

УТВЕРЖДЕНА
решением Земского собрания
от 28.01.2009 г. № 507
(Изм. 29.07.2009, 30.06.2010, 29.09.2010, 24.11.2010, 24.02.2011, 11.05.2011, 27.07.2011, 26.10.2011, 25.01.2012, 29.02.2012, 25.07.2012, 25.12.2013, 29.10.2014, 24.12.2014г.)

ПРОГРАММА
СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО РАЗВИТИЯ
ЧАЙКОВСКОГО МУНИЦИПАЛЬНОГО РАЙОНА
В 2009-2011 ГОДАХ И НА ПЕРИОД ДО 2015 ГОДА

Чайковский муниципальный район
2009 г.

 Паспорт Программы социально-экономического развития Чайковского муниципального района

	Наименование Программы
	Программа социально-экономического развития Чайковского муниципального района на 2009-2011 годы и на период до 2015 года.

	Основание для разработки Программы
	Федеральный закон от 06.10.2003 № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации»,
Устав муниципального образования Чайковский муниципальный район,
Решение Земского собрания Чайковского муниципального района от 06.12.2006 № 186 «О принятии Концепции Программы социально-экономического развития Чайковского муниципального района в 2006-2010 годах и на период до 2015 года»,
Распоряжение главы муниципального района от 11.09.2008 № 578-р «О разработке Программы социально-экономического развития Чайковского муниципального района на 2008-2010 годы и на период до 2015 года»,
Решение Земского собрания Чайковского муниципального района от 31.11.2011 № 117 «Об утверждении Стратегии социально-экономического развития Чайковского муниципального района на период 2012-2027 годы».

	Заказчик Программы
	Глава муниципального района – глава администрации Чайковского муниципального района, заместитель главы Чайковского муниципального района – главы администрации Чайковского муниципального района

	Основные разработчики Программы
	Отдел экономического развития и промышленности администрации Чайковского муниципального района.

	Руководитель Программы
	Общее руководство разработкой и реализации Программы осуществляют глава муниципального района – глава администрации Чайковского муниципального района, заместители главы Чайковского муниципального района – главы администрации Чайковского муниципального района

	Исполнители основных мероприятий Программы
	Аппарат администрации Чайковского муниципального района, отраслевые (функциональные) и структурные подразделения администрации Чайковского муниципального района, ОВД по г. Чайковскому, ГУ ЦЗН по г. Чайковскому, ТУ Минсоцразвития края по Чайковскому муниципальному району.

	Цель Программы
	Устойчивый рост благосостояния и повышение качества жизни граждан, проживающих на территории района, включая формирование благоприятной социальной среды, обеспечивающей всестороннее развитие личности и укрепление здоровья, устойчивого территориального развития.

	Задачи Программы
	1. Социальное развитие:
1.1. Повышение доступности качества образования для населения района.
1.2. Создание условий, обеспечивающих доступ населения Чайковского района к высококачественным культурным услугам.
1.3. Увеличение численности населения, систематически занимающегося разными формами физической культуры и спорта, обеспечение условий, направленных на формирование здорового образа жизни, развитие спорта высших достижений и доступности физкультурно-оздоровительных услуг всем слоям и категориям населения.
1.4. Создание условий для успешной социализации и эффективной самореализации молодежи в обществе, а также возможности для самостоятельного и эффективного решения молодыми людьми возникающих проблем.
1.5. Повышение безопасности жизнедеятельности населения на территории Чайковского муниципального района.

2. Экономическое развитие:
2.1. Обеспечение сбалансированного экономического развития и конкурентоспособности экономики района через повышение инвестиционной привлекательности района, расширение существующих производств, развитие малого предпринимательства и туризма, обеспечение потребностей в квалифицированной рабочей силе, достижение долговременной экологической безопасности района, экономное использование всех видов ресурсов.
2.2. Повышение занятости, доходов и качества жизни сельского населения Чайковского муниципального района, а также рост доходности и эффективности сельскохозяйственных товаропроизводителей.

3. Территориальное развитие:
3.1. Сохранение и улучшение качества существующей сети автомобильных дорог, доведение их технического состояния до уровня соответствующего нормативным требованиям.
3.2. Развитие инфраструктуры через увеличение объёмов жилищного строительства, развитие коммунальной инфраструктуры.

4. Муниципальное развитие:
4.1. Совершенствование муниципального управления Чайковского муниципального района.
4.2. Обеспечение долгосрочной сбалансированности и устойчивости бюджета Чайковского муниципального района, повышение эффективности и качества управления муниципальными финансами.

	Сроки реализации Программы
	2009-2011 гг. и на период до 2015 г.

	Объемы и источники финансирования Программы
	Средства бюджета Чайковского муниципального района;
средства бюджетов поселений Чайковского муниципального района;
средства бюджета Пермского края;
средства федерального бюджета;
внебюджетные источники.

	Ожидаемые конечные результаты реализации Программы
	1. Социальное развитие:
1.1. Достижение устойчивых позитивных тенденций в демографической динамике Чайковского муниципального района и стабилизация численности населения края на уровне не менее 104 350 человек на 01 января 2015 года.
1.2. Ликвидация очередности на зачисление детей в возрасте от 3 до 7 лет в дошкольные учреждения.
1.3. Увеличение уровня удовлетворенности населения качеством услуг дошкольного общего образования до 50 % и общего образования до 70 % по итогам опросов общественного мнения от общего числа опрошенных.
1.4. Повышение удельного веса воспитанников дошкольных образовательных организаций, обучающихся по программам, соответствующим требованиям стандартов дошкольного общего образования, в общей численности воспитанников дошкольных образовательных учреждений, (организаций) до уровня 30 % к 2015 году.
1.5. Увеличение доли общеобразовательных учреждений, дошкольных образовательных учреждений и учреждений дополнительного образования, имеющих бессрочную лицензию на образовательную деятельность до 100 % к 2015 году.
1.6. 53% населения Чайковского муниципального района примут участие ежегодно в массовых мероприятиях.
1.7. В 54 % библиотек поселений будет обеспечено централизованное комплектование библиотечных фондов и сохранность фондов библиотек поселений, входящих в состав Чайковского муниципального района.
1.8. Удельный вес населения, систематически занимающегося физической культурой и спортом, в том числе детей, подростков, молодежи составит не менее 18 % к 2015 году.
1.9. Сокращение уровня преступности на 10 000 населения к 2015 году до 123 человек.

2. Экономическое развитие:
2.1. Увеличение размера среднемесячной номинальной начисленной заработной платы работников крупных и средних предприятий и некоммерческих организаций муниципального образования до 29 630 рублей.
2.2. Объем инвестиций в основной капитал (за период с начала года) по крупным и средним предприятиям на 1 жителя муниципального образования не менее 30 тыс. рублей ежегодно.
2.3. Количество индивидуальных предпринимателей в расчете на 1000 жителей населения не менее 30,1 ед.;
2.4. Увеличение объема производства с/х продукции МФХ (КФХ, ИП) к 2015 году не менее 16,9 млн. руб. в год.
2.5. Индекс физического объема продукции с/х в хозяйствах всех категорий к 2015 году достигнет 103 %.

3. Территориальное развитие:
3.1. Снижение доли протяженности автомобильных дорог общего пользования местного значения, не отвечающих нормативным требованиям, в общей протяженности автодорог местного значения к 2015 году до 31,2 %.
3.2. Ввод в действие жилых домов не менее 25 тыс.кв.м ежегодно.
3.3. Сокращение площади ветхого и аварийного жилищного фонда к 2015 году до 70 тыс. кв. м.

4. Муниципальное развитие:
4.1. Доля муниципальных услуг, оказываемых в МФЦ, от общего числа услуг, оказываемых на территории района к 2015 году - 25 %.
4.2. Удовлетворенность населения качеством и (или) доступностью муниципальных услуг, предоставляемых поставщиками услуг к 2015 году - 30 %.
4.3. Отсутствие муниципального долга Чайковского муниципального района в части привлечения средств кредитных организаций.
4.4. Доля расходов районного бюджета, распределенных по муниципальным программам к 2015 году не менее 70 %.
4.5. Ежегодный темп роста налоговых доходов местных бюджетов поселений, получающих дотацию из районного фонда финансовой поддержки поселений к предыдущему году 104 %.

	Контроль за реализацией Программы
	Земское собрание Чайковского муниципального района, Контрольно-счетная палата муниципального района, администрация Чайковского муниципального района.

С О Д Е Р Ж А Н И Е

	Введение
	10

	1. Социально-экономическое положение Чайковского муниципального района
	11

	1.1. Общая характеристика района
	11

	 1.1.1. Географическое положение и состав района
	11

	 1.1.2. Численность и национальный состав населения
	11

	1.2. Экономический потенциал
	12

	1.2.1. Общее состояние экономики района
	12

	 1.2.2. Отраслевая структура экономики
	14

	 1.2.2.1. Промышленность
	14

	 1.2.2.2. Транспорт и связь
	15

	 1.2.2.3. Строительство
	15

	 1.2.2.4. Агропромышленный комплекс
	15

	 1.2.2.5. Малое и среднее предпринимательство
	17

	 1.2.2.6. Финансово-кредитный рынок
	19

	 1.2.2.7. Инвестиционная политика
	19

	1.3. Ресурсный потенциал
	20

	 1.3.1. Природные ресурсы
	20

	 1.3.1.1. Земельные ресурсы
	20

	 1.3.1.2. Полезные ископаемые
	20

	 1.3.1.3. Лесные ресурсы
	21

	 1.3.1.4. Водные ресурсы
	21

	 1.3.2. Трудовые ресурсы
	22

	 1.3.2.1. Демографическая ситуация в районе
	22

	 1.3.2.2. Анализ и структура трудовых ресурсов
	23

	1.4. Налоговый потенциал
	25

	1.5. Уровень развития социальной сферы
	26

	 1.5.1. Здравоохранение
	26

	 1.5.2. Образование
	27

	 1.5.3. Культура и искусство
	29

	 1.5.4. Физкультура и спорт
	30

	 1.5.5. Молодежная политика
	31

	 1.5.6. Социальная защита населения
	32

	 1.5.6.1. Социальная поддержка населения
	32

	 1.5.6.2. Обеспечение жильем детей-сирот и детей, оставшихся без попечения родителей
	33

	 1.5.6.3. Выполнение государственных обязательств по предоставлению жилья отдельным категориям граждан
	33

	 1.5.7. Проблемы семьи, профилактика семейного неблагополучия
	34

	1.6. Общественная безопасность
	36

	 1.6.1. Правонарушения
	36

	 1.6.2. Подростковая преступность
	36

	 1.6.3. Административные правонарушения
	37

	 1.6.4. Профилактика правонарушений
	37

	 1.6.5. Дорожно-транспортные происшествия
	37

	 1.6.6. Гражданская оборона и чрезвычайные ситуации
	38

	 1.6.7. Противопожарное обеспечение
	39

	1.7. Уровень развития инфраструктуры
	40

	 1.7.1. Транспортная инфраструктура
	40

	 1.7.2. Жилищное строительство
	40

	 1.7.3. Жилищно-коммунальное хозяйство
	41

	 1.7.4. Благоустройство территории
	43

	 1.7.5. Охрана окружающей среды
	43

	 1.7.5.1. Состояние окружающей среды
	43

	 1.7.5.2. Природоохранная деятельность
	45

	2. Выявление конкурентных преимуществ Чайковского муниципального района
	47

	3. Цели Программы
	50

	4. Приоритетные направления развития
	52

	 4.1. Экономический рост
	52

	4.1.1. Основные проблемы в сфере экономического развития
	52

	4.1.2. Цели и задачи направления «Экономическое развитие»
	53

	4.1.3. Механизмы реализации
	54

	4.1.4. Инвестиционная политика
	54

	4.1.4.1. Создание благоприятного инвестиционного климата в районе
	54

	4.1.4.2. Продвижение района на международном, российском и краевом уровнях
	54

	4.1.5. Развитие внутреннего и въездного туризма
	54

	4.1.6. Развитие малого и среднего предпринимательства
	55

	4.1.6.1. Повышение доступности финансового ресурса для бизнеса
	56

	4.1.7. Развитие и регулирование сети общественного питания, торговли и сферы услуг
	56

	4.1.8.Развитие сотрудничества органов местного самоуправления и крупных, средних предприятий
	56

	4.1.8.1. Реализация мер по обеспечению устойчивого экономического положения предприятий района
	56

	4.1.9. Организационное, информационное обеспечение и пропаганда охраны труда
	57

	4.1.10. Агропромышленный комплекс
	57

	4.1.11. Привлечение краевого и федерального финансового ресурса в отрасли экономики
	57

	4.1.12. Увеличение доходов населения
	57

	4.1.13. Целевые программы и проекты
	58

	4.1.14. Целевые показатели
	58

	 4.2. Развитие человеческого потенциала
	60

	4.2.1. Мероприятия по улучшению демографической ситуации
	60

	 4.2.2 Повышение уровня занятости населения
	61

	 4.2.3. Повышение эффективности функционирования системы здравоохранения
	62

	 4.2.4. Совершенствование системы образования
	68

	 4.2.5. Сохранение и развитие культурного потенциала территории
	72

	 4.2.6. Развитие массовой физической культуры и спорта
	74

	 4.2.7. Молодежная политика
	78

	 4.2.8. Поддержка семьи и социальная защита населения
	81

	 4.3. Развитие общественной инфраструктуры
	85

	 4.3.1. Жилищное строительство
	85

	 4.3.2. Инженерная инфраструктура
	86

	 4.3.2.1. Теплоснабжение и электроснабжение
	86

	 4.3.2.2. Водопроводно-канализационное хозяйство
	87

	 4.3.2.3. Газификация
	88

	 4.3.2.4. Дорожное строительство
	89

	 4.3.2.5. Мероприятия по совершенствованию территориального планирования
	89

	 4.3.2.6. Благоустройство территории
	90

	 4.3.2.7. Охрана окружающей среды
4.3.2.8. Энергосбережение и повышение энергетической эффективности
	90
92

	 4.4. Муниципальное развитие
	93

	 4.4.1. Управление муниципальными финансами
	93

	 4.4.2. Повышение эффективности взаимодействия органов местного самоуправления Чайковского муниципального развития и гражданского общества
 4.4.3. Развитие территорий
	98

	 4.5. Обеспечение общественной безопасности
	100

	5. Механизмы реализации Программы
	102

	6. Ресурсное обеспечение Программы
	104

	7. Система показателей и системы контроля над выполнением поставленных задач

	105

	Приложения:
	

	Приложение 1. Целевые показатели социально-экономического развития Чайковского муниципального района
	107

	Приложение 2. Агропромышленный потенциал Чайковского муниципального района
	108

	Приложение 3. Финансирование направлений развития агропромышленного комплекса Чайковского муниципального района на 2008-2015 годы
	111

	Приложение 4. Целевые показатели агропромышленного комплекса Чайковского муниципального района
	116

	Приложение 5. Целевые показатели развития малого и среднего предпринимательства Чайковского муниципального района
	118

	Приложение 6. Мероприятия по содействию занятости населения Чайковского муниципального района в 2009-2010 годах и на период до 2015 года
	119

	Приложение 7. Целевые показатели занятости Чайковского муниципального района
	121

	Приложение 8. Распределение средств по финансированию проектов сферы здравоохранения Чайковского муниципального района
	122

	Приложение 9. Целевые показатели сферы здравоохранения Чайковского муниципального района
	131

	Приложение 10. Мероприятия по развитию сферы образования Чайковского муниципального района
	133

	Приложение 11. Целевые показатели сферы образования Чайковского муниципального района
	137

	Приложение 12.Мерпориятия по развитию сферы культуры и искусства Чайковского муниципального района
	145

	Приложение 13. Целевые показатели развития сферы культуры и искусства Чайковского муниципального района
	147

	Приложение 14. Мероприятия по развитию в сфере физической культуры и спорта Чайковского муниципального района
	148

	Приложение 15. Целевые показатели развития сферы физической культуры и спорта Чайковского муниципального района
	151

	Приложение 16. Мероприятия по развитию в сфере молодежной политики Чайковского муниципального района
	152

	Приложение 17. Целевые показатели сферы молодежной политики Чайковского муниципального района
	155

	Приложение 18. Целевые показатели сферы оказания социальной помощи и поддержки семьи Чайковского муниципального района
	158

	Приложение 19. Целевые программы, принятые на территории Чайковского муниципального района
	160

	Приложение 20. Мероприятия по развитию инфраструктуры
	167

	Приложение 21. Ожидаемые результаты реализации программы в сфере градостроительства и инфраструктуры
	187

	Приложение 22. Мероприятия развития водоснабжения Чайковского муниципального района
	189

	Приложение 23. Природоохранные мероприятия на территории Чайковского муниципального района
	196

	Приложение 25. Целевые показатели направления «Муниципальное развитие» Чайковского муниципального района
	199

	Приложение 27. Целевые показатели в сфере общественной безопасности
	201

ВВЕДЕНИЕ

Программа социально - экономического развития Чайковского муниципального района на 2009 - 2011 годы и на период до 2015 года (далее – Программа) описывает действия органов местного самоуправления Чайковского муниципального района, направленные на достижение стратегических целей, определенных Концепцией, принятой решением Земского собрания от 06.12.2006 №186 «Об утверждении Концепции Программы социально - экономического развития Чайковского муниципального района в 2006 - 2010 годах и на период до 2015 года».
Программа представляет собой систему целевых ориентиров социально - экономического развития Чайковского муниципального района,
а также увязанный по целям, задачам, ресурсам и срокам реализации комплекс мероприятий, обеспечивающих эффективное решение ключевых проблем и достижение стратегических целей.
Цель Программы – устойчивый рост благосостояния и повышение качества жизни граждан, проживающих на территории района, включая формирование благоприятной социальной среды, обеспечивающей всестороннее развитие личности и укрепление здоровья, устойчивого территориального развития.
Задача Программы – на основе комплексной оценки текущего состояния социально – экономического развития Чайковского муниципального района определить целевые ориентиры и основные направления развития, чтобы с помощью механизма управления реализацией Программы достичь поставленной цели.
1.
СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ ПОЛОЖЕНИЕ ЧАЙКОВСКОГО МУНИЦИПАЛЬНОГО РАЙОНА

1.1 ОБЩАЯ ХАРАКТЕРИСТИКА РАЙОНА
1.1.1 Географическое положение и состав района
Чайковский район расположен на крайнем юго-западе Пермского края, граничит с Еловским, Куединским районами, республиками Башкортостан и Удмуртией. Площадь территории района - 2 155,25 кв. км, это составляет 1,3 % от территории всего Пермского края.
В состав муниципального образования входят 1 городское и 9 сельских поселений. Административным центром является г. Чайковский.
Территория района обслуживается автомобильным, речным и железнодорожным транспортом.
Транспортная связь с краевым центром и другими населенными пунктами Пермского края в настоящее время почти полностью основывается на автомобильном транспорте. Центральную часть района пересекает дорога краевого значения Чайковский - Кукуштан, по которой осуществляется движение междугородных автобусов от Чайковского до Перми, Чернушки, Куеды, Большой Усы, Альняша и других населенных пунктов. От Чайковского дорога продолжается через плотину Воткинской ГЭС на запад, в город Воткинск и далее – в Ижевск, которые также связаны с Чайковским регулярным автобусным сообщением.
Выход на федеральную автомагистраль Москва-Казань-Екатеринбург даёт возможность соединить центральные и восточные районы России. Расстояние до автомагистрали – 100 км. (по западному направлению до автомагистрали «Ижевск-Казань»), 260 км. (по восточному направлению до автомагистрали «Пермь – Екатеринбург»).
В речном порту Чайковского делают остановку туристические и грузовые суда. Ниже акватории Чайковского порта начинается двухниточный шлюз (через плотину Воткинской ГЭС).
По железнодорожной ветке от станции Сайгатка (г. Чайковский) до станции Армязь район имеет неэлектрифицированный, однопутный железнодорожный выход на важную магистраль Екатеринбург-Казань-Москва.
Через район проходит несколько магистральных газопроводов, около с. Большой Букор расположена газокомпрессорная станция РАО «Газпром».
 На территории муниципального образования размещаются 26 отделений связи и 7 узлов электрической связи. Развита сотовая связь и сеть Интернет.

1.1.2 Численность и национальный состав населения
Численность населения района на 1 января 2008 года составила 108 617 человек (данные Пермьстата), что составляет 4 % от численности населения Пермского края.
Из общей численности населения района 76 % (82 898 человек) проживает в городе.
Средняя плотность населения района составляет 50,4 человек на 1 кв. км, что в 3 раза выше, чем в Пермском крае.
Таблица 1.1.
Численность населения Чайковского муниципального района
в динамике лет
	Год
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Числен-ность, чел.
	112 358
	113 463
	112 262
	109 687
	109 079
	108 948
	108 784
	108 643
	108 617

По национальному составу в районе проживают преимущественно люди русской национальности.
Национальный состав населения: русские – 86,9 %; татары – 4,8 %; удмурты – 2,8 %; украинцы – 1 %; башкиры – 0,9 %; чуваши – 0,7 %; марийцы – 0,5 %; коми-пермяки и белорусы – по 0,4 %; другие национальности – 1,6 %.

1.2 ЭКОНОМИЧЕСКИЙ ПОТЕНЦИАЛ
1.2.1 Общее состояние экономики района
Основой экономического и социального развития любой территории является ее финансовая независимость и самодостаточность, высокий жизненный уровень населения. Это напрямую зависит от состояния в сфере материального производства и, прежде всего, в отраслях промышленного производства.
При рассмотрении основных экономических показателей возникают риски в анализе несопоставимой информации, что связано с вероятностью преобразования дочерних обществ градообразующих предприятий в филиалы головных компаний и перехода крупных и средних предприятий в разряд малых.
В 2008 году при анализе социально-экономического развития муниципального района именно по этим причинам происходит существенное занижение основных показателей социально-экономического развития.
Основные экономические показатели района в сравнении со средними показателями по Пермскому краю представлены в таблице 1.2.

Таблица 1.2.
Основные экономические показатели
	Показатели
	Ед. изм.
	Чайковский район
	Средний
показатель
по Пермскому краю в 2007 г.

	
	
	2006 г.
	2007 г.
	9 мес. 2008 г.
	

	Отгрузка по крупным и средним предприятиям
	млрд. руб.
	46,9
	52,9
	42,7
	682,2

	Отгрузка по крупным и средним предприятиям на душу населения
	тыс. руб.
	431,4
	487,6
	393,1
	250,9

	Рост (снижение) объема отгруженных товаров собственного производства крупными и средними предприятиями (отчетный период к базовому)
	%
	128,5
	113,0
	113,6
	122,1

	Сальдированный финансовый результат (прибыль минус убыток) деятельности крупных и средних предприятий на 1000 человек населения
	млн.
руб.
	17,9
	30,2
	21,8
	36,8

	Рост (снижение) объема сальдированного финансового результата (прибыль минус убыток) деятельности крупных и средних предприятий (отчетный период к базовому)
	%
	101,1
	194,3
	84,5
	125,9

	Среднемесячная номинальная заработная плата по крупным и средним предприятиям
	руб.
	9877
	11779
	14033
	11856

	Рост (снижение) среднемесячной номинальной заработной платы по крупным и средним предприятиям (отчетный период к базовому)
	%
	120,6
	119,3
	126,1
	124,6

	Рост (снижение) среднесписочной численности по крупным и средним предприятиям работающих на крупных и средних предприятиях (отчетный период к базовому)
	%
	96,3
	102,5
	92,8
	104,5

	Инвестиции в основной капитал на душу населения
	руб.
	24101
	16411
	7115
	37368

	Рост (снижение) объема инвестиций в основной капитал (отчетный период к базовому)
	%
	78,8
	68,1
	71,0
	134,8

За последние 3 года в экономике района сохраняется тенденция улучшения общеэкономической и финансовой ситуации.
Доля объема отгруженных товаров предприятий Чайковского района составляет около 8% в общем объеме отгрузки по Пермскому краю. За последние годы структура объема отгруженной продукции существенно не менялась и на 80 % формируется за счет отрасли транспорта (в первую очередь трубопроводного) и связи. Предприятия обрабатывающего производства различных отраслей в объеме промышленной продукции занимают 10 %; на предприятия по производству и распределению электроэнергии, газа и воды приходится 3,6 % от общего объема производства.
По итогам 2007 года прибыльные предприятия составляют 75,3 %. Общая сумма полученной прибыли увеличилась в 1,7 раза и составила 3309,8 млн. руб. Основная часть прибыли (85,3 %) получена в отрасли транспорта и связи.
На крупных и средних предприятиях района работает 48 % от экономически активного населения. За 2007 год среднесписочная численность работающих на крупных и средних предприятиях района увеличилась на 2,5 %. Растет и оплата труда: рост фонда оплаты труда составил 118,9 % к 2006 году, средняя заработная плата на крупных и средних предприятиях района на уровне среднекраевого показателя.
Общий объем инвестиций на развитие экономики и социальной сферы района за 2007 г. составил 2107,1 млн. рублей. Средства были направлены на обновление материально-технической базы предприятий, строительство зданий и сооружений.
Наибольшая доля в структуре инвестиций предприятий и организаций принадлежит отрасли транспорта и связи (52,6 %) и отрасли по производству и распределению энергии (30,3 %). Значительно увеличились суммы инвестиций в сельском хозяйстве (190,1 %) за счет инвестиционной программы ЗАО «Птицефабрика «Чайковская». Рост инвестиций в обрабатывающем производстве (130,7 %) произошел за счет проектов по расширению производств Чайковского завода газовой аппаратуры, ОАО «Уралоргсинтез», предприятий по производству пищевых продуктов.

1.2.2 Отраслевая структура экономики
На территории Чайковского муниципального района на 1 января 2008 года зарегистрировано 1738 предприятий и организаций, в том числе 193 предприятия муниципальной формы собственности (из них 84 организации бюджетной сферы и 31 муниципальное унитарное предприятие).
Экономика района представлена практически всеми отраслевыми комплексами: обрабатывающее производство (нефтехимическая промышленность, производство машин и оборудования, текстильная промышленность, лесоперерабатывающая промышленность), производство и распределение электроэнергии, тепла, воды, транспорт и связь, производство строительных материалов.
Немаловажное влияние на экономику района оказывают предприятия железнодорожного и автомобильного транспорта, жилищно-коммунального хозяйства, торговли, общественного питания и сферы услуг.

1.2.2.1 Промышленность
Чайковский район характеризуется высоким промышленным потенциалом.
Промышленность Чайковского района в первую очередь представлена производственными подразделениями крупных российских корпораций ОАО Газпром (ООО «Газпром трансгаз Чайковский»), ОАО «РусГидро» («Воткинская ГЭС»), ОАО «СИБУР-холдинг» (ОАО «Уралоргсинтез»), ОАО «Газмаш» (Чайковский завод газовой аппаратуры).
Продукцию предприятий района знают далеко за пределами Пермского края благодаря брендам таких предприятий: группа компаний «Чайковский текстиль» (одна из лидеров легкой промышленности в России и самое крупное предприятие в своей отрасли на Урале), ЗАО «Птицефабрика «Чайковская», ЗАО «Агрофирма «Мясо».
Именно эти предприятия формируют налоговый потенциал территории. Активно реализуют инвестиционные проекты по развитию собственных производств:
· Чайковский завод газовой аппаратуры (филиал ОАО «Газмаш») в 2007 году вышел на проектную мощность по выпуску электрических плит в объеме 250 тыс. штук в год, освоил новое производство: электрическая плита со стеклокерамическим стеклом, встраиваемый духовой шкаф, встраиваемая четырехгорелочная электрическая панель, встраиваемая четырехгорелочная газовая панель, комбинированная плита с электродуховкой (дальнейшего расширения производства завод не планирует);
· ОАО «Уралоргсинтез» реализует ряд инвестиционных проектов по расширению действующего производства;
· группа компаний «Чайковский текстиль» в настоящее время совершенствует и развивает ассортимент тканей со специальными защитными свойствами.

1.2.2.2 Транспорт и связь
Данную отрасль можно назвать основой экономики Чайковского района.
ООО «Газпром трансгаз Чайковский» - одно из крупнейших предприятий холдинга ОАО « Газпром» по объему транспортируемого газа и суммарной мощности установленных газоперекачивающих агрегатов.
Услуги связи в Чайковском районе представлены электрической и сотовой видами, всего 18 отделений связи. Число радиотрансляционных точек на 100 человек населения – 5,5 (в среднем по краю – 5,8).
Услуги электрической связи оказывает ОАО «Уралсвязьинформ», которой принадлежит большая доля рынка данных услуг.
На территории работает большое количество операторов сотовой связи: «U-tel», «Мегафон», «Билайн», «МТС». В данном направлении хорошо развита конкуренция, которая обеспечит в дальнейшем повышение качества предоставляемых услуг.
Население пользуется услугами цифрового, кабельного телевидения и сети Интернета.

1.2.2.3 Строительство
Строительный комплекс – динамично развивающаяся отрасль в районе. На данную отрасль приходится 1,6 % от всего объема производства. Рост производства строительных материалов в 2007 году по сравнению с 2006 годом составил 171,4 %, что связано с высокими темпами строительства жилья.
Предприятия района активно реализуют инвестиционные проекты по развитию собственных производств:
· в связи с ростом потребности в строительном материале в 2007 году ООО «Чайковский кирпичный завод» приступило к строительству 2-й очереди завода;
· запущена линия по производству стеновых строительных материалов - трехслойных теплоэффективных блоков на малом предприятии ООО «Уралстройматериалы».

1.2.2.4 Агропромышленный комплекс
Агропромышленный комплекс Чайковского муниципального района – значительный сектор экономики муниципального образования. Сельскохозяйственное производство играет существенную роль в деятельности района, обладая значительным потенциалом для развития.
В состав агропромышленного комплекса района входят 12 сельскохозяйственных предприятий, станция по борьбе с болезнями животных, районная семенная инспекция. В районе зарегистрировано 60 крестьянских фермерских хозяйств, функционируют 15 хозяйств. На территории муниципального района насчитывается более 9 тысяч личных подсобных хозяйства.
В общем объеме отгруженной продукции сельское хозяйство занимает 1,3%. Рост производства сельскохозяйственной продукции в 2007 году по сравнению с 2006 годом составил 118,8 %. По объему валовой продукции сельского хозяйства Чайковский район занимает 4 место по Пермскому краю.
Общая площадь земли, занятой сельскохозяйственными предприятиями составляет 96,8 тыс. га, в том числе сельхозугодий – 50,6 тыс. га, пашни - 40,4 тыс. га (в т.ч. используемой – 27,4 тыс. га). В 2008 году общая посевная площадь в хозяйствах всех категорий составила 28 тыс. га.
Большая доля посевных площадей (59,3 %) в хозяйствах занята кормовыми культурами (однолетние и многолетние травы, силосные культуры, кукуруза, корнеплодные кормовые культуры); 39,9 % занято зерновыми (пшеница, рожь, ячмень, овес) и зернобобовыми (горох, вика). Остальную площадь занимают овощи, картофель, технические культуры.
Проанализировав состав и структуру продукции, реализованной сельскохозяйственными предприятиями в последние годы, можно сделать вывод, что специализация района – животноводческая, доля которой непрерывно растет. Более 85 % от общего объема валовой продукции сельскохозяйственного производства составляет продукция животноводства.
Общее поголовье сельскохозяйственных животных всех категорий хозяйств на 1 января 2008 года показано в таблице 1.3.
Таблица 1.3.
Поголовье скота, птицы, пчел в хозяйствах всех категорий
	Наименование показателя
	Ед. измерения
	2007 г.

	Крупный рогатый скот
	голов
	10357

	 в т.ч. коровы
	голов
	2775

	Свиньи
	голов
	8831

	Птица
	тыс. голов
	688,2

	Лошади
	голов
	73

	Козы
	голов
	556

	Овцы
	голов
	694

	Кролики
	голов
	384

	Пчелы
	тыс. пчелосемей
	3,5

По количеству голов свиней Чайковский муниципальный район в Пермском крае занимает 2 место, по поголовью крупного рогатого скота - 13 место.
По производству скота и птицы на убой Чайковский муниципальный район занимает 4 место по Пермскому краю. За 2007 год сельхозпредприятиями произведено (выращено) 4448,4 т скота и птицы в живом весе.
В 2007 году произведено 6132,5 т молока, средний удой молока на одну фуражную корову в 2007 году составил 3441 кг.
За 2007 год получено 134,6 млн. шт. яиц (рост к 2006 году 106,1 %). Средняя годовая яйценоскость одной курицы-несушки - 327 яиц/год превышает среднекраевой показатель (312 яиц/год).
На территории района функционируют два предприятия по переработке сельскохозяйственной продукции: ЗАО «Молоко» и ЗАО «Агрофирма «Мясо». ЗАО «Птицефабрика «Чайковская» имеет собственные производственные мощности по переработке продукции птицеводства.
Потребителями продукции сельскохозяйственных предприятий района являются жители Пермского края и соседних регионов.
Основные направления в рамках национального проекта «Развитие АПК», в котором участвуют сельхозпредприятия района, – это ускоренное развитие животноводства, стимулирование развития малых форм хозяйствования, обеспечение жильем молодых специалистов на селе.
В рамках данных направлений активно реализует свои инвестиционные проекты по реконструкции и строительству корпусов «Птицефабрика Чайковская». Данное предприятие, а также ООО «Нива» получили возмещение процентов за кредиты в сумме около 4 млн. руб.
Одним из направлений краевой целевой Программы «Развитие сельского хозяйства и регулирование рынков сельскохозяйственной продукции, сырья и продовольствия в Пермском крае в 2009-2012 годы» является поддержка племенного животноводства. В 2007 году предприятием ООО «Золотой теленок» было приобретено 29 голов племенного скота герефордской породы (мясное направление) и 25 голов свиней.
Стимулирование развития малых форм хозяйствования является одним их приоритетных направлений национального проекта «Развитие АПК». Развивая эту форму хозяйствования, Чайковский муниципальный район получает дополнительный потенциал в росте производства молока и мяса, прудового рыбоводства, интенсивного картофелеводства, производстве овощей и других видов сельскохозяйственной продукции.
С 2006 года оформлено 65 льготных кредитов на развитие малых форм хозяйствования на сумму 7,6 млн. руб. На возмещение процентов уже в 2008 году по кредитам получено субсидий на сумму 404,4 тыс. руб. из разных уровней бюджета.
Чайковский муниципальный район принимает участие в реализации федеральной целевой Программы «Социальное развитие села до 2012 года» на условиях софинансирования из всех уровней бюджета. Обеспечение доступным жильем граждан, молодых семей и молодых специалистов на селе создаст условия для формирования эффективного кадрового потенциала АПК, развития рынка труда, роста уровня жизни в сельской местности.
За период 2006-2007 годов в рамках реализации этих мероприятий улучшили жилищные условия 8 семей граждан, проживающих в сельской местности, и 5 молодых семей и молодых специалистов (всего введено 1027,7 кв. м жилья).

1.2.2.5 Малое и среднее предпринимательство
В современных экономических условиях малое предпринимательство может и должно стать мощным рычагом для решения комплекса социально-экономических проблем, гарантом устойчивого развития экономики края и районов. Малые предприятия создают новые рабочие места, снижают уровень безработицы, обеспечивают рост доходов населения и, как следствие, способствуют повышению социальной стабильности в обществе.
Поддержка и развитие малого бизнеса служат дополнительным источником средств в бюджет района. В 2007 году доля налоговых поступлений в консолидированный бюджет района составляла 10,9 %, а в абсолютном значении данный показатель составил 53,1 млн. руб., что на 6 % больше, чем в 2006 году.
По данным статистического регистра Пермьстата на территории Чайковского муниципального района зарегистрировано 435 малых предприятий, а также 3014 индивидуальных предпринимателей.
Предприятия малого бизнеса присутствуют практически во всех отраслях экономики и являются ее неотъемлемой частью. Наиболее привлекательной для малого бизнеса остаётся сфера торговли. На долю этого сектора экономики приходится около 45,6 % малых предприятий, что объясняется более быстрым оборотом денежных средств, 19,7 % приходится на обрабатывающее производство и промышленность, 13,5 % - на строительство, 7,8 % - на операции с недвижимым имуществом.
Валовой объем прибыли малых предприятий муниципального района в 2007 году составил 10665,5 тыс. руб.
На территории муниципального района наиболее активно развивается розничная торговля и общественное питание. Рост показателя оборота розничной торговли по итогам 2007 года составляет 108 %, а оборота общественного питания - 118,3 % по сравнению с 2006 годом. По объему оборота розничной торговли на душу населения Чайковский район занимает 5 место в крае.
Стимулированию развития малого и среднего предпринимательства на территории служит их участие в размещении муниципального заказа. За последние 2 года доля муниципального заказа, размещенного у субъектов малого и среднего предпринимательства, составляет свыше 50 % от общего объема. По итогам 2007 года сумма муниципального заказа, размещенного у субъектов малого и среднего предпринимательства, составляла в 222,2 млн. руб., что на 36 % больше, чем в 2006 году.
Малые предприятия и предприниматели активно инвестируют в развитие собственного бизнеса.
Рост выдачи кредитов банками малому бизнесу (таблица 1.4) говорит о том, что все больше предпринимателей ведут успешную деятельность, являются финансово устойчивыми, платят налоги.
Таблица 1.4.
Объёмы кредитования малого бизнеса
в Чайковском отделении Западно-Уральского банка Сбербанка РФ
	Наименование показателя
	2006 г.
	2007 г.
	6 мес. 2008 г.

	Количество выданных кредитов
	116
	235
	145

	Общая сумма кредитов, млн. руб.
	507,6
	669,5
	345,2

В 2005 году администрацией Чайковского муниципального района была учреждена некоммерческая организация «Чайковский муниципальный фонд поддержки малого предпринимательства». Фонд выполняет роль сервисного центра для малого бизнеса, который оказывает консультационные, информационные и другие услуги предпринимателям города и села.
За период деятельности в фонд обратилось 560 предпринимателей, в том числе: оказана консультационная помощь 119 предпринимателям, 19 предпринимателям - помощь в открытии и регистрации бизнеса. Организован форум «Информресурс», создан информационный диск «Чайковский - город мечты».
Администрация муниципального района активно привлекает предпринимателей к участию в выставках, ярмарках и других мероприятиях местного и краевого значения. Предприниматели участвуют в сельскохозяйственной ярмарке, на празднике «Яблочный спас», в муниципальном конкурсе «Предприниматель года».
Для малого бизнеса остаются актуальными возникающие на его пути проблемы:
· административные барьеры;
· нехватка собственных финансовых средств на развитие предприятия;
· высокие процентные ставки по кредитам и отсутствие гарантийных механизмов существенно затрудняет доступ большинству малых предприятий к ресурсам для развития бизнеса;
· недостаточная информационная помощь.
Решение данных проблем требует всестороннего взаимодействия всех структур государственной власти и бизнеса.

1.2.2.6 Финансово-кредитный рынок
Развитие финансово-кредитного рынка происходит во взаимосвязи и координации с различными компонентами рыночной экономики и социальной жизни населения. От его работы в значительной степени зависит экономический рост, его качество, устойчивость и темпы.
На нашей территории финансово-кредитные организации представлены филиалами и представительствами крупных федеральных банков: Чайковское отделение Западно-Уральского банка Сбербанка России, филиал АБГП «Газпромбанк» (ЗАО), Пермский филиал АКБ «Банк Москвы», отделение №1 «Чайковское». На базе дополнительного офиса Чайковского отделения Западно-Уральского банка Сбербанка России в 2008 году открыт Центр ипотечного кредитования.
В ближайшее время планируется открытие офиса банка ОАО «Россельхозбанк».
Региональные банки представлены такими банками, как ЗАО «Русский стандарт», ОАО АКБ «Пробизнесбанк», ИКБ «Быстро Банк (ОАО), АКБ «Ижкомбанк» (ОАО), ОАО КБ «Камабанк», ОАО «УРСАбанк», ОАО АКБ «Урал-ФД», ОАО «Альфа–Банк».
Небанковский кредитный сектор представлен такими учреждениями: Пермским агентством по ипотечному жилищному кредитованию, НО Благотворительный фонд «Фонд местного сообщества», Кредитный потребительский кооператив граждан «Оберегъ», Центр финансовой взаимопомощи; ООО «Центр микрофинансирования».

1.2.2.7 Инвестиционная политика
Чайковский муниципальный район обладает инвестиционным потенциалом и конкурентными преимуществами.
В направлении повышения экономического развития района сделан упор на формирование инвестиционной привлекательности территории.
Для достижения поставленной задачи сформирован реестр свободных производственных площадей предприятий, которые заинтересованы в их эффективном использовании, и реестр свободных земельных участков. Информация размещена на официальном сайте администрации района, направлена для размещения в Единый кадастр инвестиционных площадок Пермского края на сайте: www.perm-invest.com.
Ведется работа по привлечению предприятий к формированию паспорта инвестиционной привлекательности района.

1.3 РЕСУРСНЫЙ ПОТЕНЦИАЛ
Для обеспечения экономического развития муниципальный район в достаточной степени обладает основными ресурсами:
· природными;
· трудовыми.

1.3.1 Природные ресурсы
1.3.1.1 Земельные ресурсы
Сфера управления земельными ресурсами представляет собой, с одной стороны, основной источник сельскохозяйственного производства, площадки и опорные поверхности для зданий, сооружений, дорог, зеленых насаждений, а с другой - базу налогообложения недвижимости, объект инвестирования, средство социально-экономического развития.
Территорию Чайковского муниципального района составляют городские земли, земли сельских поселений, прилегающие к ним земли общего пользования, рекреационные зоны, земли, необходимые для развития поселений, и другие земли в границах муниципального района независимо от форм собственности и целевого назначения согласно данным государственного земельного кадастра.
Территория Чайковского района составляет 215,5 тыс. га, в том числе: 69,9 тыс. га - земли сельскохозяйственного назначения, 123,4 тыс. га – площадь земель лесного фонда.
В районе созданы необходимые условия для функционирования земельного рынка. Важнейшим механизмом перераспределения земель, находящихся в государственной и муниципальной собственности, становятся торги (конкурсы, аукционы) по продаже земельных участков или права их аренды.

1.3.1.2 Полезные ископаемые
Наиболее распространенные полезные ископаемые на территории муниципального образования - это нефть, песок, глина, песчано-гравийная смесь, торф, подземные воды.
Эти полезные ископаемые не являются уникальными и находят свое применение только в строительной отрасли.
По данным Пермьстата оборот организаций по виду деятельности «Добыча полезных ископаемых» в 2007 году по сравнению с 2006 годом увеличился на 7,5 % и составил 1783,0 млн. руб.
Перечень наиболее распространенных полезных ископаемых, находящихся на территории района, представлен в таблице 1.5.

