалу, повноцінного життєвого середовища для сучасного та наступних поколінь на основі раціонального використання ресурсів (природних, трудових, виробничих, науково-технічних, інтелектуальних тощо), технологічного переоснащення і реструктуризації підприємств, удосконалення соціальної, виробничої, транспортної, комунікаційно-інформаційної, інженерної, екологічної інфраструктури, поліпшення умов проживання, відпочинку та оздоровлення, збереження та збагачення біологічного різноманіття та культурної спадщини».
Мета розробки стратегії сталого розвитку міста Миколаєва на 2014 – 2030 рр. полягає в створенні сприятливих умов для забезпечення збалансованого економічного, екологічного та соціального розвитку всіх сфер життєдіяльності міста Миколаєва в довгостроковій перспективі.
Підґрунтям розробки стратегії сталого розвитку м. Миколаєва є засадничі документи, розроблені за результатами Конференції ООН в Ріо-де-Жанейро (1992 р.), відомої як Саміт “Планета Земля”, на якій під час зустрічі глав держав, парламентів та урядів 179 країн світу серед інших документів була прийнята глобальна Програма дій “Порядок денний на ХХІ століття” (Порядок денний).

З того часу парадигмою розвитку суспільства є парадигма сталого розвитку. Найбільш вживане визначення терміну "сталий розвиток" опубліковане у 1987 р. Міжнародною комісією з навколишнього середовища і розвитку, де сталий розвиток визначено як розвиток, який задовольняє потреби теперішнього часу, проте не ставить під загрозу здатність майбутніх поколінь задовольняти свої власні потреби. Тобто, у відповідності до визначення та принципів сталого розвитку суспільства метою розвитку суспільства є задоволення потреб людини, засобом досягнення цієї цілі є економічне зростання і граничною умовою/ лімітуючим фактором – збереження сприятливого довкілля. Підходи до збалансування економічних, соціальних і природних факторів при переході до сталого розвитку лежать на шляху до соціальної справедливості, сталої економіці і екологічної сталості.
Враховуючи величезну роль міст у розвитку суспільства, у Порядку денному сталому розвитку населених пунктів присвячено окрему главу (Глава 7. Сприяння сталому розвитку населених пунктів). У ній зокрема зазначено "Загальна мета розвитку населених пунктів полягає в поліпшенні соціально-економічних та екологічних умов в населених пунктах і умов життя і роботи всіх людей..." До пріоритетних програмних областей цієї глави, серед інших, включені наступні – вдосконалення управління населеними пунктами, сприяння плануванню та управлінню з метою сталого землекористування, сприяння створенню комплексної інфраструктури охорони навколишнього середовища: водопостачання, санітарії, каналізації та обробки і видалення твердих відходів, сприяння створенню надійних енергетичних і транспортних систем в населених пунктах, сприяння плануванню населених пунктів і управлінню ними в районах, схильних стихійним лихам.
Європейську програму сталого розвитку великих і малих міст було затверджено на конференції у м. Ольборзі (Данія) у травні 1994 року. Цей документ отримав назву Ольборзької хартії «Міста Європи на шляху до сталого розвитку». Хартію підписали 80 європейських представників органів місцевої влади і 253 представники міжнародних організацій, національних урядів, наукових інститутів, консультантів. Місто Миколаїв долучився до Ольборзької хартії в січні 1999 р.
З метою виконання своїх зобов’язань по Ольборзької хартії 10 грудня 1999 року Миколаївська міська рада прийняла Концепцію екологічного розвитку м. Миколаєва в ХХІ столітті й Місцевий план дій на ХХІ століття. Прийнявши ці документи, Миколаїв став першим містом України, яке має свою екологічну політику. В 2011 р. Миколаївською міською радою було затверджено рішення № 12/19 від 23. 12.2011 р. «Про затвердження нової редакції Екологічної політики м. Миколаєва».
У продовження реалізації ідей сталого розвитку у 2004 році під час конференції Aalborg+10
, метою якої було вироблення спільного розуміння сталості, її учасниками були розроблені і затверджені 10 Ольборзьких зобов'язань, а саме:

- активізація громади до участі у прийнятті рішень;

- визначення пріоритетів громади у вирішенні питань сталого розвитку;

- захист та забезпечення однакового доступу громадян до природних благ;

- пропагування раціонального природокористування;

- підтримка стратегічної ролі планування та проектування міського розвитку;

- збільшення мобільності населення та оптимізація вибору засобів пересування;

- охорона здоров'я в місцевому масштабі;

- розвиток місцевої економіки без завдання шкоди навколишньому середовищу;

- соціальна рівність та справедливість;

- відповідальність громади щодо забезпечення сталого розвитку світової спільноти.

Задля виконання містом Миколаєвом Ольборзьких зобов'язань та рішення № 12/19 від 23.12.2011 р. «Про затвердження нової редакції Екологічної політики м. Миколаєва», на підставі якого має бути розроблена Стратегія екологічної політики міста Миколаєва з урахуванням новітніх підходів до розробки інвестиційно важливих стратегічних документів з питань місцевого розвитку, екпертно-громадською радою при виконкомі Миколаївської міської ради та громадською радою з екологічної безпеки та благоустрою при Миколаївському міському голові було ініційовано розробку проекту стратегії сталого розвитку міста Миколаєва на 2014-2030 рр. Розробку стратегії сталого розвитку було підтримано в 2012 році Миколаївським міським головою В.Д.Чайкою та Програмою Матра Посольства Королівства Нідерландів в рамках виконання проекту «Інтерактивна партисипативна (за участі громади) стратегія сталого розвитку міста Миколаєва», розробленого Миколаївським міським фондом ЛАСКА «Сприяння економічним і соціальним реформам». Згідно розпорядження Миколаївського міського голови № 239 р від 14.08.2012 «Про робочу групу з розробки проекту Стратегії сталого розвитку міста Миколаєва» було створено робочу групу, до складу якої увійшло 49 осіб – представників органів місцевого самоврядування, представників громадськості та науковців.
У процесі розробки стратегії сталого розвитку фахівці та експерти проекту «Інтерактивна партисипативна (за участі громади) стратегія сталого розвитку міста Миколаєва» здійснювали методичне забезпечення, аналіз даних і результатів досліджень, отриманих в процесі планування, забезпечували консультування з питань, які належать до аспектів стратегічного планування та сталого розвитку.
Правовою основою розробки стратегії сталого розвитку міста Миколаєва є Конституція України, Закони України та інші нормативно-правові акти, зокрема:

· Закон України «Про місцеве самоврядування в Україні»;
· Закон України «Про охорону навколишнього природного середовища»;
· Закон України «Про основні засади (стратегію) державної екологічної політики України на період до 2020 року»;
· Постанова Верховної ради України «Про Концепцію сталого розвитку населених пунктів»

· Постанова Кабінету Міністрів України «Про затвердження Комплексної програми реалізації на національному рівні рішень, прийнятих на Всесвітньому саміті зі сталого розвитку, на 2003-2015 роки»
· Постанова Кабінету Міністрів України «Про затвердження Державної стратегії регіонального розвитку на період до 2015 року»
· Постанова Кабінету Міністрів України «Про затвердження Порядку розроблення, проведення моніторингу та оцінки реалізації регіональних стратегій розвитку»
· Інші нормативно-правові акти;
· Концепція екологічного розвитку м. Миколаєва в ХХІ столітті й Місцевий план дій на ХХІ століття рішення;

· Інвестиційний паспорт міста Миколаєва;

· Програма економічного і соціального розвитку міста Миколаєва на 2011-2014 роки

· Інші рішення Миколаївської міської ради та її виконавчого комітету.
При розробці стратегії сталого розвитку міста Миколаєва використано матеріали науково-дослідних організацій, Головного управління статистики Миколаївської області та органів місцевого самоврядування міста Миколаєва.
1. МЕТОДОЛОГІЯ РОЗРОБКИ СТРАТЕГІЇ СТАЛОГО РОЗВИТКУ
В основу методології, яку використано при розробці стратегії сталого розвитку, покладено загальновизнані світові методології стратегічного планування та розробки стратегій сталого розвитку, а також Постанову Кабінету Міністрів України «Про затвердження Порядку розроблення, проведення моніторингу та оцінки реалізації регіональних стратегій розвитку».

Узагальнений світовий досвід передбачає такий алгоритм розробки стратегії:
- рішення про розроблення стратегії (міська рада, міський голова);
- пошук виконавця (міський голова);

- інформування про механізм роботи над стратегією (консультант);

- створення робочих груп (міський голова, консультант);

- узгодження графіка та принципів роботи (міський голова, консультант);

- семінар 1: бачення майбутнього, визначення місії (робочі групи, консультант);

- семінар 2: SWOT-аналіз;

- семінар 3: стратегічні напрями та цілі;

- семінар 4: розроблення стратегічних завдань;

- семінар 5: визначення системи моніторингу;

- опрацювання документа стратегії (консультант);

- обговорення стратегії з місцевою громадою (місцева громада);

- затвердження стратегії (міська рада);

- публікація стратегії (міська рада);

- завершальний етап реалізації стратегії.
Згідно Постанови Кабінету Міністрів України «Про затвердження Порядку розроблення, проведення моніторингу та оцінки реалізації регіональних стратегій розвитку» стратегія сталого розвитку міста Миколаєва має включати такі основні розділи:

· вступ з коротким обґрунтуванням мети та підстав для розроблення документа;

· аналітичну частину - детальний опис географічної, історичної, демографічної, економічної, соціальної ситуації, що склалася в регіоні, з аналізом та оцінкою фактичного стану розвитку регіону;

· відображення найбільш загальних та тривалих уявлень про подальший розвиток регіону та життя його населення (бачення та місія);

· характеристику конкурентних переваг та обмежень перспективного розвитку регіону (SWOT-аналіз);

· стратегічні цілі (напрями) та поетапні плани дій - сукупність стратегічних цілей та поетапних планів дій щодо досягнення всіх стратегічних та оперативних цілей з детальним описом заходів, строку виконання, відповідальних виконавців, обсягів та джерел фінансування, очікуваних результатів;

· механізм реалізації.

Крім класичних, традиційних методик для розробки стратегії сталого розвитку міста Миколаєва було використано такий підхід до стратегування, який називається «форсайт». У перекладі з англійської «foresight» означає «передбачення» і застосовується у прогнозуванні у значенні «погляд у майбутнє», «бачення майбутнього». Форсайт не є традиційним прогнозуванням, здійснюваним фахівцями-економістами із застосуванням економетричних методів і моделей. Методологія форсайту поєднує традиційне прогнозування з урахуванням інтересів відомого трикутника «влада – бізнес – громада» шляхом дієвого залучення до процесу «створення моделі майбутнього» так званих «стейкхолдерів», або «зацікавлених сторін» – тобто саме тих, хто буде брати участь у реалізації стратегії і, головне, тих, на кого найбільше вплинуть наслідки цієї реалізації. У бюлетені Європейської Комісії «Форсайтинг Юроп» за 2004 рік форсайт представлено як «потужний інструмент для побудови й спільної участі у майбутньому певного регіону».
Форсайт використовують для таких видів діяльності:

- прогнозування та застосування критичного мислення щодо довгострокових розробок;

- формування майбутнього, особливо шляхом впливу на державну регуляторну політику;

- планування місцевих бюджетів;

- застосування інноваційної політики щодо розвитку депресивних територій.

Форсайт включає ряд підходів, що об’єднують три складові:

- бачення майбутнього (прогнозування, перспективи, передбачення);

- планування (стратегічний аналіз, визначення пріоритетів);

- мережі (спілкування, експертна оцінка).

Отже при розробці стратегії сталого розвитку міста Миколаєва на 2014-2030 рр. використовується такий алгоритм із застосуванням традиційних та сучасних методик:
- ініціювання розробки стратегії сталого розвитку (Експертно-громадська рада при виконкомі Миколаївської міської ради, громадська рада з екологічної безпеки та благоустрою при Миколаївському міському голові);

- пошук фінансування (Миколаївський міський фонд ЛАСКА «Сприяння економічним і соціальним реформам» (організація-консультант);
- створення робочої груп в складі чотирьох підгруп (міський голова, організація-консультант);

- узгодження графіка та принципів роботи (Миколаївський міський голова, організація-консультант);

- тренінг 1: бачення майбутнього, визначення місії (робоча група, організація-консультант);
- проведення публічних заходів в громаді (організація-консультант, організації-партнери);

- проведення соціологічних досліджень (організація-консультант);
- тренінг 2: SWOT-аналіз, стратегічні напрями та цілі, стратегічні завдання (робоча група, організація-консультант);
- тренінг 3: узгодження існуючих програм розвитку із стратегією сталого розвитку, показники виконання стратегії (робоча група, організація-консультант);
- опрацювання документа стратегії (організація-консультант, робоча група);
- інформаційна кампанія в громаді (організація-консультант, організації-партнери);
- тренінг 4: управління впровадженням стратегії сталого розвитку (робоча група, організація-консультант);
- проведення громадських обговорень/дебатів та громадських слухань проекту стратегії (Миколаївський міський голова, організація-консультант, робоча група, органи місцевого самоврядування, міська громада);
- доопрацювання стратегії за результатами громадських слухань (організація-консультант, робоча група);
- затвердження основної частини стратегії на сесії міської ради (Миколаївська міська рада);
- оприлюднення стратегії (Миколаївська міська рада);
- управління та моніторинг впровадженням основної частини стратегії (комітет з впровадження стратегії);

- розробка основного додатку до стратегії – проектних листків (комітет з впровадження стратегії);

- затвердження основного додатку до стратегії – проектних листків (Миколаївська міська рада).

2. ХАРАКТЕРИСТИКА МІСТА
2.1. Географічне положення та природні ресурси
[image: image1.png]

Рис. 1. Карта міста Миколаєва
Місто Миколаїв – обласний центр Миколаївської області розташовано на півдні України, на узбережжі Бузького лиману за 65 кілометрів від Чорного моря при впадінні річки Інгул у гирлову частину р. Південний Буг, загальна площа складає 25282,6 га.

Миколаїв розташовано у степовій зоні, південного району, південної Атлантико - континентальної кліматичної області, з високим рівнем сонячної радіації, з низькою відносною вологістю повітря, на стику помірно посушливої та суворо посушливої зони, у причорноморській області надзвичайно низької водності, сильним випаровування з водної поверхні, тривалим без морозним періодом, досить коротким терміном льодоставу.

Середня температура липня +23,5°. абсолютний максимум температури повітря +39. Зима м'яка та малосніжна. Для неї характерна значна мінливість погодних процесів: сильні похолодання часто змінюються різкими потепліннями з відлигами; періоди хмарної і теплої погоди з опадами у вигляді мокрого снігу і дощу змінюються безхмарною погодою. Середня температура січня —3°, абсолютний мінімум температури повітря – 30. Тривалість опалювального сезону близько 5 місяців.

Середньорічна кількість опадів 400-450 мм, переважна їх кількість випадає влітку у вигляді злив. Небезпечні кліматичні прояви – тумани, град, ожеледь та ожеледиця, суховії, пилові бурі, грози, весняні й осінні посухи, Миколаїв є містом де був зареєстрований смерч. У 1802 та 1940 відбулися землетруси силою до 6 балів.

До гідрологічних особливостей міста відноситься наявність відкритої системи поверхневого стоку, яка представлена річками Інгул і Південний Буг.

Рельєф міста обумовлений його розташуванням у приморсько-лиманному фізико-географічному районі Дністровсько-Бузької степової області Причорноморської низовини. Поверхня слабо хвиляста, абсолюті відмітки поверхні 0,0 – 60,0 м. Територія міста розсічена річками Інгул і Південний Буг. Вона складається з окремих ділянок відділених одна від одної водними об’єктами або пониженнями рельєфу.
Показники природного середовища міста

· Сейсмічність – 1802 та 1940 відбулися землетруси силою до 6 балів (за якою шкалою)

· Тектонічне районування – Причорноморська крейда-палеогенова западина

· Корисних копалин не має

· Родовища прісних підземних вод (на території області)

	61,3
	Експлуатаційні запаси прісних підземних вод
	тис. м3 / добу

	15,8
	Водозабір з експлуатаційних запасів
	

· Модуль природних ресурсів підземних вод - об’єм підземних вод, які утворюються за 1 сек/км2 – 0,5 л. сек/км2 , (мах. 5.0)
· Водозбагаченість порід – Низько та помірноводобагачені породи - піски

· Зсуви – від слабкої до сильної

· Підтоплення. Миколаїв відноситься до поселень, що підтоплюються

· Водозбагаченість порід – Низько та помірноводобагачені породи - піски

· Інженерно-геологічні умови. Піски з проверстками суглинків, глин, мулів

· Ураженість території екзогенними геологічними процесами. Дуже сильна засолення, ерозія площинна, карст.

· Районування за складністю освоєння території. Інженерно – геологічна складність освоєння території - підвищена.

· Рельєф. Перша, друга, третя, четверта, восьма, дев'ята, десята надзаплавні тераси. Субгоризонтальна плоска рівнина на неогенових відкладах. Покривні лесові та лесоподібні еолово-делювіальні утворення.

· Сонячне сяйво.

· Тривалість сонячного сяйва 2100 -2200 годин (в Україні <1600 - >2400 год)

· Сумарна сонячна радіація (літо) 1900 – 2000 мкдж/м2 (в Україні 1400 - >2200)

· Сумарна сонячна радіація (рік) 4400 – 4600 мкдж/м2 (в Україні <3400 - > 5200)

· Баланс короткохвильової радіації 3600 – 3800 мкдж/м2 (в Україні <2400 - >4000)

· Фотосінтетічна активна радіація 2000 -2100 мкдж/м2 (в Україні <1600 – >2400

· Температура повітря. абс. мін. - 30, абс мах. + 38

· Атмосферні опади.

· холодний період 175 мм (в Україні <150 - >600)

· теплий період 300 мм (в Україні <250 - >1000)

· рік 500 (в Україні <400 - >1200)

· Відносна вологість повітря. Середня кількість днів з відносною вологістю > 80% – 90 днів (в Україні <70 - >200)

· Середня кількість днів із сніговим покривом – 40-50 (в Україні <30 - >110)

· Ясні дні (рік) – 40 дн/рік (в Україні <20 - >70)

· Похмурі дні – 110 дн/рік (в Україні <90 - >200)

· Ожеледь 10 дн.

· Середня кількість днів з грозою 30 (в Україні <15 - >40)

· Пилові бурі 6 днів (в Україні <3 - >12)

· Миколаїв є містом де був зареєстрований смерч

· Геліо- та вітроресурси (фото)

· Південний район, південної Атлантико - континентальної кліматичної області, степова зона

· Сума середньої добової температури повітря вище 00 С 3600 (в Україні <3000 - > 3800)

· Середня тривалість безморозного періоду 190-200 днів (в Україні <120 - > 240)

· Мікрокліматичне районування. Миколаїв розташовано на стику помірнопосушливої та суворопосушливогої зони

· Тривалість опалювального сезону (160-170) днів (в Україні <130 - >250)

· Середній багаторічний модуль стоку річок 0,5 (в Україні <0,2 - >30) л/cек м2
· Середній багаторічний шар стоку води під час весняної повені 10 мм (в Україні <0,2 - >30)

· Дощових паводків не має

· Випаровування з водної поверхні. Середньобагаторічне випаровування 700 мм (в Україні <350 - >750)

· Льодостав середня багаторічна тривалість льодоставу 70-80 днів (в Україні <60 - >120)

· Причорноморська область надзвичайно низької водності

· Миколаїв полі функціональне місто – центр області

· Водоспоживання на одного міського жителя 251 – 300 л/добу (для порівняння в Херсоні – 181 - 200 л/добу)
· Миколаїв – місто зі значним антропогенним перетворенням рельєфу

· Інженерно-геологічний ризик господарського освоєння території підвищений – карст, зсуви, просідання, ерозія, підроблювані території

· Загальне антропогенне навантаження. Загальноінтегральний індекс антропогенного навантаження понад 7,01 (в Україні <2,50 - >15,00)
2.2. Історія міста
Історія міста Миколаєва тісно пов’язана з древньою історією країни. На території України науковці відокремили три місця, з яких прадавні українці спостерігали космос: Кам’яна Могила на річці Молочній, пагорби поблизу Чернігова на Десні та місцевість в районі Миколаєва на Бузі. Перші відомі поселення на теренах сучасної Миколаївської області з'явилися на берегах річок Південний Буг та Інгул (у середній течії) наприкінці пізнього палеоліту (близько 20 тис. років тому). В добу пізньої бронзи (XII—VIII ст. до н. е.) на місці сучасного Миколаєва вже було величезне як на ті часи місто, що не поступалося розмірами навіть легендарній Трої.
[image: image2.jpg]

Фото. Історичне фото Морської астрономічної обсерваторії.
На території міста Миколаєва на Спаському пагорбі (висота 53 м) у 1827 р. під час будівництва Морської астрономічної обсерваторії виявили дивні кам’яні кола, які археолог В. Нікітін датує серединою другого тисячоліття до н.е. Ці кромлехи, тобто кола з каменю, нагадують обсерваторію британського Стоунхенджу. Британські вчені, дискутуючи півстоліття, дійшли висновку, що народ, який розташував ці мегалітичні споруди, був походженням з дніпро-бузького межиріччя. А самі кромлехи в давні часи використовувалися для астрономічних спостережень, а також виконували функції ритуально-храмових споруд.
В місці злиття Південного Бугу з Інгулом було знайдено залишки укріпленого городища, що увійшло до наукових праць під сучасною назвою «Дикий Сад» (як воно називалося мовою його засновників не відомо). Втім, дослідники вже запропонували ототожнити це городище з тим самим «містом мужів кіммерійських», про яке йде мова у епізоді «Одіссеї» Гомера (записана в VII ст. до н. е.), що оповідає про подорож Одіссея на край світу.
[image: image3.jpg]

Фото. Городище «Дикий Сад»
На високому мисі, над Бузьким лиманом, на площі близько 3 га (а колись городище мало ще більші розміри) збереглися рештки цитаделі та укріплень, будівель, знайдено давні поховання. Мешканці містечка займалися хліборобством, випасали худобу. Жили тут і ремісники, у тому числі — ливарники, котрі виготовляли не лише прикраси, але й зброю. Культурний шар містить уламки відповідних ливарних форм. А влітку 2008 р. на городище було знайдено рідкісний скарб з 12 сокир-кельтів. На території городища також виявлено храмове приміщення сонцепоклонників (прото-мітраїстів) і кілька ям із залишками ритуальної їжі. Місце розташування пам'ятки та деякі знахідки дозволяють інтерпретувати її як давнє місто-порт на торгівельному шляху, що пов'язував басейни Чорного та Балтійського морів через річки Західний Буг та Південний Буг.
Найдавніша історія місцевості, де зараз розташований Миколаїв, пов'язана також з подіями у південній місцині сучасного міста — Вітовці. Ці землі, за даними досліджень археологічних розкопок, були заселені починаючи від залізної доби. Тут були стани кімерійців або скіфів, що залишили по собі кургани. Від IV сторіччя до Р. Х. тут оселяються греки, поселення яких відомі біля Сіверсового маяка та сіл Лупареве і Лимани. У 200—400-ті роки н. е. простежується перебування давніх слов'ян — антів. Збереглися свідчення, що на початку 2-го тисячоліття н. е. на землях сучасного Миколаєва існував християнський Дівочий монастир, що був зруйнований навалою монголів у1233—36 роки. Саме від XIII століття сучасна Миколаївщина майже повністю являла Дике Поле.

Власне свою назву історична місцевість міста Вітовка отримала від литовського князя Вітовта (на давніх мапах означене Вітольд Гаммані), що звів тут 1399 року Вітовтівський замок (фортецю) і митницю для контролю торгівлі з татарами.

Існування на півострові, де розташоване сучасне м. Миколаїв, давніх міст є підставою для перегляду дати заснування самого міста Миколаєва. Така практика є нормою в сучасному світі. Так, в 1982 р. за результатами археологічних досліджень було переглянуто вік Києва. Тому Миколаїв має шанс бути визнаним найстарішим містом України.
Поштовхом для подальшого заселення краю, де знаходилось майбутнє місто Миколаїв, став вихід Російської імперії, внаслідок російських воєн з Туреччиною, до Чорного моря — за Кючук-Кайнарджийською мирною угодою 1774 року. Вітовка разом з землями між Дніпром і Південним Бугом відійшла до Росії. Росії потрібен був свій флот. І за указом князя Г.О. Потьомкіна в гирлі ріки Інгул під безпосереднім керівництвом полковника М.Л. Фалєєва в 1788 році була закладена нова верф. Навколо верфі почало рости містечко. Існує версія, що місто отримало своє ім'я через рік після переможного штурму Очакова російськими військами під командуванням О.В. Суворова. Очаків був здобутий у грудні 1788 року, в день Святого Миколая, захисника моряків. З ім'ям Святого Миколи пов'язані й перша церква, збудована в місті в 1790 році, і перший корабель, 46-гарматний фрегат «Святий Миколай», який було спущено на воду в серпні того ж року, а вже в липні 1791 року біля мису Каліакрія він отримав бойове хрещення.
Першим громадянином міста став підприємець, військовий діяч і будівничий М.Л. Фалєєв. Саме ордер № 1065 від 9 вересня 1789 року для нього і є першою документальною згадкою сучасної назви міста: «Фаберову дачу іменувати Спаське, а Вітовку – Богоявленськ, а нову верф, що зводиться на Інгулі – містом Миколаєвом».
Життя міста була повністю підпорядковано суднобудуванню і флоту. Майже сто років тут знаходився штаб Чорноморського флоту. З Миколаєвом пов'язані імена видатних флотоводців Ф.Ф. Ушакова, П.С. Нахімова, В.О. Корнілова, О.С. Грейга, Ф.Ф. Беллінсгаузена, М.Л. Лазарева, Г.І. Бутакова. Під час Кримської війни (1853—1856 рр.) Миколаїв став головною тиловою базою флоту. Більшість підприємств, які створювалися в місті, належали до військово-промислового комплексу, в зв'язку з цим Миколаїв багато десятиліть був закритий для відвідування іноземцями. Перший навчальний заклад міста — Чорноморське штурманський училище, засноване в 1798 році, також було пов'язано із флотом. Така специфіка наклала відбиток на долю, характер і зовнішній вигляд Миколаєва. Складений в кінці ХVІІІ ст. план забудови міста швидкими темпами був втілений в життя вже в перші десятиліття його існування, і до наших днів місто збереглося як унікальний містобудівний пам'ятник епохи класицизму, спроектований відомим російським архітектором І.Є Старовим.
У 1862 році в місті була відкрита комерційна гавань, що сприяла перетворенню Миколаєва у великий торгівельний порт. Вже в кінці ХІХ ст. Миколаївський порт займав третє місце після Петербурга й Одеси за обсягом торгівлі з закордоном, і за експортом зерна, постачальниками якого були степові губернії, — перше місце в країні. Сам Миколаїв стає великим промисловим центром на півдні України.
У Миколаєві працювали укладачі «Атласу Чорного моря» брати М.П. і Е.П. Манганарі та автор 4-томного видання «Сказание о русской земле» генерал-майор А.Д. Нечволодов, член-кореспондент Петербурзької Академії наук, перший директор першої на Півдні України Миколаївської обсерваторії К.Х. Кнорре і творець першої у світі морської газотурбінної установки С.Д. Колосов. Саме в Миколаєві В.І. Даль, перебуваючи на військовій службі, приступив до створення «тлумачного словника живої великоруської мови». Тут закінчив свою капітальну наукову працю основоположник російської епідеміології, член 12 західноєвропейської академій та наукових товариств Д.С. Самойлович (Сущінскій), а професор М.Г. Ліванов створив у Богоявленському (нині Корабельному район міста) у 1790 році першу в країні школу практичного землеробства. Миколаїв дав перший досвід політичної боротьби Л.Д. Троцькому (Бронштейну). У місті бували адмірал Ф.Ф. Ушаков, П.І. Сумароков, О.С. Пушкин, О.М. Горький, В.В. Маяковський, Н.А. Римський-Корсаков, тут виступали М.С. Щепкін, уродженці Миколаївщини - корифеї українського театру Н.К. Садовський, П.К. Саксаганський, М.Л. Кропивницький. Перша книга з історії українського народу рідною мовою — «Історія України-Русі» — також була написана в Миколаєві. Її автор — М.М. Аркас. Родом з Миколаєва Народний художник СРСР Божий М.М., видатний астроном, академік Ф.А. Бредіхін, дослідник Арктики Г.Л. Брусилов, відомий вчений в галузі залізничного транспорту академік В.М. Образцов, талановитий флотоводець, океанограф, полярний дослідник і винахідник С.О. Макаров. В місті Миколаєві багато років жив та працював В.В.Рюмін – видатний інженер, журналіст, педагог та невтомний популяризатор науково-технічних знань, друг та популяризатор ідей К.Е.Ціолковського.

Бурхливі події ХХ століття не обійшли Миколаїв. У жовтневі дні 1917 року його називали «червоним Пітером України». У 1918 році місто вперше пережило окупацію іноземними військами. У 1920 році тут остаточно затвердилась Радянська влада. Під час Другої світової війни Миколаїв майже три роки був окупований гітлерівськими загарбниками. Але жоден корабель, завдяки діям підпільників, диверсійних і розвідувальних груп, не зійшов за цей час з миколаївських стапелів. А при звільненні Миколаєва від окупантів у березні 1944 року немеркнучий подвиг здійснили 68 моряків-десантників під командуванням К.Ф. Ольшанського. Це був єдиний випадок в історії Великої Вітчизняної війни, коли всі учасники однієї бойової операції були удостоєні звання Герою Радянського Союзу, більшість — посмертно.
За короткий для історії період місто Миколаїв завдяки щоденній праці, таланту, інтелекту і терпінню не одного покоління миколаївців перетворилося з маленької суднобудівної верфі у великий промисловий, діловий, політичний і культурний центр Півдня України. З часу побудови «Святого Миколая» на суднобудівних заводах міста, їх сьогодні три, побудовано понад 2 тисячі кораблів та суден, серед яких фрегат, броненосці, міноносці, підводні човни і т.п. Миколаїв відкритий світу для партнерства та співробітництва і вірить у свою щасливу зірку – малу планету (8141) Nikolaev = 1982 SO4, яка була відкрита Кримською Астрофізичною обсерваторією і названа на його честь.
Зараз місто Миколаїв стоїть на порозі нового етапу свого розвитку, одночасно із намаганням зберегти свої історичні надбання воно шукає нову ідентифікацію через усвідомлення себе активною та відповідальною перед природою та світом міською громадою.
2.3. Адміністративний устрій міста
Місто Миколаїв поділене на адміністративно-територіальні одиниці - адміністративні райони, які мають свої межі, територію та назви: Заводський район, Корабельний район, Ленінський район і Центральний район. Вони створені з метою зручності обслуговування майнового та природного комплексів міста. Межі, конфігурації та розміри районів Миколаєва визначаються з обліком їх історичних, географічних і містобудівних особливостей, чисельності населення, економічних характеристик, наявності інженерної інфраструктури та стану навколишнього середовища міста. Кожен район міста поділений на мікрорайони, які визначаються відповідно до соціальних і містобудівних характеристик.

· Центральний район — розташований на північному заході. Включає історичний центр міста, Ракетне Урочище, місцевості Соляні, Північний (Сєвєрний), Тернівка (тут діє власна селищна рада), Матвіївка, Варварівка.

· Заводський район — розташований на заході. Володіє значною промзоною. До нього також належать житлові «спальні» мікрорайони Намив і Ліски.

· Ленінський район — розташований на сході. Включає, крім іншого, місцини ПТЗ (ЮТЗ), Новий Водопій і Старий Водопій. На території району містяться автобусний і залізничний вокзали, зоопарк.

· Корабельний район — розташований на півдні. Включає такі місцини: Широка Балка, Жовтневе (Вітовка), Балабанівка, Кульбакине.

2.4. Стан навколишнього середовища

Під впливом екзогенних геологічних процесів, зокрема наявності карсту, підроблених територій, зсувів, просідання, ерозії територія міста має підвищену інженерно – геологічну складність та ризик господарського освоєння території. До того ж Миколаїв є містом зі значним антропогенним навантаженням і значним антропогенним перетворенням рельєфу. Під містом знаходиться величезна за розмірами, розгалужена, не вивчена на даний час система підземних приміщень.
За результатами моніторингу за 2012 рік Центральної геофізичної обсерваторії держслужби з надзвичайних ситуацій України рівень забруднення повітря у м. Миколаїв є високим. За цим показником місто знаходиться на 20 місті (з 454 міст України). Найбільшу небезпеку для забруднення атмосфери в місті створює автомобільний транспорт.
Динаміка викидів забруднюючих речовин в атмосферне повітря

у розрахунку на квадратний кілометр території

(тонн)

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Область
	3,0
	2,9
	2,9
	2,8
	3,5
	3,6
	3,5
	3,4
	3,7
	3,5

	Миколаїв
	155,2
	120,1
	119,4
	123,3
	137,9
	142,0
	144,1
	124,5
	143,7
	135,8

Динаміка викидів забруднюючих речовин в атмосферне повітря

(тис.т)

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Область
	73,9
	70,6
	71,4
	69,0
	86,6
	89,6
	85,8
	83,1
	89,9
	87,1

	Миколаїв
	40,4
	31,2
	31,0
	32,1
	35,9
	36,9
	37,4
	32,4
	37,4
	35,3

Якість питної води в міському водопроводі контролюється за 30 показниками. Основне джерело водопостачання обласного центру – 73-км водогін „Дніпро-Миколаїв” (1979, с. Микільське Херсонської обл.) потужністю 210 тис. м3 води/добу
Тверді побутові відходи, які утворюються в місті, захоронюються на міському полігоні твердих побутових відходів (ТПВ). З початку 2012 року на полігон ТПВ прийнято близько 880000 м3 відходів. На виконання ст.6 «Кіотського Протоколу до Рамкової конвенції ООН про зміну клімату» 01.10.12 підписано договір про співробітництво з дегазації полігону ТПВ у м. Миколаєві між КП «Миколаївкомунтранс» та ТОВ «ЛНК».
З метою покращення санітарного стану та благоустрою території міста та для контролю за виконанням Правил благоустрою, санітарного утримання територій, забезпечення чистоти і порядку в м. Миколаєві в 2013 р. була створена Інспекція з благоустрою Миколаївської міської ради.
У межах міста налічується 18 об'єктів природно-заповідного фонду (ПЗФ) загальною площею 1184 га (4,5% міської території), які потребують приведення їх стану до вимог об'єктів ПЗФ. Переважають такі породи дерев: акація біла, клен ясенелистий, шовковиця, тополь Білле, клен гостролистий, горіх грецький, ясень зелений і звичайний, платан західний, дуб черешчатий, каштан кінський, липа мілко листяна. З 2009 по 2012 роки в місті висаджено 9342 дерев та 10692 кущів. Проводиться обрізка та знесення аварійних і сухостійних дерев, в т.ч. за зверненнями мешканців.

