

ЗАТВЕРДЖЕНО
рішенням Кіровоградської
міської ради
від 26 січня 2012 року
№ 1172

**Програма розвитку м.Кіровограда
до 2015 року**

ЗМІСТ ПРОГРАМИ	
ЗАГАЛЬНІ ПОЛОЖЕННЯ	3
I. МІСІЯ, БАЧЕННЯ, ЗАВДАННЯ ПРОГРАМИ ТА СТРАТЕГІЧНІ ЗАВДАННЯ РЕГІОНАЛЬНОГО РОЗВИТКУ	3
II. РЕСУРСНИЙ ПОТЕНЦІАЛ м. КІРОВОГРАДА	6
III. ОСНОВНІ НАПРЯМИ ЕКОНОМІЧНОГО РОЗВИТКУ КІРОВОГРАДА:	
Розвиток традиційних для міста галузей промисловості	11
Реалізація концепції соціальної відповідальності бізнесу	12
Соціальна відповідальність влади: забезпечення прозорості та відкритості роботи виконавчих органів Кіровоградської міської ради	13
Забезпечення доступу бізнесу до зовнішніх фінансових ресурсів та інформації	13
Сприяння залученню інвесторів	15
Розвиток споживчого ринку міста та захист прав споживачів	17
IV. ПІДВИЩЕННЯ СТАНДАРТІВ ЖИТТЯ НАСЕЛЕННЯ	
4.1. Реформування та підвищення ефективності житлово - комунального господарства	21
4.2. Підвищення ефективності роботи міського пасажирського транспорту	38
4.3. Підвищення якості і конкурентоспроможності освіти	47
4.4. Підвищення якості і доступності медичних послуг	53
4.5. Підтримка дітей, сім'ї та молоді	61
4.6. Культурна спадщина і туризм	65
4.7. Розвиток фізичної культури і спорту	70
4.8. Розвиток житлового будівництва	75
4.9. Профілактика злочинності в м. Кіровограді	78
4.10. Покращення екологічної ситуації в місті	80
Умовні скорочення	82
Паспорт програми	83
Основні показники розвитку міста Кіровограда на 2011-2015 роки	84

Додаток 1. Перелік інвестиційних проектів, реалізація яких передбачається у 2011-2015 роках в рамках програми «Центральний регіон - 2015» по м. Кіровограду.

Додаток 2. Перелік соціальних заходів, реалізація яких передбачається у 2011-2015 роках в рамках програми «Центральний регіон - 2015» по м. Кіровограду.

ЗАГАЛЬНІ ПОЛОЖЕННЯ

Програма розвитку м. Кіровограда до 2015 року (далі - Програма) розроблена відповідно до:

Програми Президента України «Україна для людей»;
 Програми економічних реформ «Заможне суспільство, конкурентоспроможна економіка, ефективна держава»;
 Обласної програми «Центральний регіон – 2015».

Під час формування Програми враховано:
 положення Закону України «Про державно-приватне партнерство»;
 постанову Кабінету Міністрів України від 11 лютого 2009 року № 140 «Про затвердження Порядку забезпечення громадян доступним житлом»;
 пріоритетні напрямки Стратегії економічного та соціального розвитку міста Кіровограда на період до 2015 року, яка затверджена рішенням Кіровоградської міської ради від 13 липня 2007 року № 310;
 основні завдання і показники державних цільових програм на період до 2030 року;
 основні завдання і показники міських цільових галузевих програм;
 пропозиції мешканців міста, громадських організацій, органів місцевого самоврядування, недержавних установ і організацій, окремих фахівців.

Методичною основою розроблення Програми є Закон України «Про державне прогнозування та розроблення програм економічного і соціального розвитку України».

I. МІСІЯ, БАЧЕННЯ, ЗАВДАННЯ ПРОГРАМИ ТА СТРАТЕГІЧНІ ЗАВДАННЯ РЕГІОНАЛЬНОГО РОЗВИТКУ

МІСІЯ:

Створення сприятливих умов для життєдіяльності мешканців міста, суттєве підвищення добробуту населення через забезпечення ефективного використання потенціалу економіки міста, активізацію інноваційно-інвестиційної діяльності, динамічного розвитку інфраструктури та реалізації концепції соціальної відповідальності влади, бізнесу, суспільства.

БАЧЕННЯ:

Кіровоград – сучасне європейське місто з інвестиційно-інноваційною моделлю розвитку економіки через концентрацію ресурсів для розбудови житлово - комунального господарства, машинобудування, транспорту та інфраструктури, високим рівнем стандартів життя населення.

ЗАВДАННЯ ПРОГРАМИ:

1. Покращення умов життєдіяльності мешканців міста;
2. Реалізація концепції соціальної відповідальності влади, бізнесу, суспільства;
3. Створення сприятливого середовища для залучення інвестицій, реалізації інноваційно-інвестиційної моделі розвитку міста;
4. Зміцнення промислового потенціалу міста;
5. Раціональне та ефективне використання земель, забезпечення прозорості та конкурентності у земельних відносинах;
6. Створення робочих місць та збільшення розміру заробітної плати;
7. Розвиток малого підприємництва;
8. Реалізація проекту «Купуй Кіровоградське»;
9. Забезпечення фінансової спроможності міського бюджету для задоволення потреб міста, ефективне використання бюджетних коштів;
10. Забезпечення енергоефективності та впровадження енергоощадливих технологій;
11. Забезпечення екологічно безпечних умов проживання населення, збереження та розширення рекреаційних зон, парків та скверів;
12. Забезпечення якісної, доступної та конкурентоздатної освіти;
13. Формування здорової нації: забезпечення сучасних, якісних та доступних медичних послуг та обслуговування;
14. Збереження та розвиток національної культурної спадщини;
15. Розвиток та стимулювання будівництва

СТРАТЕГІЧНІ ЗАВДАННЯ РЕГІОНАЛЬНОГО РОЗВИТКУ

1. Зміцнення промислового потенціалу та нарощування виробництва конкурентоспроможної продукції:

Підтримка інноваційно-інвестиційних заходів на економічно активних підприємствах міста.

Сприяння у залученні інвесторів для використання існуючого потенціалу промислових підприємств:

ПАТ по виробництву сільськогосподарської техніки „Червона зірка”, вул. Мурманська, 8, вул. Орджонікідзе, 2-а, вул. Волкова, 2, вул. Генерала Родимцева, 106;

ПАТ „Гідросила”, вул. Мурманська, 6, вул. Волкова, 2 ;

Кіровоградське учбово-виробниче підприємство „Українське товариство глухих ”, вул. Волкова, 17;

ТОВ “Кіровоградський комбінат по випуску продовольчих товарів”, вул. Мурманська, 37;

Кіровоградський завод з обробки гібридної кукурудзи ДП «Кіровоградський КХП №2».

Сприяння у залученні інвесторів на 5 вільних земельних ділянок, вул. Волкова, проспект Промисловий, вул. Орджонікідзе.

Розвиток галузі з переробки сільськогосподарської продукції та кондитерського виробництва.

Відкриття ресторану фаст-фуд «McDonalds» (очікуваний обсяг інвестицій 16,0 млн.грн., 100 робочих місць).

Будівництво овочесховища (очікуваний обсяг інвестицій 6,0 млн.грн., 40 робочих місць).

2. Створення бізнес-інкубаторів для розвитку малих інноваційних підприємств

3. Соціальна відповідальність влади: забезпечення прозорості та відкритості роботи виконавчих органів Кіровоградської міської ради:

Відкриття Центру надання адміністративних послуг.

Сертифікація відповідності діяльності Кіровоградської міської ради міжнародному стандарту якості ISO 9001:2000.

4. Визначення шляхів добудови об'єктів незавершеного будівництва по м.Кіровограду

5. Реформування та підвищення ефективності житлово-комунального господарства:

Реформування, починаючи з 2012 року, діючої системи ЖЕКів і КРЕПів.

Створення на базі комунального підприємства «Кіровоградська аварійно-диспетчерська служба» єдиної централізованої міської служби.

Модернізація теплопостачання та теплоенергетики міста.

Впровадження енергозберігаючих технологій.

Виконання регіональних ініціатив: «Світла Кіровоградщина», «Затишний двір», «Жива вода», «Чиста та зелена Кіровоградщина».

6. Підвищення ефективності роботи пасажирського транспорту:

Проведення обстеження пасажиропотоку на міських маршрутах електро- та автомобільного транспорту загального користування.

Розбудова інфраструктури транспорту загального користування та удосконалення транспортної системи муніципальних замовлень на пасажирські перевезення.

Розширення надання послуг міським електротранспортом.

Впровадження диспетчеризації на міських маршрутах.

7. Ліквідація стихійної торгівлі та організація торговельних майданчиків з продажу сільськогосподарської продукції.

8. Розвиток туристичної інфраструктури:

Будівництво аквапарку в Дендропарку.

Реконструкція Набережної, вул. Дворцової, парку - пам'ятки садово-паркового мистецтва «Ковалівський».

Сприяння у розбудові Кіровоградського іподрому.

9. Формування здорового способу життя, підтримка дітей, сім'ї та молоді:

Розвиток та підтримка звання «Танцювальна столиця України», проведення міжнародних танцювальних фестивалів.

Виконання регіональних ініціатив: «Шкільна парта», «Спортивний майданчик».

II. РЕСУРСНИЙ ПОТЕНЦІАЛ КІРОВОГРАДА

Сучасний Кіровоград за адміністративно-територіальним устроєм поділяється на 2 райони: Кіровський і Ленінський та Новенську селищну раду.

Основним потенціалом та передумовою для подальшого інтенсивного інноваційного розвитку Кіровограда є сукупність низки сприятливих факторів, серед яких найбільш важливими є наступні:

зручне географічне розташування – у центральній частині Кіровоградської області та України, що характеризується високоякісними ґрунтами та розвиненим сільськогосподарським виробництвом (близькість та різноманітність сировинної бази для харчопереробної промисловості);

зручне автомобільне сполучення із усіма регіонами України, порівняно невелика відстань та пряме залізничне сполучення із основними портами Чорного моря.

Через місто проходять автошляхи європейського значення: Брест — Париж — Нюрнберг — Прага — Ужгород — Тернопіль — Кіровоград — Донецьк — Махачкала (E50), Слободзея — Галац — Кишинів — Кіровоград — Полтава (E577).

Відстань від м. Кіровограда до обласних центрів України:

Київ	302 км
Дніпропетровськ	246 км
Донецьк	496 км
Одеса	337 км
Львів	694 км
Сімферополь	524 км

наявність ресурсного потенціалу для залучення інвестиційного капіталу; розміщення у межах міста сучасних підприємств по переробці сільськогосподарської продукції та підприємств сільськогосподарського машинобудування;

розгалужена база навчальних та наукових закладів (IV рівня акредитації – 3 вищі навчальні заклади, III рівня - 4; II рівня - 2; I рівня - 5), що дає можливість швидко підготувати кваліфіковані кадри для більшості ключових галузей економіки міста.

Щороку вищими навчальними закладами міста випускається 8,0 тисяч фахівців та більше 1,6 тисячі фахівців професійно-технічних закладів;

Характеристика міста на початок 2011 року

№ п/п	Назва показника	Кіровоградська область	м.Кіровоград	%
1.	Територія (тис. га)	2460,0	10,3	0,4
2.	Чисельність постійного населення (тис. осіб), в т.ч.	1003,6	240,5	24,0
	Діти, підлітки	256,6	39,9	15,5
	працездатне населення	431,6	144,4	33,5
	пенсіонери	315,4	56,2	17,8
3.	Чисельність зайнятого населення	389,3	111,3	28,6
4.	Кількість безробітних, зареєстрованих у службі зайнятості (осіб)	18795	1911	10,2
5.	фізичні особи - підприємці (тис. од.)	44,9	15,3	34,1
6.	Кількість зайнятих працівників у малому та середньому бізнесі	32,9	13,0	39,5
7.	Обсяг реалізованої промислової продукції (млн.грн.)	7980,0	4193,1	52,5
8.	Інвестиції в основний капітал, всього (млн.грн.), в т.ч.	2440,2	671,1	27,5
	державний бюджет	165,6	15,0	9,0
	місцеві бюджети	43,4	22,6	52,0
	власні кошти підприємств	1658,1	516,3	31,0
	кредити банків	98,5	13,2	13,0
	кошти населення на індивідуальне будівництво	233,2	85,2	36,0
	кошти іноземних інвесторів	29,5	**	-
	інші джерела фінансування	**	17,0	-
9.	Обсяг виконаних будівельних робіт (млн.грн.)	344,6	161,9	47,0
10.	Обсяг експорту товарів, послуг	336,8	275,2	81,7

	(млн.дол.США)			
11.	Обсяг роздрібного товарообороту (млн. грн.)	4393,9	2356,5	53,6

** - інформація конфіденційна відповідно до Закону України «Про державну статистику»

Базовою галуззю реального сектора економіки є промисловість.

Найбільш важливими для економіки міста та такими, що динамічно розвиваються, є такі галузі:

харчова переробна промисловість, що орієнтована як на внутрішній, так і на зовнішній ринки;

машинобудування (у першу чергу, сільськогосподарське та виробництво вузлів і агрегатів), що має стабільні перспективи та технічні і маркетингові напрацювання для успішного розвитку.

Обсяг реалізованої промислової продукції за основними видами промислової діяльності по м.Кіровограду за 2010 рік (у % до всієї реалізованої продукції)

Машинобудівна галузь представлена 23 підприємствами, серед яких:

ПАТ по виробництву сільськогосподарської техніки «Червона зірка» – провідне підприємство у галузі сільськогосподарського машинобудування в місті Кіровограді. Завод виготовляє посівну, ґрунтообробну та збиральну техніку для агропромислового комплексу, зокрема спеціалізується на виготовленні сівалок для посіву зернових і орних культур, культиваторів для суцільної і міжсмугової обробки ґрунту.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1328
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2093

ПАТ «Гідросила» – провідний виробник шестеренних насосів і гідростатичних трансмісій не тільки в Україні, але й серед країн СНД та

інших країн світу. Виготовляє гідроагрегати для гідросистем комбайнів, тракторів, будівельно-дорожніх та інших мобільних машин.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1250
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2405,0

ПрАТ «Гідросила АПМ» – зорієнтовано на виготовлення аксіально-поршневих насосів та моторів. Підприємство експортоорієнтоване.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	830
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2883,0

ЗАТ «Гідросила ЛЄДА» – виготовляє вузли до насосів, компресорів та систем гідравлічних.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	140
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2333,0

ПАТ НВП «Радій» – провідне підприємство по проектуванню, розробці та виготовленню автоматизованих систем управління технологічними процесами для атомних електростанцій країни. Виготовляє продукцію нового покоління, що не має світових аналогів.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1260
--	------	------

До харчової промисловості належить 18 підприємств, серед яких основними бюджетоутворюючими підприємствами є:

ПГ «Креатив» є одним з найпотужніших виробників олії нерафінованої та кормових шротів в Україні, яке виготовляє високоякісну продукцію за сучасними європейськими технологіями. Переробляють насіння соняшника, рапс та сою. Продукція підприємства експортується до багатьох країн світу.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1160
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2225,0

ТДВ «М'ясокомбінат «Ятрань» – одне з провідних підприємств харчової промисловості України по виробництву ковбасних виробів і м'ясних делікатесів. Виробляє біля 200 найменувань продукції, серед яких ковбаси і копченості, м'ясні продукти та напівфабрикати, риба, пельмені та вареники.

Постійно підвищують рівень якості ковбасних та м'ясних виробів до найвищих світових стандартів, щоб кожен житель України мав можливість споживати екологічно чисті продукти без домішок та генетично-модифікованих організмів, сої та зайвих консервантів.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1966
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	2575,0

Підприємство громадського об'єднання «Асоціація підтримки вітчизняного товаровиробника «Фірма «Ласка» – спеціалізується на виготовленні морозива з вишуканим смаком та оригінальною рецептурою. Торгова марка «Ласка» широко відома у різних куточках України та за її межами. Підприємство успішно освоїло не тільки вітчизняний ринок, а й вийшло на орбіти міжнародного партнерства: фірма поставляє морозиво в Молдову, Азербайджан, Ізраїль, Грузію, Казахстан, що підтверджує відповідність продукту міжнародним стандартам якості.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	1085
--	------	------

ПАТ «Кіровоградолія» – провідне підприємство у галузі олієпереробної промисловості України. Працює на давальницькій сировині.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	370
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	3513,0

ПАТ «Кіровоградський хлібозавод» - найпотужніший виробник хліба в місті Кіровограді та Кіровоградській області. Випікає 2/3 обсягу хлібу, який реалізується в місті.