Таблица 1.5.
Минерально-сырьевые ресурсы
	Месторождение
	Наименование
ископаемого
	Ед. изм.
	Запасы

	Шумовское
	Нефть
	тыс. т
	12 128

	Злодарёвское
	Нефть
	тыс. т
	669

	Кирилловское
	Нефть, газ
	тыс. т
	350

	Гаревское
	Керамзитовая глина
	тыс. м3
	11 936

	Фокинское
	Кирпичная глина
	тыс. м3
	2 268

	Букорское
	Песок - отощитель
	тыс. м3
	374

	Ольховское
	Песчано-гравийная смесь
	тыс. м3
	1 198

	Кукарское
	Строительный песок
	тыс. м3
	34,9

	Торфяное
	Торф
	кол-во
	12

1.3.1.3 Лесные ресурсы
Общая площадь земель лесного фонда - 123,4 тыс. га; в том числе покрытые лесом – 115,7 тыс.га.
Эксплуатационный запас ликвидной древесины – 3 218,8 тыс. куб. м, в том числе: хвойной – 1 079,2 тыс. куб. м, лиственной – 2 139,6 тыс. куб.м.
Ведением лесного хозяйства, охраной, защитой и воспроизводством лесов на территории муниципального образования занимаются два специализированных лесхоза: федеральное государственное учреждение «Чайковский лесхоз» и филиал государственного областного учреждения «Пермское управление сельскими лесами «Чайковский сельский лесхоз».
Расчетная лесосека по Чайковскому муниципальному району составляет 240,1 тыс. куб. м (в том числе по хвое - 50,7 тыс. куб. м (21,12 %)):
· «Чайковский лесхоз» - 110,3 тыс. куб. м (по хвое 28,6 тыс. куб. м);
· «Сельский лесхоз» - 129,8 тыс. куб. м (по хвое 22,1 тыс. куб.м).
Освоение расчетной лесосеки осуществляется за счет выделения леса на корню населению, сельскохозяйственным организациям и продажи древесины на лесных аукционах (таблица 1.6.).
Таблица 1.6.
Фактическое освоение расчётной лесосеки, тыс. м3
	№
	Наименование пользователя
лесосеки
	2006 год
	2007 год

	
	
	всего
	в т.ч. по хвое
	всего
	в т.ч. по хвое

	1
	Население
	16,0
	6,8
	17,5
	4,7

	2
	Сельскохозяйственные организации, в т.ч.:
	26,2
	5,1
	25,6
	9,3

	2.1
	Безвозмездное пользование
	1,8
	1,1
	-
	-

	2.2
	На платной основе
	24,4
	4,0
	-
	-

	3
	С лесных аукционов
	40,2
	9,6
	12,5
	1,3

	
	Всего:
	82,4
	21,5
	55,6
	15,3

1.3.1.4 Водные ресурсы
Чайковский муниципальный район с трёх сторон окружен водой. Основная река – Кама (до г. Чайковский – Воткинское водохранилище). Площадь зеркала Воткинского водохранилища – 1,12 млн. га, полный объем – 9 360 млн. куб.м. Кроме этого, местность дренирована многочисленными речками (Сайгатка, Большая Пизь, Камбарка и другие), озерами, прудами, болотами. На территории Чайковского муниципального района действуют многочисленные подземные водные источники технического и хозяйственно-питьевого значения.
Основное назначение водных ресурсов – хозяйственно-питьевое, рекреационное, рыбохозяйственное.
В рыбохозяйственных водоемах обитает более 40 видов рыб: стерлядь, русский осетр, сибирский осетр, карась, хариус, налим, белый амур, жерех, елец, пескарь, толстолобик, окунь и др. Почти половина видов рыб Воткинского водохранилища имеет промысловое значение. Основными промысловыми видами являются: лещ, судак, сом, щука, чехонь, плотва.
К особо охраняемым видам рыб и занесенным в Красную книгу видам рыб относятся таймень и обыкновенный подкаменщик. Запрещен лов осетра и белуги.

1.3.2 Трудовые ресурсы
1.3.2.1 Демографическая ситуация в районе
На 1 января 2008 года численность населения Чайковского муниципального района составляет 108 617 человек.
В 2007 году впервые за последние 15 лет на территории района рождаемость превысила смертность (прирост составил 32 человека).
В целом уровень смертности в районе - один из самых низких в крае, а уровень рождаемости - один из самых высоких. Коэффициент рождаемости по итогам 2007 года составил 12,6, что выше среднекраевого (12,0), а коэффициент смертности (12,3), что значительно ниже среднекраевого (15,7).
Основные демографические показатели, характеризующие наш район, представлены в таблице 1.7.

Таблица 1.7.
Основные демографические показатели
	Наименование
показателя
	Ед. измер.
	2003 г.
	2004 г.
	2005 г.
	2006 г.
	2007 г.

	Численность постоянного населения (по состоянию на 01.01.), в т.ч.:
	тыс. чел.
	109,7
	109,1
	108,9
	108,8
	108,6

	 городское
	
	86,2
	85,6
	84,1
	84,1
	83,5

	 сельское
	
	23,5
	23,5
	24,8
	24,7
	25,1

	Число родившихся
	чел.
	1363
	1434
	1311
	1281
	1372

	Коэффициент рождаемости (число родившихся на 1000 чел. населения)
	чел.
	12,5
	13,2
	12,0
	11,8
	12,6

	Число умерших
	чел.
	1456
	1464
	1493
	1388
	1340

	Коэффициент младенческой смертности (число детей, умерших в возрасте до 1 года, на 1000 родившихся)
	чел.
	16,9
	8,4
	6,9
	7,8
	8,2

	Коэффициент смертности (число умерших на 1000 чел. населения)
	чел.
	13,4
	13,4
	13,7
	12,8
	12,3

	Естественный прирост (убыль) населения
	чел
	- 102
	- 30
	- 182
	- 107
	+ 32

	Миграционный прирост (убыль)
	чел
	- 506
	- 102
	+ 19
	- 34
	- 58

Тенденции рождаемости населения обусловлены социально-экономическими факторами: материальным положением и образом жизни, социальным статусом, жилищными условиями. В первую очередь он связан с изменением числа женщин в активном детородном возрасте. В перспективе на ближайшие годы на территории района ожидается снижение числа женщин активного детородного возраста.
Миграционная ситуация в районе продолжает характеризоваться оттоком населения с территории. По итогам 2007 года миграционная убыль составила 58 человек.
Комплекс мероприятий настоящей Программы направлен в первую очередь на увеличение численности населения района.

1.3.2.2 Анализ и структура трудовых ресурсов
На 1 января 2008 года экономически активное население в районе составляет 58,5 тыс. человек, из них: работают на крупных предприятиях - 21,6 тыс. человек, в сфере малого и среднего бизнеса - 16,2 тыс. человек, в бюджетных учреждениях - 8,8 тыс. человек. Кроме того, на временной работе, работе без оформления трудовых отношений и работе вахтовым методом занято около 11,5 тыс. человек; безработных 0,4 тыс. человек. Данное распределение рабочей силы по отраслям, в сравнении 2007г. с 2006 г., существенно не менялось.
Структура среднесписочной численности работающих на крупных и средних предприятиях представлена на рисунке 1.1.

Рисунок 1.1.
Среднесписочная численность работающих в отраслях экономики
 по итогам 2007 г., %.
[image:]
Среди всех видов экономической деятельности бюджетная сфера и обрабатывающий сектор имеют самый большой удельный вес в структуре среднесписочной численности работающих на крупных и средних предприятиях района.
Уровень официально зарегистрированной безработицы на территории составляет 0,9 % к численности экономически активного населения. Данный уровень безработицы значительно ниже среднекраевого показателя (1,4 %).
Анализ соотношения спроса и предложения рабочей силы на рынке труда района (за 2007 год) выявил превышение числа вакансий над количеством обратившихся в Центр занятости населения граждан. На 6513 вакансий, предлагавшихся предприятиями в 2007 году, было зарегистрировано 3860 человек (в том числе 991 человек, проживающих в сельской местности), обратившихся в поисках работы.
Наиболее востребованными на рынке труда являлись квалифицированные рабочие (строительного профиля, лесопереработки, электрогазосварщики, станочники, швеи), неквалифицированные рабочие. Соотношение числа вакансий и спроса на них представлено в таблице 1.8.

Таблица 1.8.
Динамика спроса и предложения на рынке труда района за 2007 г.
	Наименование показателя
	Число
вакансий
	Искали
работу

	Квалифицированные рабочие
	2934
	1465

	Неквалифицированные рабочие
	1362
	570

	Специалисты среднего уровня квалификации
	371
	384

	Специалисты высшего уровня квалификации
	482
	563

	Руководители
	256
	201

	Работники сферы обслуживания и ЖКХ
	974
	505

	Служащие
	109
	91

	Работники сельского хозяйства
	25
	50

	Разнорабочие
	0
	661

Налицо диспропорция между потребностями экономики и предложением со стороны рабочей силы. Предприятия и организации района не имеют возможности в требуемом количестве обеспечить производство квалифицированными кадрами рабочих специальностей.
Кроме того, на территории района наблюдается тенденция снижения населения трудоспособного возраста и увеличение населения старше трудоспособного возраста (это соответствует общероссийской тенденции), что так же повлияет на баланс рабочей силы. За 2007 год произошло снижение численности населения трудоспособного возраста в среднем на 2,4 %, население старше трудоспособного возраста увеличилось на 1,1 %.
Общими проблемами на рынке труда района являются:
· несбалансированность спроса и предложений рабочей силы;
· деформация системы трудовых отношений, обусловленная значительными масштабами занятости в неформальном секторе экономики;
· трудоустройство ряда социально-демографических групп (молодежи без практического опыта работы, отдельных контингентов женского населения, инвалидов, освободившихся из мест лишения свободы, лиц предпенсионного возраста) остается чрезвычайно сложным;
· высокая напряженность на рынке труда в сельских поселениях;
· несоответствие между потребностью рынка труда в высоко-квалифицированных кадрах и уровнем квалификации граждан, ищущих работу;
· вакансии работодателей (уровень квалификации, опыт работы) не соответствуют запросам граждан (условия и уровень оплаты труда, режим и условия работы, отсутствие социальных гарантий).
1.4 НАЛОГОВЫЙ ПОТЕНЦИАЛ
В 2006 году в консолидированный бюджет края налогоплательщиками нашей территории перечислено налоговых доходов 1 493,2 млн. руб., из них:
· в бюджет Пермского края – 1 151,5 млн. руб.;
· в бюджет района и поселений – 341,7 млн. руб..
В 2006 году из краевого бюджета в консолидированный бюджет района поступили средства в размере 694,8 млн. руб., что составляет 60 % от налоговых доходов, перечисленных налогоплательщиками в бюджет края.
В 2007 году в бюджет Пермского края перечислено налоговых доходов 1 212,3 млн. руб.. Из бюджета Пермского края в консолидированный бюджет района перечислены средства в размере 715,1 млн. руб., что составляет 59 % от налогов, перечисленных налогоплательщиками в бюджет края.

Таблица 1.9.
Налоговый потенциал территории, млн. руб.
	Наименование доходов
	Поступило в бюджет в 2006 году.
	Поступило в бюджет в 2007 году.

	
	Всего
	Краевой
	Районный
	Всего
	Краевой
	Районный

	1.Всего доходов
	1579,5
	1151,5
	428,0
	1820,3
	1212,3
	608,0

	1.1.Налоговые доходы
	1493,2
	1151,5
	341,7
	1652,7
	1212,3
	440,4

	Налог на прибыль
	367,8
	367,8
	0
	 507,4
	 507,4
	 0

	Н Д Ф Л
	549,5
	329,5
	220,0
	 690,9
	 418,2
	 272,7

	Налоги со специальными режимами
	87,4
	40,4
	47,0
	 106,6
	 58,5
	 48,0

	Налог на имущество организаций
	352,0
	352,0
	0
	 150,8
	 150,8
	 0

	Налог на добычу полезных ископаемых
	7,6
	7,6
	0
	 7,2
	 7,2
	 0

	Госпошлина
	8,0
	 0
	8,0
	 9,4
	 0
	 9,4

	Транспортный налог
	30,8
	30,8
	0
	 47,5
	 47,5
	 0

	Налог на игорный бизнес
	9,1
	9,1
	0
	 21,8
	 21,8
	 0

	Земельный налог
	52,5
	0
	52,5
	 103,2
	 0
	103,2

	Налог на имущество физических лиц
	5,4
	0
	5,4
	 6,7
	 0
	 6,7

	Прочие доходы
	8,7
	0
	8,7
	
	
	

	1.2.Неналоговые доходы
	86,3
	0
	86,3
	167,6
	 0
	167,6

	2.Безвозмездные поступления
	694,8
	
	694,8
	715,1
	
	715,1

	3.Доля безвозмездных поступлений от налоговых поступлений в краевой бюджет,(%)
	
	 60
	
	
	 59
	

Такая тенденция финансовых потоков показывает стабильность достигнутых показателей развития экономики территории. Для сохранения и роста финансовой стабильности необходимо создание долгосрочной стратегии сбалансированного социально-экономического развития муниципального района.
В соответствии с бюджетным законодательством основными источниками собственных доходов консолидированного бюджета являются: налог на доходы физических лиц, земельный налог, налог на вмененный доход.
В структуре собственных доходов они составляют за период с 2006 года по 2008 год соответственно: 75,1 %, 73,1 %, 75,4 %.

1.5 УРОВЕНЬ РАЗВИТИЯ СОЦИАЛЬНОЙ СФЕРЫ
1.5.1 Здравоохранение
Чайковский муниципальный район на протяжении последних лет является одной из благополучных территорий Пермского края по медико-демографическим показателям. Показатель младенческой смертности в 2007 году составил 7,0 на 1000 детей, что явилось меньше ожидаемого прогноза (8,1). Уменьшилась и общая смертность населения, её показатель составил 12,3 на 10000 населения (среднекраевой показатель – 15,6). Показатель общей заболеваемости в 2007 году по территории составил 1898,4 случаев на 1000 населения, что составляет 98 % от уровня предыдущего года, но выше уровня среднекраевого показателя (1807,7). Увеличение показателя в первую очередь связано со старением населения и обращением граждан за получением группы инвалидности.
Система здравоохранения Чайковского муниципального района представлена развитой сетью лечебно-профилактических учреждений, что отражено в таблице 1.10.

Таблица 1.10.
Сеть лечебно-профилактических учреждений Чайковского района
	№
п/п
	Наименование учреждения
	Характеристика
учреждения

	1.
	МЛПУ «Чайковская центральная городская больница», в том числе:
	814 коек

	
	- 25 фельдшерско-акушерских пунктов
	991 посещ./в смену

	2.
	МЛПУ «Чайковская городская больница № 2»
	46 коек

	3.
	МЛПУ «Фокинская участковая больница»
	59 коек

	4.
	МУЗ «Чайковская стоматологическая поликлиника»
	237 посещ./в смену

	5.
	ГУЗ «Краевой противотуберкулезный диспансер № 9»
	70 коек

	6.
	ГУЗ «Краевой специализированный дом ребенка № 3»
	65 коек

	7.
	ГУЗ «Краевая психиатрическая больница № 6»
	120 коек

	8.
	Марковский военный госпиталь
	106 коек

	9.
	МУЗ ОТ «Чайковский центр медицинской профилактики»
	-

	10.
	МОУ СПОЗ «Чайковский медицинский колледж»
	550 учащихся

Развитие сферы здравоохранения района во многом связано с участием в реализации приоритетных проектов и целевых программ:
· приоритетный национальный проект «Здоровье»;
· приоритетный региональный проект «Качественное здравоохранение»;
· краевая целевая Программа «Развитие первичной медико-санитарной помощи сельскому населению Пермского края на 2004-2006 годы»;
· пилотный проект «Повышение качества услуг хирургического профиля в сфере здравоохранения».
Повышение квалификации и оплаты труда медицинского персонала, проведение диспансеризации и иммунизации населения, приобретение лечебно-диагностического оборудования и автомобилей скорой помощи – все это является результатом участия территории в приоритетном национальном проекте «Здоровье».
В рамках участия в региональном проекте «Качественное здравоохранение» осуществлен капитальный ремонт поликлиники №1 МЛПУ «Чайковская центральная городская больница», МЛПУ «Фокинская участковая больница», МЛПУ «Чайковская городская больница № 2», МУЗОТ "Чайковский центр медицинской профилактики", завершен капитальный ремонт фельдшерско-акушерского пункта в д. Дедушкино Сосновского сельского поселения.
Благодаря проведенной реконструкции открыты фельдшерско-акушерские пункты в 5 сельских поселениях: Ольховском, Фокинском, Сосновском, Альняшинском, Зипуновском.
В рамках реализации целевой муниципальной Программы «Семья» на 2006-2008 годы осуществлено обеспечение реанимационным оборудованием роддома и отделения патологии новорожденных на общую сумму 572,0 тыс. руб. (средства районного бюджета).
Активное межведомственное взаимодействие с учреждениями и организациями района, заинтересованными в сохранении здоровья населения, осуществляет Центр медицинской профилактики. Центр активно сотрудничает с управлением общего и профессионального образования района, комитетом по молодежной политике, комиссией по делам несовершеннолетних района. Примером межведомственного взаимодействия стали мероприятия: «Всемирный день здоровья», «Всемирный день сердца», «День без табака», «Всемирный день борьбы с аллергией». В рамках данных мероприятий организованы выставки современного оборудования, проведены обучающие семинары.
Оценивая общее состояние системы здравоохранения района как положительно развивающуюся структуру, необходимо отметить и существующие негативные моменты.
Особое беспокойство вызывает тенденция в состоянии заболеваемости населения, обусловленная проявлением социальной дезадаптации: наркомания, ВИЧ/СПИД, туберкулез, заболевания, передающиеся половым путем. Смертность от туберкулеза в 2007 году составила 0,21 на 1000 населения, что значительно выше среднекраевого показателя 0,17. Рост заболеваемости от употребления наркотических веществ составил 116 % по сравнению с 2006 годом. Утяжелилась структура наркологической заболеваемости, алкогольной болезни, приводящих к инвалидизации населения и, нередко, к гибели больных.
Необходимо отметить, что продолжается рост частоты показателей первичной и общей заболеваемости в экозависимых классах заболеваний: аномалии развития, заболевания эндокринной системы, новообразования.
Проблемным моментом остается укомплектованность лечебно-профилактических учреждений кадрами, в первую очередь - врачебными. Обеспеченность врачами на 10 тыс. населения составила в 2007 году - 30,9 против 48,6 в крае.

1.5.2 Образование
Система образования Чайковского муниципального района одна из самых крупных в социальной сфере района. Она включает в себя 70 муниципальных образовательных учреждений, в том числе: 29 школ, 34 детских дошкольных образовательных учреждения, 7 учреждений дополнительного образования.
На конец 2007-2008 учебного года общее количество обучающихся в школах всех типов и видов города и села составляет 10572 человека (из них в городе – 8086 человек, на селе – 2486 человек). Общее количество воспитанников в дошкольных образовательных учреждениях – 5888 человек (из них в городе – 4945 человек, на селе – 943 человека).
Существенной характеристикой сети общеобразовательных учреждений является ее дифференцированность по видам и статусу классов, позволяющая удовлетворять различные образовательные потребности школьников.
Складывающаяся на территории демографическая ситуация приводит к снижению средней наполняемости классов-комплектов и к увеличению стоимости содержания 1 учащегося (воспитанника). Рост стоимости расходов на одного обучающегося составил 129 %, по детским садам – 123 %, по учреждениям дополнительного образования – 114 %.
На территории района удалось сохранить сеть муниципальных дошкольных образовательных учреждений (далее - ДОУ). Охват дошкольным образованием составляет 76,4 %, что выше среднероссийского показателя (58,0 %). Однако острым остается вопрос обеспечения местами в детских дошкольных учреждениях. Наполняемость дошкольных учреждений высока, на 5331 место – 5888 детей. На конец 2007 года численность детей, состоящих на учете для определения в дошкольные учреждения, составляла 3072 ребенка в возрасте от 0 до 4 лет. Негативным моментом является наличие в очереди детей в возрасте от 3-х до 4-х лет (в среднем около 376 детей).
Для решения данной проблемы в 2007 году открыто 5 дополнительных групп в ДОУ района, завершен капитальный ремонт ДОУ № 35 на 7 групп (средства ООО «Лукойл-Пермь»). В 2008 году проведены ремонтные работы в ДОУ № 14 (на 120 мест), ДОУ № 30, № 32.
В целом для системы дошкольного образования характерны позитивные изменения в качестве работы дошкольных образовательных учреждений.
Учреждения системы образования Чайковского муниципального района являются активными участниками приоритетного национального проекта «Образование» и регионального проекта «Новая школа».
В рамках национального проекта «Образование» образовательные учреждения района принимают участие во Всероссийском конкурсе «Лучшие инновационные школы России» (7 школ-победителей), обновлено учебно-наглядное и лабораторное оборудование, к сети «Интернет» подключено 100 % школ, приобретено 4 автобуса для сельских школ.
В рамках проекта «Новая школа» выполнены мероприятия по подготовке образовательных учреждений к лицензированию (19 общеобразовательных учреждений получили лицензии).
Основными нерешенными проблемами в системе образования района остаются:
· недостаточно высокий образовательный уровень учащихся школ;
· увеличение очереди в дошкольные образовательные учреждения;
· недостаточная развитость различных форм дошкольного образования;
· отсутствие положительной динамики соотношения заработной платы в сфере образования и экономике территории в целом;
· осуществление учреждениями несвойственных для образовательного процесса функций (подвоз учащихся, организация питания, ремонт зданий и др.);
· сметное бюджетное финансирование муниципальной системы образования, медленный переход на принципы нормативного подушевого финансирования;
· недостаточное участие общества в управлении системой образования, малый размер частных инвестиций и некоммерческих структур в систему образования;
· несоответствие оборудования школ современным требованиям к условиям осуществления образовательного процесса;
· снижение уровня здоровья детей в образовательных учреждениях, недостаточная работа по устранению причин.

1.5.3 Культура и искусство
Чайковский район обладает богатым культурным потенциалом и традициями.
На территории района находятся памятники археологии и истории, градостроительства и монументального искусства, памятники техники. Всего насчитывается 64 памятника федерального, регионального и местного значения.
Памятники культуры и искусства включены в программу туристических маршрутов по территории муниципального района: архитектурно - этнографический комплекс «Сайгатка», «Дом первостроителей Воткинской ГЭС», туристический комплекс «Славянский двор», к которому относится дом - музей художников Сведомских.
На территории Чайковского муниципального района развитая сеть учреждений культуры и искусства, которая включает:
· 25 библиотек (в том числе 4 детские);
· 21 культурно-досуговое учреждение, в том числе: Чайковская картинная галерея, Чайковский краеведческий музей, Чайковский муниципальный театр драмы и комедии, Чайковский парк культуры и отдыха;
· 3 учреждения дополнительного образования (МОУ ДОД «Чайковская детская школа искусств 1», МОУ ДОД «Чайковская детская музыкальная школа 2», МОУ ДОД «Чайковская районная детская школа искусств»). Одаренные дети имеют возможность продолжить свое образование по системе «школа - училище - вуз».
Продолжают свою работу 6 национально-культурных общественных организаций, основная цель которых - сохранение традиционной национальной культуры. Большой вклад в развитие культуры и искусства в районе вносят проводимые Чайковским краеведческим музеем (филиал Пермского краевого краеведческого музея) и Чайковским филиалом Пермской художественной галереей выставки.
Чайковский район снова стал территорией проведения музыкальных фестивалей и конкурсов, выставок и научно-практических конференций краевого значения. Весомым событием культурной жизни в 2008 году был Всероссийский конкурс юных композиторов «Посвящение Чайковскому» и Х фестиваль искусств детей и юношества «Наш Пермский край», в котором приняло участие более 1500 детей из различных районов края.
С 2007 года учреждения культуры и искусства района являются участниками приоритетного регионального проекта «Новая школа». Проведены ремонтные работы в МОУ ДОД «Чайковская детская школа искусств 1» (ДШИ 1), МОУ ДОД «Чайковская детская музыкальная школа 2», (ДМШ 2), МОУ ДОД «Чайковская районная детская школа искусств» (РДШИ).
Для позиционирования территории района как территории культуры, проведена реконструкция площадь Искусств и памятника П.И.Чайковскому.
В целом сферу культуры и искусства района можно охарактеризовать как динамично развивающуюся. Не решены следующие проблемы:
· системы безопасности установлены не во всех учреждениях;
· необходимо улучшение материальной базы учреждений, оснащение
· современной аппаратурой;
· отсутствует транспорт для перевозки творческих коллективов (в том числе и в сельской местности).
В целом усилия в сфере культуры должны быть направлены на создание единого культурного пространства нашей территории.

1.5.4 Физкультура и спорт
Формирование здорового и гармонично развитого поколения – одно из предназначений такой отрасли социальной сферы, как физкультура и спорт. Затраты на эту отрасль являются инвестициями в трудовые резервы.
На территории района стабильно функционируют 283 спортивных сооружения: 47 спортивных залов, 90 спортивных полей и площадок, 2 стадиона, 13 плавательных бассейнов, биатлонический комплекс и ряд других объектов. Из всего штата работников физкультурно-спортивных организаций 81 % имеют высшее образование.
Физкультурно-массовая, оздоровительная и спортивная работа ведется в 51 коллективе физической культуры и 13 подростковых клубах по месту жительства, в которых постоянно занимается 11144 человека, из них - 1445 человек в сельской местности. В учреждениях дополнительного образования занимается 1921 ребенок. Всего на территории района в спортивных секциях по различным видам спорта занято 10175 человек.
Спортсмены Чайковского района принимают участие во Всероссийских и международных соревнованиях. Сегодня наши юные лыжники и дзюдоисты стали лучшими не только в крае, но и в Приволжском федеральном округе.
Активно привлекаются к занятиям спортом жители сел, для которых ежегодно проводятся соревнования по баскетболу, спартакиады.
Спортивно-массовая работа налажена не только с детьми школьного возраста, но и с дошкольниками. В различных состязаниях и праздниках приняли участие 2150 детей дошкольного возраста и 162 семейные команды.
 Наряду с положительными результатами работы на территории района в сфере физической культуры и спорта, имеются проблемы, требующие неотложного решения:
· недостаточное количество спортивных сооружений на территории района;
· слабая материально- техническая база учреждений физической культуры и спорта на селе, в городской и районной спортивной школе;
· недостаточное количество квалифицированных спортивных кадров на селе;
· отсутствие спортивных площадок в микрорайонах Заринский, Завьялово городского поселения;
· отсутствие физкультурно-спортивного диспансера.

1.5.5 Молодежная политика
Система молодежной политики района включает в себя 10 учреждений различной направленности. Количество постоянно занимающихся в данных учреждениях более 4675 человек, свободно посещающих учреждения более 8000 молодых людей в возрасте от 14 до 30 лет.
Таблица 1.11.
Молодежные учреждения района
	№ п/п
	Наименование учреждения
	Выполняемые функции

	1.
	МУ «Дворец молодежи»
	Выявление и продвижение творческой молодежи, организация досуга

	2.
	Подростково-молодежные клубы (6 ед.)
	Организация работы с подростками и молодежью по месту жительства

	3.
	МУ «Молодежный информационно-ресурсный центр»
	Информационное обеспечение подростков и молодежи

	4.
	Социально-педагогический центр «Гармония»,
	Сопровождение педагогической деятельности специалистов учреждений молодежи

	5.
	Социально - досуговый центр детей и молодежи «Лидер»
	Организация работы с детьми и молодежью

За последние годы молодежь стала более активно принимать участие в жизни территории. В 2008 году было проведено 536 мероприятий, в которых приняло участие более 26 тысяч человек подростков и молодёжи в возрасте от 14 до 30. Возросло количество проводимых социально-значимых акций (с 173 в 2007 г. до 183 в 2008г), практически в два раза увеличилось количество участников акций (более 4 тыс. человек). Возросло количество членов молодежных объединений с 984 человек в 2007 г. до 1377 чел в 2008 г.
В настоящее время приоритетными являются направления деятельности органов по делам молодёжи, обеспечивающие создание условий для успешной социализации и эффективной самореализации молодежи в обществе, а также предоставляющие возможности для самостоятельного и эффективного решения молодыми людьми возникающих проблем.
Профилактика правонарушений и пропаганда здорового образа жизни среди молодого поколения - это еще одно из актуальных направлений молодежной политики района. Основной акцент определен в первичной профилактике социально - негативных явлений и пропаганде здорового образа жизни в молодёжной среде через развитие массового спорта и туризма среди подростков и молодёжи. На базе Социально-педагогического центра «Гармония» создана Краевая опорная площадка по профилактике правонарушений среди подростков и молодежи.
Деятельность учреждений по работе с молодежью реализуется через участие в целевых программах:
	- Целевая программа «Молодежь Чайковского муниципального района на 2008-2010 гг.»
- Целевая программа «Семья» на 2006-2008 гг.
 - Целевая программа «Обеспечение жильем молодых семей Чайковского муниципального района» в рамках реализации краевой целевой программы «Обеспечение жильем молодых семей в Пермском крае» в части участия в подпрограмме «Обеспечение жильем молодых семей» федеральной целевой программы «Жилище»;
 В 2008 году Социально-досуговый центр детей и молодежи «Лидер» стал участником регионального проекта «Приведение в нормативное состояние объектов социальной сферы», подпроект «Приведение в нормативное состояние объектов культуры и молодёжной политики». Участие в котором, позволило провести капитальный ремонт здания центра как с внешней так и с внутренней стороны, а также устранить предписания надзорных органов.
Не смотря на все положительные моменты в реализации молодежной политики на территории нашего района, существуют не решенные проблемы:
- трудности в трудоустройстве, занятости и профессиональной ориентации молодежи;
- миграция молодежи;
- общественно-политическая пассивность молодых людей.

1.5.6 Социальная защита населения
1.5.6.1 Социальная поддержка населения
На территории Чайковского муниципального района развита система социальной поддержки граждан.
Доля малообеспеченных граждан в общей численности населения в 2008 году составила 20,4 % от общей численности населения района (в 2007 году – 22,05 %). В социальной поддержке нуждаются малообеспеченные пенсионеры (6,1 % от общей численности населения района), инвалиды (7,7 %), семьи с детьми (3,5 % от общей численности населения). За 2008 год возросло количество пенсионеров, имеющих пенсию ниже прожиточного минимума (на 4,8 %), и количество инвалидов (на 4,2 %). В качестве положительного момента можно отметить снижение количества детей, находящихся в социально-опасном положении: в 2007 году 658 детей в 400 семей, в 2008 году соответственно 639-372, на начало 2009 года 589-356.
На протяжении 5 лет на территории района успешно реализуется Программа «Оказание адресной социальной помощи жителям Чайковского района». Целью Программы является уменьшение численности граждан, находящихся в трудной жизненной ситуации.
В рамках направления «Оказание адресной материальной помощи в трудной жизненной ситуации» осуществляется реализация направлений: оказание единовременной материальной помощи в чрезвычайной и особо трудной жизненной ситуациях; выплата стипендий одаренным детям из сельских школ; компенсация за проезд детям-школьникам, организация горячего питания для дезадаптированных граждан (вернувшихся из мест лишения свободы, лиц без определенного места жительства).
На территории района успешно реализуются новые технологии: «Самообеспечение», «Семейный субботник», «Семья для пожилого», «Социальное такси».
Применение данных технологий дает предпосылки для вывода семей из состояния малоимущности на уровень самообеспечения, дает возможность инвалидам и гражданам пожилого возраста получать социально-бытовые, социально-медицинские услуги на дому.
Направление «Гражданская инициатива» ставит своей целью привлечение граждан социально-защитных групп (инвалиды, многодетные семьи, малоимущие) к участию в общественной жизни района (в праздниках, ярмарках и т.д.), а также к формированию единого информационного пространства и активной жизненной позиции.

1.5.6.2 Обеспечение жильем детей-сирот и детей, оставшихся без попечения родителей
На территории Чайковского муниципального района осуществляется социальная поддержка льготных категорий населения, таких как: дети-сироты, дети, оставшиеся без попечения родителей, участники локальных войн, пострадавшие от радиационного излучения и прочие категории (в соответствии с федеральным законодательством).
Предоставление жилья детям - сиротам и детям, оставшимся без попечения родителей, осуществляется в рамках реализации федерального закона от 21.12.96 № 159 «О дополнительных гарантиях по социальной поддержке детей-сирот и детей, оставшихся без попечения родителей», краевой целевой Программы «Семья и дети Пермского края на 2007-2010 гг.».
На территории Чайковского муниципального района на учете по внеочередному получению жилого помещения в порядке установленной очередности на условиях договоров социального найма ежегодно регистрируется детей-сирот и детей, оставшихся без попечения родителей, в среднем около 187 человек (с 2004 года).
Всего с 2004 года на территории района было приобретено 26 жилых помещений для детей-сирот и детей, оставшихся без попечения родителей, на сумму 15 980,4 тыс. руб. (средства краевого бюджета), в том числе в 2007 году -9 227,8 тыс. руб. За 6 месяцев 2008 года приобретено 3 квартиры (на сумму 3326,0 тыс. руб.).

1.5.6.3 Выполнение государственных обязательств по предоставлению жилья отдельным категориям граждан
С 2006 года гражданам по Программе «Выполнение государственных гарантий по обеспечению жильем категорий граждан, установленных федеральным законодательством» было предоставлено 54 государственных жилищных сертификата (далее – ГЖС) на сумму 343 859,2 тыс. рублей.
Кроме того, жилищными сертификатами обеспечено 4 человека (из категории ветераны и члены семей погибших участников боевых действий, инвалиды и семьи, имеющие детей-инвалидов) на сумму 1 291,4 тыс. руб. (средства краевого бюджета).
Потребность населения в различных видах социальной помощи и поддержки остается стабильно высокой и в прогнозах значительно не снизится, что обусловлено следующими проблемами:
· социально-демографическими (на территории наблюдается увеличение численности населения старше трудоспособного возраста, рост численности инвалидов, достаточно высокий показатель смертности);
· высоким уровнем социальной дезадаптации (рост численности населения, страдающего социально значимыми заболеваниями, стабильно высокая численность семей с детьми, находящимися в социально опасном положении, стабильно высокая численность глубоко бедных);
· распространенностью явлений социального иждивенчества (инертность негосударственных институтов общества в оказании различных видов социальной помощи, отсутствие механизмов мотивации населения к самопомощи).

1.5.7 Проблемы семьи, профилактика семейного неблагополучия
Профилактика семейного неблагополучия, безнадзорности, социального сиротства является одной из важных задач, решение которой позволит снизить многие негативные тенденции развития общества. Безответственное отношение родителей к воспитанию детей, отсутствие должного контроля приводит к безнадзорности несовершеннолетних.
В Чайковском муниципальном районе сложилась эффективная система работы по профилактике безнадзорности, семейного неблагополучия, социального сиротства (рис. 1.2.).

Рисунок 1.2.
Ведомства системы профилактики
 (
Комиссия по делам несовершеннолетних района
)

 (
ОВД Чайковского района
) (
Комитет по физической культуре и спорту района
) (
Центр помощи семьи и детям
) (
Комитет по молодежной
 политике района
)

 (
Управление общего и профессионального образования
) (
МЛПУ «Центральная городская больница»
)

 (
Общественные организации
)

Основным направлением деятельности ведомств системы профилактики является участие в реализации проектов: «Выявление и реабилитация семей и детей, находящихся в социально опасном положении», «Устройство детей – сирот и детей, оставшихся без попечения родителей, в семьи» (в рамках реализации краевой целевой Программы «Семья и дети Пермского края на 2007-2010 годы»).
Совместные усилия ведомств системы профилактики позволили достичь положительной динамики по ряду показателей. Сократилось количество вновь выявленных семей, находящихся в социально опасном положении (с 177 в 2006 году до 121 в 2007 году). Снизилось количество вновь выявленных детей, находящихся в социально опасном положении (с 300 в 2006 году до 233 в 2007 году). Наблюдается стабильное снижение числа вновь выявленных безнадзорных, бродяжничающих детей (в том числе повторно выявленных). В 2006 году выявлено на 8 детей меньше, по сравнению с предыдущим годом, в 2007 году – меньше на 23 ребенка. Наблюдается положительная динамика снятия семей, находящихся в социально опасной ситуации, с учета.
С целью повышения качества реабилитационного процесса реализуются программы, разработанные районным Центром помощи семьи и детям:
· «Общение без насилия» - по формированию навыков конструктивного общения у подростков 12-14 лет;
· «Шаг вперед» - Программа, направленная на социализацию несовершеннолетних, вернувшихся из учреждений закрытого типа;
· «Семейный субботник» - по улучшению санитарно-гигиенических условий проживания детей.
На территории района реализуется проект «Ранняя профилактика социально опасного положения». Основная цель проекта – снижение количества детей, находящихся в социально опасном положении, в том числе -сокращение количества детей-сирот.
Мониторинг реализации проекта по итогам 2007 года показал следующие результаты:
· удельный вес беременных женщин, состоящих на учете в женской консультации, составляет 99,2 %;
· охват детей дошкольного возраста ежегодными профилактическими осмотрами - 99,2 %, детей и подростков в возрасте от 7 до 18 лет – 98,4 %;
· достаточно высокий процент (83 %) охвата дополнительным образованием детей с ограниченными возможностями здоровья.
Несмотря на достаточно большой объем проводимой работы, процессы, происходящие в сфере семейного воспитания, не свидетельствуют о наступлении глубоких качественных изменений.
Основными проблемами семей в воспитании детей и подростков остаются:
· семейное неблагополучие, обусловленное злоупотреблением спиртными напитками родителей;
· неполная семья, в которой наблюдалось отсутствие должного контроля за поведением подростка со стороны родителя, отсутствие родительского авторитета, формирование потребительского поведения у подростка;
· конфликтные отношения между родителями, отсутствие единых требований к подростку, что способствует формированию у него безответственного поведения, проявлениям агрессивности, конфликтности в поведении;
· наличие судимости у родственников подростка, когда в мировоззрении подростка формируется допустимость противоправного поведения;
· воспитание подростка в «тепличных» условиях, приводящее к инфантильности, неспособности преодолеть трудные жизненные ситуации, неспособности адекватно оценивать свое поведение.
1.6 ОБЩЕСТВЕННАЯ БЕЗОПАСНОСТЬ
1.6.1 Правонарушения
Устойчивое социально-экономическое развитие района невозможно без решения стратегической задачи укрепления законности и правопорядка, обеспечения личной и общественной безопасности и безопасности жизнедеятельности населения.
На территории района по итогам 1-го полугодия 2008 года совершено 1505 преступлений, что на 411 преступлений меньше, чем за такой же период 2007 года. Снижение совершенных преступлений составило на 21,5 %, при среднекраевом показателе снижения 16,5%.
В сравнении с другими территориями (Соликамск - 1961, Лысьва -1751, Чусовой - 1588, Краснокамск 1372, Кунгур - 1199, Пермский район - 1103) по количеству совершенных преступлений мы находимся на 4 месте по краю.
Уровень преступности на 10 тысяч населения составил 139,4 (аналогичный период 2007 года - 177,4) при среднекраевом показателе 179,6.
Анализ1-го полугодия 2008 года показал, что большая доля преступлений (66,1 %) приходится на преступления против различных форм собственности, преступления против личности составляют 24,1 %, остальные – 9,8 %.
Погибших в результате преступлений - 19 человек (2007год - 23).
Общий удельный вес раскрытых преступлений в 1-м полугодии 2008 года остался на уровне аналогичного периода 2007 года, он составил 36,5 % (2007 год -36,4 %), при среднекраевом показателе 46,6 % (Соликамск - 53,1 %, Краснокамск - 49,0 %, Кунгур - 57,3 %, Лысьва - 52,8 %, Пермский район - 57,5 %, Чусовой 31,9%).
Важнейшим направлением в раскрытии преступлений против личности является розыскная работа.
По итогам 2007 года на территории района крайне остро продолжает стоять проблема рецидивной преступности. Из 1 086 выявленных преступников 298 (или 27,4 %) оказались ранее судимыми.

1.6.2 Подростковая преступность
Основная задача всех ведомств системы профилактики, в том числе органов внутренних дел - предупреждение правонарушений среди несовершеннолетних, пресечение фактов семейного неблагополучия и как следствие - детской безнадзорности и беспризорности.
По итогам 1 полугодия 2008 года наметилась тенденция снижения преступлений, совершенных несовершеннолетними (на 39 %), удельный вес подростковой преступности в общей структуре преступности снизился до уровня 6,1%.
Всего из 255 подростков, доставленных за 1 полугодие 2008 года в ОВД, учениками школ являлись 118 подростков, учащиеся и студенты профобразования – 100 подростков. Основное количество детей доставляется в ОВД в состоянии алкогольного опьянения, что составило 207 человек (в 2007году - 103 подростка).
Несмотря на общее снижение уровня подростковой преступности на территории Чайковского муниципального района, наиболее острой проблемой остается проблема семейного неблагополучия.
1.6.3 Административные правонарушения
В 1-м полугодии 2008 года в районе выявлено 29 422 административных правонарушения, что на 43,5 % больше аналогичного периода 2007 года. Наибольшее количество правонарушений выявлено в области дорожного движения - 21187, против общественного порядка и общественной безопасности совершено 8 235 правонарушений.
За ненадлежащее исполнение своих родительских обязанностей к административной ответственности привлечено 149 человек (рост по сравнению с аналогичным периодом 2007 года составил 236,5 %).

1.6.4 Профилактика правонарушений
Профилактикой преступлений занимаются практически все подразделения органов внутренних дел.
В целях недопущения краж подразделениями ОВД ведется работа по сдаче квартир населения под охрану отдела вневедомственной охраны при ОВД.
Одной из приоритетных задач отдела внутренних дел Чайковского муниципального района продолжает оставаться оздоровление криминальной обстановки в общественных местах и, в первую очередь, на улицах города.
Решение данной задачи возложено на патрульно-постовую службу.
Осуществляется надзор за осужденными к условной мере наказания и за освободившимися условно-досрочно. Всего в 2008 году проведено 3 249 проверок. Ведётся профилактическая работа с ранее судимыми и лицами без постоянного источника доходов.

1.6.5 Дорожно-транспортные происшествия
Общее количество зарегистрированного автотранспорта ГИБДД ОВД по Чайковскому муниципальному району на сегодняшний день составляет 37 562 единицы.
Основные показатели ДТП по району представлены в таблице 1.12.

Таблица 1.12.
Данные по ДТП
	Год
	ДТП
	Погибло
	Ранено

	
	Кол-во
	Изменение, %
	Кол-во
	Изменение, %
	Кол-во
	Изменение, %

	2006
	137
	-
	20
	-
	149
	-

	2007
	144
	105,1
	15
	75,0
	157
	105,4

	6 мес. 2007
	 62
	-
	6
	-
	67
	-

	6 мес. 2008
	41
	66,1
	3
	50,0
	50
	74,6

Таблица 1.13.
Административно-правоприменительная деятельность ГИБДД
	Показатель
	5 мес.
2007г.
	5 мес.
2008г.
	Изменение,
+/-
	Изменение,
%

	Всего
	13 378
	17 112
	+3 734
	127,9

	Управление в нетрезвом состоянии
	309
	315
	+6
	101,9

	Отказ от медицинского освидетельствования
	71
	35
	-36
	49,3

	Скорость
	3 441
	5 515
	+2 074
	160,3

	Обгон
	114
	81
	-33
	71,1

	Ремни безопасности
	1 136
	631
	-505
	55,5

	Непредоставление преимущества пешеходам
	587
	1 716
	+1 129
	292,3

	Нарушение ПДД пешеходами
	546
	661
	+115
	121,1

	Неуплата штрафов ст. 20.25 КоАП РФ
	63
	432
	+369
	685,7

	ДТП с материальным ущербом.
	613
	802
	+189
	130,8

	Направлено материалов в суд
	1 053
	889
	-164
	84,4

Исходя из статистики дорожно-транспортной аварийности за период 2006-2007гг. на территории Чайковского муниципального района наблюдается тенденция к увеличению количества ДТП, в которых пострадали люди.
Дорожно-транспортные происшествия с участием детей и подростков до 16 лет вызывают крайнюю озабоченность. Ежегодно на дорогах района происходят ДТП, где получают ранения и гибнут дети. Так, на протяжении трех лет количество таких ДТП неуклонно возрастает. Максимум пришелся на 2007 год - 15 ДТП, где 1 ребенок погиб, 16 получили ранения; удельный вес составил 10,4% от общего количества аварий.
Влияет на аварийность значительный прирост числа автомобилей, низкая дисциплина и правовой нигилизм водителей, улично-дорожная сеть, не рассчитанная на современные транспортные потоки (значительная протяженность автодорог не соответствует параметрам СНиП, дислокация дорожных знаков и разметки автодорог и улиц требует пересмотра).
В целях координации деятельности всех общественных институтов в решении проблемы обеспечения безопасности в Чайковском муниципальном районе, профилактики правонарушений и усиления безопасности граждан на территории муниципального района администрацией муниципального района совместно с ОВД по Чайковскому муниципальному району реализуется Комплексная Программа «Профилактика правонарушений в муниципальном образовании «Чайковский муниципальный район» на 2006-2008 гг.».
В 2008 году в структуре администрации муниципального района введена должность заместителя главы по общественной безопасности.
Благодаря участию муниципального района в областной целевой Программе «Обеспечение личной и общественной безопасности на территории Пермской области на 2005-2008 годы» на улицах города устанавливаются камеры видеонаблюдения.
Ежедневно проводятся патрулирования представителей казачества, частных охранников и дружинников. Есть желание молодых людей общественного движения «Молодая Гвардия Единой России» участвовать в охране порядка на добровольной основе.
1.6.6 Гражданская оборона и чрезвычайные ситуации
На территории Чайковского муниципального района расположено 15 важных объектов, из них 11 муниципальных объектов.
Радиационно-опасных объектов на территории Чайковского муниципального района нет, но расположены восемь химически опасных объектов, на которых имеется 8,0 т хлора в контейнерах и 21,4 т аммиака в системе охлаждения холодильных установок. В зонах возможного химического заражения агрессивными химически-опасными веществами проживает 60,0 тыс. человек, которые не обеспечены противогазами и дополнительными патронами к ним.
Пожароопасные объекты в городе и в сельских поселениях расположены на безопасном удалении от жилых массивов и не угрожают безопасности населения.
Состояние основных производственных фондов, систем защиты, сил и средств ликвидации чрезвычайных ситуаций, пожаротушения позволяют работать безаварийно. Основной проблемой является то, что на объектах отсутствует локальная система оповещения.
Используемая в интересах ГО система связи базируется на Чайковском территориальном узле электросвязи (Пермский филиал ОАО «Уралсвязьинформ»). В данной системе предусмотрено использование телефонной, телеграфной сети, радиосвязи и радио- и проводного вещания. Существуют также сети сотовой NMT, CDMA и GSM связи. При необходимости в аварийных ситуациях они могут использоваться для нужд ГО.
Ведомственные системы связи, которые возможно задействовать в интересах ГО в Чайковском муниципальном районе организуются на предприятиях: ООО «Газпром трансгаз Чайковский», ЗАО «Компания «Чайковский текстиль», ОАО «Уралоргсинтез». Техническое состояние данных ведомственных систем связи позволяет им осуществлять необходимое управление своими структурными подразделениями, находящимися как в районе, так и за его пределами.
В то же время имеется возможность коммутации для организации каналов связи с одновременным использованием оборудования государственной и ведомственных систем связи.
Состояние гражданской обороны Чайковского муниципального района оценивается как «ограничено готово».