Динаміка зміни площ зелених та рекреаційних зон

	
	2009 рік
	2010 рік
	2011 рік
	2012 рік

	Площа зелених насаджень (га)
	878,7
	880,9
	885,5
	889,5

Динаміка витрат коштів на оновлення, реконструкцію зелених насаджень
(висадку дерев, кущів та газонів) та їх кількість

	
	2009 рік
	2010 рік
	2011 рік
	2012 рік

	Оновлення зелених насаджень

(тис. грн.)
	524,1
	817,9
	240,9
	304,7

	Кількість висаджених (од.)
	Дерев
	1875
	1930
	2487
	3050

	
	кущів
	3624
	2325
	1801
	2942

	Відновлено газонів (м2)
	11557
	5282
	2876
	6482

2.5. Соціально-економічна характеристика міста

2.5.1. Населення міста та зайнятість населення
Чисельність наявного населення на початок року

 (тис. осіб)

	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	Миколаїв
	508,4
	507,4
	506,4
	504,3
	501,2
	498,7
	497,0
	496,2

Кількість народжених

(осіб)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	4199
	4402
	4770
	4730
	4554
	4624

Загальні коефіцієнти народжуваності

 (на 1000 осіб наявного населення)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	8,3
	8,7
	9,4
	9,4
	9,1
	9,3

Кількість померлих

 (осіб)
	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	7043
	7332
	7286
	6939
	6904
	6365

Загальні коефіцієнти смертності

 (на 1000 осіб наявного населення)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	13,9
	14,5
	14,4
	13,8
	13,8
	12,8

Природний приріст (скорочення) населення

(осіб)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	–2844
	–2930
	–2516
	–2209
	–2350
	–1741

Коефіцієнт природного приросту (скорочення) населення

 (на 1000 осіб наявного населення)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	–5,6
	–5,8
	–5,0
	–4,4
	–4,7
	–3,5

Міграційний приріст (скорочення) населення

 (тис. осіб)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	1,9
	1,9
	0,5
	–0,9
	–0,1
	0,0

Коефіцієнт міграційного приросту (скорочення) населення

(на 1000 осіб наявного населення)

	
	2006
	2007
	2008
	2009
	2010
	2011

	Миколаїв
	3,7
	3,8
	0,9
	–1,9
	–0,2
	0,0

На 1 грудня 2012 р.
[image: image4.jpg]Bikosa cTpyKTypa Hacenen:s (%)

DHacenerms,
npaUEsRaTIOrD Biy

maceneray sid,
crapuany sa
pauesgaTl

Dnaceneray sid,
wonowony 38
oAt

Рівень зареєстрованого безробіття по місту на 1 грудня 2012р. становив 1,1% середньорічної кількості населення працездатного віку. Щільність населення - 1929 осіб/км2.
Середній вік населення міста - 40,6 років. Середньомісячна заробітна плата по м. Миколаєву за 2012 рік складала 2943,58 грн.

Рівень освіти:

· повна вища – 18,9%;

· базова вища – 0,8%;

· неповна вища – 20,4%;

· повна загальна середня – 35,4%;

· базова загальна середня – 12,9%;

· початкова загальна – 10,3%.

[image: image5.jpg]ounwgnd
wioauegug
011 devau3os

Kuamnuty

e xanauenANos
weey

oL waodore

Bnodoxg

eumo

weedi

e 8

o xAdan

eaoanen g
1 ALdowoneds

et
frevnd
"iowad
auado)

oummaig

wuapsouonmady

CepenHiopitHa KINLKICTL HAlIMAHWX NPALIIEHKIE 32 BUAAMM eKOHOMINHOT

apnamedy

eaonugooantadag

Як видно з діаграми, переважна кількість населення зайнята у промисловості (37,6 тис. осіб), біля 15 тис. осіб зайнято в освіті, та приблизно однакова кількість населення - біля 12,5 тис. осіб - зайняті в торгівлі та ремонті, діяльності транспорту, охороні здоров’я та діяльності у сфері ЖКГ .
Сума легалізованої заробітної плати станом на 01.01.13 складає 281,2 тис. грн.

2.5.2. Джерела формування міського бюджету

До дохідної частини міського бюджету міста Миколаєва надійшло (тис. грн.):

	
	за 2008 рік
	за 2009 рік
	за 2010 рік
	за 2011 рік
	за 2012 рік

	Всього, із них:
	942199,5
	977136,423
	1078260,831
	1245821,7
	1618171,9

	до загального фонду
	835515,3
	865732,543
	1003861,423
	1127275,1
	1451759,0

	до спеціального фонду
	106684,2
	111403,880
	74399,408
	118546,6
	166412,9

Динаміка надходження коштів від відчуження (приватизації) комунального майна до бюджету (млн.грн.)

	2008 рік
	2009 рік
	2010 рік
	2011 рік
	2012 рік

	25,95
	12,91
	9,06
	13,88
	3,46

Динаміка надходження коштів від оренди комунального майна (млн.грн.)

	2008 рік
	2009 рік
	2010 рік
	2011 рік
	2012 рік

	8,18
	11,75
	8,35
	10,466
	11,21

Видатки міського бюджету склали (тис. грн.): :

	
	за 2008 рік
	за 2009 рік
	за 2010 рік
	за 2011 рік
	за 2012 рік

	Всього, із них:
	942199,5
	977136,423
	1078260,831
	1245821,7
	1595368,0

	по загальному фонду
	835515,3
	865732,543
	1003861,423
	1127275,1
	1383652,7

	по спеціальному фонду
	106684,2
	111403,880
	74399,408
	118546,6
	211715,3

	капітальні видатки
	
	
	
	
	142697,0

2.5.3. Житлово-комунальне господарство

У місті Миколаєві кількість об’єднань співвласників багатоквартирних будинків (ОСББ) складає 262 будинки, загальна площа становить 1037,3 тис. м2, житлово-будівельних кооперативів – 20 будинків, загальною площею 79,2 тис. м2. Житловий фонд, який перебуває у комунальній власності, налічує 3081 житловий будинок із 122,8 тис. квартир загальною площею 6327,6 тис. м2.

Населення обслуговується більше 30 комунальними підприємствами міста.

Послуги з вивезення твердих побутових відходів надаються КП «Обрій ДКП», КП «Миколаївкомунтранс» та 4 абонентськими службами районів міста. 14 житлово-експлуатаційних підприємств надають послуги з утримання та обслуговування житлового фонду.

Безперервне водопостачання у місті забезпечує комунальне підприємство Миколаївської міської ради (КП ММР) «Миколаївводоканал», яке має плани з модернізації мереж водопостачання та водовідведення міста, що дозволить мешканцям міста отримувати якісну питну воду.

За станом доріг у місті слідкують КП «ЕЛУ автодоріг» та КП «Дорога». Комунальне спеціалізоване монтажно-експлуатаційне підприємство обслуговує світлофорні об’єкти міста. Роботу зовнішнього освітлення забезпечує КП «Госпрозрахункова дільниця механізації будівництва». Пасажирські перевезення міським електротранспортом забезпечує КП ММР «Миколаївелектротранс».

КП ММР «Миколаївські парки» підтримують міські парки у належному для відпочинку громадян стані. Миколаївський зоопарк – одне з найулюбленіших місць дорослих та дітей. КП ММР «Дитячий оздоровчий центр «Дельфін» влітку радо приймає дітей на оздоровлення. А харчування маленьких городян у школах та дитячих садках здійснює комунальне виробниче підприємство (КВП) по організації харчування в навчальних закладах та КП «Миколаївська овочева база».

Послуги з теле- та радіомовлення надає КП «Телерадіокомпанія МАРТ».

2.5.4. Газифікація, водопостачання, теплопостачання

Газопостачання: місто газифіковане на 87,6%. Природний газ проведений газопроводами загальною довжиною 7500 кілометрів. Газифіковано 330 тис. квартир, промислові підприємства, об’єкти комунально-побутового призначення та ін.

Водопостачання:
· 1190,2 км водопровідних мереж;

· 19 свердловин;

· 1 одиниця очисних споруд водопроводу;

· 2 одиниці очисних споруд каналізації (Галицинівські та Варварівські очисні споруди каналізації);

Подача води здійснюється 177,6 тис. абонентів.

Каналізаційна система: стічна закрита каналізація має протяжність 653,5 км, потужність очисних споруд каналізації складає 104,0 тис. куб. м на добу.

Теплопостачання: у власності територіальної громади м. Миколаєва знаходиться цілісний майновий теплоенергетичний комплекс, до складу якого входять: 58 стаціонарних котелень, 19 топкових та дахових котелень тепловою потужністю 409,629 Гкал/год.; 16 центральних теплових пунктів (ЦТП) і бойлерних, 82,9 тис. п.м теплових мереж, які передано в оренду обласному комунальному підприємству (ОКП) «Миколаївоблтеплоенерго» згідно з рішенням Миколаївської міської ради. У місті розроблена система оптимізації теплозабезпечення.

2.5.5. Дорожнє покриття

У місті нараховується 810 вулиць. Загальна довжина доріг – 834,9 км. Автомобільні шляхи загальнодержавного значення відсутні. Автомобільні шляхи загального користування – 834,9 км, у т.ч. ґрунтові – 190,3 км; тверде покриття – 137,3 км, асфальт – 507,3 км.

2.5.6. Транспортні комунікації

Місто є транспортним вузлом, через який проходить низка автошляхів:

· європейського значення: E58 (Відень—Братислава—Кошице—Ужгород—Бая-Маре—Ясси—Кишинів—Одеса—Миколаїв—Маріуполь—Ростов-на-Дону);

· міжнародного значення: М14 (Одеса—Мелітополь—Новоазовськ); М-23 (Рені - Ростов-на-Дону), яка зв'язана через магістраль М-20 (Одеса - Київ - Гомель) з автомагістраллю А-276 і має вихід на автомагістраль М-2 (Сімферополь -Харків-Москва).
· національного значення: Н11 (Олександрівка (Кіровоградська область, смт)—Миколаїв); Н14 (Дніпропетровськ—Кіровоград—Миколаїв).

Залізниця: Миколаїв має достатньо потужний залізничний вузол, який сполучає регіон з іншими регіонами України, СНД і світу.

Повітряний транспорт: КП “Міжнародний аеропорт “Миколаїв”, який, нажаль, працює неефективно, військовий аеродром Кульбакине.

Водний транспорт: в місті функціонують 3 морські та 1 річковий порти: ДП «Миколаївський морський торговельний порт», cпеціалізований морський порт “Октябрьск”, ТОВ Морський спеціалізований порт “НІКА-ТЕРА”, ДП «Миколаївський річковий порт» АСК «Укррічфлот». Порти Миколаєва посідають важливе місце в економіці міста, хоча одночасно значно підвищують антропогенний вплив на місто та своєю діяльністю негативно впливають на навколишнє середовище.

Порти Миколаєва здійснюють навігацію цілорічно. Кожний з портів Миколаєва має свої специфічні особливості та можливості обробки вантажів. ДП «Миколаївський морський торговельний порт» здійснює перевантаження генеральних (металопродукція, металобрухт, технічні засоби, тарно-штучні вантажі в пакетах), наливних (нафтопродукти) та навалочних вантажів (вугілля, залізорудна сировина, чавун, окатиші, фосфорити, зернові культури та інші). Відокремлений спеціалізований підрозділ «Дніпро-Бузький» ДП «Миколаївський морський торговельний порт» - єдиний у країні порт, який спеціалізується на перевалці бокситів. ДП «Спеціалізований морський порт «Октябрьск» спеціалізується на переробці і зберіганні тарно-штучних вантажів, у тому числі таких, що потребують особливих умов обробки і зберігання. У порту можна здійснювати перевалку генеральних вантажів та контейнерів. ТОВ «Морський спеціалізований порт НІКА-ТЕРА» перевантажує та зберігає в своєму порту мінеральні добрива: хлористий калій, сульфат амонію, карбамід, аміачну селітру, діамонію фосфат, нітроамофос, фосфорити. ДП «Миколаївський річковий порт» АСК «Укррічфлот» проводить переробку масових експортно-імпортних вантажів: метал, ліс, вугілля, кокс, металобрухт, катана проволока, залізорудний концентрат, мінерально-будівельні вантажі, хімічні добрива, продукція сільського господарства.

Для задоволення потреб населення м. Миколаєва в пасажирських перевезеннях у місті створена мережа міських автобусних маршрутів загальною протяжністю 1530 км, яка сформована з 96 автобусних маршрутів. Для обслуговування маршрутної мережі використовуються 19 автобусів великої місткості, 183 середньої та 1008 мікроавтобусів. Усього для обслуговування міської маршрутної мережі задіяно 1320 одиниць рухомого складу, з яких у середньому щодня виходить на лінію близько 1250. Згідно зі статистичними даними, щорічний обсяг перевезень автомобільним транспортом загального користування у м. Миколаєві складає 94500 тис. пасажирів, тобто 259 тис. пасажирів щодня, з яких 40% - автобусами та 60 % - мікроавтобусами. Для зниження антропогенного впливу на місто необхідно поступово зменшувати кількість мікроавтобусів та збільшувати кількість автобусів та електротранспорту.
2.5.7. Інформаційно-комунікативні технології

Розвинена мережа телефонного магістрального, дротяного та мобільного зв'язку, кабельні телекомунікаційні системи, системи дротяної радіотрансляції, телемеханічні системи підприємств та відомств, системи Інтернет. Загальна протяжність кабельної телефонної мережі - понад 6,4 тис. км. 12 каналів ефірного телемовлення, 3 телекомпанії кабельного телебачення, міська комунальна телекомпанія “МАРТ” та канали ефірного радіомовлення.

На території міста прискореними темпами розвивається мережа мобільного зв’язку. Вже експлуатуються 4 мобільні оператори: Київстар, MTC, "Beeline", «Life». Покриття мобільного зв’язку на території міста досягає 100 %. Послуги зв’язку надаються 28 АТС Миколаївської дирекції ВАТ «Укртелеком» та 34 відділеннями зв’язку Миколаївської дирекції УДППЗ «Укрпошта». В місті розвинута мережа Wi-Fi.
2.5.8. Архітектура та містобудування

Генеральний план затверджено на сесії Миколаївської міської ради відповідно до п.1. рішення від 18.06.09 № 35/18. Містобудівну документацію «Генеральний план міста Миколаєва» з розрахунковим періодом до 2031 року місто Миколаїв отримало одним із перших в Україні. У 2012-13 роках проводяться роботи з розробки Плану зонування території м. Миколаєва у відповідності до затвердженого генерального плану міста та рішення Миколаївської міської ради від 09.06.11 № 6/16 «Про розроблення містобудівної документації – Плану зонування території міста Миколаєва».

Нажаль, деякі з документів, які є важливими складовими Генерального плану міста (наприклад, План червоних ліній) до сих пір не розроблені, що погіршує архітектурно-просторову організацію міста та негативно впливає на його сталий розвиток. Необхідно також забезпечити доступ громадян до містобудівної документації в тому числі й Генерального плану м. Миколаєва.

2.5.9. Інфраструктура міста

В інфраструктурі міста розвинені торгівля, побутове обслуговування та громадське харчування, мережі супермаркетів. Населення обслуговують:

· більше 20 великих універсальних магазинів на загальній площі понад 100 тис. кв. м;

· 22 ринки загальною площею більше 260 тис. кв. м та більше 15 тис. торговельних місць;

· більше 2000 магазинів;

· більше 800 закладів громадського харчування;

· 19 готелів і готельно-ресторанних комплексів.

Фінансово-кредитна мережа міста складається з 72 філій банків з відділеннями і пунктами обслуговування громадян та інших фінансово-кредитних установ. В Миколаєві працює 21 страхова компанія, філії та представництва.

2.5.10. Промисловість міста

Промисловість міста представлена такими галузями:

· металургійне виробництво та виробництво готових металевих виробів (у структурі реалізованої промислової продукції міста складає 32,1%; у загальнообласному обсязі реалізації продукції даної галузі складає 97,7%);

· машинобудування, у т.ч. суднобудування (26,9% та 90,4% відповідно);

· виробництво харчових продуктів, напоїв та тютюнових виробів (17,5% та 28,1% відповідно);

· легка промисловість (0,7% та 12,2% відповідно);

· хімічна та нафтохімічна промисловість (1,6% та 73,9% відповідно)

· інші.

[image: image6.jpg]

Графік. Реалізація промислової продукції за 1999-2012 рр. (тис. грн.)
Промислові підприємства міста забезпечують значні обсяги продукції суднобудування України (три суднобудівні заводи: ПАТ «Миколаївський суднобудівний завод Океан», ДАХК «Чорноморський суднобудівний завод», ДП «Суднобудівний завод ім. 61 комунара»), понад 90 % державного виробництва газових турбін (ДП «Науково-виробничий комплекс газотурбобудування «Зоря»-«Машпроект»), 80 % глинозему (ТОВ «Миколаївський глиноземний завод»). ВАТ “Завод мастильного та фільтруючого обладнання” виготовляє унікальні мастильні системи, ПАТ «Завод «Екватор» здійснює розробку і виготовлення суднового устаткування вентиляції, кондиціонування та очищення повітря для систем життєзабезпечення суден та кораблів всіх класів та призначень, а також для інших галузей промисловості.
ТОВ СП “Нібулон” – один з найбільших національних сільськогосподарських виробників. Є національним інвестором та національним зернотрейдером. В наявності перевантажувальний термінал, найсучасніший у Європі.

У місті розвинена харчова промисловість: в Україні та за її межами користується незмінною популярністю продукція ПрАТ «Лакталіс-Миколаїв», який виготовляє близько 140 найменувань молочної продукції торгової марки President, щоденно відвантажуючи у торговельну мережу 140-160 тонн виробів. Миколаївське відділення ПАТ «САН ІнБев Україна» є виробником пива міжнародних брендів: Stella Artois, Brahma, Beck’s, Staropramen та національних торгових марок: Чернігівське, Рогань, Янтар, TALLER.

Серед підприємств легкої та переробної промисловості провідні місця посідають такі підприємства, як ТОВ ВТФ «Велам» - виробник матраців пружинних та безпружинних, технічного текстилю ТМ «Нікотекс», спальних аксесуарів; фірма «Ангела» - виробник жіночої білизни, яка співпрацює з відомими закордонними брендами; ТОВ «Кіфа» - виробник купальників та трикотажних виробів.

Динаміка основних показників роботи промислового комплексу за 2008-2012 рр., млн.грн.
	Економічні показники
	2008
	2009
	2010
	2011
	2012

	Питома вага м. Миколаєва в промисловому виробництві області, %
	53,3
	61,3
	52,6
	54,3
	54,2

	Структура реалізованої продукції за основними видами економічної діяльності
	
	
	
	
	

	промисловість
	7990,3
	10009,3
	9360,4
	11147,9
	12189,3

	в т.ч.
	
	
	
	
	

	добувна промисловість
	13,4
	7,8
	10,9
	5,7
	4,8

	переробна промисловість
	6677,6
	8473,7
	7621,1
	8946,6
	9648,3

	в т.ч.
	
	
	
	
	

	виробництво харчових продуктів, напоїв та тютюнових виробів
	1406,7
	1978,8
	1569,0
	1829,1
	1908,7

	легка промисловість
	54,1
	60,4
	76,2
	86,0
	101,9

	целюлозно-паперове виробництво, видавнича діяльність
	38,9
	36,0
	40,3
	79,1
	155,3

	металургійне виробництво та виробництво готових металевих виробів
	2626,3
	2998,4
	2821,7
	3262,1
	3425,6

	хімічна та нафтохімічна промисловість
	69,5
	102,0
	148,1
	162,7
	169,3

	машинобудування
	2186,7
	3635,6
	2696,8
	3283,1
	3661,1

	виробництво та розподілення електроенергії, газу та води
	1299,3
	1527,7
	1728,4
	2195,6
	2536,1

	Обсяг реалізованої промислової продукції, млн. грн.
	7990,3
	10009,3
	9360,4
	11147,9
	12189,3

	в т.ч. на одну особу (грн.)
	15778,6
	19847,9
	18720,8
	22430,6
	24482,0

Як видно з таблиці, протягом останніх років спостерігається постійне зростання обсягів реалізованої промислової продукції по всіх галузях промисловості. Питома вага реалізованої продукції промислових виробників м. Миколаєва у загальнообласному обсязі складає більше половини.

2.5.11. Розвиток підприємництва

У м. Миколаєві продовжує активно розвиватись підприємництво. Діє більше 7000 малих підприємств, майже 4000 підприємців-фізичних осіб. Надходження до бюджетів всіх рівнів від діяльності суб’єктів малого підприємництва складає більше 23%.

Відділом підприємництва та регуляторної політики Миколаївської міської ради здійснюються постійні заходи щодо поліпшення законодавчої та нормативної бази, що регулює підприємницьку діяльність шляхом постійного контролю за прийняттям органом місцевого самоврядування регуляторних актів. В період з 2003 по 2012 роки більш ніж 730 мешканців нашого міста отримали можливість здобути освіту та практичні навички у сфері ведення власної справи.
2.5.12. Гуманітарна сфера
Освіта
Всього в місті функціонує 150 навчальних закладів, підпорядкованих управлінню освіти Миколаївської міської ради, у тому числі:

· загальноосвітні школи, ліцеї, гімназії, колегіуми – 68;

· вечірні школи – 3;

· дошкільні навчальні заклади – 71;

· позашкільні навчальні заклади – 7;

· спеціальний НВК для дітей зі зниженим зором – 1.

До складу системи освіти м. Миколаєва входить Будинок учителя. Крім того, в місті функціонують приватні та відомчі навчальні заклади - 15.

Миколаїв – визнаний центр вищої освіти і науки. Щорічно 10 вищих навчальних закладів міста випускають спеціалістів вищої кваліфікації. Серед цих ВНЗ такі відомі в Україні та за кордоном, як Національний університет кораблебудування ім. Адмірала Макарова (готує фахівців сучасних суднобудівних спеціальностей, дипломи університету визнаються у США, Німеччині та ін.), Миколаївський національний державний університет ім. В.О. Сухомлинського, Миколаївський державний аграрний університет, Чорноморський державний університет ім. Петра Могили, Південнослов’янський інститут Київського славістичного університету, Миколаївська філія Київського національного університету культури і мистецтв, Миколаївський навчальний центр Одеської національної юридичної академії, Миколаївський міжрегіональний інститут розвитку людини вищого навчального закладу «Відкритий міжнародний університет розвитку людини «Україна», Миколаївський філіал приватного вищого навчального закладу «Європейський університет», Миколаївський політехнічний інститут.

Науковими розробками та розробками новітніх технологій у місті займаються 9 науково-дослідних закладів міста.

Культура
Миколаїв — значний культурно-просвітницький осередок Південної України. У Миколаєві діють закладів культури, що перебувають на обліку комунального міського господарства. З-поміж них 3 театри, 4 кінотеатри, 4 музеї, міський культурний центр, будинки культури, 10 закладів естетичного виховання, клубні установи, міські парки культури і відпочинку, культурно-ігровий комплекс «Дитяче містечко «Казка»», розгалужена мережа з 35 бібліотек.

Театри:
· Миколаївський академічний український театр драми та музичної комедії;

· Миколаївський державний театр ляльок;

· Миколаївський академічний художній російський драматичний театр.

Музеї:
· Миколаївський обласний краєзнавчий музей;

· Музей “Підпільно-партизанського руху на Миколаївщині”;

· Миколаївський обласний художній музей ім. В.В. Верещагіна;

· Музей суднобудування і флоту.

Найбільші бібліотеки:
· Миколаївська Державна обласна універсальна наукова бібліотека ім. О. Гмирьова;

· Миколаївська обласна бібліотека для юнацтва;
· Миколаївська обласна бібліотека для дітей ім. В. Лягіна;

· Центральна міська бібліотека для дорослих ім. М.Л.Кропивницького;

· Центральна міська бібліотека для дітей ім. Ш.Кобера і В.Хоменка;

· Миколаївська науково-педагогічна бібліотека.

 У місті розташований один із найкращих в Україні «Миколаївський зоопарк».

Протягом другої половини 2012 року в Миколаєві було реалізовано проект «Культурна мапа Миколаєва» - дослідження культурного середовища міста, її сильних і слабких сторін, перспектив розвитку. Ініціювали цей процес НГОО «АРТ Оптимісти» у партнерстві з МММГО «Альтер-Спорт». Процес культурного картування проходив одночасно в семи містах України за фінансової підтримки європейського культурного фонду (European Cultural Foundation) та організаційної допомоги Центру культурного менеджменту (м. Львів). Більше 120 активних учасників культури, професіоналів у свій сфері, взяли участь у спеціальних фокус-групах, метою яких було обговорення сьогоднішньої ситуації кожної сфери і виділення перспективних зон розвитку. Крім іншого, була зібрана і проаналізована база даних установ культури Миколаєва, яка доступна для всіх бажаючих в електронному вигляді на сайті http://www.nikograd.com/Culture.aspx. А також проведено опитування відносини городян до культури Миколаєва.

Якщо узагальнити результати дослідження, то можна дійти висновку, що, основні проблеми - це брак фінансування, консервативність непрофесіоналізм і багато іншого. Але культурне середовище Миколаєва має багато перспективних зон, зокрема, співпраця між різними сферами мистецтва, матеріальний ресурс установ культури, які можна розвивати у відповідності з сучасними тенденціями, сильна бібліотечна система та інше. Консолідація зусиль учасників різних сфер культури і мистецтва, партнерство і готовність до діалогу - це те, що допоможе культурі в місті розвинутися і зайняти значущу роль як у стратегії міста, так і в житті городян. Детальніше з дослідженням можна ознайомитись на http://issuu.com/voobrazhenie/docs/nikolaev-cultural-map/1 .
Спорт
Місто вважається одним з найбільш спортивних міст України. У місті працює 28 спортивних шкіл, з яких 15 спеціалізованих дитячо-юнацьких шкіл олімпійського резерву (з фехтування, веслування академічного, легкої атлетики, велоспорту, футболу, боксу, баскетболу, вітрильного спорту, веслування на байдарках і каное), 13 дитячо-юнацьких спортивних шкіл, школа вищої спортивної майстерності (культивуються велоспорт, легка атлетика, веслування академічне, веслування на байдарках і каное, фрістайл, стрільба кульова, боротьба греко-римська, стрибки у воду), вище училище фізичної культури.

Особливий розвиток одержали у мiстi водні види спорту, базою для яких є Миколаївський яхт-клуб і спортивні бази на березі р. Iнгул. Для потреб занять фізичною культурою і спортом місто має 6 стадіонів, 125 спортивних залів, 6 плавальних басейнів, 288 спортивних майданчиків, 173 пристосовані приміщення для фізкультурно-оздоровчих занять, легкоатлетичний манеж, кінноспортивну базу.
Миколаївські спортсмени в 2009 – 2012 роках успішно виступили на чемпіонатах, кубках світу, Європи, а також на літніх Олімпійських іграх у 2008 році.

Місто налічує 24 спортивні та підліткові клуби, в яких проводиться спортивна та оздоровча робота за місцем проживання населення.

Спортивний комплекс плавальних басейнів «Водолій» - один з найкращих в Україні - призначений для занять водними видами спорту та для дозвілля. У ньому діють спортивна, стрибкова, дитяча ванни та ванна атракціонів. Проведення в СКПБ «Водолій» чемпіонатів України, розіграшів Кубків України, в тому числі відкритих, стало вже традицією.

Охорона здоров’я
У Миколаєві діє розгалужена мережа як державних і комунальних, так і приватних медичних закладів, загальний контроль за діяльністю яких і якістю надаваних послуг здійснює Управління охорони здоров'я міста Миколаєва.

Зараз в місті та в області відбувається процес реформування медичної галузі, яке передбачає введення інституту сімейного лікаря в лікувальних закладах, що сприятиме попередженню та профілактиці захворювань шляхом своєчасного обстеження хворих. Місто Миколаїв перейшло на новий підхід в наданні медичних послуг з 1-го березня 2013 р. В місті зараз працює 7 центрів ПМСД та 4 та сімейні амбулаторії. Крім того, медичне обслуговування в місті забезпечують станція переливання крові, стоматології, медичні центри, приватні кабінети, низка санаторіїв і профілакторіїв («Знання», «Дубки», «Інгул», «Південний»). Медико-санітарні частини діють на великих міських підприємствах.

У місті розвивається сфера приватної медицини, як загального терапевтичного, так і спеціального — діагностичного, стоматологічного, наркологічно-неврологічного, дитячого спрямування.

Мережа закладів охорони здоров’я міста, яка підпорядкована управлінню охорони здоров’я Миколаївської міської ради, представлена наступними комунальними лікувально-профілактичними закладами: 5 лікарнями, 3-ма пологовими будинками, 5 поліклініками для дорослих, 4 поліклініками для дітей, міським протитуберкульозним диспансером, станцією швидкої медичної допомоги, дитячою стоматологічною поліклінікою та 3-ма стоматологічними поліклініками для дорослих.

2.5.13. Інвестиційна діяльність

Одним з найважливіших напрямків роботи виконавчого комітету Миколаївської міської ради є стимулювання інвестицій.

Обсяги прямих іноземних інвестицій у 2008 – 2011 роках
	Показники
	Роки

	
	2008
	2009
	2010
	2011
	2012

	Прямі іноземні інвестиції з наростаючим підсумком на кінець року, млн.дол.США
	67,3
	76,8
	92,0
	112,3
	186,5

	у % до попереднього року
	66,4
	114,1
	119,8
	122,1
	166,1

	Обсяг прямих іноземних інвестицій на одну особу, дол. США
	134,3
	154,1
	185,7
	227,7
	379

Рішенням Миколаївської міської ради від 22.11.12 №22/17 затверджено міську Програму Залучення вітчизняних та іноземних інвестицій у м. Миколаїв на період до 2017 року, метою якої є створення умов для інвестиційного розвитку міста, спрямованого на модернізацію економіки та забезпечення стійкого соціально-економічного розвитку міста.

Розроблено інвестиційний паспорт міста, до складу якого станом на 22.04.2013 р. увійшло 51 проект, із яких 21 проект – це наукові та інноваційні проекти. Інвестиційний паспорт м. Миколаєва «Миколаїв – місто вільного інвестування» та його презентація розміщені на Інтернет-порталі Миколаївської міської ради (http://www.gorsovet.mk.ua/foreing_affairs/invest.ua), на сайті «Інвестиційні можливості Миколаївщини (http://invest.mk-oda.gov.ua/data/upload/publication/main/ua/3486/p_nikolaev_city_ua.pdf).
Нижче наведений перелік проектів, які увійшли до інвестиційного паспорту міста станом на 22.04.2013 р.:

	№ п/п
	Назва інвестиційного проекту
	Назва підприємства/організації
	Загальний обсяг необхідних інвестицій

	КОМЕРЦІЙНІ ІНВЕСТИЦІЙНІ ПРОЕКТИ

	Промисловість

	1.
	Поновлення виробничої діяльності акціонерного товариства відкритого типу Фірма «Аура»
	АТВТ Фірма «Аура»
	3000,0 тис. дол. США

	2.
	Організація виробництва високоякісних панчішно-шкарпеткових та трикотажних виробів на базі діючого виробництва трикотажної фірми
	АТВТ Фірма «Аура»
	2,5 млн. грн..

	3.
	«Бабусині соління»
	КП «Миколаївська овочева база»
	168,0 тис. дол. США

	4.
	Технічне переоснащення швацького виробництва
	ПрАТ «Миколаївіндодяг»
	100,0 тис. дол. США

	5.
	Інвестиційний проект з виробництва питного меду в умовах ВАТ «Радсад» Миколаївської області
	Миколаївський національний аграрний університет
	2 788 тис. дол. США

	6.
	Будівництво вітрової електростанції в мкр. Кульбакине
	ТОВ «ЕСТА ЛТД»
	40000,0 тис. дол. США

	7.
	Виробництво вертикальних вітроустановок
	ТОВ «Онікс»
	3000,0 тис. дол. США

	8.
	Виробництво твердопаливних котлів потужністю до 400 кВт
	ТОВ «Онікс»
	200,0 тис. дол. США

	9.
	Виробництво альтернативного виду палива
	ТОВ «Політехпром»
	240,0 тис. дол. США

	10.
	Організація виробництва пеллет із біомаси рослинного походження (солома та інша сировина)
	Контактна особа Снєтков Олег Вікторович
	162,9 тис. дол. США

	Агропромисловий комплекс

	11.
	Застосування крапельного зрошення для вирощування декоративних культур на площах ТзОВ «Миколаївзеленгосп»
м. Миколаєва в умовах півдня України
	ТзОВ «Миколаївзеленгосп»
	1500,0 тис. грн..

	Транспорт

	12.
	Глибоководний причал в районі Миколаївського річкового порту
	ДП «Миколаївський річковий порт»
АСК «Укррічфлот»
	12052,0 тис. дол. США

	Будівництво

	13.
	Комплексна забудова території в мкр. Північний на земельній ділянці 5,82 га
	Комунальне підприємство Миколаївської міської ради «Капітальне будівництво міста Миколаєва»
	38125,0 тис. дол. США

	Культура, спорт, туризм

	14.
	Підводний музей України
	Національний університет кораблебудування ім. адмірала Макарова
	1150,0 тис. дол. США

	15.
	Сонячні пляжі
	ПП «Вален-Тур»
	50,0 тис. дол. США

	СОЦІАЛЬНІ ТА ІНФРАСТРУКТУРНІ ПРОЕКТИ

	Житлово-комунальне господарство

	1.
	Модернізація систем водопостачання та водовідведення м. Миколаєва
	МКП ММР «Миколаївводоканал»
	31080,0 тис. євро

	2.
	Модернізація обладнання багатоквартирних будинків міста Миколаєва з метою поліпшення умов проживання жителів міста шляхом диспетчеризації ліфтів у багатоквартирних житлових будинках Корабельного району (І черга) та Ленінського району (ІІ черга)
	Департамент ЖКГ Миколаївської міської ради
	1800,0 тис. грн..