Середньооблікова чисельність працюючих станом на 01.01. 2011р.	осіб	356
Середньомісячна заробітна плата одного штатного працівника у 2010 році	грн.	1826,9

Легку промисловість представляє ВАТ Кіровоградська швейна фабрика “Зорянка”, що співпрацює з провідними закордонними фірмами “Бетті Барклай”, “Джил Бретт” та “Ленор Кардье”. Підприємство виготовляє жіночий одяг за дизайнерськими розробками модельєрів цих фірм за схемою давальницької сировини.

Отже, місто має потенціал для забезпечення розвитку сфери матеріального виробництва та, як наслідок, суттєвого підвищення умов життєдіяльності населення, сталого розвитку і поглиблення соціально-культурного благополуччя.

Головні проблеми :

низька підприємницька активність населення;
 наявність тіньової економіки (в т.ч. тіньова зайнятість);
 екологічні проблеми міста;
 дисбаланс попиту та пропозицій на ринку праці, в т.ч. робочих професій;
 відсутність у товаровиробників обігових коштів, дорогі кредитні ресурси;
 непрозорість дозвільної системи та системи надання адміністративних послуг;
 невизначеність меж міста;
 недостатньо розвинута інфраструктура міста;
 відсутність потужних підприємств оптової торгівлі в першу чергу сільськогосподарською продукцією.

III. ОСНОВНІ НАПРЯМИ ЕКОНОМІЧНОГО РОЗВИТКУ м. КІРОВОГРАДА**Цілі та завдання:*****Операційна ціль 1. Розвиток традиційних для міста галузей промисловості*****Завдання:**

розвиток зовнішньоекономічної діяльності, налагодження нових господарських та торговельних зв'язків (залучення підприємств до участі у міжнародних форумах, міжнародних виставках, розповсюдження комерційних пропозицій підприємств через міжнародні торгові місії, посольства, розміщення на офіційному веб-сайті міської ради), сприяння внутрішній кооперації в межах Кіровоградської області;

реалізація інвестиційних проектів у 2011-2015 роках (за власні кошти підприємств та кредитні ресурси) :

№ п/п	Назва підприємства	Завдання
1.	ПАТ по виробництву сільськогосподарської техніки «Червона зірка»	технічне переоснащення підприємства з ціллю створення конкурентоспроможної сільськогосподарської техніки
		освоєння виробництва нових видів продукції (посівні комплекси, оприскувачі)
2.	ПАТ «Гідросила»	впровадження нової технології відливок на автоматизованому ливарному комплексі
		технічне переоснащення підприємства
3.	ПрАТ «Гідросила АПМ»	створення потужностей для виробництва АПМ з похилим блоком з кутом нахилу 26 градусів та з похилим блоком з об'ємом 112 куб.см
4.	ЗАТ «Гідросила ЛЄДА»	оновлення основних фондів та збільшення обсягів реалізації продукції за рахунок розширення риків збуту

5.	ТОВ Кіровоградський інструментальний завод «Лезо»	придбання оброблюваного центру та електроерозійного вирізного верстату
6.	ПАТ „НВП „Радій”	впровадження виробництва програмно - технічних комплексів для АЕС; щорічне освоєння виробництва нового номенклатурного ряду головок динамічних для аудіотехніки, транспорту, айфонів тощо
7.	ПГ «Креатив»	реконструкція виробництва по переробці соняшника (ріпаку) методом екстракції, що дасть збільшення переробки соняшника (ріпаку) на 1700 тонн на добу (544,0 тис. тонн на рік), збільшення промислового виробництва до 960,0 млн. грн. на рік (ПП «Еллада»)
8.	ТОВ «ГрадОлія»	введення в експлуатацію заводу по переробці насіння сояшника потужністю 180,0 тис. тонн/рік
9.	ПГО «АПВТ «Фірма Ласка» (Проект реалізовано)	реконструкція цеху по виробництву морозива, потужністю 7 тонн морозива в зміну, інвестиції склали 1,98 млн.грн. Створено 5 робочих місць.
10.	ТДВ „М’ясокомбінат «Ятрань»	щорічне освоєння трьох нових видів ковбасних виробів та напівфабрикатів.
11.	ТОВ «Прод-Інвест».	створення сучасного виробництва складних кондитерських виробів, розширення їх асортименту
12.	ПАТ «Імперія - С»	інноваційне виробництво живого пива
13.	ТОВ “Кіровоградський фарфоровий завод ”	будівництво заводу по виробництву фарфорової продукції
14.	ТОВ «Український центр поводження з відходами»	будівництво підприємства із знешкодження і утилізації промислових токсичних відходів
15.	ТОВ «Укресресурс»	будівництво сміттепереробного заводу потужністю 120,0 тис.тонн на рік
16.	ТОВ «Імекс ЛТД»	модернізація дільниці офсетного друку з метою збільшення обсягів виробництва друкованої продукції, в першу чергу книг, та підвищення якості їх виготовлення
17.	ТД «Астарта - груп»	відкриття підприємства з продажу та ремонту сільськогосподарської техніки

Операційна ціль 2. Реалізація концепції соціальної відповідальності бізнесу

Соціальна відповідальність бізнесу — це відповідальність суб’єктів підприємницької діяльності за суспільну корисність своєї діяльності перед усіма людьми та організаціями, з якими вона взаємодіє в процесі функціонування, та перед суспільством загалом.

Завдання :

- своєчасна і в повному обсязі сплата податків;
- легалізація тіньової зайнятості;
- своєчасна виплата заробітної плати та погашення наявної заборгованості по заробітній платі;

дотримання суб'єктами господарської діяльності галузевих та колективних угод;

дотримання суб'єктами господарської діяльності ліцензійних умов провадження господарської діяльності;

формування відносин з партнерами на принципах дотримання угод, професійних стандартів діяльності, фінансової відповідальності;

збереження природного середовища існування, економне споживання й відновлення використаних ресурсів, діяльність у гармонії з природою;

забезпечення суб'єктами господарської діяльності безпечних умов праці працівників.

Операційна ціль 3. Соціальна відповідальність влади: забезпечення прозорості та відкритості роботи виконавчих органів Кіровоградської міської ради

Завдання:

відкриття Центру надання адміністративних послуг (ЦНАП) буде розташований у лівому крилі першого поверху Кіровоградської міської ради (вхід з вулиці Тимірязєва);

загальна площа Центру складатиме близько 700 кв.м;

на постійній основі працюватиме 51 особа, за графіком - 20 осіб;

Центром надаватиметься 91 адміністративна послуга;

щодня Центром планується обслуговувати біля 120 осіб;

Робота Центру передбачає:

електронну систему документообігу;

електронну систему обміну інформацією між виконавчими органами влади;

електронну систему управління чергою;

сенсорні інформаційні термінали з виходом до мережі Інтернет;

створення веб-порталу Центру;

систему відеоспостереження;

систему контролю доступу (турнікети);

під'єднання електронних систем до мережі Інтернет, що дасть можливість заявникам відслідковувати рух своїх заяв;

сертифікацію роботи Центру згідно з ДСТУ чи ISO.

Операційна ціль 4. Забезпечення доступу бізнесу до зовнішніх фінансових ресурсів та інформації

Завдання:

збільшення обсягів надання фінансової підтримки малому підприємству на реалізацію інвестиційних проектів на умовах співфінансування з Регіональним фондом підтримки підприємства у Кіровоградській області.

Фінансова допомога з міського бюджету передбачається в сумі 50,0 тис.грн. у 2011 році, а починаючи з 2012 року - по 100,0 тисяч гривень

щороку, що дасть змогу додатково залучити кошти обласного бюджету в сумі 200-250 тисяч гривень щороку.

Надання фінансової допомоги суб'єктам підприємницької діяльності для впровадження інвестиційних бізнес-проектів планується на конкурентній основі за такими пріоритетними напрямками:

- виробництво та переробка сільськогосподарської сировини;
- розвиток інженерно-технічної інфраструктури;
- впровадження енерго - та ресурсозберігаючих технологій;
- виробництво продукції та надання послуг.

налагодження контактів та співпраця з професійними іноземними агентствами та іншими організаціями, які представляють інтереси інвесторів чи співпрацюють з ними;

розробка паспортів по вітчизняних та міжнародних інвестиційних фондах і програмах, проведення роботи з банківськими установами, кредитними спілками;

впровадження механізму державно-приватного партнерства для реалізації муніципальних проектів;

забезпечення активної співпраці з Державним агентством України з інвестицій та розвитку, Державним агентством України з управління національними проектами, Кіровоградським регіональним центром з інвестицій та розвитку;

проведення та участь у заходах з налагодження нових зв'язків з інвесторами (виставкові заходи, форуми, ярмарки, бізнес-зустрічі тощо) з метою представлення економічного потенціалу міста та інвестиційних проектів;

створення окремого розділу на веб-сайті міста, де буде міститись інформація, у тому числі візуальна про:

- наявні вільні приміщення, що можуть використовуватись для бізнесу;
- земельні ділянки, які придатні для ведення певних видів бізнесу;
- інвестиційні проекти, тендери, конкурси;

забезпечення прозорості у діяльності регуляторних органів під час підготовки, прийняття та перегляду регуляторних актів, здійснення моніторингу результативності прийнятих регуляторних актів.

Операційна ціль 5. Сприяння залученню інвесторів

Завдання:

узагальнення та здійснення аналізу інформації про існуючі незадіяні забудовані (у т.ч. виробничі) площі, які знаходяться у власності юридичних або фізичних осіб;

створення агентства розвитку міста;

залучення інвесторів на земельні ділянки та недобудови:

№ п/п	Назва об'єкта	Власник об'єкта	Розмір та характеристика об'єкта	Наявні інженерні комунікації
1	Земельна ділянка по вул. Волкова	Кіровоградська міська рада	1,43 га	Водопостачання, електропостачання
2	Земельна ділянка по вул. Волкова	Кіровоградська міська рада	2,07 га	Водопостачання, електропостачання
3	Земельна ділянка по вул. Волкова	Кіровоградська міська рада	3,53 га	Водопостачання, електропостачання
4	Земельна ділянка по проспекту Промисловому	Новенська селищна рада	15,0 га	Комунікації проходять на відстані 50-70 м до ділянки
5	Земельна ділянка по вул.Орджонікідзе	ПАТ "Червона зірка"	2,7 га (можливо збільшення до 3,5 га), центр міста	Водопостачання, водовідведення, електропостачання
6	Виробничий майданчик Кіровоградського УВП УТОГ, вул. Волкова, 17	УВП УТОГ	Загальна площа земельної ділянки - 3,0 га. На території є 3-поверхова адмінбудівля площею 5000 кв.м (будівельна готовність 80,0%), двоповерховий виробничий корпус, їдальня, складські приміщення	Водопостачання, водовідведення, електропостачання
7	Майданчик Кіровоградського УВП УТОС, вул. Фісановича, 5	УВП УТОС	Виробничі площі збиральної дільниці підприємства площею 799,0 кв.м	Водопостачання, водовідведення, електропостачання
8	Виробничий майданчик ПАТ "Гідросила", вул. Мурманська, 6	ПАТ «Гідросила»	Загальна площа земельної ділянки 28,0 га. На ділянці є недобудована споруда: загальна площа будівлі 36600 кв.м Будівля каркасна із збірного залізобетону, проліт -	Водопостачання, водовідведення, електропостачання

			24 м, шаг колон – 12 м. Висота будівлі до несучої ферми від 8,4 м до 12,6 м	
9	Виробничий майданчик ПАТ “Червона зірка”, вул. Мурманська, 8	ПАТ “Червона зірка”	Загальна площа земельної ділянки 17,6 га На ділянці є недобудована споруда: загальна площа будівлі 62000 кв.м. Будівля каркасна із збірного залізобетону, проліт - 24 м, шаг колон – 12м. Висота будівлі до несучої ферми 10,8 м	Водопостачання, водовідведення, електропостачання
10	Комплекс будівель ПАТ “Червона зірка”, вул. Орджонікідзе, 2-а	ПАТ “Червона зірка”	Загальна площа земельної ділянки 10 га До комплексу будівель входять: 1,2 поверхова будівля обрубного відділення ливарного цеху сірого чавуну (корп.4); будівля ковальсько-пресового цеху (холодне відділення); 6 поверхова будівля механоскладального цеху; побутові, адміністративні приміщення; адміністративний корпус ковальсько-пресового цеху; 4 поверхова будівля малярно-пакувального корпусу з побутовими приміщеннями; 4 поверхова будівля корпус № 20	Водопостачання, водовідведення, газопостачання, електропостачання
11	Будівля ПАТ	ПАТ “Червона	Загальна площа	Водопостачання,

	«Червона зірка», вул. Волкова, 2	зірка”	земельної ділянки – 0,85 га. Площа забудови - 8500 м.кв. Будівля одноповерхова, чотири прольоти, ширина прольоту - 18м, крок колон - 12м. Висота до ферми - 6,5 м, висота будівлі - 13м	водовідведення, газопостачання, електропостачання
12	Будівля ПАТ «Гідросила», вул. Волкова, 2	ПАТ «Гідросила»	Загальна площа – 0,35 га Площа забудови - 3500 м кв. Будівля одноповерхова, чотири прольоти, ширина прольоту - 18м, крок колон - 12м. Висота до ферми - 6,5 м, висота будівлі - 13м	Водопостачання, водовідведення, газопостачання, електропостачання

Операційна ціль 6. Розвиток споживчого ринку міста та захист прав споживачів

Завдання:

Розширення присутності товарів місцевого виробництва на внутрішньому ринку області:

захист інтересів кіровоградських товаровиробників, організація створення внутрішнього ринку товарів і послуг шляхом реалізації проекту «Купуй Кіровоградське»;

розвиток фірмової торговельної мережі підприємств-товаро-виробників міста;

виділення на ринках міста торгових місць для товаровиробників.

Поліпшення торговельного обслуговування соціально незахищених та малозабезпечених верств населення:

розширення мережі та забезпечення соціальних магазинів (відділів), столів замовлень основними продовольчими товарами для торговельного обслуговування соціально незахищених та інших малозабезпечених верств населення;

залучення нових суб'єктів господарювання до виконання положень Меморандуму порозуміння між адміністрацією, виробниками товарів та підприємствами роздрібною торгівлі в частині реалізації продовольчих товарів

за доступними цінами і належної якості.

Забезпечення захисту прав споживачів щодо якості і безпеки продукції та послуг:

проведення досліджень якості товарів, робіт та послуг з метою більш повного забезпечення захисту споживачів щодо їх якості та безпеки;

проведення масово-роз'яснювальної роботи серед населення про їх права щодо безпеки, якості продукції, товарів, робіт і послуг;

реалізація заходів обласної програми захисту прав споживачів.

Трансформація ринків у сучасні торговельно - сервісні комплекси:

проведення реконструкції діючих ринків з метою створення належних умов для обслуговування населення, дотримання правил протипожежної безпеки, санітарних норм і правил;

забезпечення належного ветеринарного і санітарно-епідемічного контролю за умовами реалізації сільськогосподарської продукції та контроль за її відповідністю вимогам стандартів;

створення на ринках та прилеглих до них територіях об'єктів сучасної інфраструктури: підприємств побутового, фінансового, правового обслуговування, спеціальних інформаційних служб, послуг паркування автотранспорту тощо.

Індикатори успіху:

Збільшення кількості залучених інвестицій в основний капітал з 671,0 млн.грн. до 1452,0 млн.грн.

Залучення інвестицій в основний капітал за рахунок усіх джерел фінансування (млн.грн.)

Збільшення обсягу реалізованої промислової продукції з 4292,7 млн.грн. до 5600,0 млн.грн.

Збільшення обороту товарів у середньому на 6-7% до попереднього року у порівняних цінах (млн. грн.)

Створення за 5 років 16190 робочих місць;

Збільшення рівня середньої заробітної плати з 2224,0 грн. до 3830,0 грн.:

IV. ПІДВИЩЕННЯ СТАНДАРТІВ ЖИТТЯ НАСЕЛЕННЯ

4.1. РЕФОРМУВАННЯ ТА ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ЖИТЛОВО-КОМУНАЛЬНОГО ГОСПОДАРСТВА

1. Комфортні умови проживання та реформування житлової сфери

Житловий фонд територіальної громади міста Кіровограда налічує 1443 багатоквартирні житлові будинки (36 % від загального обсягу будинків комунальної власності Кіровоградської області) та 14 гуртожитків загальною площею понад 2,9 млн.кв.м, у яких мешкає 125506 громадян міста. Їх обслуговування здійснюється 10 комунальними житлово-експлуатаційними підприємствами. Створено 17 об'єднань співвласників багатоквартирних будинків (ОСББ). Житловий фонд міста здебільшого оцінюється як старий і перебуває у незадовільному технічному стані, 9,7 % будівель перебувають в аварійному або ветхому стані.

