


ГРОМАДЯНСЬКЕ СУСПІЛЬСТВО

найважливіший елемент країни


КРАЩІ ПРАКТИКИ ВРЯДУВАННЯ

ГРОМАДЯНИ ПЕРЕТВОРЮЮТЬ УКРАЇНУ В ДЕРЖАВУ-СЕРВІС


Під час Євромайдану громадяни вимагали нової якості Держави. Ми хотіли, щоб з репресивної контролюючої машини держава перетворилася в сервісний центр для громадян.

Два роки показали, що не варто очікувати цих реформ від самих лише політиків. Нову якісну сервісну державу, першою чергою, побудують активні громадяни. Громадські та благодійні організації, волонтерські рухи, нові профспілки та ОСББ.

Ми пропонуємо до Вашої уваги 8 історій про те, як з громадської ініціативи та ідеї з'явилися нові якісні сервіси для громадян: прозорі державні закупівлі, відкриті реєстри даних, процедури місцевої демократії та соціальні послуги.

Усі ці інновації вирости з маленьких громадських ініціатив, або запускались за активної участі громадськості. І вони мали успіх та вже дають результати нашій країні.

Зрештою країну і мають будувати саме її громадяни і громадські рухи. Адже державні чиновники – це лише наймані працівники, яким громада каже, що робити. Проте спочатку вона сама має зрозуміти, що хоче отримати.

Ми закликаємо читачів журналу:

Мрійте.

Пропонуйте рішення.

Перетворюйте міста в комфортні та креативні простори.

Змінюйте світ навколо себе.

І у Вас усе вийде!

*Головний редактор
«Громадянського суспільства»
Максим Лаціба*


Е-УСПІХ

Кращі практики електронного урядування в Україні 7

АНАЛІТИКА

Індекс прозорості комунальних підприємств.....10

МІСЦЕВА ДЕМОКРАТІЯ

Чернівці: місто, де можна, але не хочуть12

РЕСУРСИ ДЛЯ ОГС

Як неприбутковій організації досягнути успіху у підприємництві? Досвід БО «Світло надії» 15

СОЦІАЛЬНЕ ЗАМОВЛЕННЯ

Соціальне замовлення: як НУО «виручають» державу у соціальній сфері18

ВІДКРИТІ ДАНІ

Відкриті реєстри – нові можливості 20


ІСТОРІЇ УСПІХУ

4

Як українці отримали можливість «ПРОЗОРРО» дивитися на державні закупівлі

ЕКОЛОГІЯ

Як подолати проблему сміття. Досвід міст, громадських організацій та українських родин..... 22

АНАЛІТИКА

Індекс демократичності міст..... 25


ЯК УКРАЇНЦІ ОТРИМАЛИ МОЖЛИВІСТЬ «Прозорро» дивитися на державні закупівлі

Під час впровадження реформ в Україні першочергово постала проблема подолання корупції. Необхідним стало створення електронного майданчика для публічних закупівель державою товарів, робіт та послуг. Роботу над ним почали громадські активісти у 2014 році, а в лютому 2015-го ми побачили презентацію системи «ProZorro». У 2016 році законодавча база для впровадження нової системи була остаточно підготовлена і затверджена. Це дозволило перевести держзакупівлі в формат, що поступово повертає довіру бізнесу до держави, стимулює його до участі в державних тендерах і зменшує ризики виникнення корупційних схем.


Ольга Івкіна,
журналістка
«Громадянського
суспільства».

Державні закупівлі занадто довго були одним із найзручніших інструментів для “розпилу” коштів українців. Ще у 2014 році, коли людство вчилася друкувати на 3D-принтерах заміники людських органів та відправляло зонди за межі сонячної системи, українські державні установи здійснювали закупівлі за допомогою паперових документів в закритих кабінетах. Така ситуація влаштовувала тисячі чиновників від найнижчого до найвищого рангів, але не влаштувала невелику команду громадських активістів.

Немає нічого неможливого для тих, хто вірить у свою мету і починає рухати цей процес. Всього через 2 роки реформу держзакупівель справедливо називають однією з небагатьох найуспішніших. Звісно, ці зміни поки що фрагментарні та несистемні. На тлі не дуже надихаючих прикладів інших реформ важливо розібратись: як їм це вдалося?

Чому це важливо?

Автори системи ProZorro вбачають у новітньому українському

Переваги ProZorro для місцевих рад

(для допорогових закупівель, де роботи до 1,5 млн. грн, а товари / послуги – до 200 тис. грн):

- Уся конкурсна документація в електронному вигляді;
- Унікальна можливість для проведення моніторингу закупівель;
- Зручний механізм електронного оскарження;
- Підвищує якість робіт, послуг та товарів через високу конкуренцію;
- Зменшує корупційні ризики через тотальну прозорість – всі бачать все;
- Можливість обрати зручний майданчик для торгів.


**Досьє:**

Максим Нефьодов – заступник Міністра економічного розвитку і торгівлі України. Економіст за фахом, прийшов на держслужбу після Майдану із бізнесу.

інтелектуальному продукті головну перевагу: «всі бачать все». Це означає, що кожен пересічний громадянин може відстежувати у режимі онлайн хто, що, в який спосіб та в якому обсязі закуповує за кошти з його податків. Таким чином, з моменту проголошення Незалежності, громадськість вперше отримала вільний доступ до інформації про всі тендери на всіх рівнях державної влади. Завдяки цьому лише у 2016 році органи влади країни зекономили вже 1,4 млрд грн. За оцінкою міжнародних організацій, до кінця поточного року Україна зекономить на ринку внутрішніх закупівель майже 5 млрд грн, де середня економія планової закупівлі сягне 14 %.

Попри оптимістичні прогнози, ProZorro підпадає і під критику. Виникає питання, чи витримає ProZorro велику кількість оголошень про проведення сотень тисяч процедур на сотні мільярдів гривень від тисяч замовників.

Україна «прозорро» виходить на міжнародні тендери

В Україні вже використовують сучасні IT-інструменти для аналітики прозорості закупівель. Це модуль bi.prozorro.org, у якому міститься

Таким чином, Україна нарешті отримує можливість бути відкритою для закупівель на міжнародному рівні. Нагадаємо, що у травні 2016 року завершилася офіційна процедура приєднання України до Угоди Світової організації торгівлі

Стой і не рухайся з місця,
доки не досягнеш результату

доступна кожному користувачеві інформація про кожен оголошений тендер, усіх учасників та замовників. Це контактна інформація, коди ЄДРПОУ, суми контрактів, звернення, скарги та інші документи. Окрім того, до названих модулів можуть бути долучені й інші модулі з професійної аналітики закупівель, зокрема, Qlik Sense і Qlik View. Відповідні заходи є ініціативою міжнародної спільноти й провадяться в Україні шляхом надання грантів потенційним виконавцям.

про державні закупівлі. Зазначена Угода передбачає вільний доступ до тендерів між країнами-учасниками, а обсяг ринку щорічно становитиме приблизно 1,7 трильйона доларів США.

Перші «прозоррі» результати закупівель у Києві

Для комплексної ефективності роботи ProZorro в країні нам необхідне розуміння переваг системи на місцевому рівні. Приклад застосування електронного май-


данчика держзакупівель показав на власній практиці Київ. «Столичні посадовці за допомогою інструментів ProZorro перевіряють не тільки доцільність закупівель, а й відповідність очікуваної вартості середньоринковим цінам. Крім того, електронну тендерну документацію вони перевіряють на на-

явність дискримінаційних вимог, порівнюють критерії оцінки предмета закупівлі тощо. І це вже принесло свої плоди. Тільки за перше півріччя було дано зауважень на суму 584 млн грн, враховано – на суму 607,5 млн грн. При цьому усунуто завищення допустимого рівня ціни на 17,9 млн грн – це ре-

Положення про запровадження електронної системи державних закупівель на місцевому рівні можуть бути запроваджені в різний спосіб:

- Рішенням сесії міської ради;
- Рішенням виконавчого комітету;
- Розпорядженням голови.

Як приклад, можна навести різні підходи щодо запровадження системи в Чернігівській, Київській або Львівській міськрадах. Попри використання різних інструментів, посадовці впровадили використання системи ProZorro.

Досьє:

Артем Романюков – учасник Революції гідності; прийшов з бізнесу у громадську діяльність після Майдану. Голова Правління ГО «Громадський контроль» в Дніпрі. Завдяки роботі Романюкова та його команди Дніпропетровська область наразі займає перше місце серед областей України за обсягами закупівель через відкриту систему ProZorro. Про себе Артем розповідає, що впровадження електронного майданчика держзакупівель – це можливість бути насправді корисним своїй країні, бути причетним до найуспішнішої реформи. «Мені буде що розповісти моїй доньці, коли виросте».