	3.
	Відпрацювання системи екологічного поводження з твердими побутовими відходами шляхом впровадження в міському господарстві новітніх технологій організації збору, сортування, переробки та захоронення відходів у м. Миколаєві
	Департамент ЖКГ Миколаївської міської ради
	21250,0 тис. дол. США

	Енергозбереження

	4.
	Скорочення споживання викопного палива за рахунок впровадження біопаливних котлів
	Обласне комунальне підприємство «Миколаївоблтеплоенерго»
	184,568

	5.
	Комплексне впровадження енергозберігаючих технологій при термосанації житлових будинків, об’єктів соціально-культурного призначення та реформування ЖКГ.
	Департамент ЖКГ Миколаївської міської ради
	12500,0 тис. дол. США

	6.
	Комплексне впровадження енергозберігаючих технологій при термосанації восьми десятиповерхових житлових будинків серії 96-К в мікрорайоні «Намив» м. Миколаєва
	Департамент ЖКГ Миколаївської міської ради
	268000,0 тис. дол. США

	7.
	Енергозбереження за рахунок ефективної теплоізоляції фасадів житлових будинків у Заводському районі м. Миколаєва з залученням органів самоорганізації населення
	Департамент ЖКГ Миколаївської міської ради
	2610,0 тис. дол. США

	8.
	Виробництво електроенергії з біогазу Миколаївського полігону твердих побутових відходів
	Департамент ЖКГ Миколаївської міської ради
	2125,0 тис. дол. США

	9.
	Енергозбереження за рахунок влаштування у житлових будинках теплових насосів
	Департамент ЖКГ Миколаївської міської ради
	5000,0 тис. дол. США

	10.
	Розробка і впровадження електророзрядного процесу та устаткування для дезінтеграції компонентів водно-вугільного палива
	Інститут імпульсних процесів і технологій НАН України
	1000,0 тис. грн.

	Транспорт

	11.
	Будівництво лінії швидкісного тролейбуса маршруту «Автовокзал – ПАТ «Миколаївський суднобудівний завод «Океан»
	КП ММР «Миколаївелектротранс»
	22 000,0 тис. євро

	Охорона здоров’я

	12.
	Діагностичний інсультний центр
	Управління охорони здоров’я Миколаївської міської ради
	1886,8 тис. дол. США

	13.
	Реабілітаційно-діагностичний центр з сімейною амбулаторією міської поліклініки
	ПП «Панорама-Инвест»
	100 500,0 тис. дол. США

	Спорт, культура, туризм

	14.
	Створення комунального підприємства з надання туристичних послуг
	Управління економіки та інвестицій Миколаївської міської ради, управління у справах сім’ї, дітей та молоді Миколаївської міської ради
	50,0 тис. грн.

	ПРОЕКТИ ЗАГАЛЬНО-ДЕРЖАВНОГО ЗНАЧЕННЯ

	Транспорт

	1.
	Будівництво мостового переходу через річку Південний Буг в місті Миколаєві
	Державне агентство автомобільних доріг (Укравтодор)
Служба автомобільних доріг у Миколаївській області
	3507489,388 тис.грн.

	НАУКОВІ ТА ІННОВАЦІЙНІ ПРОЕКТИ

	Назва вищого навчального закладу/науково-дослідницького інституту, тощо
	Кількість проектів

	Національний університет кораблебудування ім. адмірала Макарова
	15

	Миколаївський національний аграрний університет
	4

	Інститут імпульсних проектів і технологій НАН України
	2

Найбільш важливими інвестиційними та соціальними проектами останніх років, які знаходяться на різних етапах виконання, є такі:

· Проект «Модернізація системи водопостачання та водовідведення м. Миколаєва». Інвестор: Європейський інвестиційний банк. Стан виконання: проведення тендерних процедур.

· Проект «Виробництво електроенергії з біогазу Миколаївського полігону твердих побутових відходів». Інвестор: ТОВ «ЛНК» Стан виконання: адміністративна будівля введена в експлуатацію, вагова працює у випробувальному режимі.

· Проект «Скорочення споживання викопного палива за рахунок впровадження біопаливних котлів». Стан виконання: розроблено проектно-кошторисну документацію і отримано позитивний експертний висновок ДП «Миколаївдержбудекспертиза».

· Проекти Програми «Бібліоміст», які впроваджуються ЦБС для дорослих та ЦБС для дітей міста Миколаєва, Обласною універсальною науковою бібліотекою ім. О. Гмирьова, Обласною юнацькою бібліотекою. Донор: Рада міжнародних досліджень та обмінів IREX. Стан виконання: активна фаза надання інноваційних послуг в бібліотеках, які розташовані в м. Миколаєві.
· Проекти, які підтримані Центром соціальних програм РУСАЛу в рамках грантових програм «Територія РУСАЛу»
· Інші

3. РЕЗУЛЬТАТИ СОЦІОЛОГІЧНОГО ДОСЛІДЖЕННЯ ТА ПУБЛІЧНИХ ЗАХОДІВ
3.1. Соціологічне дослідження

Соціологічне дослідження в рамках розробки проекту стратегії сталого розвитку міста проводилось Центром соціально-економічних та політичних досліджень і технологій «Перспектива» з листопада 2012 р. по лютий 2013 р. і складалось із двох частин.
3.1.1.Опитування школярів
Об’єктом першої частини дослідження – опитування шляхом очного анонімного анкетування - виступали учні 11-х класів 17-ти денних загальноосвітніх навчальних закладів міської комунальної власності з урахуванням місць їх розташування (в усіх адміністративних районах міста) та спеціалізації (ЗОШ, ліцеї, гімназії тощо). Вибірка охоплювала 200 осіб, що репрезентують учнів за статтю, місцем навчання та типом навчального закладу.

Метою дослідження було отримання даних щодо оцінки молоддю, що навчається у загальноосвітніх навчальних закладах міста Миколаєва, сучасної пристосованості міста для їх життя та перспектив подальшого розвитку міста. Ця частина дослідження є дуже важливою для прийняття стратегічних рішень з розвитку міста, оскільки при значному відтоку молоді з міста, воно буде деградувати.
Серед висновків та рекомендацій опитування були такі:
· наявність власної думки щодо розвитку міста та загальна зацікавленість учнівської молоді приймати участь у заходах щодо розробки та прийняття відповідних управлінських рішень;
· більше третини учнів 11-х класів загальноосвітніх навчальних закладів міста (37%), вважають Миколаїв місцем де варто жити, їм все тут подобається. Більшість з них планують у майбутньому (після закінчення школи) залишитись у місті і продовжити навчання або піти працювати;
· майже така ж за чисельністю група старшокласників (35%) відноситься до рідного міста нейтрально – взагалі воно їм подобається, але вони вважають, що є більш привабливі міста. Її представники вказали найбільшу кількість варіантів проблем, що є в місті і потребують вирішення. Це група так званого «хиткого резерву», адже за певних обставин вони можуть або змінити своє ставлення до міста на краще, або намагатись виїхати з нього;
· більше чверті учнів Миколаєва (28%) негативно відносяться до міста і за першої можливості звідси переїдуть (жити, навчатись);
· серед напрямків, увага до яких покращить, на думку молоді, умови проживання в місті, найважливішим є вирішення питань благоустрою міста та екології. На другому місці - безпека життєдіяльності і здоров’я. Окремим пунктом стоїть питання працевлаштування молоді – це актуально для більше половини респондентів (59%). Виходячи з цього необхідно під час розробки та обговорення Стратегії сталого розвитку міста донести, якомога ширше, до учнівської молоді інформацію про запропоновані дії щодо вирішення проблем у цих напрямках.

· згідно отриманих результатів, майже 90% респондентів вважають що у Миколаєва є потенціал для розвитку. Не бачать перспектив для розвитку міста лише 11% старшокласників;
· більшість респондентів вже знають чим хочуть зайнятись після закінчення школи – не визначились лише 14%. З тих учнів, хто вже визначився з планами, найменш популярна ідея піти після школи працювати (7%). Основна частина старшокласників бажає вступити до одного з миколаївських вишів (39%). Але хоче поїхати з міста, для продовження навчання, також майже кожен третій учень. З урахуванням кількості вишів, що діють у місті, та різноманітності спеціальностей за якими вони готують фахівців, це критичний показник, що потребує окремого вивчення.

· враховуючи результати дослідження необхідно звернути увагу на групу «хиткого резерву». Адже вона складає значну кількість молоді. Необхідно розробити заходи, що дозволять продемонструвати переваги Миколаєва у порівнянні з іншими містами. Також необхідно надавати старшокласникам інформацію про плани та дії міської влади щодо вирішення проблемних питань.
3.1.2.Опитування експертів
Другим етапом соціологічного дослідження було опитування експертів шляхом особистого (глибинного) інтерв’ю і заочного анкетування респондентів щодо сучасного стану і перспектив сталого розвитку міста Миколаєва. Метою дослідження було виявлення уявлення місцевих фахівців в різних галузях економічної і суспільної діяльності про сучасний стан розвитку міста та оцінки перспектив його сталого розвитку у найближчі роки. На відміну від методів соціологічних досліджень, які зазвичай застосовуються при розробці місцевих економічних стратегій, а саме опитування підприємців, у випадку із розробкою стратегії сталого розвитку міста Миколаєва для опитування була обрана змішана група експертів.
Всього було опитано 52 експерта, серед яких були місцеві фахівці в різних галузях господарської діяльності та управління, в т.ч. 15 жінок та 37 чоловіків, а саме:
· практики, що мають значний досвід роботи в органах місцевого самоврядування на керівних посадах – начальники управлінь та відділів виконкому Миколаївської міської ради;

· вчені, що спеціалізуються на вивчені соціально-економічних і екологічних аспектів сталого розвитку – викладачі та керівники вищих навчальних закладів міста;

· лідери суспільної думки – регіональні громадські діячі і журналісти, що займаються питаннями місцевого розвитку;

· керівники підприємств державної та недержавної форми власності – власники, директора та управлінці вищої ланки підприємств різних галузей виробництва та надання послуг;
· депутати міської ради – голови постійних депутатських комісій.

Серед висновків та рекомендацій дослідження були такі:
· В Миколаєві досі практикується традиційний підхід до управління містом, з поступовим переходом до стратегічного. В Миколаєві поки що відсутня партисипативна (за участі громади) культура управління містом. І досі практикується піддансько-активістський тип політичної культури, що демонструє недостатню індивідуальну активність суб’єктів управління (перш за все городян). Міська влада намагається узгоджувати прийняття рішень, але це ще не стало повсякденною нормою. Перехідний етап від традиційного підходу до управління містом к стратегічному бажано пройти якомога швидше. Його затягування може призвести до зниження авторитету і впливу влади до критичного рівня. Рекомендується активніше впроваджувати у діяльність міської влади принципів належного врядування, проводити регулярне оцінювання ситуації з донесенням до широких мас населення результатів оцінювання.

· Зараз робота міської влади не забезпечує сталий розвиток Миколаєва. Орієнтація використання ресурсної бази, що склалась у нашому місті – це орієнтація на розподіл наявних ресурсів, без урахування реалізації довгострокових цілей розвитку міста. Спрямовуючи свої зусилля при вирішення існуючих у громаді проблем, міська влада дотримується лише галузевої орієнтації. Така орієнтація створює нерівномірність розвитку і заважає ефективному вирішенню загальноміських проблем. Для виправлення ситуації необхідно змінювати орієнтацію на розподіл наявних ресурсів на орієнтацію на приріст ресурсів. Для здійснення моніторингу сталого розвитку необхідне визначення чітких показників і індикаторів (складових розвитку), що якісно і кількісно характеризуватимуть зміни.

· Головною загальноміською проблемою експертами було визначено поганий стан міського комплексу житлово-комунального господарства. В цю групу об’єднано кілька окремих питань функціонування ЖКГ – поганий стан доріг і тротуарів, зношеність інженерних мереж, незадовільний стан житлових і громадських будівель, низький рівень виробничої культури обслуговуючого персоналу тощо. Другою за частотою згадувань визначена проблема низької якості роботи міської влади. До цієї групи віднесено непрозорість, не прогнозованість, некомпетентність діяльності міської влади, безвідповідальність по відношенню до громади і ігнорування її потреб. Третьою із головних проблем міста, визначена проблема належного поводження з твердими побутовими відходами. В групу включені питання неефективної системи збору і вивозу ТПВ та відсутності дієвої і екологічно сталої системи утилізації сміття. Четвертими за частотою були названі дві проблеми: перенавантаження міста транзитним транспортом і незадовільний стан екології.

· Респондентами було визначено найбільш привабливі моделі та пріоритетні напрямки розвитку міста. Чотири моделі отримали найбільшу підтримку експертів:
· першою, за кількістю згадувань, стала модель функціонування міста як центру науково-технічного комплексу і реалізації інтелектуальних досягнень. Така модель передбачає, що в місті найбільший розвиток отримають фундаментальні і прикладні науки, наукове обслуговування, система спеціальної вищої і середньої освіти, а також структури реалізації інтелектуальних продуктів венчурного та інших типів.

· наступна – модель функціонування міста як промислового центру. Ця модель передбачає, що буде відновлене та диверсифіковане промислове виробництво в галузях, у яких можна зі значним ефектом використовувати наявний потенціал міста і нарощувати новий промисловий потенціал.

· третьою, за кількістю згадувань, стала модель функціонування міста як центру сучасної освіти й освітніх технологій. Тобто передбачається, що на основі системи державних і недержавних вищих навчальних закладів та середніх загальноосвітніх закладів, досягнень і досвіду педагогічної науки, в місті буде створено центр освіти й освітніх технологій національного рівня.

· четвертою – модель функціонування міста як багатопрофільного національного транспортного вузла. Завдяки вигідному географічному розташуванню місто буде розвиватись як контактний та перевалочний центр для вантажів і пасажирів, а також центр експорту та імпорту.

· Серед пріоритетних напрямків розвитку міста, що потребують на думку експертів першочергової уваги, є чотири напрямки, які отримали найбільшу підтримку: відновлення роботи суднобудівних підприємств та покращення привабливості і охайності міста, його благоустрою, які отримали однакову кількість згадувань; ремонт та розвиток вулично-дорожньої інфраструктури; підвищення екологічної культури жителів міста.
· Аналізуючи відповіді експертів щодо визначення міських галузей діяльності, для ефективного розвитку яких необхідно розробити і впровадити спеціальні програми або проекти можна зробити висновок, що найбільш проблемними є житлово-комунальне господарство (експерти вказали на необхідність програмної/проектної підтримки міської системи поводження з відходами, розвитку міського вулично-дорожнього комплексу та житлового господарства), соціальний захист (сприяння зайнятості населення) та містобудування (програмна/проектна підтримка міської галузі архітектури та містобудування).

· Більше ніж дві третини респондентів відповіли, що сталий розвиток міста у найближчі 15 років можливий. Серед умов, які дозволить це реалізувати, експерти відмітили по-перше, необхідність підвищення відповідальності міської влади перед громадою і підвищення громадської свідомості та активізація населення (однакова частота згадувань) і по-друге, якісне планування дій та ефективна їх реалізація.
3.2. Публічні заходи

До публічних заходів, які були проведені в рамках розробки проекту стратегії сталого розвитку міста Миколаєва, або які значно вплинули на процес та проміжні результати його розробки, можна віднести:
· Вуличні акції та неформальне опитування в ході їх проведення

· Інтерактивні заходи, в т.ч. у форматах Світове кафе та Відкритий Простір

· П’яти міські екологічні читання «Збережемо для нащадків» на тему «Роль громадськості у збереженні навколишнього середовища міста Миколаєва: від минулого до майбутнього» (27-28 листопада 2013 р.)
· Круглий стіл «Вплив журналістів, ЗМІ і рекламних компаній на виховання екологічної свідомості і позитивні зміни в місцевих громадах» (29 листопада 2013 р.)
· Зустрічі та обговорення на Інформаційно-просвітницькому Відкритому майданчику «Новий Миколаїв»
· Громадські обговорення (16,17,18,23 квітня 2013 р.) та громадські слухання (7 травня 2013 р.) щодо врахування громадських інтересів при розробці Плану зонування м. Миколаєва.
Нижче наводиться короткий опис деяких із них.
3.2.1. Вуличні акції та неформальне опитування в ході їх проведення
Серія вуличних акцій «Со-Твори Миколаїв» стартувала 30-го вересня в парку Петровського на День бібліотек та завершилась 10 листопада в Каштановому сквері під час еколого-просвітницького місячника «ЕКО-ЛИСТОПАД». Загалом було проведено 18 вуличних акцій в усіх мікрорайонах міста. Метою акцій було дізнатись про думку мешканців міста щодо його проблем та бачення того, як місту розвиватися далі. Основними організаторами акцій були міські бібліотеки Центральної бібліотечної системи для дорослих. Їм допомагали місцеві громадські організації та студенти-волонтери Миколаївського національного університету ім. В.О.Сухомлинського, які проводили опитування жителів міста.
[image: image7.jpg]

[image: image8.jpg]

Аналіз результатів опитувань і бесід, які проходили під час вуличних акцій показав, що найбільше, крім соціальних проблем, мешканців міста хвилює якість міського середовища - дороги, тротуари, озеленення, благоустрій, чистота і безпека. Це ще раз підтверджує те, що місту вкрай необхідна дієва стратегія сталого розвитку. Загалом в неформальному опитуванні взяли участь 303 особи.
3.2.2. Інтерактивні заходи
Нижче наводиться короткий опис інтерактивних заходів, які були проведені в рамках розробки проекту стратегії сталого розвитку міста Миколаєва.
Світове кафе «Створимо майбутнє Миколаєва» за участі Олексія Толкачова, автора публіцистичного видання «Омріяна Україна. Ключ до майбутнього». Дата проведення заходу: 13 листопада 2013 р. Кількість учасників: 33 особи.
[image: image9.png][Tmil)

NN

S

Після виступу Олексія Толкачова в малих групах були обговорені такі теми:

· Бачення майбутнього м. Миколаєва в різних сферах.

· Імідж і бренд м. Миколаєва.

· Розвиток екологічної свідомості.

· Екологічні організації та екологічні офіси.

· Соціальна відповідальність.
Більшість ідей, які були озвучені та обговоренні в ході заходу, увійшли до відповідних розділів проекту стратегії сталого розвитку міста Миколаєва, зокрема до стратегічного бачення та місії.

Відкритий простір «Як створити екологічне майбутнє Миколаєва?» пройшов за участі учнів старших класів десяти загальноосвітніх середніх шкіл, ліцеїв та гімназій міста, міської станції юних натуралістів. Дата проведення заходу: 19 листопада 2013 р. Кількість учасників: 52 особи.

[image: image10.jpg]

Учні обговорили проблеми, які їх турбують, подумали над тим, а що ж вони самі можуть зробити, щоб не допустити погіршення екологічної ситуації в місті. Вони визначили такі важливі для міста напрямки діяльності та вирішили здійснити пов’язані з цими напрямками ініціативи:

· Поширення юннатівського руху в школах міста

· Запобігання створенню стихійних ринків

· Інформування школярів про раціональне використання вторинних ресурсів
· Покращення стану парків та інших зелених зон

· Благоустрій шкільних дворів

· Вирішення проблеми безпритульних тварин

Більшість ідей, які були озвучені та обговоренні в ході заходу, увійшли до відповідних розділів проекту стратегії сталого розвитку міста Миколаєва.

Відкритий майданчик «Новий Миколаїв»
Ідея Відкритого майданчика «Новий Миколаїв» народилася в ході розробки проекту стратегії сталого розвитку міста Миколаєва і працює він як волонтерські ініціатива її ініціаторів, модераторів та організаторів: Миколаївського міського фонду ЛАСКА «Сприяння економічним і соціальним реформам», Громадської організації «АРТ-Оптимісти» і Центральної бібліотеки ім. М.Л. Кропивницького. Значну інформаційну підтримку Відкритому майданчику надав Миколаївський прес-клуб та Євгенія Сілаєва, редактор радіопрограм Обласної телерадіокомпанії.
Повна назва майданчика - Інформаційно-просвітницька майданчик ідей і проектів «Новий Миколаїв - місто життєстійкого розвитку». Перша зустріч на Відкритої майданчику відбулася 24 січня 2013, а загалом в Центральної бібліотеки ім. М.Л. Кропивницького включно по липень 2013 р. відбулась 21 зустріч, в кожній із яких взяли участь від дванадцяти до сорока осіб. На кінець літа – початок осені 2013 р. заплановані та проводяться мандрівки учасників майданчику по міським паркам. Хоча база даних учасників не ведеться, але всього через Майданчик «пройшло» близько 150-ти осіб, при цьому 10-15 осіб є її постійними учасниками. Цікаво, що серед учасників більше чоловіків, а в залежності від тем вік учасники може бути від 15-ти і старше 70-ти.
[image: image11.png]

Основною формою зустрічей на Відкритої майданчику було обговорення доповідей, обговорення заявлених тем, пройшла також сесія соціального проектування у форматі Відкритого Простору, відбувся перегляд документального фільму про міське планування і майбутнє міст «Urbanized».

Теми, які обговорювалися на Майданчику, були найрізноманітнішими та багато із них були ураховані при розробці проекту стратегії сталого розвитку. Це:

• Миколаїв сакральний

• Тренди міського розвитку 2013

• Розумне електронне місто

• Вплив Генерального плану міста на модель його розвитку

• Місія і візія у розвитку міст і територій

• Коли в Миколаєві з'являться велодоріжки?

• Діалоги про культуру в Миколаєві

• Міський інформаційний простір

• Чисте місто: як цього досягти?

• Доля і перспективи розвитку суднобудування в Миколаєві

• Освіта майбутнього у світі, що змінюється: Альтернативна освіта

• Тимчасові споруди в міському просторі: Архітектурні рішення VS інтереси підприємців

• Мрія про ідеальне місто ...

• Туристичний продукт Миколаєва: який він і як його розвивати?

• Міська ідентичність і бренд міста

• Розвиток американських міст: що позитивного можна привнести в життя Миколаєва та миколаївців

• Тематичні та міські парки: практика інших міст і прикладне проектування для нашого міста
[image: image12.png]HoBbin
Huko/naeB

Найбільш актуальною темою Відкритого майданчика стала тема, пов'язана з Генеральним планом і Планом зонування міста. Вже на ранок після зустрічі на майданчику з'явився сайт Генплан Миколаєва http://genplanmk.wordpress.com/ , а громадськістю було ініційовано продовження терміну громадських слухань Плану зонування. До речі і сайт Генплан Миколаєва і сайт Майданчики http://newnikolaev.com.ua/ розроблений і підтримується громадською організацією «АРТ-оптимісти» на волонтерських засадах. З новинами майданчика можна також знайомитись на сайті «Миколаївська громадська платформа» http://platforma.mk.ua/
4. SWOT-АНАЛІЗ РОЗВИТКУ ГРОМАДИ
Характеристика конкурентних переваг та обмежень сталого розвитку міста Миколаєва, розроблення стратегії сталого розвитку здійснюється на основі результатів аналізу стартових умов сталого розвитку шляхом SWOT-аналізу (сильні сторони - слабкі сторони - можливості - загрози) тенденцій і передбачуваних наслідків їх збереження, проблем та існуючих прогнозних матеріалів соціально-економічного розвитку міста), потужності та ефективності використання наукового, природного, економічного, трудового потенціалу. Аналізуються ендогенні (внутрішні) та екзогенні (зовнішні) фактори розвитку міста Миколаєва.
SWOT-аналіз міста Миколаєва зроблено на основі аналітичної роботи експертів та членів робочої групи з розробки проекту сталого розвитку з урахуванням рзультатів соціологічних досліджень та інтерактивних заходів проекту «Інтерактивна партисипативна (за участі громади) стратегія сталого розвитку міста Миколаїва».
Складовими SWOT-аналізу є:
Внутрішні (ендогенні) фактори розвитку:
сильні сторони - внутрішні можливості (навички, потенціал) чи ресурс регіону, що можуть зумовити формування конкурентної переваги;

слабкі сторони - види діяльності, ресурси, обставини, які використовуються неефективно або не за призначенням;

Зовнішні (екзогенні) фактори розвитку:
можливості - шанси, що їх можна використати для досягнення стратегічних цілей (результатів) сталого розвитку міста;

загрози - будь-які процеси або явища, що перешкоджають руху в напрямі досягнення стратегічного бачення, місії та цілей сталого розвитку міста.

SWOT-аналіз сильних та слабких сторін міста, можливостей щодо змін на краще та загроз щодо його сталого розвитку проводиться з урахуванням того, що:

сильні сторони - це існуючі особливості міста, які містять основу його сталого розвитку;

слабкі сторони - це існуючі особливості міста, які ускладнюють умови сталого розвитку;

можливості - це існуючі особливості, умови, сприятливі для розвитку міста, що є або можуть виникнути в майбутньому;

загрози - це існуючі особливості, умови, що несприятливі навіть небезпечні для розвитку міста, що є або можуть виникнути в майбутньому.
Внутрішні (ендогенні) фактори розвитку: сильні та слабкі сторони
	Фактор: Геополітичне та економіко-географічне положення

	Сильні сторони
	Слабкі сторони

	· вихід на Чорноморське узбережжя
· близькість чорноморських курортів

· довга берегова лінія

· наявність великої площі водних об’єктів у межах міста

	· віддаленість від Чорного моря (65 кілометрів)

	Фактор: Природно-ресурсний потенціал

	Сильні сторони
	Слабкі сторони

	· відсутність значних перепадів висот

· наявність:

- територій, які мають історико-культурного значення, історичних ареалів, пам’яток культурної спадщини;

- територій заповідників, заказників, інших об’єктів при​родно-заповідного фонду, а також природоохоронного, курортно-оздоровчого та рекреаційного призначення.

· мала кількість днів без вітру;
· значні кліматичні ресурси, які характеризуються значною кількістю сонячного сяйва, тепла, вітровим режимом
· відсутність повеней, в тому числі дощових паводків;
· на території міста корисних копалин не виявлено.

	· розсіченість території міста річками та пониженнями рельєфу.

· наявність:

- територій зі складними інженерними умовами внаслідок таких явищ, як підтоплення, просідання, зсуви, ерозії, карст, підроблювані території тощо;

- зон з підвищеним впливом – шумовим (вздовж магістральних вулиць міста), електромагнітних полів (в зонах дій станцій, які передають радіочастотні сигнали, ЛЕПів високої напруги, скупчень електродротів і т. і.

- ділянок та санітарно-захисних зон виробничих і складських підприємств, охоронних зон інженерних комунікацій;
- несприятливих кліматичних умов для зелених насаджень;

· під час літньої спеки несприятливі умови для людини та господарської діяльності;
· зависока сухість повітря;
· замулювання каналу, що веде до моря

	Фактор: стан навколишнього природного середовища

	Сильні сторони
	Слабкі сторони

	
	· підвищений інженерно-геологічний ризик господарського освоєння території – карст, зсуви, просідання, ерозія, підроблювані території

· загальне антропогенне навантаження, значним антропогенним перетворенням рельєфу;

· високе водоспоживання на одного міського жителя 251 – 300 л/добу (Херсон – 181 - 200 л/добу);
· висока та все зростаюча кількість викидів забруднюючих речовин в атмосферне повітря від пересувних джерел;

· забруднення водних ресурсів МКП «Миколаiвводоканал»;

· забруднення повітря міськими звалищами та підприємствами – Маслопресовий завод «Екотранс», ТОВ «Миколаївський глиноземний завод», Морськи́й спеціалізо́ваний порт «Ні́ка-Те́ра»;

· збільшення транспортних потоків що проходять через середмістя Миколаєва через збільшення обсягів перевантаження у портах, які розташовані серед жилої забудови. Це призводить до забруднення довкілля вихлопами, змістом речовин, що транспортуються, хаосу на автошляхах, знищення дорожнього покриття та погіршення акустичного режиму.

	Фактор: Благоустрій

	Сильні сторони
	Слабкі сторони

	· наявність озеленених територій парків, скверів внутрішньодворових насаджень, об’єктів природно-заповідного фонду;
· створення Інспекції з благоустрою Миколаївської міської ради.

	· значне скорочення зелених насаджень внаслідок відсутності адекватного захисту;

· відсутність комунальної установи по нагляду за зеленими насадженнями;

· низька якість зелених насаджень – газонів, дерев та кущів;
· засміченість міста бур'янами та карантинними рослинами;

· майже повна відсутність офіційних міст для паркування приватного та транзитного легкового і вантажного транспорту;
· засміченість міста;
· відсутність майданчиків для сміттєвих баків;

· невирішеність проблеми вивозу твердих побутових відходів;

· відсутність механізму збору та утилізації побутових речей, що містять небезпечні речовини (лампи денного світла, батарейки, радіо електричні прилади).

	Фактор: Просторова організація міста

	Сильні сторони
	Слабкі сторони

	· різновисотна забудова міста
· низька поверховість центральної частини міста
· наявність історичної забудови центральної частини міста

	· відсутність сучасного історико-архітектурного плану міста, нормативно закріпленого історичного центру міста (у Генеральному плані та Плані зонування міста);

· відсутність Плану червоних ліній, концепції розвитку міста, затверджених схем розміщення ринків та автозаправок у Генеральному плані міста;

· тенденція до знищення архітектурного надбання, яке збереглося до нашого часу

· "засміченість" міського простору рекламними конструкціями (білбордами, сіті-лайтами, тощо)

· неконтрольоване поширення тимчасових споруд, які не тільки "засмічують" міський простір, але і створюють незручності та небезпеку для пішоходів

	Фактор: Інженерні мережі та комунікації, житлово-комунальна інфраструктура

	Сильні сторони
	Слабкі сторони

	· цілодобове водопостачання холодної води

· забезпечення теплом населення міста та соціальної сфери

· забезпеченість на більшій частині міста доступу до Інтернет

· забезпеченість доступу великої кількості публічних установ до Wi-Fi: всі бібліотеки міста, приміщення міської ради тощо

· ініціювання запровадження енергозберігаючих технологій у сфері ЖКГ

· розвиток об’єднань співвласників квартир багатоповерхових будинків

	· неефективна система опалення;
· застаріла система збору і пере​робки відходів;
· відсутність каналізаційних мереж в центрі міста;

· застарілість системи водопостачання та водовідведення;

· завелике та таке, що стрімко збільшується, навантаження на системи водопостачання та водовідведення;

· використання повітряних комунікацій для водозабезпечення;

· створення останнім часом великої кількості повітряних електромереж.

	Фактор: Безпека

	Сильні сторони (переваги)
	Слабкі сторони (недоліки)

	· є система попередження населення про надзвичайні ситуації

	· достатньо напружена криміногенна ситуація
· відсутність довіри до правоохоронних органів;

· створення останніми роками повітряних електромереж за застарілими технологіями;
· велика кількість рекламних конструкцій, які можуть становити загрозу;

· наявність великої кількості автозаправок поблизу житлових будинків;

· практика безконтрольного використання (всупереч законодавству) підвалів, сміттєприймальних камер та інших нежитлових приміщень.

	Фактор: Транспортно-дорожня інфраструктура

	Сильні сторони
	Слабкі сторони

	· транспортний вузол, в т.ч. розвинуті порти

· наявність авто-, водо-, авіа-, залізничного сполучення

· розвинута система внутрішньо міського транспортного сполучення

· наявність міського електротранспорту.
	· поганий стан вулиць, шляхів, тротуарів і майданів, включаючи під'їзні шляхи до міста;
· відсутність об’їзних доріг та мостів;
· низький рівень відокремленості внутрішньо міського та транзитного рухів автотранспорту;

· незадовільний стан рухомого складу громадського транспорту;

· майже повня відсутність водних видів міського транспорту (крім катеру літом в Малу Кореніху);

· аеропорт виконує лише кілька регулярних рейсів.

	Фактор: Населення, ринок праці

	Сильні сторони
	Слабкі сторони

	· збільшення народжуваності
· наявність кваліфікованої робочої сили

	· зменшення кількості населення
· високий рівень безробіття

· наявність прихованого безробіття

· відсутність соціального захисту на підприємствах малого та середнього бізнесу

	Фактор: Науково-технічний та кадровий потенціал

	Сильні сторони
	Слабкі сторони

	· наявність науково-технічних кадрів;

· наявність високопрофесійних кадрів технічних та ІТ – спеціальностей;

· наявність освітніх установ з різноманітною направленістю, системи професійно-технічної освіти та можливості перекваліфікації працівників
	· відсутність «школи» природничих наук – біології, географії і т. і.
· старіння кадрового професійного потенціалу в галузі суднобудування;

· низький рівень взаємозв’язків науково-навчальних установ з виробництвом;

· недостатній рівень використання наявного інтелектуального та наукового потенціалу міста;
· архаїчно-індустріальна суспільна свідомість всіх верств населення, недостатній рівень поінформованості про характер існуючих проблем

	Фактор: Соціальна та гуманітарно-культурна сфера

	Сильні сторони
	Слабкі сторони

	· наявність унікального профільного ВНЗ (Національний університет кораблебудування ім. адмірала Макарова)
· розвинена система різноманітних середньо-освітніх установ

· активна діяльність Малої академії наук

· розвиток спортивних традицій, Школи олімпійського резерву, стабільно високі (міжнародного рівня) спортивні досягнення з окремих видів спорту

· унікальний реабілітаційний Центр для дітей-інвалідів «Квіточка - семибарвиця»

· доступність лікувально-оздоровчих центрів у межах міста

· впровадження соціальних інновації (арт-терапія, тощо)

· наявність притулку для чоловіків без певного місця проживання
· один із найкращих в Україні зоопарків

· унікальний міський тематичний парк «Дитяче містечко «Казка»

· розвинуті централізовані мережі бібліотек для дорослих і дітей з безкоштовним доступ до Інтернет-послуг

· діяльність Центрів доступу громадян до інформації в мережі міських бібліотек

· наявність системи позашкільних дозвіллєвих закладів

· наявність музеїв та театрів

· діяльність громадських організації соціального спрямування

· активізація розвитку волонтерства

· наявність місцевих донорів, які підтримують розвиток соціальної сфери

· відсутність міжнаціональних конфліктів

	· знецінення моральних принципів та руйнування життєвих орієнтирів.