1.6.7 Противопожарное обеспечение
Территорию Чайковского муниципального района обслуживает 11-й отряд государственной противопожарной службы (далее по тексту – 11-ОГПС). В подразделениях 11-ОГПС имеется 26 машин для тушения пожаров. Отряд укомплектован машинами на 100 %, личным составом – на 98 %.
За I-е полугодие 2008 года на территории Чайковского района произошло 68 пожаров, в основном в жилом секторе и садоводческих массивах.
Ежегодно разрабатывается план предупреждения природных пожаров и обеспечения их тушения.
С целью сокращения пожаров в жилых домах, зданиях производственного и общественного назначений выполнены работы:
· определены категории взрывопожарной и пожарной опасности объектов;
· установлены пожарные сигнализации в учебных заведениях и проведены тренировки по совершенствованию навыков действий при пожаре;
· проверены все пожароопасные объекты подразделением ГПН;
· заслушаны на заседаниях КЧС и ПБ руководители о противопожарном состоянии в муниципальных образованиях и объектах;
· проведена работа по восстановлению пожарных гидрантов на территории городского поселения.

1.7 УРОВЕНЬ РАЗВИТИЯ ИНФРАСТРУКТУРЫ
1.7.1 Транспортная инфраструктура
Протяженность автомобильных дорог общего пользования, используемых для транспортного сообщения между населенными пунктами района, составляет 315,1 км, в т.ч.: регионального значения - 74,3 км; дороги, находящиеся в муниципальной собственности, - 94,7 км; дороги, планируемые к передаче на баланс в муниципальную собственность, - 91 км; бесхозные дороги - 55,2 км.
 В связи с длительной эксплуатацией автомобильных дорог, использованием большегрузного автомобильного транспорта на отдельных участках муниципальных дорог требуется проведение дорожно-строительных работ для приведения их в нормативное состояние.
Отсутствие проектно-сметной документации на участках бесхозных дорог не позволяет провести работы по капитальному ремонту.
В целях приведения в нормативное состояние муниципальных дорог, повышения транспортной мобильности между населёнными пунктами внутри района, создания безопасных условий для круглогодичных грузо- пассажирских перевозок Чайковский муниципальный район участвует в приоритетном региональном проекте «Муниципальные дороги».
В рамках реализации проекта «Муниципальные дороги» за 2007-2008 годы проделана следующая работа:
· капитальный ремонт дороги «Ольховка-Харнавы-Кемуль» протяженностью 1,12 км;
· проектно-изыскательские работы и капитальный ремонт дороги «Альняш - Романята» протяженностью 2,3 км.
На территории также реализуются инвестиционные проекты по капитальному ремонту автодорог с привлечением средств регионального фонда софинансирования расходов (приложение 20).
	
1.7.2 Жилищное строительство
Для создания достойных условий проживания человека и комфортной среды обитания необходимо развивать инфраструктурный потенциал. Одной из основных задач решения данного вопроса является строительство жилья.
На протяжении последних лет район сохраняет положительные темпы роста жилищного строительства. По итогам 2007 года на территории района введено 43,1 тыс.кв.м. жилья (рост по сравнению с 2006 годом – 152 %). По вводу в действие жилых домов на 1000 человек населения район занимает 4 место в Пермском крае.
Средняя обеспеченность населения жильём по состоянию на 01.01.2008 года составляет 18,3 кв.м. на одного жителя района. По данному показателю в Пермском крае муниципальный район занимает 36 место.
Стоимость 1 кв.м. общей площади жилья в Чайковском муниципальном районе продолжает оставаться лидирующей среди муниципальных образований Пермского края. В 3 квартале 2008 года показатель средней расчётной стоимости 1 кв.м. жилья в Чайковском районе (38 174 руб.) занял четвёртое место.
Остается проблема расселения жителей станции Каучук. Из экологически опасной зоны мест хранения жидких химических грузов станции Каучук нужно переселить население из 5 жилых домов (80 квартир общей площадью 3758,8 кв. м.). Для этого понадобится около 75 млн. рублей.

1.7.3 Жилищно-коммунальное хозяйство
Жилищно-коммунальный комплекс Чайковского муниципального района включает в себя жилищный фонд, котельные, тепло-, водо- и газопроводные сети.
Общая площадь жилищного фонда муниципального района составляет 1 983,7 тыс.кв.м. Удельный вес площади жилищного фонда, оборудованный водопроводом и канализацией, составляет более 90 %, центральным отоплением – 86 %, горячим водоснабжением – 86 %, ваннами (душем) – 84 %, газом – 88 %, напольными электроплитами – 6 %.
В районе имеются населенные пункты, в которых из-за неудовлетворительного состояния внутридомовых сетей население не получает качественные коммунальные услуги.
87,2 тыс.кв.м площади жилищного фонда с числом проживающих 6 152 человека является ветхим и аварийным, непригодным для постоянного проживания граждан.
По состоянию на 01.01.2008 года в Чайковском муниципальном районе насчитывается 20 муниципальных отопительных котельных с общей установленной мощностью котлов 35,12 Гкал/час. Протяженность муниципальных тепловых сетей, выполненных в двухтрубном исполнении, составляет 142,9 км, из них 41,4 км (29 %) ветхие. Практика эксплуатации отопительных котельных и систем теплоснабжения показывает, что объекты теплоснабжения имеют большой технический износ, на многих из них установлено малоэффективное оборудование, применяются устаревшие технологии, имеют место большие потери тепла при транспортировке теплоносителя и отсутствие контроля за его использованием потребителями. Для частичного решения проблем проведена замена котлов в котельных поселений на более экономичные. Установлено 7 новых котлов, в том числе: с. Ваньки – 2 котла, с. Фоки- 2 котла, с. Сосново, с. Альняш, с. Романята – по 1 котлу. В 2008 году установлены котлы в селах Зипуново, Сосново и поселке Буренка.
Чайковский муниципальный район имеет достаточные водные запасы для обеспечения всех потребителей доброкачественной питьевой водой в необходимом количестве. Проблема состоит в том, что существующие водопроводно - канализационные сооружения не в состоянии обеспечить устойчивое водоснабжение и водоотведение потребителей из-за недостаточной их мощности и конструктивного несовершенства, а также значительного физического износа.
К этому следует добавить загрязнения самих источников водоснабжения, происходящие в результате человеческой деятельности (сброс неочищенных стоков, аварийные выбросы загрязняющих веществ в водоемы).
Суммарная протяженность муниципальных водопроводных и канализационных трубопроводов достигла 436,7 км, из них в ветхом состоянии находятся 75,25 км (18 %).
На территории района насчитывается 32 источника централизованного хозяйственно-питьевого водоснабжения и 35 водопроводов. На сегодняшний день часть артезианских скважин и водопроводных сетей передана на баланс администраций сельских поселений, но остались скважины и водопроводы, подающие воду населению и не имеющие ни владельца, ни обслуживающей организации (д. Маракуши, с. З. Михайловский, с. Вассята, д. Опары).
Удельный вес нестандартных проб по микробиологическим показателям из разводящей сети, подаваемой населению, на протяжении последних лет остается высоким.
При относительно удовлетворительной ситуации в целом по району на отдельных территориях положение с безопасностью питьевой воды остается неудовлетворительным. К территориям неблагополучия относятся: с. Альняш, с. Ваньки, д. Чумна, д. Гаревая, с. Фоки, с. З. Михайловский.
За прошедший период в ряде населенных пунктов были проведены работы по ремонту сетей, проведены работы по промывке скважин, заменено и отремонтировано значительное количество насосного оборудования.
Проблемы, которые необходимо решать:
· изношенность водозаборных сооружений и разводящих сетей;
· неудовлетворительное качество и недостаточное количество питьевой воды и воды для хозяйственно-бытовых нужд;
· отсутствие технической документации на объекты водоснабжения;
· отсутствие регистрации права собственности на объекты водоснабжения;
· отсутствие проектов зон санитарной охраны источников водоснабжения;
· отсутствие контроля качества воды, подаваемой населению;
· отсутствие лицензий на использование недр (пресная вода).
За прошедший период в ряде населенных пунктов были проведены работы по ремонту сетей, по промывке скважин; заменено и отремонтировано значительное количество насосного оборудования.
Для частичного решения проблем разработан проект по модернизации существующих водоочистных и канализационных сооружений МУП «Водоканал». Из районного бюджета на строительство водопровода в 2008 году выделено 116,0 тыс. рублей. В рамках проекта помимо замены трубопроводов и ремонта коллекторов МУП «Водоканал» провело модернизацию котельной очистных сооружений, переведя ее с дорогостоящего мазутного топлива на газ. Стоимость модернизации – 4,8 млн. рублей.
Газификации территории уделяется особое внимание. Газифицируются улицы, построен отвод от газопровода Каменный Ключ-Фоки к котельной средней школы, выполнены работы по газификации средней общеобразовательной школы с. Б. Букор, школы с. Фоки. В настоящее время проводятся работы по газификации школы с. Чумна, осуществляется газификация жилого фонда поселений.
Проблемным моментом является функционирование полигона захоронения твёрдых бытовых отходов. В настоящее время полигон работает на пределе своих мощностей. Это связано с увеличением объемов ТБО от населения и организаций района. Для утилизации ТБО разработан проект по строительству нового полигона. На подготовительные работы было выделено более 11 миллионов бюджетных средств. Работы приостановлены в связи с нахождением земельного участка в категории защитных лесов.

1.7.4 Благоустройство территории
В настоящее время большинство объектов благоустройства содержат администрации поселений.
К основным объектам благоустройства относятся: озеленение территории, текущий ремонт дорог поселений, содержание и ремонт детских площадок, архитектурных памятников, содержание мест захоронения и прочее.
Из-за отсутствия у администраций поселений собственной техники для проведения работ по благоустройству и недостаточного выделения средств на выполнение работ на улицах поселков нет освещения, поселковые дороги своевременно не убираются от снега, не проводится необходимый ремонт дорог, пешеходных дорожек и мостов. Самым больным вопросом по дорогам остается материально - техническая база. Процент обеспечения техникой для снегоборьбы составляет 18 %, по тракторам данный показатель составляет 6%, по спецтехнике - от 0 до 3 %.
Достаточного количества спецтехники по обслуживанию дорог нет во всем районе. При создавшейся ситуации поселения вынуждены привлекать технику сторонних организаций, что влечет за собой перерасход бюджетных средств.
Зеленые насаждения в районе довольно велики, но в основном все насаждения старые, особенно много жалоб и заявок поступает по посадкам тополей. Эти деревья хрупкие, рано стареют, из-за чего создаются аварийные ситуации, связанные с линией электропередач.
В настоящее время на территории района еще есть объекты благоустройства, которые являются бесхозными, что создает дополнительные трудности в благоустройстве территории района.

1.7.5 Охрана окружающей среды
1.7.5.1 Состояние окружающей среды
Наличие на территории района крупных промышленных предприятий оказывает влияние на состояние окружающей среды.
Объем выбросов в атмосферу предприятиями Чайковского муниципального района в 2007 году составил 14 тыс. т, в 2006 году - 23,7 тыс. т. Наибольшая доля в общих валовых выбросах загрязняющих веществ в атмосферный воздух принадлежит предприятиям ООО «Газпром трансгаз Чайковский». Значительное уменьшение выбросов связано с уменьшением работы газоперекачивающих агрегатов предприятиями ООО «Газпром трансгаз Чайковский» и переходом на расчеты выбросов по новым методикам.
Выбросы предприятиями загрязняющих веществ в атмосферный воздух в 2007 году составили:
· Чайковское ЛПУ МГ – 62,1 % (8665,485 т в год);
· ООО «Лукойл-Пермь» - 12,7 % (1773,403 т в год);
· ОАО «Уралоргсинтез» - 9,1 % (1250,215 т в год);
· Чайковская ТЭЦ – 10,9 % (1525,504 т в год);
на остальные предприятия приходится 5,2% выбросов.
Всего в атмосферу выбрасывается более 140 вредных веществ.
В структуре выбросов наибольший удельный вес занимают оксид углерода - 36%; диоксид азота – 20%; углеводороды -15 %; метан - 13 %; оксид азота – 6%; зола углей – 3 %. На все остальные выбросы приходится менее 7 %.
В целях снижения вредных веществ в атмосферу и улучшение экологической обстановки на территории района проведен ряд мероприятий.
Крупнейшим загрязнителем окружающей среды является автотранспорт, выбросы от которого достигают 50% суммарного выброса в атмосферный воздух. Проведение замеров токсичности выхлопов автотранспорта, регулирование работы двигателей, использование экологически чистых видов топлива, установка нейтрализаторов – все это ведет к снижению выбросов от автотранспорта.
Ведомственными лабораториями предприятий, ИЛЦ филиала центра гигиены и эпидемиологии в г. Чайковском проводится контроль состояния атмосферного воздуха в городской черте, в санитарно-защитных зонах предприятий. Проведенные исследования указывают на отсутствие влияния предприятий на загрязнение атмосферного воздуха.
Воздействие на поверхностные водные объекты на территории района определяется в основном сбросом сточных вод в водоемы. Имеются канализационные очистные сооружения на следующих предприятиях: МУП «Водоканал», ОАО «Уралоргсинтез», Чайковское ЛПУ МГ филиал ООО «Газпром трансгаз Чайковский», ЗАО «Птицефабрика «Чайковская».
 В 2006 – 2007 годах предприятиями проводились водоохранные мероприятия, способствующие уменьшению загрязнения поверхностных водоемов, сохранению биологических ресурсов, предотвращению береговой эрозии.
Причиной загрязнения поверхностных водоемов является отсутствие или недостаточная мощность и конструктивное несовершенство, а также значительный физический износ существующих канализационных очистных сооружений в населенных пунктах сельских поселений.
В 2008 году в 3 сельских поселениях (Уральское, Альняшинское, Зипуновское) начаты работы по разработке проектов реконструкции и строительства систем по очистке сточных вод. В Ольховском сельском поселении (с. Кемуль, с. Ольховка) установлены системы очистки сточных вод «Топас».
До 2007 года экологической лабораторией проводилась работа по мониторингу загрязнений поверхностных водоемов. Проведенные многолетние исследования показали высокую загрязненность бассейна Воткинского водохранилища как органическими (фенолы, ХПК), так и неорганическими (марганец, медь, железо) вредными примесями.
По данным лаборатории ГУ «Пермский центр по гидрометеорологии и мониторингу окружающей среды» качество воды Воткинского водохранилища оценивается в пределах 3-го класса. В 2007 году по сравнению с 2006 годом произошло улучшение качества воды с переходом из класса «очень загрязненная» в класс «загрязненная».
На территории Чайковского муниципального района имеется полигон для захоронения твердых бытовых отходов. В 2007 году на полигоне размещено 21 500 тонн твердых бытовых отходов. Полигон работает на пределе мощностей. Это связано с увеличением объемов ТБО от населения и организаций района.
В 2006 - 2007 годах согласно проекту «Мониторинг влияния полигона на окружающую среду» проводились наблюдения за состоянием поверхностных вод и атмосферного воздуха в зоне полигона ТБО. В исследованных пробах превышения допустимых норм не обнаружено.
Таким образом, выраженного негативного влияния полигона ТБО на качество воздуха населенных мест и в санитарно-защитной зоне на качество воды в поверхностных водоемах не выявлено.
Проблемой на территории остается наличие многочисленных несанкционированных свалок мусора, не имеющих обустройства и являющихся источниками загрязнения почв, поверхностных и подземных вод.
По суммарной антропогенной нагрузке Чайковский муниципальный район в 2007 году находится на 5 месте (после Березников, Перми, Чусовского района и Соликамска). Но благодаря удаленности крупных промышленных предприятий от населенных пунктов, наличию очистных сооружений можно считать Чайковский муниципальный район относительно чистым и благоприятным для проживания.

1.7.5.2 Природоохранная деятельность
Природоохранная деятельность предприятий Чайковского муниципального района направлена на выполнение мероприятий, способствующих снижению выбросов и сбросов в окружающую среду.
В 2006 году предприятиями на природоохранные мероприятия израсходовано 36 336,0 тыс. рублей, в 2007 году – 46 088,9 тыс. рублей.
Перечень природоохранных мероприятий предприятий представлен в таблице 1.14.

Таблица 1.14.
Природоохранные мероприятия
	№ п/п
	Организация
	Мероприятие
	Период,
год
	Сумма, тыс. руб.

	1.
	ОАО «Уралоргсинтез»
	Строительство железобетонных резервуаров на полигоне захоронения отходов
	2006
	20 779

	
	
	Строительство и благоустройство полигона промышленных отходов
	2007
	6 145

	
	
	Монтаж установки ультрафиолето-вого обеззараживания сточных вод
	2006
	4 447

	
	
	Перевод ливневых стоков на очистные сооружения
	2006
	3 000

	
	
	Введение и внедрение схемы закры-того налива бензола в ж/д цистерны
	2006
	2 474,9

	
	
	
	2007
	3 895

	2.
	ОАО «Чайковская ТЭЦ-18»
	Разработка проекта и монтаж нового рыбозащитного устройства БНС
	2006
	1 300

	
	
	
	2007
	3 000

	3.
	ОАО «Воткинская ГЭС»
	Ремонт откосов левого берега отводящего канала
	2006
	2 159,1

	
	
	
	2007
	3 506,7

	
	
	Реконструкция отводящей дренажной канавы земляной плотины №3
	2006
	2 176

	
	
	
	2007
	5 614

	
	
	Капитальный ремонт размороженного бетона раздельной стенки со стороны ГЭС на отметке 66-73 м.
	2007
	536,5

	
	
	Капитальный ремонт размороженного бетона левобережной низовой подпорной стенки на отметке 73 м.
	2007
	1 238,5

	
	
	Замена ввода 220-500 кВ на вводы с твёрдой изоляцией для предотвраще-ния попадания нефтепродуктов в воду
	2007
	1 926

	
	
	Реконструкция маслонапорной установки г/а №7
	2007
	8 441

	4.
	Чайковское ЛПУ МГ ООО «Газпром трансгаз Чайковский»
	Природоохранные мероприятия
	2007
	4 529,1

	5.
	МУП «Водоканал»
	Природоохранные мероприятия, в т.ч.: перевод котельной КОС на газ
	2007
	7 257,1

	
	Итого:
	2006
	36 336,0

	
	
	2007
	46088,9

Одной из составляющих природоохранной деятельности является экологическое просвещение, его цель - формирование ответственного отношения к окружающей среде, которое строится на базе экологического сознания. Природоохранная деятельность означает понимание законов природы, определяющих жизнь человека, проявляется в соблюдении нравственных и правовых принципов природопользования, в активной созидательной деятельности по изучению и охране среды, пропаганде идей правильного природопользования, в борьбе со всем, что губительно отражается на окружающей природе.
Деятельность МОУ ДОД «СЮН», МОУ ДОД ЦДЮТиЭ, краеведческого музея, некоммерческих экологических фондов Чайковского муниципального района по формированию экологического сознания принесла определенный эффект в части:
· повышения экологической компетентности граждан;
· создания условий улучшения экологической ситуации;
· развития информационно-издательской деятельности в области экологического образования и воспитания населения.
В 2006 – 2007 годах при проведении различных природоохранных мероприятий выполнено озеленение территорий, очищены берега и русла рек, прудов, обустроены родники, ликвидированы несанкционированные свалки.
При проведении обучающих и эколого-просветительских мероприятий организованы конференции, слеты лидеров природоохранных отрядов, экологические экспедиции и профильные лагеря.
2.
ВЫЯВЛЕНИЕ КОНКУРЕНТНЫХ ПРЕИМУЩЕСТВ ЧАЙКОВСКОГО МУНИЦИПАЛЬНОГО РАЙОНА

Сущность анализа преимуществ и недостатков муниципального образования по сравнению с другими муниципальными образованиями состоит в определении благоприятных возможностей и неблагоприятных тенденций развития. Разработка стратегии развития муниципального образования должна основываться на использовании преимуществ и благоприятных возможностей развития.
В качестве основной гипотезы при проведении анализа принимается сохранение политики развития Чайковского муниципального района, определённой Концепцией Программы социально-экономического развития Чайковского муниципального района в 2006-2010 годах и на период до 2015 года, и следование приоритетам, заявленным в Концепции Программы социально-экономического развития Пермского края в 2006-2010 годах и на период до 2015 года. Это связано с тем, что Чайковский район является открытой системой и непосредственно реагирует на политические, экономические, социальные, природно-географические и другие факторы, которые оказывают значительное влияние на развитие района. При изменении внешних условий развития стратегия муниципального района должна корректироваться.
Анализ показывает, что Чайковский муниципальный район обладает значительным потенциалом для устойчивого развития. Относительная близость к экономически развитым регионам России, прогрессивная структура населения, рост образовательного уровня населения, многоотраслевая структура экономики - эти и другие конкурентные преимущества создают предпосылки для устойчивого развития района.
Результаты анализа создают объективную основу для системного построения целей и задач Программы (таблица 2.1.)

Таблица 2.1.
Анализ сильных и слабых сторон, возможностей
и потенциальных угроз для развития Чайковского района
	Сильные стороны
	Слабые стороны

	1. Достаточно развитая транспортная инфраструктура:
- выход на Федеральную автомагистраль Москва-Казань-Екатеринбург;
- выход на железнодорожную станцию Армязь Горьковской железной дороги;
- наличие речного порта с выходом в Северную и Южную Европу.
Проект «Строительство магистрали «Север-Юг» от г. Березники через г.Пермь в г.Чайковский.
2. Близость к развитым регионам Удмуртия, Башкортостан.
3. Достаточные запасы строительных материалов (песок, гравий, глина).
4. Обеспеченность водными ресурсами, подземными источниками.
5. Энергоизбыточность территории (достаточные мощности Воткинской ГЭС, Чайковской ТЭЦ-18).
Наличие возможности Чайковской ТЭЦ-18 работать и на газе, и на угле.
6. Наличие свободных производственных площадей предприятий, свободных земельных участков.
7. Внедрение и успешная реализация инвестиционных проектов агропромыш-ленными предприятиями района.
8. Наличие санаториев-профилакториев, баз отдыха, культурно-исторических памятников.
Стабильная экологическая обстановка.
9. Превышение рождаемости над смертностью.
	1. Низкий уровень инновационной активности на предприятиях и механизмов продвижения перспектив-ных разработок.
2. Низкий уровень объемов инвести-ций предприятиями в основные фонды.
3. Высокий физический износ основных фондов производств, инженерной инфраструктуры поселе-ний.
4. Низкая пропускная способность автодорог.
5. Миграционный отток населения.

	Возможности
	Угрозы

	1. Развитие устойчивых межрегиональ-ных социально-экономических связей с соседними регионами и увеличение транзитных перевозок.
2. Развитие транспортно-логистической инфраструктуры.
3. Развитие речного порта и перевозки грузов по внутренним водным путям России в направлении портов Каспийского и Черного морей.
4. Рост спроса на строительные материалы, развитие отрасли строитель-ных материалов.
5. Обеспечение населения качественной водой путем создания новых производств.
6. Привлечение инвестиций на терри-торию, создание новых производств.
7. Развитие малых форм хозяйствования на селе.
8. Повышение конкурентоспособности продукции АПК на районном и краевом рынках.
9. Развитие познавательного, спортив-ного и оздоровительного туризма
	1. Зависимость крупных предприятий от стратегии головных компаний.
2. Зависимость перед поставщиками газа, электроэнергии, нефтепродуктов, транспорта.
3. Ослабление инвестиционной поли-тики.
4. Зависимость результатов деятель-ности экспортно-ориентированного сек-тора от конъюнктуры мировых цен на продукцию.
5. Высокая стоимость кредитов.
6. Зарастание неиспользуемых земель сельскохозяйственного назначения.

Выявленные в процессе SWOT-анализа сильные стороны территории и перспективные возможности позволят эффективно реализовать социально-экономическую политику и добиться в долгосрочной перспективе стабильного экономического роста. К ним относятся:
· выгодное географическое положение региона, возможность выхода на федеральные автомобильные и железнодорожные магистрали, наличие водной магистрали;
· обеспеченность водными ресурсами;
· энергоизбыточность территории;
· возможность создания новых производств на базе свободных производственных площадей предприятий, свободных земельных участков;
· реализация инвестиционных проектов агропромышленными предприятиями района;
· превышение рождаемости над смертностью;
· наличие рабочей силы.

3.
ЦЕЛИ ПРОГРАММЫ
Главной целью Программы социально-экономического развития Чайковского муниципального района до 2015 года является устойчивый рост благосостояния и повышение качества жизни населения района, включая увеличение реальных денежных доходов населения не менее чем в 2 раза, а также формирование благоприятной социальной среды, обеспечивающей всестороннее развитие личности, устойчивого территориального развития.

Достижение цели предусматривается по следующим направлениям:
- экономическое развитие;
- социальное развитие;
- территориальное развитие;
- муниципальное развитие.
4.
ПРИОРИТЕТНЫЕ НАПРАВЛЕНИЯ РАЗВИТИЯ

Предварительная оценка состояния и возможностей социально-экономического положения района позволила определить ряд приоритетов деятельности, требующих дальнейшего детального исследования и обоснования в Программе.

4.1 ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ
Экономическое развитие Чайковского муниципального района является одним из приоритетов в развитии района.
Предпосылками экономического роста являются:
· многоотраслевая структура экономики;
· наличие свободных производственных мощностей;
· наличие развитой транспортной инфраструктуры;
· энергоизбыточность территории.

4.1.1. Основные проблемы в сфере экономического развития.
1) Низкая численность экономически активного населения;
2)Высокие тарифы на энергоносители, что значительно увеличивает затраты предприятий;
3) Высокая стоимость услуг по подключению к электрическим сетям;
4) Не развита сфера обслуживания (организации общественного питания, гостиничный бизнес, торговля промтоварными изделиями, развлекательные центры);
5) Низкая численность работающих на крупных и средних предприятиях;
6) Миграционный отток населения;
7) Зависимость крупных предприятий от стратегии головных компаний, которые могут быть направлены в разрез с приоритетными направлениями муниципального района, в том числе на сокращение численности, выпуск вредной продукции и т.д.
Проблемы, с которыми сталкиваются субъекты предпринимательства в районе, в большинстве типичны и для других регионов:
- изменения в налоговом законодательстве Российской Федерации в сторону увеличения налоговой нагрузки на субъекты бизнеса;
- высокие ставки арендной платы на землю;
- недоступность для начинающих предпринимателей кредитных ресурсов;
- недостаточная развитость инфраструктуры, предназначенной для поддержки субъектов малого и среднего предпринимательства;
- отсутствие разработанных условий по льготированию деятельности начинающих предпринимателей;
- недостаточные знания у субъектов бизнеса по вопросам ведения бизнеса (возможности и перспективы расширения бизнеса, минимизация издержек, выход на новые рынки сбыта и т.д.)

4.1.2. Цели и задачи направления «Экономическое развитие».
Главная цель направления – устойчивый экономический рост на территории Чайковского муниципального района.
В целях повышения темпов и обеспечения устойчивости экономического роста, увеличения реальных доходов граждан, достижения технологического лидерства необходимо решение таких задач, как увеличение объема инвестиций, реализация мероприятий по улучшению условий ведения бизнеса в районе, создание и модернизация высокопроизводительных рабочих мест в экономике района, увеличение доли продукции высокотехнологичных отраслей экономики, увеличение производительности труда.
Реализация экономической политики основана на выстраивании взаимоотношений между органами местного самоуправления и бизнесом, направленных на повышение эффективности экономики района и деятельности предприятий, что отразилось в следующей структуре целей и задач:
Цель 1. Обеспечение сбалансированного экономического развития и конкурентоспособности экономики района
Задача 1.1. Достижение высоких стандартов благосостояния населения
Задача 1.2. Создание условий для реализации инвестиционных проектов
Задача 1.3. Создание условий для развития СМСП на территории района, снятие административных барьеров
Задача 1.4. Содействовать формированию новых отраслей экономического развития, в том числе развитию внутреннего и въездного туризма.
Цель 2. Повышение занятости, доходов и качества жизни сельского населения Чайковского муниципального района, а также рост доходности и эффективности сельскохозяйственных товаропроизводителей.
Задача 2.1. Повышение эффективности управления земельными ресурсами и сохранение земель сельскохозяйственного назначения
Задача 2.2. Поддержка развития малых форм хозяйствования, занимающихся сельскохозяйственным производством
Задача 2.3. Стимулирование сельхозтоваропроизводителей на достижение высоких результатов сельскохозяйственного производства
Задача 2.4. Создание условий для развития сельскохозяйственной инфраструктуры муниципального района

Приоритетные отрасли экономического развития на плановый период:
1. производство высокотехнологичных и инновационных товаров и услуг;
2. сельское хозяйства;
3. строительство, включая производство строительных материалов;
4. внутренний и въездной туризм;
5. жилищно-коммунальное хозяйство, включая производство материалов для коммунальных сетей и систем.

4.1.3. Механизмы реализации
Основными принципами выбора механизмов реализации целей и задач направления «Экономическое развитие» являются комплексное, системное и синхронное взаимодействие органов местного самоуправления, бизнеса и общества на принципах государственно-частного партнерства в реализации ключевых инвестиционных проектов.
Составляющей механизма реализации также является реализация крупнейших инвестиционных проектов, в том числе с использованием средств бюджетов других уровней Российской Федерации.
Действенными мерами станет создание зон с особыми условиями ведения хозяйственной деятельности, включая зоны территориального развития, особые экономические зоны, а также развитие территориально-производственных комплексов, технопарков.

4.1.4. Инвестиционная политика.
Формирование благоприятной инвестиционной среды в Чайковском муниципальном районе направлено на создание благоприятных условий для привлечения отечественных и иностранных инвестиций и создание механизмов, обеспечивающих повышение инвестиционной привлекательности района, способствующих устойчивому социально-экономическому развитию района.

4.1.4.1. Создание благоприятного инвестиционного климата в районе.
С целью привлечения инвесторов и обеспечения положительного экономического эффекта для района от реализации инвестиционных проектов осуществляется сопровождение проектов, в том числе на основе инвестиционной декларации Пермского края, с использованием интернет-портала Пермского края и сайта Чайковского муниципального района.

4.1.4.2. Продвижение района на международном, российском и краевом уровнях.
Привлечению иностранных и российских инвестиций в район способствует расширение внешнеэкономических связей, культурно-туристических и деловых международных взаимоотношений, участие в сотрудничестве Пермского края с торговыми представителями (представительствами) России за рубежом, организация совместных деловых мероприятий в районе, в России и на территории зарубежных государств и стран СНГ.

4.1.5. Развитие внутреннего и въездного туризма.
Развитие внутреннего и въездного туризма Чайковского муниципального района направлено на создание благоприятных условий для развития туризма как эффективной отрасли экономики района, увеличение роли туризма в социально – экономическом развитии района.
Основные задачи:
· создание туристско-информационного центра;
· информационная поддержка туристской деятельности;
· продвижение туристского продукта;
· повышение качества туристских услуг и развития проектной деятельности;
· создание условий для развития инфраструктуры туризма.
Для реализации вышеперечисленных задач или любых иных проектов в сфере туризма необходимы финансовые вложения - инвестиции. Создание особой экономической зоны туристско - рекреационного типа (далее ОЭЗ ТР – типа) на территории Чайковского муниципального района создаст дополнительные условия для привлечения инвесторов.
В ОЭЗ ТР - типа Чайковского района планируется включение особо охраняемой зоны «Векошинка» и земельных участков городской прибрежной зоны акватории Воткинского водохранилища, как свободных, так и находящихся в собственности или аренде у физических и юридических лиц под объектами туристской инфраструктуры: зона речного порта для приема пассажиров с теплоходов с прилегающей территорией, переходящая в городской парк культуры и отдыха, городской пляж и городская набережная, полуостров между реками Красная и Сигилаш, вся прибрежная территория, на которой расположены базы отдыха Чайковского района.
Развитие туризма будет способствовать развитию смежных отраслей, таких как ремесленная деятельность, транспортные услуги, общественное питание и другие.

4.1.6. Развитие малого и среднего предпринимательства.
Развитие малого и среднего предпринимательства в Чайковском муниципальном районе направлено на увеличение доли малого и среднего предпринимательства в экономике района.
Поддержка малого и среднего предпринимательства сконцентрирована на стимулировании развития производственных и технологических отраслей, расширении рынков сбыта, стимулировании производства инновационной продукции при одновременном развитии финансовых институтов и объектов бизнес-инфраструктуры, осуществляющих непосредственную поддержку бизнеса.
Развитие малого и среднего бизнеса осуществляется по следующим направлениям: оказание информационно-консультационной и образовательной поддержки субъектов малого и среднего предпринимательства, содействие развитию бизнеса, оказание имущественной поддержки, реализация мер поддержки организаций, содействующих развитию субъектов предпринимательства на территории района, реализация научно-образовательного потенциала молодежи в предпринимательской сфере, организация взаимодействия между субъектами малого и среднего предпринимательств, среднеспециальными и высшими учебными заведениями района по повышению престижа рабочих профессий, формирование положительного имиджа предпринимательства.
Эффективность оказания поддержки повышается за счет участия в конкурсах муниципальных программ развития малого и среднего предпринимательства по привлечению софинансирования мероприятий из средств краевого и федерального бюджетов.

4.1.6.1. Повышение доступности финансового ресурса для бизнеса.
С целью стимулирования бизнеса к расширению деятельности, созданию новых рабочих мест, внедрению новых технологий и повышению эффективности производственных процессов обеспечивается развитие центра микрофинансирования в районе.
4.1.7. Развитие и регулирование сети общественного питания, торговли и сферы услуг.
 Развитие и регулирование сети общественного питания, торговли и сферы услуг направлено на создание условий для обеспечения поселений, входящих в состав Чайковского муниципального района, услугами общественного питания, торговли и сферы услуг.
Реализация конкурентной политики на территории района обеспечивается формированием развитой системы товародвижения, создающей благоприятные возможности для местных товаропроизводителей в целях увеличения объемов реализации качественной продукции, произведенной и(или) переработанной на территории Пермского края. разработка мероприятий для контроля развития сферы обслуживания: организации общественного питания, торговли промышленными товарами и изделиями, бытовыми услугами.
4.1.8.Развитие сотрудничества органов местного самоуправлении и крупных, средних предприятий.
Развитие сотрудничества органов местного самоуправлении и крупных, средних предприятий района направлено на создание благоприятных социально-экономических условий для устойчивого развития крупных и средних предприятий района и на этой основе обеспечение высоких темпов экономического роста.

4.1.8.1. Реализация мер по обеспечению устойчивого экономического положения предприятий района.
Традиционные формы поддержки экономики включают в себя увеличение доходов предприятий, снижение издержек и рисков для бизнеса, а также содействие выходу на новые рынки сбыта. Это, прежде всего, меры, направленные на увеличение прибыли действующих предприятий и создание условий для развития новой экономики.
Увеличение доходов бизнеса, привлечение в экономику района высококачественных специалистов и повышение занятости населения напрямую зависят от увеличения объемов производства на предприятиях несырьевого комплекса, что достигается за счет лоббирования их интересов на краевом и федеральном уровне, содействия увеличению объема государственного заказа и заказа государственных монополий.
Учитывая особое значение для экономики Пермского края деятельности предприятий сырьевого сектора, осуществляется мониторинг «устойчивости социально-экономического положения предприятий», формирование инструментов оперативного реагирования на мировую и внутрироссийскую конъюнктуру.

4.1.9. Организационное, информационное обеспечение и пропаганда охраны труда.
Реализация мер по стимулированию работы, направленной на обеспечение охраны труда Работодателями, заключается в проведении ежегодного конкурса на лучшую организацию работы по охране труда в организациях района с последующим участием в ежегодном конкурсе на лучшую организацию работы по охране труда в Пермском крае и работе координационного совета по условиям и охране труда Чайковского муниципального района.

4.1.10. Агропромышленный комплекс.
Поддержка сферы сельского хозяйства как важнейший фактор сохранения и развития агропромышленного комплекса района в условиях вступления России во Всемирную торговую организацию направлена на стимулирование:
роста доходности от использования ресурса отрасли, в том числе пригодных для ведения сельского хозяйства земель, с освоением эффективных агротехнологий и систем ведения хозяйства;
создания новых высокопроизводительных рабочих мест за счет реализации новых инвестиционных проектов;
развития малых форм хозяйствования на селе, особенно в территориях с низкоэффективным аграрным производством;
производства новых продуктов и выхода на новые рынки сбыта.

4.1.11. Привлечение краевого и федерального финансового ресурса в отрасли экономики.
Для решения актуальной для бизнеса проблемы стоимости финансового ресурса реализуются мероприятия по привлечению финансовых средств через участие в краевых конкурсах и программах, взаимодействие с финансово-кредитными и лизинговыми организациями как краевого, так и федерального уровня.
4.1.12. Увеличение доходов населения.
Темпы развития экономики напрямую определяются покупательской способностью населения, что непосредственно зависит от уровня дохода жителей района. Создаются условия для повышения уровня заработной платы в экономике района и стабилизации количества рабочих мест.
Увеличение среднего уровня оплаты труда в экономике.
При условии стабильного увеличения прибыли предприятий обеспечивается рост среднего размера заработной платы и проводится профилактика нарушений дисциплины предприятий по выплате заработной платы.
Стабилизация количества рабочих мест в экономике.
Увеличение числа рабочих мест предполагается за счет расширения существующих производств и строительства новых производств.
Высвобождение трудовых ресурсов вследствие внедрения технологий инновационного производства при оказании мер государственной и муниципальной поддержки бизнесу, обеспечивающему создание новых рабочих мест, позволяет стабилизировать количество рабочих мест в районе, повысить занятость экономически активного населения.
Снижение уровня общей и регистрируемой безработицы.
Основным приоритетом политики Пермского края в сфере развития рынка труда является создание условий для эффективного использования трудового потенциала, развитие современной, ориентированной на конечный результат инфраструктуры рынка труда, привлечение иностранной рабочей силы в соответствии с потребностями экономики.

4.1.13. Целевые программы и проекты.
Для достижения установленных целей и задач реализуются следующие целевые программы и проекты:
Комплексная Программа «Развитие АПК Чайковского муниципального района на 2007-2015 годы» (в том числе реализация мероприятий по развитию малых форм хозяйствования в сельской местности);
Муниципальная целевая программа "Сельское жилье" в Чайковском муниципальном районе;
Долгосрочная целевая программа «Развитие малого и среднего предпринимательства в Чайковском муниципальном районе на 2009-2011 годы»;
Долгосрочная целевая программа «Развитие малого и среднего предпринимательства в Чайковском муниципальном районе на 2012-2014 годы»;
Долгосрочная целевая программа «Развитие внутреннего и въездного туризма в Чайковском муниципальном районе на 2012 - 2014 годы»;
Муниципальная программа «Экономическое развитие в Чайковском муниципальном районе» на 2014-2020 годы;
Муниципальная программа «Развитие сельского хозяйства в Чайковском муниципальном районе на 2014 - 2020 годы»;
Муниципальная программа «Устойчивое развитие сельских поселений Чайковского муниципального района Пермского края на 2014 - 2017 годы и на период до 2020 года».
Развитие основных отраслей экономики приведет к росту экономического благосостояния района.

4.1.14. Целевые показатели.
Целевыми показателями, характеризующими степень решения целей и задач экономического развития, являются:
· среднемесячная номинальная начисленная заработная плата работников крупных и средних предприятий и некоммерческих организаций муниципального образования, рублей
· количество созданных рабочих мест, ед.
· объем инвестиций в основной капитал (за период с начала года) по крупным и средним предприятиям на 1 жителя муниципального образования, тыс. рублей
· число туристов, посетивших Чайковский муниципальный район (по отношению к базовому периоду 2010 года), чел.;
· количество индивидуальных предпринимателей в расчете на 1000 жителей населения, ед.
· площадь оформленных в собственность СХТП земельных участков из земель с/х назначения, га
· объем производства с/х продукции МФХ (КФХ,ИП), млн.руб.
· объем привлеченных СХТП бюджетных средств из федерального и краевого бюджетов, тыс. руб.
· индекс физического объема продукции с/х в хозяйствах всех категорий, %
· количество сформированных инвестиционных площадок, ед.

Целевые показатели экономического развития Чайковского муниципального района представлены в Приложении 1.

4.2 РАЗВИТИЕ ЧЕЛОВЕЧЕСКОГО ПОТЕНЦИАЛА
Приоритетным направлением работы Чайковского муниципального района остается развитие человеческого потенциала. Социальная политика района должна обеспечить для каждого человека достойное качество жизни - занятость, приемлемый доход, современный уровень образования и медицинской помощи.
Реализация всего комплекса программных мероприятий и достижение результатов возможно при условии выполнения всего объема финансирования по программам, действие которых приостановлено законом «О бюджете Пермского края на 2009 год и на плановый период 2009 и 2010 годов» (от 26.12.07 № 169-ПК).

4.2.1 Мероприятия по улучшению демографической ситуации
Главная задача демографической политики состоит в увеличении численности населения территории.
Рост численности населения территории к 2015 года составит 111,0 тыс. человек, что будет обеспечено за счет:
· снижения смертности;
· увеличения рождаемости;
· сохранения и укрепления здоровья населения;
· миграционного прироста;
· повышения статуса семьи.
Миграционный прирост возможен за счет:
· создания благоприятных условий для реализации инвестиционных проектов предприятий, расширения действующих производств, создания новых производств;
· создания новых рабочих мест;
· развития рынка жилья;
· создание условия для возвращения молодежи после обучения на работу на предприятия и в организации района.
Основные демографические показатели района (на период до 2015 года) представлены в таблице 4.3.