альний приклад для інших українських міст, справжній взірєць для всіх, хто піклується про власний бюджет», – кажуть у ДП «Прозорро».

Міжнародне «прозорре» визнання української системи

У травні поточного року Міністерство економічного розвитку і торгівлі України отримало найпрестижнішу міжнародну премію в галузі закупівель World Procurement Awards 2016 за створення і впровадження електронної системи ProZorro. За словами Максима Нефьодова, премія World Procurement Awards – це перше міжнародне визнання українського ІТ-продукту в сфері держуправління. Важливо, що в категорії Public Sector Мінекономрозвитку України змагалося за перемогу з Міністерством юстиції Великобританії, департаментом освіти австралійського штату Новий Південний Уельс і навіть Адміністрацією Президента США. «Премія, отримана в Лондоні, – це світове визнання реформи публічних закупівель в Україні. Висока оцінка дозволяє відновлювати довіру до реформ в Україні і до держави в цілому. Успіх запуску ProZorro очевидний», – підкреслює Нефьодов.

КРАЩІ ПРАКТИКИ

електронного урядування в Україні

У 2016 році Україна посіла 62 місце серед інших країн за рівнем електронного урядування. Загалом наша країна покращила свої позиції порівняно з 2015 роком, коли за нами було 87 місце, і 2014 – 68 місце. За рахунок яких сервісів і куди рухаємось далі?


Христина Морозова,
журналістка
«Громадянського
суспільства»

Якось мої батьки збиралися оформити субсидію. Ми мешкали разом, і мені формально потрібно було виписатися з квартири дідуся й бабусі і прописатися в квартирі батьків. Та спершу необхідно було вклеїти фото в паспорт та сплатити штраф, бо минало півроку, як мені виповнилося 25.

Я й увияти не могла, що така проста буденна дія накличе на мене криваву помсту бюрократичної машини. Не буду переповідати довгу і заплутану сагу про Державну реєстраційну службу, водіння хорооводів по різних кабінетах в різних районах Києва, «електронну» чергу за паперовими талончиками, «живі» черги з 08:00 ранку під дверима і окремі квоти для «мені просто запитати» і «а я тут вже стояла», про стоси паперових протоколів, форми № 12 і цілий театр, ні, цілий театральний фестиваль абсурду. І весь час в мене в голові прокручувалася мантра: «Якби ми жили в цивілізованій країні з хорошими скілами електронного урядування, мені б не довелося витратити свій час, нерви і віру в людей з таких дріб'язкових приводів». То що таке взагалі електронне урядування, і навіщо воно нам потрібно?

Електронне урядування (англ. e-government), за визначенням Кравцова та Кіяна, – це форма організації державного управлін-

ня, яка сприяє підвищенню ефективності, відкритості та прозорості діяльності органів державної влади та органів місцевого самоврядування з використанням інформаційно-телекомунікаційних технологій для формування нового типу держави, орієнтованої на задоволення потреб громадян. Тобто інформаційний обмін між органами державної влади і громадянами здійснюється з використанням інформаційно-телекомунікаційних технологій, трансформованих для урядових та державних організацій, ідеї електронного бізнесу, в якому уряд також є різновидом корпоративного користувача інформаційних технологій.

Електронне урядування, за класифікацією Вікіпедії, може здійснюватися на різних рівнях:

1. **G2C** (government to citizens) або «Уряд – громадянам» (організація зворотного зв'язку з громадянами). Із введенням систем G2C громадяни зможуть набагато менше стояти в чергах за типовою інформацією, довідками і формами, економлячи при цьому власні фінансові ресурси, а бюджетні витрати на адміністрування типових процедур при цьому пропорційно зменшуються;

2. **G2E** (government to employees) або «Уряд – службовцям» (відносини уряду з чиновниками або

службовцями). Автоматизація процесів співпраці урядової системи з службовцями, чиновниками, консультантами на місцях. Указаний рівень реалізації можливий до виключення у разі розробки необхідного функціоналу на рівнях G2B, G2C;

3. **G2B** (government to business) або «Уряд – бізнесу» (відносини державних органів і бізнесу). Це автоматизація податкових виплат, проведення електронних тендерів на постачання продукції тощо. При переході на електронну систему закупівель економія коштів у Швеції склала близько 50 %, внаслідок чого 95 % закупівель у цій країні здійснюється через електронні канали;

4. **G2G** (government to government) або «Уряд – уряду» (автоматизація відносин і документообігу між відомствами). G2G – частина об'єднаної інформаційної системи, що забезпечує виконання таких завдань:

- 1) керування роботою державного апарату;
- 2) координація діяльності регіональних управлінь і територіальних підрозділів;
- 3) ведення внутрішнього діловодства.

У 2016 році Україна посіла 62 місце серед інших країн за рівнем електронного урядування. Загалом наша країна покращила свої позиції порівняно з 2015 роком, коли за нами було 87 місце, і 2014 – 68 місце.

У 2014 році громадська організація «Подільська агенція регіонального розвитку» в коаліції з Асоціацією міст України, Transparency International Україна, Громадянською мережею «ОПОРА» дослідила використання електронного урядування в роботі міських рад 100 найбільших міст України та успіхи у сприянні прозорості місцевої політики та протидії корупції, підвищення якості надання адміністративних послуг та активізації громадськості. Рейтинг формувався за п'ятьма показниками – доступ до інформації, зворотній зв'язок з громадськістю, адміністративні по-

слуги і доступ до публічної інформації та системи електронного документообігу. У загальному заліку лідерами рейтингу стали міста Рівне, Вінниця, Львів та Суми. До першої десятки також увійшли сайти міст Кам'янець-Подільський, Бориспіль, Павлоград, Одеса, Маріуполь та Шостка.

Давайте для наочності розглянемо на кількох прикладах, як працює електронне урядування в Україні.

ЦНАПи

Іноді мені здається, що в чергах до державних установ сидять переважно бабусі, бо за час, проведений там, люди встигають добряче постаріти. Досвід спілкування зі справжніми чиновниками важко навіть описати. Ті, кого складно знайти, до кого легко не потрапити, і вже точно неможливо забути. Але останніми роками ситуація поволі змінюється, зокрема й завдяки появі ЦНАПів. Вони відкриваються у спальних районах столиці і на прифронтових територіях. Центри надання адміністративних послуг вирішують цілий спектр питань громадян: оформлення паспортів, довідок про право власності, дозвільні документи щодо землевідведення, реклами, будівництва, послуги Міністерства юстиції та МВС, а також довідкові послуги, зокрема про перебування на черзі на отримання квартири тощо. Тобто тепер частину послуг можна отримати, не виходячи з квартири, час на отримання інших суттєво скорочено, а процес спрощено. Звісно, ситуація в різних містах відрізняється, рейтинг успішних ЦНАПів очолюють Вінниця, Івано-Франківськ та Черкаси.

Електронна карта сміттєзвалищ

Не меншою, аніж бюрократична тяганина, проблемою України є стихійний і безвідповідальний викид сміття. Вірніше, якщо питання терміново не вирішити, «сміттєва» проблема стане глобальною. На-

стільки глобальною, що цим перейнялися навіть у Міністерстві екології та природних ресурсів України і створили інтерактивну електронну карту сміттєзвалищ: esomara.gov.ua. За інформацією на сайті, будь-який громадянин може надіслати офіційне повідомлення про стихійне сміттєзвалище, зафіксувавши геоприв'язку та додавши фотоматеріали. Далі міністерство обіцяє оперативно передати інформацію місцевим органам влади, які відповідають за своєчасну ліквідацію звалищ. Переглянути статус опрацювання звернення та список заходів місцевих адміністрацій можна у персональному кабінеті. Також на спеціальній карті відображені дані реєстру місць видалення відходів та місць стихійних сміттєзвалищ.

Штрафи водіїв онлайн

Згідно з дослідженнями команди проекту «Штрафи UA» (shtrafua.com), близько 70 % водіїв не сплачують штрафи вчасно через втрати протоколів, складність процесу оплати, відсутність часу, або просто забувають про існування штрафу. А кожен штраф – це все-таки надходження до бюджету. Сервіс «Штрафи UA» було розроблено за підтримки МВС та Національної поліції України. З допомогою нього водій зможе одразу після реєстрації адмінправопорушення перевірити, чи має штраф, і потім в декілька кліків гарантовано його погасити, уникнувши нарахування пені та розглядів з виконавчими службами. Для цього потрібно ввести номер постанови, ПІБ водія, суму штрафу та вказати адресу електронної пошти, на яку буде відправлено повідомлення про погашення. Функція оплати виконується через платіжну систему LiqPay, кошти зараховуються на офіційний розрахунковий рахунок головного управління Державної казначейської служби України, користувачі сервісу отримують офіційну квитанцію про оплату.