· соціальна апатія населення та слабка активність місцевої громади

· майже повна відсутність у місті умов для життєдіяльності людей з обмеженими можливостями

· відсутність притулку для жінок без певного місця проживання

· відсутність „соціального” житла для соціально незахищених верств населення

· обмежена кількість безкоштовних дошкільних дитячих закладів

· майже повна відсутність альтернативних форм навчання

· складна епідемічна ситуація в місті;

· відсутність комплексного підходу формування навичок здорового способу життя у населення

· слабо розвинена сфера дозвілля для різних вікових груп населення
· втрата історично-архітектурних пам'яток

· низький рівень матеріально-технічного забезпечення соціальних інституцій (закладів освіти, культури, охорони здоров'я, фізичної культури і спорту)

· заклади соціального спрямування не забезпечують рівня надання послуг, якого реально потребує міська громада
· відсутність гендерної політики

	Фактор: Економіка, промисловість, фінанси та інвестиції

	Сильні сторони
	Слабкі сторони

	· затверджено Інвестиційний паспорт міста та міська програма залучення вітчизняних та іноземних інвестицій у м. Миколаїв на період до 2017 р.

· збережене велике машинобудування

· наявність суднобудівної інфраструктури

· наявність земельних ділянок, доступних для інвестицій у місті й передмісті («браунфілдів» - ділянок на територіях, які уже використовувалися для промислових цілей раніше, та «грінфілдів» - нових, ще неосвоєних територій)

· розвинута система зв’язку і телекомунікацій, Інтернет-зв’язку

· розвинута офісно-складська система

· значна доля підприємств, що працюють на експорт

· наявність розвинутої фінансово-банкової інфраструктури

· досвід співпраці з програмами міжнародної технічної допомоги
	· втрата суднобудівної культури

· застарілі засоби виробництва більшості підприємств

· наявність тіньового сектору економіки

· неефективне використання міської землі та відсутність прозорості у земельних відносинах

· брак повної бізнес-орієнтованої інформації в Інтернеті
· недостатньо розвинутий консалтинг у сфері залучення інвестицій
· відносно низька якість послуг, що надаються потенційним інвесторам

· несистемна промоція міста щодо його інвестиційної привабливості

· недостатньо сучасних приміщень для проведення виставок, ярмарків, конференції

	Фактор: Ринкова інфраструктура, підприємництво

	Сильні сторони
	Слабкі сторони

	· підприємливість населення

· значна доля малого бізнесу

· створено сприятливі умови для розвитку підприємництва («Миколаїв – місто вільного підприємництва»)

· активно діючі торгово-промислова палата, центр підтримки бізнесу та профспілки підприємців

· навчання осіб, які хочуть розпочати власну справу

· приділяється увага розвитку соціально відповідального підприємництва (в партнерстві з Центром соціальних програм РУСАЛу)

	· нерізноманітна ринкова інфраструктура

· наявність тіньового сектору у малому бізнесі
· недостатньо розвинута соціальна відповідальність малого бізнесу (у відповідності до стандартів ISO 26000)
· незначна кількість підприємств переробної промисловості (екологічно чистих), працюючих на місцевій сировини

· невідповідність сфери послуг міжнародним стандартам

· поширення стихійної торгівлі та незаконно встановлених тимчасових споруд

· відсутність прозорих процедур отримання землі чи нерухомості

· відсутність зонування території

· неефективне використання міської землі і комунальної власності
· висока ціна існуючих кредитних ресурсів
· низький рівень залучення інвестицій в малий бізнес
· відсутність бізнес-інкубаторів
· недостатньо розвинена сфера бізнес-послуг та бізнес-консалтинг

· відсутність узагальненої бізнес орієнтованої інформації, інформації про стан місцевого ринку та вільні економічні ніші

	Фактор: Туристичний та рекреаційний потенціал

	Сильні сторони
	Слабкі сторони

	· тисячолітні історичні культурні коріння території, на якій засновано місто

· наявність пам’яток історії, архітектури та культури в межах та навколо міста

· наявність традицій та досвіду проведення заходів міжнародного рівня, загальноміських свят, спортивних змагань, фестивалів, турнірів, ярмарків та конкурсів

· наявність культурних традицій та розвиток мистецтва

· наявність рекреаційно-відпочинкового потенціал
· наявність історико-культурного потенціалу (різнопрофільних музеїв, тощо)

	· негативний (криміногенний) імідж міста на національному рівні
· відсутність міської ідентичності та патріотизму

· забрудненість міського простору та акваторії, що робить їх недостатньо придатною для якісного відпочинку туристів та формує негативний імідж міста
· відсутність стратегії промоції міста, цілісної маркетингової програми та туристичної пропозиції міста

· відсутність широкого вибору туристичних послуг щодо екскурсій по місту та регіону

· відсутність рекламної інформації для туристів про місто на вокзалах, при в’їздах у місто, у потягах тощо

· технічний стан деяких пам’яток архітектури незадовільний і потребує значних капіталовкладень на реставрацію

· частина житлового фонду історичної частини міста потребує реконструкції

· нерозвиненість туристичної сфери та її інфраструктури

· недостатній рівень розвитку готельної мережі

	Фактор: Управління

	Сильні сторони
	Слабкі сторони

	· затверджено міську програму «Електронне врядування та електронна демократія в місті Миколаєві на 2010-2015 роки»;
· затверджено екологічну політику міста;
· впроваджена Схема екологічного менеджменту і аудиту (EMAS)

	· правовий нігілізм органів міської влади – прийняття місцевих нормативних документів, зокрема регулятивних актів, з порушенням законодавства;

· відсутність екологічної оцінки рішень, що приймаються;

· постійно актуалізованих мап різного масштабу;

· нераціональна структура органів міської виконавчої влади;
· нехтування сучасними ІТ-технологіями, відсутність веб-сайтів у всіх міських органах влади, невикористання Інтернет-зв’язку Управлінням містобудування архітектури, Управлінням земельних ресурсів
· невикористання Інтернет-зв’язку Управлінням містобудування архітектури, Управлінням земельних ресурсів
· застарілі методи керування містом:

- засадничі міські документи: Статут міста, генеральний план, план зонування, правіла благоустрою не відповідають вимогам часу та законодавства;

- технічна застарілість офіційного сайту міської ради, яка унеможливлює його використання для забезпечення участі громади у прийнятті рішень, зокрема застосування принципів «Відкритого уряду»

	Фактор: Місцеве врядування

	Сильні сторони
	Слабкі сторони

	· досвід діяльності дорадчих громадських органів в місті, в т.ч. ініціювання громадськістю та достатньо ефективна робота:

- Громадської ради з екологічної безпеки та благоустрою при Миколаївському міському голові,

- Експертно-громадської ради при виконкомі Миколаївської міської ради.

	· відсутність закріплених рішенням міської ради процедур щодо участі громади у вирішенні питань життя громади;

· закритість, непрозорість прийняття рішень органами міської влади, з громадою не обговорюються стратегічні та принципові питання:

- програми соціально-економічного та культурного розвитку міста;

- основні напрями бюджетної політики, місцеві податки і збори, їх ставки і податкові пільги;

- відчуження з комунальної власності підприємств, що створюють, виробляють або надають житлово-комунальні послуги територіальній громаді; передачі їх у концесію, довгострокову оренду;

- розміщення на території міста екологічно небезпечних об’єктів;

- надання дозволів на розміщення об’єктів у межах історичного ареалу міста;

· відсутність підзвітності органів міської влади громаді міста:

- за виконання бюджетів;

- щодо використання міської території;

- депутатів міської ради про діяльність та витрачання коштів;

- використання коштів цільового екологічного фонду тощо.

Зовнішні (екзогенні) фактори розвитку: можливості та загрози
Аналіз співвідношення потенціалу міста з зовнішнім середовищем
	Фактор: Геоекономічне та геополітичне положення

	Можливості
	Загрози

	· розвиток транспортної інфраструктури за рахунок зовнішніх джерел фінансування;

· встановлення більш тісних економічних зв’язків між сусідніми регіонами.
	· поглиблення міжнародної економічної кризи;

· політична нестабільність в світі та в країні.

	Фактор: Державна влада, політика, законодавство

	Можливості
	Загрози

	· активна участь України в Партнерстві «Відкритий Уряд»

· дотримання вимог національного законодавства щодо відкритості діяльності органів влади, електронного врядування
· прийняття нових законодавчих актів, що забезпечать прозорі процедури будівництва, оренди землі та нерухомості;

· державна підтримка суднобудування (вступ у сілу Закону України від 06.09.2012 № 5209-VI «Про проведення економічного експерименту щодо державної підтримки суднобудівної промисловості» (діє до 1 січня 2023 року);

· оптимізація системи отримання дозволів і погоджень на законодавчому рівні;

· реформування земельного законодавства надасть більші повноваження місту в питаннях розпорядження міськими землями;

· скасування віз для громадян ЄС сприятиме розвитку туризму та інвестицій;

· впровадження державної політики залучення інвестицій;

· державна фінансова підтримка підприємств та надання їм податкових стимулів;

· державна підтримка розвитку інфраструктури для бізнесу;

· системні дії влади, спрямовані на підтримку малого та середнього бізнесу;

· отримання субвенцій на розвиток комунальної інфраструктури та утримання доріг;

· державна підтримка запровадження новітніх технологій з енергозбереження;

· проведення адміністративно –територіальної реформи.
	· недосконале законодавство та можливі негативні його зміни;

· нестабільність законодавства;

· фактична ліквідація інституту екологічної експертизи;

· руйнування системи природоохоронних органів;

· відсутність затвердженої Національної стратегії сталого розвитку та Національного плану дій з охорони навколишнього середовища;

· відсутність ефективної нормативно-правової бази, яка стимулювала б раціональне використання природних ресурсів, сприяла підвищенню рівня екологічної культури населення, розуміння широкою громадськістю принципів сталого розвитку та завдань які з них випливають;

· необізнаність «управлінців» у питаннях сталого розвитку.

· зміни національного законодавства з відміни нормативних актів щодо відкритості діяльності органів влади, електронного врядування;

· погіршення якості екологічного законодавства.

· збільшення податкового навантаження на суб’єкти господарювання;

· відсутність дієвого захисту вітчизняного виробника від недобросовісної конкуренції з боку імпортерів;

· ліквідація спрощених систем оподаткування малого бізнесу;

· адміністративна реформа може обмежити повноваження міста;

· політика реприватизації в державі може спричинити непевність серед інвесторів;

· погіршення інвестиційного клімату в Україні.

	Фактор: Макроекономічна ситуація

	Можливості
	Загрози

	· розвиток економіки країни;

· позитивний імідж України приваблюватиме іноземних інвесторів.

· диверсифікація джерел енергопостачання.

· зменшення процентних ставок банківських позик.

· відкриття програм пільгового кредитування виробництва;

· збільшення доходів населення і вища купівельна його спроможність;

· тенденція до повернення українців з-за кордону збільшить кількість кваліфікованих технічних працівників разом з поверненням коштів для внутрішнього інвестування.

· державна підтримка розвитку інноваційного виробництва;

· державна підтримка розвитку інфраструктури;

· стабільність національної валюти;

· ріст споживчого ринку в Україні;

	· погіршення загальної економічної ситуації в країні;

· паливно-енергетична криза;
· підвищення цін на енергоресурси;

· зміна світової кон’юнктури цін;

· відсутня державна політика в галузі промисловості;

· відсутність муніципальної економіки;

· підвищення вартості землі – відсутність законодавчо встановлених механізмів продажу земельних ділянок;
· неконтрольована роздача земель;

· погіршення захисту вітчизняних виробників та відсутність програм захисту місцевого ринку від імпорту;

· зміни кон’юнктури світових ринків на продукцію;

· введення квот на ввезення і вивезення товару;

· погіршення кон’юнктури національного ринку;

· нестабільність національної валюти та інфляція;

· ревальвація гривні вплине на зовнішню торгівлю та інвестиції в Україні;

· встановлення світових цін на енергоносії підвищить собівартість продукції;

· високий ступень інфляційних ризиків кредитування;
· посилення неконтрольованого розвитку напрямків підприємництва, які негативно впливають на просторову організацію міста та сприяють духовної деградації населення

	Фактор: Зовнішньоекономічна та зовнішньополітична ситуація

	Можливості
	Загрози

	· покращення кон’юнктури світового ринку;

· використання потенціалу прикордонної співдружності, Міжнародного Чорноморського клубу та міст-побратимів, регіональної співпраці;

· вступ України до СОТ, ЄС та інших міжнародних організацій;

· покращення іміджу та рівня поінформованості світу про Україну;

· зростання супутніх галузей для існуючих підприємств з іноземними інвестиціями;

· активізація потоків іноземних інвестицій.
	· прихід на ринок великих компаній та глобалізація у сфері торгівлі і послуг;

· збільшення ймовірності домінування транснаціональних компаній на місцевому ринку України - глобалізація економіки;

· низька конкурентоспроможність продукції вітчизняних товаровиробників;

· негативні зміни зовнішньоекономічного курсу України;

· погіршення кон’юнктури світового ринку;

· негативні наслідки вступу України в ЄС.

	Фактор: Екологічна безпека та стан навколишнього природного середовища

	Можливості
	Загрози

	· покращення екологічного законодавства;

· максимальне дотримання українськими підприємствами, малим та середнім бізнесом вимог соціальної відповідальності.

	· відсутність підземних водних горизонтів на території міста достатніх для постійного або тимчасового забезпечення потреб населення та господарського комплексу;

· розташування великого мікрорайону на намивній території, яка схильна до абразії;

· наявність під центром міста великої кількості порожнин

· небезпечні кліматичні прояви:

- зимові тумани, ожеледь та ожеледиця,

- літні – град, ливні, критично високі температурні показники;

- весняні й осінні посухи, суховії, пилові бурі;

- поривчасті вітри, з силою вітру понад 20 м/сек;

· збільшення негативних природних явищ, обумовлених змінами клімату;

· виникнення нових підприємств, які будуть забруднювати навколишнє середовище.

	Фактор: Житлово-комунальна, транспортна та інженерна інфраструктура

	Можливості
	Загрози

	· впровадження енергозберігаючих технологій та обладнання;

· збільшення кількості об’єднань співвласників квартир багатоповерхових будинків та створення приватних ЖЕПів;

· розвиток ефективної конкуренції на ринку надання житлово-комунальних послуг;

· забезпечення збалансованості тарифів на житлово-комунальні послуги;

· оновлення рухомого складу міського пасажирського транспорту;

· розвиток екологічного альтернативного та гібридного транспорту;

· оновлення рухомого складу міського пасажирського транспорту;

· подальший розвиток конкуренції на ринку транспортних послуг
	· техногенна катастрофа через руйнування інженерної інфраструктури;
· руйнування транспортно-дорожньої інфраструктури.

	Фактор: Населення, ринок праці, кадровий потенціал

	Можливості
	Загрози

	· покращення демографічної ситуації;
· позитивні зміни в соціально-економічному становищі міста та підвищенні якості життя населення;

· забезпечення соціального захис​ту вразливих верств населення;

· зміцнення інституту сім'ї;

· підвищення рівня інтелектуального та творчого потенціалу населення;

· узгодження програм підготовки кадрів відповідно до потреб ринку праці;

· упорядкування потоку інформації про вільні робочі місця;

· використання власних людських ресурсів за кордоном;

· створення самодостатньої і здатної громади.

	· збільшення частки літнього населення;

· вимивання людського потенціалу
· відтік населення, зокрема високопрофесійних кадрів та молоді

· відсутність державних програм підтримки наукового потенціалу та згортання програм суднобудування;
· зростання рівня безробіття, у тому числу прихованого.

	Фактор: Соціальна та гуманітарно-культурна сфера

	Можливості
	Загрози

	· оптимізація витрат бюджетних коштів на утримання закладів охорони здоров’я;

· розвиток сімейної та страхової медицини;

· поліпшенні медичного обслуговування населення;

· залучення позабюджетних коштів на поліпшення матеріально-технічної бази установ соціальної та гуманітарно-культурної сфери;

· розширення спектру платних послуг закладів культури;

· впровадження конкурсних механізмів в соціальну та гуманітарно-культурну сферу;

· розвиток туристичної привабливості;

· активна участь громадськості у формуванні соціальної та гуманітарно-культурної політики
	· неврегульованість чинного законодавства, хронічне недофінансування галузі;
· негативний вплив медіа на населення через мережу телеканалів та Інтернет;
· зниження духовно-культурного рівня молоді;

· погіршення здоров’я населення.

5. БАЧЕННЯ ТА МІСІЯ ГРОМАДИ
При формулюванні бачення та місії громади не були використані стереотипні підходи до формулювань типу «європейське місто» або «транспортно-логістичний вузол», «центр сучасних технологій», тощо, з декількох причин. По-перше, деякі з подібних формулювань порушують принципи сталого розвитку міста та можуть призвести до зворотного від сталого розвитку руху. По-друге, завузьке або типове формулювання бачення та місії можуть негативно вплинути на визначення нової ідентифікації міста та виключити багато можливостей його розвитку.
Стратегічне Бачення майбутнього міста - це спільне, погоджене на основі консенсусу, уявлення жителів про те, яким міське середовище має виглядати в майбутньому.
Стратегічне Бачення: МИКОЛАЇВ СТАЛОГО РОЗВИТКУ - 2030

[image: image13]
У 2030 РОЦІ в МИКОЛАЄВІ (деталізоване бачення):

Місія міста - це основне його сучасне призначення, мета розвитку для досягнення бажаного майбутнього.

6. ОСНОВНІ ПРИНЦИПИ РЕАЛІЗАЦІЇ СТРАТЕГІЇ

Основні принципи реалізації стратегії сталого розвитку міста Миколаєва

Для досягнення цілей стратегії сталого розвитку міста Миколаєва, визначених через його бачення та місію, необхідно визначити ключові принципи реалізації стратегії, а саме:

· Дотримання основної вимоги сталого розвитку: задоволення потреб теперішніх поколінь не повинно ставити під загрозу можливості майбутніх поколінь задовольняти свої потреби, для чого необхідне узгодження екологічних, економічних та соціальних складових розвитку.

· Принцип участі мешканців міста – представників різних соціальних груп – в удосконаленні та впровадженні стратегії сталого розвитку;

· Покращення доступу до інформації та знань через ефективне використання сучасних інформаційно-комунікативні технології та телекомунікаційні мережі;

· Розвиток соціального капіталу, як ключового компоненту соціального розвитку, що означає інвестування в розширення для кожного пересічного мешканця міста можливостей спілкування, взаємодії, участі у спільних діях як в межах територіальної громади, так і з представниками інших спільнот;

· Рівних умов просторової доступності, намагаючись збалансувати забезпечення соціальною та інженерною інфраструктурою, підвищуючи ефективність та оптимізуючи використання ресурсів, особливо енергетичних та водних, а також забезпечуючи більш ефективну діяльність транспортної системи;

· Зменшення шкоди (збитків), що наносяться природному середовищу;

· Розвиток та захист природних ресурсів та природної спадщини. Примноження природних ресурсів, баланс екосистем, рекреаційної привабливості території, підвищення її рекреаційної цінності та якості життя;

· Обмеження впливів природних та техногенних катастроф. Попереджуючі заходи, що спрямовані на обмеження збитків від катастроф і створення менш вразливих структур міського поселення;

· Комплексне збереження та примноження культурної спадщини, як фактор розвитку. Вся цінна спадщина має бути включена в культурні маршрути та збережена для майбутніх поколінь. Збільшення місцевої культурної привабливості для мешканців міста, туристів та інвесторів.

· Конкурентоспроможність як фундаментальний виклик сьогодення, яка має бути посилена за рахунок розвитку, що базується на знаннях та професіоналізмі, шляхом впровадження інноваційних підходів, ефективного використання наявних ресурсів та власності територіальної громади.

7. ПРІОРИТЕТНІ НАПРЯМКИ СТАЛОГО РОЗВИТКУ МІСТА МИКОЛАЄВА

Розділ 7. 1. Екологія, благоустрій та розвиток ЖКГ
	Пріоритет А

ЗАБЕЗПЕЧЕННЯ ЕКОЛОГІЧНОЇ БЕЗПЕКИ
	СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення врахування природних факторів на розвиток міста

	Оперативна ціль А.1.1. Забезпечення зменшенню впливу на розвиток міста негативних явищ, пов’язаних із ландшафтними та гідрологічними особливостями міста

	
	
	Оперативна ціль А.1.2. Забезпечення врахування впливу на розвиток міста негативних явищ, пов’язаних із посушливим кліматом та небезпечними кліматичними явищами

	
	СТРАТЕГІЧНА ЦІЛЬ А.2.

Забезпечення зниження впливу існуючого антропогенного забруднення на розвиток міста

	Оперативна ціль А.2.1. Забезпечення зниження негативних наслідків розташування міста на транзитних шляхах.

	
	
	Оперативна ціль А.2.2. Забезпечення зниження негативного впливу промислових підприємств, розташованих посеред житлової забудови та поблизу від неї.

	Пріоритет В

ФОРМУВАННЯ СУЧАСНОЇ ТРАНСПОРТНОЇ ІНФРАСТРУКТУРИ

	СТРАТЕГІЧНА ЦІЛЬ В.1.

Сприяння покращенню стану доріг та міської транспортної інфраструктури.

	Оперативна ціль В.1.1. Сприяння покращенню стану доріг та внутрі дворових проїздів.

	
	
	Оперативна ціль В.1.2. Оптимізація міської транспортної інфраструктури у відповідності до вимог сталого розвитку.

	
	СТРАТЕГІЧНА ЦІЛЬ В.2. Сприяння екологізації міського громадського транспорту

	Оперативна ціль В.2.1. Покращення та оптимізація системи міського громадського транспорту

	
	
	Оперативна ціль В.2.2. Підвищення якості обслуговування на міському громадському транспорті через активне застосування ІТ та GPS-технологій

	
	СТРАТЕГІЧНА ЦІЛЬ В.3.

Розвиток альтернативних засобів пересування містом
	Оперативна ціль В.3.1.
Створення велосипедної інфраструктури

	
	
	Оперативна ціль С.1.2. Розвиток велосипедної культури і пропаганда велоруху.

	Пріоритет С

ПОКРАЩЕННЯ БЛАГОУСТРОЮ ТА ПРОСТОРОВОЇ ОРГАНІЗАЦІЇ МІСТА
	СТРАТЕГІЧНА ЦІЛЬ С.1.

Покращення санітарного стану міста

	Оперативна ціль С.1.1. Покращення благоустрою та прибирання території міста

	
	
	Оперативна ціль С.1.2. Покращення організації робіт поводження з відходами

	
	
	Оперативна ціль С.1.3. Вирішення проблеми безпритульних тварин в місті

	
	
	Оперативна ціль С.1.4. Виховання активної позиції мешканців міста щодо його санітарного стану

	
	СТРАТЕГІЧНА ЦІЛЬ С.2.

Формування природно-екологічного каркасу міста

	Оперативна ціль С.2.1. Покращення охорони, збереження та відтворення існуючих зелених насаджень

	
	
	Оперативна ціль С.2.2. Формування нових упорядкованих озеленених територій: парків, скверів, газонів, клумб, квітників, садів, прогулянкових просторів

	
	
	Оперативна ціль С.2.3. Створення та розвиток науково-дослідницької бази природно-заповідного фонду міста

	
	
	Оперативна ціль С.2.4. Виховання активної позиції мешканців міста щодо його озеленення

	
	СТРАТЕГІЧНА ЦІЛЬ С.3.

Покращення архітектурно-планувальної, ландшафтно-просторової та естетичної цілісності міського середовища

	Оперативна ціль С.3.1. Виконання заходів, передбачених історико-архітектурним опорним планом міста для захисту архітектурного надбання, яке збереглося до нашого часу.

	
	
	Оперативна ціль С.3.2. Розробка розділів Генерального плану міста Миколаєва, які стосуються його ландшафтно-просторової організації.

	
	
	Оперативна ціль С.3.3. Ліквідація рекламних конструкцій та тимчасових споруд, які наражають людей на небезпеку та псують естетичний вигляд міста.

	Пріоритет D
РОЗВИТОК ВИСОКОЕФЕКТИВНОЇ СИСТЕМИ ЖКГ ДЛЯ ЗАБЕЗПЕЧЕННЯ КОМФОРТНОГО ТА БЕЗПЕЧНОГО ПРОЖИВАННЯ

	СТРАТЕГІЧНА ЦІЛЬ D.1.

Забезпечення енергоефективності та ресурсозбереження, застосування альтернативних джерел енергії в сфері ЖКГ

	Оперативна ціль D.1.1.

Підвищення енергоефективності та ресурсозбереження бюджетних будівель та комунального житла

	
	
	Оперативна ціль D.1.2.

Впровадження енергозберігаючого зовнішнього освітлення міста

	
	
	Оперативна ціль D.1.3.
Впровадження активного використанню в місті альтернативних джерел енергії

	
	СТРАТЕГІЧНА ЦІЛЬ D.2.

Вдосконалення системи управління ЖКГ
	Оперативна ціль D.2.1.

Підвищення економіко-правової ефективності функціонування системи ЖКГ

	
	
	Оперативна ціль D.2.2. Розвиток ринкових відносин у сфері управління ЖКГ

	
	
	Оперативна ціль D.2.3.

Інформаційне та кадрове забезпечення ЖКГ

	
	СТРАТЕГІЧНА ЦІЛЬ D.3.

Зміна менталітету мешканців міста по відношенню до середовища проживання
	Оперативна ціль D.3.1.

Сприяння активізації мешканців міста в напрямку покращення середовища їх проживання

	
	
	Оперативна ціль D.3.2.

Удосконалення системи стимулів та стягнень

Пріоритет А

ЗАБЕЗПЕЧЕННЯ ЕКОЛОГІЧНОЇ БЕЗПЕКИ

СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення врахування природних факторів на розвиток міста

Оперативна ціль А.1.1. Забезпечення зменшенню впливу на розвиток міста негативних явищ, пов’язаних із ландшафтними та гідрологічними особливостями міста

План дій

Миколаївська міська рада, департамент ЖКГ, управління земельних ресурсів та управління з питань надзвичайних ситуацій та цивільного захисту населення Миколаївської міської ради забезпечують

А.1.1. виявлення територій міста, на яких є прояви підтоплення, просідання, зсувів, ерозії, карсту, підроблювані території, зон з перевищенням нормативного рівня впливу електричних і магнітних полів, шумового впливу, забруднення хімічними речовинами;

А.1.2. зниження ризиків, пов’язаних із ландшафтами, для мешканців мікрорайону «Намив»;

А.1.3. розробку програм розвитку міста та планувальних рішень з врахуванням як негативних так й позитивних рис ландшафту

А.1.4. ініціювання розробки в співпраці з водокористувачам, що розташовані в басейнах річок Інгул та Південний Буг вище за течією, органами державної та місцевої влади план заходів щодо покращення стану річок.

Індикатори:

· кількість виявлених територій міста, на яких є негативні явища, пов’язані з ландшафтами
· кількість негативних явищ, пов’язаних з ландшафтами на території мікрорайону «Намив»;
· документи, затверджені міською радою, які стосуються зменшенню впливу на розвиток міста негативних явищ, пов’язаних із ландшафтними та гідрологічними особливостями міста

Оперативна ціль А.1.2. Забезпечення врахування впливу на розвиток міста негативних явищ, пов’язаних із посушливим кліматом та небезпечними кліматичними явищами
План дій

Департамент ЖКГ та управління містобудування та архітектури Миколаївської міської ради в співпраці з ТОВ «Миколаївзеленгосп» та ПАТ «Миколаївобенерго» забезпечують

А.1.2.1. підвищення стану озеленення міста;

А.1.2.2. ліквідацію небезпечних конструкцій: носіїв зовнішньої реклами тощо;

А.1.2.3. приведення до безпечного стану повітряних електромереж, мереж живлення, початок заміни повітряних лінії електропередач кабельними лініями, які забезпечують захист від атмосферних впливів (вітер, гроза, зледеніння) та мають більшу надійність і безпеку в експлуатації.

Індикатори:

· кількість зелених насаджень в місті;
· коефіцієнт озеленення території:
· кількість носіїв зовнішньої реклами;
· кількість …………..
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка планувальних рішень міста з врахуванням рис ландшафту, які включатимуть проведення берегоукріплення мікрорайону «Намив»;

2. Ініціювання розробки регіонального/національного плану заходів щодо покращенню стану річок Інгул та Південний Буг;

3. Розробка і втілення системи обліку та утримання наявних зелених насаджень – газонів, кущів та дерев.

4. Розробка програми попередження негативних наслідків небезпечних кліматичних явищ

СТРАТЕГІЧНА ЦІЛЬ А.2.

Забезпечення зниження впливу існуючого антропогенного забруднення

на розвиток міста

Оперативна ціль А.2.1. Забезпечення зниження негативних наслідків розташування міста на транзитних шляхах.

План дій

Миколаївська міська рада, управління транспортного комплексу, зв’язку та телекомунікацій в співпраці з Миколаївською облдержадміністрацією та підприємствами міста забезпечують

А.1.2.1. сприяння винесення за межу міста руху транзитного транспорту, в т.ч. через будівництво об’їзних авто та залізничних доріг та мостів;

А.1.2.2. розробку схем оптимального розміщення паркувальних майданчиків, в тому числі на під’їздах до міста (для вантажного автотранспорту) та кількаповерхових;

А.1.2.3. розробка схем оптимального розміщення автозаправних станцій та

автозаправних комплексів.

Індикатори:

· рівень забруднення повітря;
· рівень шуму;
· кількість АЗС;
· ……
Оперативна ціль А.2.2. Забезпечення зниження негативного впливу промислових підприємств, розташованих посеред житлової забудови та поблизу від неї.

План дій

Миколаївська міська рада в співпраці з підприємствами міста забезпечують

А.2.2.1. Сприяння удосконаленню виробничої інфраструктури підприємств, розташованих в місті та в передмісті у відповідності до вимог ISO 14000 – міжнародних стандартів в області систем екологічного менеджменту.

А.2.2.2. Сприяння перетворенню морських та річкових портів міста в екологічно-дружні порти та удосконаленню під'їзних шляхів до морських портів і крупних підприємств.

Індикатори:

· рівень забруднення повітря;
· рівень шуму;
· ……
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Модернізація Генерального плану міста Миколаєва, що передбачає в т.ч. розробку схем розміщення АЗС, паркувальних майданчиків, тощо.

2. Системне проведення екологічних аудитів та екологічних експертиз обраних територій

3. Розробка екологічного паспорту міста

Пріоритет В

ФОРМУВАННЯ СУЧАСНОЇ ТРАНСПОРТНОЇ ІНФРАСТРУКТУРИ

СТРАТЕГІЧНА ЦІЛЬ В.1.

Сприяння покращенню стану доріг та міської транспортної інфраструктури.

Оперативна ціль В.1.1. Сприяння покращенню стану доріг та внутрі дворових проїздів.

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій та Департамент ЖКГ Миколаївської міської ради в співпраці з дорожно-транспортними підприємствами, ДАІ та підприємствами-перевізниками забезпечують
В.1.1.1. проведення капітального та поточного ремонту доріг, в т.ч. внутрі-дворових проїздів з дотриманням всіх нормативних вимог;

В. 1.1.2. будівництво та реконструкцію трамвайних і тролейбусних ліній з використанням новітніх технологій;

В. 1.1.3. капітальний ремонт мостів через р. Інгул, Ю.Буг в м. Миколаєві;

Індикатори:

· кілометраж відремонтованих доріг;
· динаміка ДТП, пов’язаних зі станом доріг;
· обсяг інвестицій, залучених на ремонт доріг та мостів;
· рівень забруднення повітря;
· рівень шуму;
· ……
Оперативна ціль В.1.2. Оптимізація міської транспортної інфраструктури у відповідності до вимог сталого розвитку.

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій Миколаївської міської ради в співпраці з дорожно-транспортними підприємствами, ДАІ та підприємствами-перевізниками забезпечують
В. 1.2.1. впровадження системи моделювання транспортних потоків міста і введення нових, оптимізація діючих, ліквідацію нераціональних маршрутів на основі системних досліджень пасажиропотоків і моделювання;

В. 1.2.2. розробку та впровадження схеми організації дорожнього руху, побудованої на раціональному, рівномірному транспортному навантаженні вулиць міста з переважним використанням одностороннього руху.

В.1.2.3. розробку схем оптимального розміщення паркувальних майданчиків, в тому числі кількаповерхових.

Індикатори:

· кількість та ємність паркувальних майданчиків

· рівень забруднення повітря;
· рівень шуму;
· ……
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка спеціалізованого інтерактивного веб-порталу «Дороги та громадський транспорт міста» як частини комплексної міської веб-платформи

2. Аналіз існуючої та моделювання оптимальної системи транспортних потоків міста

СТРАТЕГІЧНА ЦІЛЬ В.2. Сприяння екологізації міського громадського транспорту

Оперативна ціль В.2.1. Покращення та оптимізація системи міського громадського транспорту

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій та Департаменту ЖКГ Миколаївської міської ради в співпраці з дорожно-транспортними підприємствами та підприємствами-перевізниками забезпечують
В.2.1.1. реконструкцію наземного транспорту із пріоритетом розвитку електротранспорту і швидкісних автобусних маршрутів;

В.2.1.2. придбання нових трамваїв, тролейбусів та автобусів з заміною фізично

зношених;

В.2.1.3. заміну мікроавтобусів малої місткості, задіяних в обслуговуванні міських автобусних маршрутів загального користування, на автобуси середньої та великої місткості та ширшими дверима;

В.2.1.4. розвиток річкового міського громадського транспорту (річкових трамваїв) та будівництво причалів для них;

Індикатори:

· кількість придбаних одиниць громадського транспорту;

· кількість замінених маршруток на багатомісні автобуси;

· кількість придбаних річкових трамваїв;

· рівень забруднення повітря;
· рівень шуму;
· ……
Оперативна ціль В.2.2. Підвищення якості обслуговування на міському громадському транспорті через активне застосування ІТ та GPS-технологій

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій Миколаївської міської ради в співпраці з ІТ-компаніями міста забезпечують
В.2.2.1. створення динамічної інформаційно-комунікативної системи (ІКС) управління міським пасажирськім транспортом (тролейбуси, трамваї, автобуси)

В.2.2.2. створення системі GPS-контролю і прогнозу графіку руху транспорту;

В.2.2.3. створення системі оплати за проїзд інтегрованої з динамічної ІКС управління міським пасажирськім транспортом, наприклад, безконтактними картками;

Індикатори:

· рівень задоволення мешканців міста обслуговуванням на громадському транспорті;

· рівень забруднення повітря;
· рівень шуму;
· ……
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Заміна мікроавтобусів малої місткості, задіяних в обслуговуванні міських автобусних маршрутів загального користування, на автобуси середньої та великої місткості;

2. Розвиток річкового міського громадського транспорту (річкових трамваїв);

3. Створення динамічної інформаційно-комунікативної системи (ІКС) управління міським пасажирськім транспортом, яка включає GPS-контроль і прогнозу графіку руху транспорту.