Таблица 4.3.
	Основные демографические показатели
	Наименование показателя
	Ед. измер.
	2008
(прогноз)
	2009
	2010
	2011
	2015

	Численность постоянного населе ния (по состоянию на 01.01.)
	тыс. чел.
	108,6
	108,9
	109,3
	109,6
	111,0

	Рождаемость
	чел.
	1445
	1459
	1975
	1490
	1554

	Коэффициент рождаемости (число родившихся на 1000 чел. населения)
	чел.
	13,3
	13,4
	13,5
	13,6
	14

	Коэффициент младенческой смертности (число детей, умер-ших в возрасте до 1 года, на 1000 родившихся)
	чел.
	8,0
	7,9
	7,8
	7,5
	6,0

	Коэффициент смертности (число умерших на 1000 чел. населения)
	чел.
	12,5
	12,5
	12,4
	12,2
	11,0

	Естественный прирост (убыль) населения
	чел
	+ 88
	+ 98
	+ 120
	+ 153
	+ 333

	Миграционный прирост (убыль)
	чел
	195
	260
	280
	300
	1067

4.2.2 Повышение уровня занятости населения
Основной целью регулирования трудовых отношений является создание условий для развития эффективного рынка труда, оперативно обеспечивающего работодателей необходимой рабочей силой, а граждан, ищущих работу, соответствующей работой, позволяющей за счет собственных доходов обеспечивать более высокий уровень потребления.
Обеспечение занятости населения территории района связано с проектами предприятий по расширению действующих производств, созданию новых производств.
Всего предприятиями планируется предоставить к 2015 году 1479 рабочих мест в машиностроении, текстильном производстве, строительной отрасли. Наиболее значимым для нашей территории является открытие нового производства фирмы «Скания», где планирует трудоустроить до 1000 человек.
Для адаптации населения, ищущего работу, к требованиям экономики планируется реализовать следующие мероприятия по содействию занятости (Приложение 6):
· организация временного трудоустройства граждан в возрасте от 14 до 18 лет в свободное от учебы время;
· организация проведения оплачиваемых общественных работ;
· организация временного трудоустройства безработных граждан, испытывающих трудности в поиске работы;
· проведение занятий по адаптации безработных граждан на рынке труда;
· организация временного трудоустройства безработных граждан в возрасте от 18 до 20 лет из числа выпускников учреждений начального и среднего профессионального образования;
· организация консультационной помощи, профессионального обучения (переобучения) граждан, ищущих работу, повышение уровня информированности населения о положении на рынке труда района.
В качестве целевых показателей, характеризующих итоги комплекса мероприятий по содействию занятости населения района определены:
· уровень общей безработицы;
· темп роста численности граждан, нашедших работу;
· темп роста количества занятых инвалидов;
· рост численности граждан, обратившихся в ЦЗН в течение года;
· увеличение числа граждан, трудоустроенных при содействии.
Целевые показатели и мероприятия по их достижению представлены в таблице 4.4.

Таблица 4.4.
Задачи, целевые показатели и мероприятия по развитию сферы занятости Чайковского муниципального района
	Задача
	Целевой показатель
	Мероприятия

	1. Снижение уровня безработицы.
	Уровень общей
безработицы.

	1. Содействие занятости.
2. Трудоустройство обратившихся граждан.
3. Увеличение числа вакансий за счет взаимодействия с предприятиями и организациями.

	2.Увеличение числа граждан, нашедших работу при содействии ЦЗН.
	Темп роста числа граждан, нашедших работу при содействии государственных учреждений службы занятости населения.
	1. Организация ярмарок вакансий.
2. Переобучение граждан по специальностям, востребованных на рынке труда.
3.Эффективная работа с вакансиями.
4. Организация трудоустройства граждан по программам активной политики занятости.

	3. Увеличение числа трудоустроенных инвалидов.
	Темп роста количества занятых инвалидов.
	1. Внедрение проекта «Возвращение граждан с инвалидностью в социум».
2.Обучение инвалидов по специальностям, востребованным на рынке труда.
3. Проведение специализированных ярмарок вакансий для инвалидов.
4.Организация трудоустройства инвалидов по программам активной политики занятости.

Значения целевых показателей сферы занятости (на период до 2015 года) представлены в Приложении 7.

4.2.3 Повышение эффективности функционирования системы здравоохранения
Основной целью деятельности сферы здравоохранения Чайковского района на 2008 и последующие годы является увеличение продолжительности и качества жизни человека с максимально возможным для соответствующего возраста физическим, умственным, эмоциональным и духовным развитием.
Основными задачами являются:
· повышение эффективности функционирования системы здравоохранения;
· увеличение доступности и качества медицинской помощи;
· предупреждение болезней и других угрожающих жизни состояний;
· улучшение состояния здоровья детей и матерей, и как следствие, увеличение рождаемости.
Основными направлениями работы учреждений системы здравоохранения района на 2008-2010 гг. являются:
· участие в национальном проекте «Здоровье» и приоритетном региональном проекте «Качественное здравоохранение»;
· реализация инвестиционных проектов;
· реализация пилотных проектов.

Для решения задач сферы здравоохранения необходимо:
1. Повысить эффективность функционирования системы здравоохранения.
Для этого планируется осуществить мероприятия:
· продолжить создание персонифицированного учета медицинской помощи населению Чайковского муниципального района;
· осуществить перевод учреждений здравоохранения, оказывающих амбулаторно–поликлиническую и стационарную помощь, на оказание медицинской помощи по конечному результату с учетом критериев качества и повышения уровня оплаты труда;
· продолжить внедрение стандартов оказания медицинской помощи и унифицированных методов финансирования медицинской помощи на основе нормативов финансовых затрат, рассчитанных по стандартам оказания медицинской помощи;
· привести существующую материально–техническую базу медицинских учреждений в соответствие с табелем оснащения;
· создать конкурентную среду для оказания медицинских услуг путем выделения части структурных подразделений МЛПУ «Чайковская центральная городская больница» в самостоятельные юридические лица и создания условий для развития частной медицины на территории Чайковского муниципального района.
Целевыми показателями, характеризующими степень решения данной задачи, являются:
· объем амбулаторно-поликлинической помощи;
· объем стационарной помощи;
· объем помощи в дневных стационарах всех типов;
· объем оказанной скорой медицинской помощи;
· уровень госпитализации;
· длительность пребывания в круглосуточных стационарах;
· доля финансирования здравоохранения через систему ОМС в общем объеме бюджетного финансирования здравоохранения;
· доля лицензированных фельдшерско-акушерских пунктов.
2. Увеличение доступности и качества медицинской помощи.
 На решение данной задачи направлены мероприятия, осуществляемые в рамках национального проекта «Здоровье», регионального проекта «Качественное здравоохранение» и пилотных проектов «Повышение качества услуг хирургического профиля в сфере здравоохранения», «Развитие первичной медико-санитарной помощи, в том числе сельскому населению Чайковского муниципального района», целевой Программы «Развитие здравоохранения Чайковского муниципального района на 2009 – 2015 годы».
Предусматривается:
· осуществление ежемесячных денежных выплат врачам общей (семейной) практики, врачам-терапевтам участковым, врачам-педиатрам участковым и медицинским сестрам врачей общей (семейной) практики, врачей-терапевтов участковых, врачей-педиатров участковых, медицинскому персоналу фельдшерско-акушерских пунктов, врачам, фельдшерам и медсестрам скорой медицинской помощи с учетом объема и качества оказываемой медицинской помощи;
· дополнительная подготовка врачей по специальностям «общая врачебная практика (семейная медицина)», «терапия», «педиатрия»;
· продолжение оснащения амбулаторно-поликлинических учреждений муниципального уровня диагностическим оборудованием, службы скорой медицинской помощи современным санитарным автотранспортом, реконструкция здания скорой медицинской помощи с приведением его в соответствие с действующими нормами;
· проведение дополнительной иммунизации населения в рамках Национального календаря профилактических прививок, в том числе против гриппа;
· проведение мероприятий по профилактике, выявлению и лечению инфицированных вирусом иммунодефицита человека, гепатитами В и С;
· продолжение проведения скрининговых программ обследования новорожденных детей на галактоземию, муковисцидоз и адреногенитальный синдром;
· продолжение проведения диспансеризации работающего населения по дополнительным программам, в том числе занятых на производствах с вредными и (или) опасными производственными факторами;
· увеличение объема оказания высокотехнологичной медицинской помощи населению Чайковского муниципального района в центрах Пермского края и Российской Федерации.
Повышение доступности для населения высокотехнологичной (дорогостоящей) медицинской помощи будет осуществляться за счет внедрения новых технологий, снижения сроков ожидания этих видов помощи, развития высокотехнологичных медицинских услуг в Пермском крае и Российской Федерации.
Для повышения доступности медицинской помощи на селе запланировано приобретение машин скорой медицинской помощи, всего 10 штук (марка УАЗ 3962), из них: 9 шт. для ФАПов района и 1 шт. для МЛПУ «Фокинская участковая больница».
План приобретения транспортных средств представлен в таблице 4.5.

Таблица 4.5.
План закупок машин скорой медицинской помощи
	Года
	2009
	2010
	2011
	2012

	Количество, ед.
	1
	3
	3
	3

	Сумма, тыс. руб.
	400,0
	1200,0
	1200,0
	1200,0

Важную роль в решении проблемы улучшения качества и доступности медицинской помощи играет обеспеченность медицинскими кадрами. Улучшение обеспеченности медицинскими кадрами должно быть решено путем реализации нескольких механизмов:
1) Заключение договоров на обучение студентов в Пермской государственной медицинской академии с последующей их работой в лечебно-профилактических учреждениях Чайковского муниципального района. В настоящее время на различных факультетах академии обучается 58 студентов.
Администрацией Чайковского муниципального района принято решение выплачивать врачам-специалистам, окончившим медицинскую академию и приехавшим работать в район, средства в сумме 100,0 тыс. руб. При этом специалист должен отработать в учреждениях здравоохранения района не менее 5 лет. Кроме того будет производиться частичная компенсация проезда до служебного жилья в пос. Марковский молодым специалистам после окончания интернатуры или ординатуры в первые три года работы в лечебном учреждении.
2) Предоставление служебного жилья для медицинских работников лечебно-профилактических учреждений Чайковского муниципального района.
3) Строительство жилья для медицинских работников.
4) Введение системы оплаты труда медицинских работников, ориентированной исключительно на результат работы.
Целевыми показателями, характеризующими степень решения данной задачи, являются:
· доля посещений к врачам, сделанных с профилактической целью;
· подушевой норматив финансирования Программы государственных гарантий оказания гражданам Пермского края бесплатной медицинской помощи;
· запущенность онкологической патологии;
· заболеваемость активным туберкулезом;
· обеспеченность врачами;
· обеспеченность средним медицинским персоналом;
· общая заболеваемость населения.
3. Предупреждение болезней и других угрожающих жизни и здоровью состояний.
Данная задача будет решаться в рамках целевой Программы «Предупреждение и борьба с социально- значимыми заболеваниями» (в рамках подпрограмм «Сахарный диабет», «Туберкулез», «Инфекции, передаваемые половым путем», «Вакцинопрофилактика», «Анти-ВИЧ/СПИД»).
Целевыми показателями, характеризующими степень решения данной задачи, являются:
- заболеваемость синдромом зависимости от алкоголя и алкогольными психозами;
- заболеваемость синдромом зависимости от наркотических веществ;
- заболеваемость ВИЧ-инфекцией;
- общая смертность;
- смертность трудоспособного населения;
- смертность от внешних причин (травмы, отравления);
- смертность от сердечно-сосудистых заболеваний;
- смертность от онкологических заболеваний.
4. Улучшение состояния здоровья детей и матерей, повышение рождаемости.
Задача направлена на создание условий для рождения здоровых детей, сохранение и укрепление здоровья детей и подростков на всех этапах их развития, сохранение и укрепление здоровья женщин, в том числе беременных, репродуктивного здоровья населения, снижение показателей материнской, младенческой и детской заболеваемости и смертности, предупреждение инвалидности у детей.
Предусматривается реализация следующих мероприятий:
· укрепление материально-технической базы учреждений детства и родовспоможения, обеспечение их автотранспортом;
· внедрение новых организационных ресурсосберегающих, перинатальных и репродуктивных технологий;
· расширение и интенсификация профилактической деятельности, включая диспансеризацию детей, массовое обследование новорожденных на наследственные заболевания;
· развитие перинатальной помощи;
· организация подготовки, переподготовки и повышения квалификации акушеров-гинекологов, педиатров, неонатологов, терапевтов, детских хирургов и других специалистов, оказывающих медицинскую помощь матерям и детям;
· организационно-методическое и информационно-аналитическое обеспечение мероприятий, направленных на сохранение и улучшение состояния здоровья детей и матерей.
Мероприятия, направленные на улучшение состояния здоровья детей и матерей, повышение рождаемости, включены в национальный проект «Здоровье», в краевую целевую Программу «Семья и дети Пермского края на 2007 – 2010 годы» и в муниципальную Программу «Семья» на 2009-2011 годы.
Целевыми показателями, характеризующими степень решения данной задачи, являются:
- младенческая смертность;
- профилактические осмотры детей (доля осмотренных детей 0-14 лет от числа подлежащих осмотрам);
- профилактические осмотры подростков (доля осмотренных подростков 15-17 лет от числа подлежащих осмотрам).
Основные мероприятия, способствующие дальнейшему развитию сферы здравоохранения района, связаны с участием в приоритетном региональном проекте «Качественное здравоохранение» и с реализацией инвестиционных проектов района (приложение 8).
Всего на реализацию проектов (на 2008-2015 гг.) предусмотрено 257 887,02 тыс. рублей. Распределение средств проектов в разрезе бюджетов представлено в Приложении 8.
Основными целевыми показателями, которые наиболее полно дают оценку результативности всего комплекса мероприятий сферы здравоохранения являются:
· увеличение количества посещений амбулаторно-поликлинических учреждений с 9792 посещений на 1000 чел. в 2007 году, до 12000 посещений к 2015 году (за счет повышения доступности оказания медицинской помощи населению);
· увеличение доли посещений к врачам, сделанных с профилактической целью, с 30 % в 2007 году до 40 % к 2015 году;
· снижение объемов дорогостоящей круглосуточной стационарной помощи и перемещение части объемов на стационарозамещающие технологии (дневные стационары или стационары на дому);
· увеличение подушевого норматива финансирования Программы государственных гарантий оказания гражданам РФ бесплатной медицинской помощи с 3171,8 руб. в год на 1 жителя в 2007 году до 5087,0 руб. к 2015 году;
· увеличение доли финансирования учреждений здравоохранения через систему обязательного медицинского страхования в общем объеме бюджетного финансирования с 67,2 % в 2006 году до 70 % к 2010 году;
Для создания конкурентной среды оказания медицинских услуг населению Чайковского муниципального района планируется выделение в 2009 году в отдельное юридическое лицо поликлиники № 1 МЛПУ «Чайковская центральная городская больница». После проведения анализа разделения МЛПУ «Чайковская ЦГБ» и поликлиники № 1 в последующие годы будет решаться вопрос о выделении в отдельные юридические лица отделения скорой помощи, детской больницы, лабораторной службы.
Целевые показатели и мероприятия по их достижению представлены в таблице 4.7.
Таблица 4.7.
Задачи, целевые показатели и мероприятия по развитию
сферы здравоохранения Чайковского муниципального района
	Задача
	Наименование конечных
показателей
	Мероприятия

	1. Повышение эффективности функционирования системы здравоохранения
	1. Объем амбулаторно-поликлинической помощи
	Реализация инвестиционных проектов

Принятие Программы развития системы здравоохранения Чайковского муниципального района

	
	2. Объем стационарной помощи
	

	
	3. Объем помощи в дневных стационарах всех типов
	

	
	4. Объем оказанной скорой медицинской помощи
	

	
	5. Доля финансирования здравоохранения через систему ОМС в общем объеме бюджетного финансирования здравоохранения
	

	2. Увеличение доступности и качества медицинской помощи

	1. Доля посещений к врачам, сделанных с профилактической целью
	Заключение договоров с Пермской государственной медицинской академией по обучению учащихся на договорной основе
Выделение служебного жилья

	
	2. Общая заболеваемость населения
	

	
	3. Заболеваемость активным туберкулезом
	

	
	4. Подушевой норматив финансирования Программы государственных гарантий оказания гражданам Пермского края бесплатной медицинской помощи
	

	
	5. Обеспеченность врачами
	

	
	6. Обеспеченность средним медицинским персоналом
	

	3. Предупреждение болезней и других угрожающих жизни состояний
	1. Заболеваемость синдромом зависимости от алкоголя и алкогольными психозами
	Участие в проектах «Здоровье», «Качественное здравоохранение»

	
	2. Заболеваемость синдромом зависимости от наркотических веществ
	

	
	3. Заболеваемость ВИЧ-инфекцией
	

	
	4. Общая смертность
	

	
	5. Смертность трудоспособного населения
	

	
	6. Смертность от внешних причин (травмы, отравления)
	

	
	7. Смертность от сердечно-сосудистых заболеваний
	

	
	8. Смертность от онкологических заболеваний
	

	4. Улучшение состояния здоровья детей и матерей и увеличение рождаемости
	1. Младенческая смертность
	

	
	2. Доля осмотренных детей 0-14 лет от числа подлежащих осмотрам
	

	
	3. Доля осмотренных подростков 15-17 лет от числа подлежащих осмотрам
	

Значения целевых показателей сферы здравоохранения (на период до 2015 года) представлены в Приложении 9.

4.2.4. Совершенствование системы образования
Целью развития в сфере образования Чайковского муниципального района является достижение стабильной жизнедеятельности муниципальной системы образования, обеспечивающей повышение доступности качества образования для населения Чайковского муниципального района.
Основными задачами развития сферы образования Чайковского муниципального района являются:
1. увеличение количества детей, охваченных услугами дошкольных образовательных учреждений;
1. обеспечение спроса родителей детей дошкольного возраста на услуги негосударственного сектора, вариативные формы получения дошкольного образования;
1. завершение перевода образовательных учреждений на нормативное подушевое финансирование;
1. повышение образовательного уровня учащихся школ;
1. обеспечение детей школьного возраста необходимыми условиями для организации образовательного процесса и введения федеральных государственных стандартов (далее - ФГОС);
1. повышение доступности образования для детей с ограниченными возможностями здоровья (детей-инвалидов) во всех типах и видах образовательных учреждений.
1. обеспечение детей Чайковского муниципального района необходимыми условиями для получения образования, в том числе соблюдение лицензионных, нормативных требований во всех типах и видах образовательных учреждений;
1. обеспечение реализации кадровой политики в системе образования, в том числе мероприятий по повышению заработной платы педагогов;
1. сохранение здоровья воспитанников и учащихся в системе образования;
1. оказание психолого-педагогической и медико-социальной помощи нуждающимся детям и родителям, проживающим на территории Чайковского муниципального района.
1. стимулирование привлечения инвестиций частных и некоммерческих структур в систему образования.
Перевод образовательных учреждений на нормативное подушевое финансирование предполагает формирование бюджета школ, детских садов и учреждений дополнительного образования на основе новых принципов подушевого финансирования.
Повышение образовательного уровня учащихся школ будет осуществляться через:
1. внедрение новой системы оценки качества образования в соответствии с Комплексным проектом модернизации образования;
1. реализацию мероприятий Программы развития системы образования Чайковского муниципального района;
1. создание и оборудование нового образовательного центра (НОЦ);
1. обеспечение участия образовательных учреждений, педагогов и учащихся в национальном проекте «Образование» в рамках участия в конкурсах и проектах (на поощрение лучших педагогов, учащихся);
1. стимулирование закрепления квалифицированных кадров общеобразовательных учреждений (выделение жилья для работников системы образования).
Важным мероприятием из намеченных выше является создание на территории Чайковского муниципального района нового образовательного центра в рамках участия в краевом проекте «Новая школа». Реализация данного проекта позволит создать принципиально новую модель обучения старшеклассников, ориентированную на осознанное понимание школьниками своего места в социокультурной среде, выбор своей будущей профессии.
Данный центр (НОЦ) позволит сконцентрировать и развивать лучшие педагогические кадры, даст возможность апробировать новые научные разработки в сфере образования, повысить эффективность образования.
Обеспечение лицензионных нормативных требований во всех типах и видах образовательных учреждений предполагает:
1. участие в реализации приоритетного регионального проекта «Новая школа»;
1. использование средств местного бюджета для подготовки образовательных учреждений к новому учебному году;
1. поэтапную замену технологического оборудования в образовательных учреждениях;
1. участие в реализации регионального проекта «Приведение в нормативное состояние объектов социальной сферы» для устранения нарушений требований пожарной безопасности в муниципальном загородном стационарном учреждении отдыха детей «Детский лагерь «Огонек».
Увеличение количества детей, охваченных услугами дошкольных образовательных учреждений будет осуществляться через:
1. увеличение количества групп для детей с 3-х лет за счет переоборудования ранее перепрофилированных групп для детей с 1,5 до 2-х лет;
1. организацию групп надомного обучения по предшкольной подготовке детей сельских поселений (с. Завод Михайловский Фокинского поселения, п. Засечный Ваньковского поселения, с. Ольховка, д. Харнавы Ольховского поселения, д. Маракуши Сосновского поселения);
1. участие в проекте «Предоставление пособий семьям, имеющим детей в возрасте от 1,5 до 5 лет, не посещающих муниципальные дошкольные образовательные учреждения»;
1. реализация инвестиционных проектов муниципального района, касающихся сферы дошкольного образования:
1. реконструкция ДОУ № 9 на 120 мест;
1. капитальный ремонт ДОУ № 26 на 180 мест;
1. строительство ДОУ в Завокзальном микрорайоне города на 220 мест;
1. строительство ДОУ в с. Б.Букор Большебукорского сельского поселения на 120 мест;
1. приобретение ДОУ в с. Фоки Фокинского сельского поселения на 150 мест;
1. приобретение здания ДОУ в микрорайоне Сайгатский, г.Чайковский;
Мероприятия в сферы образования представлены в Приложении 10 Программы.
Повышение заработной платы педагогов планируется достичь за счет:
1. перехода на новую систему оплаты труда;
1. реструктуризации (изменение статуса) сети образовательных учреждений;
1. сокращения количества административного персонала;
1. за счет выведения несвойственных образовательным учреждениям функций на аутсорсинг. Внедрение аутсорсинга позволит учреждениям образования сконцентрировать все имеющиеся ресурсы на повышение качества образовательного процесса.
Планируется выведение на аутсорсинг в первую очередь бухгалтерских услуг в образовательных учреждениях (5 в 2009 году). С 2009 года – выведение из структуры Управления общего и профессионального образования района ремонтно-аварийно-эксплуатационной службы, организации подвоза учащихся на селе (в школах с. Фоки Фокинского поселения и с. Сосново Сосновского поселения – в 2009 году), организации питания в сельских школах. Применение аутсорсинга позволит школам и детским садам в полном объеме выполнять возложенную на них учебную функцию и заниматься только образовательной деятельностью.
Высвободившиеся за счет реализации указанных мероприятий средства будут направлены не только на увеличение оплаты труда педагогов, но и на улучшение материально-технической базы учебных заведений.
Сохранение здоровья воспитанников и учащихся в системе образования предполагает:
1. реализацию муниципального проекта «Муниципальная спортизация-основа школьного спорта» в рамках Программы развития системы образования Чайковского муниципального района;
1. проведение санитарной рубки деревьев на территории образовательных учреждений (на сумму около 1,5 млн. рублей – средства района) в рамках проекта «Безопасность образовательного учреждения»;
1. реализацию краевого проекта «Спортивный клуб + Спортивный сертификат».

Снижение количества правонарушений и преступлений учащихся системы общего образования предполагает:
1. сохранение системы дополнительного образования;
1. реализацию проектов по созданию школьных служб примирения и комплексной службы психолого-медико-социально-правовой помощи в рамках Программы развития системы образования Чайковского муниципального района на период 2006-2010 годы. К 2015 году в 70 % образовательных учреждений будут созданы службы примирения, в 50 % - службы психолого-медико-социально-правовой помощи.
Расширение роли общества в управлении системой образования будет осуществляться через мероприятия:
1. создание управляющих и наблюдательных советов в школах и дошкольных образовательных учреждениях. В полномочиях таких советов предусмотрено утверждение планов финансовой деятельности, программ развития учреждений, проверка качества питания детей;
1. организация работы представителей общественности в пунктах проведения экзаменов выпускников 9-х и 11-х классов;
1. привлечение членов управляющих советов к лицензированию и аккредитации учебных заведений;
1. создание сайтов для дошкольных образовательных учреждений, перевод школ со скорости приема-передачи трафика в сети Интернет 128 кбит/сек. на 256 кбит/ сек.
Стимулирование привлечения инвестиций частных и некоммерческих структур в систему образования предполагает:
- открытие автономных дошкольных образовательных учреждений (по 1 учреждению - с 2009-2011 годы, 2 учреждения - в 2012 году).
Основные целевые показатели, которые наиболее полно дают оценку результативности всего комплекса мероприятий сферы образования представлены в приложении 11 Программы.

4.2.5. Сохранение и развитие культурного потенциала территории
Основной целью функционирования сферы культуры и искусства Чайковского муниципального района является создание условий, обеспечивающих доступ населения Чайковского района к высококачественным культурным услугам, формирующим благоприятную среду для всестороннего развития личности и проживания на территории района.
Основные задачи:
· формирование и развитие единого культурного пространства Чайковского района
· создание условий для сохранения и развития культурного потенциала общества;
· создание условий для обеспечения доступа различным группам граждан к культурным благам и информационным ресурсам;
· приведение в нормативное состояние учреждений сферы культуры Чайковского муниципального района;
· разработка, внедрение и распространение новых информационных продуктов и технологий в сфере культуры;
· организация выявления, учета, описания, охраны и популяризации историко-культурного наследия.
Основные мероприятия по развитию сферы культуры и искусства представлены в Приложении 12.
С 2014 года в рамках муниципальной программы «Развитие культуры и искусства Чайковского муниципального района» предусматривается:
· упрочнение статуса региона как территории высокой культуры;
· сохранение объектов историко-культурного наследия территории;
· сохранение и развитие системы художественного образования и
поддержки молодых дарований;
· поддержка инновационной и научно-исследовательской деятельности в сфере культуры и искусства;
· привлечение внебюджетных средств в сферу культуры и искусства.
Будут продолжены ставшие традиционными фольклорные фестивали детей и юношества, празднование Всемирного дня музыки, дня рождения П.И.Чайковского. Появятся новые: фестивали звезд искусства мирового значения «Чайковская осень», регулярными станут научно-практические конференции «Чайковский – имя, известное миру», посвященные изучению наследия композитора. Не останутся без внимания памятники и памятные места в районе.
Межпоселенческая библиотека помимо основных своих функций станет информационным центром по вопросам культуры и искусства.
Целевыми показателями, характеризующими деятельность сферы культуры Чайковского муниципального района, являются:
· рост числа участников клубных формирований;
· рост количества посетителей мероприятий;
· повышение обеспеченности книгами фондов муниципальных библиотек.
В результате реализации Программы должно сформироваться новое отношение граждан к объектам культурного наследия не только как потребителей информации в сфере культуры, но и как активных участников культурообразующего процесса.
В целом работа направлена на привлекательность услуг учреждений культуры и искусства и создание единого культурного пространства.
Значения целевых показателей по развитию сферы культуры представлены в Приложении 13.
4.2.6. Развитие массовой физической культуры и спорта
Основной целью функционирования сферы культуры и искусства Чайковского муниципального района является создание условий, обеспечивающих доступ населения Чайковского района к высококачественным культурным услугам, формирующим благоприятную среду для всестороннего развития личности и проживания на территории района.
Основные задачи:
· формирование и развитие единого культурного пространства Чайковского района
· создание условий для сохранения и развития культурного потенциала общества;
· создание условий для обеспечения доступа различным группам граждан к культурным благам и информационным ресурсам;
· приведение в нормативное состояние учреждений сферы культуры Чайковского муниципального района;
· разработка, внедрение и распространение новых информационных продуктов и технологий в сфере культуры;
· организация выявления, учета, описания, охраны и популяризации историко-культурного наследия.
Основные мероприятия по развитию сферы культуры и искусства представлены в Приложении 12.
С 2014 года в рамках муниципальной программы «Развитие культуры и искусства Чайковского муниципального района» предусматривается:
· упрочнение статуса региона как территории высокой культуры;
· сохранение объектов историко-культурного наследия территории;
· сохранение и развитие системы художественного образования и
поддержки молодых дарований;
· поддержка инновационной и научно-исследовательской деятельности в сфере культуры и искусства;
· привлечение внебюджетных средств в сферу культуры и искусства.
Будут продолжены ставшие традиционными фольклорные фестивали детей и юношества, празднование Всемирного дня музыки, дня рождения П.И.Чайковского. Появятся новые: фестивали звезд искусства мирового значения «Чайковская осень», регулярными станут научно-практические конференции «Чайковский – имя, известное миру», посвященные изучению наследия композитора. Не останутся без внимания памятники и памятные места в районе.
Межпоселенческая библиотека помимо основных своих функций станет информационным центром по вопросам культуры и искусства.
Целевыми показателями, характеризующими деятельность сферы культуры Чайковского муниципального района, являются:
· рост числа участников клубных формирований;
· рост количества посетителей мероприятий;
· повышение обеспеченности книгами фондов муниципальных библиотек.
В результате реализации Программы должно сформироваться новое отношение граждан к объектам культурного наследия не только как потребителей информации в сфере культуры, но и как активных участников культурообразующего процесса.
В целом работа направлена на привлекательность услуг учреждений культуры и искусства и создание единого культурного пространства.
Значения целевых показателей по развитию сферы культуры представлены в Приложении 13.

4.2.7. Молодежная политика

Молодежная политика в Чайковском муниципальном районе является составной частью молодежной политики Пермского края. Представляет собой систему мер, направленных на обеспечение условий для самореализации, социализации и развития личности молодого человека, процессов взаимодействия органов местного самоуправления с общественными организациями, представляющими интересы граждан в возрасте 14 - 30 лет, а также самими гражданами этой возрастной группы.
Целью государственной молодежной политики является создание условий для успешной социализации и эффективной самореализации молодежи в обществе, а также возможности для самостоятельного и эффективного решения молодыми людьми возникающих проблем.
Исходя из целей и приоритетных направлений государственной молодежной политики, основными задачами молодежной политики на территории Чайковского муниципального района на ближайшие годы являются:
1. Формирование и осуществление стратегии реализации основных направлений развития молодежной политики, физической культуры и спорта, обеспечивающих необходимые условия для реализации конституционных прав граждан.
2. Создание благоприятных условий для выражения талантов и способностей подростков и молодежи на территории Чайковского муниципального района по основным направлениям реализации интересов молодежи.
3. Организация деятельности по обеспечению молодежного информационного пространства.
4. Организация деятельности по повышению профессиональной компетенции специалистов сферы молодежной политики.
5. Создание благоприятных условий для поддержки современных инициатив подростков и молодежи на территории Чайковского муниципального района.
6. Создание благоприятных условий для организации позитивного социально-полезного досуга для детей, подростков и молодежи.
7. Создание и поддержание оптимальной сети муниципальных бюджетных учреждений, работающих с молодёжью, отвечающей требованиям и обеспечивающей условия дополнительной занятости подростков и молодёжи.
Организация молодежных мероприятий в Чайковском муниципальном районе на 2014 – 2017 годы предусматривает:
1. создание благоприятных условий для выражения талантов и организаторских способностей подростков и молодежи на территории Чайковского муниципального района по основным направлениям реализации интересов молодежи;
2. создать благоприятные условия для организации и проведения имиджевых молодежных массовых мероприятий, привлечения дополнительных ресурсов, расширения географии мероприятий.
Организация досуговой занятости подростков и молодежи Чайковского муниципального района на 2014 – 2017 годы решается посредством повышения качества организованного досуга для детей и молодежи Чайковского муниципального района в части деятельности объединений по интересам и предусматривает решение следующих задач:
1. создание благоприятных условий для организации позитивного социально-полезного досуга для детей и молодежи;
2. создание благоприятных условий для поддержки современных инициатив детей и молодежи на территории Чайковского муниципального района;
3. повышение качества оказания услуг по организации деятельности объединений по интересам для детей и молодежи Чайковского муниципального района.
Мероприятия по развитию в сфере молодежной политики Чайковского муниципального района представлены в Приложении 16 к Программе.
Целевые показатели развития в сфере молодежной политики Чайковского муниципального района представлены в Приложении 17.

4.2.8. Поддержка семьи и социальная защита населения
Поддержка семьи
Основная работа учреждений системы профилактики правонарушений в ближайшие годы будет направлена на участие в краевой целевой Программе «Семья и дети Пермского края на 2007-2010 годы» (иных программ Правительства РФ и Правительства Пермского края, направленных на поддержку семьи) и решение задач в направлениях:
· снижение количества детей и семей, находящихся в социально-опасном положении;
· профилактика социального сиротства на территории района;
· профилактика безнадзорности.
В рамках подпрограммы «Выявление и реабилитация семей и детей, находящихся в социально опасном положении» особое внимание будет уделено применению к работе с подростками и семьями современных технологий. Планируется:
· дальнейшая отработка нормативно правовой базы по ведомствам (отработки собственных механизмов взаимодействия в проектах);
· увеличение количества школьных служб примирения, создание подобных служб в учреждениях начального профессионального и среднего профессионального образования, создание муниципальной службы примирения;
· развитие общественных формирований в сельских поселениях, деятельность которых направлена на профилактику социального сиротства, семейного неблагополучия, включая обучение и методическое обеспечение участников формирований;
· развитие деятельности участковых локальных групп для более тесного взаимодействия специалистов учреждений в организации работы с семьями, находящимися в социально опасном положении по отдельно взятому поселению (микрорайону).
В рамках подпрограммы «Устройство детей – сирот и детей, оставшихся без попечения родителей, в семьи» планируется разработка таких технологий, как:
· транслирование положительного семейного опыта путем организации шефства замещающих семей (семейно-воспитательные группы, приемные семьи) над семьями в социально опасном положении, «группы риска»;
· создание фонда общественного попечительства (сбор вещей, мебели, одежды, обуви);
· создание совета многодетных матерей;
· привлечение общественных формирований;
· разработка проектов по мотивации родителей, лишенных родительских прав, на восстановление в родительских правах.
Планируется возобновление с 2009 года деятельности отделений дневного пребывания для несовершеннолетних «группы риска» по Программе «Остров сокровищ» (программа создана и реализуется для детей- дошкольников, не посещавших детский сад, из семей в социально опасном положении), консультативного отделения в Центре помощи семье и детям города Чайковский Чайковский.
В рамках целевой Программы «Семья» на 2009-2011гг. планируется создание разделов: «Поддержка семей и детей в социально-опасном положении», «Поддержка семей и детей группы «риска».
Целью данной Программы является – укрепление социальной значимости семьи как основного института общества.
Задачи Программы: 	
· объединение усилий всех социальных ведомств, служб и учреждений, направленных на поддержку семьи;
· создание организационных, социально-экономических, правовых условий для повышения духовно-нравственного потенциала семей, обеспечение необходимых условий для реализации семьями их функций и повышения уровня жизни.
Приоритетные направления поддержки семьи:
· укрепление брака, поддержка молодой семьи, профилактика домашнего насилия;
· профилактика социального сиротства;
· обеспечение права ребенка на жизнь и здоровье; формирование здорового образа жизни;
· поддержка семьи, воспитывающей одаренного ребенка.
Реализация программных мероприятий и указанных выше направлений позволит сократить объемы социального сиротства, безнадзорности, бродяжничества и увеличить число семей и детей, снятых с учета по норме.
В качестве целевых показателей результативности всего комплекса мер, направленных на поддержку семьи и несовершеннолетних определено: количество выявленных безнадзорных, бродяжничающих детей, темп снижения выявленных безнадзорных, бродяжничающих детей, выявление детей, сирот и детей, оставшихся без попечения родителей, темп роста устроенных детей-сирот в семейные формы и ряд других.
Основой для формирования прогноза являются наметившиеся тенденции (по результатам 2006 - 2008 годов) изменения вышеуказанных показателей.
Наметилась тенденция снижения семей, находящихся в социально опасном положении; в 2008 году и в последующие годы прогнозируется снижение вновь выявленных семей в данной категории и усиление работы по ранней профилактике с семьями «группы риска».
Таким образом, планируется уменьшение охвата семей, находящихся в социально опасном положении как по причине уменьшения числа вновь выявленных семей, так и в связи с повышением качества проведения реабилитационных мероприятий с семьями. Данные процессы будут способствовать планомерному уменьшению семей в социально опасном положении при условии стабильного повышения качества жизни населения в стране и работе социальных институтов, направленных на оказание помощи семьям. В итоге к 2015 году в сравнении с 2007 годом охват семей в социально опасном положении предположительно уменьшится на 33 %.
Прогнозируется увеличение количество семей, снятых с учета с исправлением, за счет повышения уровня квалификации специалистов, работающих с семьей, расширения перечня услуг, предоставляемых семьям (разработка новых технологий).
Но даже при таких условиях процент снятия семей в социально опасном положении в норму будет повышаться медленными темпами, так как существует процент семей особой категории сложности, реабилитационная работа с которыми является длительным и трудоемким процессом. К 2015 году показатель снятия с учета с исправлением предположительно увеличится до 25 % от охваченных реабилитационной работой семей в СОП при условии улучшения социально-экономической ситуации в стране, развитой сети социальных учреждений, оказывающих помощь семьям.
Результатом систематического проведения мероприятий программы станет снижение количества выявленных безнадзорных, бродяжничающих детей до 30 к 2015 г. (71 в 2007 г.), увеличение удельного веса устроенных детей-сирот в семейные формы воспитания, снижение темпов выявления количества семей в социально опасном положении (со 120 в 2007 г. до 42 к 2015 г.).
Взаимная увязка задач и мероприятий для их решения в сфере молодежной политики представлена в таблице 4.16.
Таблица 4.16.
Задачи, целевые показатели и мероприятия
по поддержке семьи в Чайковском муниципальном районе
	Задача
	Наименование конечных
показателей
	Мероприятия

	Профилактики
безнадзорности
	Количество выявленных безнадзорных, бродяжничающих детей
	Совершенствование нормативно-правовой базы ведомств
Увеличение количества школьных служб примирения

	Профилактики соци-ального сиротства на территории района
	Выявление детей-сирот и детей, оставшихся без попечения родителей
	Открытие отделений дневного пребывания для несовершеннолетних

	
	Удельный вес устроенных в семейные формы от числа выявленных
	Реализация мероприятий целевой Программы «Семья» на 2009-2011 гг.

	Снижение количества детей и семей, находящихся в социально-опасном положении
	Охват семей в СОП
	

	
	Темп снижения количества семей, находящихся в СОП
	

	
	Темп роста реабилитированных семей (от охвата семей в СОП)
	

Значения целевых показателей (на период до 2015 года) в сфере оказания социальной помощи и поддержки семьи представлены в Приложении 18.
Социальная защита
Социальная защита населения на территории района осуществляется через комплекс мероприятий, направленных на усиление адресности помощи.
Комплекс задач и мероприятий в сфере социальной защиты населения представлен в таблице 4.17.

Таблица 4.17.
Задачи, целевые показатели и мероприятия по развитию социальной сферы Чайковского муниципального района
	Задача
	Наименование конечных
показателей
	Мероприятия

	1. Повышение эффективности социальной защиты населения.
	Удельный вес населения, нуждающегося в социальной помощи и поддержке, в том числе:
	1. Усиление адресности мер социальной помощи и поддержки жителям, оказавшимся в особо трудной, чрезвычайной жизненной ситуации.
2. Развитие технологий, стимулирующих самостоятельные усилия по преодолению бедности.

	
	- пенсионеры
	

	
	- инвалиды
	

	
	- семьи, состоящие на учете в ОСЗН
	

	
	- дети, состоящие на учете в ОСЗН
	

	
	Объем средств местного бюджета, переданных населению по адресному принципу на оказание социальной помощи.
	

	2.Формирование гражданской инициативы.
	Объем расходов местного бюджета на финансирование услуг социальной сферы, оказываемых автономными учреждениями и негосударственными организациями.
	1. Развитие гражданской инициативы.
2. Привлечение социально ответственного бизнеса к участию в мероприятиях по оказанию социальной помощи.

	3. Создание механизмов привлечения негосударственных институтов общества к участию в оказании мер социальной помощи.
	Объем расходов краевого бюджета на финансирование услуг социальной сферы, оказываемых автономными учреждениями и негосударственными организациями.
	

	
	Объем внебюджетных средств, привлеченных на оказание социальной помощи и социальных услуг.
	

4.2.9. Социальная поддержка граждан
Социальная поддержка граждан Чайковского муниципального района представляет собой самостоятельное направление муниципальной семейной политики, реализуемой посредством комплекса специальных правовых, экономических, организационных и иных мер.
Основной целью является создание защищенной, комфортной и доброжелательной среды для жизни, развития и благополучия детей и семей с детьми на территории Чайковского муниципального района.
В качестве основных задач по направлению сферы социальной поддержки граждан определены:
1.Социальная поддержка семей, имеющих детей.
2.Реализация мероприятий по организации оздоровления и отдыха детей.
3.Совершенствование и модернизация материальной базы детского загородного оздоровительного лагеря.
4.Обеспечение поддержки форм частного, государственного, общественно-государственного партнерства в сфере оздоровления и отдыха детей.
Реализация системы мер социальной поддержки семей, имеющих детей
будет достигнута путем повышение уровня жизни граждан - получателей мер социальной помощи и поддержки.
Для организация оздоровления и отдыха детей в каникулярное время будет организована деятельность по оздоровлению, отдыху и занятости детей и реализованы мероприятия, направленные на повышение уровня кадрового обеспечения детских лагерей и развитие материально-технической базы детских оздоровительных лагерей на территории Чайковского муниципального района.

Целевые показатели в сфере социальной поддержки граждан представлены в Приложении 28.

4.3. РАЗВИТИЕ ОБЩЕСТВЕННОЙ ИНФРАСТРУКТУРЫ
Целями развития инфраструктуры муниципального района являются обеспечение улучшения жилищных условий граждан, повышение качества услуг в сфере ЖКХ, стимулирование экономического роста в целом по муниципальному району.
Приоритетами в данной сфере являются:
· повышение параметров благоустройства жилищного фонда, совершенствование инженерной инфраструктуры района и улучшение окружающей среды;
· осуществление реформы системы ЖКХ муниципального района;
· повышение комфортных условий проживания и качества предоставления ЖКУ населению.
Разработка реконструкции объектов коммунального хозяйства, направленная на снижение средней стоимости услуги, на условиях энергоэффективности.
Для реализации указанных направлений разработана система программных мероприятий. Финансовые средства на развитие инфраструктуры района на период до 2015 года приведены в Приложении 20.
Ожидаемые результаты от реализации комплекса мероприятий по развитию инфраструктуры представлены в виде целевых показателей (Приложение 21).

4.3.1. Жилищное строительство
Основные цели строительства жилья:
· стимулирование экономического роста в районе;
· планомерное увеличение количества жилья для населения;
· комплексное решение строительства социально-культурных объектов по наиболее значимым для района территориям;
· создание наиболее комфортных условий проживания для жителей сельских территорий, а именно: теплоснабжение, газификация и водоснабжение.
Всего до 2015 года планируется ввести 360 тыс. кв. метров жилья.
В целях реализации регионального проекта «Достойное жилье» на территории района Земским собранием Чайковского муниципального района приняты муниципальные Программы: «Ликвидация ветхих домов на территории Чайковского муниципального района в 2008-2010 гг.» и «Капитальный ремонт многоквартирных домов по Чайковскому муниципальному района в 2008 – 2010 гг.».
«Ликвидация ветхих домов на территории Чайковского муниципального района в 2008-2010 гг.»
Основной целью Программы является улучшение жилищных условий граждан, проживающих в ветхом жилищном фонде, и ликвидация ветхого жилищного фонда на территории Чайковского муниципального района».
Для решения программных мероприятий предполагается привлечь средств в сумме 438,7 млн. руб. Участниками программы являются Сосновское, Ваньковское, Ольховское, Большебукорское, Зипуновское, Альняшинское сельские поселения, Чайковское городское поселение.
Результатом реализации Программы станет сокращение ветхого жилищного фонда и комплексное освоение территорий района.
 «Капитальный ремонт многоквартирных домов по Чайковскому муниципальному району в 2008 – 2010 гг.».
Основной целью Программы является проведение капитального ремонта жилищного фонда и поддержание его в безопасных и пригодных для проживания условиях.
Общая потребность в финансовых ресурсах на период действия Программы составляет 182,1 млн. рублей. Участниками Программы являются Чайковское городское поселение и Фокинское сельское поселение.
Ожидается, что реализация Программы позволит получить следующие социально-экономические результаты:
· реализация основ Жилищного кодекса Российской Федерации по выбору способа управления домами, распространению товариществ собственников жилья, осуществлению гражданами права на жилище, его безопасности, доступности и комфортности проживания;
· усиление влияния собственников жилья на стоимость, качество, надежность и экологическую безопасность жилищно-коммунальных услуг;
· снижение текущих затрат по содержанию и ремонту домов, снижение потерь по тепло- и водоснабжению, а в итоге - снижение платы за жилое помещение и за коммунальные услуги.