Безкоштовні ліки та поліклініка без черг

Думаю, не раз, приходячи на обстеження, вам доводилося приносити з собою набір одноразових рукавичок, бинти чи спирт. Бо медична галузь в Україні бідна, тож гроші ні на що не виділяються. Однак у дійсності це не так. Насправді сотні медикаментів, оплачених державою, доступні для лікування хворих. Але, завдяки «спритності рук» і корупційним фокусам, осідають вони на складах медичних закладів та в кишенях халатів недобросовісних лікарів. Так, благодійний фонд «Пацієнти України» за підтримки Одеської обласної адміністрації та Міжнародного Фонду «Відродження» створили ресурс liky.odessa.ua, де в онлайн-режимі будь-який мешканець Одеської області може знайти список і наявність в клініках препаратів, які держава гарантує безкоштовно. У цьому списку значно дорожчі й рідкісніші речі, ніж рукавички чи спирт. Офіційна інформація про залишки ліків оновлюється щотижня.

Для Києва теж є хороші новини. У Київському міському дитячому діагностичному центрі запустили онлайн-проект «Поліклініка без черг». Тепер у пацієнтів з'явилася можливість записатися на прийом до лікаря через інтернет, мобільні додатки і термінали, які будуть розміщені в холах поліклінік. Якщо тестування пройде вдало, сервіс обіцяють поширити у всіх закладах охорони здоров'я столиці, а потім – у решті регіонів України.

Прозорий чи голий бюджет?

Коли ми наймаємо працівника у власну компанію, то ретельно контролюємо, як він витрачає наші гроші. Дехто робить так само і зі своїми половинками після одруження. Ми напряму зацікавлені в ефективному розпорядженні нашими фінансами. А що ж стосовно осіб, які розпоряджаються гроши-

ма цілих міст? Чи зацікавлені ми в тому, щоб їх контролювати? Чи зацікавлена місцева влада, щоб бути прозорою, підзвітною та не лишити містян з голим бюджетом? Щоб зацікавити це питання, команда Центру «Ейдос» запустила проект «Відкритий бюджет» (openbudget.in.ua). Ресурс подає бюджетну інформацію у простій, зручній і зрозумілій формі на противагу безрозмірним excel-файлам або базам даних на офіційних сайтах, в яких часто чиновники ховають махінації. Система «Відкритий бюджет» – набір з 9 інтерактивних модулів, які містять деталізовану інформацію про розподіл бюджету у вигляді інтерактивної інфографіки, дані про ключові показники виконання бюджетів з можливістю порівняти їх за роками, а також з іншими містами України, інформацію про бюджетний календар міста, карту ремонтів міста, бібліотеку найважливіших документів, що стосуються бюджету міста тощо. Для використання системи представникам місцевих рад достатньо зареєструватися на сайті та завантажити свої бюджетні документи, система автоматично розпізнає інформацію і створить інтерактивну бюджетну інфографіку без участі користувача. Щоб розмістити інфографіку на своєму сайті, достатньо скопіювати на сайт спеціальний код. Станом на вересень 2016 року, близько 40 органів влади та місцевого самоврядування, зокрема Львівська, Вінницька, Херсонська, Черкаська, Тернопільська та Івано-Франківська міські ради, Львівська обласна рада та ряд малих міст.

Е-управління освітою

Вище згадані проекти та сервіси більше стосувались електронного врядування, реалізованого на рівнях «Уряд – Громадянам» та «Уряд – Службовцям», але віднедавна розпочав свою роботу новий проект, що обіцяє реформувати рівень «Уряд – Уряду».

Якість освіти має пряме відношення до рівня розвитку людського та економічного потенціалу країни, тож було б логічно почати зі змін в управлінні цією сферою. Проект USAID «Альянс сприяння прозорому управлінню освітою в Україні», відомий ще як УТЕМА, був сформований у травні цього року й має на меті вивести Міністерство освіти і науки України, а також інші установи у сфері освіти на шлях прозорого та підзвітного управління, заснованого на сучасних технологічних рішеннях. Важливим завданням Проекту є допомога в організації такого робочого місця, де створення документів та їх опрацювання відбувається оптимізовано, швидко та майже безпаперово. Це здійснюється шляхом автоматизації документообігу, де вхідна та вихідна кореспонденція зберігається в єдиній системі, в той час як робота з документами завершується накладанням електронного цифрового підпису. Таким чином, Альянс не тільки прагне покращити якість управління у сфері освіти, а й зробити державну службу цікавішою та значущою.

У перспективі також буде створено інформаційний центр відкритих статистичних даних, який дозволить кожному громадянину оперативно отримувати загальнодоступну інформацію, що стосується сфери освіти, зокрема перевіряти якість роботи освітніх установ.

Звісно, успіхи електронного урядування в Україні далекі від польоту на Марс чи винайдення вакцини від СНІДу, проте це те, що робить наше життя простішим. Завдяки розвитку та поширенню онлайн-сервісів ми можемо економити найважливіше – свій повсякденний час, який можна інвестувати у спілкування з близькими, саморозвиток чи розвиток країни врешті-решт.

ІНДЕКС ПРОЗОРОСТІ комунальних підприємств

Фіскальна децентралізація збільшила місцеві бюджети і водночас покращила апетити муніципальних чиновників та місцевих депутатів. Закриті інструменти адміністративного ресурсу – комунальні підприємства – приваблюють місцевих політиків, бо там досі можна легко і непомітно організувати схеми розкрадання.


Іван Лукеря,
експерт проекту USAID
«Громадяни в дії»

Інститут політичної освіти, Український незалежний центр політичних досліджень, Центр політичних студій та аналітики (Івано-Франківськ) у партнерстві з «Transparency International Україна» у липні 2016 року провели дослідження щодо публічності роботи комунальних підприємств.

У рамках дослідження було обрано вісім обласних центрів: Чернівці, Івано-Франківськ, Ужгород, Тернопіль, Хмельницький, Львів, Луцьк та Рівне. Дослідження передбачало аналіз роботи комунальних підприємств на відповідність 20 індикаторам прозорості та підзвітності.

Індикатори були різні: наявність сайту підприємства, оприлюднення статуту, декларації про доходи керівника, контактів, публікування щорічних фінансових планів та звітів, аудиторських висновків, інформації про тарифи та угоди на підряди. Також аналізувалися документи, які регламентують порядок роботи підприємства, зокрема призначення директора та заміщення вакантних посад через конкурс.

Підприємство могло отримати максимум 40 балів, проте стільки не набрало жодне з них. Лідером стала «Муніципальна інвестиційна управляюча компанія» з Івано-Франківська – 23 бали. Більшість інших за ледве дотягували до 15 балів.

Єдиний шанс розірвати кругову поруку закритості та корупції –

обирати керівників за конкурсами. Наразі так діють у Луцькій та Київській міських радах.

Необхідно створювати дієві наглядові ради при підприємствах, залучати до них незалежних професіоналів і депутатів. Зокрема, наглядові ради почали створювати Івано-Франківська і Чернівецька міськради, однак лише як дорадчі органи.

Також важливо визначити перелік інформації, яку необхідно обов'язково публікувати на офіційних сайтах. Це вже зробили Івано-Франківська та Рівненська міські ради. Перелік інформації повинен бути широкий: від контрактів керівників підприємства до договорів підрядів, актів виконаних робіт, детального фінансового звіту.

Новим стандартом для міських рад мусить стати незалежний зовнішній аудит найбільших комунальних підприємств. Депутати, журналісти та громадяни повинні мати інформацію про реальний стан справ на підприємствах громади.

Зокрема, Івано-Франківська міськрада вже провела закупівлю такої послуги для найбільшого підприємства через систему ProZorro.

Товари, послуги та роботи навіть на невеликі допорогові суми повинні закуповуватися через систему ProZorro. Це не тільки зекономить кошти, а й підвищить ефективність їх використання та покращить якість виконаних робіт.


РЕЙТИНГ ПУБЛІЧНОСТІ КОМУНАЛЬНИХ ПІДПРИЄМСТВ МІСТ


Період дослідження: 1 – 31 липня


Методи дослідження: запити на інформацію/моніторинг сайтів КП та міських рад. Оцінювання відкритості роботи проводилося відповідно до 20 індикаторів


Максимальна сума балів: 40

Івано-Франківськ


К-сть досліджених
КП: 10

Луцьк


К-сть досліджених
КП: 18

Львів


К-сть досліджених
КП: 21

Хмельницький


К-сть досліджених
КП: 35

Рівне


К-сть досліджених
КП: 12

Тернопіль


К-сть досліджених
КП: 19

Чернівці


К-сть досліджених
КП: 32

Ужгород


К-сть досліджених
КП: 17

ЗІ 164 ПРОАНАЛІЗОВАНИХ КП:


найбільший бал отримала
МІУК Івано-Франківської
МР **(23 з 40 балів)**


6 мають наглядові ради


2 пройшли минулого
року зовнішній
незалежний аудит


1 оприлюднює декларацію
керівника

ЧЕРНІВЦІ: місто, де можна, але не хочуть

Історія міста, де найкращі в Україні процедури демократії участі, проте ними не хочуть користуватись місцеві жителі.