СТРАТЕГІЧНА ЦІЛЬ В.3.

Розвиток альтернативних засобів пересування містом.

Оперативна ціль В.3.1. Створення велосипедної інфраструктури.

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій, управління містобудування та архітектури та департамент ЖКГ Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

В.3.1.1. розробку проекту цілісної мережі вело доріжок;

В.3.1.2. поетапне будівництво цілісної мережі вело доріжок, що передбачатиме створення пілотної вело доріжки, магістральних загальноміських вело маршрутів, велодоріжок районного та місцевого значення, рекреаційних вело маршрутів, інших;

В.3.1.3. поетапне будівництво стоянок велосипедів (велостійки, велопарковки, велогаражі (велопаркінги). паркування тощо);

В.3.1.4. сприяння підприємницької діяльності, пов’язаною з велосипедною інфраструктурою.

Індикатори:

· кілометраж збудованих велодоріжок

· кількість паркінгів для велосипедів

· …..

Оперативна ціль В.3.2. Розвиток велосипедної культури і пропаганда велоруху.

План дій

Управління транспортного комплексу, зв’язку та телекомунікацій, управління містобудування та архітектури та департамент ЖКГ Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

В.3.2.1. пряму соціальну рекламу велосипеду як засобу пересування;

В.3.2.2. заохочення реклами велосипедів, як товару, а також використання велосипедів та елементів велоінфраструктури у рекламі інших товарів;

В.3.2.3. проведення всіляких акцій за участі громадських організацій, міської влади (наприклад, показова пересадка чиновників на велосипеди) з широким оголошенням про проведення і активним залученням міського населення;

В.3.2.4. виховання техніки та правил велосипедного руху в навчальних закладах та спеціальних курсах;

Індикатори:

· кількість розміщеної соціальної реклами;

· наявність опосередкованої реклами вело руху;

· кількість проведених акцій;

· кількість навчених осіб;

· …..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка концепції/програми розвитку велосипедної інфраструктури м. Миколаєва.

2. Розробка проекту цілісної мережі вело доріжок.

3. Проведення інформаційної кампанії з пропаганди велоруху.

Пріоритет С

ПОКРАЩЕННЯ БЛАГОУСТРОЮ ТА ПРОСТОРОВОЇ ОРГАНІЗАЦІЇ МІСТА

СТРАТЕГІЧНА ЦІЛЬ С.1.

Покращення благоустрою та санітарного стану міста

Оперативна ціль С.1.1. Покращення благоустрою та прибирання території міста

План дій

Департамент ЖКГ та адміністрації районів Миколаївської міської ради в співпраці з організаціями та підприємствами міста забезпечують

С.1.1.1. безумовне виконання Правил благоустрою, санітарного утримання територій, забезпечення чистоти і порядку м. Миколаєва;

С.1.1.2. створення ефективної системи безперервного моніторингу стану санітарного утримання всіх територій міста;

С.2.1.3. підвищення ефективності дій по боротьбі з бур'янами та карантинними рослинами;

С.1.1.4. розробку та виконання планів благоустрою територій міста як частини Генерального плану.

Індикатори:

· кількість випадків хвороб та інцидентів, які пов’язані із санітарним станом території;

· кількість виконаних приписів Інспекцією з благоустрою Миколаївської міської ради;

· кількість алергійних захворювань в осіннє-літній період;

· кількість розроблених та включених в Генеральний план міста Миколаєва планів благоустрою територій.

Оперативна ціль С.1.2. Покращення організації робіт поводження з відходами

План дій

Департамент ЖКГ та адміністрації районів Миколаївської міської ради в співпраці з організаціями та підприємствами міста забезпечують

С.1.2.1. безумовне виконання Розділу 9. Правил благоустрою, санітарного утримання територій, забезпечення чистоти і порядку м. Миколаєва;

С.1.2.2. удосконалення системи збирання, зберігання та перевезення сміття в приватному секторі;

С.1.2.3. організацію системи збору відпрацьованих батарейок та акумуляторів для їх подальшої утилізації;

С.1.2.4. організація роздільного збору сміття для подальшої його переробки;

Індикатори:

· кількість несанкціонованих сміттезвалищ на території міста;

· ступінь задоволення мешканців та гостей міста чистотою міста;

· кількість відкритих пунктів збору відпрацьованих батарейок та акумуляторів;

· кількість кг відпрацьованих батарейок та акумуляторів кг, відправлених для їх подальшої утилізації;

· кількість т перевезеного роздільного сміття;

· …

Оперативна ціль С.1.3. Вирішення проблеми безпритульних тварин в місті

План дій

Департамент ЖКГ та адміністрації районів Миколаївськох міської ради, КП «Центр захисту тварин» в співпраці з організаціями громадянського суспільства забезпечують

С.1.3.1. налагоджує ефективну діяльність КП «Центр захисту тварин»;

С.1.3.2. налагоджує ефективну взаємодію між КП «Центр захисту тварин», організаціями громадянського суспільства та ініціативними групами, які працюють в сфері захисту тварин;

С.1.3.3. забезпечує моніторинг кількості безпритульних собак та котів на території міста.

Індикатори:

· показники діяльності Центру захисту тварин згідно їх статутної діяльності;

· кількість спільних проектів між Центром захисту тварин, організаціями громадянського суспільства та ініціативними групами, які працюють в сфері захисту тварин;

· кількість випадків нападів безпритульних тварин на людей;

· кількість безпритульних собак та котів на території міста.

· …

Оперативна ціль С.1.4. Формування екологічної поведінки та виховання активної позиції мешканців міста щодо його санітарного стану

План дій

Департамент ЖКГ, адміністрації районів та управління освіти Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

С.1.4.1. проведення щорічної багатокомпонентної інформаційно-просвітницької кампанії з метою формування екологічної поведінки різних верств населення міста;

С.1.4.2. проведення чистих четвергів, суботників, конкурсів, тощо серед підприємств, будинків, ОСББ, організацій громадянського суспільства, ініціативних груп з дотримання чистоти.

Індикатори:

· кількість інформаційно-просвітницьких продуктів;

· кількість інформаційно-просвітницьких заходів;

· кількість чистих четвергів, суботників, тощо;

· кількість реалізованих проектів та ініціатив з дотримання чистоти;

· кількість бюджетних та позабюджетних коштів, витрачених на підтримку проектів та ініціатив з дотримання чистоти;

· …

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. розробка програми по боротьбі з бур'янами та карантинними рослинами;

2. створення спеціалізованого інтерактивного веб-порталу «Благоустрій та санітарний стан міста» як частини комплексної міської веб-платформи, яка включатиме механізм надання пропозицій та скарг за принципом «Єдиного вікна»;

3. створення мережі пунктів збору відпрацьованих батарейок та акумуляторів;

4. реалізація інвестиційного проекту «Відпрацювання системи екологічного поводження з твердими побутовими відходами шляхом впровадження в міському господарстві новітніх технологій організації збору, сортування, переробки та захоронення відходів у м. Миколаєві»;
5. створення партнерства між Центром захисту тварин, організаціями громадянського суспільства та ініціативними групами, які працюють в сфері захисту тварин;

6. розробка та впровадження комплексної партнерської кампанії «Відповідальні та активні мешканці – благоустроєне місто».

СТРАТЕГІЧНА ЦІЛЬ С.2.

Формування природно-екологічного каркасу міста

Оперативна ціль С.2.1. Покращення охорони, збереження та відтворення існуючих зелених насаджень

План дій

Департамент ЖКГ та управління містобудування та архітектури Миколаївської міської ради в співпраці з ТОВ «Миколаївзеленгосп», організаціями та підприємствами міста забезпечують

С.2.1.1. безумовне виконання Розділу 3. Правил благоустрою, санітарного утримання територій, забезпечення чистоти і порядку м. Миколаєва;

С.2.1.2. завершення інвентаризації зелених насаджень та створення їх кадастру;

С.2.1.3. завершення розробки проектів землеустрою щодо організації та встановлення меж для всіх, в т.ч. для новостворених рекреаційних, зелених зон, скверів та парків;

С.2.1.4. розробку та впровадження ефективної системи захисту та поливу зелених насаджень.

Індикатори:

· кількість інвентаризованих зелених насаджень;

· кількість розроблених проектів землеустрою щодо організації та встановлення меж для всіх, в т.ч. для новостворених рекреаційних, зелених зон, скверів та парків;

· стан зелених насаджень.

Оперативна ціль С.2.2. Формування нових упорядкованих озеленених територій: парків, скверів, газонів, клумб, квітників, садів, прогулянкових просторів

План дій

Департамент ЖКГ та управління містобудування та архітектури Миколаївської міської ради в співпраці з ТОВ «Миколаївзеленгосп», організаціями та підприємствами міста забезпечують

С.2.2.1. створення нових упорядкованих озеленених територій з урахуванням пропозицій учасників громадських слухань з питань озеленення та стану зелених насаджень міста Миколаєва (додаток №1 до протоколу від 05.04.2012 р.);

С.2.2.2. переважне створення нових озеленених територій з урахуванням місцевих особливостей природного ареалу рослин;
Індикатори:

· кількість створених озеленених територій;

· загальна площа створених озеленених територій;

· …………………………

Оперативна ціль С.2.3. Створення та розвиток науково-дослідницької бази природно-заповідного фонду міста

План дій

Департамент ЖКГ Миколаївської міської ради в співпраці з ТОВ «Миколаївзеленгосп», вищими навчальними закладами та організаціями громадянського суспільства міста забезпечують

С.2.3.1. розробку концепції створення та розвитку науково-дослідницької бази природно-заповідного фонду міста із залученням наукового потенціалу миколаївських ВНЗ;

С.2.3.2. розробку та впровадження систему професійного менеджменту міських парків та скверів;

С.2.3.3. створення міського ботанічного саду, який буде виконувати науково-виробничі функції.

Індикатори:

· кількість партнерів, долучених до реалізації оперативної цілі;

· кількість матеріально-технічних ресурсів, залучених для створення науково-дослідницької бази;

· …………………………

Оперативна ціль С.2.4. Виховання активної позиції мешканців міста щодо його озеленення.
План дій

Департамент ЖКГ та управління освіти Миколаївської міської ради в співпраці з вищими навчальними закладами, організаціями та підприємствами міста забезпечують

С.2.4.1. проведення щорічної багатокомпонентної інформаційно-просвітницької кампанії з метою доручення мешканців міста до його озеленення;

С.2.4.2. системне проведення за участі підприємств та мешканців міста акцій з озеленення та кампаній по догляду за зеленими насадженнями.

Індикатори:

· кількість інформаційно-просвітницьких продуктів;

· кількість інформаційно-просвітницьких заходів;

· кількість акцій з озеленення та кампаній по догляду за зеленими насадженнями;

· кількість насаджених підприємствами та мешканцями зелених насаджень;

· кількість доглянутих підприємствами та мешканцями зелених насаджень;

· кількість бюджетних та позабюджетних коштів, витрачених на насадження та догляд за зеленими насадженнями;

· …

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка за участі громадськості концепції озеленення міста.

2. Впровадження ефективної системи захисту та поливу зелених насаджень.

3. Створення міського ботанічного саду.

4. Розробка та впровадження комплексної партнерської кампанії «Відповідальні та активні мешканці – озеленене місто».

СТРАТЕГІЧНА ЦІЛЬ С.3.

Покращення архітектурно-планувальної, ландшафтно-просторової та естетичної цілісності міського середовища

Оперативна ціль С.3.1. Виконання заходів, передбачених історико-архітектурним опорним планом міста для захисту архітектурного надбання, яке збереглося до нашого часу.
План дій

Управління містобудування та архітектури, управління з питанб культури та охорони культурної спадщини, департамент ЖКГ Миколаївської міської ради забезпечують

С.3.1.1. аналіз стану збереження пам’яток архітектурно-культурної спадщини у відповідності до історико-архітектурного плану міста;

С.3.1.2. планування та впровадження заходів, передбачених історико-архітектурним опорним планом міста;

С.3.1.3. дігіталізацію історико-архітектурного опорного плану міста;

С.3.1.4. реконструкцію пам’яток архітектурно-культурної спадщини.

Індикатори:

· кількість виконаних заходів;

· кількість реконструйованих пам’яток архітектурно-культурної спадщини;

· ступінь задоволення мешканців та гостей міста його естетичним виглядом;

· …

Оперативна ціль С.3.2. Розробка розділів Генерального плану міста Миколаєва, які стосуються його ландшафтно-просторової організації.
План дій

Управління містобудування та архітектури, управління земельних ресурсів та департамент ЖКГ Миколаївської міської ради забезпечують

С.3.2.1. проведення досліджень особливостей ландшафтно-просторової організації міста;

С.3.2.2. визначення та розробка розділів Генерального плану міста Миколаєва, які стосуються його ландшафтно-просторової організації.

Індикатори:

· кількість розроблених розділів Генерального плану міста Миколаєва, які стосуються його ландшафтно-просторової організації.

· …

Оперативна ціль С.3.3. Ліквідація рекламних конструкцій та тимчасових споруд, які наражають людей на небезпеку та псують естетичний вигляд міста.
План дій

Управління містобудування та архітектури та департамент ЖКГ Миколаївської міської ради забезпечують

С.3.3.1. внесення змін до місцевих нормативних актів, які стосуються встановлення зовнішньої реклами та тимчасових споруд з метою покращення естетичного вигдялу міста;

С.3.3.2. визначення рекламних конструкцій та тимчасових споруд, які потребують знесення;

С.3.3.3. знесення рекламних конструкцій та тимчасових споруд, які визначені для знесення.

Індикатори:

· кількість знесених рекламних конструкцій та тимчасових споруд, які псують естетичний вигляд міста;

· ступінь задоволення мешканців та гостей міста його естетичним виглядом;

· …

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Створення історичного центру міста у відповідності до історико-архітектурного опорного плану

2. Розробка розділів Генерального плану міста Миколаєва, які стосуються його ландшафтно-просторової організації
Пріоритет D

РОЗВИТОК ВИСОКОЕФЕКТИВНОЇ СИСТЕМИ ЖКГ ДЛЯ ЗАБЕЗПЕЧЕННЯ КОМФОРТНОГО ТА БЕЗПЕЧНОГО ПРОЖИВАННЯ

СТРАТЕГІЧНА ЦІЛЬ D.1.

Забезпечення енергоефективності та ресурсозбереження, застосування альтернативних джерел енергії в сфері ЖКГ

Оперативна ціль D.1.1. Підвищення енергоефективності та ресурсозбереження бюджетних будівель та комунального житла.

План дій

Департамент ЖКГ в тісній співпраці з усіма іншими департаментами та управліннями Миколаївської міської ради забезпечує

D.1.1.1. запровадження системи енергоменеджменту (постійного моніторингу та енергоаудиту), а також моніторингу використання води в бюджетних будівлях

D.1.1.2. забезпечення раціонального використання енергоресурсів та води в утриманні бюджетних будівель та комунального житла

D.1.1.3. впровадження термомодернізації та енергозберігаючих технологій в утриманні бюджетних будівель та комунального житла

D.1.1.4. пропагування сучасних ефективних систем опалення, енергозабезпечення, водоочищення
Індикатори:

· динаміка показників споживання енерго та інших видів ресурсів бюджетними будівлями та комунальним житлом

· кількість термомодернізованих бюджетних будівель та комунального житла

· обсяг заощаджених бюджетних коштів завдяки підвищенню енергоефективності та ресурсозбереженню

· рівень задоволення мешканців

· …………..

Оперативна ціль D.1.2. Впровадження енергозберігаючого зовнішнього освітлення міста.

План дій

Департамент ЖКГ Миколаївської міської ради в співпраці з ПАТ «Миколаївобленерго» забезпечує

D.1.2.1. розробку та застосування системи дистанційного управління і моніторингу зовнішнім освітленням міста;

D.1.2.2. впровадження сучасних технологій – заміна застарілих світильників на нові з енергозберігаючими світлодіодними лампами на вулицях, вздовж доріг, на між квартальних територіях, в парках;
D.1.2.3. пропагування впровадження енергозберігаючого зовнішнього освітлення серед мешканців, організацій та підприємств міста

Індикатори:

· динаміка освітлення території міста (вулиць, доріг, між квартальних територій, парків, тощо)
· динаміка обсягів споживання електроенергії та паливно-мастильних матеріалів;
· динаміка витрат міського бюджету на оплату енергії, спожитої на освітлення міста;
· рівень задоволення мешканців

Оперативна ціль D.1.3. Впровадження ефективного використанню в місті альтернативних джерел енергії

План дій

Департамент ЖКГ в тісній співпраці з усіма іншими департаментами та управліннями Миколаївської міської ради та Обласним КП «Миколаївоблтеплоенерго» забезпечує

D.1.3.1. розробку концепції з використання альтернативних джерел енергії закладами соціо-культурної сфери

D.1.3.2. розробку та впровадження проектів з використання альтернативних джерел енергії закладами соціо-культурної сфери

D.1.3.3. впровадження інвестиційних проектів з енергозбереження, які увійшли до інвестиційного паспорту міста

Індикатори:

· процент використання альтернативних джерел енергії в загальному обсязі енерговикористання

· динаміка показників споживання енерго та інших видів ресурсів бюджетними будівлями та комунальним житлом

· обсяг заощаджених бюджетних коштів завдяки підвищенню енергоефективності та ресурсозбереженню

· …………..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Проведення аудиту стану міської системи водопостачання та водовідведення та навантаження на них

2. Запровадження системи енергоощадності для бюджетних будівель міста в т.ч. через проведення конкурсів «Енергоефективна школа», «Енергоефективна бібліотека», тощо

3. Розробка проекту, ПКД, залучення інвестицій, будівництво та введення в дію першого в місті сучасного «пасивного будинку» - Центру розвитку міської громади (з сучасною бібліотекою)

4. Реконструкція мережі вуличного освітлення з використанням енергоощадного обладнання, сучасних систем обліку електроенергії та дистанційного управління

5. Інвестиційні проекти з енергозбереження, які увійшли до інвестиційного паспорту міста

СТРАТЕГІЧНА ЦІЛЬ D.2.

Вдосконалення системи управління ЖКГ

Оперативна ціль D.2.1. Підвищення економіко-правової ефективності функціонування системи ЖКГ

План дій

Департамент ЖКГ, управління економіки та інвестицій, юридичний департамент Миколаївської міської ради забезпечують

D.2.1.1. удосконалення системи управління майновими комплексами, які перебувають у спільній власності міської громади

D.2.1.2. підвищення ефективності управління у сфері благоустрою

D.2.1.3. вдосконалення місцевої нормативно-правової бази, яка стосується сфери ЖКГ

Індикатори:

· кількість звернень мешканців міста, які були виконані та якістю виконання яких мешканці були задоволені

· швидкість інформування про надзвичайні ситуації та реагування на них

· кількість місцевих нормативно-правових актів, які були прийняті з дотриманням всіх вимог законодавства

· …………..

Оперативна ціль D.2.2. Розвиток ринкових відносин у сфері управління ЖКГ

План дій

Департамент ЖКГ та управління економіки та інвестицій Миколаївської міської ради забезпечують

D.2.2.1. сприяння створенню та ефективному функціонуванню приватних підприємств в сфері надання житлово-комунальних послуг

D.2.2.2. подальшу активізацію створення ОСББ

D.2.2.3. посилення контролю за якістю послуг з утримання будинків і споруд та прибудинкових територій

Індикатори:

· кількість створених приватних підприємств у сфері надання житлово-комунальних послуг

· динаміка кількості скарг від мешканців на якість надання житлово-комунальних послуг

· рівень задоволення мешканців якістю надання житлово-комунальних послуг

· …………..

Оперативна ціль D.2.3. Кадрове забезпечення ЖКГ
План дій

Департамент ЖКГ Миколаївської міської ради забезпечують в співпраці з вищими навчальними закладами міста

D.2.3.1. моніторинг кадрових процесів та формування кадрового резерву;

D.2.3.2. підвищення рівня кадрової підготовки;

D.2.3.3. забезпечення ефективної взаємодії з вищими навчальними закладами міста.

Індикатори:

· кількість осіб в кадровому резерві Департаменту ЖКГ;

· рівень задоволення активної громадськості та мешканців міста від співпраці з Департаментом ЖКН;

· кількість проектів в сфері ЖКГ, реалізованими за участі ВНЗ міста

· …………..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка спеціалізованого інтерактивного веб-порталу Департаменту ЖКГ як

частини комплексної міської веб-платформи

2. Проведення конкурсів «Найкраще підприємство в сфері надання житлово-комунальних послуг», «Найефективніше ОСББ», тощо

СТРАТЕГІЧНА ЦІЛЬ D.3.

Зміна менталітету мешканців міста по відношенню до середовища проживання
Оперативна ціль D.3.1. Сприяння активізації мешканців міста в напрямку покращення середовища їх проживання

План дій

Департамент ЖКГ Миколаївської міської ради в співпраці з ОСББ та організаціями громадянського суспільства забезпечують

D.3.1.1. розробку та реалізацію комплексних інформаційно-просвітницьких кампаній, які мають на меті виховання більш відповідального та проактивного ставлення мешканців міста до середовища їх проживання

D.3.1.2. регулярне проведення конкурсів проектів з метою активізації мешканців міста в напрямку покращення середовища їх проживання

Індикатори:

· кількість проведених заходів, створених та розповсюджених інформаційних продуктів в рамках інформаційно-просвітницьких кампаній;

· кількість бюджетних та позабюджетних коштів, витрачених на проведення конкурсів проектів;

· зміна поведінки мешканців міста на більш відповідальну;

· …………..

Оперативна ціль D.3.2. Удосконалення системи стимулів та стягнень.
План дій

Департамент ЖКГ Миколаївської міської ради в співпраці з громадськістю, організаціями громадянського суспільства та бізнес-консультантами забезпечуюють

D.3.2.1. доопрацювання Правил благоустрою, санітарного утримання територій, забезпечення чистоти і порядку м. Миколаєва з метою удосконалення системи стимулів та стягнень;

D.3.2.2. розробку та затвердження концепції формування системи стимулів та стягнень

D.3.2.3. впровадження системи стимулів та стягнень.

Індикатори:

· кількість розроблених та затверджених документів;

· обсяг коштів, залучених та зекономлених завдяки запровадженню системи стимулів та стягнень;

· …………..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка та впровадження комплексної інформаційно-просвітницької кампанії «Середовище мого проживання залежить від мене»

2. Розробка та впровадження системи стимулів та стягнень

Розділ 7. 2. Гуманітарний розвиток

При розробці цього розділу, крім вимог сталого розвитку, враховувались положення
Проекту Концепції гуманітарного розвитку України на період до 2020 року та бралося до уваги таке:

· Це є тим напрямком, якому необхідно приділяти першочергову увагу, оскільки втілення соціально відповідальних рішень втілюється саме людьми та залежить від їх рівня відповідальності, освіти, духовності, тощо

· Ретельне планування та втілення інформаційно-просвітницьких кампаній сформує відповідальне ставлення мешканців до свого міста та позитивний імідж міста для України та для всього світу

· Першочергову увагу необхідно приділяти дітям та молоді, щоб вони ставали патріотами свого міста, всіляко сприяли його розвитку та хотіли в ньому жити

	Пріоритет А

РОЗВИТОК СФЕРИ КУЛЬТУРИ І МИСТЕЦТВА

	СТРАТЕГІЧНА ЦІЛЬ А.1.

Надання інноваційних послуг та партнерська організація подій культурно-мистецькими закладами

	Оперативна ціль А.1.1.

Формування комплексних пропозиції інноваційних послуг культурно-мистецькими закладами та їх надання мешканцям міста

	
	
	Оперативна ціль А.1.2.

Формування та впровадження спільної подієвої стратегії культурно-мистецьких закладів

	
	СТРАТЕГІЧНА ЦІЛЬ А.2.

Збереження, відродження та розвиток об’єктів історико-культурної спадщини

	Оперативна ціль А.2.1.

Реставрація пам’яток історико-культурної спадщини міста

	
	
	Оперативна ціль А.2.2.

Створення музейного комплексу «Міський музей»

	
	СТРАТЕГІЧНА ЦІЛЬ А.3.

Розвиток ресурсної бази сфери культури та мистецтв міста
	Оперативна ціль А.3.1.

Підготовка та підвищення кваліфікації кадрів

	
	
	Оперативна ціль А.3.2.

Модернізація матеріально-технічної бази культурно-мистецьких закладів

	Пріоритет В

РОЗВИТОК ДОШКІЛЬНОЇ ТА ЗАГАЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ З УРАХУВАННЯМ ВИМОГ СТАЛОГО РОЗВИТКУ

	СТРАТЕГІЧНА ЦІЛЬ В.1.

Урізноманітнення форм навчання в ДНЗ та ЗОШ міста
	Оперативна ціль В.1.1.

Впровадження альтернативних систем навчання

	
	
	Оперативна ціль В.1.2.

Забезпечення рівних можливостей дітей з особливими потребами через впровадження інклюзивної освіти

	
	
	Оперативна ціль В.1.3.

Створення ефективної системи профорієнтації школярів

	
	СТРАТЕГІЧНА ЦІЛЬ В.2.

Екологізація освіти та екологічне виховання
	Оперативна ціль В.2.1.

Забезпечення широкого проведення уроків сталого розвитку

	
	
	Оперативна ціль В.2.2.

Організація практичної виховної роботи за принципами еко-шкіл, які націлені на зменшення екологічного сліду

	
	СТРАТЕГІЧНА ЦІЛЬ В.3.

Розвиток ресурсної бази дошкільної та середньої освіти
	Оперативна ціль В.3.1.

Підготовка педагогічних кадрів, які володіють сучасними та альтернативними методиками навчання

	
	
	Оперативна ціль В.3.3.

Модернізація матеріально-технічної бази ДНЗ та ЗОШ

	Пріоритет С

ЗАБЕЗПЕЧЕННЯ РІВНИХ МОЖЛИВОСТЕЙ В СФЕРІ ПРАЦІ ТА СОЦІАЛЬНОГО ЗАХИСТУ
	СТРАТЕГІЧНА ЦІЛЬ С.1.

Сприяння соціальної адаптації, зайнятості та працевлаштуванню мешканців міста
	Оперативна ціль С.1.1.

Сприяння соціальної адаптації та працевлаштуванню молоді

	
	
	Оперативна ціль С.1.2.

Сприяння зайнятості та працевлаштуванню людей середнього та старшого віку

	
	
	Оперативна ціль С.1.3.

Сприяння соціальної адаптації та працевлаштуванню людей з особливими потребами

	
	СТРАТЕГІЧНА ЦІЛЬ С.2.

Покращення системи соціального захисту населення
	Оперативна ціль С.2.1.

Підвищення якості та рівня охоплення соціальними послугами осіб та окремих соціальних груп, які перебувають у складних життєвих обставинах і не можуть самостійно їх подолати, з метою розв'язання їхніх життєвих проблем

	
	
	Оперативна ціль С.2.2.

Розширення спектру та методів надання реабілітаційних послуг особам, які перебувають у складних життєвих обставинах

	
	
	Оперативна ціль С.2.3.

Забезпечення освіти протягом життя соціально незахищених верств населення

	
	СТРАТЕГІЧНА ЦІЛЬ С.3.

Розвиток ресурсної бази закладів соціальної сфери
	Оперативна ціль С.3.1.

Підготовка та підвищення кваліфікації кадрів, що відповідає сучасним вимогам

	
	
	Оперативна ціль С.3.2.

Модернізація матеріально-технічної бази закладів соціальної сфери

	Пріоритет D

СПРИЯННЯ АКТИВНОМУ ТА ЗДОРОВОМУ СПОСОБУ ЖИТТЯ
	СТРАТЕГІЧНА ЦІЛЬ D.1.

Сприяння розвитку системи охорони здоров’я та вдосконаленню медичного обслуговування населення
	Оперативна ціль D.1.1.

Підвищення якості послуг сімейної медицини

	
	
	Оперативна ціль D.1.2.

Розвиток системи репродуктивного здоров’я, підтримка та розвиток сім’ї

	
	
	Оперативна ціль D.1.3.

Посилення первинної та вторинної профілактики ВІЛ/СНІДу, вживання наркотичних речовин та злочинності серед дітей та підлітків

	
	СТРАТЕГІЧНА ЦІЛЬ D.2.

Розвиток фізичної культури, спорту, пропаганда активного та здорового способу життя
	Оперативна ціль D.2.1.

Сприяння розвитку фізичної культури, масового та альтернативного спорту

	
	
	Оперативна ціль D.2.2.

Сприяння розвитку різноманітних форм оздоровлення та профілактики захворювань

	
	
	Оперативна ціль D.2.3.

Пропаганда активного та здорового способу життя

	
	СТРАТЕГІЧНА ЦІЛЬ D.3.

Розвиток ресурсної бази міських закладів охорони здоров’я, фізкультурно-спортивних закладів
	Оперативна ціль D.3.1.

Підготовка та підвищення кваліфікації кадрів сфери охорони здоров’я, фізкультури та спорту

	
	
	Оперативна ціль D.3.2.

Модернізація матеріально-технічної бази закладів охорони здоров’я, фізкультурно-спортивних закладів

Пріоритет А

РОЗВИТОК СФЕРИ КУЛЬТУРИ І МИСТЕЦТВА

СТРАТЕГІЧНА ЦІЛЬ А.1.

Надання інноваційних послуг та партнерська організація подій культурно-мистецькими закладами

Оперативна ціль А.1.1. Формування комплексних пропозиції інноваційних послуг культурно-мистецькими закладами та надання їх мешканцям міста
План дій

Управління з питань культури та охорони культурної спадщини Миколаївської міської ради та культурно-мистецькі заклади міста в співпраці з вищими навчальними закладами, організаціями громадського суспільства забезпечують

А.1.1.1. Ідентифікацію та аналіз потреб в інноваційних послугах (із застосуванням ІКТ) різних верств населення міста з урахуванням сучасних тенденцій;

А.1.1.2. Розробку комплексних пропозицій інноваційних послуг кожним культурно-мистецьким закладом;

А.1.1.3. Розробку механізму надання інноваційних послуг кожним культурно-мистецьким закладом з урахуванням можливостей різноманітних форм залечення ресурсів;

А.1.1.4. Розробку та впровадження інформаційних кампаній з надання інноваційних послуг культурно-мистецькими закладами;

А.1.1.5. Надання інноваційних послуг культурно-мистецькими закладами різним верствам населення.

Індикатори:

· кількість розроблених інноваційних послуг кожним культурино-мистецьким закладом;
· вартісна ефективність розроблених та проведених інформаційних кампаній;
· кількість наданих інноваційних послуг різним верствам населення:
· кількість мешканців та гостей міста, яким були надані інноваційні послуги:
· кількість залучених позабюджетних коштів на надання інноваційних послуг
задоволення мешканців міста якістю послуг.
Оперативна ціль А.1.2. Формування та ініціювання впровадження спільної подієвої стратегії культурно-мистецьких закладів

План дій

Управління з питань культури та охорони культурної спадщини та управління економіки та інвестицій Миколаївської міської ради, культурно-мистецькі заклади міста в співпраці з організаціями громадського суспільства забезпечують

А.1.2.1. Узагальнення та аналіз подій місцевого, регіонального, національного та міжнародного рівнів, які проводяться культурно-мистецькими закладами міста;

А.1.2.2. Розробку спільної подієвої стратегії культурно-мистецьких закладів, узгодження її з заходами подієвого туризму;

А.1.2.3. Розробку та впровадження інформаційної кампанії з спільної подієвої стратегії культурно-мистецьких закладів;

А.1.2.4. Проведення спільних культурно-мистецьких подій протягом року: фестивалів, конкурсів, виставок, тощо

Індикатори:

· кількість проведених культурно-мистецькими закладами міста спільних подій;
· кількість учасників проведених культурно-мистецькими закладами міста спільних подій;
· кількість залучених позабюджетних коштів на проведенняч культурно-мистецькими закладами міста спільних подій.
Оперативна ціль А.1.2. Формування та ініціювання впровадження спільної подієвої стратегії культурно-мистецьких закладів

План дій

Управління з питань культури та охорони культурної спадщини та управління економіки та інвестицій Миколаївської міської ради, культурно-мистецькі заклади міста в співпраці з організаціями громадського суспільства забезпечують

А.1.2.1. Узагальнення та аналіз подій місцевого, регіонального, національного та міжнародного рівнів, які проводяться культурно-мистецькими закладами міста;

А.1.2.2. Розробку спільної подієвої стратегії культурно-мистецьких закладів, узгодження її з усіма заходами подієвого туризму;

А.1.2.3. Проведення спільних культурно-мистецьких подій протягом року: фестивалів, конкурсів, виставок, тощо

Індикатори:

· вартісна ефективність розробленої та проведеної інформаційної кампанії;
· кількість проведених культурно-мистецькими закладами міста спільних подій;
· кількість учасників проведених культурно-мистецькими закладами міста спільних подій;
· кількість залучених позабюджетних коштів на проведення культурно-мистецькими закладами міста спільних подій.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

5. Конкурс інноваційних культурно-мистецьких закладів міста;

6. Конкурс ідей найсучасніших закладів, що змінюють місто;

7. Бібліотека як третє місто;

8. Проведення фестивалю сучасного мистецтва;

9. Проведення конкурсу «Кіно і місто»;

10. Проведення конкурсу арт-проектів з економічним ефектом;

СТРАТЕГІЧНА ЦІЛЬ А.2.

