

**Сторонянська Ірина
Максименко Анна**

ОБ'ЄДНАНІ ТЕРИТОРІАЛЬНІ ГРОМАДИ КАРПАТСЬКОГО РЕГІОНУ: СОЦІОЛОГІЧНА ОЦІНКА

Львів – 2018

Національна академія наук України
ДУ «Інститут регіональних досліджень імені М. І. Долішнього»

Сторонянська Ірина
Максименко Анна

**ОБ'ЄДНАНІ ТЕРИТОРІАЛЬНІ ГРОМАДИ
КАРПАТСЬКОГО РЕГІОНУ: СОЦІОЛОГІЧНА ОЦІНКА**

Науково-аналітичне видання

Львів 2018

Об'єднані територіальні громади Карпатського регіону: соціологічна оцінка : науково-аналітичне видання / Сторонянська І., Максименко А. – Львів: ІРД НАНУ, 2018. – 30 с.

У виданні представлено результати соціологічного дослідження проведеного у листопаді 2018 р. серед представників органів місцевого самоврядування ОТГ Карпатського регіону (утворених протягом 2015-2017 рр). Мета опитування полягала в оцінці результативності першого етапу адміністративно-фінансової децентралізації на базовому рівні та виявленні проблем функціонування ОТГ. Реалізоване дослідження дало змогу оцінити стан інформаційно-документального забезпечення функціонування громад; виявити шляхи організації надання соціальних та адміністративних послуг, створення спеціалізованих служб в об'єднаних громадах. Окрім того, представлено оцінку стану об'єктів інфраструктури до об'єднання та охарактеризовано зміни, які відбулися після об'єднання громад. Окреслено інструменти для розвитку, які використали ОТГ з моменту утворення. Проаналізовано заходи здійснені у напрямі активізації зайнятості місцевого населення та підприємницької діяльності в межах утворених громад. Охарактеризовано інструменти громадської участі в ОТГ та форми міжмуніципального співробітництва.

Для представників органів влади та місцевого самоврядування, науковців, дослідників проблем реформування місцевого самоврядування в Україні.

Рекомендовано до друку Вченою радою ДУ «Інститут регіональних досліджень імені М. І. Долішнього НАН України» (Протокол №11 від 27.12.2018 р.)

© ДУ «Інститут регіональних досліджень імені М. І. Долішнього НАН України», 2018

ЗМІСТ

Вступ.....	4
1. Організація управління в ОТГ.....	6
2. Інформаційно-документальне забезпечення функціонування ОТГ	8
3. Оцінка стану інфраструктури громад до та після об'єднання	10
4. Надання послуг в ОТГ	13
5. Проблеми та інструменти розвитку ОТГ.....	16
6. Форми співпраці між громадами	27
Висновки	28
Додаток А.....	31

Вступ

В Україні впродовж 2015-2018 рр. відбувається реформа місцевого самоврядування, спрямована на створення спроможних територіальних громад. Нові об'єднання виходять на прямі міжбюджетні відносини з Державним бюджетом та отримують нові повноваження. Дотримання принципу субсидіарності передбачає, що найбільші повноваження мають ті органи влади, які є найближчими для людей. Відтак, об'єднані територіальні громади (ОТГ) отримують повноваження, пов'язані із плануванням розвитку громади та формуванням бюджету; стимулюванням економічного розвитку та залученням інвестицій; управлінням земельними ресурсами; розвитком місцевої інфраструктури; наданням житлово-комунальних послуг; організацією пасажирських перевезень на території громади; громадської безпеки та пожежної охорони; наданням соціальних та адміністративних послуг; первинної медичної допомоги; освіти та культури.

Водночас низка створених ОТГ потерпає від нестачі фінансового та людського ресурсу, що практично унеможливує надання суспільних послуг їх мешканцям у відповідних обсягах та якості. Більше того їх неспроможність виконувати покладені функції ставить під сумнів досягнення цілей реформи – відхід від патерналістської моделі розвитку та стимулювання соціально-економічного зростання громад на базовому рівні.

З метою оцінки зрушень у різних сферах суспільного життя новостворених громад, які відбуваються в умовах адміністративно-фінансової децентралізації, та виявлення проблем, які перешкоджають активному соціально-економічному розвитку ОТГ, працівниками ДУ «Інститут регіональних досліджень імені М. І. Долішнього НАН України»* впродовж листопада 2018 року проведено експертне опитування серед представників органів місцевого самоврядування ОТГ Карпатського регіону.

Опитування проведене в межах виконання проекту «Механізми адміністративно-фінансової децентралізації: оцінка ефективності, напрями удосконалення».

Опитуванням охоплено 70 об'єднаних територіальних громадах Карпатського регіону (який включає Закарпатську, Івано-Франківську, Львівську та Чернівецьку області) із 90 утворених впродовж 2015-2017 рр. (тобто 78% ОТГ Карпатського регіону, похибка репрезентативності становить $\pm 5.6\%$).

Дане соціологічне дослідження включало чотири блоки запитань.

*Участь в організації соціологічного опитування брали М. Біль, І. Гринчишин, А. Дуб, О. Левицька, Р. Теслюк, І. Тимечко

I блок містить загальну інформацію про ОТГ (рік утворення, кількість населення, тип, обсяг власних доходів у розрахунку на 1 мешканця). Включає питання щодо наявного документального та інформаційного забезпечення функціонування утворених громад, інформаційної прозорості управління (наявності веб-сторінок громад та їх наповнюваності).

II блок присвячений аналізу інфраструктури ОТГ. Містить питання, які дозволяють здійснити оцінку стану об'єктів інфраструктури до об'єднання, охарактеризувати зміни, які відбулися після об'єднання (капітальний, поточний ремонт об'єктів інфраструктури, закупівля обладнання/устаткування/інвентаря, закриття/відкриття об'єкту), визначити схеми організації надання соціальних, адміністративних послуг, створення спеціалізованих служб в ОТГ.

III блок питань спрямований на виявлення проблем функціонування ОТГ, їх гостроти для різних громад, а також результативності інструментів фінансової підтримки ОТГ та інвестиційної привабливості громад. Проаналізовано заходи для активізації зайнятості місцевого населення та підприємницької діяльності в межах громади. Охарактеризовано інструменти громадської участі в ОТГ та форми співпраці між утвореними громадами.

IV блок питань, стосується організації системи управління в ОТГ в розрізі кількості осіб у штаті органу управління, кількості утворених структурних підрозділів.

Основні характеристики опитаних громад представлено на рис. 1.

Рис. 1. Характеристики опитаних громад Карпатського регіону

Організація управління в ОТГ

Створення об'єднаних громад та передача їм відповідних повноважень та ресурсів вимагає формування апарату управління. Ради ОТГ можуть самостійно визначати структуру, штатну чисельність, створювати відділи, управління та інші виконавчі органи для здійснення повноважень, що належать до відання виконавчих органів ради ОТГ. Результати опитування показують, що ОТГ Карпатського регіону формували штати з середньою чисельністю 38 осіб.