Розподіл житлового фонду за роками будівництва

Особливу тривогу викликає технічний стан покрівель багатопверхових будинків – майже 270 (18,5%) з них потребує капітального ремонту, 615 (42,2%) потребує поточного ремонту. Для проведення їх ремонту до 2015 року необхідно виділити із

місцевого бюджету не менш ніж 38,1 млн. грн. у цінах поточного року.

Стан покрівель багатопверхових будинків

- потребують поточного ремонту
- потребують капітального ремонту
- у задовільному стані

Підприємства (КРЕПи та ЖЕКи) згідно з обсягами фінансування, які надходять від мешканців, виконують роботи з утримання та поточного ремонту житлового фонду, а саме: покрівель, систем опалення, систем холодного водопостачання, водовідведення, вхідних дверей, електричних щитових, каналізаційних систем, інженерних вводів, підготовку житлових будинків до експлуатації в осінньо-зимовий час тощо. Суттєва (майже 6,5 млн. грн.) заборгованість мешканців міста перед КРЕПами та ЖЕКами по сплаті за утримання житлового фонду поглиблює проблеми якісного і

своєчасного надання послуг з утримання будинків, споруд та прибудинкових територій (у тому числі і з виконання ремонтних робіт).

**Основні показники діяльності
комунальних ремонтно-експлуатаційних підприємств
та житлово-експлуатаційних контор**

(тис.грн.)

Назва показника	ЖЕК № 1	КРЕП № 3	ЖЕК № 4	КРЕП № 6	ЖЕК № 7	КРЕП № 9	ЖЕК № 10	КРЕП № 11	ЖЕК № 12	ЖЕК № 13	Разом за 2010 р.
Доходи	1730,10	4765,80	1767,60	3309,30	2436,70	740,40	8312,66	2372,70	3467,70	1862,40	30765,36
Витрати	1568,60	5099,30	1818,40	3079,80	2707,30	734,90	7963,70	2630,40	4123,90	1939,40	31665,70
Прибутки (+) збитки (-)	+161,50	-333,50	-50,80	+229,50	-270,60	+5,50	+348,96	-257,70	-656,20	-77,00	-900,34
Дебіторська заборгованість	647,20	1451,00	221,20	973,10	372,70	100,30	3444,00	789,10	890,90	439,30	9328,80
у тому числі населення	484,40	1158,90	168,50	713,90	266,50	79,10	1875,00	537,60	813,20	368,00	6465,10
Кредиторська заборгованість	964,50	2573,30	223,00	1463,90	990,10	65,50	2118,00	2220,70	2111,00	582,50	13312,50
Кількість працюючих (чол.)	37	115	53	64	61	20	119	65	74	47	655

У житловому фонді комунальної власності міста Кіровограда в наявності є 617 ліфтів, технічне обслуговування яких здійснюють спеціалізовані підприємства – КП «ПВК Геркон» (493 ліфти) та ТОВ «Аста» (124 ліфти). На 1 січня 2011 року працездатних ліфтів 587, простоє – 30.

Для усунення аварійних ситуацій у житлово-комунальному господарстві міста у вихідні та святкові дні та в неробочий час функціонує спеціалізоване комунальне підприємство «Кіровоградська аварійно-диспетчерська служба». Підприємство спільно із комунальними та іншими черговими службами координує дії у подоланні аварійних ситуацій у внутрішньобудинкових системах опалення, холодного водопостачання і водовідведення, в мережах електропостачання, в сантехнічних та інших мережах, а також забезпечує їх стале функціонування у повсякденному режимі діяльності.

Стан утримання житлового фонду

Всього будинків	Потребують капітального ремонту			Потребують поточного ремонту покрівлі
	Покрівлі %	Інженерні мережі водо-, тепло - постачання та водовідведення, яким більше 40 років	Конструктивні елементи житлових будинків (балкони, карнизи, козирки та ліфтові шахти)	
1457	270 18,5%	541	25 житлових будинків, 200 ліфтових шахт	615 42,2 %

Головні проблеми:

старіння житлового фонду, зношеність покрівель, інженерних мереж та комунікацій, елементів будівельних конструкцій та оздоблення;

низька ефективність та недосконалість існуючої системи управління наданням послуг з обслуговування комунального житлового фонду міста;

низька якість послуг з утримання будинків, споруд та прибудинкових територій, викривлений облік послуг, відсутність механізмів дієвого контролю за якістю та кількістю послуг;

відсутність конкуренції у сфері надання послуг з обслуговування житлових будинків та прибудинкової території.

Цілі та завдання:

Операційна ціль 1. Реформування системи надання послуг

Завдання:

реформування у 2012 році діючої системи ЖЕКів і КРЕПів через формування служби єдиного замовника (з функцією єдиного розрахункового центру) у співпраці з органами самоорганізації населення (будинкові комітети);

створення у 2012 році на базі комунального підприємства «Кіровоградська аварійно-диспетчерська служба» єдиної централізованої міської служби, відповідальної за ремонт, утримання та технічний стан інженерних мереж, підвищення якості надання послуг та економію коштів дотації з міського бюджету, передбачених для фінансової підтримки цього підприємства, шляхом спрямування на ці цілі коштів, передбачених у тарифі на утримання житлових будинків;

збільшення у 3,5 рази кількості ОСББ, у тому числі створення по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
17	20	30	45	60

Операційна ціль 2. Приведення житлового фонду у належний технічний і санітарний стан

Завдання:

зменшення кількості аварійних і ветхих будинків, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
0	0	8	14	20

виконання капітальних ремонтів, що випереджають фізичний знос покрівель багатоповерхових будинків, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
15	16	17	20	20

здійснення поточного і капітального ремонту покрівель багатоповерхових будинків;

Перспективний план капітального ремонту покрівель багатоповерхових будинків

забезпечення капітального ремонту ліфтів у багатоповерхових будинках;

Перспективний план ремонту ліфтів житлових будинків

забезпечення якісного капітального ремонту та заміни внутрішньобудинкових мереж водопостачання, водовідведення та теплозабезпечення житлових будинків, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
3	0	8	12	20

Індикатори успіху:

Індикатори успіху	Одиниця виміру	Обсяги виконання по роках				
		2011	2012	2013	2014	2015
Капітальний ремонт покрівель	об'єкт	24	38	44	45	50
Випередження фізичного зносу покрівель	об'єкт	15	16	17	20	20
Капітальний ремонт ліфтів	об'єкт	54	70	70	71	72
Заміна внутрішньо - будинкових мереж водо-, теплопостачання та водовідведення	буд.	3	0	8	12	20
Ремонт аварійних та ветхих будинків	буд.	0	0	8	14	20
Скорочення непродуктивних витрат по утриманню житлового фонду за рахунок створення служби єдиного замовника	млн. грн.	0	0	1,0	1,5	1,5
Економія за рахунок реорганізації комунального підприємства «Кіровоградська АДС»	млн. грн.	0	0	2,0	2,0	2,0
Створення ОСББ	буд.	17	20	30	45	60

2. Модернізація системи теплопостачання та теплоенергетики

Централізоване теплозабезпечення у місті Кіровограді здійснюється КП «Теплоенергетик» (у складі якого діє відокремлений підрозділ «Теплоенергоцентр») та ДП "Кіровоградтепло" ТОВ "ЦНТІ УНГА".

Технічна характеристика теплопостачальних підприємств

Технічні показники	КП "Теплоенергетик"	ДП "Кіровоград-тепло" ТОВ "ЦНТІ УНГА"
Котельні, шт.	5	28
Сумарна потужність, МВт/год	299,2	530,8
Довжина теплових мереж комунальних підприємств у двотрубному вимірі, км	84,0	155,3
у т. ч. аварійних	5,0	29,6
Теплових пунктів, шт.	19	24
Кількість котлів, встановлених на котельнях комунальних підприємств, шт.	11	117
у т. ч. з терміном експлуатації понад 20 років	6	70
Відокремлено квартир від централізованого опалення для влаштування систем автономного опалення в квартирах багатоквартирних будинків	1 847	22 063
Кількість будинків	34	600

Розподіл котлів за технічним станом

Щорічно для виробництва теплової енергії споживається близько 100 тис. тонн умовного палива, виробляється понад 390 тис. Гкал теплової

енергії. Питомі витрати палива на виробництво однієї Гкал теплової енергії складають від 176 до 220 кг умовного палива і є занадто високими. В зв'язку із масовим відключенням споживачів від централізованого тепlopостачання та переходом на індивідуальне теплозабезпечення спостерігається щорічне зменшення відпуску теплової енергії у натуральних показниках на 5 – 8 %.

Головні проблеми:

відсутність програми використання альтернативних видів палива та запровадження сучасних екологічно чистих (зелених) способів отримання теплової енергії;

розбалансованість системи теплозабезпечення через масове відключення від централізованого тепlopостачання і встановлення мешканцями систем індивідуального опалення (в окремих будинках 42-48%);

відсутність дієвої системи обліку виробництва та збуту теплової енергії, використаної енергетичної сировини.

Цілі та завдання:

Операційна ціль 1. Забезпечення якісного і доступного тепло - забезпечення

Завдання:

модернізація та капітальний ремонт мереж теплозабезпечення, заміна зношених теплових мереж протяжністю 41,8 км на попередньо ізольовані, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
7,29	8,36	8,54	8,75	8,86

переведення великих комунальних котелень міста на когенераційні технологічні установки потужністю до 5 000 кВт, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
-	1	-	1	1

забезпечення збалансованої роботи системи теплозабезпечення міста шляхом відокремлення від центрального теплозабезпечення та встановлення індивідуального опалення будинків, в яких до 90% мешканців перейшли на індивідуальні системи опалення;

виведення із експлуатації застарілих та неефективних котелень і котлів шляхом будівництва нових сучасних високоефективних модульних котелень, територіально наближених до споживачів, у тому числі по роках:

Запланований захід	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
високоєфективні модульні котельні	-	1	-	1	1
котельні на альтернативному паливі	-	-	-	-	1

Операційна ціль 2. Забезпечення належних умов для конкуренції та енергоефективності

Завдання:

заміна у всіх комунальних закладах електричних ламп накаливання сучасними економними флуоресцентними лампами, заміна усіх застарілих вуличних світильників на економні натрієві з метою економії електричної енергії;

в закладах освіти:

Запланований захід	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
Встановлення пластикових вікон, шт.	200	220	250	250	270
Встановлення енергозберігаючих ламп, шт.	900	1000	1000	1000	1250

в медичних закладах:

Запланований захід	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
Встановлення пластикових вікон, шт.	50	50	50	50	50
Встановлення енергозберігаючих ламп, шт.	200	520	420	420	405
Встановлення дверей або їх заміна, шт.	20	40	40	40	40
Заміна вуличних світильників на енергозберігаючі лампи, шт.	15	17	17	18	18

децентралізація системи опалення закладів бюджетної сфери шляхом будівництва енергоефективних модульних котельень, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
-	1*	2**	-	-

*будівництво котельні ДНЗ №73,31, пров. Кінний,3

**будівництво котельні ДНЗ № 72, пров. Фортечний,23-а

**будівництво котельні ЗОШ № 17 та ДНЗ № 65, вул.Комарова,54

Індикатори успіху:

зниження втрат тепла у теплових мережах міста до 13 %, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
20%	19%	17%	15%	13%

будівництво та введення в експлуатацію когенераційних технологічних установок Південно - Західної котельні потужністю до 5 000 кВт, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
-	1	-	-	-

введення в експлуатацію високоефективних модульних котелень;

модернізація системи теплопостачання селища Нового шляхом виведення із експлуатації застарілої котельні та будівництва модульних систем теплозабезпечення, у тому числі по роках:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
-	-	1	-	-

3. Якісне водопостачання та водовідведення – основа екології життєдіяльності

Місто Кіровоград – одне із найменш забезпечених місцевими водними ресурсами міст України, їх розвідані запаси вдвічі менші ніж у середньому по країні. Послуги з водопостачання та водовідведення в місті надає комунальне підприємство «Кіровоградське водопровідно-каналізаційне господарство Кіровоградської міської ради». Централізованим питним водопостачанням забезпечено понад 85 % населення.

Технічна характеристика системи водопостачання м.Кіровограда

Технічні показники	Одиниця виміру	Кількість
<i>Водопостачання</i>		
Загальна потужність комунальних водопроводів у містах	тис.куб.м / добу	130,7
Комунальні водопровідні насосні станції у місті, у тому числі:	од.	10
діючі	од.	8
їх потужність	тис.куб.м / добу	112,0

Подано води у мережу	млн.куб.м / добу	0,0654
Відпущено води усім споживачам,	млн.куб.м / добу	0,032
з них населенню	-//-	0,024
Довжина водопровідних мереж,	км	800,5
з них - аварійних	-//-	29,07
Свердловини, у тому числі:	од.	38
діючі	од.	19
Каналізація		
Пропускна спроможність комунальних очисних споруд у місті	тис.куб.м / добу	60,0
Пропущено стічних вод через комунальну каналізаційну мережу у місті,	тис.куб.м / добу	49,2
з них - через очисні споруди	-//-	49,97
Комунальні каналізаційні насосні станції у місті, у тому числі:	од.	24
діючі	од.	21
Довжина комунальних каналізаційних мереж,	км	305,124
з них - аварійних	-//-	13,9

Середньодобовий баланс водних ресурсів (тис. куб. м)

■ Місцеві підземні джерела

■ Вода з водогону "Дніпро-Кіровоград"

Щороку для підтримки належного фінансового стану комунального підприємства «Кіровоградське водопровідно-каналізаційне господарство Кіровоградської міської ради» за рахунок коштів місцевого бюджету підприємству надається фінансова допомога (у 2010 році – 893,0 тис.грн.).

З метою удосконалення системи управління у сфері централізованого водопостачання та водовідведення, для забезпечення стабільного надання житлово-комунальних послуг рішенням Кіровоградської міської ради від 14.09.2011 р. № 763 була надана згода на приєднання комунального

підприємства "Кіровоградське водопровідно-каналізаційне господарство Кіровоградської міської ради" до обласного комунального виробничого підприємства "Дніпро-Кіровоград".

Об'єднане підприємство матиме можливість оптимізувати витрати цілісного майнового комплексу водопостачання області, також буде оптимізовано технологічну схему роботи обладнання з водопостачання в єдину систему (від забору до кінцевого споживача).

Головні проблеми:

значні технологічні витрати та втрати питної води (до 41 % від 9 915,068 куб.м обсягу поданої води) у зв'язку із значною зношеністю мереж водопостачання;

висока частка енергоспоживання (9,5% від собівартості 1 куб.м) у собівартості послуг водопостачання та водовідведення;

відсутність цілодобового водопостачання правобережної частини міста через відсутність резервуара чистої води на насосній станції "Зона II-A" (водопостачання не здійснюється з 00.00 – 05.30);

недостатнє використання для водопостачання підземних вод із місцевих джерел, зменшення кількості та продуктивності свердловин місцевих водозаборів питного водопостачання (15,5 % в обсязі водопостачання);

застарілі технології очистки та знезараження питної води, незадовільний стан каналізаційних очисних споруд, недостатня пропускна спроможність очисних споруд та низька якість очищення стоків.

Цілі та завдання:

Операційна ціль 1. Забезпечення населення якісною питною водою

Завдання:

завершення будівництва та введення в експлуатацію резервуара чистої води на насосній станції «Зона II-A» для безперебійного та цілодобового водопостачання правобережної частини міста у 2013 році;

будівництво насосної станції «Зона II-B» з встановленням електродвигунів з частотним регулюванням та заміною силової трансформаторної підстанції у 2015 році;

впровадження систем доочистки води в лікувальних закладах та закладах освіти.