Світлана Чернецька,
журналістка
«Громадянського
суспільства»

На початку 2016 року, в рамках кампанії «Ефективна Рада», Український незалежний центр політичних досліджень спільно з Інститутом політичної освіти розпочав дослідження нормативно-правових документів місцевих рад в аспектах відкритості, прозорості та співпраці з громадою. Результати цього потужного аналітичного дослідження оприлюднили у травні.

Чернівці – найвідкритіші

Результати комусь здалися цілком закономірними, інших же здивували. З 50 міст-учасників, серед яких були обласні центри та найбільші міста України, беззаперечним лідером в аспекті відкритості стали Чернівці.

У рамках дослідження аналізували документи та законодавчі акти, які забезпечують якісну правову основу для реалізації механізмів демократії в українських містах, а саме:

- Статут територіальної громади;
- *Положення про* механізми місцевої демократії (місцеві ініціативи, громадські слухання, електронні петиції, загальні збори громадян за місцем проживання, консультації з громадськістю);
- Громадський бюджет участі;
- Порядок звітування голови громади, депутатів ради громади;
- Регламент місцевої ради;
- Регламент Виконавчого комітету місцевої ради;
- Положення про постійні депутатські комісії;

- Положення про помічника-консультанта депутата місцевої ради;
- Конкурс проектів для громадських об'єднань, ОСН, ОСББ;
- *Положення про систему електронних державних закупівель ProZorro;*
- Порядок інформування про діяльність комунальних підприємств;
- Бюджетний регламент;

Максим Лациба, проекту USAID «Громадяни в дії», зауважує, що їхнє оцінювання відображає лише один напрям – документально-правовий. Тобто те, наскільки міське самоврядування створило можливості для мешканців міста брати участь в управлінні своїм містом, наскільки відкритими є важливі і корупційно-чутливі дані на кшталт витрат бюджетних коштів.

«У цьому аспекті Чернівцям є чим пишатися. Достатньо молодий і прогресивний міський голова, який і охоче йде назустріч громадським ініціативам, і сам часто ініціює впровадження прогресивних норм у місцеві положення та документи в аспекті відкритості та демократичності роботи міської ради. І в документальному плані вже дуже багато зроблено. Основа закладена хороша, треба лише користуватися» – коментує Максим Лациба.

Місто для життя: послуги і можливості

А й справді, можливості відкриваються непогані.

Долучитись до управління своїм містом може кожен. Найпростіший


шлях – електронні петиції. Працює портал прийому пропозицій та звернень у Чернівцях з квітня 2016 року. З того часу на сайті опублікували кілька сотень петицій, на які чомно і вчасно відповідає міська рада. От і на сьогодні на порталі «висить» 23 петиції зі «свіжими» відповідями.

Можна пропонувати свої ідеї та пропозиції щодо благоустрою міста на громадських слуханнях та шляхом подання місцевої ініціативи, однак бажаючих не дуже багато.

Фінансову підтримку щороку надають в рамках конкурсів соціальних проектів. Щоправда, це більше опція для громадських організацій. Цьогоріч обсяг бюджетного фінансування проектів у Чернівцях становив 200 тисяч гривень. Підтримують проекти, що стосуються таких аспектів:

1. Збереження та популяризація культурної спадщини міста, розвиток туризму.
2. Розвиток та упорядкування громадського простору.

3. Розвиток молодіжної політики, організація дозвілля дітей і молоді, розвиток наукових та творчих здібностей молоді.

4. Популяризація здорового способу життя та аматорського спорту.

5. Збереження міського довкілля, екології, популяризація ідей енергозбереження.

6. Розвиток соціальної відповідальності, сприяння суспільній інтеграції людей із інвалідністю.

7. Розвиток місцевих ініціатив, залучення мешканців до участі у різних формах самоуправління, підвищення громадянської свідомості членів територіальної громади.

Для тих же чернівчан, котрі мають ідеї по благоустрою та зміні міста на краще, але не є членами ГО, є нагода отримати фінансування з міського бюджету на свою ідею в рамках бюджету участі. Цей надзвичайно прогресивний інструмент демократії у Чернівцях діятиме з 2017 року. Депутати нещодавно прийняли Положення про бюджет

участі, і вирішили 2016 рік присвятити широкій інформаційній кампанії про цю можливість серед чернівчан. Положення про громадський бюджет дає надію, що сума буде немалою: орієнтовно 7 млн грн на рік.

До слова, Чернівці чудово впоралися і з новою вимогою часу – е-урядуванням. В електронному вигляді громадяни можуть отримати дуже багато корисної інформації, і навіть скористатися багатьма послугами.

Активним і небайдужим громадянам цікаво буде переглянути відкритий бюджет міста і моніторинг його виконання, генеральний план міста, відкриті фінансові плани комунальних підприємств, детальні плани забудови територій та зонування міста, схеми тимчасових забудов, перелік об'єктів нерухомості, які підлягають приватизації, та перелік земельних ділянок, які плануються до продажу. Не те, що активістам, а навіть журналістам-розслідувачам у багатьох укра-

їнським містам подібна відкритість і не снилась, бо отримати таку інформацію вони часто не можуть і за офіційними запитами.

Пересічні громадяни можуть побачити потрібну конкретно-практичну інформацію: графік руху міського громадського транспорту (онлайн), схему вулиць і зони, що охороняються ЮНЕСКО, схему розташування дитячих майданчиків та закладів освіти, перелік закладів з цілодобовим графіком роботи. І не лише побачити інформацію, але й отримати деякі послуги онлайн, не вистоюючи в довжелезних чергах. Крім послуг Центру надання адміністративних послуг, окремо варто згадати ще про дві надзвичайно важливі послуги: онлайн-запис у ДНЗ міста (садочки та школи), а також онлайн-оплата житлово-комунальних послуг (перегляд заборгованості, подання показників, е-оплата).

Можемо, але чи хочемо?

Однак самого існування можливостей замало для того, аби місто стало справді прогресивним й успішним. Потрібно, щоб мешканці міста знали про свої права і користувались ними. Бо інакше є пропозиція, а попиту нема, і тоді ситуацію навряд чи можна вважати успішною.

Громадська активістка з Чернівців Надія Бабинська-Вірна погоджується з тим, що красива картинка на правовому рівні не гарантує успішного результату в реальності.

«Щодо прийняття відповідних нормативно-правових актів – так, Чернівці в лідерах. Але щодо того, чи вони запроваджуються – маю сумнів. На жаль, і громадяни переважно пасивні стосовно використання цих механізмів, і влада місцева не дуже працює в напрямку популяризації цих механізмів, сервісного підходу до їх реалізації. Електронними петиціями мешканці дуже активно користуються. Бо це найлегший спосіб участі. Зви-


чайно, використання всіх форм – це прерогатива громадян. Якщо вони їх не використовують, то це їхні проблеми. Коли ми прописували різні форми участі в Статуті, то були зауваження: а хто цим буде користуватись. Моя послідовна позиція, яку я постійно подаю під час таких дискусій, наступна: ми повинні створити інструменти для реалізації форм участі, а чи захочуть ними користуватись громадяни – це вже питання розвитку політичної культури та культури громадської участі й відчуття відповідальності за долю свого міста» – коментує Надія Бабинська-Вірна.

Активістка каже, що прогрес у впровадженні механізмів демократії – не така давня справа. Більшість механізмів були закладені в новій версії Статуту міста, зміненому восени 2015 року, а бюджет участі ухвалили навесні 2016 року. Мовляв, міська влада активно приймає пропозиції громадськості щодо впровадження механізмів участі, але не завжди готова організаційно, технічно їх впроваджувати, реалізовувати. І в цьому є великі небезпеки дискредитації механізмів як таких. Однак Надія зауважує, що над змінами до Статуту та над проектом положення про бюджет участі чернівчан працювали разом і влада, і активісти, тож

це їхній спільний продукт і спільна відповідальність.