Існує прямий зв'язок між кількістю мешканців громади і кількістю структурних підрозділів та штатом працівників. Так, громади із чисельністю населення до 5 тисяч осіб переважно сформували до 6 підрозділів, а їх штат не перевищує 44 особи, причому майже половина таких громад має штат до 25 працівників. 63% ОТГ із кількістю місцевого населення від 5 до 10 тис. осіб утворили від 4 до 9 підрозділів. А у третини з них штат працівників налічує від 26 до 34 осіб, ще трохи більше третини має у штаті більше 35 осіб, а чверть до 25 осіб. Громади у яких налічується понад 10 тис. населення частіше утворювали апарат управління із кількістю працівників понад 45 осіб (50%) та 10-ма структурними підрозділами (46%) (рис. 2).

Рис. 2. Апарат управління ОТГ у розрізі структурних підрозділів та кількості штатних працівників

* в тому числі і громади з населенням понад 15 тис.

При цьому штатна чисельність управління практично не корелює з обсягом власних доходів громади. Тобто громади, створюючи органи управління, орієнтуються на функції, які покладаються на них. При цьому в багатьох ОТГ з низьким рівнем фінансової спроможності частка видатків на управління у власних доходах суттєво перевищує 20% (критерій спроможності ОТГ) (рис. 3).

Рис. 3. Видатки на управління на 1 мешканця та питома вага видатків на управління у власних доходах ОТГ Карпатського регіону, 2017 р.

*Розраховано на основі даних Держказначейства

З метою виявлення ставлення представників органів місцевого самоврядування громад, які вже завершили процес об'єднання, до принципу добровільності в ході створення ОТГ, було задано питання «На Вашу думку, чи доцільним є подальше здійснення об'єднання територіальних громад виключно на добровільній основі?». Аналіз відповідей засвідчив, що 44% вважають доцільним його проведення в подальшому виключно на добровільній основі. Трохи більше третини відповіли «ні» на поставлене питання (рис. 4). Причому в переважній більшості за добровільне об'єднання висловилися громади з меншими власними доходами (менше 800 грн та 801-1500 грн на 1 мешканця). Водночас суттєвих відмінностей в оцінках залежно від року об'єднання та типу населеного пункту не спостерігалось.

Рис. 4. Розподіл відповідей на питання «На Вашу думку, чи доцільним є подальше здійснення об'єднання територіальних громад виключно на добровільній основі?»

Інформаційно-документальне забезпечення функціонування ОТГ

Аналіз відповідей щодо наявних документів в ОТГ, які спрямовані на паспортизацію ресурсів чи визначають стратегічні пріоритети розвитку громад, дозволив зробити наступні висновки:

- ✓ у переважній більшості опитаних громад Карпатського регіону розроблені план чи програма соціально-економічного розвитку;
- ✓ понад 2/3 громад розробили положення, які врегульовують благоустрій та паспорт ОТГ;
- ✓ менше третини ОТГ розробили вузькоспеціалізовані документи, такі як програма розвитку підприємництва, інвестиційний паспорт;
- ✓ громади, які утворені у 2017 р. найчастіше починають свою діяльність з паспортизації ресурсів, натомість більше половини утворених у 2015 р.

громад має розроблені інвестиційні паспорти, генеральні плани, Стратегії розвитку ОТГ;

- ✓ простежується зв'язок між фінансовою спроможністю громади та розробленістю програмних та інших документів: громади із доходами понад 1500 грн на 1 мешканця, частіше бралися за розробку таких документів, як генеральний план (68%), інвестиційний паспорт (48%), програма розвитку підприємництва (36%). Тоді як громади, власні доходи яких не перевищують 1500 грн на 1 мешканця, значно рідше розробляли ці документи (рис. 5).

Рис. 5. Документи, які розроблені в ОТГ Карпатського регіону

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обрати декілька запропонованих варіантів

Якщо ж оцінювати інформаційну прозорість управління та інформаційне наповнення сайтів громад (рис. 6), то далеко не усі розроблені документи представлені на сайтах ОТГ, що суттєво обмежує доступ до них як мешканців громади, так і потенційних інвесторів. Так, генеральний план затвердили половина опитаних ОТГ, тоді як розміщений він лише на сайтах кількох громад. А інвестиційний паспорт громади, який створюється з метою залучення інвесторів та якнайширшого оприлюднення, розміщений на сайтах лише половини ОТГ, які його розробили. У найбільш широкому доступі представлені на сайтах стратегічні документи, такі як план/програма соціально-економічного розвитку громади, паспорт ОТГ, Стратегія розвитку, а також положення, які врегульовують благоустрій (рис. 7).

Рис. 6. Розподіл відповідей на питання: «Наскільки інформативним є сайт ОТГ?»

Рис. 7. Розміщення розроблених документів на сайтах ОТГ Карпатського регіону

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обирати декілька запропонованих варіантів

Оцінка стану інфраструктури громад до та після об'єднання

З метою виявлення змін у забезпеченості об'єктів інфраструктури представникам органів місцевого самоврядування було запропоновано оцінити стан об'єктів інфраструктури до та після створення ОТГ. Стан об'єктів інфраструктури до об'єднання оцінений від 2,19 до 3,94 балів за п'ятибальною шкалою. Найнижчі оцінки отримав стан доріг та тротуарів. Найвищими оцінками

відзначалося газопостачання, а також стан установ шкільної та дошкільної освіти (табл. 1).

Таблиця 1

Оцінка стану об'єктів інфраструктури у населених пунктах громад до об'єднання

№	Сфера / інфраструктура	Середня оцінка	1 (найнижча оцінка)	5 (найвища оцінка)	% тих, хто зазначив відсутність об'єктів такої інфраструктури
1.	Стан доріг	2,2	26%	1%	-
2.	Стан тротуарів	2,22	31%	13%*	20%
3.	Водопостачання (централізоване)	2,66	20%	26%*	50%
4.	Водовідведення (каналізація)	2,19	35%	14%*	47%
5.	Освітлення населених пунктів	2,84	13%	3%	4%
6.	Газопостачання	3,94	2%	34%	9%
7.	Інфраструктура для відпочинку, спорту, дозвілля, культури	2,78	10%	2%	4%
8.	ФАП/амбулаторії	3,30	1%	7%	1%
9.	Загальноосвітні школи/гімназії	3,53	10%**	11%	-
10	Дитсадки	3,51	13%**	7%	3%
11	Поводження з твердими побутовими відходами	2,28	30%	2%	14%

Примітка: *Стан тротуарів, водопостачання та каналізація максимально були оцінені в 4 бали
 **Загальноосвітні школи/гімназії та дитсадки були оцінені мінімально в 2 бали.