Операційна ціль 2. Модернізація та підвищення енергоефективності водопровідно-каналізаційного господарства

Завдання:

Запланований захід	од. вимир.	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
Заміна на довговічні корозійностійкі пластикові труби аварійних мереж водопостачання та водовідведення, що відслужили свій строк	км	6	6	6	6	6
Водопостачання	км	0,1	0,1	0,1	0,1	0,1
Водовідведення						
Впровадження автоматизованої системи управління на головній каналізаційній насосній станції та каналізаційних станціях № № 4, 5, 8-16, 18	тис.грн.	-	1372,9	1372,9	1372,9	1372,9
Створення системи обліку, реалізації, споживання та втрат води, зниження втрат води в міських мережах до нормативно допустимого рівня	тис.грн.	294,0	1507,0	1871,0	2139,0	1310,0

Індикатори успіху:

Показник	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
1	2	3	4	5	6
Введення в експлуатацію резервуара чистої води на насосній станції "Зона II-A"	-	-	1	-	-

Будівництво насосної станції “Зона II-Б”	-	-	-	-	1
Технологічні витрати та втрати води в міських мережах до нормативно допустимого рівня, %	41	38	36	34	30
Рівень забезпечення населення централізованим водопостачанням, %	86	88	90	92	94
Будівництво каналізаційного колектора північного району	1	-	-	-	-
Впровадження систем доочистки води в лікувальних закладах та закладах освіти, шт.	1	5	8	10	15

4. Належний благоустрій: Кіровоград – територія якісного життя

Утримання території міста у належному санітарному стані здійснюють п'ять комунальних підприємств, а саме: комунальне підприємство по утриманню шляхів, КП "Трест зеленого господарства", КП «Кіровоград-Універсал 2005», комунальне підприємство електромереж зовнішнього освітлення “Міськвітло” та КП «Ритуальна служба-спеціалізований комбінат комунально-побутового обслуговування», що надають послуги з розчищення та озеленення території, санітарного очищення, зниження рівня шуму, створення умов щодо захисту і відновлення сприятливого для життєдіяльності людини довкілля, впорядкування території міста: клумб, газонів, зовнішнього освітлення, огороження території, посадку дерев, кущів, устрій тротуарів, під'їзних шляхів.

Протяжність всіх доріг складає 507,9 км, з них з асфальтовим покриттям - 204,3 км, з щебеневим покриттям – 296,5 км.

Стан доріг міста

Показник	Всього доріг	у тому числі			
		асфальтове покриття	щебеневе покриття	кам'яне покриття	інші
Кількість, шт.	933	229	680	18	6
Протяжність, км	507,9	204,3	296,5	6,2	0,6

Головні проблеми:

незадовільний стан значної частини автомобільних магістралей та доріг обласного центру з твердим асфальтобетонним покриттям (з такими недоліками, як ямковість, колійність, просадка та інші, експлуатується майже 60% вулично-дорожньої мережі), неналежне утримання мостів та шляхопроводів (1 шляхопровід та 4 мости перебувають в аварійному стані), незадовільний стан доріг з поліпшеним щебеневим покриттям;

незадовільний стан доріг та майданчиків більшості прибудинкових територій, занедбані елементи благоустрою;

недостатній рівень зовнішнього освітлення вуличної мережі (із 463,1 км мереж зовнішнього освітлення на даний час освітлюється лише 229,68 км – 50,5% вулиць міста потребують відновлення зовнішнього освітлення), незадовільний рівень зовнішнього освітлення прибудинкових територій і житлових кварталів, парків, зон відпочинку (з 1457 житлових будинків та гуртожитків освітлюється лише 165);

занедбані та недоглянуті зони відпочинку, прибережні зони міських водосховищ, парки та сквери (площею понад 121,4 га);

недостатній рівень озеленення міста, велика кількість старих аварійно небезпечних дерев, неконтрольоване поширення карантинних рослин-алергенів та амброзії у зонах відпочинку та на прибудинкових територіях;

наявність на території міста численних несанкціонованих звалищ і смітників твердих побутових відходів та відходів будівництва, недосконала система збору, вивезення та утилізації сміття;

руйнування і занепад наявних дитячих, ігрових і спортивних майданчиків, практично повна відсутність сучасного ігрового обладнання та декоративних елементів на дитячих, ігрових і спортивних майданчиках.

Цілі та завдання:

Операційна ціль 1. Якісні автомагістралі та дороги, надійні мости та шляхопроводи

Завдання:

капітальний ремонт автомагістралей для розвантаження від автомобільного транспорту центральної частини міста та району Критого ринку – вул. Кропивницького, від вул. Шевченка до вул. Колодязної; вул. Волкова, від вул. Героїв Сталінграда до вул. Межовий Бульвар; вул. Волкова, від кардіоцентру до вул. Родникової, просп. Інженерів;

будівництво мосту через річку Інгул, що з'єднує мкр.Балашівку та мкр.Лелеківку по вул.Радищева;

проведення своєчасного та якісного капітального і поточного ремонтів дорожнього полотна та тротуарів (не менше 3% від загального обсягу щороку);

забезпечення умов для безпечного руху по автодорогах міста, організація належного освітлення, робота світлофорів, забезпечення дорожньої розмітки та дорожніх знаків;

здійснення капітального ремонту та утримання у належному інженерно-технічному стані мостів через річку Інгул по вул. Острівській, вул. Кропивницького, вул. Київській, через річку Сугоклею по вул. 40-річчя Перемоги; шляхопроводу по провулку Об'їзному.

Операційна ціль 2. Суттєве поліпшення благоустрою міста

Завдання:

суттєве покращення рівня зовнішнього освітлення міста, як автомагістралей та доріг, так і прибудинкових територій, зон відпочинку, парків і скверів – відновлення 209 км мереж зовнішнього освітлення та збільшення кількості світлових точок щонайменше вдвічі (до 11506 світлоточок до 2015 року), у тому числі по роках:

Показник	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
Встановлення світлових точок, шт.	438	575	1641	1641	1641
Освітлення вулиць/км	33/23,12	27/17	29/21	31/23	33/25

забезпечення належного утримання парків, скверів, площ, місць відпочинку, зелених насаджень, догляд за деревами, кущами, газонами та квітниками, підвищення рівня озеленення міста, видалення та заміна старих аварійно небезпечних дерев, ліквідація вогнищ поширення карантинних рослин та амброзії;

будівництво сміттесортувальної лінії на території міського сміттєзвалища та будівництво сміттєпереробного заводу із застосуванням піролізної технології на території міського сміттєзвалища;

реконструкція наявних і будівництво нових дитячих, ігрових і спортивних майданчиків, забезпечення їх необхідним обладнанням;

приведення у належний санітарний стан зон відпочинку, пляжів, прибережних зон міських водосховищ, створення умов для повноцінного відпочинку мешканців та гостей міста.

Індикатори успіху:

Показник	Одиниця виміру	Обсяги виконання по роках				
		2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
Будівництво нових доріг	об'єкт	2	1	1	1	
Будівництво мостів	об'єкт	-	-	1	-	-
Капітальний ремонт мостів	об'єкт	-	-	1	1	2
Капітальний ремонт шляхопроводу	об'єкт	-	-	1	-	-

Капітальний та поточний ремонт доріг	тис. кв.м	80,0	81,0	83,0	84,0	85,0
Ремонт асфальтового покриття доріг та дитячих майданчиків на прибудинкових територіях	тис. кв.м	9	10	11	12	13
Створення нових місць масового відпочинку	об'єкт	–	1*	-	–	1**
Будівництво сміттесортувальної лінії на території міського сміттєзвалища	об'єкт	-	1	-	-	-
Будівництво сміттєпереробного заводу із застосуванням піролізної технології на території міського сміттєзвалища	об'єкт	-	-	1		
Відновлення зовнішнього освітлення	км	23,12	17	21	23	25
	% освітленості	54,5	56,3	60,8	65,8	71,2
Будівництво нових світлофорних об'єктів	об'єкт	-	2	2	2	2
Реконструкція світлофорних об'єктів	об'єкт	-	3	4	5	6
Ліквідація сміттєзвалищ	шт.	55	57	59	61	63
Посадка дерев	шт.	295	310	330	350	360
Посадка кущів	шт.	60	80	100	120	130

* набережна річки Інгул

** на розі вул. Беляєва та вул. Родникової

4.2. ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ РОБОТИ МІСЬКОГО ПАСАЖИРСЬКОГО ТРАНСПОРТУ

Автомобільний транспорт загального користування – важлива складова частина виробничої інфраструктури м. Кіровограда, яка забезпечує життєдіяльність міста у виробничій і невиробничій сферах, його стійке і ефективне функціонування є необхідною умовою стабілізації економіки, покращання умов, рівня життя та соціального добробуту населення громади.

Забезпечення міста добре розвинутою транспортною системою служить одним із важливих факторів залучення населення до виробництва, а також задоволення їх соціальних потреб (пільгові перевезення в тому числі).

Аналіз стану пасажирських перевезень у м. Кіровограді

1. Характеристика маршрутної мережі та режимів руху

Основна торговельна, соціальна інфраструктура, заклади влади розташовані в центральній частині міста, яка характеризується вузькими вулицями і не підлягає реконструкції, а кількість транспортних засобів постійно збільшується.

У місті Кіровограді перевезення пасажирів автомобільним транспортом здійснюються у режимі маршрутного таксі та у звичайному режимі руху.

Для задоволення потреб населення в пасажирських перевезеннях сформована мережа міських автобусних маршрутів з **56** автобусних маршрутів, а саме:

- в режимі маршрутного таксі – **45**;
 - в звичайному режимі руху – **18**;
 - в експресному режимі (тимчасово) – **1**.
- з них на сьогоднішній день функціонує:
- в режимі маршрутного таксі – **40**;
 - в звичайному режимі руху – **15**;
 - експресному режимі (тимчасово) – **1**.

Автодорожня мережа м. Кіровограда (транспорту загального користування) складає 773,7 км, очікуваний загальний обсяг пасажиро-перевезень автомобільним транспортом в 2011 році складе **50,0** млн. пасажирів.

Питома вага автобусних маршрутів у режимі маршрутного таксі від загальної кількості складає **72 %**, у звичайному режимі руху – **28,0%**.

Міські автобусні маршрути мають в основному діаметральний характер: з будь-якого віддаленого мікрорайону можна дістатися в інший віддалений мікрорайон міста за умови проходження в центральній – по вулиці Велика Перспективна від вулиці Шевченка до пров. Василівського.

Так, по вулиці Великій Перспективній в даний час проходить 22 автобусні та 3 тролейбусні маршрути, загальна кількість транспортних одиниць складає 288 одиниць, з них автобусів великої та особливо великої місткості лише 17, та тролейбусів – 10 одиниць.

Проблемними питаннями організації руху пасажирського транспорту є надмірна завантаженість центральної частини в межах вулиць Декабристів, В'ячеслава Чорновола, Пашутінської приватним легковим транспортом та транспортом загального користування та низька їх пропускна спроможність.

Крім цього, в результаті зняття обмежень для проїзду по вулиці Великій Перспективній приватного легкового транспорту значно підвищилась небезпека дорожнього руху: інтенсивність руху на ділянці від вулиці Шевченка до вулиці Преображенської в середньому складає близько 916 одиниць на годину, а це майже на 30% вище за норми, встановлені ДБН В.2.3-5-2001 «Вулиці та дороги населених пунктів», що, в свою чергу, негативно впливає на екологічну ситуацію в центрі міста. До цього слід додати надзвичайно велику інтенсивність руху пішоходів, зокрема учнів, в центральній частині міста.

В результаті цього сформувався 7 місць концентрації ДТП.

З метою забезпечення усіх мікрорайонів міста, в тому числі віддалених, пасажирськими перевезеннями, необхідно здійснити заходи щодо додаткового розширення маршрутної мережі, зменшивши кількість маршрутів, які накладаються в центральній частині міста, звільнивши транспортні засоби.

2. Характеристика рухомого складу

Для обслуговування діючої маршрутної мережі визначено **612** одиниць рухомого складу, з яких у середньому фактично виходить на лінію близько **510 од.** транспортних засобів, що становить **83,3 %** від передбачених паспортами маршрутів.

Щодня на маршрути виїжджають:

у звичайному режимі руху (I та II класів):

17 автобусів МАЗ 206;

7 автобусів МАЗ 203;

12 автобусів СКІФ;

20 автобусів ПАЗ 32054;

у режимі маршрутного таксі (класів А, В):

автобусів марки БАЗ 2215, РУТА, Мерседес, Вольксваген та ГАЗ – 454 одиниці.

Загалом з 2007 по 2011 роки загальна кількість транспорту загального користування зменшилася на 186 одиниць (класів А, В), що складає 26 % до базового року:

Зменшення кількості транспортних одиниць призвело до скорочення автобусних маршрутів, як правило, нерентабельних, які обслуговують віддалені мікрорайони міста.

З 2007 по 2011 роки з 45 автобусних маршрутів у режимі маршрутного таксі на обслуговуванні залишилося 40. Але при цьому відбувається тенденція збільшення маршрутів у звичайному режимі руху: з 10 автобусних маршрутів у 2007 році їх кількість в 2011 році збільшилася до 15.

Рік	Динаміка кількості транспортних засобів	Динаміка змін кількості автобусних маршрутів	
		м/таксі	Зв/режим
2007	696	45	10/24
2008	672	45	13/28
2009	650	44	13/28
2010	638	43	15/56
2011	510	40	15/56

Оновлення рухомого складу автобусів відбувається повільно. Протягом 2009-2010 років перевізником ВАТ «Автобусний парк» придбано автобусів великої та особливо великої місткості у кількості 30 одиниць, в тому числі і таких, що пристосовані для перевезення пасажирів з обмеженими фізичними можливостями.

Поповнення парку міських автобусів автобусами особливо малої, малої та середньої пасажиромісткості не в змозі вирішити проблему пікових перевезень пасажирів на міських маршрутах. Більше 50% міського парку автобусів, що використовуються у сфері автотранспорту загального користування, експлуатуються більше 7 років, і цей процес щорічно погіршується. Парк автобусів повинен оновлюватись на рівні 10–12% щорічно.

Крім того, на міських автобусних маршрутах майже 80% складають автобуси малої та особливо малої місткості.

Аналіз практичних витрат експлуатації автобусів різної пасажиромісткості свідчить, що один автобус великої місткості технологічно

замінює до 3 автобусів малої місткості, а один автобус особливо великої місткості замінює до 4 автобусів малої місткості.

При цьому при такій заміні питомі витрати на одиницю транспортної роботи за статтями “заробітна плата” та “паливо” скорочуються у 2–3 рази.

3. Характеристика перевізників

За результатами проведених протягом 2004 - 2008 років конкурсів на перевезення пасажирів на міських автобусних маршрутах загального користування на ринку міських пасажирських перевезень у м. Кіровограді залучено на договірних засадах 14 підприємств-перевізників (13 юридичних осіб та 1 приватний підприємець) різних форм власності, крім комунальної, що мають власні або орендовані виробничі бази, на яких забезпечується зберігання транспортних засобів, їх утримання в належному технічному й санітарному стані; контроль технічного й санітарного стану транспортних засобів перед виїздом на маршрут; проведення періодичного контролю стану здоров'я водіїв та інше.

З них 10 підприємств мають власну виробничу базу, яка дозволяє здійснювати необхідний комплекс техніко–технологічних послуг щодо зберігання, технічного контролю, технічного обслуговування та ремонту транспортних засобів, медичного обстеження водіїв, наявності служби безпеки дорожнього руху, яка відповідає нормативним вимогам та законодавчим актам.

Інші підприємства укладають договори на надання таких послуг зі сторонніми організаціями.

Окрім власних транспортних засобів, перевізники використовують так звані «залучені» транспортні засоби самоорганізованих перевізників. Таке залучення, як правило, супроводжується укладанням договорів оренди нотаріально завірених з оформленням на перевізника ліцензійних карток та тимчасових талонів реєстрації.

4. Характеристика міського електротранспорту

З 2004 року цілісно-майновий комплекс КП «Кіровограделектротранс» орендує товариство з обмеженою відповідальністю «Єлисаветградська транспортна компанія», що є підприємством приватної власності. Підприємство-орендар здійснює перевезення всіх пільгових категорій громадян, визначених чинним законодавством, та отримує компенсаційні виплати з державного бюджету.

Всього цілісно-майновий комплекс КП «Кіровограделектротранс» налічує контактних мереж – 52,5 км, тролейбусів – 31 од., в т.ч. зношені – 24 од., тягових підстанцій – 6.

Рухомий склад міського електротранспорту не оновлювався до 2004 року. Лише з 2004 року почалося оновлення рухомого складу. За цей час придбано: в 2004 році – 5 одиниць тролейбусів ЮМЗ (Україна), в 2006 році – 2 тролейбуси ЗІУ (Росія), 2008 році – 2 одиниці ЛАЗ-Електро (в лізинг). Загальний обсяг капіталовкладень в оновлення рухомого складу склав:

з державного бюджету – 3,0 млн. грн., місцевого бюджету – 0,5 млн. грн., за кошти орендаря – 3,2 млн.