«Для того, аби Чернівці вважались справді прогресивним містом, нам багато ще чого бракує. Бракує прогресивності. Бракує розуміння вимог часу. Бракує у влади організаційних, людських та технічних ресурсів. Бракує у громади відчуття власності та відповідальності за місто» – підсумовує активістка і наголошує, що на гарному фундаменті треба будувати, не покладаючи рук, і Чернівцям треба ще довго розбудовувати свою практичну демократичність та відкритість, а не «почивати на лаврах».

«Для того, щоб місто процвітало і розвивалось, в ньому повинна бути критична маса активних громадян, які знають свої права, свої можливості і готові їх реалізовувати. В українських містах, зокрема і в Чернівцях, бракує таких громадян. Тому і виходить ситуація, коли моніторинг документів показує, що місто – прогресивне і чудове для життя, а на ділі пасивність мешканців та їхня непоінформованість про власні можливості зводить нанівець весь оптимізм від гарно прописаних документів, положень та процедур. Бо за можливостями не стоять реальні дії», – переконаний Максим Лациба, керівник проекту USAID «Громадяни в дії».

ЯК НЕПРИБУТКОВІЙ ОРГАНІЗАЦІЇ ДОСЯГНУТИ УСПІХУ У ПІДПРИЄМНИЦТВІ?

Досвід БО «Світло надії»

Соціальне підприємництво – це бізнес, який має соціальні цілі. У чому його відмінність від власне бізнесу?


Катерина Кролевська,
журналістка
«Громадянського суспільства»

«Світло надії» – одна з небагатьох НУО, що має такі підприємства у Полтавській області. Одна з цілей, яку поставила перед собою організація, – створення такого соціального закладу, де могли б працювати їхні цільові групи і заробляти гроші для себе та для підприємства. У результаті їх можна інвестувати у громаду та створювати нові проекти для мешканців.

В Україні все частіше виникають спроби заснувати такі підприємства. Поки що це складний шлях, адже для соціального бізнесу потрібні люди, що мають досвід і громадської діяльності, і ділової. Проте вже зараз є історії успіху неприбуткових організацій, які займаються соціальним підприєм-

ництвом.

БО «Світло надії» вже понад десять років розвиває Центр адаптації для безпритульних, а також навчально-виробничий центр. Філософія організації така: **щоб люди з цільових груп стали успішними, вони мають бути фінансово вільними.** Тому людей потрібно вчити, працевлаштовувати і навчати розпоряджатися грошима.

Працівники БО «Світло надії» переконують: перше, що потрібно для створення соціального підприємства – ідея. Щоб її сформулювати, треба проаналізувати стан справ. Наприклад, в організації вивчали, що їхні підопічні вмюють робити, які у них є професії, навички, де вони можуть створити конкуренцію. Зо-


крема, майже у 70 % жінок є навички швачок. Тому одна з ідей – створити підприємство, де жінки зможуть реалізувати себе через виготовлення одягу та роботу з тканиною.

Проаналізувавши місцевий ринок, працівники БО «Світло надії» нарахували близько 400 підприємств з виготовлення меблів. Вони зрозуміли, що саме на цьому ринку зможуть конкурувати, навчаючи підопічних створювати меблі. Таким чином, якщо вони будуть працевлаштовані на такому соціальному підприємстві, зможуть працювати у місті. Отже, друга ідея – створення цеху із виготовлення корпусних меблів.

Наступний крок – створення бізнес-плану. Працівники БО «Світло надії» переконують, що створенню соціального підприємства дуже сприяє адекватна позиція місцевої влади. Щонайменше орендувати приміщення зручніше і дешевше у міста.

Отже, НУО має переконати чиновників, що створене нею підпри-

ємство через певний час позбавить місто від потреби фінансувати деякі сервіси. У їхньому випадку йшлося про Центр для адаптації безпритульних. Окрім того, соціальне підприємство створить робочі місця для цільових груп, які навряд чи зможуть самотійно працевлаштуватися.

Прихильниками ініціативи БО «Світло надії» були Управління соціального розвитку та Управління праці і соціального захисту Полтавської міськради. Партнери, із якими вони постійно працюють: Центр СНІДУ, тубдиспансери, наркодиспансери, територіальні центри соціального захисту населення та інші профільні управління. Кожне із них може бути безпосереднім союзником у захисті інтересів. Чи то в отриманні приміщення для підприємства, чи то для пільгових умов оренди.

У результаті місто пішло назустріч і виділило приміщення. Це 650 м², які підходили для створення виробничого центру соціального бізнесу.

Друге питання – це обладнання, на якому б люди вчилися і працювали. Тут на підмогу прийшло міське управління міста-побратима в Німеччині. Німецька НУО, що займається освітою дорослих, допомогла із обладнанням. Повністю закупили лінію із виготовлення меблів, зварювальне обладнання, дві швейні машинки й один оверлок. З такого мінімуму можна стартувати.

Отже, НУО має використати всі зв'язки та можливості для розвитку ідеї.

Наступний момент, про який треба подумати – це налагодження ринків збуту. Якщо попит розрахований правильно, пропозиція з'явиться автоматично. Необхідно налагодити співпрацю з підприємцями, пропонувати послуги державі.

Спочатку БО «Світло надії» реалізовувала найпростіші вироби – розбірні мангали. Ринок збуту знайшли швидко. А от у виготовленні корпусних меблів та швейної продукції зробили акцент на робо-


ту із органами влади. Встановивши потреби міста, НУО може заявляти про готовність брати участь у тендері. Це за умови, що продукція соціального підприємства конкурентоспроможна.

Представники БО «Світло надії» вважають, що може бути кілька бар'єрів у створенні соціального підприємства, але вони здоланні.

По-перше, у НУО нема «професійних» підприємців. А для успішного бізнесу потрібні фахівці, що розрахують рентабельність, знайдуть ринки збуту, закуплять вигідно матеріали. Отож, у БО «Світло надії» радять знайти людей, у яких є добре налагоджений бізнес. Тоді йому не треба приділяти багато часу, бо така людина зможе допомогти із реалізацією проекту.

По-друге, у більшості організацій з потенціалом підприємництва складні цільові групи. У їхніх підопічних не так добре розвинуті відповідальність, здатність працювати

у колективі, пунктуальність. Вони звикли покладатися лише на власні сили, кожен хоче бути лідером. Однак це можна використовувати і на розвиток бізнесу.

– За 2014 рік у нас пройшло професійне навчання близько 18 осіб, за 2015 – 28, цього року станом на серпень маємо вже 32 «студентів», – розповідає Роман Дрозд, керівник навчально-виробничого центру. – З них на сьогоднішній день 48 працевлаштовані. Тож 70 % наших підопічних, які не мали жодних навичок по роботі у колективі чи професійних умінь, пройшли навчання та отримали роботу.

Створення соціального підприємства – новий виток розвитку НУО: вдале ведення бізнесу, який зможе не тільки забезпечувати себе, а ще й успішно інвестувати у соціальну сферу.

Але кожна НУО повинна твёрезо оцінити сили. Для створення будь-якого корисного бізнесу по-

трібна чітка ідея, чимало людських і матеріальних ресурсів, зокрема й підтримка органів влади. Тільки цілком зрілим організаціям варто за це братися.

Найбільше випробування і водночас можливість – розібратись в податкових пільгах, які можуть бути в соціального підприємництва. Багато що залежить від правильного вибору організаційно-правової форми та статуту організації. В Україні є декілька ресурсів, що допоможуть і початківцям, і досвідченим соціальним підприємцям: «Гурт», «Соціальне підприємництво в Україні», «Громадський простір» та інші.

Впроваджуючи діяльність у своєму місті чи області, керівництво організацій має враховувати і потреби громади, а не тільки свої проектні завдання. Така НУО готова впливати на ситуацію в місті і змінювати проблемні сфери соціального захисту. А той, хто знає «навіщо», перемаже будь-яке «як».

СОЦІАЛЬНЕ ЗАМОВЛЕННЯ: як НУО «виручають» державу у соціальній сфері

Без соціального замовлення у роботі неурядових організацій сталість локальних програм під загрозою. Послуги не вийдуть за рамки численних сервісних організацій, якщо громадськість не буде їх широко потребувати чи коли припиниться донорське фінансування. Соціальне замовлення та співпраця влади і громадськості – майбутнє соціальної політики України.

Стратегія неурядової організації, що успішно розвивається, обов'язково спрямована на проблему, яку ще не вирішили на місцевому рівні. Це забезпечує її актуальність і необхідність. Посадовці, відповідальні за рішення таких проблем, не можуть відмовити у замовленні соціальних послуг НУО. Отож, саме неурядові організації відповідальні за вирішення місцевих проблем.

Дістаючи соціальне замовлення від місцевої громади, організація отримує шанс вирішити соціально значущі проблеми, зміцнює себе, вчиться працювати з державними органами, розвиває нові напрямки, допомагає цільовим групам.