Збереження, відродження та розвиток історико-культурної спадщини

Оперативна ціль А.2.1. Реставрація пам’яток історико-культурної спадщини міста

План дій

Управління з питань культури та охорони культурної спадщини, управління містобудування та архітектури, департамент ЖКГ Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

А.1.2.1. Визначення пам’яток історико-культурної спадщини міста, які потребують першочергової реставрації

А.1.2.2. Залучення позабюджетних коштів на реставрацію визначених пам’яток історико-культурної спадщини міста

А.1.2.3. Проведення реставрації пам’яток історико-культурної спадщини міста

Індикатори:

· кількість залучених на реставрацію позабюджетних коштів;
· кількість відреставрованих пам’яток історико-культурної спадщини міста.
Оперативна ціль А.2.2. Створення музейного комплексу «Міський музей»

План дій

Управління з питань культури та охорони культурної спадщини, управління містобудування та архітектури, департамент ЖКГ Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

А.2.2.1. Визначення об’єктів історико-культурної спадщини міста, які передбачені для музеїфікації та залучення позабюджетних коштів для їх відродження або реставрації;

А.2.2.2. Відродження або реставрацію визначених для музеїфікації об’єктів історико-культурної спадщини міста;

А.2.2.3. Створення музейного комплексу «Міський музей» в складі міських музеїв та музеїфікованих об’єктів історико-культурної спадщини міста;

А.2.2.4. Розробку та ініціювання впровадження стратегії розвитку сучасного музейного комплексу «Міський музей».

Індикатори:

· кількість музеїфікованих об’єктів історико-культурної спадщини міста;
· кількість залучених позабюджетних коштів для відродження або реставрації об’єктів історико-культурної спадщини міста;
· ……
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Проект «Реставрація спільно коштом».

2. Музейний комплекс «Міський музей»
СТРАТЕГІЧНА ЦІЛЬ А.3.

Розвиток ресурсної бази сфери культури та мистецтв міста
Оперативна ціль А.3.1. Підготовка та підвищення кваліфікації кадрів

План дій

Управління з питань культури та охорони культурної спадщини в співпраці з вищими навчальними закладами, операторами туристичного бізнесу та організаціями громадського суспільства забезпечують

А.3.1.1. Створення школи екскурсоводів, в т.ч. тих, хто володіє іноземними мовами;

А.3.1.2. Удосконалення підготовки та перепідготовки менеджерів сфери культури та мистецтва вищими навчальними закладами;

А.3.1.3. Сприяння стажуванню менеджерів сфери культури та мистецтв в Україні та за кордоном;

Індикатори:

· кількість осіб, які пройшли навчання в школі екскурсоводів;
· кількість менеджерів сфери культури та мистецтва вищими навчальними закладами, які підготовлені за сучасними вимогами;
· ……
Оперативна ціль А.3.2. Модернізація матеріально-технічної бази культурно-мистецьких закладів

План дій

Управління з питань культури та охорони культурної спадщини та департамент ЖКГ Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

А.3.2.1. Проведення термоаудиту, ремонту та термомодернізації культурно-мистецьких закладів;

А.3.2.2. Максимальне забезпечення відвідувачів та персонал культурно-мистецьких закладів різноманітними засобами ІКТ, в т.ч. Wi-Fi;

А.3.2.3. Покращення функціонально-просторової організації інтер’єрів культурно-мистецьких закладів, що сприяє естетичному вихованню відвідувачів.

Індикатори:

· кількість бюджетних та позабюджетних коштів, витрачених та залучених на проведення термоаудитів, ремонтів та термомодернізацій культурно-мистецьких закладів;
· кількість бюджетних та позабюджетних коштів, витрачених та залучених на облаштування культурно-мистецьких закладів засобами ІКТ;
· кількість бюджетних та позабюджетних коштів, витрачених та залучених на покращення функціонально-просторової організації інтер’єрів культурно-мистецьких закладів.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Школа екскурсоводів.

2. Конкурс «Інноваційний менеджер сфери культури та мистецтв».

3. Центральна міська бібліотека як модель пасивного будинку.

Пріоритет В

РОЗВИТОК ДОШКІЛЬНОЇ ТА ЗАГАЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ

З УРАХУВАННЯМ ВИМОГ СТАЛОГО РОЗВИТКУ

СТРАТЕГІЧНА ЦІЛЬ В.1.

Урізноманітнення форм навчання в ДНЗ та ЗОШ міста

Оперативна ціль В.1.1. Впровадження альтернативних систем навчання

План дій

Управління освіти Миколаївської міської ради в співпраці з вищими навчальними закладами та організаціями громадського суспільства забезпечують

В.1.1.1. ідентифікацію та аналіз потреб сімей (соціального замовлення) в формах альтернативної освіти;

В. 1.1.2. розробку концепції та стратегії впровадження альтернативних систем навчання, які якнайкраще відповідатимуть визначеному соціальному замовленню та впровадженню стратегії сталого розвитку міста;

В. 1.1.3. підготовку до впровадження та впровадження пілотних проектів з альтернативної освіти в ДНЗ та ЗОШ міста.

Індикатори:

· визначена соціологічними дослідженнями кількість сімей, які надають перевагу системам альтернативної освіти;
· кількість ініційованих альтернативних форм навчання;
· кількість дітей, які проходять навчання в ДНЗ та ВНЗ з альтернативними системами навчання.
Оперативна ціль В.1.2. Забезпечення рівних можливостей дітей з особливими потребами через впровадження інклюзивної освіти

План дій

Управління освіти та Департамент праці та соціального захисту Миколаївської міської ради в співпраці з вищими навчальними закладами та організаціями громадського суспільства забезпечують

В. 1.2.1. Створення умов для отримання середньої освіти дітьми з обмеженими фізичними можливостями в умовах ДНЗ та ЗОШ міста, зокрема: адаптацію навчальних програм та планів, фізичного середовища, методів і форм навчання, тощо;

В. 1.2.2. Співпрацю з фахівцями для надання спеціальних послуг відповідно до потреб дітей;

В.1.2.3. Створення позитивного клімату у навчальному (шкільному) середовищі.

Індикатори:

· кількість ДНЗ та ЗОШ, які пропонують послуги інклюзивної освіти;

· кількість дітей, які навчаються в системі інклюзивної освіти;

· рівень комфорту та задоволення дітей та батьків, які навчаються в системі інклюзивної освіти.

Оперативна ціль В.1.3. Створення ефективної системи профорієнтації школярів.

План дій

Управління освіти Миколаївської міської ради в співпраці з базовими міськими центрами зайнятості населення забезпечують

В. 1.3.1. Аналіз існуючих заходів з профорієнтації школярів;

В. 1.3.2. Розробку та створення системи профорієнтації школярів з включенням елементів відпрацювання практичних навичок, які необхідні на ринку праці;

В.1.3.3. Сприяння працевлаштуванню підлітків у відповідності до діяючого законодавства під час літніх канікул.

Індикатори:

· кількість школярів, які отримали різноманітні послуги з профорієнтації;

· кількість школярів, які працевлаштовані під час літніх канікул;

· ……………

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

3. Розробка концепції та стратегії впровадження альтернативних систем навчання.

4. Створення муніципального вальдорфської навчального комплексу: ДНЗ та ЗОШ.

5. Проект «Інноваційна інтерактивна освіта»

6. Проект «Освіта Веб 2.0»

7. Поетапне створення інклюзивних ДНЗ та ЗОШ по одному в кожному із чотирьох районів міста.

8. Створення позашкільного навчання - альтернативної школи для підлітків з метою їх ефективної профорієнтації.

СТРАТЕГІЧНА ЦІЛЬ В.2.

Екологізація освіти та екологічне виховання

Оперативна ціль В.2.1. Забезпечення широкого проведення уроків сталого розвитку
План дій

Управління освіти та Управління охорони навколишнього середовища та благоустрою Департаменту ЖКГ Миколаївської міської ради праці в співпраці з організаціями громадського суспільства забезпечують

В.2.1.1. підготовку вихователів ДНЗ, вчителів та волонтерів для проведення занять та уроків сталого розвитку;

В.2.1.2. проведення занять та уроків сталого розвитку, до виконання яких активно залучаються сімі’ї дітей;

Індикатори:

· кількість вихователів ДНЗ, вчителів та волонтерів, підготовлених для проведення занять та уроків сталого розвитку;
· кількість проведених занять та уроків сталого розвитку.
Оперативна ціль В.2.2. Організація практичної виховної роботи за принципами еко-шкіл, які націлені на зменшення екологічного сліду
План дій

Управління освіти та Управління охорони навколишнього середовища та благоустрою Департаменту ЖКГ Миколаївської міської ради праці в співпраці з організаціями громадського суспільства забезпечують

В.2.2.1. підготовку плану дій кожного ДНЗ та ЗОШ щодо зменшення екологічного сліду навчальними закладами, вихованцями, учнями та їх сім’ями;

В.2.2.2. впровадження плану дій кожного ДНЗ та ЗОШ щодо зменшення екологічного сліду навчальними закладами, вихованцями, учнями та їх сім’ями;

В.2.2.3. системне залучення ЗОШ до благоустрою територій мікрорайонів, в яких вони знаходяться: до збереження зелених насаджень, моніторингу санітарного стану територій, тощо.

Індикатори:

· зменшення екологічного сліду навчальними закладами, вихованцями, учнями та їх сім’ями;

· кількість висаджених та збережених зелених насаджень учнями шкіл;

· кількість проведених учнями моніторингів санітарного стану територій.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Уроки сталого розвитку – в кожну школу.

2. Еко-школа – це кожна школа Миколаєва.

3. Щорічний конкурс з найкращої екошколи.

СТРАТЕГІЧНА ЦІЛЬ В.3.

Розвиток ресурсної бази дошкільної та середньої освіти

Оперативна ціль В.3.1. Підготовка педагогічних кадрів, які володіють сучасними та альтернативними методиками навчання

План дій

Управління освіти Миколаївської міської ради в співпраці з Управлінням освіти та науки Миколаївської облдержадміністрації, вищими навчальними закладами та організаціями громадського суспільства забезпечують

В. 3.1.1. Ідентифікацію та аналіз кількості фахівців освіти, яких необхідно підготувати для впровадження альтернативних систем освіти в місті;

В. 3.1.2. Запровадження підготовки фахівців освіти, які володіють сучасними та

альтернативними методиками навчання в середніх спеціальних та вищих навчальних закладах;

В. 3.1.3. Запровадження підготовки фахівців освіти, які володіють сучасними та

альтернативними методиками навчання в системі підвищення кваліфікації кадрів та в інших системах перепідготовки.

Індикатори:

· кількість студентів, які закінчують середні спеціальні та вищі навчальні закладами, вже володіючі сучасними та альтернативними методиками навчання;

· кількість фахівців, які пройшли перекваліфікацію та володіють сучасними та альтернативними методиками навчання.

Оперативна ціль В.3.3. Модернізація матеріально-технічної бази ДНЗ та ЗОШ

План дій

Управління освіти та Департамент ЖКГ Миколаївської міської ради праці в співпраці з організаціями громадського суспільства забезпечують

В.3.3.1. Проведення термоаудиту, ремонту та термомодернізації ДНЗ та ЗОШ міста

В.3.3.2. Максимальне забезпечення учбового процесу різноманітними сучасними засобами ІКТ, в т.ч. Wi-Fi.

Індикатори:

· кількість бюджетних та позабюджетних коштів, витрачених та залучених на проведення термоаудитів, ремонтів та термомодернізацію ДНЗ та ЗОШ міста;
· кількість бюджетних та позабюджетних коштів, витрачених та залучених на облаштування ДНЗ та ЗОШ міста засобами ІКТ.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Конкурс фахівців освіти, які володіють сучасними та альтернативними методиками навчання

2. Конкурс ДНЗ та ЗОШ «Модернізований ефективний заклад освіти»

Пріоритет С

ЗАБЕЗПЕЧЕННЯ РІВНИХ МОЖЛИВОСТЕЙ

В СФЕРІ ПРАЦІ ТА СОЦІАЛЬНОГО ЗАХИСТУ

СТРАТЕГІЧНА ЦІЛЬ С.1.

Сприяння соціальної адаптації, зайнятості та працевлаштуванню мешканців міста

Оперативна ціль С.1.1. Сприяння соціальної адаптації та працевлаштуванню молоді

План дій

Управління у справах сім’ї, дітей та молоді освіти Миколаївської міської ради в співпраці з Миколаївським обласним центром зайнятості, Управлінням освіти Миколаївської міської ради, вищими навчальними закладами та організаціями громадського суспільства забезпечують

С.1.1.1. розвиток волонтерства серед молоді, що забезпечить їх практичними навичками, запитуваними на ринку праці;

С.1.1.2. стажування молоді в різноманітних організаціях та на підприємствах (у відповідності до вимог законодавства), що забезпечить їх практичними навичками, запитуваними на ринку праці;

С.1.1.3. навчання молоді на різноманітних курсах, тренінгах, тощо, в т.ч. з теми працевлаштування та самозайнятості.

Індикатори:

· кількість молоді, яка залучена до волонтерства;
· кількість молоді, яка щорічно проходить стажування;
· кількість молоді, яка щорічно проходить навчання на різноманітних курсах, тренінгах, тощо, в т.ч. з теми працевлаштування;

· кількість молоді, яка щорічно працевлаштовується завдяки виконанню плану дій.

Оперативна ціль С.1.2. Сприяння зайнятості та працевлаштуванню людей середнього та старшого віку.

План дій

Департамент праці та соціального захисту Миколаївської міської ради в співпраці з культурно-мистецькими закладами (бібліотеками, будинками культури, тощо), Миколаївським обласним центром зайнятості та організаціями громадського суспільства забезпечують

С.1.2.1. ідентифікацію та аналіз потреб людей середнього та старшого віку в зайнятості та працевлаштуванні;

С.1.2.2. організацію груп самодопомоги, особистісного та професійного розвитку людей середнього та старшого віку;

С.1.2.3. залучення до соціальних робіт, волонтерства та сприяння працевлаштуванню людей середнього та старшого віку;

Індикатори:

· кількість людей середнього та старшого віку, які долучились до діяльності груп самодопомоги, особистісного та професійного розвитку;
· кількість людей середнього та старшого віку, які залучені до соціальних робіт та волонтерства;
· кількість людей середнього та старшого віку, які працевлаштувались завдяки виконанню плану дій.
Оперативна ціль С.1.3. Сприяння соціальної адаптації та працевлаштуванню людей з особливими потребами.

План дій

Департамент праці та соціального захисту Миколаївської міської ради в співпраці з культурно-мистецькими закладами (бібліотеками, будинками культури, тощо), Миколаївським обласним центром зайнятості та організаціями громадського суспільства забезпечують

С.1.3.1. ідентифікацію та аналіз потреб людей з особливими потребами в соціальної адаптації та працевлаштуванні;

С.1.3.2. підвищення рівня соціальної активності людей з особливими потребами;

С.1.3.3. сприяння в створенні умов для людей з особливими потребами, які сприятимуть їх соціальної адаптації та працевлаштуванню.

Індикатори:

· кількість людей з особливими потребами, які долучились до волонтерства;
· кількість пристосованих до потреб людей з особливими потребами пандусів та інших технічних засобів, які щорічно модернізуються або створюються в місті;
· кількість людей з особливими потребами, які щорічно працевлаштовуються завдяки виконанню плану дій.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Створення молодіжного «Фахового інкубатору» - центру сприяння соціальної адаптації, працевлаштуванню та само зайнятості молоді.

2. Створення груп самодопомоги, особистісного та професійного розвитку людей середнього та старшого віку на базі культурно-мистецьких закладів.

3. Створення Центру соціальної інтеграції та працевлаштування людей з особливими потребами.
СТРАТЕГІЧНА ЦІЛЬ С.2.

Покращення системи соціального захисту населення

Оперативна ціль С.2.1. Підвищення якості та рівня охоплення соціальними послугами осіб та окремих соціальних груп, які перебувають у складних життєвих обставинах і не можуть самостійно їх подолати, з метою розв'язання їхніх життєвих проблем

План дій

Департамент праці та соціального захисту в співпраці з іншими департаментами та управліннями Миколаївської міської ради, вищими навчальними закладами та організаціями громадського суспільства забезпечують

С.2.1.1. ідентифікацію та аналіз потреб осіб та окремих соціальних груп міста, які перебувають у складних життєвих обставинах і не можуть самостійно їх подолати;

С.2.1.2. розробку партнерського узагальненого переліку соціальних послуг, стандартів якості, алгоритму їх надання та порядку моніторингу якості;

С.2.1.3. надання партнерського узагальненого переліку послуг, який передбачатиме виховання активної життєвої позиції у отримувачів цих послуг.

Індикатори:

· кількість осіб та окремих соціальних груп, які перебувають у складних життєвих обставинах, яким надається партнерський узагальнений перелік соціальних послуг;
· рівень задоволення якістю соціальних послуг;
· кількість осіб та окремих соціальних груп, які перебувають у складних життєвих обставинах, які залучені до соціально корисної діяльності.
Оперативна ціль С.2.2. Розширення спектру та методів надання реабілітаційних послуг особам, які перебувають у складних життєвих обставинах

План дій

Департамент праці та соціального захисту, управління охорони здоров’я Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

С.2.2.1. проведення аналізу альтернативних методів надання реабілітаційних послуг (арт-терапія, тощо), які підтвердили свою ефективність та можуть активно застосовуватись;

С.2.2.2. сприяння розвитку альтернативних методів надання реабілітаційних послуг, які підвищують якість життя осіб, які перебувають у складних життєвих обставинах;
С.2.2.3. надання реабілітаційних послуг альтернативними методами.

Індикатори:

· кількість альтернативних методів надання реабілітаційних послуг;
· кількість осіб, яким реабілітаційні послуни надані альтернативними методами;
· рівень задоволення якістю надання реабілітаційних послуг альтернативними засобами.
Оперативна ціль С.2.3. Забезпечення освіти протягом життя соціально незахищених верств населення.

План дій

Департамент праці та соціального захисту, управління освіти, управління з питань культури та охорони культурної спадщини Миколаївської міської ради в співпраці з вищими навчальними закладами та організаціями громадського суспільства забезпечують

С.2.3.1. розвиток факультетів та спектру навчальних програм Університету третього віку;

С.2.3.2. сприяння активному користуванню інформаційно-комунікативними технологіями, вивченню англійської та інших іноземних мов;

С.2.3.3. пропагування серед всіх вікових категорій системи Відкритої безперервної освіти як дистанційної безкоштовної форми навчання;

Індикатори:

· кількість факультетів та програм, введених в Університеті третього віку;
· кількість осіб із соціально незахищених верств населення, які пройшли навчання користуванню ІКТ, англійської та іншим мовам;
· кількість осіб із соціально незахищених верств населення, які пройшли навчання в системі Відкритої безперервної освіти.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Партнерське надання соціальних послуг

2. Розвиток альтернативних методів надання реабілітаційних послуг

3. Центр відкритої безперервної освіти.

СТРАТЕГІЧНА ЦІЛЬ С.3.

Розвиток ресурсної бази закладів соціальної сфери

Оперативна ціль С.3.1. Підготовка та підвищення кваліфікації кадрів, що відповідає сучасним вимогам

План дій

Департамент праці та соціального захисту Миколаївської міської ради в співпраці з вищими навчальними закладами та організаціями громадського суспільства забезпечують

С. 3.1.1. Ідентифікацію та аналіз кількості соціальних працівників, яку необхідно підготувати для впровадження партнерських та альтернативних соціальних послуг;

С. 3.1.2. Впровадження підготовки соціальних працівників, які володіють

альтернативними методами надання соціальних послуг в середніх спеціальних та вищих навчальних закладах;

С. 3.1.3. Впровадження підвищення кваліфікації соціальних працівників, які володіють альтернативними методами надання соціальних послуг;

Індикатори:

· кількість студентів, які закінчують середні спеціальні та вищі навчальні закладами, та вже володіючі альтернативними методами надання соціальних послуг;

· кількість фахівців, які пройшли перекваліфікацію та володіють альтернативними методами надання соціальних послуг.

Оперативна ціль С.3.2. Модернізація матеріально-технічної бази закладів соціальної сфери

План дій

Департамент праці та соціального захисту та Департамент ЖКГ Миколаївської міської ради праці в співпраці з організаціями громадського суспільства забезпечують

С.3.2.1. Проведення термоаудиту, ремонту та термомодернізації закладів соціальної сфери міста

С.3.2.2. Максимальне забезпечення процесу надання соціальних послуг різноманітними сучасними засобами ІКТ, в т.ч. Wi-Fi, та всім іншим, що необхідно для застосування альтернативних методів надання соціальних послуг.

Індикатори:

· кількість бюджетних та позабюджетних коштів, витрачених та залучених на проведення термоаудитів, ремонтів та термомодернізацію закладів соціальної сфери міста;
· кількість бюджетних та позабюджетних коштів, витрачених та залучених на облаштування закладів соціальної сфери міста засобами ІКТ, на інше, що необхідно для застосування альтернативних методів надання соціальних послуг.
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Конкурс соціальних працівників, які володіють альтернативними методами надання соціальних послуг

2. Конкурс серед соціальних закладів міста «Дружній до навколишнього середовища соціальний заклад»

Пріоритет D

СПРИЯННЯ ЗДОРОВОМУ СПОСОБУ ЖИТТЯ

СТРАТЕГІЧНА ЦІЛЬ D.1.

Сприяння розвитку системи охорони здоров’я та вдосконаленню медичного обслуговування населення

Оперативна ціль D.1.1. Підвищення якості та доступності послуг загальної практики/ сімейної медицини.

План дій

Управління охорони здоров’я Миколаївської міської ради в співпраці з вищими навчальними закладами та організаціями громадського суспільства забезпечують

D.1.1.1. розробка та впровадження системи оцінки пацієнтами загальної практики/ сімейної медицини якості надання послуг з використанням сучасного міжнародного досвіду;

D.1.1.2. організація послуг первинного, вторинного й третинного рівнів медичної допомоги таким чином, щоб забезпечити якнайскоріше отримання послуг пацієнтами на будь-якому із відповідних рівнів;

D.1.1.3. сприяння створенню умов для розвитку страхової медицини, підтримку розвитку приватного сектору медичних послуг, забезпечення доступу до державного фінансування на конкурсній основі.

Індикатори:

· розроблені системи оцінки пацієнтами загальної практики/ сімейної медицини якості надання послуг;
· рівень задоволення пацієнтами загальної практики/ сімейної медицини якості надання послуг;
· час, який витрачають пацієнти загальної практики/ сімейної медицини на отримання послуг належної якості;
· ….
Оперативна ціль D.1.2. Розвиток системи репродуктивного здоров’я, підтримка та розвиток сім’ї

План дій

Управління охорони здоров’я, управління у справах сім’ї, дітей та молоді Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.1.2.1. аналіз в місті послуг системи репродуктивного здоров’я, а також інших послуг, які націлені на підтримку та розвиток сім’ї;

D.1.2.2. розробку партнерської (між секторальної) програми впровадження інноваційних послуг системи репродуктивного здоров’я, в т.ч. альтернативних способів пологів, підтримки та розвитку сім’ї;

D.1.2.3. розробку та впровадження комплексної інформаційно-просвітницької кампанії, націленої на створення, підтримку та розвиток сім’ї.

Індикатори:

· кількість та різноманітність послуг системи репродуктивного здоров’я, підтримки та розвитку сім’ї;
· кількість наданих інноваційних послуг системи репродуктивного здоров’я, в т.ч. альтернативних способів пологів, підтримки та розвитку сім’, які ї;
· кількість шлюбів та розлучень;

· ……………..

Оперативна ціль D.1.3. Посилення первинної та вторинної профілактики ВІЛ/СНІДу, вживання наркотичних речовин та злочинності серед дітей та підлітків.

План дій

Управління охорони здоров’я, управління у справах сім’ї, дітей та молоді Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.1.3.1. включення в програми ЗОШ класних та позакласних навчальні програми з первинної профілактики ВІЛ/СНІДу, вживання наркотичних речовин та злочинності серед дітей та підлітків;

D.1.3.2. сприяння розвитку активних стратегій поведінки дітей і підлітків з ризикованою поведінкою (бездоглядні діти, діти з кризо​вих сімей, діти вулиці), що допомагатиме їм подолати проблему;

D.1.3.3. сприяння первинної та вторинної профілактиці ВІЛ/СНІДу, вживання наркотичних речовин та злочинності на сімейному та соціальному рівнях.

Індикатори:

· кількість проведених класних та позакласних навчальних програм;
· кількість дітей та підлітків, які взяли участь в класних та позакласних навчальних програмах;
· кількість дітей і підлітків з ризикованою поведінкою, яким допомогли (різними методами) розвинути активні стратегії поведінки;
· зміна поведінки дітей та підлітків, членів їх сімей та представників різних соціальних груп населення на більш відповідальну;
· динаміка захворювань ВІЛ/СНІДу, вживання наркотичних речовин та злочинності серед дітей та підлітків.

· ……………..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка та впровадження проекту «Дистанційна лікарня», який передбачатиме дистанційний запис, електронні медичні картки, дистанційне медичне консультування, тощо

2. Проведення щорічного конкурсу «Оцінка пацієнтів: «Найкраща лікарня в місті»

3. Інноваційний центр репродуктивного здоров’я, підтримки та розвитку сім’ї

4. Розробка та впровадження в ЗОШ обов’язкового класного або позакласного навчання з первинної профілактики ВІЛ/СНІДу, вживання наркотичних речовин та злочинності серед дітей та підлітків

5. ……………….

СТРАТЕГІЧНА ЦІЛЬ D.2.

Розвиток фізичної культури, спорту, пропаганда активного та здорового способу життя

Оперативна ціль D.2.1. Сприяння розвитку фізичної культури, масового та альтернативного спорту

План дій

Управління у справах фізичної культури і спорту, управління у справах сім’ї, дітей та молоді, управління охорони здоров’я Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.2.1.1. підтримку програм фізичної активності за місцем проживання, в місцях масового відпочинку, на вулицях, як, наприклад, ходьба, вуличні спортивні тренажери, велосипедні доріжки, заняття йогою, тощо;

D.2.1.2. сприяння активізації фізкультурно-оздоровчої роботи за місцем роботи громадян;

D.2.1.3. проведення різноманітних спортивних змагань та конкурсів, які сприяють активному та здоровому способу життя різних верств населення.

Індикатори:

· кількість програм фізичної активності за місцем проживання, в місцях масового відпочинку, на вулицях, запроваджених в місті;
· орієнтовна кількість осіб, які зайняті фізичною активністю за місцем проживання, в місцях масового відпочинку, на вулицях;
· кількість соціальних програм з підтримки занять фізичною культурою та спортом, запроваджених в організаціях та на підприємствах (в колективних договорах);
· ……………..
Оперативна ціль D.2.2. Сприяння розвитку різноманітних форм оздоровлення та профілактики захворювань

План дій

Управління охорони здоров’я, управління у справах сім’ї, дітей та молоді, управління у справах фізичної культури і спорту Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.2.1.1. сприяння раціональному та здоровому харчуванню населення міста;

D.2.1.2. сприяння застосуванню принципів психогігієни і гігієни розумової праці в приватному, професійному та суспільному житті;

D.2.1.3. сприяння розвитку навичок особистої гігієни та гігієни побуту.

Індикатори:

· динаміка кількості осіб з надмірною вагою;
· динаміка психосоматичних захворювань серед людей різного віку та професій;
· динаміка захворювань, які викликані недотримання правил санітарії та гігієни;
· ……………..
Оперативна ціль D.2.3. Пропаганда активного та здорового способу життя

План дій

Управління охорони здоров’я, управління у справах сім’ї, дітей та молоді, управління у справах фізичної культури і спорту Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.2.3.1. розробка та впровадження комплексних інформаційно-просвітницьких кампаній;

D.2.3.2. проведення конкурсів соціальної реклами з метою пропаганди активного та здорового способу життя;

D.2.3.3. обмеження розміщення реклами шкідливих харчових продуктів, напоїв, тощо.

Індикатори:

· кількість розроблених та впроваджених комплексних інформаційно-просвітницьких кампаній;
· кількість розроблених та розміщених продуктів соціальної реклами за результатами конкурсів соціальної реклами;
· динаміка розміщення реклами шкідливих харчових продуктів, напоїв, тощо;
· ……………..
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Оголосити 2014 рік роком активного і здорового способу життя
2. Розробка та впровадження проекту «Здоровий рух замість сидіння з пивом»

3. Організація груп допомоги людям, які страждають від надмірної ваги та від психосоматичних захворювань

4. Проведення конкурсу соціальної реклами з пропаганди активного та здорового способу життя

СТРАТЕГІЧНА ЦІЛЬ D.3.

Розвиток ресурсної бази міських закладів охорони здоров’я, фізкультурно-спортивних закладів

Оперативна ціль D.3.1. Підготовка та підвищення кваліфікації кадрів сфери охорони здоров’я, фізкультури та спорту

План дій

Управління охорони здоров’я, управління у справах фізичної культури і спорту, управління у справах сім’ї, дітей та молоді Миколаївської міської ради в співпраці з організаціями громадського суспільства забезпечують

D.3.1.1. Ідентифікацію та аналіз кількості працівників сфери охорони здоров’я, фізкультури та спорту, яку необхідно підготувати або які потребують підвищення кваліфікації;

С. 3.1.2. Впровадження підготовки працівників сфери охорони здоров’я, фізкультури та спорту, які володіють інноваційними методами надання медичних, профілактичних та реабілітаційних послуг в середніх спеціальних та вищих навчальних закладах;

С. 3.1.3. Впровадження перепідготовки та підвищення кваліфікації працівників сфери охорони здоров’я, фізкультури та спорту, які володіють інноваційними методами надання медичних, профілактичних та реабілітаційних послуг.

Індикатори:

· кількість студентів, які закінчують середні спеціальні та вищі навчальні закладами, та вже володіючі інноваційними методами надання медичних, профілактичних та реабілітаційних альтернативними методами надання соціальних послуг;

· кількість фахівців, які пройшли перекваліфікацію та володіють інноваційними методами надання медичних, профілактичних та реабілітаційних альтернативними методами надання соціальних послуг.

Оперативна ціль D.3.2. Модернізація матеріально-технічної бази закладів охорони здоров’я, фізкультурно-спортивних закладів

План дій

Управління охорони здоров’я, управління у справах фізичної культури і спорту, управління у справах сім’ї, дітей та молоді та Департамент ЖКГ Миколаївської міської ради праці в співпраці з організаціями громадського суспільства забезпечують

С.3.2.1. Проведення термоаудиту, ремонту та термомодернізації закладів охорони здоров’я, фізкультурно-спортивних закладів

С.3.2.2. Максимальне забезпечення процесу надання медичних, профілактичних та реабілітаційних послуг різноманітними сучасними засобами

Індикатори:

· кількість бюджетних та позабюджетних коштів, залучених та витрачених на проведення термоаудитів, ремонтів та термомодернізацію закладів охорони здоров’я, фізкультурно-спортивних закладів;
· кількість бюджетних та позабюджетних коштів, залучених та витрачених на облаштування закладів охорони здоров’я, фізкультурно-спортивних закладів сучасними засобами наданнґ медичних, профілактичних та реабілітаційних послуг
ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Проведення конкурсу «Інноваційний лікар»

2. Проведення конкурсу серед закладів охорони здоров’я, фізкультурно-спортивних закладів «Інноваційна лікарня», «Інноваційний фізкультурно-спортивний заклад».

Розділ 7. 3. Економічний розвиток

При розробці цього розділу, крім вимог сталого розвитку, бралося до уваги таке:

· Індустріальний шлях розвитку міста є застарілим, не відповідає глобальним викликам та тенденціям, неминуче призведе до погіршення стану навколишнього середовища, здоров’я та якості життя населення

· Першочергову увагу необхідно приділяти розвитку соціально відповідальних бізнесів

· Необхідно сприяти використанню науково-технічного потенціалу міста при розвитку бізнесів, використовувати інноваційні та творчі підходи
	Пріоритет А

РОЗВИТОК ІННОВАЦІЙНОГО СОЦІАЛЬНО ВІДПОВІДАЛЬНОГО МАЛОГО І СЕРЕДНЬОГО ПІДПРИЄМНИЦТВА ТА МІСЦЕВИХ ТОВАРОВИРОБНИКІВ

	СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення сприятливих умов для розвитку інноваційного соціально відповідального малого і середнього підприємництва (МСП) та місцевих товаровиробників

	Оперативна ціль А.1.1. Створення комплексної сучасної системи інформаційно-консультативної підтримки інноваційного соціально-відповідального МСП та місцевих товаровиробників

	
	
	Оперативна ціль А.1.2. Розвиток ефективної мережі навчання, консультування та консалтингу, яка забезпечить розвиток інноваційного соціально-відповідального МСП та місцевого товаровиробника.

	
	
	Оперативна ціль А.1.3. Сприяння підвищенню якості послуг, які надаються міською владою бізнесу та бізнесом - споживачам.

	
	
	Оперативна ціль А.1.4. Сприяння проведенню регіональних, національних та міжнародних заходів з розвитку інноваційного соціально-відповідального МСП та просування місцевих товаровиробників.

	
	СТРАТЕГІЧНА ЦІЛЬ А.2.

Розвиток інфраструктури та формування політики протекціонізму щодо інноваційного соціально відповідального малого і середнього підприємництва (МСП)

	Оперативна ціль А.2.1. Сприяння розвитку економічних кластерів інноваційного соціально відповідального МСП

	
	
	Оперативна ціль А.2.2. Створення у місті технологічного парку з бізнес-інкубатором, що сприятиме появі, зростанню та розвитку інноваційних соціально відповідальних підприємств.

	
	
	Оперативна ціль А.2.3. Удосконалення міської виставкової інфраструктури та інфраструктури конференц-сервісу для проведення регіональних, національних та міжнародних заходів, націлених в т.ч. на промоцію інноваційного соціально-відповідального МСП.

	Пріоритет B

ЗАЛУЧЕННЯ ІНВЕСТИЦІЙ

	СТРАТЕГІЧНА ЦІЛЬ B.1.