В місті за 6 тролейбусними маршрутами (№№ 1, 2, 5, 7, 9, 10) щодня в середньому працюють до 25 тролейбусів, при тому, що міська тролейбусна мережа дозволяє працювати 70 тролейбусам на 11 маршрутах міста. Тролейбусні маршрути охоплюють в основному центральну частину міста з забезпеченням сполучення лише у напрямках: вул. Генерала Жадова – Лісопаркова, 101-ий мікрорайон - Залізничний вокзал.

Загалом структура міського пасажирського транспорту складає:

5. Соціальна політика на транспорті

Пільги на проїзд автомобільним транспортом надані дуже великій кількості осіб, що складає майже 60% від загальних обсягів перевезень. Системи обліку пільгових пасажирів не існує.

Кількість осіб, що мають право пільгового проїзду та зареєстровані в управліннях праці та соціального захисту населення Кіровоцької та Ленінської районних у м. Кіровограді рад та Пенсійному фонді м. Кіровограда, складають біля 70 тис. чол., що становить третину всього населення м. Кіровограда.

Перевезення пільгових категорій громадян в м. Кіровограді здійснюються у режимі маршрутного таксі - за умовами договорів перевезення бездотаційно та безкоштовно без обмеження в місцях та часі (за погодженим тарифом) та у звичайному режимі руху – за рахунок субвенції з державного бюджету на компенсацію втрат від пільгових перевезень (за затвердженим тарифом).

Крім цього, щорічно (в весняно-осінній період) за рахунок коштів міського бюджету забезпечуються перевезення пільгових категорій громадян до садово-городніх товариств за регулярними спеціальними маршрутами.

Однією із форм фінансової підтримки соціально вразливих категорій населення, учнів та студентів є впровадження проїзних квитків тривалого користування за пільговою вартістю за рахунок підприємств-перевізників.

Крім цього, перевізниками щорічно з 1 вересня до 31 травня надаються безкоштовні проїзні квитки тривалого користування дітям спеціалізованих освітніх шкіл I-II ступенів №№ 1, 2.

Вдосконалення системи транспортного обслуговування пільгових категорій громадян полягає у запровадженні адресної дотації на транспортні витрати для кожного громадянина визначеної пільгової категорії.

7. Транспортна інфраструктура

Зупиночні комплекси є складовою транспортного комплексу міста і при сталому пасажиропотоці слугують місцем для очікування транспорту загального користування, однак мають неабиякий вплив на архітектуру міста.

В місті Кіровограді налічується 329 зупинок громадського транспорту, в тому числі кінцевих – 20. Однак більшість зупинок, встановлених ще у радянські часи, мають досить непривабливий вигляд, а іноді навіть несуть загрозу життю та здоров'ю пасажирів, потребують проведення реконструкції, а в деяких випадках повного демонтажу та відновлення.

З 2008 року частину зупинок громадського транспорту передано в оренду, з обов'язковим їх облаштуванням відповідно до правил, норм та стандартів. Але більша кількість зупинок громадського транспорту, розташованих поза центральною частиною міста, залишаються в занедбаному стані.

Головні проблеми:

нерациональність існуючої мережі маршрутів, відношення між різноманітними видами і типами рухомого складу, що обслуговує маршрути, і, як наслідок, неефективне використання транспорту, необґрунтованість тарифів;

недостатня кількість автобусів великої та середньої пасажиромісткості для обслуговування маршрутів загального користування;

відсутність єдиної диспетчерської служби, яка може забезпечити своєчасне реагування та коректування кількості транспортних засобів на маршрутах міста, напрямом та інтервал руху автобусів;

відсутність у повному обсязі компенсації збитків, що несуть автопідприємства під час перевезення пільгових категорій пасажирів автобусами в режимі роботи “маршрутне таксі” та “експрес”;

відсутність єдиного системного підходу до розміщення та облаштування транспортної інфраструктури - зупинок громадського транспорту на території м. Кіровограда.

Цілі та завдання:

№ п/п	Завдання	Виконавець	Терміни	Фінансування тис. грн.		
				ДБ, ОБ	МБ	ІнД
Операційна ціль 1. Удосконалення маршрутної мережі міста						
1.	Проведення обстеження пасажиропотоку на міських маршрутах електро- та автомобільного транспорту загального користування	Управління розвитку транспорту та зв'язку, КНТУ	IV кв. 2011 р.	-	70,0	-
2.	Оптимізація та формування мережі автобусних маршрутів: -виключення дублюючих, ліквідація нераціональних і введення нових міських автобусних маршрутів; -приведення кількості автобусів у звичайному режимі до існуючого пасажиропотоку та потреб у соціально значущих послугах	Управління розвитку транспорту та зв'язку, КНТУ	Січень 2012 р. -- --	-	-	-
3.	Внесення змін в організацію дорожнього руху в центральній частині міста	Кіровоградська міська рада, ДАІ	Лютий 2012 р.	-	-	-
Операційна ціль 2. Удосконалення організації та управління пасажирськими перевезеннями в місті						
1.	Розробка та впровадження Порядку здійснення пасажирських перевезень в м. Кіровограді	Кіровоградська міська рада	IV кв. 2012 р.	-	-	-
2.	Створення «Центральної диспетчерської служби» Кіровоградської міської ради	Кіровоградська міська рада	IV кв. 2011 р.	-	180,0	-
3.	Проведення конкурсів з визначення перевізника на автобусному маршруті в м. Кіровограді	Управління розвитку транспорту та зв'язку	I кв. 2012 р.	-	-	-
4.	Запровадження диспетчеризації управління та моніторингу міського пасажирського транспорту за допомогою GPS-навігаційного обладнання (насамперед по соціально значимій маршрутній мережі): придбання та встановлення технічних засобів диспетчеризації на тр/засобах	Кіровоградська міська рада Підприємства-перевізники	II кв. 2012 р.	-	-	1500,0
Операційна ціль 3. Оновлення рухомого парку автобусів						
1.	Формування сприятливого інвестиційного клімату, забезпечення гарантій окупності інвестицій для підприємств через раціональну	Кіровоградська міська рада	2012 р.	-	-	-

	тарифну політику, формування маршрутної мережі, умови проведення конкурсів					
2.	Заміна мікроавтобусів особливо малої місткості (класів А, В) на автобуси середньої та великої пасажиромісткості (10%) – 50 од.	Підприємства-перевізники	2012-2015 рр.	-	-	50 000,0
Операційна ціль 4. Розбудова інфраструктури транспорту загального користування міста						
1.	Проведення інвентаризації та формування мережі зупинок громадського транспорту	Управління розвитку транспорту та зв'язку	IV кв. 2011 р.	-	-	-
2.	Розробка та впровадження Порядку реконструкції та розбудови зупинок громадського транспорту: -впровадження конкурсів на облаштування зупинок громадського транспорту; -порядок надання в оренду прилеглих земельних ділянок до зупинок пасажирського транспорту; -надання права на розміщення об'єктів торговельної діяльності на цих ділянках	Кіровоградська міська рада та виконавчі органи	I кв. 2012 р.	-	-	-
3.	Залучення інвестиційних коштів приватного бізнесу на облаштування зупиночних комплексів: - проведення ремонтно-відновлювальних робіт – на 5 зупинках на 10 зупинках на 10 зупинках на 10 зупинках - нове будівництво – на 10 зупинках на 20 зупинках на 20 зупинках на 20 зупинках		2011 р. 2012 р. 2013 р. 2014 р. 2012 р. 2013 р. 2014 р. 2015 р.	- - - - - - - -	5,0 - - - - - - -	- 5,0 5,0 5,0 250,0 500,0 500,0 500,0
Операційна ціль 5. Удосконалення системи регулювання тарифів на регулярних автобусних маршрутах						
1.	Розробка та запровадження Порядку встановлення тарифів на транспортні послуги у міському пасажирському транспорті в м. Кіровограді	Державне регулювання, Кіровоградська міська рада	I кв. 2012 р.	-	-	-
Операційна ціль 6. Вдосконалення системи транспортного обслуговування пільгових категорій громадян						
1.	Впровадження квитків тривалого користування для учнів та студентів на проїзд в	Виконавчий комітет, підприємства-	Вересень 2011 р.	-	-	-

	транспорті звичайного режиму руху за пільговою вартістю	перевізники				
2.	Впровадження «соціальної картки» на проїзд	Державне регулювання, Кіровоградська міська рада	2014 р.	-	-	-
Операційна ціль 7. Розширення надання послуг міського електротранспорту						
1.	Оновлення та проведення капітального ремонту: - <i>Кап. ремонт (5 одиниць):</i> 1 одиниця 4 одиниці	Підприємство-орендар	2011 р. 2012- 2015 рр.	- - -	- - -	500,0 2 000,0
2.	Будівництво та реконструкція контактних мереж (21.0 км)	Підприємство-орендар	2011- 2015 рр.	10 000,5	10 000,5	2 000,5
3.	Придбання нових тролейбусів (40 одиниць)	Державне регулювання, Кіровоградська міська рада	2011- 2015 рр.	26 000,0	26 000,0	-
4.	Будівництво та реконструкція тягових підстанцій	Державне регулювання, Кіровоградська міська рада	2011- 2015 рр.	300,0	300,0	-

Індикатори успіху :

для користувачів послугами автомобільного транспорту загального користування та в цілому мешканців міста:

комфортність, своєчасність та доступність транспорту загального користування;

забезпечення віддалених районів міста оптимальною кількістю транспортних засобів, що працюють у звичайному режимі руху;

відповідність інтервалів руху міського пасажирського автотранспорту існуючому пасажиропотоку;

покращення транспортного обслуговування пільгових категорій громадян;

зниження рівня викидів транспортом забруднюючих речовин в центральній частині міста за рахунок заміни транспорту малої місткості.

для перевізників:

рентабельність автобусних перевезень на регулярних маршрутах за рахунок оптимізації маршрутної мережі та структури автобусного парку;

прозорий, конкурентний та не дискримінаційний ринок транспортних послуг з перевезення пасажирів;

належний рівень організації транспортного процесу;

формування сприятливого інвестиційного клімату, забезпечення гарантій окупності інвестицій.

4.3. ПІДВИЩЕННЯ ЯКОСТІ І КОНКУРЕНТОСПРОМОЖНОСТІ ОСВІТИ

Понад 9100 дітей віком від 1 до 6 років мають реальні можливості розвивати свої розумові здібності, творчий потенціал, індивідуальні схильності у 39-ти дошкільних навчальних закладах міста, серед них:

ДНЗ (ясла-садки) загального типу – 13;

ДНЗ санаторного типу – 1;

ДНЗ компенсуючого типу – 4;

ДНЗ комбінованого типу – 21.

Охоплення дітей міста дошкільною освітою складає 86% та 96% дітей 5-річного віку:

У 44 загальноосвітніх навчальних закладах міста навчається 22430 учнів, до мережі яких входять:

- 2 загальноосвітні школи I ступеня,
- 1 загальноосвітня школа I-II ступенів,
- 1 загальноосвітня школа II-III ступенів,
- 14 загальноосвітніх шкіл I-III ступенів,
- 5 НВК,
- 2 гімназії,
- 1 вечірня школа,
- 16 НВО,
- 1 педагогічний ліцей,
- 1 спеціальна школа.

Враховуючи динаміку народжуваності дітей, можна спрогнозувати кількість учнів по галузі освіта до 2015 року.

В навчальних закладах міста налічується 5654 працівники, з них 3421 педагогічний працівник.

Заклади	Педагогічні працівники	Обслуговуючий персонал
Школи	2252	1204
Дошкільні заклади	953	905
Позашкільні та інші	216	124
ВСЬОГО	5654	

Із загальної кількості педагогічних працівників загальноосвітніх закладів мають кваліфікаційну категорію «спеціаліст вищої категорії» - 1042, звання «Вчитель - методист» та «Вихователь – методист» - 260, звання «старший учитель» - 383, почесні звання „Заслужений працівник освіти України” та «Заслужений вчитель України» - 13, кандидатів наук - 39. Середня заробітна плата педагогічних працівників складає 1952 грн.

Мають кваліфікаційні категорії:		По місту %	По області %
Спеціаліст	414	18,4%	25,8 %
II категорія	216	9,6	9
I категорія	526	23,4	30
Вища категорія	1042	46,3	35,2
Мають педагогічне звання:			
Старший вчитель	383		
Вчитель-методист	221		

Вагоме місце в єдиному освітньому просторі Кіровограда займає позашкільна освіта. Це Будинок дитячої та юнацької творчості, Станція юних техніків, Центр науково-технічної творчості учнівської молоді «Каскад» та 20 центрів позашкільної освіти при загальноосвітніх навчальних закладах.

Головні проблеми:

нерівні можливості дітей та підлітків міста Кіровограда щодо здобуття якісної освіти;

стан матеріально-технічної бази дошкільних, загальноосвітніх та позашкільних закладів освіти;

погіршення здоров'я дітей, які навчаються та виховуються в навчальних закладах міста.

Операційна ціль 1. Забезпечення рівного доступу дітей та підлітків міста Кіровограда до здобуття якісної освіти

Завдання:

2011 рік

відкриття реабілітаційного центру для дітей з особливими потребами;
 відкриття новозбудованого корпусу ЗОШ № 2;
 відкриття 2 інклюзивних класів в ЗОШ № 35;
 відкриття 1 групи в ДНЗ №17;
 відкриття 2-х груп в ДНЗ №37 (на базі НВО №1).

2012 рік

відкриття новозбудованого корпусу ЗОШ № 15;
 відкриття 1 групи в ДНЗ № 43, 3, 17

2013 рік

відкриття дошкільного відділення на базі НВО № 15;
 відкриття 1 групи в ДНЗ № 43.

добудова туалету та влаштування електричного опалення в ЗОШ № 12;

2014 рік

розширення бази навчання за рахунок відкриття нових груп у ДНЗ № 17;

добудова їдальні та актової зали до ЗОШ № 34;

2015 рік

відновлення роботи груп у ДНЗ №№ 44, 23.

Індикатори успіху:

100% задоволення потреби у місцях у ДНЗ міста, відсутність черг;

	2010-2011 н. р.	2011-2012 н. р.	2012-2013 н.р.	2013-2014 н.р.	2014-2015 н.р.
Охоплення дітей дошкільними навчальними закладами	85%	86%	87%	87,5%	89%

забезпечення необхідних умов навчання для дітей з особливими потребами;

забезпечення рівного доступу до якісної освіти всіх категорій дітей та підлітків, незалежно від місця проживання (в тому числі і віддалені райони).

Операційна ціль 2. Розвиток матеріально-технічної бази закладів освіти

Станом на 01.09.2011 р. в загальноосвітніх навчальних закладах налічується навчальних комп'ютерних комплексів – 43, з них:
процесори початкового рівня 512 шт., сучасні – 372 шт.

Навчальні заклади міста Кіровограда на 100% забезпечені доступом до послуг мережі «Інтернет». Загальна забезпеченість закладів освіти навчальними комп'ютерними комплектами (НKK) складає 52 %

Завдання:

Забезпечення комп'ютеризації закладів освіти:

	Кількість придбаних НKK (6+1)	Сума, тис. грн.	% загальної забезпеченості в НKK
2011 рік	4	193,4	56
2012 рік	8	300,0	63,5
2013 рік	8	350,0	71
2014 рік	10	500,0	80,5
2015 рік	10	500,0	90

Оснащення інвентарем:

Реалізація обласної цільової програми «Шкільна парта»:

	Кількість закладів, які потребують заміни парт	Кількість парт	Сума, тис. грн	Всього сучасних парт, %
2011 рік	4	158	142,0	62,5
2012 рік	3	215	193,0	64,5
2013 рік	3	220	198,0	66,5
2014 рік	5	220	198,0	68,5
2015 рік	6	230	207	70,5

Забезпечення технологічним обладнанням їдалень та пралень (потребує заміни 53%):

	Кількість закладів, які потребують заміни тех. обладнання	Сума, тис. грн.	% забезпечення
2011 рік	8	61,0	64,8
2012 рік	8	70,0	73,6
2013 рік	8	90,0	82,4
2014 рік	9	100,0	91,2
2015 рік	8	120,0	100

створення умов для безпечного та комфортного перебування дітей у закладах освіти;

створення умов для організації повноцінного і якісного харчування як необхідної складової для розвитку дитячого організму. Однією з умов цього є заміна морально застарілого обладнання шкільних їдалень, розробка варіантів та можливих схем харчування;

проведення капітальних ремонтів закладів освіти, які цього потребують, для забезпечення повноцінного навчально-виховного процесу, безпечністю експлуатації будівель та споруд закладів освіти.