Цікаво, що статистично значимих відмінностей в оцінці об'єктів інфраструктури між міськими, селищними та сільськими громадами до об'єднання не спостерігалось.

Аналіз питання про зміни, які відбулися в інфраструктурі ОТГ після об'єднання засвідчив, що основний акцент зроблено на модернізації соціальної сфери громад – об'єктах дошкільної освіти (99%), середньої освіти (96%), охорони здоров'я (89%), культури та дозвілля (90%). У 2/3 громад були проведені ремонтні роботи та здійснено закупівлю необхідних засобів, інвентаря, устаткування у сфері середньої освіти (школи, гімназії). У половині громад також реалізовано капітальні та поточні ремонти дошкільних установ, закуплено обладнання, інвентар. Що ж до встановлення чи відкриття нових об'єктів інфраструктури, то найбільше таких проектів реалізовано у сферах дошкільної освіти, культури і відпочинку, освітлення населених пунктів, тобто тих, які належать до власних повноважень ОТГ (табл. 2).

Аналіз відкритого питання про те, на які заходи/об'єкти спрямовувались найбільші обсяги фінансових ресурсів засвідчив, що у 53% громад – це заклади шкільної освіти (в тому числі було вказано капітальний та поточний ремонт, реконструкція, утеплення, придбання шкільного автобуса тощо). Наступним за

величиною були видатки на заклади дошкільної освіти про що зазначили у 37% громад. У третині опитаних громад (29%) значні кошти спрямовувались на дорожнє господарство. Четверть громад (26%) використали значні фінансові ресурси на об'єкти культури, зокрема придбання обладнання для облаштування дитячих майданчиків та вуличних тренажерів, будівництво спортивних споруд, стадіонів, футбольного поля, ремонт народних домів, будинків культури. Лише 19% громад вказали серед трьох основних своїх видатків сферу медичного обслуговування (капітальні ремонти ФАП, будівництво пункту здоров'я, енергозберігаючі заходи). Ще 14% опитаних громад зазначили що витратили найбільші обсяги фінансових ресурсів на вуличне освітлення (капітальні ремонти, реконструкцію, будівництво).

Таблиця 2

Чи змінився стан інфраструктури ОТГ після об'єднання?*

№	Сфера	Встановлення чи відкриття нового об'єкту	Капітальний ремонт/реконструкція	Поточний ремонт	Закупівля обладнання, устаткування, інвентаря	Закриття, ліквідація	Без змін
1.	Дошкільна освіта (ДНЗ)	26%	54%	63%	54%	-	1%
2.	Середня освіта (школа, гімназія)	1%	64%	67%	73%	4%	4%
3.	Охорона здоров'я (ФАП, амбулаторія)	6%	49%	53%	59%	4%	11%
4.	Сфери культури, відпочинку, дозвілля (наприклад народний дім, бібліотека, майданчик, стадіон тощо)	27%	57%	61%	53%	1%	10%
5.	Дорожнє госп-во (стан доріг)	7%	56%	64%	7%	-	14%
6.	Стан тротуарів	4%	26%	24%	1%	-	60%
7.	Водопостачання (централізоване)	10%	11%	20%	6%	1%	69%
8.	Водовідведення (каналізація)	7%	9%	19%	4%	1%	70%
9.	Освітлення населених пунктів	29%	57%	49%	19%	1%	13%
10.	Газопостачання	-	1%	7%	3%	1%	87%

*Примітка: Сума відповідей не становить 100%, оскільки реалізовувались одночасно декілька заходів

Варто зауважити, що не зважаючи на те, що стан таких об'єктів як загальноосвітні школи/гімназії та дитсадки, отримав досить високу оцінку до об'єднання, більшість громад і надалі першочергово спрямовували фінансовий

ресурс на їх модернізацію. Більше цього в половини опитаних громад ці видатки були віднесені до найбільших за обсягом. З одного боку, це можна пояснити реалізацією на національному та регіональному рівнях низки програм з розвитку сфери освіти, що підвищило доступність ресурсу для цих цілей. З іншого, стан освітньої інфраструктури є одним з найбільш значимих критеріїв, за яким мешканці оцінюють роботу органів управління.

Надання послуг в ОТГ

Процеси децентралізації влади в Україні значною мірою спрямовані на перенесення відповідальності за надання суспільних послуг на базовий рівень, зокрема на ОТГ (відповідно до принципу субсидіарності). При цьому органи влади в ОТГ отримують можливість на власний розсуд організувати надання таких послуг в громадах. Тому низка питань присвячувалась визначенню способів налагодження соціального забезпечення мешканців, надання адміністративних послуг, поводження з твердими побутовими відходами, забезпечення пожежної безпеки мешканців та дотримання правопорядку.

Утворені громади у Карпатському регіоні переважно використали два шляхи щодо налагодження *соціального обслуговування*: передачі функцій до Територіального центру соціального обслуговування районної адміністрації (33%), або введення в штат посади соціального працівника (47%). Варто зазначити, що такі варіанти, як «замовлення послуг в Громадській організації» та «надання соціальних послуг призупинено» не були обрані жодного разу (рис. 8).

Рис. 8. Способи організації надання соціальних послуг населенню в об'єднаних територіальних громадах

Зауважимо, що третина міських громад утворили спеціалізовану Установу, натомість більшість сільських об'єднаних територіальних громад ввели у штат соціального працівника.

Для надання адміністративних послуг мешканцям 31% громад утворило ЦНАП, у 56% ОТГ послуги надаються у міській/селищній/сільській раді (центрі громади). Лише у двох громадах не налагоджено надання адміністративних послуг. Це ОТГ, у яких вибори відбулись наприкінці 2017 році.

Варто зазначити, що дві третини громад, утворених у 2015 році утворили ЦНАП (61%). Половина громад утворених у 2016 р. надають послуги у центрі громади (56%), а серед утворених у 2017 році таких 68% (рис. 9). Причому, лише три громади утворені у 2017 році створили ЦНАП.

Рис. 9. Способи організації надання адміністративних послуг населенню в ОТГ

Згідно результатів проведено опитування дві третини громад налагодили збір та вивезення твердих побутових відходів (ТПВ). Другим та третім за популярністю були заходи щодо встановлення контейнерів та ліквідації несанкціонованих звалищ. Варто наголосити, що деякі вказували, що налагодили збір та вивезення ТПВ на території більшості населених пунктів, проте наразі не у всіх. Серед іншого було зазначено: міжмуніципальне співробітництво у майбутньому; у місті збір та вивезення ТПВ забезпечує комунальна служба, а в селах ОТГ – приватний підприємець; на стадії реалізації спільного проекту двох об'єднаних громад щодо вивезення ТПВ.