Передусім, варто ознайомитися з мінімальним набором нормативно-правових документів:

- Закон України «Про місцеве самоврядування»;
- Закон України про соціальні послуги
- Бюджетний Кодекс України;
- Статут вашого міста;
- Рішення депутатських комісій;
- Рішення сесій місцевих рад;
- Розпорядження міського голови;

Практичний досвід громадських та благодійних організацій підказує, що одним спілкуванням з державними структурами не обійтись. Передусім – через інертність посадовців, що часто зустрічається саме у сферах охорони здоров'я або соціального захисту. Тому спеціалісти рекомендують почати з актуалізації проблеми. Те, що вона суспільно важлива, не означає, що суспільство про неї знає.

Наприклад, благодійна організація з полтавської області «Світло надії» привернула увагу громадськості до проблем звільнених із місць позбавлення волі. Справа не лише у «популяризації» проблеми: це дозволило залучити полтавців до безпосередньої допомоги – вони приносили продукти харчування, одяг, предмети побуту. Крім того, це зацікавило місцевий бізнес. Соціально відповідальні підприємці активно брали участь у діяльності організації.

У «Світлі надії» використовували ЗМІ як можливість надати звіт про діяльність та потреби, які існували на той час, про досягнення центру та можливості його розширення. Вони щотижня організували прес-кон-

ференції або виступи безпритульних та колишніх ув'язнених. При цьому в організації наголошують: важливо мати журналістів-партнерів, яким не байдужа проблема.

Втім, лише інформаційна кампанія не допоможе ні отримати соціальне замовлення, ні, тим паче, вирішити суспільно значущі проблеми.

На наступному етапі необхідно підключати свої адвокаційні потужності, а також партнерів, які спеціалізуються саме на адвокації. Вони будуть працювати з різними сторонами: і з громадою міста, і з керівництвом населеного пункту та області, і з керівниками управлінь соцзахисту та комунального майна, і з депутатами.

Продовжуючи досвід БО «Світло надії», яке отримало соціальне замовлення на послуги для безхатьків.

У зустрічах з ними брали участь виконавчий директор організації, депутат міської ради, чиею підтримкою заручилися, і власне особа, що приймає рішення. Наприклад, з профільними заступниками обговорювали нормативно-правову базу, пропозиції по роботі центру, розрахунки вартості роботи, презентували досвід соціального

замовлення з інших міст. А міського голову, приміром, переконували, чому центр має бути саме у межах міста, за яке він відповідає.

В основі експерти наполягали, що необхідно виконувати Закон України «Про бездомних осіб...». Вони наголошували, що треба створити для всіх мешканців громади елементарні умови життя, де відсутня можливість смертності від холоду та голоду.

Крім того, саме на цьому етапі готували звернення до відповідних посадовців, у якому обґрунтовували підбір приміщення й оренду на пільгових умовах.

Паралельно виконавчий директор організації сприяв проведенню слухань у депутатських комісіях – бюджетній та з питань соціального захисту й охорони здоров'я, з допомогою юристів формував проект рішення про виділення коштів, а з допомогою депутатів – висував його на голосування. У Полтаві кошти виділяли через внесення змін до вже наявної програми соцзахисту населення «Турбота».

Працівники організації наголошують, що без реальної діяльності не було б результату. Вони організували роботу центру для беззахатчків та осіб з місць позбавлення волі і фізично, і юридично: розробили положення про роботу центру, облікові форми і правила внутрішнього розпорядку, підібрали персонал, облаштували приміщення, підписали угоди з міськрадою щодо замовлення соціальних послуг, отримали право на реєстрацію безпритульних людей. Управління соціального розвитку визначило строгий перелік послуг, які замовляло: проживання, харчування, соціальний супровід і тимчасова реєстрація.

Важливим був підбір приміщення, на базі якого вони збиралися надавати інтегровані послуги.

Передбачали, що чималою кількістю клієнтів центру стануть безпритульні, звільнені з місць позбавлення волі, серед яких багато наркозалежних та хворих на ВІЛ,

туберкульоз, – пояснюють у «Світлі надії». Тому стратегічно важливо, щоб поруч із наркологічним диспансером була інтегрована допомога: консультації лікаря-інфекціоніста, лікаря-нарколога, лікаря-гінеколога, лікаря-фтизіатра, замісна терапія, детоксикація у стаціонарних умовах на безоплатній основі.

Крім того, працівники благодійної організації замислилися і про комунікацію з місцевими мешканцями. Зокрема вони намагалися формувати у місці розташування центру толерантне ставлення до безпритульних, заохочували мешканців допомагати. Практично кожна людина знає того, хто опинився у складних життєвих обставинах і втратив дах над головою. Це дозволило створити модель центру, який частково утримується силами громади, і донести до людей необхідність його існування.


Найефективнішим результатом такої «підготовки» і є соціальне підприємство. В Україні щодо цього досить малорозвинена законодавча база. Однак працівники «Світла надії» не бачили інших шляхів забезпечення сталості роботи центру, здешевлення його витрат та повернення безпритульних й звільнених з місць позбавлення волі до адекватного та стабільного життя у суспільстві. Ця модель також демонструвала посадовцям, відповідальним за прийнят-

тя рішення, те, що функціонування центру не буде постійним бюджетним тягарем для міста та у свій час перейде на самофінансування.

Соцзамовлення дозволяє розширити соціальну структуру міста. Самій організації це дає свої переваги: її діяльність розцінюють як соціально значущу і таку, що має можливість здійснювати унікальні соціальні послуги, вартість яких є значно дешевшою для бюджету, ніж якби це була державна установа. Також організація зміцнює кадровий та матеріальний потенціал: наприклад, у БО «Світло надії» за кошти міського бюджету створили 10 нових робочих місць, придбали необхідне обладнання.

Впроваджуючи діяльність у своєму місті чи області, керівництво організацій також має враховувати потреби громади, а не тільки

свої проектні завдання, – наголошують у БО «Світло надії». Цим НУО демонструє громаді свою готовність впливати на соціальну ситуацію у місті, здатність вносити зміни у проблемні сфери соціального захисту. НУО, що будуть впроваджувати соціальне замовлення, повинні навчитися планувати свою діяльність спільно із місцевою владою, формувати спільну звітність та позиціонувати себе як невід'ємні суб'єкти надання послуг.

ВІДКРИТІ РЕЄСТРИ – нові можливості

Щоб контролювати владу та бути громадським активістом інколи навіть не треба виходити з дому. Достатньо комп'ютера підключеного до Інтернету та знання як отримані інформацію з відкритих реєстрів.


Галина Мешко,
журналістка
«Громадянського
суспільства».

Схоже, що прозорість в Україні перестає бути голосливою. Будь-який українець сьогодні може отримати інформацію, яка ще вчора видавалася недоступною. Ніяких часозатратних запитів – достатньо скористатися відкритим реєстром у інтернеті.

Залогінувшись у власному кабінет на он-лайн сервісі Міністерства юстиції України – kap.minjust.gov.ua – громадяни

відкривають для себе доступ до нищезначених реєстрів:

- Реєстр речових прав на нерухоме майно. Щоправда, платний. Вартість кожного запиту – 20 гривень. Завдяки загальнодоступному реєстру можна знайти і, до прикладу, порівняти, чи відповідає задеклароване майно високопосадовця його стилю життя. І якщо раніше з'ясувати власника

**Кабінет
адміністративних послуг**

kap.minjust.gov.ua


**Єдиний реєстр громадських
формувань (новий)**

usr.minjust.gov.ua


**Публічна кадастрова
карта України**

map.land.gov.ua/kadastrova-karta


**Реєстр власників
транспортних засобів**

igov.org.ua/service/1397/general


можна було за адресою, то тепер достатньо прізвища та ім'я, аби дізнатися про усю нерухомість людини ,яка це прізвище носить. Важливою деталлю є те,що усі ці звернення також записуються. Це означає, що і власник зможе переглянути, хто запитував інформацію про його майно.

- Публічна кадастрова карта України – map.land.gov.ua/kadastrova-karta. Система надає інформацію про право власності на землю та дату їх набуття. Запит опрацьовується на безоплатній основі, проте з використанням електронного підпису або ідентифікації BankID. Так, можна наприклад виявити будинки чиновників у прибережно-захисних зонах, де будуватися заборонено.
- Реєстр власників транспортних засобів – igov.org.ua/service/1397/general. Тут знаходиться безкоштовна інформація про всі автомобілі, які зареєстровані з 2012 року.
- Єдиний державний реєстр судових рішень – reyestr.court.gov.ua. Він

надає електронні копії рішень феміди. Щоправда, чимала кількість ухвал з позначкою «засекречено».