Індикатори успіху

90% забезпечення закладів освіти комп'ютерною технікою, можливість проведення відеоуроків на область;

оновлення технологічного обладнання;

забезпечення якісного функціонування навчального процесу та збереження здоров'я дітей шляхом поновлення шкільних меблів, технологічного обладнання їдалень, обладнання для пралень дошкільних навчальних закладів

Операційна ціль 3. Забезпечення збереження фізичного здоров'я учнів та вихованців навчальних закладів міста

Завдання:

Капітальний ремонт спортивних залів та майданчиків:

	Кількість закладів
2011 рік	1
2012 рік	1
2013 рік	1
2014 рік	1
2015 рік	1

Валеологізація освітнього процесу:
 використання варіативної складової навчальних планів для введення предметів, факультативів, спецкурсів валеологічного напрямку;
 забезпечення рухового режиму протягом робочого дня;
 введення хвилин релаксації, музичної терапії, казкотерапії.

Медико – оздоровча робота:
 покращення харчування учнівської молоді (щорічне збільшення вартості харчування на 10%);
 залучення школярів до активних занять фізичною культурою та спортом.

Створення у навчальних закладах умов, що сприяють збереженню та зміцненню здоров'я дітей та учнівської молоді засобами фізичної культури і спорту.

Розвиток мережі «Шкіл сприяння здоров'ю» за рахунок залучення шкіл-сателітів як моделі міжгалузевого підходу до створення освітнього середовища, що зберігає здоров'я.

Створення широкої мережі спортивних гуртків та секцій і залучення школярів до активної участі в них.

Робота з батьками щодо формування здорового способу життя:

участь у спортивних змаганнях, конкурсах, естафетах;

створення позитивного психологічного мікроклімату.

Організація поглиблених медичних оглядів дітей і врахування їх результатів при плануванні навчально – виховного процесу.

Здійснення моніторингу стану здоров'я дітей та молоді.

Індикатори успіху:

збільшення кількості учнів, які перебувають у основних фізкультурних групах;

розширення в освітньому середовищі спектру профілактичних заходів щодо виховання у школярів культури здорового способу життя.

4.4. ПІДВИЩЕННЯ ЯКОСТІ І ДОСТУПНОСТІ МЕДИЧНИХ ПОСЛУГ

Медичну допомогу населенню міста надають 13 медичних закладів (3 поліклініки, 3 стоматологічні поліклініки, 1 амбулаторія загальної практики-сімейної медицини, 3 лікарні, 2 пологові будинки і 1 станція швидкої медичної допомоги), в яких працює 4058 медичних працівників, у тому числі: лікарів – 693, середніх медичних працівників – 1728, молодших медичних працівників – 754.

Ліжковий фонд закладів складає 1265 ліжок.

Укомплектованість лікарськими кадрами у 2010 році складає 72,9%, 2009 рік – 71,5% (область 2010 р. - 65,6%, 2009 р. - 67,2%), але однією з провідних проблем у галузі залишається кадрова криза серед дільничних лікарів та лікарів-лаборантів.

Щороку протягом останніх років збільшувались видатки на фінансування галузі, з 69,8 млн.грн. у 2007 році до 112,6 млн.грн. у 2010 році, але з урахуванням підвищення цін коштів катастрофічно не вистачає.

Протягом останніх 5 років спостерігається від'ємний приріст населення - кількість новонароджених у місті Кіровограді зростає, але кількість померлих осіб щороку переважає.

Демографічні показники по місту Кіровограді за останні п'ять років (на 1 000 жителів)			
Рік	Народжуваність	Смертність	Природний приріст
2006	9,9	14,9	-5,0
2007	10,9	14,8	-3,9
2008	12,3	15,7	-3,4
2009	12,6	14,2	-1,6
2010	11,5	14,4	-2,9

Структура захворювань населення міста така:
перше місце займають хвороби системи кровообігу,
друге – органів травлення,
третє – органів дихання.

Структура смертності по місту аналогічна структурі смертності по області та Україні. За причинами смерті, як і в попередні роки, у 2010 році на першому місці є хвороби системи кровообігу - 63,8%, показник 894,6 на 100 тис.населення.

Смертність населення міста Кіровограда від хвороб системи кровообігу (на 100 тис.населення) за період 2006-2010 років

0%.
 Недостатнє виявлення злоякісних новоутворень на ранній стадії захворювання призводить до зростання показника смертності від онкологічних хвороб: так по місту Кіровограду смертність від онкопатології зросла від 214,8 на 100 тис.населення у 2006 році до 245,6 у 2010 році та протягом останніх п'яти років є вищою за обласні та середні показники по Україні.

Смертність населення міста Кіровограда від злоякісних новоутворень (на 100 тис.населення) за період 2006-2010 років

На третьому місці - смертність від травм, отруєнь та нещасних випадків - 5,1%.

Смертність населення від інфаркту міокарда по місту Кіровограду залишається високою, але протягом п'яти останніх років зменшилася із 25,8 у 2006 році до 17,9 на 100 тис.населення у 2010 році.

Смертність населення міста Кіровограда від інфаркту міокарда (на 100 тис.населення) за період 2006-2010 років

Смертність населення від мозкових інсультів по місту Кіровограду залишається стабільно високою, але нижчою за показники по області та Україні і у 2010 році становила 148,1 на 100 тис.населення.

Смертність населення міста Кіровограда від мозкових інсультів (на 100 тис.населення) за період 2006-2010 років

Характерною для жителів міста Кіровограда є висока захворюваність на злоякісні новоутворення, яка зросла із 456,2 на 100 тис.населення у 2006 році до 487,5 у 2010 році.

Захворюваність населення міста Кіровограда на злоякісні новоутворення (на 100 тис.населення) за період 2006-2010 років

Головні проблеми:

1. Погіршення загального стану здоров'я населення міста.
2. Низький рівень системних профілактичних медичних оглядів, як наслідок – виявлення хвороб на пізніх стадіях.
3. Недостатній рівень оснащення лікувально-профілактичних закладів міста необхідним діагностичним обладнанням та спеціалізованим санітарним автотранспортом.
4. Низький рівень забезпечення медичними кадрами, особливо це стосується дільничної мережі та лікарів-лаборантів.
5. В структурі ліжкового фонду лікувальних закладів міста існує надлишок ліжок окремих профілів та дублюючі профілі ліжок.
6. Незадовільний стан будівель лікувально-профілактичних закладів комунальної власності міста.
7. Відсутність у лікувально-профілактичних закладах міста догляду та підтримки паліативних хворих.

Операційна ціль №1. Підвищення якості та доступності надання медичних послуг населенню міста**Завдання:**

Проведення профілактичних медичних оглядів населення міста, яке проживає у віддалених районах з низьким розвитком інфраструктури виїзними лікарсько-консультативними бригадами.

Відкриття хоспісного відділення на базі комунального закладу “Центральна міська лікарня м. Кіровограда” для вирішення проблем паліативного лікування та медичного догляду за невиліковними хворими у 2013 році.

Проведення оптимізації галузі охорони здоров'я:
зменшення дублюючих профілів ліжок цілодобового перебування до загальної чисельності по місту 1115 ліжок;

розвиток сучасного стаціонарозамінюючого виду лікування - відкриття додатково 144 ліжок денного стаціонару в поліклініках.

Створення "госпітального округу" для надання медичної допомоги жителям Олександрівського, Компаніївського та Новгородківського районів, при умові співфінансування з районних бюджетів та реалізації проекту при підтримці обласної державної адміністрації (протягом 2013-2014 років).

Відкриття 5 соціальних аптек.

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
1	1	1	1	1

Операційна ціль №2. Розвиток матеріально-технічної бази закладів охорони здоров'я

Завдання:

Проведення капітальних ремонтів на загальну суму 1 млн.434 тис.грн.:

Лікувальний заклад	Сума коштів	Рік
КЗ "Центральна міська лікарня м.Кіровограда", неврологічне відділення	100,0 тис.грн.	2011
Пологовий будинок №1	135,0 тис.грн.	2011
Міська стоматологічна поліклініка №2	50,0 тис.грн.	2011
Дитяча стоматологічна поліклініка	200,0 тис.грн.	2011
Дитяча міська поліклініка №1	200,0 тис.грн.	2011
КЗ "Центральна міська лікарня м.Кіровограда", стаціонар №1	250,0 тис.грн.	2012
КЗ "Центральна міська лікарня м. Кіровограда", пральня із заміною парового котла, стаціонар №1	200,0 тис.грн.	2012
КЗ "Кіровоградська міська лікарня швидкої медичної допомоги", пральня	299,0 тис.грн.	2012

Введення в дію нового хірургічного корпусу КЗ "Кіровоградська міська лікарня швидкої медичної допомоги" протягом 2013-2015 років за рахунок коштів державного та міських бюджетів.

Забезпечення санітарним автотранспортом:

Лікувальний заклад	Автомобіль	Кошти	Рік
Станція швидкої	Реаніомобіль	Обласного	2011

медичної допомоги		бюджету	
Станція швидкої медичної допомоги	Санітарний автомобіль	160,0 тис.грн. місцевий бюджет	2011
Станція швидкої медичної допомоги	Санітарний автомобіль	250,0 тис.грн. місцевий бюджет	2013
Станція швидкої медичної допомоги	Санітарний автомобіль	250,0 тис.грн. місцевий бюджет	2015

Створення діагностичних відділень на базі КЗ "Кіровоградська міська лікарня швидкої медичної допомоги" та КЗ "Поліклінічне об'єднання м.Кіровограда" та придбання сучасного діагностичного обладнання:

Обладнання	Кошти	Рік
Лабораторне обладнання	76,0 тис.грн.	2011
Дихальна апаратура	215,5 тис.грн.	2011
Медичне обладнання	308,8 тис.гр.	2011
Флюорограф	700,0 тис.грн.	2012
Апарат ультразвукової діагностики експертного класу	500,0 тис.грн.	2012
Комп'ютерний діагностичний комплекс(ЕКГ, РЕГ, СПГ, ФКГ)	46,0 тис.грн.	2012
Ехокардіограф	100,0 тис.грн.	2013
Лабораторне обладнання	605,0 тис.грн.	2013
Багатофункціональна ультразвукова система	700,0 тис.грн.	2013
Стерилізаційне обладнання	50,0 тис.грн.	2013
Два велоергометри	70,0 тис.грн.	2014
Рентгенологічний апарат	1600,0 тис.грн	2014
Стерилізаційне обладнання	40,0 тис.грн.	2014
Фіброгастроуденоскоп	250,0 тис.грн.	2015
Рентгенологічний апарат	1600,0 тис.грн	2015
Лабораторне обладнання	100,0 тис.грн.	2015

Значна увага приділяється поліпшенню надання медичної допомоги пільговим категоріям населення міста, зокрема і у рамках акції "Зірка пам'яті". На облаштування палат для ветеранів Великої Вітчизняної війни в стаціонарах лікувально-профілактичних закладів комунальної власності міста з 2012 по 2013 роки заплановано фінансування у сумі 270,0 тис.грн. Для забезпечення лікарськими засобами за пільговими рецептами у разі амбулаторного лікування ветеранів Великої Вітчизняної війни до 2015 року заплановані кошти у сумі 2775,0 тис.грн. та 3193,7 тис.грн. передбачено для забезпечення витрат на харчування і медикаменти у стаціонарах міста.

Індикатори успіху:

1. Збільшення відсотка охоплення населення профілактичними медичними оглядами до 99%, що приведе до виявлення хвороб на ранніх стадіях, зниження рівня виходу на інвалідність, показників смертності від хвороб системи кровообігу та злоякісних новоутворень.

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
95%	96%	97%	98%	99%

2. Збільшення питомої ваги виявлення хронічних захворювань при профілактичних медичних оглядах:

2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
9,6%	10,0%	10,3%	10,8%	11,0%

4.5. ПІДТРИМКА ДІТЕЙ, СІМ'Ї ТА МОЛОДІ

В нашому місті з 240,5 тис. населення – 40,0 тис. дітей та 63,0 тис. молоді. Майже 25,0 тис. з них – це студентська молодь, що навчається у 14 вищих навчальних закладах I-II, III-IV рівнів акредитації. В місті зареєстровано 27 молодіжних громадських організацій, але дієво працюють 7-8. З метою консолідації молодіжного руху в місті створена Міська молодіжна рада при виконавчому комітеті.

З метою відкритого діалогу влади з молоддю в квітні 2011 року в Кіровограді був проведений I міський молодіжний форум. Серед основних проблем, які найбільше турбують молодь міста, були названі:

працевлаштування молоді;

незабезпеченість житлом молодих сімей та одиноких молодих громадян (особливо з числа дітей-сиріт та дітей, позбавлених батьківського піклування);

погіршення стану здоров'я дітей та молоді;

відсутність сучасної інфраструктури для змістовного дозвілля дітей та молоді;

соціальне сирітство, і, як наслідок, високий рівень злочинності, наркоманія, соціально небезпечні хвороби.

Цілі та завдання:***Операційна ціль 1. Створення умов для зайнятості молоді*****Завдання:**

профорієнтаційна робота серед дітей та молоді, подальше залучення у професію шляхом тісної співпраці з роботодавцями;

активізація роботи молодіжних центрів праці при вищих навчальних закладах міста, організація трудових загонів;

залучення молоді для роботи у трудових загонах (осіб):

2010 рік	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
2187	2500	2700	3000	3000	3000

організація літнього працевлаштування дітей та молоді на комунальних підприємствах міста. Для цього внесені зміни до міського бюджету 2011 року і 40 тис. грн. направлені на організацію громадських робіт. Укладено договори з комунальними підприємствами міста, організовано бригади на базі дитячо-юнацьких клубів за місцем проживання (до їх формування залучені педагоги-організатори ДЮКів);

створення молодіжної біржі праці “робота на годину”;

залучення дітей віком 14-17 років до громадських робіт:

	Всього дітей віком 14-17 років	Оплачувані громадські роботи під час канікул		Благодійні (безоплатні) громадські роботи	
		Кількість працюючих дітей	Заплановані кошти на оплату праці, тис.грн.	Кількість працюючих дітей	За рахунок практики
2011 рік	400	100	40,0	300	Загальноосвітні заклади
2012 рік	420	120	50,0	300	Загальноосвітні заклади
2013 рік	450	150	60,0	300	Загальноосвітні заклади
2014 рік	450	150	60,0	300	Загальноосвітні заклади
2015 рік	450	150	60,0	300	Загальноосвітні заклади

з метою постійного працевлаштування випускників - забезпечення стійких двосторонніх зв'язків вищих навчальних закладів з підприємствами-роботодавцями, створення у вищих навчальних закладах спеціалізованих служб з маркетингу для студентів-випускників;

розроблення грантової програми “Сприяння розвитку молодіжних ініціатив в трудовій та підприємницькій діяльності”, залучення інвестицій.

Операційна ціль 2. Поліпшення житлових умов молоді

Завдання:

пуск другої черги соціального гуртожитку на 20 місць із залученням коштів державного бюджету;

впровадження в місті з 2012 року із залученням іноземних інвестицій проекту по забезпеченню випускників дитячого будинку “Наш дім” із числа дітей-сиріт соціальними квартирами;

підтримка молодих сімей шляхом надання їм пільгових довготермінових кредитів на будівництво (придбання) житла.

Операційна ціль 3. Формування здорового способу життя, підтримка дітей, сім'ї та молоді

Завдання:

організація обов'язкового щорічного медичного обстеження дітей та молоді (особлива увага - соціально незахищені та групи ризику);

організація оздоровлення дітей та студентської молоді в стаціонарних таборах;

розробка та опрацювання в 2011 році програм оздоровлення дітей з особливими потребами на базі міської дитячої лікарні “Добруджа”;

організація літніх таборів:

а) військово-патріотичного із залученням військових частин – для підлітків з девіантною поведінкою;

б) туристичного – для студентської молоді у вигляді гри “Останній герой”;

залучення молоді до постійних занять фізичною культурою та спортом.

Операційна ціль 4. Організація змістовного дозвілля молоді

Завдання:

розбудова інфраструктури (будівництво скейт-парку, спортивних майданчиків);

залучення молодіжних громадських організацій до втілення проектів по організації дозвілля;

відновлення Ковалівського парку як центру дозвілля молоді, будівництво в ньому "Зеленого театру";

оптимізація мережі дитячо-юнацьких клубів за місцем проживання;

створення центру соціокультурної адаптації молоді з обмеженими можливостями;

створення клубу патріотичного виховання молоді, поновлення щорічних масштабних змагань "Зірниця";

підтримка творчих ініціатив (клуб інтелектуальних ігор, КВН, клуб бардівської пісні, молодіжний театр).