Слід зауважити, що у 85% міських ОТГ встановлено контейнери, тоді як серед сільських та селищних лише у третині громад реалізовано таке. Також у міських ОТГ частіше реалізовували такі заходи, як запровадження системи роздільного збирання побутових відходів (39%) та придбання сміттевозів (62%). Водночас заходи щодо ліквідації несанкціонованих звалищ були проведені в однаковій мірі як у міських, так і у сільських, селищних ОТГ (рис. 10).

Рис. 10. Розподіл відповідей на запитання: «Яким чином реалізовано послугу поводження з твердими побутовими відходами в ОТГ?»

Примітка: Сума відповідей не становить 100%, оскільки реалізовувались одночасно декілька заходів

Також важливими для керівництва громад є забезпечення безпеки мешканців та дотримання правопорядку. Відтак, утворення пожежної муніципальної служби було актуальним для сільських (45%) та селищних (60%) громад. Тоді як у 69% міських ОТГ такої служби не створювали. Цього не можна сказати про муніципальну варту. Більшість громад не здійснювало у цьому напрямі жодних заходів. Водночас кожна шоста громада регіону висловила намір організувати такі служби протягом наступного року (рис. 11).

Чи створено в ОТГ підрозділ місцевої пожежної служби / муніципальна пожежна служба?

Чи створена в ОТГ муніципальна варта?

Рис. 11. Організація спеціалізованих служб в ОТГ

Проблеми та інструменти розвитку ОТГ

Серед цілей реформи є зростання відповідальності органів місцевого самоврядування локального рівня за розвиток громад та територій. Водночас на перших етапах реформи передбачалось створення низки фінансових інструментів, спрямованих на стимулювання розвитку ОТГ. Більшість таких інструментів базуються на використанні бюджетних коштів, грантових чи донорських ресурсів. Водночас громади можуть залучати для розвитку кошти приватних інвесторів.

Результати експертного опитування вказують на те, що усі ОТГ отримували субвенцію на формування інфраструктури. Її отримання відбувається автоматично усіма ОТГ, які створені відповідно до Перспективного плану. Тобто жодних додаткових зусиль від них не вимагається. Наступними за частотою використання є кошти програм обласного рівня, субвенції на соціально-економічний розвиток окремих територій (кошти, які надходять завдяки лобюванню інтересів ОТГ депутатами Верховної Ради), Державного фонду регіонального розвитку (рис. 12).

Рис. 12. Розподіл відповідей на питання: «Які інструменти для розвитку використовувала ОТГ з моменту її утворення?»

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обирати декілька запропонованих варіантів

Грантові та донорські ресурси в межах програм міжнародних організацій та кошти фізичних осіб (в т. ч. спонсорство) мають майже однакові пропорції. Зауважимо, що жодна з ОТГ регіону не використала такого інструменту як випуск муніципальних облігацій, що можна пояснити складністю процедури та вимогами щодо кількості населення громади.

Утворені ОТГ Карпатського регіону достатньо активно користалися різними інструментами як державної, так і недержавної фінансової підтримки. Переважно громади використали по 4 (26% від опитаних) та 5 (24%) інструментів для розвитку, три громади взагалі скористалися 7 інструментами. Проте, нема статистично значимої залежності між кількістю використаних програм і оцінкою фінансової підтримки держави у впровадженні процесів децентралізації, яка становить в середньому 3 бали з 5 можливих (рис. 13). Також не можна сказати, що громади, які утворилися швидше, скористалися більшою кількістю інструментів. Не має суттєвих відмінностей у використанні інструментів за типом ОТГ, як і за обсягом власних доходів. Водночас, кошти приватних інвесторів легше було залучити міським громадам, ніж сільським. Тоді, як сільські та селищні частіше використовували програми районного рівня.

Рис. 13. Оцінка фінансової підтримки держави у впровадженні реформ децентралізації у громадах

Варто зауважити, що розподіл оцінок фінансової державної підтримки реформ децентралізації, серед опитаних громад був доволі пропорційний, по 23% припадало на крайні позиції оцінок (1 і 2, та 4 і 5) і 54% оцінило підтримку держави на 3 бали. Слід додати, що громади утворені у різних роках однаково оцінювали фінансову підтримку держави. Однак, серед міських громад третина (31%) оцінила підтримку держави як недостатню (на 1 і 2 бали), тоді як серед сільських таких було лише 17%. Своєю чергою, 36% сільських ОТГ вказали, що підтримка держави є достатньою (поставили оцінки 4 і 5 балів), серед міських лише 1 громада вказала, що держава підтримує впровадження реформ на 5 балів.

Можемо зробити висновок, що переважна більшість ОТГ позитивно оцінюють інструменти державної підтримки розвитку. Причому відсоток

високих оцінок є вищим серед сільських ОТГ, які не мали, але отримали додатковий ресурс для розвитку. Натомість для міських ОТГ ці ресурси не є такими значимими в структурі доходів місцевих бюджетів.

Одним із завдань дослідження було оцінити проблеми, з якими стикаються громади після об'єднання. Найменш важливою, за рівнем гостроти, проблемою представники органів самоврядування вважають відсутність співпраці з іншими ОТГ (1,76 за п'ятибальною шкалою). Найбільш гострими є проблеми, пов'язані з людським капіталом громади, зокрема: низька активність мешканців у вирішенні питань функціонування ОТГ (3,31), обмежені можливості зайнятості мешканців в межах ОТГ (3,41), міграція мешканців за межі ОТГ (3,65). Зауважимо, що рівень гостроти цих проблем навіть перевищує проблему нестачі власних фінансових ресурсів (3,14) (табл. 3).

Таблиця 3

**Ранжування проблем розвитку ОТГ за рівнем гостроти
(де 1 – незначна, 5 – дуже гостра, актуальна)**

	Проблема	Середня оцінка*	Частка тих, хто вказав, що це не проблема (обрали «0»)	% тих, хто оцінив на 1	% тих, хто оцінив на 5
1.	Міграція мешканців за межі ОТГ	3,65	5%	6%	22%
2.	Обмежені можливості зайнятості мешканців в межах ОТГ	3,41	6%	5%	18%
3.	Низька активність мешканців у вирішенні питань функціонування ОТГ	3,31	13%	11%	13%
4.	Нестача власних фінансових ресурсів	3,14	-	18%	22%
5.	Відсутність лобіста у вищих органах влади (особи, яка відстоює інтереси ОТГ)	3,06	21%	18%	18%
6.	Тіньова (неофіційна) зайнятість населення	3,02	8%	9%	11%
7.	Часті зміни в законодавчих актах щодо функціонування ОТГ	2,86	8%	16%	11%
8.	Неналагоджена взаємодія з органами влади інших рівнів	2,55	25%	21%	8%
9.	Поганий стан чи відсутність інфраструктури	2,72	5%	18%	11%
10.	Брак кваліфікованих кадрів в апараті ОТГ	2,40	16%	29%	8%
11.	Спротив місцевих мешканців діям влади	2,14	19%	30%	3%
12.	Відсутність співпраці з іншими ОТГ	1,76	40%	30%	16% (max оцінка 3)

*середня оцінка розраховувалась без урахування тих, хто вважає, що це не проблема. Бралися до уваги оцінки від 1 до 5.