- usr.minjust.gov.ua – ЄДР дає можливість створити запит на отримання витягу, виписки або довідки про юридичну або фізичну особу-підприємця онлайн, та отримати їх у електронному вигляді, сплативши банківською карткою.
- Єдиний реєстр громадських формувань – це публічний веб-ресурс, який надає користувачу можливість пошуку відомостей про відповідні об'єднання. Зокрема, якщо ви хочете зареєструвати громадську організацію, вам варто перевірити чи доступна ця назва у rgo.informjust.ua для старих організацій та usr.minjust.gov.ua для організацій, які реєструвались протягом останніх кількох років.

Не так давно на зміну паперовим державним тендерам (tender.me відтепер працюватиме як архів) прийшла електронна система публічних закупівель proZorro.gov.ua.

Вона дозволяє моніторити всі торги, закупівлі, документообіг. Система покликана викорінити корупцію у держзакупівлях, роблячи їх прозорими та чесними. Єдиний веб-портал використання публічних коштів E-data. Достатньо перейти за посиланням spending.gov.ua, аби відслідкувати транзакції державних коштів у країні. Зокрема, на сайті зазначено – для пошуку необхідно ввести код ЄДРПОУ платника і/або одержувача та вказати період (не більше 1 місяця).

Обов'язковою умовою для отримання траншу від МВФ, безвізового режиму та боротьби з корупцією в Україні є запуск системи е-декларування майна та доходів держслужбовців – public.nazk.gov.ua.

У жартівливому стилі створено posipaky.info – відкриту базу даних помічників – «посіпак» – народних депутатів України. Ініціаторами виступили активісти Слідство. Інфо та Громадського телебачення.

Єдиний веб-портал використання публічних коштів

spending.gov.ua


Е-декларування майна та доходів держслужбовців

public.nazk.gov.ua


База даних помічників народних депутатів України

posipaky.info


Єдиний державний реєстр судових рішень

reyestr.court.gov.ua


Єдиний державний реєстр по юрособам та ФОП

usr.minjust.gov.ua


ProZorro

proZorro.gov.ua


ЯК ПОДОЛАТИ ПРОБЛЕМУ СМІТТЯ. Досвід міст, громадських організацій та українських родин

26 тис. км² – площа забруднених сміттям земель України. За розміром це приблизно дорівнює площі Автономної Республіки Крим. У Києві сміттям забруднено до 10 % території, приблизно 80 км². Про такі цифри повідомляє Національний екологічний центр України. За їхніми даними, якщо нічого не робити, то кількість сміття в Україні лише зростатиме. Як можна подолати цю проблему?


Наталія Міняйло,
журналістка
«Громадянського
суспільства»

– Рівень безпеки дуже важко проконтролювати. Багато звалищ працюють нелегально. Можна вивозити хоч радіоактивні відходи – ніхто нічого не побачить. На звалищах відсутні будь-які споруди, які б зупиняли потрапляння токсинів у ґрунт. По-перше, сміття перегниває і потрапляє в ґрунт. По-друге, сміття спалюють, а це подвійна небезпека. При спалюванні сміття отруйні речовини потрапляють у повітря і ґрунт. Люди місяцями дихають токсичним димом, наслідком чого є астма, хронічні бронхіти, онкологічні захворювання дихальних шляхів та слизових поверхонь, – розповідає еколог *Олександр Соколенко*.

На думку лікаря *Катерини Пекур*, через вдихання диму зі сміттєзвалищ може розвинути онкологічне захворювання. Найчастіше це рак легень чи шлунку.

– При згоранні сміття виділяються хімічні сполуки, які знищують організм людини. Найнебезпечніше вдихати дим горілого пластику, гуми й полімерів. Питна вода, у яку потрапляє сміття, містить збудники холери. Люди, що п'ють воду з джерел біля смітників, ризикують отримати недуги травної системи. Яйця глистів зі

звалища також осідають на рослинах і ґрунті. Звідти потрапляють на домашніх тварин, і від них передаються людям, – розповідає лікарка.

У таких умовах дуже гостро стоїть проблема роздільного збору сміття.

Нині у парламенті готують до розгляду законопроект «Про упаковку та відходи упаковки». За задумом авторів, він змусить виробників відповідати за свою переробку і утилізацію своєї продукції після споживання. Це має наблизити Україну до європейських стандартів переробки сміття.

Але, на думку експертів, цей документ потребує доопрацювання.

– У цьому законопроекті є ціла низка суперечностей. З одного боку – на виробників покладаються обов'язки утилізувати упаковку, але нічого не говориться про такі обов'язки для імпортерів товарів. В іншій статті проекту говориться, що переробляти упаковку має неприбуткова організація. У разі невиконання цього завдання вона має заплатити штраф. Але звідки у неприбуткової організації будуть кошти для сплати штрафу? – запитує *Тетяна Тевкун*, експерт з питань екологічної політики Інституту суспільно-економічних

досліджень.

На її думку, виходом з цієї ситуації є погодження законодавства про відходи із законодавством ЄС.

– Нам необхідно прийняти нову редакцію закону «Про відходи» та розробити Стратегію поводження з відходами з чітким планом дій щодо її виконання. Поки не буде прийнято таких документів, ми й надалі тунтимемо в купах сміття. У той же час автори кількох законопроектів про роздільний збір сміття ніяк не можуть домовитися між собою. Головна проблема – хто адмініструватиме кошти на поводження, зокрема, з відходами упаковки, – каже експертка.

Поки не прийнято відповідного закону, українці на місцевому рівні вже намагаються вирішувати цю проблему.

У 2006 році у Черкасах спробували запровадити у місті роздільний збір сміття – встановили окремі контейнери для скла, паперу й пластику. Однак із тих часів залишилися лише контейнери для

пластикових пляшок. Баки для скла й паперу майже зникли з міста – міська влада не уклала договору з фірмами, які займаються збором таких відходів. Ці підприємства також не сплачують кошти за оренду майданчиків.

– Ми зараз тільки встановлюємо балансову вартість тих контейнерних майданчиків, куди виносять сміття. Далі будемо визначати, хто буде їхнім балансоутримувачем. Лише після цього відносини з фірмами, що займаються збором скла та пластику, будуть задокументовані, – кажуть у міській раді Черкас.

На думку Олександра Гавриленка, голови правління ПрАТ «Черкасивторресурси», спалювати сміття неефективно.

– Треба організувати роздільний збір по місту. Це важка робота – організаційна, інформаційна, виховна і т. д. Ми довго боролися, поки контейнери почали наповнювати тим, що на них написано. Але ця робота потрібна. Це й продовжить життя смітцевому полігону, і

збереже довкілля, – каже він.

Уже два роки в ОСББ «В.Симоненка, 2-А» у місті Бровари під Києвом діє роздільна система збору сміття. За словами голови ОСББ Андрія Саука, така система дозволяє суттєво економити при вивозі сміття.

– Ми менше платимо за вивезення сміття за рахунок того, що роздільне сміття забирають безкоштовно. Ще й платять за нього. Рівень сортування досягає 30 %. Спочатку у нас було 10 контейнерів для змішаного сміття. Після встановлення баків для роздільного сміття вистачає 7 баків для змішаного сміття. Сміття сортуємо за трьома групами – пластикові пляшки і пакети, папір, скляні пляшки і склобій, – каже Андрій Саук.

Сортувати сміття почав з власної ініціативи.

– Живу в Броварах у новому житловому комплексі. Навколо приватний сектор. Дуже багато сміття. Я почав щоранку прибирати. Коли прибирав сміття, то


часто стикався з тим, що є купа пляшок і паперу, які ніхто не збирає і не здає. Почав цікавитися цим питанням. Виявилось, що є компанія, яка забирає все нехарчове сміття і потім досортовує на своєму майданчику. І вартість забору цього сміття нижча, ніж змішаного. Потім виявилось, що є компанії, які готові безкоштовно забирати сміття, якщо воно посортоване. І навіть доплачувати. Знайшли таку компанію в Броварах і домовились про встановлення контейнерів для роздільного збору, – розповідає чоловік.

Людей до роздільного збору сміття привчали поступово.

– Проводили толоки з прибирання сміття з роздільним збором, проводили майстер-класи для дітей з виготовлення різних прикрас з пет-пляшок. Сам стояв біля баків і розповідав людям про важливість роздільного збору сміття, екологічний і економічний ефект, – каже Андрій Саук.

Киянка Вікторія Полякова сортувати сміття почала 4 роки тому.