Переселение жителей станции Каучук
Для решения проблемы переселения жителей ст. Каучук Ольховского сельского поселения предлагается следующая схема мероприятий:
· выделение земельного участка под строительство новых домов;
· выбор варианта застройки (многоквартирный, приусадебный);
· разработка плана застройки земельного участка;
· разработка проекта по обеспечению участка инженерными сетями (водоснабжение, газоснабжение, электроснабжение);
· разработка правовых актов, обеспечивающих права граждан на переселение;
· разработка нормативно-методического обеспечения плана переселения;
· проектировка и строительство домов.

4.3.2. Инженерная инфраструктура
4.3.2.1. Теплоснабжение и электроснабжение
Основная цель мероприятий в сфере теплоснабжения и электроснабжения района - повышение устойчивости и надежности работы систем тепло – и электроснабжения населенных пунктов района, рациональное расходование ресурсов.
Основными мероприятиями в данной сфере являются:
· восстановление муниципальных тепловых и электросетей за счет ежегодного наращивания объемов работ по восстановлению и замене ветхих сетей;
· повышение эффективности и долговечности систем теплоснабжения за счет применения современных технологий и материалов;
· приведение в соответствие мощностей котельных с объемами фактической потребности в тепле;
· замена устаревшего оборудования котельных на современное;
· перевод котельных на более дешевые и экологически чистые виды топлива;
· снижение общих эксплуатационных затрат;
· установки приборов учета тепла и электроэнергии;
· внедрение энергосберегающих технологий.
Реконструкция котельных и наружных теплосетей запланирована в Альняшинском, Большебукорском, Зипуновском, Уральском, Фокинском сельских поселениях. Строительство и подключение новых линий электропередач с подключением трансформаторных подстанции - в д. Марково и д. Дубовая Марковского сельского поселения. Реконструкция сетей электроснабжения в Большебукорском, Уральском сельских поселениях, Чайковском городском поселении.
Финансовые средства (в разрезе поселений) представлены в Приложении 20.
Выполнение мероприятий позволит:
· повысить устойчивость и надежность работы теплоэнергетического комплекса района;
· снизить процент ветхих тепловых сетей с 29 % до 10 %, а значит ликвидировать значительные потери тепла на его пути к потребителю;
· снизить себестоимость тепла на 15 %;
· улучшить экологическую ситуацию в районе за счет перехода на экологически чистые виды топлива.

4.3.2.2. Водопроводно-канализационное хозяйство
Основной целью развития водопроводно-канализационного хозяйства в районе является бесперебойное обеспечение потребности населения качественной питьевой водой, производств - дешевыми водными ресурсами, соответствующими экологическим требованиям и нормативам.
Одними из основных мероприятий развития водопроводно- канализационного хозяйства района являются мероприятия по реконструкции водопроводно - канализационных сетей.
С этой целью продолжается реализация инвестиционного проект МУП «Водоканал» по модернизации существующих водоочистных и канализационных сооружений. В рамках модернизации предусмотрено: расширение городской канализационной системы, внедрение установки ультрафиолетовой очистки стоков, реконструкция нитки дюкера и перекладка водопровода.
Реализация проекта увеличит количество и улучшит качество очистки воды и стоков, обеспечит улучшение экологической обстановки не только на территории района, но и соседней Удмуртии. Планируется переход на снабжение населения качественной водой от подземных водных источников.
Реконструкция водопроводно - канализационных сетей запланирована и в сельских поселениях: Альняшинском, Большебукорском, Ваньковском, Ольховском, Уральском, Фокинском.
Финансовые средства (в разрезе поселений) представлены в Приложении 20.
Исходя из современных требований по ресурсосбережениям для сокращения необоснованных потерь воды как в магистральных водопроводах, так и внутри жилых домов предлагается обеспечить все многоквартирные дома, находящиеся в муниципальной собственности, индивидуальными узлами учета холодной воды.
Также с целью обеспечения населения территории качественной водой начата разработка целевой программы «Развитие водоснабжения Чайковского муниципального района на 2009-2013 гг.».
Ожидаемые результаты после проведения всего комплекса мероприятий:
· бесперебойное обеспечение населения Чайковского района питьевой водой соответствующего качества в необходимом объеме;
· предупреждение вторичного загрязнения питьевой воды в разводящей сети, приводящего к вспышкам инфекционного и вирусного характера у человека;
· подготовка технических паспортов на 126,77 км водопроводных сетей;
· подготовка межевых дел на земельные участки под 126,77 км водопроводных сетей, скважин;
· проведение реконструкции, строительства, ремонта 104,9 км водопроводных сетей, 6 резервуаров чистой воды, бурение 4 новых скважин.
Программные мероприятия представлены в Приложении 22.

4.3.2.3. Газификация
Целью газификации района является улучшение социально-бытовых условий населения Чайковского муниципального района за счет:
· повышения устойчивости и надежности работы систем газоснабжения населенных пунктов района;
· повышения производительности котельного оборудования при переводе на газообразное топливо;
· начала внедрения локальных (автономных) источников теплоснабжения отдельных объектов жилья и социальной сферы.
Основными задачами мероприятий являются:
· улучшение бытовых условий проживания жителей района;
· снижение стоимости тепла;
· создание условий для развития индивидуального жилищного строительства;
· снижение выбросов загрязняющих веществ в атмосферу.
Строительство объектов газоснабжения на территории района планируется при участии в краевой целевой Программе «Газификация Пермского края на 2008-2010 годы». Предложенные в Программе мероприятия предусматривают газификацию п. Завьялово-1, микрорайона № 8 (2-я и 3-я очереди), микрорайона Сайгатский городского поселения. Пройдут работы по газификации сельских поселений района.
В сельских поселениях района запланировано:
· разработка ПСД и строительство газопровода с. Б.Букор;
· разработка ПСД на газификацию и газификация населенных пунктов Марковского поселения;
· строительство межпоселкового газопровода Ольховка-Харнавы-Кемуль;
· газификация магистральной сети в с. Ольховка;
· газификация уличных сетей в с. Кемуль;
· разработка ПИР на газификацию д. Харнавы;
· строительство газопровода с. Фоки.
Финансовые средства (в разрезе поселений) представлены в Приложении 20.
Проведение мероприятий по газификации позволит:
· повысить устойчивость и надежность работы теплоэнергетического комплекса в районе;
· улучшить бытовые условия проживания жителей района за счет газификации частных домов и квартир;
· создать условия для увеличения объемов индивидуального строительства за счет развития системы газопроводов;
· улучшить экологическую обстановку в районе.

4.3.2.4. Дорожное строительство
Наличие автомобильных, железнодорожных и водных путей является преимуществом в сфере транспортной коммуникации и логистики по сравнению с соседними районами.
В рамках приоритетного регионального проекта «Муниципальные дороги» до 2010 года планируется провести проектно-изыскательские работы и капитальный ремонт автодорог района Сосново-Дедушкино, Кукуштан-Чайковский с привлечением инвестиций из краевого бюджета.
Реализация муниципальной программы «Муниципальные дороги Чайковского муниципального района на 2014-2019 годы» позволит сохранить и улучшить качество существующей сети автомобильных дорог, доведение их технического состояния до уровня соответствующего нормативным требованиям.
Основные задачи направления:
1. Поддержание автомобильных дорог местного значения общего пользования и искусственных сооружений на них на уровне, соответствующем категории дороги, путем содержания дорог и сооружений на них; сохранения протяженности соответствующей нормативным требованиям автомобильных дорог местного значения общего пользования; текущего и капитального ремонта автомобильных дорог.
2. Регулирование перевозок опасного, крупногабаритного и (или) тяжеловесного груза автомобильным транспортом по автомобильным дорогам общего пользования местного значения муниципального образования «Чайковский муниципальный район».

4.3.2.5. Мероприятия по совершенствованию территориального планирования
Территориальное планирование направлено на определение в документах территориального планирования назначения территорий исходя из совокупности социальных, экономических, экологических и иных факторов в целях обеспечения устойчивого развития территорий, развития инженерной, транспортной и социальной инфраструктур, обеспечения учета интересов граждан и их объединений.
Документами территориального планирования являются:
· схема территориального планирования муниципального района;
· генеральные планы поселений.
Всеми поселениями района запланированы средства на разработку генеральных планов поселений. Ожидаемые результаты разработки Генеральных планов поселений:
· последовательное достижение установленных генпланом основных показателей эффективности использования территории поселения;
· улучшение экологических качеств проживания населения средствами планировки, застройки, благоустройства и озеленения поселения.

4.3.2.6. Благоустройство территории
Цель мероприятий – создание благоприятных условий для жизнедеятельности граждан.

Для благоустройства территории поселений каждое поселение разработало комплекс мероприятий, в который входят следующие виды работ: озеленение территории, содержание и ремонт детских площадок, архитектурных памятников, ликвидация несанкционированных свалок, содержание мест захоронения и прочие мероприятия. С 2012 года на реализацию данных мероприятий привлекаются средства краевого бюджета через участие в региональном проекте «Благоустройство».

4.3.2.7. Охрана окружающей среды
Основными целями мероприятий в рамках охраны окружающей среды являются:
1. Обеспечение прав граждан на благоприятную окружающую среду.
2. Предоставление достоверной информации о состоянии окружающей среды.
3. Рациональное природопользование.
В рамках мероприятий предусматривается решение первоочередных задач:
1. Создание на территории Чайковского муниципального района современного, технологичного, соответствующего нормативно-техническим требованиям мусороперерабатывающего комплекса (полигона ТБО и мусоросортировочной станции).
2. Создание условий для привлечения инвестиций для строительства на территории Чайковского муниципального района мусороперерабатывающего комплекса.
3. Ликвидация несанкционированных свалок и рекультивация объекта размещения отходов, не соответствующего санитарным нормам.
4. Повышение экологической культуры и степени вовлеченности населения в вопросы обращения с отходами потребления и охраны окружающей среды.
5. Информирование населения о состоянии окружающей среды.
6. Установление собственников бесхозяйных гидротехнических сооружений прудов.
7. Обустройство границ населенных пунктов, подверженных угрозе распространения лесных пожаров.
Выполнение природоохранных мероприятий направлено на уменьшение поступления в окружающую среду загрязняющих веществ, сохранение биоразнообразия и устойчивости природных экосистем.
К природоохранным мероприятиям на территории Чайковского муниципального района относятся:
· озеленение и благоустройство территорий;
· ликвидация несанкционированных свалок;
· строительство полигона ТБО;
· газификация населенных пунктов;
· проведение ремонта, реконструкции и строительства очистных сооружений;
· расчистка и дноуглубление прудов;
· расчистка русел рек, ручьев;
· реконструкция гидротехнических сооружений;
· реконструкция городской набережной;
· капитальный ремонт сетей ливневой канализации.
Реализуя мероприятия по благоустройству территории, в первую очередь планируется осуществить проект по строительству полигона захоронений твёрдых бытовых отходов.
Ожидаемые результаты: создание современного полигона захоронения твердых бытовых отходов, улучшение экологической обстановки территории.
Данные мероприятия будут реализованы в рамках муниципальной программы «Организация охраны окружающей среды межпоселенческого характера на территории Чайковского муниципального района на 2014 - 2020 годы».
Приоритетной целью экологического образования, включая воспитание и просвещение, является формирование экологической культуры населения как неотъемлемой части общечеловеческой культуры, способствующей здоровому образу жизни, духовному росту общества, устойчивому социально-экономическому развитию, экологической безопасности региона и каждого человека.
Устойчивое развитие обеспечивает удовлетворение нужд существующего поколения, не подвергая риску возможности будущих поколений удовлетворять свои нужды. 	
Для этого необходимо обучение и воспитание граждан, включающее знания и умения, необходимые для обеспечения гармоничного сосуществования с другими людьми и окружающей средой.
Деятельность образовательных учреждений всех видов (ДОУ, СОШ, ДОД, профессионального образования) и непосредственно МОУ ДОД «СЮН», МОУ ДОД ЦДЮТиЭ, краеведческого музея, некоммерческих экологических фондов Чайковского муниципального района направлена на экологическое образование и просвещение населения.
 На период с 2009 – 2012 г.г. и до 2015 года организациями и учреждениями планируется проведение эколого-просветительских мероприятий (видеолекторий, агитбригады, экскурсии). С целью оперативного информирования населения и пропаганды экологических знаний среди населения планируется подготовка статей и сюжетов о вопросах экологии, состоянии окружающей среды, рациональном природопользовании и природоохранной деятельности.
Планируется участие в мероприятиях регионального и Всероссийского уровней:
· национальная экологическая премия «Экомир»;
· национальный конкурс «Россия в цвету»;
· международный детский экологический форум «Зеленая планета»;
· фестиваль «Экология. Творчество. Дети»;
· краевой конкурс исследовательских работ учащихся в области эколого-биологических наук;
· конкурс «Флора-Декор»;
· краевой конкурс «Экология. Творчество. Молодежь»;
· краевой конкурс исследовательских краеведческих работ учащихся «Отечество»;	
· региональный юношеский конкурс «Лидер в экологии»;
· Всероссийская олимпиада школьников по экологии и биологии;
· Всероссийский конкурс юных исследователей окружающей среды.

Природоохранные мероприятия на территории Чайковского муниципального района представлены в Приложении 23.
4.3.2.8. Энергосбережение и повышение энергетической эффективности

При существующем уровне энергоемкости экономики и социальной сферы района предстоящие изменения стоимости топливно-энергетических и коммунальных ресурсов приведут к следующим негативным последствиям:
- росту затрат предприятий, расположенных на территории района, на оплату топливно-энергетических и коммунальных ресурсов, приводящему к снижению конкурентоспособности и рентабельности их деятельности;
- росту стоимости жилищно-коммунальных услуг при ограниченных возможностях населения самостоятельно регулировать объем их потребления и снижению качества жизни населения;
- снижению эффективности бюджетных расходов, вызванному ростом доли затрат на оплату коммунальных услуг в общих затратах на муниципальное управление;
- опережающему росту затрат на оплату коммунальных ресурсов в расходах на содержание муниципальных бюджетных организаций здравоохранения, образования, культуры и т.п., и вызванному этим снижению эффективности оказания услуг.
Высокая энергоемкость предприятий в этих условиях может стать причиной снижения темпов роста экономики района и налоговых поступлений в бюджеты всех уровней.
Для решения проблемы необходимо осуществление комплекса мер по энергосбережению, которые заключаются в разработке, принятии и реализации срочных согласованных действий по повышению энергетической эффективности при производстве, передаче и потреблении энергии и ресурсов других видов на территории муниципального образования и прежде всего в органах местного самоуправления, муниципальных учреждениях, муниципальных унитарных предприятиях.
С 2010 года действует муниципальная целевая программа по энергосбережению и повышению энергетической эффективности в Чайковском муниципальном районе на 2010 - 2012 годы и период до 2015 года.
Цель - повышение энергетической эффективности при производстве, передаче и потреблении энергетических ресурсов в Чайковском муниципальном районе за счет снижения удельных показателей энергоемкости и энергопотребления предприятий и организаций
Задачи:
-	снижение нагрузки на бюджет по оплате энергоносителей.
-	создание условий для перевода экономики и бюджетной сферы района на энергосберегающий путь развития.
Механизм реализации:
-	проведение комплекса организационно-правовых мероприятий по управлению энергосбережением, в том числе создание системы показателей, характеризующих энергетическую эффективность при производстве, передаче и потреблении энергетических ресурсов, их мониторинга, а также сбора и анализа информации об энергоемкости экономики территории;
-	расширение практики применения энергосберегающих технологий при модернизации, реконструкции и капитальном ремонте основных фондов объектов энергетики и коммунального комплекса;
-	проведение энергоаудита, энергетических обследований, ведение энергетических паспортов;
-	организация учета объема потребляемых энергетических ресурсов;
-	организация ведения топливно-энергетических балансов;
-	нормирование и установление обоснованных лимитов потребления энергетических ресурсов.
Ожидаемые результаты:
1. Наличие в органах местного самоуправления, муниципальных учреждениях, муниципальных унитарных предприятиях:
- энергетических паспортов;
- топливно-энергетических балансов;
- актов энергетических обследований;
- приборов учета объема потребляемых энергетических ресурсов.
2. Снижение удельных показателей расхода энергоносителей в 2015 году по отношению к уровню 2009 года на 15-20%.

4.4. МУНИЦИПАЛЬНОЕ РАЗВИТИЕ

4.4.1.Управление муниципальными финансами

Основными проблемами бюджетно-финансовой сферы являются:
1. в части доходов консолидированного бюджета Чайковского муниципального района:
1.1. частое изменение налогового и бюджетного законодательства на федеральном уровне;
1.2. неустойчивость экономического развития;
1.3. зависимость районного бюджета от финансовой помощи из краевого бюджета. Удельный вес сумм дотации на повышение уровня бюджетной обеспеченности в общем объеме доходов районного бюджета направляемых на финансовое обеспечение расходных полномочий муниципального района увеличился и составил в 2012 году -28,1 %, в 2013 году- 23,9%, в 2014 году- 28,9 %.
2. в части сбалансированности бюджета:
2.1. Начиная с 2008 года в условиях кризиса на мировых и российских финансовых рынках и в последующие годы, проводились мероприятия по формированию резервов (в виде свободных остатков бюджетных средств) за счет дополнительно полученных доходов, нераспределенных на дополнительные расходы, так и экономии расходов. Это позволяет обеспечить своевременную выплату заработной платы, ограничить рост кредиторской задолженности в течение первого квартала нового финансового года. В последующем периоде свободные остатки бюджетных средств направляются на финансирование дополнительных расходов, в основном для реализации мероприятий муниципальных проектов в рамках приоритетных региональных проектов.
Долговая политика строится на принципах соблюдения ограничений, установленных Бюджетным кодексом Российской Федерации. Кредиты коммерческих банков на протяжении 2007-2013 годы не привлекались.
Необходимость реализации Указов Президента Российской Федерации в части улучшения качества жизни населения, принятых в 2013 году, потребовало значительного отвлечения средств из других приоритетных направлений расходов районного бюджета, прияты решения об увеличении прогнозного плана поступлений налоговых и неналоговых доходов. В этих условиях проблемы формирования сбалансированного и устойчивого в долгосрочной перспективе бюджета муниципального района стоят перед администрацией Чайковского муниципального района наиболее остро.
2.2. Отсутствие у главных распорядителей бюджетных средств и муниципальных учреждений стимулов к эффективному использованию бюджетных средств.
3. в части повышения устойчивости местных бюджетов:
3.1. В силу объективных факторов различного характера размещение производительных сил на территории Чайковского муниципального района крайне неравномерно, что обуславливает наличие дифференциации в уровне обеспеченности поселений бюджетными средствами из закрепленных за ними источников для исполнения их расходных обязательств.
3.2. значительная степень зависимости местных бюджетов поселений от финансовой помощи из районного и краевого бюджетов.
4. в части прозрачности (открытости) бюджета:
4.1. не анализируются и не представляются в публичном пространстве результаты использования бюджетных средств в разрезе запланированных мероприятий, введенных объектов, решенных задач, достигнутых целей, что снижает интерес граждан к вопросам бюджета и не позволяет реализовать принцип подотчетности администрации Чайковского муниципального района и ее функциональных органов;
4.2. решение Земского собрания о бюджете Чайковского муниципального района, а также информация о его исполнении размещаются в публичном пространстве в такой форме, которая не понятна гражданам, что в значительной мере препятствует открытости администрации Чайковского муниципального района и возможности контроля за деятельностью администрации Чайковского муниципального района со стороны общества.
Цели и задачи бюджетно-финансовой сферы.
В качестве приоритетных определены следующие цели и задачи:
Цель 1. Создание оптимальных условий для обеспечения долгосрочной сбалансированности и устойчивости районного бюджета.
Задача 1.1. Совершенствование нормативного правового регулирования и методологического обеспечения бюджетного процесса, своевременная и качественная подготовка проекта решения Земского собрания Чайковского муниципального района о бюджете Чайковского муниципального района на очередной финансовый год и плановый период;
Задача 1.2. Составление достоверного долгосрочного прогноза налоговых и неналоговых доходов районного бюджета;
Задача 1.3. Обеспечение выполнения утвержденного прогноза поступлений налоговых и неналоговых доходов в бюджет;
Задача 1.4. Обеспечение сбалансированности бюджета Чайковского муниципального района в долгосрочном периоде;
Задача 1.5. Создание оптимальных условий для эффективного использования средств районного бюджета;
Задача 1.6. Создание стимулов для эффективного использования бюджетных средств.
Цель 2. Обеспечение открытости, прозрачности и подотчетности деятельности администрации Чайковского муниципального района, ее функциональных органов при формировании и исполнении бюджета.
Задача 2.1. Раскрытие информации о бюджете в соответствии с новыми требованиями к составу и качеству информации о финансовой деятельности публично-правовых образований, а также к открытости информации о результатах их деятельности.
Задача 2.2. Представление и размещение в публичном пространстве варианта бюджета, написанного понятным для граждан языком.
Цель 3. Создание условий для обеспечения исполнения расходных обязательств поселений, входящих в состав Чайковского муниципального района и для повышения качества управлениями муниципальными финансами.
Задача 3.1. Формирование межбюджетных отношений в соответствии с действующим законодательством, повышение доли собственных доходов в бюджетах поселений;
Задача 3.2. Создание условий для эффективного управления муниципальными финансами.

Механизмы реализации
1. Взаимодействие с администраторами доходов районного бюджета в процессе исполнения районного бюджета.
2. Утверждение и исполнение плана мероприятий направленных на обеспечение устойчивого исполнения районного бюджета.
3. Формирование «подушки безопасности» в виде свободных остатков бюджетных средств за счет дополнительно полученных доходов, нераспределенных на дополнительные расходы, так и экономии расходов.
4. Переход к формированию бюджета на основе программно-целевого принципа; инвентаризация расходных обязательств Чайковского муниципального района, их ранжирование с целью частичного исключения (уменьшения) для обеспечения сбалансированности районного бюджета.
5. Обеспечение публичности бюджета Чайковского муниципального района путем размещения проектов решений Земского собрания Чайковского муниципального района о бюджете на очередной финансовый год и плановый период, о внесении изменений в бюджет на текущий финансовый год и плановый период, информации об исполнении бюджета на официальном сайте финансового управления.
6. Участие в публичных слушаниях по проекту решения Земского собрания Чайковского муниципального района о бюджете на очередной финансовый год и плановый период, по годовому отчету об исполнении бюджета Чайковского муниципального района.
7. Создание проекта «Бюджет для граждан».
8. Проведение расчета вертикальной сбалансированности местных бюджетов поселений и районного бюджета в соответствии с законодательством;
9. Заключение соглашений с поселениями Чайковского муниципального района об условиях соблюдения бюджетного законодательства и законодательства Российской Федерации о налогах и сборах при предоставлении финансовой помощи из районного фонда финансовой поддержки поселений, мониторинг соблюдения условий соглашения.
11. Проведение мониторинга качества управления муниципальными финансами поселений.
Для достижения поставленных целей и задач реализуется муниципальная программа «Управление муниципальными финансами Чайковского муниципального района», с подпрограммами:
1. Организация и совершенствование бюджетного процесса.
2. Обеспечение публичности бюджета Чайковского муниципального района.
3. Повышение финансовой устойчивости местных бюджетов.
4. Обеспечение реализации муниципальной программы

Прогноз ожидаемых социально-экономических результатов:
1. не менее 90 % расходов бюджета Чайковского муниципального района сформировано по программно-целевым принципам;
2. муниципальный долг Чайковского муниципального района по итогам реализации Программы отсутствует;
3. увеличение собственных доходов местных бюджетов поселений на душу населения (без учета целевых межбюджетных трансфертов, в сопоставимых условиях);
4. наличие в публичном пространстве информационных материалов по главным темам бюджета, отражающих идеологию бюджета, разъясняющих позицию Администрации Чайковского муниципального района по принятию определенных бюджетных решений, увязывающих бюджетные расходы с результатами;
5. создание проекта «Бюджет для граждан».

4.4.2. Повышение эффективности взаимодействия органов местного самоуправления Чайковского муниципального района и гражданского общества.

Достижение целей развития, успешная модернизация экономики и социальной сферы предполагают выстраивание эффективных механизмов взаимодействия государственной власти, органов местного самоуправления, и гражданского общества, направленных на обеспечение учета интересов различных социальных групп общества при выработке и проведении социально-экономической политики.

Особая роль в современных процессах развития принадлежит гражданскому обществу и основной приоритетной целью является создание условий для развития гражданского общества.
Для достижения поставленной цели необходимо выполнение следующих задач:
Задача 1. Реализация основных форм гражданского участия в местном самоуправлении.
Задача 2. Расширение общественного участия в выработки и реализации государственной и муниципальной социально-экономической политики.
Задача 3. Укрепление доверия граждан к органам местного самоуправления Чайковского муниципального района на основе прозрачности и открытости деятельности.
Задача 4. Формирование условий для эффективного использования потенциала гражданского общества, благотворительной и добровольческой деятельности на этапах планирования и реализации социальных программ, в деятельности муниципальных учреждений и некоммерческих организаций.

Механизмы реализации.
Основным принципом в выборе механизмов реализации поставленных цели и задач создания условий развития гражданского общества является равноправный диалог органов местного самоуправления и гражданского общества по ключевым вопросам общественного развития, результаты которого становятся основой принимаемых нормативных правовых актов.
Реализация поставленных задач осуществляется посредством следующих механизмов:
1. изучение и учет общественного мнения при принятии управленческих решений;
2. создание общественной районной палаты при главе Чайковского муниципального района;
3. разработка и принятие программы поддержки социально-ориентированных некоммерческих организаций;
4. развитие института общественного контроля;
5. развитие технологий урегулирования конфликтов на местном уровне.

Оценка ожидаемых результатов:
1. Снижение индекса протестной активности по вопросам местного значения.
2. Повышение количества общественных организаций, участвующих в осуществлении муниципальных проектов в социальной сфере.
3.Увеличение количества форм гражданского участия в принятии общественно значимых решений органами местного самоуправления Чайковского муниципального района.

4.4.3. Развитие территорий.

В настоящее время размещение производительных сил на территории муниципального района создает значительные диспропорции и ограничения социально-экономического развития большинства поселений Чайковского муниципального района. Ограниченность ресурсов не позволяет вести общее равномерное развитие всех территорий.
Цель направления «Развитие территорий» - создание условий для обеспечения эффективного местного самоуправления.
Задача 1. Создание эффективной системы взаимодействия между администрациями Чайковского муниципального района поселений, входящих в состав муниципального района.
Задача 2. Формирование эффективной кадровой муниципальной политики.
Задача 3. Развитие территориального общественного самоуправления.
Задача 4. Развитие института самообложения граждан.
Задача 5. Внедрение единых подходов при разработке программ социально-экономического развития поселений в соответствии со Стратегией и Программой социально-экономического развития Чайковского муниципального района.
Задача 6. Повышение финансовой обеспеченности муниципальных образований.
Задача 7. Снижение рисков и проблем в муниципальных образованиях.

Основными принципами в выборе механизмов достижения целей и задач направления «Развитие территорий» являются:
1. Единое целеполагание, принятое при утверждении Стратегии социально-экономического развития Чайковского муниципального района.
2. Финансовая самостоятельность поселений, входящих в состав Чайковского муниципального района.
3. Участие населения в местном самоуправлении.
4. Программно-целевой подход к определению направлений развития Чайковского муниципального района.
В соответствии с данными принципами на период до 2016 года определены программы, а также содействие администрации Чайковского муниципального района в участии поселений в краевых проектах, обеспечивающих достижение запланированных результатов.
1. Содействие в участии поселений в мероприятиях, предусмотренных в долгосрочной целевой программе «Повышение квалификации, профессиональная переподготовка муниципальных служащих и глав муниципальных образований Пермского края на 2012-2014годы».
2. Содействие в участии поселений Чайковского муниципального района в краевых проектах:
- «Оптимизация административно-территориального устройства Пермского края»;
- «Формирование системы территориального общественного самоуправления»;
- «Активизация института самообложения».

Мероприятия:
1. Анализ и оценка уровня социально-экономического развития поселений, входящих в состав Чайковского муниципального района.
2. Конкурс поселений, входящих в состав Чайковского муниципального района по достижению наиболее результативных значений показателей социально-экономического развития поселений Чайковского муниципального района.
3. Анализ и оценка ресурсного потенциала поселений, в целях увеличения доходной базы местных бюджетов.
4. Оптимизация затрат на содержание органов местного самоуправления поселений.
5. Совершенствование механизма предоставления поселениям, входящих в состав Чайковского муниципального района иных межбюджетных трансфертов.
6. Мониторинг социально-экономических рисков в поселениях и реализация мероприятий по их устранению.

Прогноз ожидаемых результатов:
1. Увеличение доли налоговых и неналоговых доходов консолидированного бюджета поселений Чайковского муниципального района в общем объеме доходов консолидированного бюджета поселений Чайковского муниципального района (без учета субвенций) до 64,4% к концу 2016 года.
2. Уменьшение доли расходов на содержание органов местного самоуправления Чайковского муниципального района в общем объеме расходов к концу 2016 года, в том числе по муниципальному району - до 5,9%, городского поселения – до 12,0%, сельских поселений – 35%.
3. Обеспечение обучения муниципальных служащих и глав муниципальных образований Чайковского муниципального района по программам повышения квалификации.
4. Обеспечение освоения средств краевого бюджета, выделенных на софинансирование инвестиционных и приоритетных проектов (перечислено в бюджет муниципального района от объемов субсидий, утвержденных постановлениями Правительства Пермского края) на уровне 95% до 2016 года включительно.

4.5. ОБЕСПЕЧЕНИЕ ОБЩЕСТВЕННОЙ БЕЗОПАСНОСТИ

Основным направлением при обеспечении общественной безопасности является создание условий, направленных на сохранение и усиление контроля над криминогенной ситуацией в Чайковском муниципальном районе.
Целью является повышение безопасности жизнедеятельности населения на территории Чайковского муниципального района.
Задача 1. Снижение уровня преступности на территории Чайковского муниципального района, улучшение координации деятельности правоохранительных органов и подразделений органов местного самоуправления в предупреждении правонарушений;
Задача 2. Повышение уровня межведомственного взаимодействия по профилактике терроризма, усиление антитеррористической защищенности объектов социальной сферы, учреждений образования, здравоохранения, культуры и объектов с массовым пребыванием граждан;
Задача 3. Обеспечение безопасности граждан при проведении мероприятий гражданской обороны и защиты от чрезвычайных ситуаций.
Задача 4. Обеспечение социальной адаптации и реабилитации лиц, отбывших наказание в виде лишения свободы, и граждан, осужденных к наказаниям, не связанным с лишением свободы, в том числе несовершеннолетних и молодежи;
Задача 5. Совершенствование системы профилактической работы по предупреждению семейного неблагополучия, социального сиротства и детской безнадзорности.
Достижение цели планируется через реализацию системы взаимосвязанных мероприятий следующих программ:
1. Комплексная программа «Профилактика правонарушений в муниципальном образовании "Чайковский муниципальный район»
2. Проект «Внедрение элементов ювенальной юстиции в деятельности судов» (Создание муниципальной службы примирения в учреждении Комитета по молодежной политике)
3. Ведомственная целевая программа «Профилактика правонарушений в муниципальном образовании "Чайковский муниципальный район" на 2013-2015 годы»
4. Муниципальная программа «Обеспечение безопасности жизнедеятельности населения Чайковского муниципального района на 2014-2020 годы»
Профилактикой преступлений занимаются практически все подразделения органов внутренних дел, отраслевые (функциональные) подразделения администрации района: Управление общего и профессионального образования, Комитет по молодежной политике, физической культуре и спорту, Муниципальное казенное учреждение «Управление гражданской защиты», а также администрации поселений Чайковского муниципального района. От эффективности проведённой профилактики во многом зависит, сколько преступлений удастся предотвратить, сколько сохранить жизней людей, оградить граждан от преступных посягательств.
Ожидаемые результаты исполнения мероприятий:
0. снижение роста правонарушений в общественных местах, в т.ч. несовершеннолетними;
0. повысится информационное обеспечение граждан о способах защиты от преступных посягательств;
0. организованы в сельских поселениях формирования по охране правопорядка, в том числе участие граждан в обеспечении порядка;
0. уровень преступности будет поддерживаться на низком уровне;
0. организовано тесное взаимодействие органов местного самоуправления с правоохранительными органами;
0. поддержание в готовности автоматизированной системы централизованного оповещения города и доведение охвата оповещения населения до 100%;
0. увеличение охвата обучаемого населения в области гражданской обороны и защиты от чрезвычайных ситуаций, особенно неработающего;
0. уменьшение числа погибших, в том числе несовершеннолетних, на пожарах, на воде и в результате чрезвычайных ситуаций;
0. количество населенных пунктов, находящихся за пределом нормативного времени прибытия пожарных подразделений;
0. оперативное реагирование на угрозу или возникновение аварий, катастроф, стихийных бедствий и других чрезвычайных ситуаций, а также информирование Администрации района, служб и населения района о подобных фактах и принятых по ним мерам;
0. реализация единой государственной политики в области гражданской обороны (далее – «ГО»), защиты населения и территорий города от чрезвычайных ситуаций природного и техногенного характера (далее – «ЧС»);
0. социальные объекты Чайковского муниципального района будут иметь прямые каналы связи с Единой дежурно-диспетчерской службой района и города.
0. через средства массовой информации до граждан будет доводиться больше информации о способах защиты от террористических проявлений, а также методы профилактики;
0. повысится антитеррористическая защищенность потенциально-опасных и социальных объектов, будут разработаны и своевременно откорректированы паспорта антитеррористической защищенности объектов социальной сферы;
0. созданы условия для снижения численности безнадзорных детей, несовершеннолетних, злоупотребляющих алкоголем наркотическими и психотропными веществами;
0. сокращение численности детей, находящихся в социально опасном положении;
0. сократится число правонарушений среди несовершеннолетних, находящихся в социально опасном положении.
	
Целевые показатели в сфере общественной безопасности представлены в
Приложении 27.

1

176

5. МЕХАНИЗМ РЕАЛИЗАЦИИ ПРОГРАММЫ

Программа социально-экономического развития Чайковского муниципального района на 2009-2015 годы является муниципальной Программой с федеральным и региональным участием.
Базовым принципом, определяющим построение механизма реализации Программы, является принцип "баланса интересов", который подразумевает обеспечение соблюдения интересов участвующих в реализации планов развития организаций различных форм собственности, органов местного самоуправления и населения.
Реализация Программы предусматривает использование всех средств и методов воздействия: нормативно-правового регулирования, административных мер, прямых и непрямых методов бюджетной поддержки, механизмов организационной, политической и информационной поддержки. Для достижения программных целей предполагается использовать денежно-кредитные механизмы, целевые программы, систему муниципального заказа, возможности налогового и инвестиционного законодательства, ипотеки, системы стимулирования и поддержки инвестиционной и предпринимательской деятельности, страхования рисков.
Функциональный механизм реализации Программы включает следующие базовые элементы:
· стратегическое планирование и прогнозирование;
· реализацию федеральных и краевых целевых программ, стратегических планов действий, реализацию коммерческих проектов;
· внедрение индикативных методов планирования и управления в районе;
· оптимизацию функций муниципального управления и администрирования путем устранения их дублирования и передачи их в аутсорсинг, снижение административных барьеров;
· использование механизмов муниципального и частного партнерства при реализации проектов и мероприятий;
· правовые рычаги влияния на экономическое и социальное развитие территории, заключающиеся в разработке и принятии муниципальных правовых актов по важнейшим направлениям ее развития в 2009-2015 годах;
· организационные механизмы управления Программой, основанные на проведении мониторинга состояния внешней и внутренней сред, анализе реализации Программы и ее корректировке.
Организация процесса выполнения Программы требует обеспечения сочетания интересов Пермского края и Чайковского муниципального района, задач отраслевого и регионального, стратегического и тактического управления, координации действий по линии министерств и ведомств, субъектов местного самоуправления, хозяйствующих субъектов, внешних партнеров.
Сопровождение процесса принятия решений по участию Чайковского муниципального района в проектах и программах, реализуемых за счет федерального и краевого бюджета, предусматривает:
· взаимодействие с правительственными структурами Пермского края по участию в программах и проектах и вопросу получения субвенций из федерального и краевого бюджета в рамках ежегодно воспроизводимой технологии бюджетного процесса;
· обеспечение участия района в общенациональных программах, проектах и стратегиях.

6. РЕСУРСНОЕ ОБЕСПЕЧЕНИЕ ПРОГРАММЫ

Общая потребность в финансовых ресурсах на реализацию программных мероприятий и инвестиционных проектов до 2015 года оценивается в размере 12 318,3 млн. рублей. Она определена на основе данных проектно-сметной документации, технико-экономических обоснований, бизнес-планов проектов, расчетов затрат на проведение мероприятий.
Предполагается участие федерального и краевого бюджетов в размере: 1 541,2 млн. рублей (или 12,5 %) и 1 450,2 млн. рублей (или 11,8 %) соответственно. Эти средства предназначаются в основном для реализации проектов федерального и регионального значения.
Средства консолидированного бюджета района, направляемые на реализацию Программы в 2009-2011 гг., составляют 1 774,1 млн. рублей, или 14,4 % общей стоимости.
На внебюджетные источники приходится 7 551,0 млн. рублей или 61,3 %. Основную долю во внебюджетных средствах (93 %) занимают средства предприятий и организаций на реализацию собственных инвестиционных проектов.
Объем финансирования конкретных расходов по мероприятиям, предлагаемым для софинансирования за счет средств соответствующих бюджетов, подлежит ежегодному уточнению при принятии закона о краевом бюджете и решения о бюджете района на очередной финансовый год.
Ресурсное обеспечение Программы представлено в Приложении 28.

7.
СИСТЕМА ПОКАЗАТЕЛЕЙ И СИСТЕМА КОНТРОЛЯ НАД ВЫПОЛНЕНИЕМ ПОСТАВЛЕННЫХ ЗАДАЧ

В Программе социально-экономического развития разработана система показателей развития Чайковского муниципального района. Система показателей складывается из целевых показателей и приоритетных направлений, определённых в каждом блоке Программы. В ходе реализации Программы возможно расширение списка приоритетов. Неприоритетные направления должны обеспечиваться соответствующей поддержкой после обеспечения приоритетных направлений.
Реализация направлений, определённых Программой социально-экономического развития района, достижение показателей системы позволят создать благоприятные условия для стабильной работы промышленного комплекса, функционирования рыночной инфраструктуры, использования внутренних резервов и увеличения инвестиционной привлекательности территории. Исполнение намеченных мероприятий поможет приблизиться к достижению основной цели – повышению качества жизни населения.
В соответствии с поставленными целями и задачами администрацией муниципального района ежегодно должна быть проведена оценка достигнутых результатов и их влияния на изменение социально-экономического положения муниципального образования. С этой целью необходимо проведение мониторинга разработанной системы показателей социально-экономического развития муниципального района.
В качестве основных индикаторов изменения социально-экономического положения муниципального района могут быть выбраны следующие показатели:
· динамика изменения удельного показателя самообеспеченности Чайковского муниципального района;
· уровень преступности на 10 000 населения;
· темп прироста постоянного населения;
· коэффициент рождаемости;
· коэффициент смертности;
· прирост численности занятых во внебюджетной сфере;
· объем ввода жилья.
В целях реализации Программы социально-экономического развития района необходимо достичь тесного взаимодействия ветвей власти, представителей бизнеса и общественности.
К основным функциям администрации муниципального района в процессе планирования социально-экономического развития Чайковского муниципального района относятся:
· координация исполнения программных мероприятий, включая мониторинг их реализации, оценка результативности, содействие решению спорных (конфликтных) ситуаций;
· подготовка отчетов о реализации Программы, корректировка Программы.
Программа может быть скорректирована в зависимости от следующих изменений:
· принятие, завершение, изменение проектов и программ;
· финансирование мероприятий;
· внешних факторов и других причин.
Система контроля включает в себя систему контроля органов управления муниципального уровня и систему общественного контроля.
Контроль за исполнением Программы социально-экономического развития района будет осуществляться через:
· ежеквартальный отчет руководителей структурных подразделений, ответственных за исполнение Программы социально-экономического развития района, перед заместителями главы муниципального района, курирующими данные направления;
· ежегодный отчет главы муниципального района Земскому собранию об исполненных мероприятиях Программы за прошедший календарный период;
· отчеты депутатов Земского собрания перед избирателями;
· публикации итогов социально-экономического развития района в СМИ.