Проблема нестачі фінансового ресурсу для розвитку актуальна для усіх без винятку ОТГ. При цьому важко відстежити залежність між рівнем гостроти цієї проблеми і рівнем власних доходів на 1 мешканця ОТГ, типом населеного пункту, роком утворення. Так, громади з рівнем власних доходів нижче 800 грн

оцінювали гостроту проблеми від 3 до 5 балів. Інші ж групи ОТГ за доходами дуже різняться в оцінках. Наприклад, у групі з доходом понад 2200 грн 28,6% оцінило цю проблему на 1 бал, і стільки ж на 4. У групі 1501-2200 грн - 33,3% оцінило цю проблему на 2 бали, а 26,7% - на 5 балів. Поясненням цього може слугувати значна частка фінансового ресурсу, яка надається з Державного бюджету у вигляді субвенцій та дотацій, зокрема через механізм вирівнювання податкової спроможності громад. Тому, *більшість ОТГ все ще переважно покладаються на зовнішній бюджетний ресурс.*

Підтверджує цю тезу і те, що *одним з найгостріших питань представники органів управління ОТГ визначили відсутність лобіста у вищих органах влади, тобто особи, яка відстоює інтереси громади на вищих рівнях.* Ця проблема за гостротою суттєво переважила такі як нестача кваліфікованих кадрів в апараті ОТГ, тіньова зайнятість населення чи поганий стан інфраструктури. Фактично 79% громад, утворених на нових засадах, більше покладаються на отримання бюджетного ресурсу завдяки лобі у вищих органах влади, аніж намагаються наростити власні доходи через розвиток економіки в громаді.

Зауважимо, що усі зазначені вище проблеми є взаємозалежними, а отже доцільним є проведення кореляційного аналізу для виявлення взаємозв'язку між ними (додаток А). За результатами дослідження проблема «нестачі власних фінансових ресурсів» найсильніше корелювала із такими проблемами як: поганий стан інфраструктури, обмежені можливості зайнятості мешканців в межах ОТГ та їх міграцією.

Загалом, проблема міграції мешканців за межі ОТГ тісно пов'язана з більшістю проблем запропонованими до оцінювання, тобто високі її оцінки збігалися із високими оцінками таких проблем, як нестача власних фінансових ресурсів, частими змінами в законодавчих актах щодо функціонування ОТГ, проблемами пов'язаними з людськими ресурсами, відсутністю співпраці з іншими ОТГ. Фактично ця проблема, є однією з основних для громад Карпатського регіону.

Поганий стан чи відсутність інфраструктури прямо пов'язаний з обмеженими можливостями зайнятості мешканців в межах ОТГ. Додамо, що проблема незадовільного стану інфраструктури у громаді корелювала із оцінкою стану доріг до об'єднання ($r=-0,479$, $p<0.01$). Отже, передусім, у громадах ця проблема асоціюється із станом дорожнього покриття.

Цікавим є факт прямої кореляції ($r=0,553$, $p<0.01$) між проблемами спротиву місцевих мешканців діям влади та тіньовою зайнятістю місцевого населення. Причиною цього можуть слугувати дії органів управління громади, спрямовані на легалізацію бізнес-діяльності місцевих мешканців із потребою наповнення бюджету громади. Своєю чергою, місцеві жителі не дуже позитивно налаштовані на офіційну реєстрацію власного бізнесу або побоюються зміни усталених «правил гри».

Слід наголосити, що за результатами опитування, проблема «неналагоджена взаємодія з органами влади інших рівнів» абсолютно не пов'язана за рівнем гостроти з іншими проблемами громад. Це може бути свідченням суб'єктивності її оцінки представниками органів місцевого самоврядування.

Для підвищення ефективності механізмів децентралізації важливим є не лише визначення проблем, а й напрямків їх вирішення в ОТГ. Так, серед напрямків нарощення власного фінансового ресурсу більшість громад орієнтується на пошук інвестора та відкриття нових підприємств, які можна віднести до стратегічних пріоритетів. Половина опитаних представників органів місцевого самоврядування вважають, що збільшити власні доходи можна за рахунок перереєстрації підприємств, що функціонують на території громади та використання землі за межами громад (можуть бути реалізовані в короткостроковому періоді). Варто відзначити, що другим за вагомістю способом збільшення власних фінансових ресурсів є залучення грантових коштів (рис. 14).

Рис. 14. Напрямки нарощення власного фінансового ресурсу ОТГ

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обрати декілька запропонованих варіантів

Питання стимулювання підприємницької активності в ОТГ та залучення місцевих мешканців до підприємницької діяльності є значно актуальнішим для сільських (41%) та селищних (60%) громад, ніж для міських (8%), що зумовлено суттєво вищим рівнем безробіття у сільській місцевості.

Причому переважно це громади, власні доходи яких менші 1500 грн на 1 мешканця.

Регулювання ставок місцевих податків, зборів та надання в оренду вільних приміщень активніше готові використовувати міські (39% та 31%) та селищні (33% та 46%) громади порівняно з сільськими (17% та 19%, відповідно). Доречно зауважити, що зниження ставок місцевих податків та зборів вже використали половина опитаних міських об'єднаних громад (54%), як механізм активізації бізнесу в ОТГ. Тоді як серед сільських громад такі заходи здійснила лише кожна п'ята громада з опитаних (21%).

Розміщення тимчасово вільних коштів на депозитах як захід нарощення власної фінансової спроможності планують реалізувати не більше 3% ОТГ, що може слугувати свідченням того, що лише ці громади володіють тимчасово вільними коштами. Решта 97% громад є достатньо обмеженими у наявності таких коштів.

При крос-аналізі відповідей на питання щодо потенційних напрямків збільшення власних фінансових ресурсів та заходів, які вже реалізовані в ОТГ для сприяння розвитку бізнесу встановлено, що серед громад, які вже оптимізували ставки місцевих податків та зборів, понад половину мають намір вести переговори щодо перереєстрації бізнесу та залучати грантові кошти. Найбільшою мірою орієнтовані на пошук інвестора ті громади, де були проведені заходи щодо покращення інженерної інфраструктури (83%). А представники громад, де вже здійснено такі заходи, як надання в оренду приміщень, навчання населення щодо відкриття та ведення бізнесу, можливостей залучення кредитних ресурсів, частіше висловлювали намір активізувати використання землі поза межами населених пунктів громади.