Підтримка реалізації інвестиційних та інноваційних проектів

	Оперативна ціль В.1.1. Проведення інвентаризації землі та створення сучасної автоматизованої системи ведення кадастрів

	
	
	Оперативна ціль B.1.2. Оновлення Генерального плану м. Миколаєва та створення геоінформаційної системи (ГІС)

	
	
	Оперативна ціль В.1.3. Створення комплексної сучасної системи організаційно-інформаційного супроводу інвесторів.

	
	СТРАТЕГІЧНА ЦІЛЬ B. 2.

Забезпечення сприятливих умов для розвитку інноваційного суднобудування і судового машинобудування

	Оперативна ціль B.2.1. Сприяння реалізації інвестиційних проектів в сфері інновійного суднобудування та судового машинобудування.

	
	
	Оперативна ціль B.2.2. Сприяння розвитку науково-освітнього, технічного, кадрового потенціалу та дослідного виробництва у сфері суднобудування та судового машинобудування.

	
	СТРАТЕГІЧНА ЦІЛЬ B. 3.

Створення позитивного інвестиційного іміджу м. Миколаєва

	Оперативна ціль B.3.1. Забезпечення реалізації комплексу заходів щодо поширення інформації про інвестиційні можливості міста.

	Пріоритет С

РОЗВИТОК ТУРИЗМУ ТА РЕКРЕАЦІЇ

	СТРАТЕГІЧНА ЦІЛЬ С.1.

Створення та розвиток позитивного туристичного іміджу м. Миколаєва

	Оперативна ціль С.1.1. Формування позитивного і привабливого туристичного іміджу міста.

	
	СТРАТЕГІЧНА ЦІЛЬ С.2.

Забезпечення сприятливих умов для розвитку інфраструктури туризму та рекреації
	Оперативна ціль С.2.1. Створення та просування туристичного продукту міста

	
	
	Оперативна ціль С.2.2. Сприяння розвитку інфраструктури туризму та рекреації

	
	СТРАТЕГІЧНА ЦІЛЬ С.3.

Забезпечення якості надання туристичних та рекреаційних послуг

	Оперативна ціль С.3.1. Створення системи підготовки та перепідготовки кадрів у сфері туризму та рекреації.

Пріоритет А

РОЗВИТОК ІННОВАЦІЙНОГО СОЦІАЛЬНО ВІДПОВІДАЛЬНОГО МАЛОГО І СЕРЕДНЬОГО ПІДПРИЄМНИЦТВА ТА МІСЦЕВИХ ТОВАРОВИРОБНИКІВ

СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення сприятливих умов для розвитку інноваційного соціально відповідального малого і середнього підприємництва (МСП) та місцевих товаровиробників
Оперативна ціль А.1.1. Створення комплексної сучаснуоїсистеми інформаційно-консультативної підтримки інноваційного соціально-відповідального МСП та місцевих товар виробників
План дій

Миколаївська міська рада в співпраці з міськими структурами підтримки бізнесу, вищими навчальними закладами та організаціями громадянського суспільства забезпечують

А.1.1.1. Регулярний (щорічний) аналіз розвитку МСП та розміщення результатів
аналізу на місцевих та національних веб-ресурсах

А.1.1.2. Промоцію місцевих бізнес-можливостей та потреб ринку в т.ч. через місцеві та національні ЗМІ та веб-ресурси

А.1.1.3. Розробку спеціалізованого інтерактивного веб-порталу з підтримки МСП як частини комплексної міської веб-платформи

Індикатори:

· кількість створених у місті МСП;

· кількість створених завдяки промоції місцевих бізнес-можливостей спільних підприємств;

· обсяг інвестицій в основний капітал;

· кількість створених нових робочих місць;

· активність відвідування спеціалізованого інтерактивного веб-порталу з підтримки МСП.

Оперативна ціль А.1.2. Розвиток ефективної мережі навчання, консультування та консалтингу, яка забезпечить розвиток інноваційного соціально-відповідального МСП та місцевого товаровиробника.

План дій

Міські структури підтримки бізнесу та організації громадянського суспільства в співпраці з Миколаївською міською радою забезпечують

А.1.2.1. Підготовку та проведення навчальних програм з питань розвитку конкурентноспроможнього інноваційного соціально-відповідального підприємництва та місцевого товаровиробника відповідно до потреб ринку та викликів сталого розвитку.

А.1.2.2.Організацію надання консультацій з питань ведення бізнесу, розробки бізнес-планів та маркетингових планів для інноваційного соціально-відповідального МСП та місцевого товаровиробника.

Індикатори:

· кількість проведених навчальних програм з питань розвитку інноваційного соціально-відповідального підприємництва;

· кількість навчених осіб;

· кількість наданих консультацій;

· кількість розроблених бізнес-планів та маркетингових планів

Оперативна ціль А.1.3. Сприяння підвищенню якості послуг, які надаються міською владою бізнесу та бізнесом - споживачам.

План дій

Міські структури підтримки бізнесу та організації громадянського суспільства в співпраці з Миколаївською міською радою забезпечують

А.1.3.1. Моніторинг за якістю послуг, що надаються бізнесу, у т.ч. на основі вивчення відгуків підприємців та проведених соціологічних досліджень.

А.1.3.2. Удосконалення діяльності реєстраційної палати та дозвільного центру для підвищення доступності та якості послуг міських органів влади для бізнесу.

А.1.3.3. Налагодження системи моніторингу за якістю послуг, що надаються бізнесом споживачам, у т.ч. на основі вивчення відгуків та скарг споживачів, а також на основі соціологічних досліджень.

А.1.3.4. Організацію та проведення тренінгів та навчальних програм з питань якості обслуговування споживачів

Індикатори:

· кількість, склад та якість послуг, що надаються міською владою бізнесу;

· якість послуг, що надаються бізнесом споживачам;

· кількість проведених тренінгів з питань якості обслуговування споживачів

Оперативна ціль А.1.4. Сприяння проведенню регіональних, національних та міжнародних заходів з розвитку інноваційного соціально-відповідального МСП та просування місцевих товаровиробників.

План дій

Миколаївська міська рада в співпраці з міськими структурами підтримки бізнесу, соціально-відповідальними МСП та підприємствами, організаціями громадянського суспільства забезпечують

А.1.4.1. Участь в регіональних, національних та міжнародних заходах з розвитку інноваційного соціально-відповідального МСП та місцевих товаровиробників.

А.1.4.2. Проведення щорічних міських конкурсів з інноваційного соціально-відповідального МСП та місцевого товаровиробництва.

А.1.4.3. Організацію в місті регіональних, національних та міжнародних заходів з розвитку інноваційного соціально-відповідального МСП та місцевих товаровиробників.

Індикатори:

· кількість регіональних, національних та міжнародних заходів з розвитку інноваційного соціально-відповідального МСП та місцевих товаровиробників, в яких взяли участь представники міської ради та міської громади;

· кількість інноваційних соціально-відповідальних МСП та місцевих товаровиробників, які взяли участь в щорічному конкурс;

· кількість проведених в місті регіональних, національних та міжнародних заходах з розвитку інноваційного соціально-відповідального МСП та місцевих товаровиробників.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка спеціалізованого інтерактивного веб-порталу з підтримки МСП як частини комплексної міської веб-платформи

2. Навчання веденню конкурентноспроможнього інноваційного соціально-відповідального МСП.

3. Запровадження системи моніторингу за якістю послуг, що надаються владою бізнесу та бізнесом – споживачам з використанням стандарту ISO 26000 «Керівництво з соціальної відповідальності»

4. Проведення щорічного конкурсу з інноваційного соціально-відповідального МСП та місцевого товаровиробництва з підсумковою виставкою-ярмарком регіонального, національного або міжнародного рівня

СТРАТЕГІЧНА ЦІЛЬ А.2.

Розвиток інфраструктури та формування політики протекціонізму щодо інноваційного соціально відповідального малого і середнього підприємництва (МСП)

Оперативна ціль А.2.1. Сприяння розвитку економічних кластерів інноваційного соціально відповідального МСП, тобто груп взаємопов'язаних підприємств та інституцій, які працюють у суміжних сферах, взаємодоповнюють один одного і тим самим підсилюють конкурентні переваги окремих компаній і міста в цілому.

План дій

Миколаївська міська рада в співпраці з міськими структурами підтримки бізнесу, вищими навчальними закладами та організаціями громадянського суспільства забезпечують

А.2.1.1. Аналіз перспектив формування на території міста економічних кластерів.

А.2.1.2. Формування на території міста економічних кластерів інноваційного соціально відповідального МСП.

Індикатори:

· кількість виявлених наявних економічних кластерів;

· кількість створених економічних кластерів інноваційного соціально відповідального МСП;

· обсяг інвестицій в основний капітал;

· кількість створених нових робочих місць.

Оперативна ціль А.2.2. Створення у місті технологічного парку з бізнес-інкубатором, що сприятиме появі, зростанню та розвитку інноваційних соціально відповідальних підприємств.

План дій

Миколаївська міська рада в співпраці з міськими структурами підтримки бізнесу, вищими навчальними закладами та організаціями громадянського суспільства забезпечують

А.2.2.1. Розробку бізнес-плану по створенню технологічного парку з бізнес-інкубатором

А.2.2.2. Залучення зовнішнього фінансування (міжнародних донорів, проектів технічної допомоги, інвестицій) для створення технологічного парку з бізнес-інкубатором

А.2.2.3. Забезпечення на основі приватно-державного партнерства ефективного функціонування технологічного парку з бізнес-інкубатором

Індикатори:

· кількість залученого зовнішнього фінансування;

· кількість партнерів в створеному приватно-державному партнерстві;

· кількість створених нових робочих місць.

Оперативна ціль А.2.3. Удосконалення міської виставкової інфраструктури та інфраструктури конференц-сервісу для проведення регіональних, національних та міжнародних заходів, націлених в т.ч. на промоцію інноваційного соціально-відповідального МСП.

План дій

Виконавчі структури міської ради в співпраці з міськими структурами підтримки бізнесу та виставкоми центрами забезпечують

А.2.3.1. Аналіз існуючої в місті виставкової інфраструктури та інфраструктуру конференц-сервісу.

А.2.3.2. Розробку та впровадження проекту удосконалення міської виставкової і
нфраструктури та інфраструктури конференц-сервісу

А.2.3.3.
Залучення інвестицій для удосконалення міської виставкової інфраструктури та інфраструктури конференц-сервісу

Індикатори:

· кількість залучених інвестицій;

· кількість проведених заходів різного рівня

· ………..

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Створення економічних кластерів інноваційного соціально відповідального МСП.

2. Створення технологічного парку з бізнес-інкубатором.

3. Утворення державно-приватного партнерства з розвитку міської виставкової інфраструктури

Пріоритет B

ЗАЛУЧЕННЯ ІНВЕСТИЦІЙ

СТРАТЕГІЧНА ЦІЛЬ B.1.

Підтримка реалізації інвестиційних та інноваційних проектів

Оперативна ціль В.1.1. Проведення інвентаризації землі та створення сучасної автоматизованої системи ведення кадастрів

План дій:

Управління земельних ресурсів, управління містобудування та архітектури Миколаївської міської ради забезпечують:

В.1.1.1. Проведення інвентаризації земель міста та підготовку документів, що засвідчують право власності або право на користування землею

В.1.1.2. Удосконалення процедури проведення грошової оцінки землі

В.1.1.3. Створення інформаційної бази (результати інвентаризації) для ведення державного земельного кадастру

В.1.1.4. Завершення розробки та ініціювання функціонування сучасної автоматизованої системи ведення земельного та містобудівного кадастрів міста.

Індикатори:

· земельна площа міста, яка інвентаризована

· оцінка інвентаризованої землі в грошовому еквіваленті

Оперативна ціль B.1.2. Оновлення Генерального плану м. Миколаєва та створення геоінформаційної системи (ГІС)

План дій

Управління містобудування та архітектури Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують:
В.1.2.1. Внесення змін та доповнень в Генеральний план м. Миколаєва;

В. 1.2.2. Розробку таких окремих розділів Генерального плану м. Миколаєва як План червоних ліній, детальні плани територій, плани зелених зон, водно-захисних та прибрежно-захисних смуг, зон природно-заповідного фонду, історико-архитектурної зони, схеми розміщення АЗС, ринків, гаражів та паркінгів, тощо.

В. 1.2.3. Розробку програмного продукту щодо створення геоінформаційної електронної містобудівної кадастрової системи м. Миколаєва та суміщення її із земельним кадастром міста.

В. 1.2.4. Щорічне проведення корегування та нових геодезичних знімань для інженерно-геодезичного забезпечення території міста Миколаєва.

Індикатори:

· земельна площа міста, яка інвентаризована

· оцінка інвентаризованої землі в грошовому еквіваленті

· …..

Оперативна ціль В.1.3. Створення комплексної сучасної системи організаційно-інформаційного супроводу інвесторів.

План дій

Управління економіки та інвестицій Миколаївської міської ради забезпечує:
В.1.3.1. Розробку спеціалізованого інтерактивного багатомовного веб-порталу з супроводу інвесторів як частину комплексної міської веб-платформи.

В.1.3.2. Проведення інвентаризації та створення бази даних про незадіяні виробничі площі підприємств міста та невикористані споруди, придатні для бізнесу та інвестицій, розміщення бази даних на створеному веб-порталі.

В.1.3.3. Формування переліку об'єктів та земельних ділянок для відведення, продажу, реконструкції та забудови, які готові для інвестування, розміщення та оновлення його на створеному веб-порталі.

В.1.3.4. Розробку та обов’язкове застосування правил та методичних рекомендацій по роботі з інвестором.

Індикатори:

· затверджені документи, які є частиною Генерального плану м. Миколаєва

· розроблені інформаційні продукти (бази даних, ГІС, веб-платформи)

· земельна плоша міста, яка інвентаризована

· оцінка інвентаризованої землі в грошовому еквіваленті

· кількість об’єктів, які виділені під інвестування;

· обсяг інвестицій.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1.Модернізація Генерального плану міста Миколаєва, що передбачає в т.ч. розробку Плану червоних ліній, детальних планів забудови туриторій, тощо.

2.Створення доступної для інвесторів бази даних інвестиційних пропозицій, земельних ділянок та будівель.

3.Створення спеціалізованого інтерактивного багатомовного веб-порталу з супроводу інвесторів як частини комплексної міської веб-платформи

СТРАТЕГІЧНА ЦІЛЬ B. 2.

Забезпечення сприятливих умов для розвитку інноваційного суднобудування і судового машинобудування

Оперативна ціль B.2.1. Сприяння реалізації інвестиційних проектів в сфері інноваційного суднобудування та судового машинобудування.

План дій

Управління економіки та інвестицій Миколаївської міської ради в співпраці з підприємствами міста забезпечують:
В.2.1.1. Надання в межах своїй компетенції підтримки суднобудівнім підприємствам по виконанню Закону України від 06.09.2012 № 5209-VI «Про проведення економічного експерименту щодо державної підтримки суднобудівної промисловості».

В. 2.1.2. Залучення місцевих експертів для участі в розробці законопроекту державної програми відродження морського флоту України та сприяння прийняттю відповідного Закону.

В. 2.1.3. Використання можливостей міжрегіонального та міжнародного співробітництва для залучення інвестицій в інноваційне суднобудування та судове машинобудування.

В.2.1.4. Надання в межах своїй компетенції підтримки СП ТОВ «Нібулон» по будівництву свого флоту та реалізації програми відродження судноплавства по Південному Бугу.

Індикатори:

· зростаючі економічні показники суднобудівних підприємств

· показники виплат по заробітним платам

· обсяг інвестицій

· ………………

Оперативна ціль B.2.2. Сприяння розвитку науково-освітнього, технічного, кадрового потенціалу та дослідного виробництва у сфері суднобудування та судового машинобудування.

План дій

Управління економіки та інвестицій Миколаївської міської ради в співпраці з вищими навчальними закладами та суднобудівними підприємствами забезпечують
В.2.2.1. Організацію та проведення робочих зустріч, семінарів, місцевих, національних та міжнародних конференцій і виставок у сфері суднобудування та судового машинобудування.

В.2.2.2. Активізацію міжнародного співробітництва в рамках Чорноморського клубу, Міжнародній Асамблеї столиць, тощо.

В.2.2.3. Сприяння участі фахівців суднобудування і судового машинобудування у міжнародних форумах, виставках, конференціях з метою налагодження нових ділових контактів.

В.2.2.4. Підсилення розвитку професійних навичок студентів Національного університету кораблебудування ім.Адмірала Макарова

Індикатори:

· кількість проведених робочих зустріч, семінарів, місцевих, національних та міжнародних конференцій і виставок

· кількість фахівців, які взяли участь в міжнародних форумах, виставках, конференціях

· кількість ініційованих з іноземними партнерами спільних проектів

· кількість студентів, які взяли участь в реалізації проектів у сфері суднобудування та судового машинобудування.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Інвестиційний проект «Проектно-конструкторське бюро інноваційного суднобудування».

2. Студентське проектно-конструкторське бюро, створене на засадах державно-приватного партнерства.

СТРАТЕГІЧНА ЦІЛЬ B. 3.

Створення позитивного інвестиційного іміджу м. Миколаєва

Оперативна ціль B.3.1. Забезпечення реалізації комплексу заходів щодо поширення інформації про інвестиційні можливості міста.

План дій

Управління економіки та інвестицій Миколаївської міської ради в співпраці з підприємствами та організаціями громадянського суспільства забезпечують
В.3.1.1. Аналіз та структурування інвестиційних пропозицій, формування найпріоритетнішіх з них у стратегічні проекти, подання їх на розгляд потенційним інвесторам, постійне оновлення інвестиційного портфеля міста.

В.3.1.2.Розробку та впровадження довгострокової інформаційної кампанії «Інвестиційні можливості Миколаєва – Україні та світу»

В.3.1.3. Просування спеціалізованого інтерактивного багатомовного веб-порталу з супроводу інвесторів як частини комплексної міської веб-платформи.

В.3.1.4. Розробку, виготовлення, розміщення та/або розповсюдження підготовлених інформаційних матеріалів (продуктів) в рамках довгострокової інформаційної кампанії «Інвестиційні можливості Миколаєва – Україні та світу»

В.3.1.5. Участь у всеукраїнських та міжнародних інвестиційних виставках, форумах, семінарах з метою просування міста та його проектів серед потенційних інвесторів.

В.3.1.6. Відображення ходу реалізації інвестиційних проектів на спеціалізованому інтерактивному багатомовному веб-порталі з супроводу інвесторів та інших відповідних порталах, які є частиною комплексної міської веб-платформи.
Індикатори:

· кількість виготовлених та розповсюджених інформаційних продуктів

· кількість інвестиційних заходів, в яких взяли участь представники міста

· кількість потенційних партнерів-інвесторів

· кількість інвестиційних проектів, поданих на розгляд інвесторам

· обсяг залучених інвестицій

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Довгострокова інформаційна кампанія «Інвестиційні можливості Миколаєва – Україні та світу»

Пріоритет С

РОЗВИТОК ТУРИЗМУ ТА РЕКРЕАЦІЇ

СТРАТЕГІЧНА ЦІЛЬ С.1.

Створення та розвиток позитивного туристичного іміджу м. Миколаєва

Оперативна ціль С.1.1. Формування позитивного і привабливого туристичного іміджу міста.

План дій

Міська рада в співпраці з місцевими ЗМІ, операторами туристичного бізнесу та організаціями громадянського суспільства забезпечує

С.1.1.1. Розробку програми маркетингу та промоції міста

С.1.1.2. Розробку та промоцію нового (зонтичного) бренду та під брендів міста, які базуються на стратегії сталого розвитку міста.

С.1.1.3. Створення сучасного інтерактивного туристичного багатомовного порталу міста як частини комплексної міської веб-платформи з метою просування його туристичних та рекреаційних можливостей для відвідування міста туристами на протязі всього року.

С.1.1.4. Занесення Миколаєва до реєстру туристичних центрів найбільших сайтів для мандрівників і провідних міжнародних туроператорів.

С.1.1.5. Проведення прес-турів для вітчизняних та іноземних журналістів, форумів і рекламних турів для туроператорів України и країн СНД і Європи, інших PR-заходів

С.1.1.6. Активну участь в національних та міжнародних туристичних ярмарках.

С.1.1.7. Проведення днів Миколаєва в містах України, Росії і Чорноморського клубу.

Індикатори:

· розроблений бренд міста

· кількість проведених PR-заходів

· кількість національних та міжнародних туристичних ярмарків, в яких взяли участь представники міста

· кількість проведених днів Миколаєва в інших містах

· кількість туристів, які відвідали Миколаїв

· обсяг податків, які надійшли до міського бюджету завдяки розвитку туристичної галузі

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка програми маркетингу та промоції міста

2. Розробка нового бренду міста

3. Створення сучасного інтерактивного туристичного багатомовного порталу міста як частини комплексної міської веб-платформи

4. Розробка маркетингової програми «Пори року в Миколаєві»

СТРАТЕГІЧНА ЦІЛЬ С.2.

Забезпечення сприятливих умов для розвитку інфраструктури туризму та рекреації

Оперативна ціль С.2.1. Створення та просування туристичного продукту міста

План дій

Міська рада у співпраці з обласною державною адміністрацією, операторами туристичного бізнесу та організаціями громадянського суспільства забезпечує

С.2.1.1. Створення мережі міських інформаційно-туристичних центрів.

С.2.1.2. Створення музейного комплексу «Міський музей», до складу якого увійдуть міські музеї та музеїфіковані об’єкти історико-культурної спадщини

С.2.1.3. Розробку комплексного туристичного продукту міста (в т.ч. креативного та мало затратного): екскурсії, туристичні маршрути, тури, тощо та їх інтеграція.

С.2.1.4. Організаційну підтримку та координацію заходів подієвого туризму: фестивалів, виставок, вітрильних регат, бієнале сучасного мистецтва, тощо.

С.2.1.5. Забезпечення впровадження стратегічних туристичних проектів та продуктів.

Індикатори:

· кількість інформаційно-туристичних центрів

· кількість музеїфікованих об’єктів міста

· кількість туристичних продуктів

· кількість об’єктів туристичної навігації

· кількість проведених заходів подієвого туризму

· кількість впроваджених стратегічних проектів та продуктів

· кількість туристів, які відвідали Миколаїв

· обсяг податків, які надійшли до міського бюджету завдяки розвитку туристичної галузі

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Мережа міських інформаційно-туристичних центрів

2. Комунальна установа «Міський музей»

3. Комплексний туристичний продукт міста

4. Щорічна програма «Миколаїв – подієвий»

Оперативна ціль С.2.2. Сприяння розвитку інфраструктури туризму та рекреації

План дій

Міська рада у співпраці з організаціями громадянського суспільства забезпечує

С.2.2.1. Покращення стану зелених насаджень в парках та скверах.

С.2.2.2. Облаштування парків, скверів, зон відпочинку.

С.2.2.3. Розробку та впровадження стратегії розвитку парків міста та перетворення частини їх на тематичні парки.

С.2.2.4. Паспортизацію об’єктів туристичної інфраструктури – готелів, ресторанів, музеїв, санаторно-курортних закладів та ін. (форма 1-ТР "Паспорт туристичного об’єкта" на виконання доручення Президента України від 29.11.2011 №1-1/2814) для внесення до переліку паспортизованих об’єктів туристичної інфраструктури.

С.2.2.5. Сприяння розвитку інфраструктури розміщення та харчування туристів (готелів, турбаз, костелів, кафе, їдалень, тощо)

С.2.2.6. Розміщення у місті туристичної навігації: покажчиків з позначенням розташування туристичних об'єктів на декількох мовах з використанням QR-кодів, розміщення на основних в'їздах автотранспорту в місто рекламно-інформаційних щитів про туристичні об'єкти, тощо.

Індикатори:

· кількість зелених насаджень в парках та скверах

· кількість тематичних парків

· кількість пізнавально-дозвільних програм в парках та скверах

· кількість об’єктів інфраструктури розміщення та харчування туристів

· кількість об’єктів туристичної навігації

· кількість туристів, які відвідали Миколаїв

· обсяг податків, які надійшли до міського бюджету завдяки розвитку туристичної галузі

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Тематичні парки та сквери

2. Паспорт об’єктів туристичної інфраструктури Миколаєва

3. Карта туриста: «Що відвідати, де поїсти та відпочити» (з розміщенням на сучасному інтерактивному туристичному багатомовному порталі міста)

СТРАТЕГІЧНА ЦІЛЬ С.3.

Забезпечення якості надання туристичних та рекреаційних послуг

Оперативна ціль С.3.1. Створення системи підготовки та перепідготовки кадрів у сфері туризму та рекреації.

План дій

Міська рада у співпраці з операторами туристичного бізнесу, організаціями громадянського суспільства та вищими навчальними закладами забезпечує

С.3.1.1. Створення школи екскурсоводів, в т.ч. тих, хто володіє іноземними мовами.

С.3.1.2. Створення курсів аніматорів для тематичних парків

С.3.1.3. Просування професії екскурсовода серед мешканців міста: молоді, безробітних, людей старшого віку, тощо

С.3.1.4. Удосконалення системи підготовки менеджерів туризму вищими навчальними закладами

С.3.1.5. Удосконалення системи менеджменту міських парків.

С.3.1.6. Сприяння сертифікації бізнесів, які працюють в туристичній галузі згідно міжнародних стандартів якості надання послу

Індикатори:

· кількість осіб, які пройшли навчання в школі екскурсоводів

· кількість осіб, які пройшли навчання на курсах аніматорів

· рівень задоволення туристів якістю надання послуг

· кількість туристів, які відвідали Миколаїв

· обсяг податків, які надійшли до міського бюджету завдяки розвитку туристичної галузі

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1.Школа екскурсоводів

2.Курси для аніматорів

3.Стратегія розвитку парків міста

4.Муніципальні конкурси для розвитку малого та середнього підприємництва у сфері туризму

Розділ 7. 4. Розвиток місцевого самоврядування

	Пріоритет А

ЗАБЕЗПЕЧЕННЯ ВІДПОВІДНОСТІ ДІЯЛЬНОСТІ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ ВИМОГАМ СТАЛОГО РОЗВИТКУ

	СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення партнерських відносин між громадою та органами місцевого самоврядування
	Оперативна ціль А.1.1. Забезпечення інформування громади щодо всіх аспектів її життя, покращення доступу до публічної інформації

	
	
	Оперативна ціль А.1.2.

Розробка та впровадження механізмів щодо активного залучення міської громади до прийняття рішень

	
	
	Оперативна ціль А.1.3.

Забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування

	
	СТРАТЕГІЧНА ЦІЛЬ А.2.

Запровадження системного підходу до управління функціонуванням та розвитком міста

	Оперативна ціль А.2.1. Забезпечення відповідності місцевих нормативно-правових, зокрема регуляторних актів вимогам часу та національного законодавства.

	
	
	Оперативна ціль А.2.2. Забезпечення відповідності структури органів місцевого самоврядування м. Миколаєва принципам сталого розвитку, сучасним вимогам та потребам міської громади.

	
	СТРАТЕГІЧНА ЦІЛЬ А.3.

Забезпечення довгострокового планування міста Миколаєва за принципами сталого розвитку
	Оперативна ціль А.3.1. Забезпечення раціонального використання земельних, водних, рекреаційних та інших природних ресурсів, створення умов для їх відновлення.

	
	
	Оперативна ціль А.3.2. Приведення містобудівної документації – Генерального плану та його складових (Плану зонування, тощо) міста, а такою всіх довгострокових програм міста до вимог сталого розвитку.

Пріоритет А

ЗАБЕЗПЕЧЕННЯ ВІДПОВІДНОСТІ ДІЯЛЬНОСТІ ОРГАНІВ МІСЦЕВОГО САМОВРЯДУВАННЯ ВИМОГАМ СТАЛОГО РОЗВИТКУ

СТРАТЕГІЧНА ЦІЛЬ А.1.

Забезпечення партнерських відносин між громадою та органами місцевого самоврядування

Оперативна ціль А.1.1. Забезпечення інформування громади щодо всіх аспектів її життя, покращення доступу до публічної інформації

План дій

Миколаївський міський голова, Миколаївська міська рада, міськвиконком, без виключення всі структурні підрозділи Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.1.1.1. Впровадження принципів та механізмів е-урядування в діяльність органів місцевого самоврядування, які стосуються інформування громади щодо всіх аспектів її життя;

А.1.1.2. Підвищення рівня володіння ІКТ технологіми населення та представників органів місцевого самоврядування;

А.1.1.3. Забезпечення без виключення всіх підрозділів Миколаївської міської ради безперешкодним доступом до Інтернету;

А.1.1.4. Удосконалення механізмів інформування громади окрім застосування ІКТ технологій.

Індикатори:

· рівень володіння ІКТ-технологіями різних верств населення (за віком, соціальним статусом, професією, тощо);

· рівень володіння ІКТ-технологіями представників органів місцевого самоврядування;

· рівень поінформованості мешканців міста про всі процеси, що в ньому відбуваються;

· …….

Оперативна ціль А.1.2. Розробка та впровадження механізмів щодо активного залучення міської громади до прийняття рішень

План дій

Миколаївський міський голова, Миколаївська міська рада, міськвиконком, управління громадських зв’язків Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.1.2.1. Розробку та впровадження механізмів участі громадськості в розробці стратегічних документів, програм, рішень, законодавчих актів, тощо, які стосуються життєдіяльності міської громади;

А.1.2.2. Удосконалення та впровадження процедур проведення громадських слухань, міського референдуму, інших процедур дієвого самоврядування, тощо, які б відповідали потребам міської громади та запобігали можливим проявам корупції.

А.1.2.3. Розробка та впровадження механізмів щодо залучення міської громади до прийняття через співпрацю з постійними комісіями Миколаївської міської ради;

А.1.2.4. Впровадження в місті механізмів електронної демократії.

Індикатори:

· кількість стратегічних документів, програм, рішень, законодавчих актів, тощо, розроблених за активної участі громади;

· кількість удосконалених процедур участі громадськості;

· кількість громадських слухань, міських референдумів, тошо, проведених за удосконаленими процедурами;

· кількість спільних проектів та ініціатив громади та влади;

· кількість механізмів електронної демократії, які активно застосовуються в місті;

· …………..

Оперативна ціль А.1.3. Забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування

План дій

Миколаївський міський голова, Миколаївська міська рада, міськвиконком, управління громадських зв’язків Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.1.3.1. Розробка та впровадження механізмів системного, прозорого, відкритого та зрозумілого для громади аналітичного звітування всіх підрозділів Миколаївської міської ради, в т.ч. щодо розподілу та використання бюджетних та позабюджетних коштів;

А.1.3.2. Моніторинг забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування та виконавчої влади громаді міста.

Індикатори:

· кількість підготовлених, оприлюднених та обговорених з громадськістю аналітичних звітів, в т.ч. щодо розподілу та використання бюджетних та позабюджетних коштів;

· кількість та результати проведених моніторингів забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування та виконавчої влади.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1. Розробка концепції впровадження електронного урядування та електронної демократії в місті Миколаєві.

2. Розробка нового офіційного веб-сайту (веб-платформи) Миколаївської міської ради, використовуючі інтерактивні технології Веб 2.0, Вики та Мешап;
3. Розробка спеціалізованих інтерактивних веб-сайтів/веб-порталів всіх структурних підрозділів Миколаївської міської ради

СТРАТЕГІЧНА ЦІЛЬ А.2.

Запровадження системного підходу до управління функціонуванням та

розвитком міста

Оперативна ціль А.2.1. Забезпечення відповідності місцевих нормативно-правових, зокрема регуляторних актів вимогам часу та національного законодавства.

План дій

Юридичний департамент, департамент забезпечення діяльності виконавчих органів Миколаївської міської ради в співпраці з організаціями громадянського суспільства, вищими навчальними закладами забезпечують

А.2.1.1. Проведення аналізу нормативно-правових актів з питань планування і забудови міста, соціальної, житлової, інвестиційної політики, землекористування, охорони навколишнього середовища, діяльності органів міської виконавчої влади й місцевого самоврядування вимогам національного законодавства.

А.2.1.2. Внесення змін та доповнень, а за необхідності розробка нової нормативно-правової бази.

Індикатори:

· кількість нормативно-правових актів, в яких виявлено випадки порушення вимог національного законодавства;

· кількість нормативно-правових актів, в яких внесено зміни за результатами проведеного аналізу;

· кількість нових нормативно-правових актів, розроблених за результатами проведеного аналізу.

Оперативна ціль А.2.2. Забезпечення відповідності структури органів виконавчої влади м. Миколаєва принципам сталого розвитку, сучасним вимогам та потребам міської громади.

План дій

Миколаївський міський голова, департамент забезпечення діяльності виконавчих органів Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.2.2.1. Аналіз існуючої структури органов виконавчої влади та розробка концепції нової структури органів виконавчої влади з урахуванням існуючого досвіду інших міст та країн;

А.2.2.2. Впровадження системи управління якістю адміністративних послуг в органах місцевого самоврядування Миколаєва за міжнародним стандартом ISO 9001:2000;

А.2.2.3. Розробка програмного забезпечення для впровадження системи електронного документообігу між органами місцевого самоврядування, організаціями, підприємствами та громадянами;

А.2.2.4. Впровадження нової структури органів виконавчої влади одночасно із впровадженням системи електронного документообігу.

Індикатори:

· обсяги фінансування, витрачені на реформування виконавчих органів та на впровадження електронного документообігу;

· розрахунки періоду повернення інвестицій в проведене реформування;

· рівень задоволення мешканців міста, організацій та підприємств від проведеного реформування.

ПРОЕКТИ:

Прим.: Опис (резюме) проектів з описом мети, завдань, заходів, бюджету, результатів та індикаторів виконання буде викладений в Додатку «Проектні листки» після їх остаточного узгодження з членами робочої групи.

1.Розробка концепції нової структури органів місцевого самоврядувння.

2.Впровадження стандартів ISO 9001:2000.

3.Впровадження електронного документообігу між органами місцевого самоврядування, організаціями, підприємствами та громадянами.

СТРАТЕГІЧНА ЦІЛЬ А.3.

Забезпечення довгострокового планування міста Миколаєва за принципами

сталого розвитку

Оперативна ціль А.3.1. Забезпечення раціонального використання земельних, водних, рекреаційних та інших природних ресурсів, створення умов для їх відновлення.