Приложение 1 к Программе

Целевые показатели социально-экономического развития Чайковского муниципального района
	№ п/п
	Наименование целевого показателя
	Ед. изм.
	Планируемый уровень целевого показателя, по годам

	
	
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	 Численность постоянного населения на 01 января
	тыс. чел.
	108,6
	108,8
	108,8
	108,9
	103,789
	103,85
	104,4
	104,6
	104,7
	104,8

	2.
	Коэффициент рождаемости
	на 1000 населения
	13,3
	13,5
	13,5
	13,6
	14,0
	14,0
	14,0
	14,0
	14,0
	14,0

	3.
	Коэффициент смертности
	на 1000 населения
	12,9
	11,8
	11,6
	11,5
	11,8
	11,8
	12,8
	12,8
	12,8
	12,8

	4.
	Среднемесячная номинальная заработная плата по крупным и средним предприятиям
	тыс. руб.
	14,2
	15,8
	17,2
	18,5
	23,1
	26,4
	29,7
	32,2
	34,8
	38,0

	5.
	Среднесписочная численность работающих на крупных и средних предприятиях
	чел.
	28190
	26550
	23900
	23350
	24450
	23750
	23100
	23275
	23275
	23275

	6.
	Прирост / убыль численности работающих во внебюджетной сфере
	чел.
	-3391
	-1640
	-2650
	-550
	1100
	-700
	-650
	175
	0
	0

	7.
	Отгрузка по крупным и средним предприятиям
	млрд. руб.
	61,1
	50,7
	55,0
	59,7
	71,2
	80,6
	80,6
	81,6
	82,3
	83,5

	8.
	Объем инвестиций в основной капитал за счет всех источников финансирования в действующих ценах каждого года
	млрд. руб.
	2,5
	2,2
	1,9
	1,9
	6,0
	8,0
	10,0
	10,0
	10,5
	11,0

	9.
	Объем инвестиций в основной капитал за счет всех источников финансирования на душу населения
	тыс. руб.
	23,0
	20,2
	17,5
	17,4
	57,8
	76,7
	95,3
	95,5
	100,2
	104,9

Приложение 2 к Программе

Агропромышленный потенциал Чайковского муниципального района

	№ п/п
	Наименование показателя
	Ед. изм.
	Значение показателя
	Планируемый уровень показателя по годам

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2015

	1.
	Индекс объема производства продукции сельского хозяйства
	%
	105,2
	92,4
	102,4
	105,3
	92,0
	105,0
	103,3
	104,0

	2.
	Количество сельскохозяйственных предприятий
	ед.
	15,0
	14,0
	12,0
	12,0
	10,0
	10,0
	10,0
	10,0

	
	 в том числе по специализации:
	
	
	
	
	
	
	
	
	

	
	 животноводство
	ед.
	13,0
	12,0
	10,0
	10,0
	8,0
	8,0
	8,0
	8,0

	
	 растениеводство
	ед.
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0

	3.
	Количество крестьянско-фермерских хозяйств
	ед.
	13,0
	12,0
	10,0
	15,0
	44,0
	45,0
	49,0
	52,0

	4.
	Посевные площади, всего
	га
	30849,0
	28335,0
	27701,0
	27601,1
	25907,0
	26068,0
	26300,0
	26558,0

	
	 зерновые и зернобобовые культуры
	га
	12768,0
	11060,0
	11131,0
	11023,0
	9538,0
	9460,0
	9570,0
	9680,0

	
	 картофель
	га
	586,0
	578,0
	569,0
	595,0
	603,0
	604,0
	610,0
	630,0

	
	 овощи
	га
	166,0
	160,0
	167,0
	165,0
	171,0
	174,0
	180,0
	198,0

	
	 кормовые культуры
	га
	17299,0
	16362,0
	15814,0
	15748,0
	14941,0
	15800,0
	15900,0
	16000,0

	
	 технические культуры
	га
	30,0
	175,0
	20,0
	70,0
	20,0
	30,0
	40,0
	50,0

	
	 в том числе по видам хозяйств:
	
	
	
	
	
	
	
	
	

	4.1.
	сельскохозяйственные организации
	га
	29439,0
	26861,0
	26067,0
	26022,0
	23665,0
	24363,0
	24575,0
	24790,0

	
	из них по видам культур:
	
	
	
	
	
	
	
	
	

	
	 зерновые и зернобобовые культуры
	га
	12600,0
	10887,0
	10993,0
	10838,0
	9289,0
	9300,0
	9400,0
	9500,0

	
	 картофель
	га
	30,0
	20,0
	6,0
	22,0
	23,0
	24,0
	25,0
	28,0

	
	 овощи
	га
	25,0
	17,0
	18,0
	11,0
	8,0
	9,0
	10,0
	12,0

	
	 кормовые культуры
	га
	16754,0
	15762,0
	15030,0
	15081,0
	14325,0
	15000,0
	15100,0
	15200,0

	
	 технические культуры
	га
	30,0
	175,0
	20,0
	70,0
	20,0
	30,0
	40,0
	50,0

	4.2.
	крестьянские (фермерские) хозяйства
	га
	730,0
	784,0
	934,0
	869,1
	831,0
	975,0
	985,0
	998,0

	
	из них по видам культур:
	
	
	
	
	
	
	
	
	

	
	 зерновые и зернобобовые культуры
	га
	168,0
	173,0
	138,0
	185,0
	189,0
	160,0
	170,0
	180,0

	
	 картофель
	га
	12,0
	8,0
	8,0
	13,5
	23,0
	10,0
	10,0
	12,0

	
	 овощи
	га
	5,0
	3,0
	4,0
	3,6
	3,0
	5,0
	5,0
	6,0

	
	 кормовые культуры
	га
	545,0
	600,0
	784,0
	667,0
	616,0
	800,0
	800,0
	800,0

	4.3.
	хозяйства населения
	га
	680,0
	690,0
	700,0
	710,0
	1411,0
	730,0
	740,0
	770,0

	
	из них по видам культур:
	
	
	
	
	
	
	
	
	

	
	 картофель
	га
	544,0
	550,0
	555,0
	560,0
	1186,0
	570,0
	575,0
	590,0

	
	 овощи
	га
	136,0
	140,0
	145,0
	150,0
	225,0
	160,0
	165,0
	180,0

	5.
	Производство основных видов продукции растениеводства в сельскохозяйственных предприятиях:
	
	
	
	
	
	
	
	
	

	
	 зерно
	тн
	14981,0
	13741,0
	15430,0
	19606,0
	6233,0
	11872,0
	12312,0
	14400,0

	
	 картофель
	тн
	250,0
	40,0
	60,0
	230,0
	50,0
	260,0
	320,0
	520,0

	
	 овощи открытого грунта
	тн
	223,0
	281,0
	241,0
	70,0
	25,0
	280,0
	310,0
	420,0

	
	 овощи закрытого грунта
	тн
	623,0
	630,0
	640,0
	761,0
	647,0
	800,0
	800,0
	830,0

	
	 заготовка кормов
	тн
	23857,0
	21383,0
	20666,0
	21274,0
	10538,0
	35350,0
	36946,0
	40883,0

	6.
	Поголовье скота и птицы в хозяйствах всех категорий
	
	
	
	
	
	
	
	
	

	
	 крупный рогатый скот
	голов
	11100,0
	10500,0
	10560,0
	10700,0
	11100,0
	11700,0
	11900,0
	12523,0

	
	 в т.ч. коровы
	голов
	3200,0
	2900,0
	2851,2
	2889,0
	2997,0
	3159,0
	3213,0
	3381,2

	
	 свиньи
	голов
	10500,0
	9000,0
	9464,0
	9650,0
	10190,0
	10250,0
	10300,0
	10900,0

	
	 птица
	тыс. голов
	666,0
	688,2
	787,7
	748,1
	708,5
	728,0
	770,0
	738,0

	
	
	
	
	
	
	
	
	
	
	113

	6.1.
	Поголовье скота и птицы в сельскохозяйственных предприятиях
	
	
	
	
	
	
	
	
	

	
	 крупный рогатый скот
	голов
	9158,0
	8695,0
	8703,0
	8199,0
	6814,0
	7120,0
	7150,0
	7200,0

	
	 в т.ч. коровы
	голов
	1906,0
	1831,0
	1841,0
	1627,0
	1640,0
	1640,0
	1660,0
	1700,0

	
	 свиньи
	голов
	7904,0
	8053,0
	8058,0
	8690,0
	9013,0
	9050,0
	9100,0
	9150,0

	
	 птица
	тыс. голов
	655,4
	680,0
	779,7
	740,1
	700,5
	720,0
	725,0
	730,0

	7.
	Производство основных видов продукции животноводства в сельскохозяйственных предприятиях
	
	
	
	
	
	
	
	
	

	
	 мясо скота и птицы
	тн
	4687,3
	4448,4
	4346,0
	4073,0
	4754,0
	3393,0
	4310,0
	4350,0

	
	 молоко
	тн
	6783,0
	6132,5
	5837,0
	6082,0
	6662,0
	6450,0
	6625,0
	6650,0

	
	 яйцо
	млн.шт
	126,8
	134,6
	147,2
	166,5
	165,7
	174,0
	175,0
	178,0

	8.
	Валовая продукция сельского хозяйства, всего
	млн. руб.
	889,9
	944,0
	1055,3
	1184,0
	888,2
	1161,1
	1171,7
	1200,0

	
	 в том числе:
	
	
	
	
	
	
	
	
	

	
	 продукция растениеводства
	млн. руб.
	279,0
	307,1
	316,6
	355,2
	186,4
	275,2
	281,7
	290,0

	
	 продукция животноводства
	млн. руб.
	610,9
	636,9
	738,7
	828,8
	701,8
	885,9
	890,0
	910,0

	8.1.
	Валовая продукция сельскохозяйственных организаций,
всего
	млн. руб.
	564,1
	661,7
	967,2
	951,7
	618,7
	881,3
	926,0
	1015,0

	
	 в том числе:
	
	
	
	
	
	
	
	
	

	
	 продукция растениеводства
	млн. руб.
	105,4
	120,0
	250,0
	331,2
	85,9
	171,3
	188,0
	210,0

	
	 продукция животноводства
	млн. руб.
	458,7
	541,7
	717,2
	620,5
	532,8
	710,0
	738,0
	805,0

	9.
	Рентабельность финансово-хозяйственной деятельности сельскохозяйственных предприятий (с учетом субсидий из бюджета)
	%
	3,6
	8,6
	7,0
	7,5
	2,2
	5,6
	6,1
	7,2

Приложение 3к Программе

Финансирование направлений развития агропромышленного комплекса
 Чайковского муниципального района на 2008-2015 годы

в рамках реализации национального проекта "Развитие АПК", областной целевой программы "Развитие агропромышленного комплекса Пермской области на 2006-2008 годы", краевой программы "Развитие сельского хозяйства и регулирование рынков сельскохозяйственной продукции, сырья и продовольствия в Пермском крае на 2009-2012 годы", "Комплексной программы развития АПК Чайковского муниципального района на 2007-2015 годы"

	№ п/п
	Мероприятие
	Уровень источника финансирования
	Объем финансирования 2009 г.
	Объем финансирования 2010 г.
	Объем финансирования 2011 г.
	Объем финансирования по годам, тыс. руб.

	
	
	
	
	
	
	всего, в т.ч.:
	2012
	2013
	2014*
	2015*

	1
	Возмещение части затрат процентов по кредитам сельхозпредприятиям
	Всего, в т.ч.:
	8459
	12308
	12254
	23355
	17762
	11312
	
	

	
	
	федеральный бюджет
	5682
	9517
	9339
	17924
	9197
	8727
	
	

	
	
	краевой бюджет
	2457
	5745
	2992
	11236
	5719
	5517
	
	

	
	
	внебюджетные источники
	2777
	2791
	2915
	5431
	2846
	2585
	
	

	2
	Стимулирование развития малых форм хозяйствования (Возмещение части затрат процентов по кредитам ЛПХ и КФХ. Закуп продукции в ЛПХ и КФХ)
	Всего, в т.ч.:
	679
	3970
	4132
	21820
	8133
	13687
	
	

	
	
	федеральный бюджет
	645
	797
	712
	1230
	720
	510
	
	

	
	
	краевой бюджет
	34
	2673
	2420
	12971
	4318
	8653
	
	

	
	
	районный бюджет
	0
	500
	1000
	3474
	1105
	2369
	
	

	
	
	внебюджетные источники
	
	3426
	1635
	4145
	1990
	2155
	
	

	3
	Государственная поддержка проведения сезонных с/х работ
	Всего, в т.ч.:
	15370
	16918
	16567
	34117
	17897
	16220
	
	

	
	
	федеральный бюджет
	0
	0
	0
	0
	0
	0
	
	

	
	
	краевой бюджет
	0
	0
	0
	0
	0
	0
	
	

	
	
	районный бюджет
	1874
	2824
	1500
	2257
	2257
	
	
	

	
	
	внебюджетные источники
	13496
	14094
	15067
	31860
	15640
	16220
	
	

	4
	Повышение плодородия почв
	Всего, в т.ч.:
	11720
	9401
	9735
	33222
	16310
	16912
	
	

	
	
	краевой бюджет
	4312
	1662
	1539
	12123
	5980
	6143
	
	

	
	
	районный бюджет
	
	
	0
	3679
	1794
	1885
	
	

	
	
	внебюджетные источники
	7408
	7739
	8196
	17420
	8536
	8884
	
	

	5
	Финансовая поддержка производства семян
	Всего, в т.ч.:
	1198
	930
	720
	2827
	1336
	1491
	
	

	
	
	краевой бюджет
	838
	332
	171
	891
	482
	409
	
	

	
	
	районный бюджет
	0
	0
	0
	660
	331
	329
	
	

	
	
	внебюджетные источники
	360
	598
	549
	1276
	523
	753
	
	

	6
	Компенсация части затрат страхования посевов и животных
	Всего, в т.ч.:
	1053
	1589
	1633
	3459
	1733
	1726
	
	

	
	
	федеральный бюджет
	0
	590
	600
	1200
	600
	600
	
	

	
	
	краевой бюджет
	0
	0
	0
	0
	0
	0
	
	

	
	
	внебюджетные источники
	1053
	999
	1033
	2259
	1133
	1126
	
	

	7
	Техническое переоснащение отрасли
	Всего, в т.ч.:
	11667
	11541
	0
	49313
	23676
	25637
	
	

	
	
	краевой бюджет
	0
	0
	0
	0
	0
	0
	
	

	
	
	районный бюджет
	0
	0
	0
	0
	0
	0
	
	

	
	
	внебюджетные источники
	11667
	11541
	22742
	49313
	23676
	25637
	
	

	8
	Племенная работа и воспроизводство стада
	Всего, в т.ч.:
	201
	1317
	1030
	4169
	3251
	918
	
	

	
	
	краевой бюджет
	81
	525
	138
	1454
	1125
	329
	
	

	
	
	районный бюджет
	0
	0
	0
	450
	400
	50
	
	

	
	
	внебюджетные источники
	120
	792
	892
	2265
	1726
	539
	
	

	9
	Восполнение квалифицированных кадров сельского хозяйства
	Всего, в т.ч.:
	42
	176
	50
	859
	420
	439
	
	

	
	
	районный бюджет
	42
	176
	50
	859
	420
	439
	
	

	10
	Оформление в собственность земельных участков и введение в оборот неиспользуемых земель из земель с/х назначения
	Всего, в т.ч.:
	
	
	
	2844
	0
	2844
	
	

	
	
	районный бюджет*
	
	
	
	2669
	
	2669
	
	

	
	
	внебюджетные источники
	
	
	
	175
	
	175
	
	

	11
	Улучшение жилищных условий молодых специалистов (или их семей) на селе
	Всего, в т.ч.:
	4544
	4925
	8627
	2000
	2000
	0
	
	

	
	
	федеральный бюджет
	1355
	487
	2588
	600
	600
	
	
	

	
	
	краевой бюджет
	129
	1953
	2588
	600
	600
	
	
	

	
	
	районный бюджет*
	1541
	0
	0
	0
	0
	
	
	

	
	
	бюджет сельских поселений
	137
	651
	863
	200
	200
	
	
	

	
	
	внебюджетные источники
	1382
	1834
	2588
	600
	600
	
	
	

	12
	Улучшение жилищных условий граждан, проживающих в сельской местности
	Всего, в т.ч.:
	0
	2018
	7391
	1300
	1300
	0
	
	

	
	
	федеральный бюджет
	0
	0
	1562
	390
	390
	
	
	

	
	
	краевой бюджет
	0
	716
	1562
	390
	390
	
	
	

	
	
	районный бюджет
	0
	0
	0
	0
	0
	
	
	

	
	
	бюджет сельских поселений
	0
	239
	1111
	130
	130
	
	
	

	
	
	внебюджетные источники
	0
	1064
	3155
	390
	390
	
	
	

	13
	Возмещение части затрат по кредитам для малых форм хозяйствования
	Всего, в т.ч.:
	679
	838
	751
	1295
	758
	537
	
	

	
	
	федеральный бюджет
	645
	797
	712
	1230
	720
	510
	
	

	
	
	краевой бюджет
	34
	41
	39
	65
	38
	27
	
	

	14
	Содействие в развитии выставочно-ярмарочной деятельности
	Всего, в т.ч.:
	
	50,2
	40
	205
	50
	155
	
	

	
	
	краевой бюджет
	
	10,2
	0
	105
	
	105
	
	

	
	
	районный бюджет
	
	30
	30
	35
	
	35
	
	

	
	
	внебюджетные источники
	
	10
	10
	65
	50
	15
	
	

	15
	Организация и проведение конкурсов
	Всего, в т.ч.:
	
	50
	100
	200
	100
	100
	
	

	
	
	районный бюджет
	
	50
	100
	200
	100
	100
	
	

	16
	Финансовая поддержка малых форм хозяйствования путем стимулирования роста производства и реализации сельскохозяйственной продукции
	Всего, в т.ч.:
	
	4676
	4876
	20120
	7225
	12895
	
	

	
	
	краевой бюджет
	
	1340
	2381
	12801
	4280
	8521
	
	

	
	
	районный бюджет
	
	420
	870
	3239
	1005
	2234
	
	

	
	
	внебюджетные источники
	
	2916
	1625
	4080
	1940
	2140
	
	

	17
	Увеличение числа субъектов малого предпринимательства (переход ЛПХ в КФХ, ИП)
	Всего, в т.ч.:
	
	1782
	
	
	
	
	
	

	
	
	краевой бюджет
	
	1282
	
	
	
	
	
	

	
	
	внебюджетные источники
	
	500
	
	
	
	
	
	

	18
	Оформление в собственность земельных участков из земель сельскохозяйственного назначения
	Всего, в т.ч.:
	
	
	
	375
	
	375
	
	

	
	
	районный бюджет
	
	
	
	250
	
	250
	
	

	
	
	внебюджетные источники
	
	
	
	125
	
	125
	
	

	19
	Формирование земельных участков для предоставления субъектам сельскохозяйственного бизнеса
	Всего, в т.ч.:
	
	
	
	2369
	
	2369
	
	

	
	
	районный бюджет
	
	
	
	2369
	
	2369
	
	

	20
	Введение в оборот неиспользуемых земель из земель с/х назначения
	Всего, в т.ч.:
	
	
	
	100
	
	100
	
	

	
	
	районный бюджет
	
	
	
	50
	
	50
	
	

	
	
	внебюджетные источники
	
	
	
	50
	
	50
	
	

	
	ИТОГО
	Всего, в т.ч.:
	58069
	78234
	93640
	195570
	95681
	99889
	
	

	
	
	федеральный бюджет
	8327
	12188
	15514
	22574
	12227
	10347
	
	

	
	
	краевой бюджет
	7885
	16279
	13831
	39835
	18652
	21183
	
	

	
	
	районный бюджет
	3457
	4000
	3550
	17522
	7412
	10110
	
	

	
	
	бюджет сельских поселений
	137
	890
	1974
	330
	330
	0
	
	

	
	
	внебюджетные источники
	38263
	44878
	58772
	115309
	57060
	58249
	
	

* Мероприятия финансируются в рамках муниципальной программы «Развитие сельского хозяйства в Чайковском муниципальном районе на 2014 – 2020 годы»

Приложение 4 к Программе

Целевые показатели агропромышленного комплекса
Чайковского муниципального района
	№ п/п
	Наименование целевого показателя
	Ед. изм.
	Планируемый уровень целевого показателя, по годам

	
	
	
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	Посевные площади, всего
	га
	26300,0
	25063,0
	
	
	
	

	2.
	Удельный вес площади, засеваемой элитными семенами, в общей площади посевов
	%
	15,0
	15,5
	
	
	
	

	3.
	Урожайность продукции растениеводства в хозяйствах всех категорий
	
	
	
	
	
	
	

	3.1.
	урожайность зерновых
	ц/га
	10,8
	11,0
	
	
	
	

	3.2.
	урожайность рапса озимого и ярового
	ц/га
	15,0
	15,0
	
	
	
	

	3.3.
	урожайность картофеля
	ц/га
	107,7
	108,0
	
	
	
	

	3.4.
	урожайность овощей
	ц/га
	257,8
	250,0
	
	
	
	

	4.
	Производство основных видов продукции животноводства в хозяйствах всех категорий
	
	
	
	
	
	
	

	4.1.
	мясо скота и птицы на убой
	тн
	6000,0
	6000,0
	
	
	
	

	4.2.
	молоко
	тн
	11010,0
	11010,0
	
	
	
	

	4.3.
	яйцо
	млн. шт
	166,0
	167,0
	
	
	
	

	5.
	Валовая продукция сельского хозяйства, всего
	млн. руб.
	1171,7
	1187,0
	
	
	
	

	5.1.
	 в том числе:
	
	
	
	
	
	
	

	5.2.
	продукция растениеводства
	млн. руб.
	281,7
	285,0
	
	
	
	

	5.3.
	продукция животноводства
	млн. руб.
	890,0
	902,0
	
	
	
	

	6.
	Среднемесячная заработная плата в крупных сельскохозяйственных предприятиях
	руб.
	11218,0
	12105,0
	
	
	
	

	7.
	Ввод и приобретение жилья для граждан, проживающих в сельской местности
	кв.м.
	280,0
	501,0
	
	
	
	

	8.
	Ввод и приобретение жилья для молодых семей и молодых специалистов
	кв.м.
	370,0
	963,5
	
	
	
	

	9.
	Объем привлеченных кредитных ресурсов личными подсобными хозяйствами, крестьянскими (фермерскими), хозяйствами, сельскохозяйственными потребительскими кооперативами
	тыс. руб.
	3500,0
	4000,0
	
	
	
	

	 10.
	Площадь оформленных в собственность СХТП земельных участков из земель с/х назначения
	га
	
	400,0
	500,0
	750,0
	750,0
	1020

	 11.
	Объем производства с/х продукции МФХ (КФХ,ИП)
	тыс. руб.
	
	15,4
	16,9
	16,9
	17,0
	17,0

	 12.
	Объем привлеченных СХТП бюджетных средств из федерального и краевого бюджетов
	тыс. руб.
	
	7071,0
	9829,0
	8488,0
	10411,0
	11390,0

	 14.
	Индекс физического объема продукции с/х в хозяйствах всех категорий
	%
	
	102,0
	102,7
	103,0
	103,2
	103,4

	 15.
	Количество сформированных инвестиционных площадок
	ед.
	
	1
	1
	1
	1
	1

Приложение 5к Программе

	Целевые показатели развития малого и среднего предпринимательства
 Чайковского муниципального района

	
	
	
	
	
	
	
	
	
	
	

	№ п/п
	Наименование целевого показателя
	Ед. изм.
	Планируемый уровень целевого показателя по годам

	
	
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	1.
	Количество малых предприятий
	ед.
	217
	218
	230
	240
	960
	952
	960
	964

	2.
	Количество индивидуальных предпринимателей
	ед.
	2907
	3153
	3360
	3410
	3125
	2585
	2714
	2850

	3.
	Объем выпуска товаров и оказания услуг
	млрд. руб.
	10665,5
	11198,7
	11758,7
	12346,6
	12963,9
	13613,92
	14292,7
	15007,3

	4.
	Доля муниципального заказа, размещенного у субъектов малого и среднего предпринимательства в общей сумме муниципального заказа*
	%
	55,1
	58,1
	12,2
	12,2
	14
	14,4
	14,8
	15

	5.
	Численность занятых на малых предприятиях
	чел.
	11 088
	15 020
	15 199
	15 299
	15 699
	15 847
	16 275
	16 723

	6.
	Количество индивидуальных предпринимателей в расчете на 1000 жителей населения
	ед.
	
	
	
	
	
	24,9
	26,0
	27,3

	
	* с 2010 года изменилась формула расчета доли муниципального заказа, размещенного у субъектов малого и среднего предпринимательства

	
	

	
	
	
	
	
	
	
	
	
	
	Приложение 6 к Программе

Мероприятия по содействию занятости населения
 Чайковского муниципального района в 2009-2010 гг. и на период до 2015 года

	№ п/п
	Мероприятия, государственные услуги
	Источник финансирования
	2008 г.
	Расходы на выполнение мероприятий, тыс. руб., в том числе по годам
	Ожидаемые результаты

	
	
	
	
	Всего, тыс. руб.
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	

	1.
	Организация временного трудоустройства несовершеннолетних граждан в возрасте от 14 до 18 лет в свободное от учебы время
	Всего, в т.ч.
	1107,6
	2735
	1200
	245
	250
	250
	250
	250
	290
	Временное трудоустройство 1050 чел., в т.ч. 100 чел. ежегодно

	
	
	федеральный бюджет
	757,6
	1365
	750
	95
	100
	100
	100
	100
	120
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	400
	100
	50
	50
	50
	50
	50
	50
	

	
	
	внебюджетные источники
	350
	970
	350
	100
	100
	100
	100
	100
	120
	

	2.
	Информирование населения о положении на рынке труда
	Всего, в т.ч.
	100
	40
	0
	15
	5
	5
	5
	5
	5
	Повышение уровня информированности населения

	
	
	федеральный бюджет
	100
	40
	0
	15
	5
	5
	5
	5
	5
	

	
	
	краевой бюджет
	0
	0
	0
	0
	0
	0
	0
	0
	0
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	
	
	
	
	
	
	
	
	
	

	3.
	Организация проведения оплачиваемых общественных работ
	Всего, в т.ч.
	506,1
	4000
	510
	670
	520
	540
	570
	570
	620
	Временное трудоустройство 460 чел., в т.ч. 65 чел. ежегодно

	
	
	федеральный бюджет
	190,1
	1760
	190
	350
	200
	220
	250
	250
	300
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	316
	2240
	320
	320
	320
	320
	320
	320
	320
	

	4.
	Организация временного трудоустройства безработных граждан, испытывающих трудности в поиске работы
	Всего, в т.ч.
	405,3
	2515
	405
	360
	350
	350
	350
	350
	350
	Временное трудоустройство 245 чел., в т.ч. 35 чел. ежегодно

	
	
	федеральный бюджет
	205,3
	1115
	205
	160
	150
	150
	150
	150
	150
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	200
	1400
	200
	200
	200
	200
	200
	200
	200
	

	5.
	Социальная адаптация безработных граждан на рынке труда
	Всего, в т.ч.
	4
	28
	4
	4
	4
	4
	4
	4
	4
	Проведение занятий по активному поиску работы с 1120 чел., в т.ч. с 160 чел. ежегодно

	
	
	федеральный бюджет
	4
	28
	4
	4
	4
	4
	4
	4
	4
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Организация временного трудоустройства безработных граждан в возрасте от 18 лет до 20 лет из выпускников учреждений НПО и СПО, ищущих работу впервые
	Всего, в т.ч.
	233,6
	1614
	231
	228
	231
	231
	231
	231
	231
	Временное трудоустройство 135 выпускников, в т.ч. 20 чел. ежегодно

	
	
	федеральный бюджет
	87,6
	592
	85
	82
	85
	85
	85
	85
	85
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	146
	1022
	146
	146
	146
	146
	146
	146
	146
	

	7.
	Оказание психологической поддержки, профессиональной подготовки, переподготовки и повышения квалификации безработных граждан
	Всего, в т.ч.
	614,5
	7114,5
	600
	2200
	1500
	1000
	600
	600
	614,5
	Профессиональное обучение 1200 чел.

	
	
	федеральный бюджет
	
	7100
	600
	2200
	1500
	1000
	600
	600
	600
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	
	
	
	
	
	
	
	
	
	

	8.
	Организация помощи в профессиональной ориентации граждан в целях выбора сферы деятельности
	Всего, в т.ч.
	19,9
	20
	20
	0
	0
	0
	0
	0
	0
	Оказание консультационной помощи 10500 чел., в т.ч. 1500 чел. ежегодно.

	
	
	федеральный бюджет
	19,9
	20
	20
	0
	0
	0
	0
	0
	0
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	внебюджетные источники
	
	
	
	
	
	
	
	
	
	

	
	Итого по всем мероприятиям
	Всего, в т.ч.
	2991
	18052
	2970
	3722
	2860
	2380
	2010
	2010
	2100
	Оказание помощи 14710 чел.

	
	
	федеральный бюджет
	1364,5
	12020
	1854
	2906
	2044
	1564
	1194
	1194
	1264
	

	
	
	краевой бюджет
	
	
	
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	400
	100
	50
	50
	50
	50
	50
	50
	

	
	
	внебюджетные источники
	1012
	5632
	1016
	766
	766
	766
	766
	766
	786
	

Приложение 7 к Программе

Целевые показатели занятости населения Чайковского муниципального района

	№ п/п
	Наименование целевого показателя
	Ед. измер.
	Значение целевого показателя,
по годам
	Планируемый уровень целевого показателя
по годам

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	1.
	Уровень общей безработицы
	%
	0,7
	0,8
	1,4
	1
	1,96
	1,29
	0,9
	1,5
	1,5
	1,5

	2.
	Темп роста численности граждан, нашедших работу при содействии государственных учреждений службы занятости населения
	%
	100
	140
	106
	110
	100
	102
	104
	104
	
	

	3.
	Темп роста количества занятых инвалидов
	%
	100
	100
	106
	110
	102
	102
	104
	104
	
	

	4.
	Численность, обратившихся граждан в ЦЗН в течение года
	чел.
	4083
	5367
	4500
	4900
	5000
	5200
	5250
	5250
	
	

	5.
	Удельный вес трудоспособного населения в общей численности населения
	%
	
	
	
	
	62,8
	60,0
	59,6
	58,6
	60,0
	60,0

Приложение 8 к Программе

Распределение средств по финансированию проектов сферы здравоохранения Чайковского муниципального района

	п/п
	Наименование мероприятия
	Источник финансирования
	Первоначальная стоимость проекта, тыс. руб.
	2008 г.

	Распределение средств проектов по годам, тыс. руб.

	
	
	
	
	
	Уточненная стоимость проекта, тыс.руб.
	2009 г
	2010
	2011
	2012
	2013
	2014
	2015

	1. Приоритетный региональный проект "Качественное здравоохранение"

	1.1.
	Текущий ремонт кровли, зданий, ФАПов, кабинетов, помещений МБУЗ «ЧЦГБ»
	Всего, в т.ч.:
	25 105,00
	20 043,80
	5 061,20
	3 287,20
	0,00
	443,50
	1 330,50
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	23 260,60
	18 642,90
	4 617,70
	3 287,20
	
	0,00
	1 330,50
	
	
	

	
	
	районный бюджет
	1 844,40
	1 400,90
	443,50
	0,00
	
	443,50
	
	
	
	

	1.2.
	Капитальный ремонт операционного и стерилизационного блоков МБУЗ "ЧЦГБ"
	Всего, в т.ч.:
	22 328,99
	
	21 052,73
	0,00
	2 332,30
	17 060,26
	1 660,17
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	17 634,94
	
	16 403,68
	
	0,00
	14 743,51
	1 660,17
	
	
	

	
	
	районный бюджет
	4 694,05
	
	4 649,05
	
	2 332,30
	2 316,75
	
	
	
	

	1.3.
	Капитальный ремонт МБУЗ "ЦДГБ"
	Всего, в т.ч.:
	16 100,00
	
	100,00
	0,00
	0,00
	100,00
	0,00
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	16 100,00
	
	100,00
	
	
	100,00
	0,00
	0,00
	
	

	1.4.
	Капитальный ремонт кровли здания инфекционного отделения МБУЗ "ЦГБ"
	Всего, в т.ч.:
	1 700,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	1 700,00
	
	0,00
	
	
	
	0,00
	
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	1.5.
	Текущий ремонт кабинетов и помещений МБУЗ "ФУБ"
	Всего, в т.ч.:
	3 313,10
	1 981,40
	1 331,70
	445,40
	646,30
	240,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	640,20
	264,80
	375,40
	195,40
	
	180,00
	
	
	
	

	
	
	районный бюджет
	2 672,90
	1 716,60
	956,30
	250,00
	646,30
	60,00
	
	
	
	

	1.6.
	Капитальный ремонт кровли здания, текущий ремонт кабинетов и помещений МБУЗ "ЧГП № 2»
	Всего, в т.ч.:
	3 708,06
	1 699,75
	2 008,31
	2 008,31
	0,00
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	3 101,61
	1 201,30
	1 900,31
	1 900,31
	
	
	
	
	
	

	
	
	районный бюджет
	606,45
	498,45
	108,00
	108,00
	
	
	
	
	
	

	1.7.
	Текущий ремонт помещения МБУЗОТ "Чайковский центр медицинской профилактики"
	Всего, в т.ч.:
	
	260,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	
	260,00
	0,00
	
	
	
	
	
	
	

	
	
	районный бюджет
	
	0,00
	0,00
	
	
	
	
	
	
	

	1.8.
	Выполнение предписаний Госпожнадзора
	Всего, в т.ч.:
	1 422,06
	
	1 422,06
	0,00
	1 422,06
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	1 003,76
	
	1 003,76
	
	1 003,76
	
	
	
	
	

	
	
	районный бюджет
	418,30
	
	418,30
	
	418,30
	
	
	
	
	

	1.9.
	Приобретение медицинского оборудования
	Всего, в т.ч.:
	3 398,26
	12 580,00
	3 398,26
	3 398,26
	0,00
	0,00
	
	
	
	

	
	
	краевой бюджет
	3 256,96
	10 312,10
	3 256,96
	3 256,96
	
	
	
	
	
	

	
	
	районный бюджет
	141,30
	2 267,90
	141,30
	141,30
	
	
	
	
	
	

	1.10.
	Проведение ремонтных работ паталого-анатомического корпуса
	Всего, в т.ч.:
	2 952,80
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	2 952,80
	
	0,00
	
	
	
	0,00
	
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	1.11.
	Капитальный ремонт помещений по адресу г.Чайковский, ул. Ленина, д. 34/1 под отделение МУЗ "Чайковская городская поликлиника № 1"
	Всего, в т.ч.:
	3 505,70
	0,00
	3 505,66
	0,00
	0,00
	1 864,70
	1 640,96
	0,00
	
	

	
	
	краевой бюджет
	2 862,60
	
	2 862,56
	
	
	1 221,60
	1 640,96
	
	
	

	
	
	районный бюджет
	643,10
	
	643,10
	
	
	643,10
	
	
	
	

	1.12.
	Капитальный ремонт помещений по адресу г.Чайковский, ул. Ленина, д. 36/1 под отделение МУЗ "Чайковская стоматологическая поликлиника"
	Всего, в т.ч.:
	2 822,40
	0,00
	2 822,40
	0,00
	0,00
	2 822,40
	0,00
	0,00
	
	

	
	
	краевой бюджет
	2 116,80
	
	2 116,80
	
	
	2 116,80
	
	
	
	

	
	
	районный бюджет
	705,60
	
	705,60
	
	
	705,60
	
	
	
	

	1.13.
	Приобретение медицинского оборудования и мебели МУЗОТ "Чайковский центр медицинской профилактики"
	Всего, в т.ч.:
	198,00
	0,00
	198,00
	0,00
	0,00
	198,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	198,00
	
	198,00
	
	
	198,00
	
	
	
	

	
	
	районный бюджет
	0,00
	
	0,00
	
	
	
	
	
	
	

	1.14.
	Капитальный ремонт здания МБУЗ "ЧГП № 2"
	Всего, в т.ч.:
	15 600,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	15 600,00
	
	0,00
	
	
	
	0,00
	0,00
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	1.15.
	Реализация программы "Модернизация"
	Всего, в т.ч.:
	3 381,60
	
	3 381,60
	0,00
	0,00
	2 874,30
	507,30
	0,00
	
	

	
	
	краевой бюджет
	2 536,20
	
	2 536,20
	
	
	2 028,90
	507,30
	
	
	

	
	
	районный бюджет
	845,40
	
	845,40
	
	
	845,40
	
	
	
	

	1.16.
	Итого по региональному проекту
	Всего, в т.ч.:
	105 535,97
	36 564,95
	44 281,92
	9 139,17
	4 400,66
	25 603,16
	5 138,93
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	92 964,47
	30 681,10
	35 371,37
	8 639,87
	1 003,76
	20 588,81
	5 138,93
	0,00
	0,00
	0,00

	
	
	районный бюджет
	12 571,50
	5 883,85
	8 910,55
	499,30
	3 396,90
	5 014,35
	0,00
	0,00
	0,00
	0,00

	2. Инвестиционные проекты
	
	

	2.1.
	Приобретение и реконструкция здания под женскую консультацию
	Всего, в т.ч.:
	16 258,00
	11 709,05
	4 548,95
	4 548,95
	0
	0
	0
	0
	
	

	
	
	краевой бюджет
	12193,5
	7 644,55
	4 548,95
	4 548,95
	0
	
	
	
	
	

	
	
	районный бюджет
	4064,5
	4 064,50
	0,00
	0
	0
	
	
	
	
	

	2.2.
	Реконструкция здания детского отделения МБУЗ «ЧЦГБ» под лабораторный корпус
	Всего, в т.ч.:
	40 294,00
	
	178,40
	0,00
	178,40
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	29 775,00
	
	0,00
	
	
	
	
	
	
	

	
	
	районный бюджет
	10 519,00
	
	178,40
	
	178,40
	0,00
	
	
	
	

	2.3.
	Приобретение автомашин скорой и неотложной помощи
	Всего, в т.ч.:
	8 977,50
	
	8 977,50
	375,00
	8 602,50
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	6 284,25
	
	6 284,25
	262,50
	6 021,75
	
	
	
	
	

	
	
	районный бюджет
	2 693,25
	
	2 693,25
	112,50
	2 580,75
	
	
	
	
	

	2.4.
	Строительство теплотрассы МБУЗ "Фокинская участковая больница"
	Всего, в т.ч.:
	1 877,44
	0,00
	1 574,55
	0,00
	87,71
	1 486,84
	0,00
	0,00
	
	

	
	
	краевой бюджет
	1 408,08
	
	1 105,18
	
	
	1 105,18
	
	
	
	

	
	
	районный бюджет
	469,36
	
	469,37
	
	87,71
	381,66
	
	
	
	

	2.5.
	Реконструкция системы водоснабжения Фокинской участковой больницы
	Всего, в т.ч.:
	583,11
	0,00
	421,61
	0,00
	33,10
	388,51
	0,00
	0,00
	
	

	
	
	краевой бюджет
	437,33
	
	275,83
	
	
	275,83
	
	
	
	

	
	
	районный бюджет
	145,78
	
	145,78
	
	33,10
	112,68
	
	
	
	

	2.6.
	Реконструкция здания под скорую помощь по адресу: г. Чайковский, ул. Вокзальная, 11
	Всего, в т.ч.:
	24 075,00
	0,00
	55 059,20
	0,00
	0,00
	59,20
	0,00
	55 000,00
	
	

	
	
	краевой бюджет
	24 075,00
	
	41 250,00
	
	
	
	0,00
	41 250,0
	
	

	
	
	районный бюджет
	
	
	13 809,20
	
	
	59,20
	0,00
	13 750,0
	
	

	2.7.
	Капитальный ремонт МУЗОТ "Чайковский центр медицинской профилактики"
	Всего, в т.ч.:
	1 270,00
	0,00
	1 270,00
	0,00
	870,00
	400,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	
	
	0,00
	
	
	
	
	
	
	

	
	
	внебюджетные*
	1 270,00
	
	1 270,00
	
	870,00
	400,00
	
	
	
	

	2.8.
	Разработка ПСД и реконструкция зданий по адресу ул. Ленина, 34 под многоквартирный жилой дом
	Всего, в т.ч.:
	26 100,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	
	
	краевой бюджет
	0,00
	
	0,00
	
	
	
	
	
	
	

	
	
	районный бюджет
	26 100,00
	
	0,00
	
	
	
	0,00
	
	
	

	2.9.
	Реконструкция котельной больницы по адресу: ул. Кирова, 124 с. Фоки
	Всего, в т.ч.:
	3 000,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	
	
	краевой бюджет
	2 250,00
	
	0,00
	
	
	
	
	
	
	

	
	
	районный бюджет
	750,00
	
	0,00
	
	
	
	0,00
	
	
	

	2.10.
	Реконструкция крыши МБУЗ "Фокинская участковая больница с. Фоки ул. Кирова, 124 Чайковский район Пермского края"
	Всего, в т.ч.:
	
	
	3 707,00
	0,00
	0,00
	0,00
	99,00
	3 608,00
	0,00
	0,00

	
	
	краевой бюджет
	
	
	2 845,46
	
	
	
	0,00
	2 845,46
	
	

	
	
	районный бюджет
	
	
	861,54
	
	
	
	99,00
	762,54
	
	

	
	Итого по инвестиционным проектам
	Всего, в т.ч.:
	122 435,05
	11 709,05
	74 875,66
	4 923,95
	9 771,71
	2 334,54
	99,00
	58 608,00
	0,00
	0,00

	
	
	краевой бюджет
	76 423,16
	7 644,55
	56 309,67
	4 811,45
	6 021,75
	1 381,01
	0,00
	44 095,46
	0,00
	0,00

	
	
	районный бюджет
	44 741,89
	4 064,50
	17 295,99
	112,50
	2 879,96
	553,53
	99,00
	14 512,54
	0,00
	0,00

	
	
	внебюджетные
	1 270,00
	0,00
	1 270,00
	0,00
	870,00
	400,00
	0,00
	0,00
	0,00
	0,00

	3. Программа модернизации здравоохранения Пермского края на 2011-2012 гг.
	