Операційна ціль 5. Створення умов для подолання безпритульності та бездоглядності дітей

Завдання:

проведення комплексу заходів службою у справах дітей, відділом сім'ї та молоді, центром соціальних служб для сім'ї, дітей та молоді щодо своєчасного виявлення та влаштування безпритульних та бездоглядних дітей;

розвиток сімейних форм виховання дітей-сиріт та дітей, позбавлених батьківського піклування

Форми влаштування дітей-сиріт в м.Кіровограді

реформування системи закладів для дітей-сиріт та дітей, позбавлених батьківського піклування, забезпечення ефективного функціонування дитячого будинку “Наш дім”;

забезпечення індивідуального підходу до виховання і влаштування дітей-сиріт та дітей, позбавлених батьківського піклування.

Індикатори успіху:

збільшення рівня охоплення дітей-сиріт та дітей, позбавлених батьківського піклування, сімейними формами виховання (опіка, дитячі будинки сімейного типу, прийомні сім’ї) до 75% і, відповідно, зменшення кількості таких дітей в інтернатних закладах до 25% від загальної чисельності (зараз – практично 50% на 50%);

поліпшення криміногенної ситуації в місті, зниження рівня підліткової злочинності.

4.6. КУЛЬТУРНА СПАДЩИНА І ТУРИЗМ

Мережа закладів культури в м.Кіровограді складається з установ обласного, міського підпорядкування, профспілкових та інших, у т.ч. громадських та приватних закладів культури. Потужні культурні центри шкільного та позашкільного виховання діють також в рамках системи освіти, молодіжних організацій тощо.

Мистецькі навчальні заклади: 4 музичні школи, 1 художня школа, 1 школа мистецтв, Кіровоградське музичне училище

Обласна філармонія

Обласний центр народної творчості

Кіровоградський академічний обласний музично-драматичний театр імені М.Л.Кропивницького

Обласний театр ляльок

Будинок культури Масляниківки

Музеї міста:

Художньо-меморіальний музей Олександра Осмьоркіна;

Літературно-меморіальний музей Івана Карпенка-Карого;

Музично-меморіальний музей Кароля Шимановського;

Обласний краєзнавчий музей;

Обласний художній музей;

Народний музей історії Кіровоградського акціонерного товариства «Червона зірка»;

Меморіальний музей Ю.Мейтуса;

Народний меморіальний музей Г.Г. Нейгауза;

Музей пожежної справи Кіровоградської області;
 Кіровоградський музей історії розвитку авіації;
 Народний музей спортивної слави Кіровоградщини;
 Музей історії медицини та охорони здоров'я;
 Народний музей історії визволення Кіровоградщини від німецько-фашистських загарбників

Бібліотеки міста:

міська централізована бібліотечна система:
 центральна міська бібліотека (площа Дружби народів, 6);
 19 бібліотек-філій у більшості мікрорайонів міста;
 обласна універсальна наукова бібліотека ім. Д.І.Чижевського;
 обласна бібліотека для юнацтва ім. О.М.Бойченка;
 обласна бібліотека для юнацтва ім. А.П.Гайдара

Творчі колективи міста:

міський духовий оркестр під керівництвом Григорія Шорсткого;
 міський камерний хор під керівництвом Юрія Любовича;
 зразковий хореографічний ансамбль «Метелиця»;
 зразковий хореографічний ансамбль «Надія»;
 зразковий хореографічний ансамбль «Вікторія»;
 зразковий хореографічний ансамбль «Світанок»;
 зразковий хореографічний ансамбль «Анюта»;
 школа естетичного виховання «В гостях у казки»;
 народний ансамбль бального танцю «Конвалія» та інші.

На території м.Кіровограда знаходиться 569 пам'яток містобудування та архітектури, в т.ч.: 2 – археології, 90 – історії, 9 – монументального мистецтва:

приміщення театру, в якому було засновано український професійний драматичний театр;
 будинок, в якому народився і жив О.О.Осьмьоркін;
 фортеця «Святої Єлисавети»;
 казарми фортеці Св.Єлисавети, де перебували великі російські полководці Суворов О.В., Кутузов М.І.;
 військове меморіальне кладовище;
 пам'ятник радянським артилеристам;
 пам'ятник робітникам заводу «Червона зірка», які загинули на фронтах Великої Вітчизняної війни.

Головні проблеми

1. Недостатній розвиток музейної та туристичної галузі;
2. Відсутність стратегічної програми розвитку культури;

3. Слабка матеріально-технічна база закладів культури, мінімальний рівень бюджетного фінансування, малі обсяги залучення позабюджетних коштів.

Операційна ціль 1. Захист культурної спадщини та історичного ландшафту

Завдання:

забезпечення належної охорони пам'яток та розвиток музейної справи шляхом:

визначення балансоутримувачів пам'яток монументального мистецтва, археології та історії;

проведення паспортизації та реставрації пам'яток;

створення музею Арсенія Тарковського (2012-2014 рр.) за рахунок коштів: міського бюджету – 90,0 тис. грн. (2012-2014 рр.);

будівництва фондосховища та службових приміщень літературно-меморіального музею І. Карпенка-Карого (2012 р.) за рахунок коштів міського бюджету – 250,0 тис. грн.;

створення «Історико-архітектурного заповідника «Старий Єлисаветград», до якого входить фортеця Святої Єлисавети та інші об'єкти (2012-2013 рр.);

опрацювання інвестиційних пропозицій в туристично-рекреаційній сфері (2012-2015 рр.) та ін.;

надання методичної допомоги та координування роботи громадських музеїв (2011-2015 рр.).

сприяння реконструкції та забезпечення оригінальної культурно-мистецької складової об'єктів культурного ландшафту:

Ковалівський парк – 2011-2012 рр.;

Центральний сквер – 2012 - 2013 рр.;

Набережна Інгулу – 2012-2015 рр.;

Каскадний сквер – 2012 -2015 рр.;

вул. Дворцова - 2012-2015 рр.;

вул. Пашутінська - 2012-2015 рр.;

Сквер Слави - 2012-2015 рр. та ін.

Операційна ціль 2. Розвиток туризму

Завдання: проведення ефективної рекламної-інформаційної компанії:

створення інформаційно-туристичного центру, виготовлення туристичної карти; модернізація інтернет-порталу міста (2011 рік);

виготовлення сувенірної, рекламної продукції та її реалізація через місцеві торговельні точки (2011-2015 рр.);

облаштування парково-музейного комплексу «Алея Авіаторів» (2011 рік).

організація туристичних маршрутів:

Старий Єлисаветград – архітектурна перлина Центральної України;
 Храми Кіровограда;
 Військове минуле і сьогодення;
 Розвиток машинобудування та технічної освіти в Єлисаветграді-
 Кіровограді;
 Тролейбусна екскурсія містом;
 Кіровоград авіаційний;
 Визначні постаті «Степової Еллади»;
 «Женьшеньовий кущ» українського народу;
 Кіровоград літературний;
 Кіровоград музичний;
 Кіровоград – танцювальна столиця України;
 Кіровоград спортивний

підвищення статусу культурно-мистецьких проектів:

Вечори духовної музики „Різдвяні передзвони” – січень;
 Всеукраїнський фестиваль виконавців на народних музичних
 інструментах «Провесінь» - лютий;
 Обласний конкурс хореографічного мистецтва «Весняні ритми» -
 березень;
 Всеукраїнський фестиваль-конкурс «Нейгаузівські музичні зустрічі» -
 квітень;
 Фестиваль дитячих хорів “Золотий Орфей” - квітень;
 Міжнародний фестиваль “Об’єднаймо дітей мистецтвом” - травень;
 Фестиваль камерної та симфонічної музики «Травневі музичні
 зустрічі»;
 Фестиваль-конкурс вокально-хорового мистецтва «Калиновий спів» -
 травень;
 Кіровоградський майдан’s – травень;
 Всеукраїнське свято театрального мистецтва «Вересневі самоцвіти»;
 Свято духовного співу «Молюсь за тебе, Україно» - жовтень та ін.;

співпраця та всебічна підтримка громадських ініціатив

Інтернаціональний фестиваль миру;
 Проект “Містечко майстрів”;
 Фестиваль національних культур «Степова веселка»;
 Фестиваль бального танцю на кубок міського голови;
 Фестиваль “Діти Європи під одним дахом” та ін.

Операційна ціль 3. Збереження та оновлення матеріально-технічної бази закладів культури міста**Завдання:**

капітальний ремонт будівлі дитячої школи мистецтв (селище Нове) (2011 р.) за рахунок коштів місцевого бюджету - 100,0 тис. грн.;

капітальний ремонт бібліотеки-філії № 5 (2011 р.) за рахунок коштів місцевого бюджету – 20,0 тис. грн.;

капітальний ремонт Будинку культури Масляниківки за рахунок місцевого бюджету: 2011 рік–130,0 тис грн., 2012 рік – 22,5 тис. грн.;

капітальний ремонт будівлі музичної школи № 1 ім. Г.Г. Нейгауза (2012-2013 роки) за рахунок коштів місцевого бюджету – 450,0 тис. грн.;

капітальний ремонт будівлі дитячої художньої школи ім. О.О. Осмьоркіна (2013 рік) за рахунок коштів місцевого бюджету – 100,0 тис. грн.;

капітальний ремонт художньо-меморіального музею О.Осмьоркіна (2013 р.) за рахунок коштів місцевого бюджету – 150,0 тис. грн.;

капітальний ремонт бібліотеки-філії № 9 (2013 р.) за рахунок коштів місцевого бюджету – 90,0 тис. грн.;

капітальний ремонт будівлі дитячої музичної школи №3 (2014 р.) за рахунок коштів місцевого бюджету-100,0 тис. грн.;

капітальний ремонт бібліотеки-філії № 13 (2014 р.) за рахунок коштів місцевого бюджету – 110,0 тис. грн.;

капітальний ремонт будівлі дитячої музичної школи №4 (2014 р.) за рахунок коштів місцевого бюджету-100,0 тис. грн.;

капітальний ремонт бібліотеки-філії № 14 (2015 р.) за рахунок коштів місцевого бюджету – 110,0 тис. грн.;

реконструкція Кіровоградського академічного обласного українського музично-драматичного театру ім. М.Л.Кропивницького за рахунок коштів державного та обласного бюджетів.

Операційна ціль 4. Розробка стратегії культурного розвитку міста

Завдання:

оптимізація мережі й діяльності міських закладів культури як сучасних культурно-виховних та інформаційно-дозвіллевих центрів (постійно);

інформатизація та оснащення закладів культури комп'ютерною технікою та іншими технічними засобами (постійно);

збільшення обсягу та розширення переліку платних послуг (постійно);

створення проєктів, які полегшують доступ до культури особливим категоріям населення, зокрема людям з обмеженими можливостями (2012-2014 рр.);

сприяння діяльності творчих спілок, центрів культур національних меншин (постійно);

заснування міських премій, грантів та інших видів заохочень в галузі культури і мистецтва (2012-2014 рр.).

Індикатори успіху:

більш повне задоволення культурно-мистецьких потреб членів територіальної громади;

поліпшення умов і можливостей для широкої участі населення в культурному житті;

забезпечення необхідних умов для творчого розвитку особистості, виховання почуття гордості за свою «малу Вітчизну»;

зміцнення матеріально-технічної бази закладів культури;

представлення досягнень творчого потенціалу міста на міжнародному рівні з метою формування позитивного культурно-мистецького іміджу міста в світі.

4.7. РОЗВИТОК ФІЗИЧНОЇ КУЛЬТУРИ ТА СПОРТУ

У місті працює 14 дитячо-юнацьких спортивних шкіл, 1 школа вищої спортивної майстерності, в яких займається 5,0 тис. дітей. Залученню дітей до занять спортом сприяє робота фізкультурно-спортивних товариств, спортивних клубів та громадських об'єднань. До послуг любителів спорту і фізкультури – 4 стадіони, 357 спортивних майданчиків, 1 водно-спортивна база, 7 - тенісних кортів, 9 – футбольних полів.

До занять фізичної культурою та спортом залучено майже 14 % населення м.Кіровограда, в області – 13,1%, в Україні – 8,6% населення.

Головні проблеми:

1. Низький рівень фінансового та матеріально-технічного забезпечення галузі (споруди, обладнання, інвентар).

2. Відсутність сучасної мережі фізкультурно-оздоровчих та спортивних закладів.

3. Низький рівень престижності професії тренера – викладача та інструктора з фізичної культури та спорту.

4. Недостатньо налагоджена система матеріально-технічного та кадрового забезпечення підготовки спортсменів високого класу.

5. Відсутність позакласної секційно-спортивної роботи у загальноосвітніх навчальних закладах.

Цілі і завдання:

Операційна ціль 1. Створення професійного кадрового потенціалу

Завдання:

забезпечення обов'язкового проведення підвищення фахового рівня тренерів-викладачів з видів спорту;

визначення та заохочення кращих тренерів та спортсменів за підсумками року.

Операційна ціль 2. Збільшення охоплення громадян фізичною культурою і масовим спортом, розвиток інфраструктури масового спорту

Завдання:

проведення різноманітних фізкультурно-оздоровчих та спортивно-масових заходів, конкурсів, фестивалів, спортивних свят за місцем проживання та у місцях масового відпочинку населення;

запровадження ранкової зарядки у загальноосвітніх та дошкільних навчальних закладах, а також сприяння впровадженню виробничої гімнастики на підприємствах міста

проведення щорічних міських спартакіад: «Юність» серед дитячо-юнацьких, «Дружба» серед загальноосвітніх закладів, «Здоров'я» серед трудових колективів;

проведення масових спортивних змагань: вуличний футбол, «Шкіряний м'яч», «Золота шайба»;

забезпечення роботи Кіровоградського міського центру фізичного здоров'я населення «Спорт для всіх»;

забезпечення участі ветеранів спорту в міських спортивних заходах, присвячених визначним і знаменним датам.

Операційна ціль 3. Створення належних умов для занять фізичною культурою та спортом широких верств населення

Завдання

забезпечення будівництва сучасних спортивних майданчиків;

будівництво та реконструкція майданчиків за місцем проживання та у місцях масового відпочинку населення;

утримання в належному санітарно-технічному стані спортивних споруд міста.

Будівництво та реконструкція спортивних майданчиків у 2011 році

№ п/п	Адреса	Назва обладнання	Вид робіт
1.	вул. Куйбишева, 1-б	Майданчик з мініфутболу, баскетбольний майданчик, шведська стінка, перекладина, тренажер для м'язів тулуба, стіл для настільного тенісу	Будівництво

2.	вул.Кропивницького, 6	Майданчик з мініфутболу, шведська стінка, тренажер для м'язів тулуба, перекладина, стіл для настільного тенісу	Будівництво
3.	просп.Університетський, 23	Майданчик з мініфутболу, волейбольний майданчик, шведська стінка, перекладина, стіл для настільного тенісу	Будівництво
4.	вул. Московська,175	Мініфутбольне поле, волейбольна площадка, перекладина, стіл для настільного тенісу, бруси, дитяче містечко	Будівництво, позабюджетні кошти, депутат КМР Слівнов В.В.
5.	вул.Волкова, 9	Ремонт баскетбольних щитів, футбольні ворота – 1 шт., стійки волейбольні – 2 шт.	Реконструкція
6.	вул.Гагаріна, 12	Баскетбольний щит – 1 шт., футбольні ворота – 1 шт, тренажер для м'язів тулуба	Реконструкція

Будівництво та реконструкція спортивних майданчиків у 2011-2015 роках

№ п/п	Рік	Реконструкція	Будівництво	Всього реконструкція та будівництво	Примітки	Фінансування з місцевого бюджету тис. грн.	Інші джерела тис.грн.
1.	2011	2	5	7		25,5	178,8
2.	2012	4	4	8		160,0	40,0
3.	2013	5	4	9		80,0	50,0
4.	2014	5	5	10	1 зі штучним покриттям	90,0	535,0
5.	2015	5	5	10		100,0	60,0
	Всього	21	23	44	Позабюджетні кошти	458,0	713,0

Реконструкція та будівництво спортивних майданчиків за місцем проживання планувалося у Програмі розвитку фізичної культури та спорту на 2011 рік та планується до 2015 року на суму 458 тис. грн. та залучення позабюджетних коштів 713,0 тис. грн.

Будівництво спортивного майданчика зі штучним покриттям на стадіоні «Зірка» із залученням позабюджетних коштів (2014 р.).

Операційна ціль 4. Розвиток дитячо-юнацького спорту та спорту вищих досягнень

Завдання:

збереження та розбудова інфраструктури фізкультурно-оздоровчих та спортивних закладів;

проведення капітальних ремонтів дитячо-юнацьких спортивних шкіл №№ 2, 3;

будівництво спортивних споруд у місцях масового відпочинку населення.