План дій

Департамент ЖКГ та управління земельними ресурсами Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.3.1.1. проведення аналізу раціонального використання земельних, водних, рекреаційних та інших природних ресурсів, створення умов для їх відновлення;

А.3.1.2. розробку рекомендацій/концепції з раціонального використання земельних, водних, рекреаційних та інших природних ресурсів, створення умов для їх відновлення;

Індикатори:

· ступінь раціонального використання природних ресурсів;

· ступінь дотримання розроблених рекомендацій/концепції з раціонального використання природних ресурсів.

Оперативна ціль А.3.2. Приведення містобудівної документації – Генерального плану та його складових (Плану зонування, тощо) міста, а такою всіх довгострокових програм міста до вимог сталого розвитку.

План дій

Департамент містобудування та архітектури, управління земельними ресурсами Миколаївської міської ради в співпраці з організаціями громадянського суспільства забезпечують

А.3.2.1. Проведення аналізу стратегічної містобудівної документації на її спроможність бути підґрунтям сталого розвитку міста, узгодженість закладених соціального, економічного, містобудівного й екологічного аспектів розвитку міста;

А.3.2.2. Переведення картографічних матеріалів на сучасні носії.

А.3.2.3. Розробку рекомендацій, методів та заходів для розробки стратегічної містобудівної документації у відповідності до принципів сталого розвитку;
А.3.2.4. Розробку методів та заходів для моніторингу містобудівної документації, довгострокових програм на відповідність вимогам сталого розвитку;

А.3.2.5. Моніторинг відповідності всіх довгострокових програм та інших стратегічних документів міста принципам сталого розвитку

Індикатори:

· наявність компетентного аналізу містобудівної документації;

· кількість карт містобудівної документації, перенесених на сучасні носії.

· наявність рекомендацій щодо розробки містобудівної документації та довгострокових програм у відповідності до принципів сталого розвитку;

· частота проведення моніторингів.

8. УПРАВЛІННЯ ВПРОВАДЖЕННЯМ СТРАТЕГІЇ

Цей розділ буде розроблений в ході проведення громадських обговорень проекту стратегії сталого розвитку у вересні 2013 р.
9. МОНІТОРИНГ ВПРОВАДЖЕННЯМ СТРАТЕГІЇ

Цей розділ буде розроблений в ході проведення громадських обговорень проекту стратегії сталого розвитку у вересні 2013 р.
10. ПРИКІНЦЕВІ ПОЛОЖЕННЯ

Цей розділ буде розроблений після проведення громадських слухань проекту стратегії сталого розвитку у вересні 2013 р.
ДОДАТКИ

Додаток 1. Звіт за результатами соціологічного дослідження (див. окремий документ)

Додаток 2. Проектні листки. Форма.

ПРОПОНОВАНА ФОРМА проектного листка
	Назва проекту:
	Назва проекту повинна відображати його зміст використовуючи настільки мало слів наскільки це можливо.

	Ціль проекту:
	Зазначте одну або кілька цілей, які будуть досягнуті внаслідок реалізації проекту.

	Завдання проекту:
	Зазначте завдання проекту, які мають бути виконані для досягнення цілі/цілей проекту.

	Територія на яку проект матиме вплив:
	Зазначте в яких районах міста має здійснюватись проект

	Орієнтовна кількість бенефіціарів (отримувачів вигод)
	Зазначте яка кількість населення яких соціальних груп буде отримувачем вигод від реалізації проекту

	Обґрунтування проекту:
	Максимально стислий опис (не більше 200слів) проблеми і змін, які буде досягнуто, внаслідок реалізації проекту.

	Ключові заходи проекту (опис проекту):
	Зазначте лише ключові групи заходів у формі «створення», «підготовка», «організація» і т.д. Заходи повинні вести до досягнення зазначених нижче очікуваних результатів.

	Очікувані результати (кількісні та якісні):

	Виключно ключові очікувані результати повинні бути зазначені тут у наступній формі «завершено», «створено», «підготовлено», «навчено» і т.д. Очікувані результати мають чітко вести до досягнення завдань на які спрямований проект.

	Індикатори виконання
	Згідно вимог діючого законодавства.

	Період здійснення:
	З (місяць/рік): До (місяць/рік):

	Приблизна вартість проекту, тис. грн.
	2014
	2015
	2016
	Разом

	
	
	
	
	

	Джерела фінансування:
	Перерахуйте джерела фінансування проекту (міський бюджет, обласний бюджет, державний бюджет, публічно-приватне партнерство, бізнес, міжнародний донор тощо)

	Інше ресурсне забезпечення:
	Перерахуйте не фінансове ресурсне забезпечення виконання проекту (волонтерська праця, безкоштовне надання приміщень, обладнання, тощо)

	Відповідальні виконавці:
	Який орган/и місцевого самоврядування несе/несуть відповідальність за виконання проекту?

	Ключові учасники реалізації проекту (організації-партнери):
	Які організації можуть бути залучені і яка їх роль (фінансування, реалізація, партнерство)?

	Інше:
	Будь-яка інша важлива інформація щодо ідеї проекту

Додаток 3. Склад робочої групи з розробки проекту стратегії сталого розвитку
Нижче наведений формальний склад робочої групи з розробки проекту стратегії сталого розвитку міста Миколаєва згідно розпорядження Миколаївського міського голови В.Д.Чайки №239р від 14 серпня 2012 р.

	Голова робочої групи

	Чайка
Володимир Дмитрович
	міський голова

	Заступники голови робочої групи

	Андрієнко
Юрій Георгійович
	перший заступник міського голови

	
	

	Відповідальний секретар робочої групи

	Тверда
Тетяна Василівна
	директор Центральної бібліотеки
ім. М.Л. Кропивницького міста Миколаєва

	Члени робочої групи

	Абрамов

Олег Миколайович
	голова Миколаївського міського відділення ВГО «Спілка оцінювачів землі»

	Баєв
Андрій Олексійович
	голова постійної комісії міської ради з питань управління комунальною власністю міста

	Бекало

Максим Сергійович
	голова постійної комісії міської ради з питань праці та соціального захисту населення

	Береславський

Андрій Олександрович
	голова Миколаївського міського консультативного центру «Громадська організація «Агора»

	Бернацький
Олександр Вікторович
	голова постійної комісії міської ради з питань економічної політики, планування, бюджету та фінансів

	Болдусєва

Олена Володимирівна
	начальник відділу у справах сім’ї та гендерної політики управління у справах сім’ї, дітей та молоді Миколаївської міської ради

	Бондар
Олександр Вікторович
	начальник управління містобудування та архітектури виконкому Миколаївської міської ради – головний архітектор міста

	Бондаренко
Сергій Миколайович

	директор департаменту праці та соціального захисту населення Миколаївської міської ради

	Брижатий
Олександр Вікторович
	начальник відділу підприємництва та регуляторної політики Миколаївської міської ради

	Будак
Валерій Дмитрович
	голова постійної комісії міської ради з питань освіти, культури, у справах сім’ї, молоді та спорту

	Буркун
Валерій Васильович
	голова постійної комісії міської ради з питань промисловості, транспорту та зв’язку

	Буров
Віктор Олександрович
	голова постійної комісії міської ради з питань житлово-комунального господарства та благоустрою міста

	Ващиленко

Артем Миколайович
	виконавчий директор Миколаївського регіонального центру підтримки бізнесу

	Верланов
Юрій Юрійович
	завідуючий кафедрою економічного факультету Чорноморського державного університету
ім.Петра Могили

	Волохов
Євген Павлович
	голова постійної комісії міської ради з питань охорони здоров’я, материнства, дитинства

	Воронов
Віталій Павлович
	начальник управління у справах сім’ї, дітей та молоді Миколаївської міської ради

	Галкіна
Антоніна Олексіївна
	голова Миколаївського клубу сприяння сталому розвитку та побудові громадського суспільства «Спільні дії»

	Гранатуров
Юрій Ісайович
	голова постійної комісії міської ради з питань місцевого самоврядування, депутатської діяльності, гласності та законності

	Грищенко
Григорій Васильович
	президент Миколаївського відділення Міжнародної академії наук екології та безпеки життєдіяльності

	Герасіменя
Олександр Анатолійович

	начальник управління з питань НС та ЦЗ населення м.Миколаєва Миколаївської міської ради

	Дергунова
Лариса Юріївна

	начальник управління охорони здоров’я Миколаївської міської ради

	Деркач
Ганна Іллівна

	начальник управління освіти Миколаївської міської ради

	Дробот
Віктор Володимирович
	голова депутатської комісії з питань архітектури, будівництва та регулювання земельних відносин

	Женжеруха
Олександр Жоржович
	голова постійної комісії міської ради з питань підприємництва, інвестицій, торгівлі, побутового обслуговування та захисту прав споживачів

	Заворотня
Лілія Анатоліївна

	начальник управління з питань культури та охорони культурної спадщини Миколаївської міської ради

	Золотухін
Михайло Євгенович
	голова правління ММГО «Фонд розвитку міста Миколаєва»

	Каймаразов
Султан-Мурад Джамалутдинович
	голова Ради національних товариств Миколаївської області

	Кащенюк
В’ячеслав Леонідович
	начальник управління транспортного комплексу, зв’язку та телекомунікацій Миколаївської міської ради

	Крісенко
Олег Вікторович
	голова постійної комісії міської ради з питань екологічної політики, охорони навколишнього середовища та ресурсозбереження

	Кербунов -

Юрій Володимирович
	голова ради Миколаївської міської громадської організації «Аналітичний центр екологічно безпечного розвитку»

	Ковальчук

Янина Веніамінівна
	директор Миколаївської обласної громадської організації «Діалог»

	Корчагов
Володимир Германович
	начальник управління з охорони навколишнього природного середовища та благоустрою департаменту ЖКГ Миколаївської міської ради

	Макарова
Валентина Миколаївна
	директор Миколаївського обласного благодійного фонду «Нове сторіччя»

	Мурашко
Дмитро Михайлович

	директор Центру соціальних програм РУСАЛу

	Нікітенко

Любов Михайлівна

	Заступник директора Департаменту фінансів Миколаївської міської ради - начальник відділу планування, аналізу доходів та податкової політики

	Новікова
Ліліана Миколаївна
	член Миколаївської міської організації ВМГО «Фундація регіональних ініціатив»

	Палько
Андрій Миколайович
	начальник управління житлового господарства департаменту ЖКГ Миколаївської міської ради

	Рагуліна
Ніна Михайлівна

	член Миколаївської обласної громадської організації «Руська національна громада» «Русич»

	Різун
Іван Романович
	проректор з наукової роботи Південної Академії підвищення кваліфікації кадрів Міністерства промислової політики України

	Роздобудько
Микола Леонідович

	начальник управління у справах фізичної культури і спорту Миколаївської міської ради

	Руденко-Кардаш
Людмила Юріївна
	виконавчий директор Миколаївського міського фонду ЛАСКА «Сприяння економічним і соціальним реформам»

	Таранін
Олекспндр Миколайович
	директор Миколаївського обласного місцевого осередку Всеукраїнської громадської організації «Еколого-Аудиторська палата України»

	Худяков
Володимир Юрійович

	Депутат Миколаївської міської ради, директор НПП «Віланік»

	Штернберг
Валерій Теодорович

	начальник відділу зовнішньоекономічної діяльності та міжнародного співробітництва Миколаївської міської ради

	Шуліченко
Тетяна Василівна
	начальник управління економіки та інвестицій Миколаївської міської ради

Крім того, розпорядженням Миколаївського міського голови №326р від 24 жовтня 2012 Про внесення доповнень до розпорядження міського голови від 14.08.12 №239р до складу робочої групи увійшли:

	Савкова
Людмила Анатоліївна
	виконавчий директор Миколаївського прес-клубу

	Чиченін
В’ячеслав Іванович
	член правління Миколаївського прес-клубу, головний редактор Інтернет-видання mk.mk.ua

Додаток 4. Глосарій термінів та понять.

АНТРОПОГЕННІ ФАКТОРИ – фактори, що зумовлені діяльністю людини (газовикиди, стічні води, шуми, вібрація, радіація, які забруднюють довкілля).

Бур’яни – рослини, які не культивуються, а самі ростуть у посівах культурних рослин і на землях, не зайнятих ними. Таких що не оброблюються, на узбіччях шляхів, вздовж канав і зрошувальних каналів тощо. Б. глушать посіви, висушують і виснажують ґрунт, утруднюють і ускладнюють його обробіток, перешкоджають доглядові за культурними рослинами.

Веб 2.0 – термін, який описує тенденції використання технологій Інтернет та веб-дизайну – мета дані, веб-стандарти та здатність до розширення для покращення продуктивності, динамічного наповнення і розповсюдження інформації, повноцінної взаємодії з користувачем та співпраці між користувачами – користувач бере участь в роботі сайту. Для таких сайтів просліджуються однакові риси – базування на соціальність, UGC – User Generated Content – контент, що генерується безпосередньо користувачами, якісні зміни в дизайні та юзабіліті, становлення інтернету як платформи для сервісів та служб. Ознаками технології Веб 2.0 є відкритість, безкоштовність та масова обізнаність.

ВІКІ – гіпертекстове середовище (зазвичай веб-сайт) для збору і структурування письмових відомостей. Характеризується такими ознаками:

· Можливість багаторазово правити текст за допомогою самої вікі-середовища (сайту) без застосування особливих пристосувань на стороні редактора.

Особливий мова розмітки - так звана Вікі-розмітка, яка дозволяє легко і швидко розмічати в тексті структурні елементи та гіперпосилання, форматувати і оформляти окремі елементи.

· Прояв змін відразу після їх внесення.

· Поділ вмісту на іменовані сторінки.

· Безліч авторів. Деякі Вікі можуть правити всі відвідувачі.

· Облік змін (облік версій) тексту: можливість порівняння редакцій та відновлення ранніх. Для створення Вікі-середовища необхідно спеціальне програмне забезпечення – движок Вікі.

ВОДОКОРИСТУВАННЯ – порядок, умови і форми використання водних ресурсів для потреб населення і господарства.

ВИКИДИ – короткочасне або довготривале (протягом певного часу) надходження в навколишнє середовище будь-яких забруднювачів.

ГРОМАДСЬКІСТЬ — соціально активна частина суспільства, яка на добровільних засадах бере участь у суспільно-політичному житті країни. Діє як безпосередньо, так і через різноманітні об’єднання громадян.

ГРОМАДЯНСЬКЕ СУСПІЛЬСТВО - це суспільство громадян з високим рівнем економічних, соціальних, політичних, культурних і моральних властивостей, яке утворює розвинені правові відносини з державою; суспільство рівноправних громадян, яке не залежить від держави, але взаємодіє з нею заради спільного блага. Г.с. також є інтегрованим позначенням всієї сукупності існуючих у суспільстві відносин, які не є державно-політичними, такого боку життєдіяльності суспільства та окремих індивідів, який перебуває поза сферою впливу держави, за межами її директивного регулювання й регламентації. Г.с. – це механізм соціальної взаємодії, що складається з системи місцевого самоврядування, різноманітних об’єднань, суспільних рухів і публічної комунікації, місце соціальних дій, відносно автономних від держави. Серед основних ознак громадянського суспільства можна навести такі: визнання в ролі головної цінності суспільства людини, її інтересів, прав, свобод; рівноправність і захищеність усіх форм власності; економічна свобода громадян та їх об’єднань, інших суб’єктів виробничих відносин у виборі форм і здійсненні підприємницької діяльності; свобода і добровільність праці на основі вільного вибору форм і видів трудової діяльності; надійна й ефективна система соціального захисту кожної людини; ідеологічна й політична свобода, наявність демократичних інститутів і механізмів, які забезпечують кожній людині можливість впливати на формування і здійснення державної політики.

ДЕГРАДАЦІЯ СЕРЕДОВИЩА – погіршення природних умов і соціального середовища життя людини.

евтрофікація – накопичення у водоймах органічних речовин під впливом антропогенних

Екзогенні геологічні процеси – перетворення гірських порід, що відбувається на поверхні Землі і в приповерхневому шарі – в зоні дії чинників вивітрювання, ерозії, деформацій схилів і берегових, викликані в більшій частині зовнішніми по відношенню до літосфери силами (сонячною енергією, атмосферними, гидросфернимі, гравітаційними).

ЕКОЛОГІЗАЦІЯ – поширення екологічних принципів та підходів на природничі й гуманітарні науки, на виробничі процеси, та соціальні явища. У сфері виробництва включає три компоненти: максимальна ефективність користування ресурсами, відтворення та захист ресурсів, найдоцільніші способи використання ресурсів.

ЕКОЛОГІЗАЦІЯ ВИРОБНИЦТВА – виробництво екологічно безпечної продукції, за мінімальних витрат природних ресурсів з утворення мінімальної кількості не утилізованих та розсіюваних відходів, які не порушують функціонування природних екосистем.

Екологічний каркас МІСТА – природні території – ділянки суші або водної поверхні, де розташовуються природні комплекси і об'єкти, що мають природоохоронне, наукове, культурне і рекреаційне значення, з’єднані біологічними коридорами, які це долини річок зі збереженими ділянками природних рослинних угруповань, які дають тваринам можливість проникати в місто.
Екологічний СЛІД являє собою інструмент для вимірювання кількості ресурсів, необхідних людської популяції для одержання ресурсів, які він споживає, а також ресурси, необхідні для поглинання відходів, які утворюються в результаті споживання ресурсів.
Екологічні коридори – просторові, витягнутої конфігурації структури, що зв’язують між собою природні ядра і включають існуюче біорізноманіття різного ступеню природності та середовища їх існування, а також території, що підлягають ренатуралізації. Головною їх функцією є забезпечення підтримання процесів розмноження, обміну генофондом, міграції видів, поширення видів на суміжні території, переживання ними несприятливих умов, переховування, підтримання екологічної рівноваги.

ЕКСПЕРТИЗА ЕКОЛОГІЧНА – оцінка впливу на середовище життя, природні ресурси і здоров’я людей комплексу господарських нововведень. Базується на екологічних нормативах. Виражається як в економічних, так і в неекономічних показниках.

Електронна демократія – це використання ІКТ з метою посилення демократичних процесів в умо​вах існування представницької демократії та створення фундаменту для участі людини та громадяни​на у прийнятті державних рішень, посилення впливу на формування і реалізацію державної політики, вирішення питань місцевого значення, посилення прозорості та підзвітності органів влади громадянам.
 Електронна демократія по своїй суті, є однією з форм прямої демократії, хоча її засоби можуть використовуватись і в представницьких формах.

Електронний уряд – модель державного управління, яка заснована на використанні сучасних інформаційних та комунікаційних технологій з метою підвищення ефективності та прозорості влади, а також встановлення суспільного контролю над нею. Основним принципами побудови електронного уряду є:

· надання послуг у будь-який момент часу (електронний уряд працює 24 години на добу)

· максимальна простота і прозорість (обслуговує звичайних громадян, а не тільки фахівців)

· єдині технічні стандарти і взаємна сумісність (електронні додатки повинні відповідати принципам єдиної архітектури систем ідентифікації, безпеки, дизайну)

· забезпечення конфіденційності і виконання правил інформаційної безпеки

· беззастережна орієнтація на думку громадян при реалізації нововведень.

Електронне урядування – форма організації державного управління, яка сприяє підвищенню ефективності, відкритості та прозорості діяльності органів державної влади та органів місцевого само​врядування з використанням інформаційно-телекомунікаційних технологій для формування нового типу держави, орієнтованої на задоволення потреб громадян. Забезпечує функціонування органів влади в режимі реального часу та робить максимально простим і доступним щоденне спілкування з ними громадян, юридичних осіб, неурядових організацій.

ЕРОЗІЯ – руйнування ґрунту або гірських порід водним потоком, повітрям (вітром), льодом.

ЗАБРУДНЕННЯ – внесення в навколишнє середовище або виникнення в ньому нових, зазвичай не характерних фізико-хімічних і біологічних речовин, агентів, які негативно впливають на природні екосистеми та людину.

ЗАБРУДНИК – будь-який фізичний агент, хімічна речовина або біологічний вид, які потрапляють у навколишнє середовище.

ЗАКАЗНИК – територія, де впродовж кількох років у певні сезони охороняються деякі види рослин, тварин чи частини природного комплексу.

ЗАПОВІДНІ об'єкти – ділянки суші і водного простору, природні і штучно створені комплекси та об'єкти, які мають особливу природоохоронну, наукову, естетичну, рекреаційну та іншу цінність і виділені з метою збереження природної різноманітності ландшафтів, генофонду тваринного і рослинного світу, підтримання загального екологічного балансу та забезпечення фонового моніторингу навколишнього природного середовища

ЗАХИСТ СЕРЕДОВИЩА – комплекс міжнародних, державних, регіональних і локальних адміністративних, правових, технологічних, планових, соціально-економічних, політичних і суспільних заходів, спрямованих на охорону природного середовища існування людей.

ЗОНА ВОДООХОРОННА – територія вздовж русла річки, зайнята рослинністю, яка охороняє воду від прямих надходжень поверхневих стоків, забруднення долини ріки. В межах з. в. заборонена або обмежена господарська діяльність.

ЗОНА ЗЕЛЕНА – 1) озеленена частина території міста, 2) територія за межами границі міста, зайнята лісами і лісопарками, яка виконує захисні, санітарно-гігієнічні і рекреаційні функції.

Зсув – ковзаюче переміщення мас гірських порід униз по схилу під дією власної ваги. Зсуви найчастіше виникають на берегах річок і водойм, на гірських схилах.
ІНДЕКСИ ЗАБРУДНЕННЯ – кількісна і якісна характеристика забруднювача, яка включає обсяги речовин забруднювачів і ступінь їх впливу на об’єкти, в тому числі і на людину.

ІНДЕКС ЯКОСТІ СЕРЕДОВИЩА – числений показник, який показує сприятливість середовища для існування організмів. Може бути виражений як в балах, так і в абсолютних одиницях (в тому числі ГДК речовин — гранично допустимі концентрації).

ІНФОРМАЦІЙНІ АБО ІНФОРМАЦІЙНО-КОМУНІКАТИВНІ ТЕХНОЛОГІЇ (ІТ або ІКТ) – сукупність методів, виробничих процесів і програмно-технічних засобів інтегрованих з метою збирання, опрацювання, зберігання, розповсюдження, показу і використання інформації в інтересах користувачів. Забезпечують високу швидкість обробки даних, швидкий пошук інформації, розосередження даних, доступ до джерел інформації незалежно від місця їх розташування.

Історико-архітектурний опорний план – науково-проектна документація, яка розробляється у складі генеральних планів історичних населених місць і містить узагальнену характеристику об'єктів нерухомої культурної та природної спадщини, їх територій та зон охорони.

КАДАСТР – систематизоване зведення даних, що включає якісний та кількісний опис об’єктів і явищ з їх соціально-економічною оцінкою. Розрізняють кадастр водний, земельний, лісовий, ґрунтовий, рекреаційний.

Карантиннi бур'яни – види бур’янів, які засмічують сільськогосподарські угіддя, луки, пасовища, узбіччя доріг, зростають на всіх типах ґрунтів i завдають значної шкоди сільському господарству та небезпечні для домашніх тварин i здоров'я людини. Карантинні бур’яни - це особливо шкідливі адвентивні види, яких немає на території країни або вони наявні обмежено і які контролюють спеціальними заходами.

Карст (рос. карст, англ. karst, нім. Karst m) – процес розчинення чи вилуговування гірських порід поверхневими чи підземними водами і формування специфічного (поверхневого та підземного) рельєфу.

КУЛЬТУРА ЕКОЛОГІЧНА – стан, складова частина загальнолюдської культури, яка характеризується глибоким усвідомленням насущної важливості гармонійного взаєморозвитку суспільства і природи. В її основі етичне ставлення до живої і неживої природи.

ЛАНДШАФТ – складний природно-географічний комплекс, в якому всі основні компоненти: рельєф, клімат, вода, ґрунти, рослинність і тваринний світ знаходяться у складній взаємодії, утворюючи однорідну за умовами розвитку нерозривну систему. Ландшафти поділяються на природні і антропогенні.

ЛІМІТУЮЧІ ФАКТОРИ – фактори, які при певному наборі умов навколишнього середовища обмежують будь-які прояви життєдіяльності організмів. Екологічні фактори, концентрація яких вища або нижча оптимальної.

МОНІТОРИНГ ЕКОЛОГІЧНИЙ – комплексна науково-інформаційна система спостереження, оцінювання і прогнозування зміни стану навколишнього середовища і живих організмів під впливом антропогенних факторів.

МОНІТОРИНГ НАВКОЛИШНЬОГО СЕРЕДОВИЩА – система спостережень за станом навколишнього середовища (процесами і явищами). Моніторинг прийнято поділяти на базовий (загальнобіосферний), регіональний і імпактний (локальний).

НАВАНТАЖЕННЯ АНТРОПОГЕННЕ – ступінь прямого і опосередкованого впливу людей, господарства на природу в цілому та окремі її компоненти і елементи.

ОжеледЬ – відкладення льоду на земній поверхні, дротах, деревах, дорогах, тротуарах і інших об'єктах, обумовлені осадженням і замерзанням переохолодженого дощу, мряки, капіж туману при негативних температурах в приземному шарі повітря.

ожеледиця – замерзання води на ґрунті при зміні позитивної температури на негативну.

ОРГАНІЗАЦІЇ ГРОМАДЯНСЬКОГО СУСПІЛЬСТВА – це зареєстровані відповідно до чинного законодавства громадські організації, професійні спілки, організації роботодавців, благодійні організації, релігійні організації, творчі спілки та інші організації, діяльність яких не пов’язана із здійсненням владних повноважень і отриманням прибутку з метою його розподілу.

ОХОРОНА ПРИРОДИ – загальне позначення системи заходів (технологічних, економічних, адміністративно - правових, міжнародних, біотехнічних, просвітницьких тощо.), що забезпечує можливість збереження природно – ресурсо і середовище відтворювальних функцій генофонду, а також збереження не відновлювальних природних ресурсів.

ОХОРОННІ ПРИРОДНІ ТЕРИТОРІЇ – території, в межах яких забезпечується їх охорона від традиційного господарського використання і підтримання природного стану для збереження екологічної рівноваги та використання в наукових, навчально – просвітницьких і культурно – естетичних цілях.

Підроблювана територія – територія, яка знаходиться під впливом підземних гірничих виробок. Запобіжний цілик - частина покладу корисних копалин, яку залишають у надрах
ПІДТОПЛЕННЯ – підвищення рівня ґрунтових вод, зумовлене створенням гідротехнічних споруд і підпором поверхневих вод, а також недосконалим зрошенням сільськогосподарських земель.

ПОВЕРХНЕВИЙ СТІК – процес переміщення вод атмосферного походження по земній поверхні під дією сили тяжіння; складова частина круговороту води (вологообороту) на Землі.

ПРИРОДОКОРИСТУВАННЯ – теорія і практика раціонального використання людиною ресурсів, сфера громадсько – господарської діяльності, спрямованої на задоволення потреб людства.

Просідання гірських порід (рос. просадка горных пород, англ. (rock) subsidence, collapse, нім. Setzung f, Absinken n, Senkung f (der Gesteine)) – 1) Осідання ґрунту. Викликається різноманітними причинами: суфозією, карстовими процесами, гірничими роботами тощо; 2) Пониження круглої форми глибиною до 0,25 м, що виникає при швидкому (хвилини, години, дні) обваленні покривних або карстових порід.

Раціональне природокористування – система діяльності, що має забезпечити економне використання природних ресурсів і їх відтворення з урахуванням перспективних інтересів розвитку народного господарства та збереження здоров’я людей.

Реінжинí́ринг (reengineering) – комплексна процедура, яка передбачає розробку нових ділових процесів у фірмі або підприємстві шляхом радикального перепроектування (ре-інжинірінгу) існуючих процесів, зазвичай на основі інтенсивного використання у нових процесах електронних систем, зміни умов ведення бізнесу, що у свою чергу дає можливість отримання додаткових конкурентних переваг. Реінжиніринг – радикальне переосмислення і перепроектування ділових процесів для досягнення різких, стрибкоподібних поліпшень головних сучасних показників діяльності.

РЕСУРСОЗБЕРЕЖННЯ – виробництво і реалізація кінцевих продуктів з мінімальною витратою речовини та енергії на всіх етапах виробничого циклу з найменшим впливом на природні екосистеми та людину.

САНІТАРНО - ЗАХИСНА ЗОНА – смуга, що відокремлює промислове підприємство або забруднену ділянку від населеного пункту. Територія навколо потенційно небезпечного підприємства, в межах якої заборонено проживання населення та ведення господарської діяльності, розміри якої встановлюються проектною документацією відповідно до державних нормативних документів. Санітарно-захисні зони створюються навколо об'єктів, які є джерелами виділення шкідливих речовин, запахів, підвищених рівнів шуму, вібрації, ультразвукових і електромагнітних хвиль, електронних полів, іонізуючих випромінювань тощо, з метою відокремлення таких об'єктів від територій житлової забудови.

СЕРЕДОВИЩЕ – всі тіла і явиша, з якими організм має прямі чи опосередковані взаємовідносини. Сукупність усіх умов, що діють на організм, популяцію чи біоценоз, зумовлюючи відповідну реакцію та забезпечуючи їх існування, обмін речовин, потік енергії.

СЕРЕДОВИЩЕ НАВКОЛИШНЄ/ДОВКІЛЛЯ – поняття, прийняте ЮНЕСКО, яке включає комплекс природних, антропогенних і соціальних чинників життя людини.

СПУСТЕЛЕНННЯ – процес, що призводить, до втрати природного екосистемного суцільного рослинного покриву з подальшою неможливістю його відновлення без участі людини.

СТАЛИЙ РОЗВИТОК НАСЕЛЕНИХ ПУНКТІВ — це соціально, економічно і екологічно збалансований розвиток міських і сільських поселень, спрямований на створення їх економічного потенціалу, повноцінного життєвого середовища для сучасного та наступних поколінь на основі раціонального використання ресурсів (природних, трудових, виробничих, науково-технічних, інтелектуальних тощо), технологічного переоснащення і реструктуризації підприємств, удосконалення соціальної, виробничої, транспортної, комунікаційно-інформаційної, інженерної, екологічної інфраструктури, поліпшення умов проживання, відпочинку та оздоровлення, збереження та збагачення біологічного різноманіття та культурної спадщини
СТІЧНІ ВОДИ – води, які відводять після використання в побутовій, промисловій і сільськогосподарській діяльності людини, або які пройшли через будь-яку забруднену територію чи об’єкт.

ТЕХНОЛОГІЯ МАЛОВІДХОДНА – спосіб виробництва продукції, за якого частина сировини і матеріалів переходить у відходи, але шкідливий вплив на навколишнє середовище не перевищує санітарних норм.

УРБАНІЗАЦІЯ ПРИРОДИ – перетворення природних ландшафтів на штучні під впливом міської забудови.

УЧАСТЬ ГРОМАДСЬКОСТІ – широкий спектр прямих і непрямих форм участі представників громадськості в прийнятті управлінських рішень. У.г. сприяє цінному обміну інформацією між владою та громадянами, завдяки чому політики й державні службовці більше дізнаються про вплив своїх рішень, зокрема на людей та їх групи, погляди й інтереси яких могли б залишитися непоміченими.
ШУМОВЕ ЗАБРУДНЕННЯ – це один із видів атмосферного забруднення утвореного в пружному повітряному середовищі антропогенного походження.

Вересень 2012 – Вересень 2013

Проект стратегії сталого розвитку міста Миколаєва на 2014-2030 рр.

Міська громада: само організована, з розвинутим громадянським суспільством, соціально відповідальна, активна, доброзичлива та позитивна, яка усвідомлює свій вплив на розвиток міста, країни та світу

Місцеве самоврядування: відповідальне, відкрите, незаангажоване, патріотичне, високопрофесійне та ефективне, яке активно залучає передовий досвід і сприяє поширенню у спільноті цінностей взаємної поваги

Сприятливе для розвитку середовище: безпечне, з сучасним освітнім та культурним простором, науково-освітнім, технічним та кадровим потенціалом, що забезпечує спадкоємність та сталий, еволюційний і в той же час прискорений розвиток соціуму міста

Міський простір: відкритий, чистий, зелений, архітектурно привабливий, комфортний, насичений мережею публічних просторів та можливостями пізнавального відпочинку

Соціальні послуги та послуги з охорони здоров’я: якісні, орієнтовані на людину, які забезпечують рівність можливостей незалежно від стану здоров’я, віку, статі, соціальної, національної, культурної або релігійної приналежності

Міська інфраструктура та житлово-комунальне господарство: модернізовані, сучасні, енергоефективні, ресурсозберігаючі, якісні, які ефективно функціонують на основі механізмів державно-приватного партнерства

Міська економіка, підприємництво та торгівля: соціально відповідальні, інноваційні, побудовані на найкращому досвіді та практиках, привабливі для соціально-відповідальних інвестицій

Міський туризм: відповідальний та розвинутий історико-культурний, подієвий, спортивний, індустріальний, діловий, соціальний та інші види туризму, який формує привабливий міжнародний імідж міста та створюють умови для плідного діалогу та співпраці

Місія Миколаєва - забезпечити мешканцям та гостям міста рівні можливості, доброзичливе, безпечне та комфортне середовище, життєвий та міський простір, що спонукають до співпраці, соціальної творчості, активності та відповідальності, особистісного та професійного зростання на благо міста, країни та світу.

У 2030 РОЦІ МИКОЛАЇВ стане ВІДКРИТИМ СВІТУ МІСТОМ ЗБОРКИ Й ТЯЖІННЯ позитивних творчих та активних людей, інноваційних ідей та проектів, соціально відповідального бізнесу та підприємництва. Місто Миколаїв стане ТОЧКОЮ ЗРОСТАННЯ, зразком різноманітного передового досвіду, який ставить на передній план людину та навколишнє природне середовище.

� (�HYPERLINK "http://www.sustainablecities.eu/events/aalborg-10-2004/"�http://www.sustainablecities.eu/events/aalborg-10-2004/�)

� Джерело інформації розділу: "Національний атлас України", 2007 р., м. Київ, Головний редактор Національного атласу України, директор Інституту географії НАН України, член-кореспондент НАН України, Л.Г. РУДЕНКО

� Джерело інформації щодо забруднень: Миколаївське обласне управління статистики

� Розпорядження Кабінету Міністрів України «Про схвалення Концепції розвитку електронного урядування в Україні» від 13 грудня 2010 р. № 2250-р

PAGE
110