	

	3.1.
	Капитальный ремонт МБУЗ "ЧЦГБ"
	Всего, в т.ч.:
	53 595,48
	
	53 595,48
	0,00
	0,00
	21 259,17
	25 088,37
	7 247,94
	
	

	
	
	краевой бюджет
	53 595,48
	
	53 595,48
	
	
	21 259,17
	25 088,37
	7 247,94
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	3.2.
	Капитальный ремонт МУЗ "Чайковская городская поликлиника № 1"
	Всего, в т.ч.:
	914,40
	
	914,40
	0,00
	0,00
	914,40
	0,00
	0,00
	
	

	
	
	краевой бюджет
	914,40
	
	914,40
	
	
	914,40
	
	
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	3.3.
	Капитальный ремонт МБУЗ "ЧДГБ"
	Всего, в т.ч.:
	6 000,00
	
	6 000,00
	0,00
	0,00
	0,00
	4 430,48
	1 569,52
	
	

	
	
	краевой бюджет
	6 000,00
	
	6 000,00
	
	
	0,00
	4 430,48
	1 569,52
	
	

	
	
	районный бюджет
	
	
	0,00
	
	
	
	
	
	
	

	
	Итого по программе
	Всего, в т.ч.:
	60 509,88
	0,00
	60 509,88
	0,00
	0,00
	22 173,57
	29 518,85
	8 817,46
	0,00
	0,00

	
	
	краевой бюджет
	60 509,88
	0,00
	60 509,88
	0,00
	0,00
	22 173,57
	29 518,85
	8 817,46
	0,00
	0,00

	
	
	районный бюджет
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	4. Региональная целевая программа «Пожарная безопасность на территории Пермского края, обеспечение нормативного состояния государственных и муниципальных учреждений на период 2011-2014 годов»

	4.1.
	Выполнение предписаний Управления Федеральной службы по надзору в сфере защиты прав потребителей и благополучию человека по Пермскому краю, Управления государственного пожарного надзора Главного управления Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий по Пермскому краю, Территориального органа Федеральной службы по надзору в сфере здравоохранения по Пермскому краю
	Всего, в т.ч.:
	5 677,56
	
	5 677,56
	0,00
	0,00
	0,00
	1 683,96
	3 993,60
	
	

	
	
	краевой бюджет
	5 677,56
	
	5 677,56
	0,00
	0,00
	0,00
	1 683,96
	3 993,60
	
	

	
	
	районный бюджет
	0,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	4.2.
	 Соблюдение лицензионных требований и подготовка к лицензированию муниципальных учреждений здравоохранения
	Всего, в т.ч.:
	17 559,62
	
	17 559,62
	0,00
	0,00
	0,00
	3 142,31
	14 417,31
	
	

	
	
	краевой бюджет
	17 559,62
	
	17 559,62
	0,00
	0,00
	0,00
	3 142,31
	14 417,31
	
	

	
	
	районный бюджет
	0,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	4.3.
	Соблюдение лицензионных требований и подготовка к лицензированию фельдшерско-акушерских пунктов (ФАП), в том числе приобретение передвижных ФАПов
	Всего, в т.ч.:
	2 486,56
	
	2 486,56
	0,00
	0,00
	0,00
	0,00
	2 486,56
	
	

	
	
	краевой бюджет
	2 486,56
	
	2 486,56
	0,00
	0,00
	0,00
	0,00
	2 486,56
	
	

	
	
	районный бюджет
	0,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	4.4.
	Приобретение медицинского оборудования в соответствии с порядками оказания медицинской помощи, утвержденными приказами Министерства здравоохранения Российской Федерации
	Всего, в т.ч.:
	8 831,58
	
	8 831,58
	0,00
	0,00
	0,00
	0,00
	8 831,58
	
	

	
	
	краевой бюджет
	8 831,58
	
	8 831,58
	0,00
	0,00
	0,00
	0,00
	8 831,58
	
	

	
	
	районный бюджет
	0,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	Итого по программе
	Всего, в т.ч.:
	34 555,32
	
	34 555,32
	0,00
	0,00
	0,00
	4 826,27
	29 729,05
	
	

	
	краевой бюджет
	34 555,32
	
	34 555,32
	0,00
	0,00
	0,00
	4 826,27
	29 729,05
	
	

	
	районный бюджет
	0,00
	
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	
	

	5. Ведомственная целевая программа «Привлечение и закрепление врачебных кадров для работы в муниципальных учреждениях здравоохранения Чайковского муниципального района на 2011-2013 годы»

	5.1.
	Мероприятия по программе
	Всего, в т.ч.:
	6 927,48
	
	6 927,48
	0,00
	0,00
	1 521,24
	1 456,90
	3 949,34
	
	

	
	
	краевой бюджет
	1 889,91
	
	1 889,91
	0,00
	0,00
	0,00
	0,00
	1 889,91
	
	

	
	
	районный бюджет
	5 037,57
	
	5 037,57
	0,00
	0,00
	1 521,24
	1 456,90
	2 059,43
	
	

	Итого по программе
	Всего, в т.ч.:
	6 927,48
	
	6 927,48
	0,00
	0,00
	1 521,24
	1 456,90
	3 949,34
	
	

	
	краевой бюджет
	1 889,91
	
	1 889,91
	0,00
	0,00
	0,00
	0,00
	1 889,91
	
	

	
	районный бюджет
	5 037,57
	
	5 037,57
	0,00
	0,00
	1 521,24
	1 456,90
	2 059,43
	
	

	
	ИТОГО по проектам
	Всего, в т.ч.:
	288 480,90
	48 274,00
	222 011,80
	14 063,12
	14 172,37
	51 632,51
	41 039,95
	101103,86
	
	

	
	
	краевой бюджет
	229 897,51
	38 325,65
	188 636,15
	13 451,32
	7 025,51
	44 143,39
	39 484,05
	84 531,89
	
	

	
	
	районный бюджет
	57 313,39
	9 948,35
	32 105,65
	611,80
	6 276,86
	7 089,12
	1 555,90
	16 571,97
	
	

	
	
	внебюджетные средства
	1 270,00
	0,00
	1 270,00
	0,00
	870,00
	400,00
	0,00
	0,00
	
	

Приложение 9 к Программе

Целевые показатели сферы здравоохранения Чайковского муниципального района

	№ п/п
	Наименование целевого показателя
	Ед. измерения
	Значение целевого показателя, по годам
	Планируемый уровень целевого показателя по годам

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Повышение эффективности функционирования системы здравоохранения

	1.
	 Объем амбулаторно-поликлинической помощи
	число посещений на 1 жителя
	8
	8
	8,2
	9,6
	9,3
	9,3
	9,3
	9,4
	
	

	2.
	Объем стационарной помощи
	число койко- дней на 1 жителя
	2,9
	2,9
	2,04
	1,97
	1,84
	1,84
	1,84
	1,84
	
	

	3.
	Объем помощи в дневных стационарах всех типов
	койко-день
	0,47
	0,49
	0,57
	0,49
	0,6
	0,64
	0,64
	0,64
	
	

	4.
	 Объем оказанной скорой медицинской помощи
	количество вызовов
	0,32
	0,3
	0,3
	0,31
	0,32
	0,32
	0,32
	0,32
	
	

	5.
	Доля финансирования здравоохранения через систему ОМС в общем объеме бюджетного финансирования
	%
	67,2
	72,6
	58,3
	63,6
	70
	70
	70
	70
	
	

	Увеличение доступа и качества медицинской помощи

	6.
	Доля посещений к врачам, сделанных с профилактической целью
	%
	30
	31
	34,1
	29
	35
	38
	40
	40
	
	

	8.
	 Общая заболеваемость населения
	случаев на 1000 населения
	1933,8
	1898,4
	1910,8
	2131
	2200
	2200
	2200
	2200
	
	

	9.
	 Заболеваемость активным туберкулезом
	число больных с впервые установл. диагнозом на 100 тыс. населения
	89,1
	61,6
	69
	53,4
	70
	68
	66
	66
	
	

	10.
	 Обеспеченность врачами
	на 10 тыс. населения
	28,8
	27,9
	28,5
	34
	34,6
	35,1
	35,5
	35,5
	
	

	11.
	Обеспеченность средним медицинским персоналом
	на 10 тыс. населения
	95,9
	97,3
	95,7
	101,2
	105
	105
	105
	105
	
	

	Предупреждение болезней и других угрожающих жизни состояний

	12.
	 Заболеваемость синдромом зависимости от алкоголя и алкогольными психозами
	число больных с впервые установ. диагнозом на 100 тыс. населения
	281,3
	185,9
	210,8
	222
	285
	280
	275
	275
	
	

	13.
	Заболеваемость синдромом зависимости от наркотических веществ
	число больных с впервые установ. диагнозом на 100 тыс. населения
	24,5
	28,5
	27,6
	13
	25
	24
	23
	23
	
	

	14.
	Заболеваемость ВИЧ-инфекцией
	число больных с впервые установл. диагнозом на 100 тыс. населения
	27,5
	27,6
	38,7
	45,1
	46
	47
	48
	48
	
	

	15.
	Общая смертность
	на 1000 населения
	12,7
	12,3
	13
	11,8
	11,8
	11,8
	11,8
	11,8
	
	

	16.
	Смертность трудоспособного населения
	на 1000 трудоспособного населения
	6,2
	6,2
	6
	5,7
	5,7
	5,6
	5,6
	5,6
	
	

	17.
	 Смертность от несчастных случаев
	на 1000 населения
	2,3
	2,5
	2,4
	2
	2,6
	2,5
	2,5
	2,5
	
	

	18.
	 Смертность от болезней системы кровообращения
	на 1000 населения
	7,2
	6,4
	7
	6,4
	7,3
	7,2
	7,2
	7,2
	
	

	19.
	 Смертность от онкологических заболеваний
	на 1000 населения
	1,6
	1,6
	1,8
	1,9
	1,9
	1,8
	1,8
	1,8
	
	

	Улучшение состояния здоровья детей и матерей и увеличение рождаемости

	20.
	Младенческая смертность
	на 1000 родившихся живыми
	7,7
	7
	7,4
	5,3
	7
	6,8
	6,7
	6,7
	
	

	21.
	Доля осмотренных детей 0-14 лет от числа подлежащих осмотрам
	%
	99
	99
	99
	99
	99
	99
	99
	99
	
	

	22.
	Доля осмотренных подростков 15-17 лет от числа подлежащих осмотрам
	%
	99
	99
	99
	99,1
	99
	99
	99
	99
	
	

	Приложение 10 к Программе

	
	
	
	
	

	Мероприятия по развитию сферы образования
Чайковского муниципального района

	
	
	
	
	

	№ п/п
	Наименование расходов
	Период реализации
	Источники финансирования
	Ожидаемый конечный результат

	1
	2
	3
	4
	5

	1.
	Ведомственные целевые программы "Лицензирование, приведение в нормативное состояние муниципальных учреждений образования в муниципальном образовании "Чайковский муниципальный район" на 2010 - 2015 годы", "Лицензирование, приведение в нормативное состояние муниципальных учреждений образования в муниципальном образовании "Чайковский муниципальный район" на 2013 - 2015 годы" (в том числе приоритетный региональный проект "Новая школа")

	1.1.
	Капитальный ремонт, лицензирование, создание безопасных условий нахождения в учреждениях образования
	2006-2014гг.
	Краевой бюджет
	1. Приведение материально-технической базы муниципальных учреждений в соответствие с требованиями, изложенными в предписаниях (рекомендациях, письмах и экспертизах) Управления Федеральной службы по надзору в сфере защиты прав потребителей и благополучию человека по Пермскому краю, Управления государственного пожарного надзора Главного управления Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий по Пермскому краю, подразделений Государственной инспекции безопасности дорожного движения управлений (отделов) внутренних дел по муниципальным образованиям Пермского края (далее - надзорные органы);
2. Проведение ремонтных работ зданий (помещений) (включая услуги по составлению проектно-сметной или сметной документации), оснащение оборудованием, необходимым для реализации федерального государственного образовательного стандарта, приобретение и переоборудование автотранспорта, предназначенного для подвоза детей к месту учебы и обратно, обеспечение пожарной и антитеррористической безопасности, выполнение санитарно-гигиенических требований, направленных на приведение учреждений в нормативное состояние.
3. Своевременное получение муниципальными учреждениями положительного санитарно-эпидемиологического заключения на образовательную и медицинскую деятельность (при наличии медицинских кабинетов), заключения государственного пожарного надзора о соответствии существующим нормам противопожарного законодательства, лицензии на образовательную деятельность.
4. Приведение в нормативное состояние имущественных комплексов образовательных учреждений в рамках приоритетного регионального проекта «Новая школа»:
Приведение в нормативное состояние имущественных комплексов дошкольных образовательных, общеобразовательных учреждений и учреждений дополнительного образования в рамках приоритетного регионального проекта «Новая школа».
Приобретение и замена автотранспорта, предназначенного для подвоза детей к месту учебы и обратно в рамках приоритетного регионального проекта «Новая школа».Приведение в нормативное состояние школьных автобусов, предназначенных для подвоза детей к месту учебы и обратно.

	
	
	
	Районный бюджет
	

	2.
	Региональный проект "Приведение в нормативное состояние объектов социальной сферы"

	2.1.
	Устранение нарушений требований пожарной безопасности: в муниципальном автономном загородном стационарном учреждении отдыха детей "Детский лагерь "Огонек"
	2008-2010гг.
	Краевой бюджет
	Приведение у нормативное состояние в соответствии с противопожарными требованиями

	
	
	
	Районный бюджет
	

	2.2.
	Устранение предписаний надзорных органов (электрические и санитарно-технические работы в столовой и мед.пункте)
	2008-2010гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	2.3.
	Устранение предписаний надзорных органов (замена оконных блоков, электромонтажные работы, капитальный ремонт душевых помещений), оснащение имуществом и инвентарем (приобретение холодильного оборудования, технологического оборудования, мебели)
	2008-2010гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	3.
	Инвестиционные проекты

	3.1.
	Реконструкция СОШ № 3, создание нового образовательного центра
	2008-2010гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	
	
	
	Средства ОАО «Лукойл
	

	3.2.
	Реконструкция СОШ № 2
	2007-2010гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	3.3.
	Реконструкция ДОУ №14
	2009-2010гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	3.4.
	Разработка ПИР и строительство физкультурно-оздоровительного комплекса, расположенного по адресу: г. Чайковский, ул. Карла Маркса, 30а»
	2012-2013гг., 2019-2020гг.
	Федеральный бюджет
	Строительство физкультурно-оздоровительного комплекса в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3.5.
	Разработка ПСД и реконструкция ДОУ № 9
	2012-2014гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	3.6.
	Капитальный ремонт МБДОУ ДС № 26 по адресу: ул. Вокзальная, 61а в г. Чайковский, Пермского края
	2014-2015гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений.
Сохранение 160 мест.

	
	
	
	Районный бюджет
	

	3.7.
	Приобретение здания «ДОУ в Завокзальном районе г. Чайковский»
	2018-2020гг.
	Краевой бюджет
	Приобретение здания ДОУ с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Районный бюджет
	

	3.8.
	Приобретение здания «ДОУ на 150 мест, расположенное по адресу: Чайковский муниципальный район, с. Фоки, ул. Ленина, д. 48

	2015гг.
	Федеральный бюджет
	Приобретение здания ДОУ на 150 мест с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3.9.
	Приобретение здания «ДОУ на 150 мест в микрорайоне «Сайгатский, г. Чайковский»
	2016г.
	Федеральный бюджет
	Приобретение здания ДОУ на 150 мест с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3.10.
	Приобретение здания «СОШ в микрорайоне «Сайгатский, г. Чайковский»
	2016г.
	Федеральный бюджет
	Приобретение здания СОШ в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3.11.
	Газификация СОШ с. Б.Букор, Большебукорского поселения
	2009г.
	Районный бюджет
	Выбор рационального источника тепловой энергии, экономия бюджетных средств за оплату коммунальных платежей.

	3.12.
	Реконструкция кровли СОШ с.Сосново
	2011-2012гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии на основании
техническое обследование строительных конструкций МБОУ СОШ с. Сосново, восстановление нормальной эксплуатации здания. Замена мягкой кровли из рулонных материалов на кровлю с более высокими эксплуатационными характеристиками (скатная кровля).
Площадь реконструируемой крыши составляет 1797,8 кв.м.

	
	
	
	Районный бюджет
	

	3.13.
	Реконструкция крыши МА ДОУ ЦРР-детский сад № 24 "Улыбка"
	2011-2012гг.
	Краевой бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями

	
	
	
	Районный бюджет
	

	3.14.
	Капитальный ремонт МОУ "Фокинская СОШ"
	2010-2011гг.
	Средства ОАО «Лукойл»
	Приведение в нормативное состояние в соответствии с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	3.15.
	Капитальный ремонт МОУ "Средняя общеобразовательная школа № 1"
	2011-2012г.
	Средства ОАО «Лукойл»
	Приведение в нормативное состояние в соответствии с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	3.16.
	Приобретение автобуса для муниципального специального (коррекционного) образовательного учреждения для обучающихся, воспитанников с ограниченными возможностями здоровья "Фокинская специальная (коррекционная) общеобразовательная школа-интернат VIII вида"
	2011г.
	Средства ОАО «Лукойл»
	Организация транспортной доступности, мобильности обучающихся, воспитанников с ограниченными возможностями здоровья

	3.17.
	Приобретение здания «ДОУ на 120 мест, расположенное по адресу: Чайковский муниципальный район, с. Большой Букор»
	2018-2020гг.
	Федеральный бюджет
	Приобретение здания ДОУ на 120 мест с лицензионным, санитарным, противопожарным и антитеррористическим законодательством имущественных комплексов образовательных учреждений

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3.18.
	Разработка ПСД и газификация ДОУ д. Гаревая
	2012-2013гг.
	Краевой бюджет
	Выбор рационального источника тепловой энергии, экономия бюджетных средств за оплату коммунальных платежей.

	
	
	
	Районный бюджет
	

	3.19.
	Капитальный ремонт котельной СОШ с. Фоки с прокладкой резервной ЛЭП
	2012-2013гг.
	Районный бюджет
	Создание безопасных условий работы котельной;
Выбор рационального источника тепловой энергии, экономия бюджетных средств за оплату коммунальных платежей.

	3.20.
	Строительство теневых навесов МБДОУ д/с № 29 "Аленушка" (с разработкой ПСД)
	2012-2013гг.
	Районный бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями

	3.21.
	Разработка ПСД и реконструкция помещения кухни с устройством тамбура в здании МБДОУ № 10
	2013 г.
	Районный бюджет
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями

	3.22.
	Универсальная спортивная площадка с искусственным покрытием (межшкольный стадион) в г.Чайковский, Пермский край, ул. Кабалевского, 32» МАОУ Гимназия», период реализации 2013-2014 годы.
	2013-2014гг.
	Районный бюджет
	Строительство универсальной спортивной площадки с искусственным покрытием в соответствии с нормативными требованиями

	3.23.
	Универсальная спортивная площадка с искусственным покрытием (межшкольный стадион) в г.Чайковский, Пермский край, бульвар Текстильщиков, 6»
	2014г.
	Районный бюджет
	Строительство универсальной спортивной площадки с искусственным покрытием в соответствии с нормативными требованиями

	4.
	Пилотный проект "Предоставление пособий семьям, имеющим детей в возрасте от 1,5 до 5 лет, не посещающих муниципальные дошкольные учреждения"

Приложение 11 к Программе

Целевые показатели развития сферы образования Чайковского муниципального района

	№ п/п
	Наименование целевого показателя
	Ед. изм.
	Планируемый уровень целевого показателя по годам

	
	
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	Доля школ, несоответствующих лицензионным требованиям
	%
	14
	11
	10
	5
	12
	12
	
	
	
	

	2.
	Доля обучающихся в общеобразовательных учреждениях, имеющих лицензию
	%
	80
	85
	85
	90
	80
	80
	
	
	
	

	3.
	Охват детей в возрасте с 1,5 до 7 лет дошкольным образованием от детского населения
	%
	77
	75
	73
	75
	77
	79
	
	
	
	

	4.
	Охват детей в возрасте с 3 до 7 лет дошкольным образованием от детского населения
	%
	90
	90
	92
	93
	95
	91,5
	
	
	
	

	5.
	Доля детей 5-7 лет, состоящих в очереди в муниципальные дошкольные учреждения
	%
	0
	0
	0
	0
	0
	0
	
	
	
	

	6.
	Средний балл по обязательным предметам ЕГЭ
	балл
	51,9
	52,9
	52,9
	52,9
	52,9
	57,5
	
	
	
	

	7.
	Средний балл по обязательным предметам итоговой аттестации учащихся 9-х классов.
	балл
	3,5
	3,6
	3,6
	52,9
	52,9
	55,9
	
	
	
	

	8.
	Доля выпускников школ, сдающих ЕГЭ по трем и более учебным предметам
	%
	60,5
	65
	70
	70
	70
	91,3
	
	
	
	

	9.
	Доля выпускников, сдавших ЕГЭ от общего количества выпускников, участвующих в ЕГЭ
	%
	93,4
	93,5
	93,5
	93,5
	93,5
	99,4
	
	
	
	

	10.
	Доля школ, имеющих доступ в Интернет со скоростью не менее 256 кб/сек.
	%
	3,3
	10
	0
	30
	88
	88
	
	
	
	

	11.
	Доля образовательных учреждений, имеющих счетчики от общего количества образовательных учреждений
	%
	80
	100
	99
	100
	100
	100
	
	
	
	

	12.
	Доля школ, имеющих современные библиотечные медиацентры
	%
	50
	76
	85
	100
	85
	85
	
	
	
	

	13.
	 Доля пунктов проведения итоговой аттестации выпускников общеобразовательных учреждений в форме ЕГЭ, в которых присутствовали общественные наблюдатели
	%
	75
	100
	100
	100
	100
	100
	
	
	
	

	14.
	 Доля образовательных учреждений, в которых действует управляющий совет
	%
	15
	50
	70
	100
	100
	100
	
	
	
	

	15.
	Очередность на зачисление детей в возрасте от 3 до 7 лет в дошкольные учреждения, %
	%
	
	
	
	
	
	1,7
	0
	0
	
0
	
0

	16.
	Удовлетворенность населения качеством услуг дошкольного общего образования по итогам опросов общественного мнения, (% от общего числа опрошенных)
	%
	
	
	
	
	
	35
	66
	67
	68
	69

	17.
	Удельный вес воспитанников дошкольных образовательных организаций, обучающихся по программам, соответствующим требованиям стандартов дошкольного общего образования, в общей численности воспитанников дошкольных образовательных учреждений, (организаций), %
	%
	
	
	
	
	
	0
	10
	30
	60
	100

	18.
	Количество созданных дополнительных мест в дошкольных образовательных учреждениях для детей дошкольного возраста (количество мест), чел.
	чел.
	
	
	
	
	
	212
	309
	375
	150
	320

	19.
	Достижение плановых показателей увеличения средней заработной платы педагогических работников учреждений дошкольного образования Чайковского муниципального района, установленных Министерством образования и науки Пермского края, %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	20.
	Доли населения, удовлетворенной качеством начального общего, основного общего, среднего общего образования (в том числе для детей с ограниченными возможностями здоровья) по итогам опросов общественного мнения, (% от общего числа опрошенных)
	% (от общего числа опрошенных)
	
	
	
	
	
	65
	66
	67
	68
	69

	21.
	Отношение среднего балла ЕГЭ (в расчете на один предмет) в 10% школ с лучшими результатами ЕГЭ к среднему баллу ЕГЭ (в расчете на один предмет) в 10% школ с худшими результатами ЕГЭ
	
	
	
	
	
	
	2
	1,55
	1,5
	1,45
	1,4

	22.
	Удельный вес учащихся общеобразовательных учреждений, обучающихся в соответствии с федеральными государственными стандартами, %
	%
	
	
	
	
	
	23
	32
	43
	54
	63

	23.
	Достижение плановых показателей увеличения средней заработной платы педагогических работников в общеобразовательных учреждениях Чайковского муниципального района, установленных Министерством образования и науки Пермского края, %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	24.
	Доля детей, охваченных образовательными программами дополнительного образования в общей численности детей и молодежи в возрасте 5-18 лет, %
	%
	
	
	
	
	
	52
	52
	52
	52
	52

	25.
	Доля населения, удовлетворенная качеством дополнительного образования по итогам опросов общественного мнения, (% от общего числа опрошенных)
	% (от общего числа опрошенных)
	
	
	
	
	
	65
	66
	67
	68
	69

	26.
	Достижение плановых показателей увеличения средней заработной платы педагогических работников учреждений дополнительного образования Чайковского муниципального района, установленных Министерством образования и науки Пермского края, %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	27.
	Доли учащихся принявших участие в муниципальных, региональных, всероссийских и международных мероприятиях, от общего количества обучающихся в УДО, %
	%
	
	
	
	
	
	50
	50
	50
	50
	50

	28.
	Объем муниципального задания по предоставлению психолого-педагогической и медико-социальной помощи Муниципальным бюджетным образовательным учреждением для детей, нуждающихся в психолого-педагогической и медико-социальной помощи Центром диагностики и консультирования «Камертон», %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	29.
	Увеличение удельного веса сельских школ, ставших участниками регионального проекта «Мобильный учитель» (при условии его реализации), %
	%
	
	
	
	
	
	0
	0,3
	0,6
	0,6
	0,6
	
	

	30.
	Выполнение в полном объеме муниципального задания по дополнительному профессиональному образованию (повышению квалификации) и методическому сопровождению профессионального уровня работников образования Муниципальным бюджетным образовательным учреждением дополнительного профессионального образования (повышения квалификации) специалистов «Центр информационно-коммуникационных технологий», %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	31.
	Удельный вес численности учителей Чайковского муниципального района в возрасте до 35 лет в общей численности учителей общеобразовательных учреждений (организаций), %
	%
	
	
	
	
	
	16
	16
	17
	18
	19

	32.
	Участие молодых учителей в долгосрочной целевой региональной программе «Улучшение жилищных условий молодых учителей на 2012-2014 годы», чел.
	чел.
	
	
	
	
	
	2
	2
	0
	0
	0

	33.
	Сохранение доли участников регионального конкурса «Учитель года» от общего числа заявленных для участия в данном конкурсе, %
	%
	
	
	
	
	
	80
	50
	50
	50
	50

	34.
	Удельный вес муниципальных образовательных учреждений (организаций) Чайковского муниципального района, в которых оценка деятельности образовательных организаций, их руководителей и основных категорий работников осуществляется на основании показателей эффективности деятельности подведомственных образовательных организаций, %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

	35.
	Доля общеобразовательных учреждений, дошкольных образовательных учреждений и учреждений дополнительного образования, имеющих лицензии на образовательную деятельность, %
	%
	
	
	
	
	
	91
	98
	100
	100
	100

	36.
	Доля общеобразовательных учреждений, дошкольных образовательных учреждений и учреждений дополнительного образования, имеющих бессрочную лицензию на образовательную деятельность, %
	%
	
	
	
	
	
	86
	94
	100
	100
	100

	37.
	Доля образовательных учреждений, принятых к началу нового учебного года, %
	%
	
	
	
	
	
	100
	100
	100
	
100
	
100

	38.
	Доля общеобразовательных учреждений, дошкольных образовательных учреждений и учреждений дополнительного образования, здания которых подключены к программно-аппаратному комплексу системы мониторинга, обработки и передачи информации о параметрах возгорания, угрозах и рисках развития крупных пожаров, %
	%
	
	
	
	
	
	25
	100
	100
	100
	100

	39.
	Место системы образования Чайковского муниципального района в ежегодном рейтинге территориальных систем образования, проводимом Министерством образования и науки Пермского края
	
	
	
	
	
	
	В 15 лучших территориях
	В 15 лучших территориях
	В 15 лучших территориях
	В 15 лучших территориях
	В 15 лучших территориях

	40.
	Доля населения, удовлетворенной качеством дошкольного, начального, основного, среднего общего и дополнительного образования по итогам опросов общественного мнения, (% от общего числа опрошенных)
	% (от общего числа опрошенных)
	
	
	
	
	
	56
	66
	67
	68
	69

	41.
	Качественное исполнение годового бюджета системы образования Чайковского муниципального района, %
	%
	
	
	
	
	
	95
	95
	95
	95
	95

	42.
	Выполнение в полном объеме муниципального задания по ремонтно-эксплуатационному и аварийному обслуживанию учреждений образования Муниципальным бюджетным учреждением «Ремонтно-аварийно-эксплуатационная служба по обслуживанию муниципальных образовательных учреждений Чайковского муниципального района», %
	%
	
	
	
	
	
	100
	100
	100
	100
	100

г

	Приложение 12 к Программе

	Мероприятия по развитию в сфере культуры и искусства
Чайковского муниципального района

	
	
	
	
	

	№ п/п
	Наименование проектов/программ/мероприятий
	Период реализации
	Источники финансирования
	Ожидаемый конечный результат

	1
	2
	3
	4
	5

	1. Региональный проект Новая школа”

	1.1.
	Капитальный ремонт, лицензирование, создание безопасных условий нахождения в учреждениях образования
	2008-2009гг.
	Краевой бюджет
	Приведение имущественных комплексов образовательных учреждений культуры в соответствие с лицензионным, санитарным, противопожарным и антитеррористическим законодательством. Капитальный ремонт, получение лицензии в ДШИ №1, районной ДШИ, приобретение инструментов в ДМШ №2

	
	
	
	Районный бюджет
	

	2. Региональный проект «Приведение в нормативное состояние объектов социальной сферы» на 2009 -2011 годы

	2.1.
	Капитальный ремонт МОУ ДОД «Чайковская ДШИ №1»
	2009-2011гг.
	Краевой бюджет
	Приведение имущественных комплексов учреждений культуры в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	
	
	
	Районный бюджет
	

	2.2.
	Ремонт кровли и помещений МУК «Дом культуры Зипуновского с/поселения»
	2010г.
	Краевой бюджет
	

	
	
	
	Бюджет поселения
	

	2.3.
	Замена электропроводки МУК «Дом культуры Зипуновского с/поселения»
	2010-2011гг.
	Краевой бюджет
	

	
	
	
	Бюджет поселения
	

	2.4.
	Капитальный ремонт МАУК «Киноцентр «Кама»
	2010-2011гг.
	Краевой бюджет
	

	
	
	
	Бюджет поселения
	

	2.5.
	Капитальный ремонт системы электроснабжения, в том числе с установкой приборов учета здания МНУК «Чайковский парк культуры и отдыха»
	2010-2011гг.
	Краевой бюджет
	

	
	
	
	Бюджет поселения
	

	2.6.
	Оснащение необходимым оборудованием и инвентарем в соответствии с установленными нормами на объекте МУК «Чайковская художественная галерея»
	2010-2011гг.
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	3. Инвестиционные проекты

	3.1.
	Реконструкция дома культуры с. Кемуль Ольховского сельского поселения
	2008-2011гг.
	Бюджет поселения
	Приведение имущественного комплекса учреждения культуры площадью 874,2 кв.м. в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	
	
	
	Краевой бюджет
	

	3.2.
	Разработка ПСД на реконструкцию дома культуры с. Сосново Сосновского сельского поселения
	2009г.
	Бюджет поселения
	Разработка ПСД с целью приведения имущественного комплекса учреждения культуры в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	
	
	
	Краевой бюджет
	

	3.3.
	Текущий ремонт библиотеки с.Ваньки Ваньковского сельского поселения
	2013г.
	Бюджет поселения
	Приведение имущественного комплекса учреждения культуры
в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	3.4.
	Реконструкция здания универмага под культурно-спортивный центр с. Фоки, Фокинское поселение
	2008г.
	ООО«Лукойл-Пермь»
	Создание учреждения культуры
в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	3.5.
	Ремонт театра Драмы и комедии, г. Чайковский
	2008г.
	Бюджет поселения
	Приведение имущественного комплекса учреждения культуры
в соответствие с санитарным, противопожарным и антитеррористическим законодательством.

	
	
	
	Краевой бюджет
	

	3.6.
	Строительство теплотрассы МОУ ДОД «Чайковская районная детская школа искусств» с. Фоки
	2010-2011гг.
	Районный бюджет
	Выбор рационального источника тепловой энергии, экономия бюджетных средств за оплату коммунальных платежей. Строительство теплотрассы протяженностью 217,2 м

	
	
	
	Краевой бюджет
	

	3.7.
	Реконструкция системы водоснабжения ДШИ, с.Фоки
	2011-2012гг.
	Районный бюджет
	Приведение системы водоснабжения протяженностью 71,5 м в нормативное состояние. Сокращение потерь, предотвращение аварийных ситуаций.

Приложение 13 к Программе

Целевые показатели развития сферы культуры и искусства Чайковского муниципального района

	№ п/п
	Наименование целевого показателя
	Ед.изм.
	Планируемый уровень целевого показателя, по годам

	
	
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	Число жителей, занимающихся в творческих объединениях, коллективах, клубных формированиях и пр.
	чел.
	1273
	1280
	1837
	1842
	1700
	5668
	
	
	
	

	2.
	Число посетителей мероприятий, проводимых учреждениями культуры
	тыс.чел.
	222,6
	270,6
	270,7
	270,8
	270,1
	813,1
	
	
	
	

	3.
	Обеспеченность книгами фондов муниципальных библиотек на 1000 жителей
	тыс.экз.
	3,3
	3,2
	3,2
	3,235
	3,2
	9,7
	
	
	
	

	4.
	Доля населения Чайковского муниципального района, посетивших массовые мероприятия в сфере культуры
	%
	
	
	
	
	
	53
	53
	53
	
53
	
53

	5.
	Доля библиотек поселений района, обеспеченных централизованным комплектованием библиотечных фондов библиотек поселений, входящих в состав Чайковского муниципального района
	%
	
	
	
	
	
	54
	54
	54
	

54
	

54

	6.
	Количество организованных музейными учреждениями мероприятий (выставок, экскурсий)
	ед.
	
	
	
	
	
	604
	604
	610
	620
	620

	7.
	Удельный вес детей и подростков, обучающихся на оценки «хорошо» и «отлично» по итогам контрольных уроков, зачетов и аттестаций за четверть, за учебный год
	%
	
	
	
	
	
	70
	не менее 70
	не менее 70
	не менее 70
	не менее 70

	8.
	Доля муниципальных учреждений культуры и искусства, находящихся в нормативном состоянии
	%
	
	
	
	
	
	 54,5
	63,6
	 63,6
	63,6
	63,6

Приложение 14 к Программе

	
Мероприятия по развитию в сфере физической культуры и спорта Чайковского муниципального района

	
	
	
	
	

	№ п/п
	Наименование проектов/программ/
мероприятий
	Период реализации
	Источники финансирования
	Ожидаемый конечный результат

	1
	2
	3
	4
	5

	1. Инвестиционные проекты

	1.1.
	Реконструкция стадиона «Центральный» с устройством искусственного покрытия футбольного поля, г. Чайковский
	2010-2011гг.
	Краевой бюджет
	Выполнение капитального ремонта основания футбольного поля

	
	
	
	Бюджет поселения
	

	1.2.
	Реконструкция стадиона «Центральный» с устройством спортивного ядра и тротуаров, по ул. Кабалевского 21/1, г. Чайковский, Пермский край
	2011г.
	Бюджет поселения
	Устройство спортивного ядра и тротуаров

	
	
	
	
	

	
	
	
	
	

	1.3.
	Реконструкция стадиона «Центральный» трибун железобетонных и сектора трибун по ул. Кабалевского 21/1, г. Чайковский, Пермский край
	2011г.
	Бюджет поселения
	Реконструкция трибун железобетонных и сектора трибун

	
	
	
	
	

	
	
	
	
	

	1.4.
	Строительство крытого катка с ледовым покрытием в г. Чайковский, Пермский край
	2011-2014гг.
	Федеральный бюджет
	Строительство крытого катка с ледовым покрытием

	
	
	
	Краевой бюджет
	

	
	
	
	Бюджет поселения
	

	1.5.
	Капитальный ремонт спорткомплекса с. Б.Букор Б.Букорского сельского поселения
	2012-2015гг.
	Бюджет поселения
	Капитальный ремонт спорткомплекса

	
	
	
	
	

	
	
	
	
	

	2. Региональный проект "Приведение в нормативное состояние объектов социальной сферы" на 2009 - 2015 годы

	2.1.
	Капитальный ремонт здания, оснащение оборудованием и инвентарем МАУ "Бассейн "Темп"
	2009-2012гг.
	Краевой бюджет
	Капитальный ремонт здания плавательного бассейна, приобретение спортивного инвентаря и медоборудования

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.2.
	Капитальный ремонт здания МБУ "Стадион "Центральный"
	2012-2015гг.
	Краевой бюджет
	Замена оконных проемов, входной группы, ремонт вентиляции, капремонт КНС

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.3.
	Капитальный ремонт системы отопления, в том числе с установкой приборов учета МБУ "Стадион "Центральный"
	2010-2012гг.
	Краевой бюджет
	Ремонт системы отопления, установка БТП, приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.4.
	Капитальный ремонт покрытия футбольного поля, оснащение спортинвентарем и оборудованием МБУ "Стадион "Центральный"
	2012-2014гг.
	Краевой бюджет
	Капитальный ремонт футбольного поля, приобретение спортивного инвентаря, медицинского оборудования

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.5.
	«Оснащение спортивным инвентарем и оборудованием, капитальный ремонт спортивного ядра МБУ «Стадион «Центральный»
	2013-2015гг.
	Краевой бюджет
	Ремонт спортивного ядра стадиона "Центральный", приобретение оборудования

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.6.
	Капитальный ремонт системы отопления с установкой приборов учета в МБУ СОК "Викинг"
	2010-2012гг.
	Краевой бюджет
	Ремонт системы отопления, установка БТП, приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.7.
	Капитальный ремонт гаражного бокса со смотровой ямой МБУ "Автомобильный клуб "Автолайн"
	2012-2013гг.
	Краевой бюджет
	Ремонт гаражного бокса (замена ворот, оконных проемов, ремонт стены, кровли)

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.8.
	Капитальный ремонт системы отопления, электроснабжения, в том числе с установкой приборов учета в МУ "Автоклуб "Автолайн"
	2011-2012гг.
	Краевой бюджет
	Ремонт системы отопления, электроснабжения, установка приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.9.
	Капитальный ремонт системы отопления, холодного водоснабжения, в том числе с установкой приборов учета МУ СОК "Айкидо"
	2010-2012гг.
	Краевой бюджет
	Ремонт системы отопления, холодного водоснабжения, установка приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.10.
	Капитальный ремонт системы отопления, в том числе с установкой приборов учета, в МУ СОК "Дзюдо"
	2010-2011гг.
	Краевой бюджет
	Ремонт системы отопления, установка БТП, приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.11.
	Капитальный ремонт системы отопления с установкой приборов учета, в МУ СОК "Самбо"
	2010-2012гг.
	Краевой бюджет
	Ремонт системы отопления, установка БТП, приборов учета тепловой энергии

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.12.
	Оснащение спортинвентарем и оборудованием МБУ СОК "Мастер"
	2010-2011гг.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.13.
	Капитальный ремонт здания МБУ СОЦ «Фортуна»
	2011-2014гг.
	Краевой бюджет
	Ремонт кровли, системы отопления, вентиляции, замена оконных проемов

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.14.
	Капитальный ремонт здания по адресу ул. Вокзальная, д. 1/3 МБУ СОК "Эдельвейс"
	2011-2015гг.
	Краевой бюджет
	Полный капитальный ремонт здания, оснащение необходимым оборудованием

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.15.
	Оснащение спортивным инвентарем и оборудованием МБУ СОК «Эдельвейс»
	2012-2013гг.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.16.
	Оснащение спортивным инвентарем и оборудованием МБУ СОК "Альянс"
	2012-2013гг.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.17.
	Оснащение спортивным инвентарем и оборудованием МБУ "БК "Галактика"
	2012-2013гг.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.18.

	Оснащение спортивным инвентарем и оборудованием МБУ СОК "Викинг"
	2014г.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.19.
	Капитальный ремонт здания МБУ СОК «Викинг»
	2013-2015гг.
	Краевой бюджет
	Капитальный ремонт системы электропроводки здания МБУ СОК "Викинг"

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.20.
	Капитальный ремонт системы электроснабжения МБУ СОЦ "Фортуна"
	2013-2015гг.
	Краевой бюджет
	Ремонт системы электроснабжения в помещениях МБУ "СОЦ "Фортуна"

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.21.
	Капитальный ремонт гребной базы МБУ СОК "Мастер"
	2015г.
	Бюджет поселения
	Разработка ПСД капитального ремонта гребной базы

	
	
	
	
	

	
	
	
	
	

	2.22.
	Приобретение спортивного инвентаря и оборудования МБУ "Автоклуб "Автолайн"
	2014-2015гг.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

	2.23.
	Приобретение спортивного инвентаря и оборудования МБУ СОК "Мастер"
	2014г.
	Краевой бюджет
	Приобретение спортивного оборудования и инвентаря

	
	
	
	
	

	
	
	
	Бюджет поселения
	

*Финансирование предусмотрено муниципальной программой «Развитие физической культуры, спорта и формирование здорового образа жизни в Чайковском муниципальном районе на 2014-2020 годы»

Приложение 15 к Программе

Целевые показатели развития сферы физической культуры и спорта Чайковского муниципального района

	№ п/п
	Наименование
	Ед. измер.
	Значение показателя по годам

	
	
	
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	Доля детей в возрасте 7 -17 лет, систематически занимающихся физической культурой и спортом
	%
	15
	15
	60
	61
	62
	64
	65
	66
	67

	2.
	Доля населения, систематически занимающегося физической культурой и спортом, в то числе детей, подростков, молодежи
	%
	12,8
	15,5
	17,4
	17,6
	18,4
	18,2
	18,4
	18,6
	18,8

	3.
	Обеспеченность спортивными сооружениями в муниципальном образовании на 10000 чел.
	чел.
	5,85
	5,7
	6,3
	6,3
	6,3
	6,3
	6,3
	6,3
	6,3

	4.
	Количество сельских поселений участвующих в конкурсе "Лучшее спортивное сельское поселение"
	ед.
	
	
	
	
	0
	4
	5
	6
	6

	5.
	Доля лиц с ограниченными возможностями здоровья и инвалидов, систематически занимающихся физической культурой и спортом, в общей численности данной категории населения
	%
	
	
	
	
	 4,5
	 5,3
	6,0
	6,8
	7,0

	6.
	Количество призовых мест и медалей, завоеванных спортсменами Чайковского муниципального района на краевых, российских и международных соревнованиях
	ед.
	
	
	
	
	 190
	 195
	200
	205
	210

	7.
	Количество квалифицированных тренеров и специалистов
	чел.
	
	
	
	
	 350
	359
	 367
	370
	375

	8.
	Обеспеченность спортивными сооружениями населения Чайковского муниципального района
	
	
	
	
	
	33,1
	 33,1
	 33,1
	33,1
	33,1

	Приложение 16 к Программе

	Мероприятия по развитию в сфере молодежной политики Чайковского муниципального района

	№ п/п
	Наименование проектов/программ/мероприятий
	Период реализации
	Источники финансирования
	Ожидаемый конечный результат

	1. Приведение в нормативное состояние объектов социальной сферы

	1.1.
	Проведение ремонтных работ МБУ ПМК по МЖ «Ровесник»
	2012-2014гг.
	Краевой бюджет
	Ремонтные работы

	
	
	
	Районный бюджет
	

	1.2.
	Выполнение предписаний надзорных органов МБУ ПМК по МЖ «Гайдаровец»
	2013-2014гг.
	Краевой бюджет
	Проведение работ по устранению предписаний надзорных органов

	
	
	
	Районный бюджет
	

	1.3.
	Проведение ремонтных работ МБУ ММЦМ «ДЖЕМ»
	2013-2014гг.
	Краевой бюджет
	Устранение предписаний надзорных органов и выполнение ремонтных работ.

	
	
	
	Районный бюджет
	

	1.4.
	Выполнение предписаний надзорных органов МБУ ММЦМ «Мечта»
	2013- 2014гг.
	Краевой бюджет
	Проведение работ по устранению предписаний надзорных органов

	
	
	
	Районный бюджет
	

	1.5.
	Оснащение оборудованием и инвентарем МБУ «Дворец молодежи»
	2012г.
	Краевой бюджет
	Приобретение звукового и светового оборудования

	
	
	
	Районный бюджет
	

	1.6.
	Разработка проектно-сметной документации на устройство пандусов здания Дворца молодежи по адресу ул. Ленина, 39а выделение дополнительных средств в 2014 году в рамках муниципальной программы «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014 -2020 годы»
	2014-2015гг.
	Краевой бюджет
	Разработка ПСД на устройство пандусов

	
	
	
	Районный бюджет
	

	1.7.
	Приведение в нормативное состояние в соответствии с санитарно-гигиеническими требованиями территории и имущественных комплексов образовательных учреждений Оснащение оборудованием и инвентарем МБУ ММЦМ «ДЖЕМ» в рамках муниципальной программы «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014 -2020 годы»
	2014г., 2017г.
	Краевой бюджет
	Приобретение комплекта музыкального оборудования

	
	
	
	Районный бюджет
	

	1.8.
	Оснащение оборудованием и инвентарем МБУ «МИРЦ» в рамках муниципальной программы «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014 -2020 годы»
	2014г.
	Краевой бюджет
	Приобретение комплекта музыкального оборудования

	
	
	
	Районный бюджет
	

	1.9.
	Оснащение оборудованием и инвентарем МБУ СДЦДиМ «Лидер» в рамках муниципальной программы «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014 -2020 годы»
	2015г.
	Краевой бюджет
	Приобретение комплекта музыкального оборудования

	
	
	
	
	

	
	
	
	
	

	
	
	
	Районный бюджет
	

	1.10.
	Оснащение оборудованием и инвентарем МБУ «Дворец молодежи» в рамках муниципальной программы «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014 -2020 годы»
	2016г.
	Краевой бюджет
	Приобретение комплекта музыкального оборудования

	
	
	
	Районный бюджет
	

	
	
	
	Районный бюджет
	

	1.11.
	Изготовление ПСД, ремонт, устранение предписаний надзорных органов и приобретение нового оборудования в МУ «Дворец молодежи»
	2008-2013гг.
	Краевой бюджет
	Устранение предписания надзорных органов; приобретение осветительного оборудования, кресел и одежды сцены в концертный зал МБУ «Дворец молодежи», выполнение ремонтных работ.

	
	
	
	Районный бюджет
	

	1.12.
	Ремонт и устранение предписаний надзорных органов МОУ ДО ПМК по МЖ «Орден Добра»
	2008-2013гг.
	Краевой бюджет
	Устранение предписаний надзорных органов и выполнение ремонтных работ.

	
	
	
	Районный бюджет
	

	1.13.
	Ремонт МБУ СДЦДиМ «Лидер»
	2008г.
	Краевой бюджет
	Устранение предписаний надзорных органов и выполнение ремонтных работ.

	
	
	
	Районный бюджет
	

	2. Федеральная целевая программа «Жилище»

	2.1.
	Подпрограмма «Обеспечение жильем молодых семей» (свидетельства на получение 35% стоимости жилья)
	2009-2013гг.
	Федеральный бюджет
	153 свидетельств

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

	2.2.
	Краевая целевая программа «Обеспечение жильем молодых семей в Пермском крае на 2007-2010»
	2009-2010гг.
	Краевой бюджет
	105 свидетельств

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	2.3.
	Долгосрочная целевая программа «Обеспечение жильем молодых семей в Пермском крае на 2011-2015 » (краевые свидетельства на 10%-ую выплату)
	2011-2013гг.
	Краевой бюджет
	197 свидетельств

	
	
	
	
	

	
	
	
	
	

	2.4.
	Реализация мероприятий по обеспечению жильем молодых семей подпрограммы 1 «Государственная социальная поддержка семей и детей» государственной программы «Семья и дети Пермского края» (краевые свидетельства на 10%-ую выплату)
	2014-2015гг.
	Краевой бюджет
	90 свидетельств

	
	
	
	
	

	
	
	
	
	

	2.5.
	Реализация мероприятий по обеспечению жильем молодых семей подпрограммы 1 «Государственная социальная поддержка семей и детей» государственной программы «Семья и дети Пермского края», в части участия в подпрограмме «Обеспечение жильем молодых семей» федеральной целевой программы «Жилище» на 2011-2015 годы
	2014-2015гг.
	Федеральный бюджет
	Планируется 5 свидетельств

	
	
	
	Краевой бюджет
	

	
	
	
	Районный бюджет
	

 амме
*Финансирование мероприятий предусмотрено муниципальной программой «Развитие отрасли молодежной политики в Чайковском муниципальном районе на 2014-2020 годы»

Приложение 17 к Программе

Целевые показатели сферы молодежной политики Чайковского муниципального района

	№ п/п
	Наименование показателя
	Ед. измер.
	Планируемый уровень целевого показателя по годам

	
	
	
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	 Охват социологическими опросам по вопросам молодёжи
	кол-во
	2700
	1500
	1500
	2000
	2000
	2000
	2000
	2000
	2000

	2.
	Количество молодых людей, обратившихся за информацией
	чел
	4400
	4600
	4800
	5000
	5000
	11000
	12000
	13000
	13000

	3.
	Рост количества участников Молодёжных НКО
	чел.
	1110
	1240
	1290
	1300
	1300
	-
	-
	-
	-

	4.
	Охват общественных и некоммерческих молодежных организаций, инициативных групп молодежи консультациями, обучающими семинарами
	чел.
	500
	550
	600
	700
	700
	500
	500
	500
	500

	5.
	Доля подростков группы риска, посещающих территорию свободного общения
	%
	40
	43
	43
	43
	43
	38
	38
	38
	38

	6.
	Количество молодёжи, вовлеченной в социальные практики
	чел
	23200
	24700
	2500
	24100
	24100
	3000
	3000
	3000
	3000

	7.
	Уровень использования проектных технологий
	кол-во
	18
	22
	25
	30
	30
	35
	35
	35
	35

	8.
	Степень вовлеченности молодых людей, оказавшихся в трудной жизненной ситуации в общественную, социально-экономическую и культурную жизнь территории
	%
	20
	24
	28
	30
	30
	30
	30
	30
	30

	9.
	Доля инновационных и авторских программ работы творческих коллективов и объединений
	%
	47
	50
	50
	25
	25
	25
	25
	25
	25

	10.
	Получение творческого продукта в результате деятельности коллектива, объединения
	кол-во
	75
	80
	90
	100
	100
	Более 100
	Более 100
	более 100
	более 100

	11.
	Наличие договоров с работодателями (привлечение к партнерству бизнес - структуры)
	кол-во
	0
	0
	0
	200
	200
	70
	70
	70
	70

	12.
	Охват трудовой занятостью подростков и молодёжи
	кол-во
	800
	800
	800
	800
	800
	70
	70
	70
	70

	13.
	Доля подростков группы риска из числа трудоустроенных
	%
	13
	15
	20
	25
	25
	10
	10
	10
	10

	14.
	Количество детей и молодежи в возрасте 5-18 лет, получающих услуги по дополнительному образованию в организациях различной организационно-правовой формы и формы собственности
	чел.
	0
	0
	0
	30000
	30000
	-
	-
	-
	-

	15.
	Количество детей и молодежи в возрасте 5-18 лет, получающих услуги по содействию занятости в объединениях, кружках, секциях в организациях различной организационно-правовой формы и формы собственности
	чел.
	