– Мені було цікаво порахувати, скільки коштів ми викидаємо щомісяця. Я почала сортувати окремо скло, папір та пакетики. Живу на Борщагівці. У мене біля дому розташований пункт прийому. Здавала сміття туди. Щомісяця мала кількадесят гривень. Витрачала їх на придбання фруктів та овочів. Але навіть за таких умов я продовжую сортувати сміття. Це вже стало моєю звичкою. Мені так набагато спокійніше, бо не завдаю шкоди довкіллю. Навчаю цього свого сина Андрія. Недавно ходили з ним здавати макулатуру. То я йому сказала, що з цього паперу може вийти книга, – розповідає жінка.

На думку еколога Олександра Соколенка, кількість сміття у побуті можна зменшити вже зараз.

– Наприклад, відмовитись від поліетиленових пакетів. Продукти можна купувати на вагу у багаторазову тару (торби, контейнери). Важливо також здавати на переробку токсичні відходи (батареї, лампи). Пластик, скло та папір також варто сортувати і здавати у

пункти прийому вторсировини, – каже він.

Однак у перспективі, на думку експертів, треба створювати систему переробки сміття.

– У світі є два варіанти переробки й утилізації сміття. Умовно їх можна назвати швейцарським і японським. Наприклад, у Швейцарії відходи збирають у 50 різних контейнерів. У всіх населених пунктах є точки прийому сміття. Їх називають звалищами. Насправді це підприємства, де збирають і сортують сміття. У Японії сміття спалюють, щоправда для цього потрібні спеціальні потужності і дуже висока температура. Тоді пластик згорає. Але запуск сміттепереробного заводу передбачає залучення великих ресурсів. Як показує світовий досвід, без серйозних інвестицій не обійтись. Для діяльності інвестора слід створити комфортні умови – звільнення від податків, відсутність корупції. Такі інвестиції доволі довго повертаються – щонайменше через 10 років, – стверджує Олександр Соколенко.

ІНДЕКС ДЕМОКРАТИЧНОСТІ МІСТ

У преамбулі Європейської хартії місцевого самоврядування право громадян на участь в управлінні державними справами визнається одним із демократичних принципів, які підтримуються всіма державами – членами Ради Європи.

*Справжня демократія
неможлива без демократії
на місцевому рівні*


Індикатори, відповідно до яких проводилася оцінка практик демократичного управління, інформацію по результатам кожного інструменту та детальну ситуацію в кожному місті можна знайти в аналітичному звіті «Індекс демократичності міст».

Особлива увага Європейського комітету з питань місцевої та регіональної демократії Ради Європи зосереджена на забезпеченні участі громадян в управлінні публічними справами. Участь громадян є ключовим елементом у забезпеченні легітимності рішення органів місцевого самоврядування. Другим ключовим аргументом є той факт, що тільки тісна взаємодія з громадянами допомагає владі виробити оптимальні шляхи для самовдосконалення та покращення якості своєї роботи. І, нарешті, участь громадян має суттєву цінність для розвитку локальної ідентичності, належності до певної спільноти.

В Україні основні передумови для реалізації цього важливого права створено приписами Конституції України, Законів України «Про місцеве самоврядування в Україні» та «Про доступ до публічної інформації», іншими законодавчими актами. Громадяни України мають право брати участь в управлінні державними справами, вирішувати питання місцевого значення як члени територіальної громади.

У 2015 році було обрано нові місцеві ради, які повинні забезпечити ефективне управління публічними справами на місцевому рівні.

Після виборів місцеві ради організували свою роботу, ухваливши нові регламенти рад та виконавчих комітетів, положення про постійні депутатські комісії, статuti територіальних громад, створили консультативно-дорадчі органи тощо.

У цьому дослідженні, проведеному експертами Українського незалежного центру політичних досліджень, зосереджено увагу, передусім, на аналізі локальних нормативно-правових актів, що регулюють основні інструменти участі членів територіальної громади у вирішенні питань місцевого значення.

Мета дослідження – підвищення якості місцевої політики шляхом удосконалення нормативно-правового регулювання механізмів місцевої демократії, забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування.

Об'єкт дослідження – механізми місцевої демократії та інструменти забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування.

Предмет дослідження – нормативно-правові акти, які регулюють механізми місцевої демократії, забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування у 48 містах України.

Автори дослідження:


Іван Лукеря


Іванна Фединчук


Микола Яцков


Тарас Слущик


Михайло Шелеп

МЕТОДОЛОГІЯ ДОСЛІДЖЕННЯ

У процесі підготовки дослідження «Індекс демократичності міст» було проаналізовано нормативно-правові документи, які регулюють механізми місцевої демократії, забезпечення прозорості, відкритості та підзвітності органів місцевого самоврядування у 48 містах України:

1. Статут територіальної громади;
2. Місцеві ініціативи;
3. Громадські слухання;
4. Громадська експертиза;
5. Звітування міських голів та депутатів міських рад;
6. Загальні збори громадян за місцем проживання;
7. Електронні петиції;
8. Консультації з громадськістю;
9. Громадські бюджети участі;
10. Регламенти виконавчих комітетів міських рад;
11. Регламенти міських рад;

12. Положення про постійні депутатські комісії;
13. Положення про помічників-консультантів депутатів міських рад.

У результаті оцінки кожного з інструментів місцевої демократії та відповідних нормативно-правових актів було визначено якість нормативного забезпечення демократичного управління у містах України та сформовано загальний рейтинг – Індекс демократичності міст.

Максимальний рейтинг, який міста могли отримати за результатами оцінки кожного з інструментів та якості нормативно-правових актів – 100 %.

Дослідження проводилося у 48 містах України – обласних центрах та містах обласного значення (по одному у кожній із областей).

Дослідження здійснювалося за допомогою таких інструментів:

1. Запити на інформацію до 48 міських рад;
2. Аналіз інформації на офіційних веб-сайтах міських рад.
3. Нормативно-правова база для розробки індикаторів;
4. Закон України «Про місцеве самоврядування в Україні»;
5. Закон України «Про доступ до публічної інформації»;
6. Закон України «Про засади запобігання і протидії корупції»;
7. Закон України «Про статус депутатів місцевих рад»;
8. Закон України «Про звернення громадян».

Часові рамки проведення дослідження щодо практик демократичного управління: березень – квітень 2016 року.


ІНДЕКС ДЕМОКРАТИЧНОСТІ МІСТ


ТОП-10 МІСТ

ЧЕРНІВЦІ / 78%


ЧЕРНІГІВ / 61%


ІВАНО-ФРАНКІВСЬК / 56%


СУМИ / 49%


КРАМАТОРСЬК / 48%


ТЕРНОПІЛЬ / 48%


ЧЕРКАСИ / 48%


УЖГОРОД / 47%


ЛУЦЬК / 47%


КРОПИВНИЦЬКИЙ / 44%


100%-75% - високий

75 - 50% - середній

50%-25% - низький

25%-0% - жахливий

ЧОМУ МІСЦЕВИМ РАДАМ ПОТРІБНО ЗАПРОВАДИТИ СИСТЕМУ ЕЛЕКТРОННИХ ДЕРЖАВНИХ ЗАКУПІВЕЛЬ PROZORRO

ПАРТНЕРСТВО
«ЕФЕКТИВНА РАДА»

ДЛЯ ДОПОРОГОВИХ ЗАКУПІВЕЛЬ (РОБОТИ ДО 1.5 МЛН ГРН, ТОВАРИ ТА ПОСЛУГИ ДО 200 ТИС. ГРН)

АРГУМЕНТИ ЗА


Вся конкурсна документація в електронному вигляді


Унікальна можливість для проведення моніторингу закупівель


Зручний механізм електронного оскарження


Підвищує якість робіт, послуг та товарів через високу конкуренцію


Зменшує корупційні ризики через тотальну прозорість – всі бачать все


Можливість вибрати для себе зручний майданчик для торгів

ФАКТИ

14%

середня економія від планової вартості закупівлі

1,4
млрд. грн

зекономили органи влади завдяки системі Prozorro

5
млрд. грн

планується зекономити в 2016 через запровадження системи Prozorro


ЯК ЗАПРОВАДИТИ? – затвердити Положення про запровадження Системи електронних державних закупівель

- ✓ Розпорядженням голови (Чернігівська міська рада)
- ✓ Рішенням виконавчого комітету (Львівська міська рада)
- ✓ Рішенням сесії ради (Київська міська рада)

ВІДПОВІДІ НА ОСНОВНІ ЗАПИТАННЯ:

- Система є державною і адмініструє її МЕРТ
- Замовники не оплачують свою участь в роботі Системи
- Система дозволяє визначати критерії якості для товарів, робіт та послуг
- Запровадження Системи не потребує розширення штату чи додаткового фінансування
- Система побудована на «відкритому коді» тому ніхто не може втручатись в її роботу чи її «обманути».