Серед проблем, пов'язаних із залученням зовнішніх фінансових ресурсів, можна виокремити такі, що мають внутрішню природу та зовнішню. До «внутрішніх» відносяться ті, які безпосередньо залежать від функціонування ОТГ, серед них: недостатність інформації про потенційні інвестиційні об'єкти в громаді (53%), відсутність кваліфікованих фахівців (31%). До «зовнішніх» належать проблеми інституційного характеру, а саме: ті, що обумовлені законодавством (50%), зтяжні бюрократичні процедури щодо відкриття та функціонування бізнесу (41%) (рис. 15).

Цікаво, що половина громад, які мають розроблений інвестиційний паспорт вважають, що перешкодою залучення зовнішніх ресурсів є недостатність інформації про інвестиційні об'єкти. Тобто можемо робити висновок, що він має низьку практичну цінність і низький рівень оприлюднення. Тому варто запропонувати насамперед здійснити опис, реєстр інвестиційних об'єктів, та розміщувати інформацію про них на сайтах; здійснювати заходи щодо налагодження комунікації з бізнес-спільнотою регіону, активізувати участь в ярмарках, промоційних заходах, на яких поширювати інформацію про громаду

та можливості розвитку бізнесу в ній; організовувати заходи, де можна презентувати потенціал громади.

Рис. 15. Перешкоди залучення зовнішніх фінансових (інвестиційних) ресурсів

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обирати декілька запропонованих варіантів

Щодо поширеності серед представників громад думки про «затяжні бюрократичні процедури щодо відкриття і функціонування бізнесу» слід наголосити на двох аспектах. По-перше, зважаючи на суттєве спрощення процедури реєстрації бізнесу, можемо припустити, що далеко не у всіх громадах обізнані із процесом реєстрації різних типів підприємства. По-друге, значно вищою мірою складності можуть бути пов'язані із організацією самого бізнес-процесу, налагодженням роботи, пошуком працівників відповідної кваліфікації, формуванням мереж збуту продукції, закупівлею обладнання, сировини тощо. Можливо власне проблеми пов'язані з функціонуванням бізнесу обумовили те, що даний варіант відповіді обрали 41% респондентів.

Цікавою є тенденція, що дві третини громад, у яких функціонують заклади торгівлі і громадського харчування, а також інші заклади сфери обслуговування, вказували на проблеми, обумовлені законодавством (68% і 71%, відповідно).

Представникам органів управління ОТГ було також запропоновано оцінити інвестиційну привабливість створених громад. Для оцінки пропонувалась шкала від 1 до 5: 1 – абсолютно неприваблива, 5 – дуже приваблива. Чверть громад оцінила свою інвестиційну привабливість від 1 до 3. Варто відзначити, що лише в одній громаді поставили оцінку 1, а в трьох не могли однозначно відповісти на поставлене питання. Майже половина (46%) оцінило інвестиційну привабливість на 4 бали (рис. 16).

Загалом дві третини усіх ОТГ вважають себе інвестиційно привабливими (оцінки 4 та 5). При цьому власна оцінка їх інвестиційної привабливості не залежала від наявності таких документів як Стратегія, план розвитку ОТГ, інвестиційний паспорт громади. Також на оцінку інвестиційної привабливості не впливає тип громади. Так, половина сільських ОТГ оцінила інвестиційну привабливість на 4, а міські та селищні переважно розподілили свої оцінки між 3 балами і 4 балами. Такий високий рівень власної інвестиційної привабливості ОТГ також абсолютно не корелює з їх реальними показниками фінансової спроможності. Адже за результатами 2017 р. лише 6 ОТГ Карпатського регіону характеризувались вищим за середній по Україні рівнем податкових доходів на 1 особу!

Рис. 16. Оцінка інвестиційної привабливості ОТГ

Крім цього, виглядає так, що органи управління громад не розглядають розробку стратегічних документів розвитку громади, реалізацію заходів щодо модернізації власної інфраструктури чи покращення бізнес-клімату у якості ключових елементів забезпечення власної інвестиційної привабливості.

Для оцінки підприємницької активності в громадах після об'єднання було задано питання щодо створення нових суб'єктів бізнесу. Результати засвідчили, що практично у кожній другій ОТГ запрацювали заклади торгівлі та громадського харчування. У 40% об'єднаних територіальних громад утворено суб'єкти бізнесу, що пов'язані із веденням сільського господарства (фермерські господарства та сільськогосподарські кооперативи) (рис. 17). Хоча сама форма організації бізнесу як кооператив не була популярною серед громад регіону. Варто відзначити, що розвиток різних форм кооперації, в т. ч. сільськогосподарської, здійснювали частково за грантові та донорські ресурси в межах програм міжнародних організацій. Так, у 9-ти з 10 громад, у яких утворені сільськогосподарські кооперативи, скористалися таким інструментом як грантові та донорські ресурси (причому 8 кооперативів започатковані у Чернівецькій області). Інші заклади сфери обслуговування утворювали переважно міські громади.

Як не дивно, але в ОТГ Карпатського регіону створено лише 5 підприємств у сфері рекреації та туризму – по одному у Закарпатській, Львівській,

Чернівецькій областях і 2 у Івано-Франківській. Це свідчить, що громади Карпатського регіону, недостатньо реалізують свій потенціал у сфері туризму.

Рис. 17. Види нових суб'єктів бізнесу, що утворені в громадах після об'єднання

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обирати декілька запропонованих варіантів

Серед інших – сироварня, завод з переробки овочів та фруктів, комунальне підприємство, будівництво елеватора “Агросем”, електрогенеруюча компанія. Слід додати, що такий варіант як інноваційні підприємства (технопарк, бізнес-інкубатор) не був обраний жодного разу. Тобто у напрямку інноваційного розвитку жодна ОТГ не створила нового суб'єкта бізнесу.

Водночас в кожній п'ятій ОТГ Карпатського регіону не зареєстровано за час їх функціонування жодного нового суб'єкта бізнесу! Це сільські та селищні громади із доходами менше 1500 грн на 1 мешканця. Це може свідчити і про низький рівень підприємницької активності в регіоні, і про недостатню увагу органів управління ОТГ до розвитку громад на засадах нарощення власного економічного потенціалу. Варто додати, що 10 із 13 ОТГ, які не зареєстрували жодного нового підприємства за час функціонування, оцінили свою інвестиційну привабливість на 4 і 5 балів.

З моменту свого утворення ОТГ здійснили ряд заходів щодо активізації зайнятості населення та сприяння розвитку бізнесу. Насамперед для активізації зайнятості місцевого населення дві третини громад налагодили співпрацю із місцевим/районним центром зайнятості (71%). Співпраця з місцевими та районними центрами зайнятості налагоджена у 72% ОТГ, але ефективність такої співпраці часто є досить низькою, оскільки має формальний характер.