Будівництво, капітальний ремонт та реконструкція дитячих спортивних шкіл:

№ п/п	Назва об'єкта	Вид робіт	Обсяг фінансування (тис. грн.)	Рік виконання робіт	Джерела фінансування
1.	ДЮСШ № 2 вул. Курганна, 64	Ремонт опалення та покрівлі	100,0	2011	Міський бюджет
2.	ДЮСШ № 3 вул. Держинського, 31	Капітальний ремонт покрівлі	245,0	2011-2012	Міський бюджет
3.	ДЮСШ № 2 вул. Курганна, 64	Будівництво автономної топочної	834,0 200,0	2012-2013	Державний бюджет Міський бюджет
4.	Спортивний зал з боротьби дзюдо ДЮСШ № 3, вул. Держинського, 31	Реконструкція	55,0	2011	Обласна федерація дзюдо
5.	Тренажерна кімната ДЮСШ № 3, вул. Держинського, 31	Реконструкція	15,0	2011	Обласна федерація дзюдо

6.	Спортивний зал для тенісу настільного	Реконструкція	8,0	2011	Позабюджетні кошти
7.	Спеціалізована дитячо-юнацька школа Олімпійського резерву «Надія», вул. Верхня Пермська, 1	Капітальний ремонт	1200,0	2011	Обласний бюджет
8.	Спеціалізована дитячо-юнацька школа Олімпійського резерву №2, вул. Курганна, 1	Капітальний ремонт	5400,0	2013	Обласний бюджет

Будівництво спортивних споруд у місцях масового відпочинку населення:

№ п/п	Рік проведення робіт	Місце будівництва	Сума (тис. грн.)	Назва майданчика
1.	2013	вул. Тимірязєва,65	840,0	Спортивний зал «Гідросила»
2.	2011-2012	Дендропарк	50,0 (позабюджетні кошти)	Пляжний футбол Пляжний волейбол
3.	2013	парк Ковалівський	250,0 (міський бюджет) 50,0 (кошти інвестора)	Шахово-шашечний клуб
4.	2013	парк Ковалівський	250,0 (міський бюджет)	Скейтпарк
5.	2012 - 2015	вул. Короленка, стадіон АРЗ	7000,0 (кошти ТДВ М'ясокомбінат «Ятрань»)	Сучасний спортивний комплекс

4.8. РОЗВИТОК ЖИТЛОВОГО БУДІВНИЦТВА

Протягом 2010 року у м. Кіровограді отримали житло або поліпшили житлові умови 30 сімей, що становить 0,7 % від кількості сімей, що перебували на черзі на 1 січня 2010 року (4051 сім'я), у тому числі придбано 4 однокімнатні квартири для сімей інвалідів Великої Вітчизняної війни, які перебували на черзі з 80-х років двадцятого сторіччя.

На кінець 2010 року у м. Кіровограді на квартирному обліку за місцем проживання знаходиться 4043 сім'ї.

За 2010 рік забудовниками міста введено в експлуатацію 33,3 тис. кв. м загальної площі житла (34% загального обсягу по області), що на 19,2% більше порівняно з 2009 роком.

Майже все житло (92,9%) введено індивідуальними забудовниками.

У I півріччі 2011 року введено в експлуатацію 10265 кв. м загальної площі житла, що на 33,0% менше, ніж за відповідний період минулого року. За рахунок коштів державного бюджету введено 70 квартир житлового будинку по вул. Маршала Конєва, індивідуальними забудовниками введено 6131 кв. м житла.

Головні проблеми:

1. Недостатнє фінансування галузі будівництва за рахунок коштів державного та місцевих бюджетів, зменшення інвестиційних можливостей домінуючої частини суб'єктів господарювання.
2. Значна кількість об'єктів незавершеного будівництва в місті.
3. Низький рівень доходів населення для прийняття умов іпотечного кредитування.

Цілі і завдання:***Операційна ціль 1. Забезпечення реалізації Програми будівництва (придбання) доступного житла у м. Кіровограді на 2010-2017 роки*****Завдання:**

Будівництво житлових будинків на земельній ділянці по вул. Генерала Жадова (позиція 36) за рахунок коштів громадян, державного та міського бюджетів:

24 – квартирний житловий будинок:
розробка проекту - 2011 рік;
будівництво - 2012 рік.

чотири 24-квартирні будинки - 2013 – 2015 роки.

Операційна ціль 2. Покращання житлових умов інвалідів Великої Вітчизняної війни**Завдання:**

Придбання квартир:

за рахунок коштів державного бюджету:

2011 рік – дві однокімнатні квартири;

2012 рік – дві однокімнатні квартири;

2013 рік – одна трикімнатна квартира;

за рахунок коштів міського бюджету:

2012 рік – одна однокімнатна квартира.

Операційна ціль 3. Добудова незавершених будівництвом житлових будинків:

Заходи	Термін виконання				
	2011 рік	2012 рік	2013 рік	2014 рік	2015 рік
1	2	3	4	5	6
140 - кв. житловий будинок по вул. Космонавта Попова, 16/17 (Забудовник - Міністерство оборони України)	4075,0 кв.м.	4075,0 кв.м. (II кв.)		-	-
81- кв. житловий будинок по вул.Острівській, 4	3763,0 кв.м.	-	-	-	-
Житловий комплекс з об'єктами інфраструктури по вул. Кропивницького (забудовник - Інвестиційна будівельна компанія «Діамант»)	-	-	4935 кв.м.	4935 кв.м.	4935 кв.м.
9-поверховий житловий будинок по вул. Волкова, 16-а (забудовник - ПП «Созидатель»)	-	-	3418 кв.м.	-	-
Житловий будинок по вул. Жовтневої революції (забудовник -МНС України)	-	-	3345 кв.м.	-	-
16- поверховий житловий будинок по вул. Можайського, 1 (Забудовник - СТ «Сервіс»)	-	-		11501 кв.м.	-
Житловий будинок, поз.29, мкр.10, вул. Генерала Жадова, 22, корп.1 (II черга будівництва) (Замовник - УКБ)		1640,0 кв.м (IV кв.)	-	-	-
Всього (кв.м):	7838,0	5715,0	11698,0	16436,0	4935,0

Забезпечення будівництва інженерних мереж та підведення інших магістральних мереж до земельної ділянки, на якій споруджується житло, за дольовою участю виконавчих органів місцевого самоврядування та власників мереж.

4.9. ПРОФІЛАКТИКА ЗЛОЧИННОСТІ В м.КІРОВОГРАДІ

Цілі та завдання :

Операційна ціль 1. Організаційне забезпечення профілактики правопорушень

Завдання:

Надання до виконавчих комітетів Кіровської та Ленінської районних у м. Кіровограді рад інформації про осіб:

- схильних до вчинення злочинів;
- що зловживають спиртними напоями;
- ведуть антисоціальний спосіб життя;
- нехтують своїми батьківськими обов'язками.

Проведення семінарів з головами органів самоорганізації населення за участі дільничних інспекторів міліції Ленінського та Кіровського відділів міліції та Кіровоградського міського відділу УМВС України в Кіровоградській області.

Проведення навчань, нарад з питань профілактики злочинності, забезпечення законності та правопорядку на території Кіровського та Ленінського районів м. Кіровограда.

Створення координаційної ради по охороні громадського порядку при виконавчому комітеті Кіровської районної у м. Кіровограді ради.

Сприяння у працевлаштуванні особам, звільненим з місць позбавлення волі, їх адаптації та розв'язанню соціально-побутових проблем.

Операційна ціль 2. Запобігання поширенню наркозлочинності, пияцтву та алкоголізму

Завдання:

Здійснення постійного і систематичного контролю за дотриманням вимог Правил продажу алкогольних напоїв та за виконанням рішення Кіровоградської міської ради від 31.05.2011 р. № 570 «Про упорядкування роздрібної торгівлі пивом, алкогольними та слабоалкогольними напоями на території міста Кіровограда» щодо заборони:

а) продажу пива, алкогольних та слабоалкогольних напоїв на території міста Кіровограда у підприємствах торгівлі, крім закладів ресторанного господарства, з 22.00 до 8.00.

б) продажу пива та слабоалкогольних напоїв під час проведення масових заходів у скверах та на площах міста Кіровограда;

в) продажу пива та слабоалкогольних напоїв в кіосках і павільйонах, розташованих в радіусі 300 м від шкіл, дитячих садків та спортивних закладів;

Здійснення перевірок дотримання встановленого режиму роботи об'єктами торгівлі, ресторанного господарства та надання послуг.

Індикатори успіху:

Стабілізація криміногенної ситуації в місті шляхом запобігання криміналізації населення.

Захист життя, здоров'я, честі і гідності особи, її майна від злочинних посягань.

Покращання результатів роботи з охорони громадського порядку, попередження правопорушень, протидії рецидивній та побутовій злочинності.

4.10 ПОКРАЩЕННЯ ЕКОЛОГІЧНОЇ СИТУАЦІЇ В МІСТІ

Місто Кіровоград є єдиним містом в Україні, під жилими масивами якого з 1972 року проводиться промислова розробка Центрального родовища уранової сировини Інгульською шахтою Східного гірничо-збагачувального комбінату.

Розробка уранових родовищ на території міста та Кіровоградського району призводить до техногенного забруднення території міста радоном та створює підвищення радіаційного фону. Крім того, на території міста через глибинні тектонічні разломи відбувається виділення радону та його похідних продуктів розпаду (радон - 222), що є шкідливим для здоров'я людей.

У ході досліджень радіологічного стану міста, які проводились спеціалістами інституту проблем природокористування та екології (м.Дніпропетровськ) та Геологорозвідувальної експедиції №37, отримані дані щодо вмісту радону в повітрі підвалів окремих будівель міста, який значно перевищує гранично допустимі концентрації, а фонове випромінювання в місті Кіровограді становить 9-15 мкр/год.

В останні роки значно погіршилося питання щодо поводження з твердими побутовими відходами. Існуюче міське сміттєзвалище, яке експлуатується понад 50 років, вичерпало свої ресурси щодо можливості складування сміття, що також погіршує екологічну ситуацію.

Нагальною проблемою є зростаюча кількість жителів, страждаючих від алергічних захворювань, викликаних значним розповсюдженням карантинних рослин і, в першу чергу, амброзії, площа зараження якою постійно зростає.

Головні проблеми:

1. Недостатня охорона поверхневих і підземних вод від забруднення та неочищених стічних вод.
2. Невирішеність питання утилізації відходів підприємств.
3. Застарілість технологічного обладнання, устаткування та очисних споруд на підприємствах міста.

Цілі та завдання

Операційна ціль 1. Охорона та раціональне використання водних ресурсів

Завдання:

- розчищення та берегоукріплення річки Інгул;
- розчищення русел річок Біянки, Сугоклеї, приведення їх до природного стану;
- визначення прибережних захисних смуг ставків на території міста Кіровограда;
- реконструкція зливової каналізації міста.

Операційна ціль 2. Забезпечення радіологічної безпеки міста

Завдання:

- удосконалення системи радіаційного контролю за джерелами радіонуклідів і радіоекологічним станом навколишнього середовища;
- забезпечення радіологічної лабораторії міста необхідним обладнанням для здійснення ефективного контролю за станом довкілля, вмістом радіонуклідів у будівельних матеріалах, повітрі житлових приміщень, металобрухті, сільгосппродукції, продуктах харчування та питній воді;
- розвинення інформаційних систем про радіологічний стан навколишнього природного середовища, дозові навантаження населення і системи прогнозування їх змін;
- розроблення радіологічного паспорта міста Кіровограда.

Операційна ціль 3. Скорочення обсягів відходів, зменшення їх негативного впливу на довкілля

Завдання:

проведення роботи з суб'єктами господарювання для отримання ними дозволів на експлуатацію об'єктів поводження з небезпечними відходами і лімітів на утворення та розміщення відходів;

реконструкція існуючого сміттєзвалища відповідно до вимог природоохоронного законодавства;

ліквідація несанкціонованих сміттєзвалищ на території міста;

будівництво підприємства із знешкодження і утилізації промислових токсичних відходів;

будівництво сміттєпереробного заводу.

Операційна ціль 4. Ліквідація і локалізація розповсюдження карантинних рослин

Завдання:

Розробка і затвердження протягом I півріччя 2012 року міської Програми боротьби з карантинними рослинами на 2012-2020 роки, її втілення із залученням підприємств, населення міста через органи самоорганізації населення, садові та гаражні кооперативи.

Умовні скорочення

АДС – аварійно-диспетчерська служба;

ВАТ – відкрите акціонерне товариство;

ВК – власні кошти;

ДНЗ – дошкільний навчальний заклад;

ДБ – державний бюджет;

ДП – державне підприємство;

ДЮК – дитячо-юнацький клуб;

ЖЕК – житлово-експлуатаційна контора;

ЖКГ – житлово-комунальне господарство;

ЗАТ – закрите акціонерне товариство;

ЗОШ – загальноосвітня школа;

КЗ – комунальний заклад;

ІІ – кошти інвесторів;

КП – комунальне підприємство;
 КРЕП – комунальне ремонтно-експлуатаційне підприємство;
 МОЗ – бюджет міст обласного значення;
 НВО – навчально - виховне об'єднання;
 НВК – навчально - виховний комплекс;
 ОБ – обласний бюджет;
 ОСББ – об'єднання співвласників багатоквартирних будинків;
 ПАТ – публічне акціонерне товариство;
 ПГ – промислова група;
 ПІ – пошук інвестора;
 ПрАТ – приватне акціонерне товариство;
 ТДВ – товариство з додатковою відповідальністю;
 ТОВ – товариство з обмеженою відповідальністю;

Паспорт
Програми розвитку м. Кіровограда
до 2015 року

1. Програма затверджена:	Рішенням Кіровоградської міської ради від 26 січня 2012 року № _____
2. Ініціатор розроблення програми	Кіровоградська міська рада
3. Дата, номер і назва розпорядчого документа органу виконавчої влади про розроблення програми	Розпорядження голови облдержадміністрації від 6 липня 2010 року № 550-р "Про організацію розроблення проекту обласної програми "Центральний регіон – 2015"

4. Розробник програми	Управління економіки Кіровоградської міської ради
5. Співрозробники програми	Виконавчі органи Кіровоградської міської ради
6. Відповідальний виконавець програми	Управління економіки Кіровоградської міської ради
7. Учасники програми	Виконавчі органи Кіровоградської міської ради, підприємства, установи, організації м. Кіровограда
8. Термін реалізації програми	2011 – 2015 роки
9. Загальний обсяг фінансових ресурсів, необхідних для реалізації програми, всього	Згідно з відповідними бюджетними призначеннями

Додаток 1
до Програми розвитку м. Кіровограда до 2015 року

Основні показники розвитку міста Кіровограда до 2015 року

№ з/п	Показники	Од. виміру	Значення показника за:					Відповідальні виконавці
			2011 рік	2012 рік	2013 рік	2014 рік	2015 рік	
1.	Обсяг реалізованої промислової продукції у діючих цінах:	млн.грн.	4292,7	4500,0	4850,0	5250,0	5600,0	Управління економіки
2.	Обсяги роздрібного товарообороту: усього, (у фактичних цінах)	млн.грн.	2641,0	2786,3	2953,4	3145,4	3365,6	Управління по сприянню розвитку торгівлі та побутового обслуговування населення
	у % до попереднього року (у порівняних цінах)	%	105,0	105,5	106,0	106,5	107,0	
3.	Обсяг інвестицій в основний капітал за рахунок усіх джерел фінансування: у фактичних цінах	млн.грн.	911,0	929,2	1073,0	1245,0	1452,0	Управління економіки
	у порівняних цінах у % до попереднього року	%	122,0	102,0	103,0	103,5	104,0	
4.	Створення нових робочих місць	од.	4450	3765	3130	2775	2270	Управління по сприянню розвитку торгівлі та побутового обслуговування населення, Головне управління житлово-комунального господарства, управління економіки, Реєстраційна палата, Кіровоградський міськрайонний центр зайнятості
5.	Рівень зареєстрованого безробіття	%	1,18	1,1	0,9	0,85	0,82	
6.	Середня заробітна плата	грн.	2224	2604	2980	3390	3830	
8.	Забезпеченість житлом на одну особу	кв.м	21,7	21,9	22,0	22,4	22,6	Головне управління житлово-комунального господарства
9.	Охоплення дітей дошкільними закладами	%	85,0	86,0	87,0	87,5	89,0	Управління освіти