У половині опитаних громад були здійснені заходи щодо організації громадських робіт (56%) та поінформовано громадськість про конкурсні програми і гранти обласного, державного та районного рівнів (54%). Лише в чотирьох утворених громадах не здійснювали жодних заходів (рис. 18).

Рис. 18. Інструменти активізації зайнятості місцевого населення

Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обирати декілька запропонованих варіантів

Найбільш пасивну політику у питанні стимулювання зайнятості населення, налагодження співпраці з центрами зайнятості та іншими інституціями мали малі і середні громади сільського чи селищного типу. Рівень забезпечення власними доходами цих громад – нижчий за середній рівень (1631 грн/особу) у 1,3-4 разів. Натомість більшість міських громад використовують програми зайнятості своїх міст, розроблені ще до утворення самої громади. Таким чином, формально вони застосовують стратегічно-оперативні інструменти активізації зайнятості, однак такі програми можуть не відповідати новим умовам функціонування ОТГ.

Найбільш поширеними формами сприяння бізнесу в ОТГ були замовлення робіт та послуг у підприємств, розміщених у межах ОТГ та надання в оренду приміщень, про що вказали представники половини опитаних громад. Ще у третині громад була покращена інженерна інфраструктура для потреб місцевого бізнесу, знижено ставки місцевих податків і зборів та взята участь у різних промоційних заходах (рис. 19).

З огляду на демократизацію суспільних процесів, необхідність забезпечення прозорості управління на усіх рівнях вагомими є питання, що стосуються розвитку форм партисипативного управління в ОТГ та активізації участі населення в цих процесах. У проведеному дослідженні ми намагалися

виявити, які інструменти громадської участі місцевих мешканців в управлінні діяли до об'єднання, і які зміни відбулися після об'єднання. Можемо констатувати, що інтенсивність громадської участі населення в управлінні ОТГ зростає (рис. 20).

Рис. 19. Заходи, спрямовані на сприяння розвитку бізнесу в ОТГ*

Рис. 20. Інструменти громадської участі в управлінні ОТГ*

*Примітка: Сума відповідей не становить 100%, оскільки респонденти мали можливість обрати декілька запропонованих варіантів

Насамперед, варто підкреслити, що найбільш поширеними інструментами громадської участі до об'єднання були загальні збори, громадські слухання та діяльність громадських організацій, про що вказали у двох третинах громад. Своєю чергою після об'єднання відбувся стрімке зростання активності мешканців за такими інструментами як місцеві ініціативи, консультації з громадськістю, індивідуальні/колективні петиції та громадський бюджет. Причому, такий механізм залучення мешканців до управління як громадський бюджет застосовується практично у кожній третій громаді Карпатського регіону.

Форми співпраці між громадами

Співпраця між громадами – один з невід'ємних чинників формування спільного потенціалу розвитку за рахунок об'єднання зусиль навколо вирішення спільних проблем. При чому вітчизняне законодавство передбачає низку форм співробітництва як для ОТГ, так і для громад, які ще не об'єднались. Водночас, як засвідчує практика, співробітництво громад не набуло широкого застосування. Для прикладу, такий напрямок фінансування через ДФРР як розвиток співробітництва територіальних громад практично не реалізується через суттєво нижчу в порівнянні з іншими напрямками кількість поданих проектів – 235 із 17059 проектів – та їх низьку конкурентоспроможність.

З метою з'ясування причин такої тенденції низку питань в опитуванні було присвячено стану розвитку міжмуніципального співробітництва. Результати засвідчують вкрай низьку зацікавленість органів місцевого самоврядування ОТГ в розвитку співпраці з іншими громадами – трохи більше третини громад Карпатського регіону вказали, що не співпрацюють з іншими об'єднаними громадами (рис. 21).

Рис. 21. Форми співпраці ОТГ з іншими громадами

Серед тих, хто вказали реалізують співпрацю найбільш поширеною формою є реалізація спільних проектів (38%). Ще 15% до форм співробітництва віднесли делегування повноважень та ресурсів. Йдеться про надання різного роду послуг – медичних, освітніх, соціальних тощо – спеціалізованими закладами інших громад. Серед іншого дві громади вказали про вивчення досвіду інших громад, членство в Асоціації ОТГ Прикарпаття, надання консультаційних послуг. Тобто часто співробітництво розглядається виключно як форма обміну досвідом, а не як механізм вирішення реальних проблем.

Аналізуючи співпрацю між громадами у розрізі року утворення, можна стверджувати, що ті громади, які утворилися у 2015 р. частіше співпрацюють з іншими ОТГ. Про що вказало 50% серед них. Своєю чергою половина (53%) громад утворених у 2017 р. не мають ще такої практики. Таке є очевидним з огляду на те, що організація співпраці з іншими громадами не є першочерговим завданням апарату управління громади.

Висновки

Результати аналізу проведеного соціологічного опитування представників органів місцевого самоврядування ОТГ Карпатського регіону дозволили зробити низку висновків.

Одних з перших питань, яке постало перед громадами після об'єднання, було формування апарату управління відповідно до повноважень та завдань, які ставляться перед ОТГ. В найскладніших умовах виявились сільські територіальні громади з огляду на обмеженість кадрового потенціалу та досвіду надання різного роду суспільних послуг.

Вже з першого року після утворення органи управління ОТГ значну увагу приділили розробці документів, які визначають ресурсний потенціал та напрямки розвитку Громади. У понад 80% опитаних громад розроблено такі документи, як план/програма соціально-економічного розвитку; положення, які врегульовують благоустрій; паспорт ОТГ. Кожна громада визначала необхідність розробки конкретного документу виходячи із своїх потреб та ресурсів. Водночас стимулятором розробки програми/плану/стратегії розвитку ОТГ стала вимога до наявності такого документу для участі у більшості конкурсів, грантових програм тощо. Фактично розробка програмних документів відкривала шлях для громади до джерел фінансування проектів.

Щодо інформаційної прозорості управління в ОТГ, то переважна більшість громад має розроблені веб-сторінки, однак, не всі документи, які розроблені в громаді розміщуються на них. Відтак, на сайтах 4 з 5 громад можна знайти інформацію хоча б про один документ з такого переліку: стратегія розвитку, план соціально-економічного розвитку, генеральний план, положення, які

врегулюють благоустрій; програма розвитку підприємництва, детальний опис ресурсів, інфраструктури, інвестиційний паспорт. Водночас представники органів місцевого самоврядування оцінили сайти громад як інформативні.

Основний акцент в інфраструктурі ОТГ після об'єднання зроблено на модернізації соціальної сфери громад – об'єктах дошкільної освіти, середньої освіти, охорони здоров'я, культури та дозвілля. У 2/3 громад були проведені ремонтні роботи та здійснено закупівлю необхідних засобів, інвентаря, устаткування у сфері середньої освіти (школи, гімназії). У половині громад також реалізовано капітальні та поточні ремонти дошкільних установ, закуплено обладнання, інвентар. Що ж до встановлення чи відкриття нових об'єктів інфраструктури, то найбільше таких проектів реалізовано у сферах дошкільної освіти, культури і відпочинку, освітлення населених пунктів, тобто тих які належать до власних повноважень ОТГ.

Переважно надання соціальних послуг в утворених громадах реалізовано або шляхом передачі функцій до Територіального центру соціального обслуговування районної адміністрації, або введенням в штат посади соціального працівника. Щодо адміністративних послуг, то у третини громад утворено ЦНАП, у половини послуги надаються у міській/селищній/сільській раді, тобто у центрі громади. Майже половина опитаних вказали, що у громадах створені пожежні служби.

Констатовано, що переважна більшість ОТГ позитивно оцінюють інструменти державної підтримки розвитку. Причому відсоток високих оцінок є вищим серед сільських ОТГ, які не мали, але отримали додатковий ресурс для розвитку. Натомість для міських ОТГ ці ресурси не є такими значимими в структурі доходів місцевих бюджетів. Серед інструментів, які використовували для розвитку ОТГ, усі скористалися субвенцією на формування інфраструктури. Наступними за частотою використання були відзначені програми обласного рівня, субвенції на соціально-економічний розвиток окремих територій та кошти Державного фонду регіонального розвитку.

Виявлено, що найбільш гострими є проблеми, пов'язані з людським капіталом громади, зокрема: низька активність мешканців у вирішенні питань функціонування ОТГ, обмежені можливості зайнятості мешканців в межах ОТГ, міграція мешканців за межі ОТГ. Причому цим проблемам поступається навіть нестача власних фінансових ресурсів. Проблема нестачі фінансового ресурсу для розвитку актуальна для усіх без винятку ОТГ. При цьому важко відстежити залежність між рівнем гостроти цієї проблеми і рівнем власних доходів на 1 мешканця ОТГ, типом населеного пункту, роком утворення.

В той же час одним з доволі гострих питань для представників органів управління ОТГ є відсутність лобіста у вищих органах влади, тобто особи, яка відстоює інтереси громади на вищих рівнях. Ця проблема за гостротою суттєво переважила такі як нестача кваліфікованих кадрів в апараті ОТГ, тіньова зайнятість населення чи поганий стан інфраструктури. Фактично 79% громад,

утворених на нових засадах, більше покладаються на отримання бюджетного ресурсу завдяки лобі у вищих органах влади, аніж намагаються наростити власні доходи через розвиток економіки в громаді.

Дві третини усіх ОТГ вважають себе інвестиційно привабливими. Такий високий рівень власної інвестиційної привабливості ОТГ дисонує з їх реальними показниками фінансової спроможності. Адже за результатами 2017 р. лише 6 ОТГ Карпатського регіону характеризувались вищим за середній по Україні рівнем податкових доходів на 1 особу!

Щодо розвитку економічного потенціалу громади, що може стати підґрунтям для нарощення бюджетної спроможності ОТГ, то спостерігаємо різні підходи. Зокрема, реалізовані ті чи інші заходи у напрямі активізації зайнятості місцевого населення та сприяння розвитку бізнесу. Однак, ще не у всіх вони принесли результат, адже у кожній п'ятій ОТГ Карпатського регіону не зареєстровано за час їх функціонування жодного нового суб'єкта бізнесу. Це може свідчити і про низький рівень підприємницької активності в регіоні, і про недостатню увагу органів управління ОТГ до розвитку громад на засадах нарощення власного економічного потенціалу.

Своєю чергою питання стимулювання підприємницької активності в ОТГ та залучення місцевих мешканців до підприємницької діяльності є значно актуальнішим для сільських та селищних громад, ніж для міських, що зумовлено суттєво вищим рівнем безробіття у сільській місцевості.

Встановлено, що інтенсивність громадської участі населення у об'єднаних громадах зростає, зокрема за такими інструментами участі мешканців як місцеві ініціативи, консультації з громадськістю, індивідуальні/колективні петиції та громадський бюджет. Однак, найбільш поширеними формами громадської участі залишаються громадські слухання, громадські організації та загальні збори.

Щодо міжмуніципального співробітництва, то дещо більше третини опитаних громад не беруть участі у співпраці з іншими об'єднаними громадами. Водночас, найпоширенішою формою співпраці для тих, хто її налагодив є реалізація спільних проектів.

Представники органів місцевого самоврядування достатньо неоднозначно висловилися з приводу доцільності проведення об'єднання територіальних громад на добровільних засадах. Так, 44% вважають доцільним його проведення в подальшому виключно на добровільній основі, тоді як 39% відстоюють протилежну позицію, а 17% утрималися від ствердної відповіді на це запитання.

Додаток А. Кореляційна матриця проблем функціонування ОТГ

	Нестача власних фінансових ресурсів	Часті зміни в законодавчих актах щодо функціонування ОТГ	Відсутність співпраці з іншими ОТГ	Відсутність лобіста у вищих органах влади	Низька активність мешканців у вирішенні	Спротив місцевих мешканців діям влади	Брак кваліфікованих кадрів в апараті ОТГ	Поганий стан чи відсутність інфраструктури	Обмежені можливості зайнятості мешканців в	Тіньова (неофіційна) зайнятість	Міграція мешканців за межі ОТГ
Нестача власних фінансових ресурсів	1	0,380**			0,278*	0,291*		0,405**	0,402**		0,438**
Часті зміни в законодавчих актах щодо функціонування ОТГ		1	0,362*								0,350**
Відсутність співпраці з іншими ОТГ			1							0,349*	0,329*
Відсутність лобіста у вищих органах влади (особи, яка відстоює інтереси ОТГ)				1	0,456**			0,349*			
Низька активність мешканців у вирішенні питань функціонування ОТГ					1	0,392**	0,364**	0,417**	0,376**	0,274*	0,449**
Спротив місцевих мешканців діям влади						1	0,424**			0,553**	0,377**
Брак кваліфікованих кадрів в апараті ОТГ							1	0,397**	0,426**		0,454**
Поганий стан чи відсутність інфраструктури								1	0,561**		0,495**
Обмежені можливості зайнятості мешканців в межах ОТГ									1	0,281*	0,549**
Тіньова (неофіційна) зайнятість населення										1	0,468**

Примітка: *p<0.05, ** p<0.01

Підписано до друку 28.12.2018 р. Формат 60x90/16.
Папір офсетний. Друк на різнографі. Умов. друк. арк. 1,9.

Тираж 100 прим.

Друк: ПП «Арал»
м.Львів, вул. Козельницька, 4 Тел: (050) 371-62-80