	
	1670
	2000
	2000
	Не менее 1180
	Не менее 1180
	Не менее 1180
	Не менее 1180

	16.
	Доля приоритетной целевой группы в общем охвате получателей услуги по содействию занятости в объединениях, кружках, секциях, по организации досуга и вовлеченных в социальные практики
	%
	
	
	
	50
	50
	60
	60
	60
	60

	17.
	Доля представителей приоритетной целевой группе в общем охвате получателей услуг по содействию занятости в объединениях, кружках, секциях, по организации досуга и вовлеченных в социальные практики, получивших данные услуги на безвозмездной основе от общего количества получателей услуг
	чел.
	
	
	
	30
	30
	60
	60
	60
	60

	18.
	Количество объединений, задействованных в мероприятии
	
	
	
	
	
	
	не менее 50
	не менее 50
	Не менее 50
	Не менее 50

	19.
	Количество обученных и повысивших квалификацию специалистов молодежной политики Чайковского муниципального района
	чел.
	
	
	
	
	
	115
	140
	70
	70

	20.
	Доля разработанных программ деятельности объединений
	%
	
	
	
	
	
	100
	100
	90
	90

	21.
	Доля приоритетной группы в общем количестве занимающихся в объединениях, %
	%
	
	
	
	
	
	60
	60
	60
	60

	22.
	Количество воспитанников, принявших участие в конкурсных или соревновательных мероприятиях за пределами муниципального района
	
	
	
	
	
	
	100
	150
	Не менее 100
	Не менеее 100

	23.
	Увеличение количества партнеров мероприятий, оказывающих информационную, финансовую помощь
	
	
	
	
	
	
	не менее 20
	не менее 20
	не менее 20
	не менее 20

	24.
	Количество охваченных сельских территорий
	
	
	
	
	
	3
	5
	Не менее 5
	Не менее 5
	Не менее 5

Приложение 18 к Программе

	Целевые показатели сферы оказания социальной помощи и поддержки семьи Чайковского муниципального района

	
	
	
	
	
	
	
	
	
	

	№ п/п
	Наименование целевого показателя
	Ед. изм.
	Значение целевого показателя, по годам
	Планируемый уровень целевого показателя, по годам

	
	
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012-2015

	1. Социальная сфера

	1.1.
	Численность населения, нуждающегося в социальной поддержке, в том числе:
	чел.
	38952
	39857
	36941
	39000
	41350
	43850
	49050

	
	пенсионеры
	чел.
	19463
	18208
	20252
	21900
	23500
	25100
	28500

	
	инвалиды
	чел.
	8101
	8054
	8438
	8700
	8950
	9250
	10050

	
	дети
	чел.
	11388
	13595
	8251
	8400
	8900
	9500
	10500

	1.2.
	Семьи, состоящие на учете в органах СЗН
	сем.
	7971
	9337
	6658
	6500
	6700
	7000
	8000

	1.3.
	Объем средств местного бюджета, переданных населению по адресному принципу.
	тыс. руб.
	674
	819
	822
	888
	959
	1036
	1409

	1.4.
	Объём расходов местного бюджета
	тыс. руб.
	958
	972
	1245
	1345
	1453
	1569
	2135

	2. Поддержка семьи

	2.1.
	Количество выявленных безнадзорных, бродяжничающих детей
	чел.
	94
	71
	69
	67
	64
	60
	30

	2.2.
	Темп снижения выявленных безнадзорных, бродяжничающих детей
	коэф.
	7,8
	2,4
	2,8
	2,9
	4,8
	6,2
	5

	2.3.
	 Удельный вес выявленных к числу детского населения
	%
	0,4
	0,31
	0,31
	0,3
	0,29
	0,27
	0,12

	2.4.
	Количество детей-сирот и детей, оставшихся без попечения родителей
	чел.
	X
	X
	X
	X
	155
	160
	170

	2.5.
	Удельный вес детей-сирот и детей, оставшихся без попечения родителей, устроенных во все формы семейного устройства
	%
	X
	X
	X
	X
	95,5
	96,9
	97,1

	2.6.
	Количество детей-сирот и детей, оставшихся без попечения родителей, устроенных во все формы семейного устройства, в том числе:
	Чел.
	X
	X
	X
	X
	148
	155
	165

	2.6.1.
	устроенных в приемную семью
	Чел.
	X
	X
	X
	X
	16
	18
	22

	2.6.2.
	Устроенных под опеку
	Чел.
	X
	X
	X
	X
	70
	72
	75

	2.6.3.
	Возвращенных в кровную семью
	Чел.
	X
	X
	X
	X
	35
	37
	40

	2.6.4.
	усыновленных
	Чел.
	X
	X
	X
	X
	27
	28
	28

	2.7.
	Охват семей в СОП реабилитационной работой
	семьи
	641
	521
	490
	451
	406
	357
	170

	2.8.
	Темп снижения количества семей, находящихся в СОП
	%
	-
	19%
	6%
	8%
	10%
	12%
	20%

	2.9.
	Количество реабилитированных семей в СОП
	семьи
	79
	90
	88
	86
	81
	75
	43

	2.10.
	Темп роста реабилитированных семей (от охвата семей в СОП)
	%
	12%
	17%
	18%
	19%
	20%
	21%
	25%

Приложение 19 к Программе

	Проекты и программы, действующие на территории
Чайковского муниципального района

	№ п/п
	Механизм/проекты, программы, мероприятия
	Срок реализации, годы
	Источник финансирования
	Ожидаемый конечный результат

	1
	2
	3
	4
	5

	1.
	Социальная политика

	1.1.
	Долгосрочная целевая программа "Молодежь Чайковского муниципального района на 2011-2015 годы"
	2011-2015гг.
	районный
	Сохранность и увеличение количества трудоустроенной молодежи по окончанию 2013 года - 800 человек;

	1.2.
	Ведомственная целевая Программа "Привлечение и закрепление врачебных кадров для работы в муниципальных учреждениях здравоохранения на 2011-2013 годы"
	2011-2013гг.
	районный
	Увеличение количества участников молодежных объединений, участвующих в реализации Программы по окончанию 2013 года -1275 человек.

	1.3.
	Ведомственная целевая Программа «Организация мероприятий в сфере культуры и искусства на территории Чайковского муниципального района на 2013 - 2015 годы»
	2013г.
	краевой, районный
	54% населения примут участие в межпоселенческих культурно-массовых мероприятиях
Количество сообщений за год в СМИ и в сети Internet за пределами Чайковского района по событиям в сфере культуры возрастет до 120.
Количество специалистов учреждений культуры и искусства, прошедших повышение квалификации и переподготовку, чел. - ежегодно 30.

	1.4.
	Ведомственная целевая программа "Приведение в нормативное состояние учреждений сферы культуры Чайковского муниципального района на 2012 - 2014 годы"
	2012-2014гг.
	краевой, районный, бюджет поселений
	Число учреждений сферы культуры, где были исполнены предписания надзорных органов - 12;
Число единиц приобретенного оборудования и музыкальных инструментов - 470.

	1.5.
	Ведомственная целевая программа "Приведение в нормативное состояние муниципальных учреждений сферы физической культуры и спорта в Чайковском муниципальном районе на 2012-2014"
	2012-2014гг.
	краевой, бюджет поселений
	Число учреждений сферы физической культуры и спорта, где были исполнены предписания надзорных органов - 6;
Число единиц приобретенного оборудования и инвентаря - 148.

	1.6.
	Ведомственная целевая программа "Приведение в нормативное состояние муниципальных бюджетных учреждений сферы молодежной политики в муниципальном образовании "Чайковский муниципальный район" на 2012 - 2014 годы
	2012-2014гг.
	краевой, районный, внебюджетные средства
	Число учреждений сферы молодежной политики, где были исполнены предписания надзорных органов - 7;
Оснащение учреждений оборудованием и инвентарем, ед - 155.

	1.7.
	Долгосрочная целевая программа «Обеспечение жильем молодых семей в Чайковском муниципальном районе на 2011-2015 годы»
	2011-2015гг.
	федеральный, краевой, районный
	Решение жилищной проблемы не менее 200 молодых семей;
Общее количество приобретенного жилья составляет не менее 10 000 кв. м.

	1.8.
	Муниципальная программа «Развитие образования Чайковского муниципального района» на период 2014-2020 годы
	2014-2020гг.
	краевой, районный
	
Ликвидация очередности на зачисление детей в возрасте от 3 до 7 лет в дошкольные учреждения, (%) - 0;
Удовлетворенность населения качеством услуг дошкольного общего образования по итогам опросов общественного мнения, (% от общего числа опрошенных) - 50;
Количество созданных дополнительных мест в дошкольных образовательных учреждениях для детей дошкольного возраста (количество мест), чел - 506; Доля детей, охваченных образовательными программами дополнительного образования в общей численности детей и молодежи в возрасте 5-18 лет, % - 52;
Доли населения, удовлетворенной качеством начального общего, основного общего, среднего общего образования (в том числе для детей с ограниченными возможностями здоровья) по итогам опросов общественного мнения, (% от общего числа опрошенных) - 70;
Доля общеобразовательных учреждений, дошкольных образовательных учреждений и учреждений дополнительного образования, имеющих лицензии на образовательную деятельность, % - 100.
Доля образовательных учреждений, принятых к началу нового учебного года, % - 100.

	1.9.
	Муниципальная программа «Развитие культуры и искусства Чайковского муниципального района на 2014 – 2020 годы»
	2014-2020гг.
	районный
	53% населения Чайковского муниципального района примут участие ежегодно в массовых мероприятиях.
В 54 % библиотек поселений будет обеспечено централизованное комплектование библиотечных фондов и сохранность фондов библиотек поселений, входящих в состав Чайковского муниципального района.
Количество организованных музейными учреждениями мероприятий (выставки, экскурсии и т.п.) – 610.
Удельный вес детей и подростков, обучающихся на оценки «хорошо» и «отлично» по итогам контрольных уроков, зачетов и аттестаций за четверть, за учебный год не менее 70%

	1.10.
	Муниципальная программа «Развитие физической культуры, спорта и формирование здорового образа жизни в Чайковском муниципальном районе на 2014 – 2020 годы»
	2014-2020гг.
	федеральный, краевой, районный
	Увеличение удельного веса населения, систематически занимающегося физической культурой и спортом, в том числе детей, подростков, молодежи не менее 17,3 %;
Доля детей и подростков в возрасте 7-17 лет, систематически занимающихся физической культурой и спортом, % - 64;
Количество сельских поселений участвующих в конкурсе "Лучшее спортивное сельское поселение", ед. -5;
Доля лиц с ограниченными возможностями здоровья и инвалидов, систематически занимающихся физической культурой и спортом, в общей численности данной категории населения, %. - 6,0;
Количество призовых мест и медалей, завоеванных спортсменами Чайковского муниципального района на краевых, российских и международных соревнованиях, ед. - 200;
Количество квалифицированных тренеров и специалистов, чел. -367; Обеспеченность спортивными сооружениями населения Чайковского муниципального района - 33,1.

	1.11.
	Муниципальная программа «Развитие отрасли молодёжной политики в Чайковском муниципальном районе на 2014 – 2020 годы».
	2014-2020гг.
	районный
	Количество объединений, задействованных в мероприятии - не менее 50;
Количество обученных и повысивших квалификацию специалистов молодежной политики Чайковского муниципального района, чел. - 140;

Доля разработанных программ деятельности объединений, % - 100;
Доля приоритетной группы в общем количестве занимающихся в объединениях, % - 60;
Количество воспитанников, принявших участие в конкурсных или соревновательных мероприятиях за пределами муниципального района - 150;
Увеличение количества партнеров мероприятий, оказывающих информационную, финансовую помощь - не менее 20;
Количество охваченных сельских территорий - 6.

	1.12.
	Муниципальная программа "Социальная поддержка граждан Чайковского муниципального района"
	2015-2020гг.
	Федеральный, краевой , местный
	Предоставление мер социальной поддержки граждан в полном объеме. Доля детей и подростков охваченных различными формами оздоровления и отдыха в возрасте от 7 до 18 чел. - 90%.

	2.
	Экономическое развитие

	2.1.
	Муниципальная программа «Экономическое развитие
в Чайковском муниципальном районе»
на 2014-2020 годы
	2014-2020гг.
	районный, внебюджетные средства
	Среднемесячная номинальная начисленная заработная плата работников крупных и средних предприятий и некоммерческих организаций муниципального образования, рублей - 34200;
Количество созданных рабочих мест, ед. к концу 2015 года - 448;
Объем инвестиций в основной капитал (за период с начала года) по крупным и средним предприятиям на 1 жителя муниципального образования, тыс. рублей - 34,5;
Количество индивидуальных предпринимателей в расчете на 1000 жителей населения, ед. - 30,1.

	2.2.
	Муниципальная программа "Развитие сельского хозяйства в Чайковском муниципальном районе на 2014 - 2020 годы"
	2014-2020гг.
	федеральный, краевой, районный, внебюджетные средства
	Площадь оформленных в собственность СХТП земельных участков из земель с/х назначения, га - 750;
Объем производства с/х продукции МФХ (КФХ,ИП), тыс.руб. - 16,9; Объем привлеченных СХТП бюджетных средств из федерального и краевого бюджетов, тыс. руб. - 8488;
Индекс физического объема продукции с/х в хозяйствах всех категорий, % - 103;
Количество сформированных инвестиционных площадок, ед. - 1.

	2.3.
	Муниципальная программа «Устойчивое развитие сельских территорий Чайковского муниципального района Пермского края на 2014 - 2017 годы и на период до 2020 года»
	2014-2020гг.
	федеральный, краевой, районный, бюджет поселений, внебюджетные средства
	Улучшение жилищных условий сельских семей, в том числе молодых семей и молодых специалистов;
Удовлетворение потребностей организаций АПК района;
Увеличение коэффициента рождаемости сельского населения Чайковского муниципального района до 1,7 на 100 сельских жителей и снижения коэффициента смертности до 1,12 на 100 сельских жителей

	2.4.
	Муниципальная целевая программа по энергосбережению и повышению энергетической эффективности в Чайковском муниципальном районе на 2010 - 2012 годы и период до 2015 года
	2010-2015гг.
	районный
	Установление наличия в органах местного самоуправления, муниципальных учреждениях, муниципальных унитарных предприятиях:
- энергетических паспортов;
- топливно-энергетических балансов;
- актов энергетических обследований;
Снижение удельных показателей расхода энергоносителей по отношению к уровню 2009 года на 15-20%;
Снижение затрат на оплату коммунальных ресурсов в размере 393,4 млн. рублей, в том числе бюджета Чайковского муниципального района на 22,6 млн. рублей;

	3.
	Территориальное развитие

	Улучшение жилищных условий

	3.1.
	Федеральная целевая программа "Жилище" на 2011-2015 годы
	2011-2015гг.
	федеральный, краевой, районный
	Улучшение жилищных условий за счет средств федерального бюджета семей, относящихся к категориям, установленным федеральным законодательством

	3.2.
	Приоритетный региональный проект "Достойное жилье" на 2013-2015 годы
	2013-2015гг.
	краевой, бюджет поселений
	Завершение работ по капитальному ремонту общего имущества многоквартирных домов;
Переселение граждан и снос вентхих (аварийных) домов;
Снижение размера платы граждан за услуги по содержанию и ремонту общего имущества многоквартирных домов

	Сохранение и улучшение качества существующей сети автомобильных дорог

	3.3.
	 Муниципальная программа «Муниципальные дороги Чайковского муниципального района
 на 2014-2019 годы»
	2014-2019гг.
	краевой, районный
	Протяженность обслуживаемой на допустимом уровне сети автомобильных дорог общего пользования местного значения (содержание), км - 199,354; Протяженность автомобильных дорог общего пользования, на которых выполнен капитальный ремонт, км - 7,326;
Доля протяженности автомобильных дорог общего пользования местного значения, не отвечающих нормативным требованиям, в общей протяженности автодорог местного значения, % - 31,2.

	3.4.
	Муниципальная программа "Организация охраны окружающей среды межпоселенческого характера на территории Чайковского муниципального района на 2014-2020 годы"
	2014-2020гг.
	краевой, районный
	Создание условий для строительства на территории Чайковского муниципального района современного, технологичного, соответствующего нормативно-техническим требованиям мусороперерабатывающего комплекса (полигона ТБО и мусоросортировочной станции);
Коэффициент экологической ситуации – 1,56
Количество публикаций о состоянии охраны окружающей среды ежегодно 1 шт.

	4.
	Муниципальное управление и развитие

	4.1.
	Муниципальная программа «Совершенствование муниципального управления Чайковского муниципального района на 2014-2020 годы»

	2014-2020гг.
	районный
	Своевременность разработки документов текущего и стратегического прогнозирования социально-экономического развития района, да/нет - да;
Наличие организационно-правовой базы для перехода на программно-целевой метод управления в деятельности органов местного самоуправления Чайковского муниципального района, да/нет - да;
Количество нарушений в сфере проводимого отраслевыми (функциональными) органами и структурными подразделениями администрации муниципального района, муниципального контроля - 0;
Доля исполненных поручений главы муниципального района по обращениям граждан на сходах, собраниях, публичных слушаниях, % - 90;
Уровень достижения целевых показателей, установленных муниципальной программой, % - не менее 90.

	4.2.
	Муниципальная программа «Управление муниципальными финансами Чайковского муниципального района на 2014-2016 гг.»
	2014-2016гг.
	районный
	Муниципальный долг Чайковского муниципального района по итогам реализации программы отсутствует;
Доля расходов районного бюджета, распределенных по муниципальным программам, % - не менее 70;
Темп роста налоговых доходов местных бюджетов поселений, получающих дотацию из районного фонда финансовой поддержки поселений составляет ежегодно 104%.

	4.3.
	Муниципальная программа "Управление и распоряжение муниципальным имуществом Чайковского муниципального района на 2014 -2020 годы"
	2014-2020гг.
	районный
	а) вовлечено в хозяйственный оборот дополнительно объектов муниципальной собственности, путем сдачи в аренду и на ином праве пользования;
б) оптимизирован состав имущества Чайковского муниципального района путем:
- передачи на различные уровни собственности в соответствии Федеральным законом от 06.10.2003 № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (федеральную, краевую и муниципальную собственность поселений);
- ликвидации неликвидных муниципальных унитарных предприятий и учреждений;
- приватизации, находящихся в муниципальной собственности, долей хозяйственных обществ;
в) сокращения расходов бюджета на содержание непрофильного имущества;
г) поступления от неналоговых доходов в консолидированный бюджет Чайковского муниципального района;
д) увеличения площадей вовлеченных в оборот земельных участков государственная собственность, на которые не разграничена;

	4.4.
	Муниципальная программа
«Обеспечение безопасности жизнедеятельности населения Чайковского муниципального района на 2014 – 2020 годы»
	2014-2020гг.
	районный
	Уровень преступности на 10000, чел. - 123,6;
Доля преступлений, совершенных в общественных местах, % - 22,2; Число погибших в результате ЧС, пожаров, происшествий на водных объектах, чел. - 9.

	4.5.
	Муниципальная программа "Взаимодействие общества и власти Чайковского муниципального района"
	2015-2020гг.
	районный
	Сохранение стабильной позитивной межнациональной ситуации в сфере конфессиональных отношений в Чайковском муниципальном районе. Увеличение социально ориентированных некоммерческих организаций, работающих в социальной сфере.

	Приложение 20 к Программе

	

	Мероприятия по развитию инфраструктуры
Чайковского муниципального района

	

	№ п/п
	Наименование проектов/программ/мероприятий
	Период реализации
	Источники финансирования
	Ожидаемый конечный результат

	
	
	
	
	

	1
	2
	3
	4
	5

	1.
	Альняшинское сельское поселение

	1.1.
	Строительство, в т.ч.:

	1.1.1.
	Реконструкция системы водоотведения, с.Альняш
	2008-2012гг.
	Бюджет поселения
	0,03 тыс.м.куб./час

	
	
	
	Краевой бюджет
	

	1.1.2.
	Установка модульной котельной (ПИР), с.Альняш
	2010-2011гг.
	Бюджет поселения
	ПИР

	
	
	
	Краевой бюджет
	

	1.1.3.
	Строительство модульной котельной в с.Альняш, в том числе разработка ПИР
	2011-2015гг.
	Бюджет поселения
	0,625 Гкал/час

	
	
	
	Краевой бюджет
	

	1.1.4.
	Разработка генерального плана, правил землепользования и застройки Альняшинского сельского поселения
	2012-2014гг.
	Бюджет поселения
	16,501 тыс га

	
	
	
	Краевой бюджет
	

	1.1.5.
	Реконструкция теплотрассы с. Альняш
	2015-2016гг.
	Бюджет поселения
	2 км

	
	
	
	Краевой бюджет
	

	1.1.6.
	Разработка проектно-сметной документации и строительство линий наружного освещения с установкой энергосберегающего оборудования в
с. Альняш Чайковского муниципального района Пермского края: улица Зеленая – часть улицы Молчанова (КТП-1130)
	2012г.
	Бюджет поселения
	2615 м; 24 св*150 кВт

	
	
	
	Краевой бюджет
	

	1.1.7.
	Разработка проектно-сметной документации и строительство линий наружного освещения с установкой энергосберегающего оборудования в
с. Альняш Чайковского муниципального района Пермского края: часть улицы Молчанова (КТП-1110)
	2012г.
	Бюджет поселения
	1270 м; 16 св*150 кВт

	
	
	
	Краевой бюджет
	

	1.2.
	Региональный проект "Сельское жилье"

	1.2.1.
	проект "Сельское жилье"
	2010-2013гг.
	Федеральный бюджет
	8 семей

	
	
	
	Бюджет поселения
	

	
	
	
	Краевой бюджет
	

	1.3.
	Региональный проект "Достойное жилье", в т.ч.

	1.3.1.
	Подпроект "Капитальный ремонт жилого фонда"
	2008г.
	Бюджет поселения
	2 дома

	
	
	
	Краевой бюджет
	

	2.
	Большебукорское сельское поселение
	
	
	

	2.1.
	Строительство, в т.ч.:

	2.1.1.
	Разработка ПСД и реконструкция газовой котельной с теплотрассой, с.Б.Букор
	2008-2009гг.
	Бюджет поселения
	2,0 Гкал/час, 380 пм

	
	
	
	Краевой бюджет
	

	2.1.2.
	Разработка генерального плана и правил землепользования и застройки Большебукорского сельского поселения
	2012-2014гг.
	Бюджет поселения
	8,219 тыс га

	
	
	
	Краевой бюджет
	

	2.1.3.
	ПИР и ПСД по реконструкции систем очистки сточных вод Большебукорского сельского поселения Чайковского района
	2011-2014гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	2.1.4.
	Реконструкция линий электропередач уличного освещения 0,4кВ с установкой энергосберегающего оборудования в с. Б.Букор ул. Победы
	2011г.
	Бюджет поселения
	150 м, 22 св*150 кВт

	
	
	
	Краевой бюджет
	

	2.1.5.
	Реконструкция линий электропередач уличного освещения по ул. Зеленая
	2009г.
	Бюджет поселения
	1,516 км

	
	
	
	Краевой бюджет
	

	2.1.6.
	Реконструкция системы очистки сточных вод Большебукорского сельского поселения Чайковского муниципального района
	2015г.
	Бюджет поселения
	0,03 тыс.м.куб./час

	
	
	
	Краевой бюджет
	

	2.1.7.
	Реконструкция линий электропередач уличного освещения 0,4кВ с установкой энергосберегающего оборудования в с. Б.Букор ул. Луговая (с разработкой ПСД)
	2011г.
	Бюджет поселения
	1300 м, 20 ус*150 кВт

	
	
	
	Краевой бюджет
	

	2.1.8.
	Разработка ПСД на строительство внутрипоселкового водопровода, в с. Большой Букор на ул. Молодежная и Солнечная
	2015г.
	Бюджет поселения
	ПСД на 2 км

	
	
	
	Краевой бюджет
	

	2.1.9.
	ПСД и строительство электрических сетей
	2015г.
	Бюджет поселения
	1,6 км

	
	
	
	Краевой бюджет
	

	2.1.10.
	ПСД на строительство дороги
	2016г.
	Бюджет поселения
	2 км

	
	
	
	Краевой бюджет
	

	2.1.11.
	Реконструкция линий электропередач уличного освещения 0,4 кВ с установкой энергосберегающего оборудования в с. Большой Букор ул. Советская, д. Малый Букор Чайковского района Пермского края (с разработкой ПСД)
	2012г.
	Бюджет поселения
	800 м, 24 св*400 кВт

	
	
	
	Краевой бюджет
	

	2.2.
	Газификация, в т.ч.:

	2.2.1.
	ПСД и распределительные газопроводы по ул. Советская, ул. Зелёная, ул. Нагорная в с. Большой Букор Чайковского района Пермского края
	2008-2011гг.
	Бюджет поселения
	8,354 км

	
	
	
	Краевой бюджет
	

	2.2.2.
	Разработка ПСД по проекту «Распределительные газопроводы д. М. Букор Чайковского района Пермского края
	2013-2014гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	2.2.3.
	Распределительные газопроводы
д. М. Букор Чайковского района Пермского края
	2015-2017гг.
	Бюджет поселения
	9,651 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	2.3.
	Экология и охрана окружающей среды, в т.ч.:

	2.3.1.
	Реконструкция ГТС и очистка дна русла пруда
	2018г.
	Бюджет поселения
	900 кв.м.

	
	
	
	Краевой бюджет
	

	2.4.
	Региональный проект "Сельское жилье"

	2.4.1.
	проект "Сельское жилье"
	2010-2013гг.
	Бюджет поселения
	13 семей

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	2.5.
	Приоритетный региональный проект "Благоустройство"

	2.5.1.
	Установка малых архитектурных форм (детские площадки) с. Большой Букор Чайковского района Пермского края
	2015г.
	Бюджет поселения
	1 компл.

	
	
	
	Краевой бюджет
	

	2.5.2.
	Установка малых архитектурных форм (скамейки) с. Большой Букор Чайковского района Пермского края
	2015г.
	Бюджет поселения
	25 шт.

	
	
	
	Краевой бюджет
	

	2.5.3.
	Установка малых архитектурных форм (контейнеры для мусора) с. Большой Букор Чайковского района Пермского края
	2015г.
	Бюджет поселения
	40 шт.

	
	
	
	Краевой бюджет
	

	2.5.4.
	Ограждение мест традиционного захоронения с. Большой Букор Чайковского района Пермского края
	2015г.
	Бюджет поселения
	80 м

	
	
	
	Краевой бюджет
	

	3.
	Ваньковское сельское поселение

	3.1.
	Строительство, в т.ч.

	3.1.1.
	Реконструкция водопроводных сетей п.Засечный
	2008-2014гг.
	Бюджет поселения
	1,5 км

	
	
	
	Краевой бюджет
	

	3.1.2.
	Техническое обследование, разработка ПСД и реконструкция водопроводных сетей с. Ваньки, Чайковского муниципального района
	2015-2016г.
	Бюджет поселения
	5 км

	
	
	
	Краевой бюджет
	

	3.1.3.
	Техническое обследование и разработка ПСД, и реконструкция водопроводных сетей с. Вассята, Чайковского муниципального района
	2015-2016г.
	Бюджет поселения
	7 км

	
	
	
	Краевой бюджет
	

	3.1.4.
	Разработка генерального плана Ваньковского сельского поселения
	2010-2014гг.
	Бюджет поселения
	48,54 тыс.га

	
	
	
	Краевой бюджет
	

	3.2.
	Приоритетный региональный проект "Достойное жилье", Подпроект "Капитальный ремонт многоквартирных домов"

	3.2.1.
	Разработка ПСД и капитальный ремонт крыши 18-ти квартирного жилого дома, с. Ваньки, ул. Молодежная, д.3
	2012-2014гг.
	Бюджет поселения
	969,3 кв.м

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	3.2.2.
	Разработка ПСД и капитальный ремонт крыши 16-ти квартирного жилого дома, с. Вассята, ул. Советская, д.4
	2012-2014гг.
	Бюджет поселения
	810,3 кв.м

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	3.2.3.
	Разработка ПСД и капитальный ремонт крыши 16-ти квартирного жилого дома, с. Вассята, ул. Советская, д. 6
	2015г.
	Бюджет поселения
	810,3 кв.м

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	3.2.3.
	Разработка ПСД и капитальный ремонт крыши 16-ти квартирного жилого дома, с. Вассята, ул. Советская, д. 8
	2015г.
	Бюджет поселения
	810,3 кв.м

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	3.2.4.
	Разработка ПСД и капитальный ремонт крыши 16-ти квартирного жилого дома, с. Вассята, ул. Советская, д. 10
	2015г.
	Бюджет поселения
	810,3 кв.м

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	3.3.
	Приоритетный региональный проект "Сельское жилье"

	3.3.1.
	проект "Сельское жилье"
	2011-2013гг.
	Бюджет поселения
	6 семей

	
	
	
	Краевой бюджет
	

	4.
	Зипуновское сельское поселение

	4.1.
	Строительство, в т.ч.

	4.1.1.
	Разработка генерального плана и правил землепользования и застройки Зипуновского сельского поселения
	2012-2014гг.
	Бюджет поселения
	16,829 тыс. га

	
	
	
	Краевой бюджет
	

	4.1.2.
	Строительство и монтаж очистных сооружений, с.Зипуново
	2008-2014гг.
	Бюджет поселения
	12 м.куб./сутки

	
	
	
	Краевой бюджет
	

	4.1.3.
	Реконструкция котельной и наружных трубопроводов теплосетей, с.Зипуново
	2008-2009гг.
	Бюджет поселения
	0,63 Гкал/час

	
	
	
	Краевой бюджет
	

	4.1.4.
	Разработка ПСД, строительство котельной и теплотрассы в с.Зипуново
	2012-2014гг.
	Бюджет поселения
	440 пм, 086 Гкал/час

	
	
	
	Краевой бюджет
	

	4.1.5.
	Разработка ПСД и реконструкция уличной сети наружной освещения с. Зипуново
	2012-2013гг.

	Бюджет поселения
	6 км

	
	
	
	Краевой бюджет
	

	4.1.6.
	Разработка ПСД и реконструкция водопровода в с. Зипуново
	2015-2016гг.

	Бюджет поселения
	2 км

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	4.1.7.
	Строительство и монтаж очистных сооружений с. Зипуново
	2008-2009гг.

	Бюджет поселения
	12 м3/сутки

	
	
	
	Краевой бюджет
	

	4.1.8.
	Разработка ПСД "Перекладка участков изношенных труб водопровода в п. Буренка"
	2016-2017гг.

	Бюджет поселения
	8 км

	
	
	
	Краевой бюджет
	

	4.2.
	Приоритетный региональный проект "Благоустройство"

	4.2.1.
	Ремонт уличных сетей наружного освещения
	
2012-2014гг.
	Бюджет поселения
	65 м (16 св*150 кВт)

	
	
	
	Краевой бюджет
	

	4.3.
	Приоритетный региональный проект "Сельское жилье"

	4.3.1.
	проект "Сельское жилье"
	2011-2013гг.
	Краевой бюджет
	2 семьи

	
	
	
	Бюджет поселения
	

	5.
	Марковское сельское поселение

	5.1.
	Строительство и ремонт, в т.ч.

	5.1.1.
	Технологическое присоединение воздушных линий электропередач с подключением трансформаторной подстанции в д.Марково и д.Дубовая
	2008г.
	Бюджет поселения
	1780 м

	
	
	
	Краевой бюджет
	

	5.1.2.
	Разработка генерального плана и правил землепользования и застройки Марковского сельского поселения
	2012-2013гг.
	Бюджет поселения
	13,99 тыс. га

	
	
	
	Краевой бюджет
	

	5.1.3.
	Реконструкция линий электропередач в д. Дубовая, с установкой и подключением новой трансформаторной подстанции ТП-250
	2014-2015гг.
	Бюджет поселения
	815 м

	
	
	
	Краевой бюджет
	

	5.1.4.
	Разработка ПСД на строительство дороги в д. Марково
	2016г.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	5.1.5.
	Строительство дороги в д. Марково
	2017-2018гг.
	Бюджет поселения
	7,99 км

	
	
	
	Краевой бюджет
	

	5.1.6.
	Разработка ПСД на строительство дороги в д. Дубовая
	2019г.
	Бюджет поселения
	ПСД на 6,98 км

	
	
	
	Краевой бюджет
	

	5.2.
	Газификация, в т.ч.

	5.2.1.
	Разработка ПСД на газификацию д.Марково
	2010-2014гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	5.2.2.
	Строительство газопровода в д.Марково (1 очередь: газопровод высокого давления от п.Марковский до д.Марково – 457м.; газопровод низкого давления по ул.Центральная -708м.,ул.Трактовая -196 м., ул.Дачная -320м)
	2015-2017гг.
	Бюджет поселения
	1681 м

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	5.3.
	Приоритетный региональный проект "Сельское жилье»

	5.3.1.
	проект "Сельское жилье"
	2011-2013гг.
	Бюджет поселения
	5 семей

	
	
	
	Федеральный бюджет
	

	
	
	
	Краевой бюджет
	

	6.
	Ольховское сельское поселение

	6.1.
	Благоустройство и ЖКХ, в т.ч.

	6.1.1.
	Разработка генерального плана Ольховского сельского поселения
	2008-2009гг.
	Бюджет поселения
	31,978 тыс. га

	
	
	
	Краевой бюджет
	

	6.2.
	Строительство и ремонт , в т.ч.

	6.2.1.
	Реконструкция сетей водоотведения в с.Кемуль
	2008г.
	Бюджет поселения
	24,0 м3/сутки

	
	
	
	Краевой бюджет
	

	6.2.2.
	Строительство внутрипоселковой дороги в с. Ольховка по ул. Садовая, ул. Школьная
	2016г.
	Бюджет поселения
	4 км

	
	
	
	Краевой бюджет
	

	6.3.
	Региональный проект "Муниципальные дороги", в т.ч.

	6.3.1.
	Капитальный ремонт внутрипоселковой дороги в п. Прикамский по ул. Спортивной и ул. Пионерской
	2013г.
	Бюджет поселения
	760 м

	
	
	
	Краевой бюджет
	

	6.4.
	Газификация, в т.ч.

	6.4.1.
	Строительство межпоселкового газопровода с.Ольховка-д.Харнавы-с.Кемуль
	2008-2010гг.
	Бюджет поселения
	9,363 км

	
	
	
	Краевой бюджет
	

	6.4.2.
	Газификация жилого фонда индивидуальной застройки с.Ольховка Чайковского района
	2009-2010гг.
	Бюджет поселения
	6037,5 м

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	6.4.3.
	Строительство газопровода для газификации жилых многоквартирных домов в с. Кемуль по ул. Комсомольская, д. 1,2,3,4,5
	2011г.
	Бюджет поселения
	1092 м

	
	
	
	Краевой бюджет
	

	6.4.4.
	Разработка проектно-сметной документации "Распределительные газопроводы для газификации жилого фонда индивидуальной застройки в с. Ольховка II-я очередь"
	2013-2014 гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	6.4.5.
	Газификация жилого фонда индивидуальной застройки в с. Ольховка (новый микрорайон)
	2015г.
	Бюджет поселения
	8 км

	
	
	
	Краевой бюджет
	

	6.4.6.
	Распределительные газопроводы для газификации жилого фонда индивидуальной застройки с. Кемуль
	2015г.
	Бюджет поселения
	7,2 км

	
	
	
	Краевой бюджет
	

	6.4.7.
	Газификация жилого фонда индивидуальной застройки в с. Кемуль по ул. Яблоневая
	2012г.
	Бюджет поселения
	422 м

	
	
	
	Краевой бюджет
	

	6.4.8.
	Строительство газовой котельной в с. Кемуль с трубопроводом до ст. Каучук
	2016г.
	Бюджет поселения
	0,45 Гкал/час, 1 км

	
	
	
	Краевой бюджет
	

	6.4.9.
	Строительство газовой котельной в п. Прикамский по ул. Солнечная, д.1
	2012г.
	Бюджет поселения
	0,066 Гкал/час

	
	
	
	Краевой бюджет
	

	6.4.10.
	Разработка проектно-сметной документации «Газопровод высокого давления и распределительный газопровод низкого давления для газоснабжения 5-ти многоквартирных жилых домов на ст. Каучук»
	2013-2014
	Бюджет поселения
	ПСД

	6.4.11.
	Разработка проектно-сметной документации "Распределительные газопроводы для газификации жилого фонда индивидуальной застройки в д. Харнавы"
	2013-2014 гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	6.4.12.
	Разработка проектно-сметной документации "Распределительные газопроводы для газификации жилого фонда индивидуальной застройки в с. Кемуль"
	2013-2014 гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	6.4.13.
	Строительство объекта "Газопровод высокого давления и распределительный газопровод низкого давления для газоснабжения 5-ти многоквартирных жилых домов на ст. Каучук
	2014 г.
	Бюджет поселения
	1781,9 м

	
	
	
	Федеральный бюджет
	

	6.5.
	Региональный проект "Сельское жилье"

	6.5.1.
	проект "Сельское жилье"
	2010-2013 гг.
	Бюджет поселения
	17 семей

	
	
	
	Краевой бюджет
	

	7.
	Сосновское сельское поселение

	7.1.
	Строительство, в т.ч.

	7.1.1.
	Разработка генерального плана и правил землепользования и застройки Сосновского сельского поселения
	2012-2014 гг.
	Бюджет поселения
	17,2 тыс. га

	
	
	
	Краевой бюджет
	

	7.1.2.
	Разработка ПСД и строительство линий электропередач уличного освещения 0,4 кВ с установкой энергосберегающего оборудования в с. Сосново, ул. Школьная (КТП-1421)
	2011-2012 гг.
	Бюджет поселения
	1595 м, 13 св*150 кВт

	
	
	
	Краевой бюджет
	

	7.1.3.
	Разработка ПСД и строительство линий электропередач уличного освещения 0,4 кВ с установкой энергосберегающего оборудования в д. Соловьи
	2011-2012 гг.
	Бюджет поселения
	688 м, 15 св*150 кВт

	
	
	
	Краевой бюджет
	

	7.1.4.
	Разработка ПСД и строительство линий электропередач уличного освещения 0,4 кВ с установкой энергосберегающего оборудования в д. Ольховочка
	2011 г.
	Бюджет поселения
	1082 м, 16 св*150 кВт

	
	
	
	Краевой бюджет
	

	7.1.5.
	Разработка ПСД и строительство линий электропередач уличного освещения 0,4 кВ с установкой энергосберегающего оборудования в д. Нижняя Гарь
	2011-2012 гг.
	Бюджет поселения
	1091 м, 21 св*150 кВт

	
	
	
	Краевой бюджет
	

	7.2.
	Региональный проект "Достойное жилье", в т.ч.

	7.2.1.
	Подпроект "Капитальный ремонт жилого фонда"
	2008 г.
	Бюджет поселения
	2 дома

	
	
	
	Краевой бюджет
	

	
	
	
	Внебюджетные средства
	

	7.3.
	Региональный проект "Сельское жилье", в т.ч.

	7.3.1.
	Подпроект "Сельское жилье"
	2010-2013 гг.
	Федеральный бюджет
	17 семей

	
	
	
	Бюджет поселения
	

	
	
	
	Краевой бюджет
	

	7.4.
	Газификация, в т.ч.

	7.4.1.
	Разработка ПСД по объекту "Распределительные газопроводы д. Маракуши, Чайковский район, Пермский край"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Районный бюджет
	

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	7.4.2.
	Разработка ПСД по объекту "Распределительные газопроводы д. Дедушкино, Чайковский район, Пермский край"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Районный бюджет
	

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	7.4.3.
	Разработка ПСД по объекту "Распределительные газопроводы с. Сосново, Чайковский район. Пермский край"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Районный бюджет
	

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	7.4.4.
	Разработка ПСД по объекту "Распределительные газопроводы д. Ольховочка, Чайковский район, Пермский край"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Районный бюджет
	

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	7.4.5.
	Распределительные газопроводы д. Маракуши, Чайковский район, Пермский край
	2015 г.
	Бюджет поселения
	5 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	7.4.6.
	Распределительные газопроводы д. Дедушкино, Чайковский район, Пермский край
	2015 г.
	Бюджет поселения
	4,5 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	7.4.7.
	Распределительные газопроводы с. Сосново, Чайковский район, Пермский край
	2015 г.
	Бюджет поселения
	15 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	7.4.8.
	Распределительные газопроводы д. Ольховочка, Чайковский район, Пермский край
	2015 г.
	Бюджет поселения
	3 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	8.
	Уральское сельское поселение

	8.1.
	Строительство, в т.ч.

	8.1.1.
	Разработка генерального плана и правил землепользования и застройки Уральского сельского поселения
	2012-2014 гг.
	Бюджет поселения
	17,927 тыс. га

	
	
	
	Краевой бюджет
	

	8.1.2.
	ПИР и реконструкция котельной с.Уральское
	2009-2012 г.
	Бюджет поселения
	4,5 Гкал/час

	
	
	
	Краевой бюджет
	

	8.1.3.
	Реконструкция здания котельной в с. Уральское
	2012 г.
	Бюджет поселения
	475,0 кв.м.

	
	
	
	Краевой бюджет
	

	8.1.4.
	Реконструкция теплотрассы с. Уральское
	2011-2012 гг.
	Бюджет поселения
	750 м

	
	
	
	Краевой бюджет
	

	8.1.5.
	ПИР и ПСД на строительство очистных сооружений "Топаз" в с. Уральское
	2012-2014 гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	8.1.6.
	Строительство очистных сооружений "Топаз" в с. Уральское
	2015 г.
	Бюджет поселения
	0,03 тыс.м.куб./час

	
	
	
	Краевой бюджет
	

	8.2.
	Экология и охрана окружающей среды, в т.ч.

	8.2.1.
	 Краевая целевая программа "Предупреждение вредного воздействия вод и обеспечение безопасности гидротехнических сооружений на территории Пермского края, на 2008-2012 годы"
	2008-2009 гг.
	Бюджет поселения
	ГТС

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	8.3.
	Региональный проект "Сельское жилье", в т.ч.

	8.3.1.
	проект "Сельское жилье"
	2012-2013 гг.
	Федеральный бюджет
	4 семьи

	
	
	
	Бюджет поселения
	

	
	
	
	Краевой бюджет
	

	9.
	Фокинское сельское поселение

	9.1.
	Строительство, в т.ч.

	9.1.1.
	Реконструкция тепловых сетей и котельных, с.Фоки
	2008-2011 гг.
	Бюджет поселения
	1 км, 5МгВт

	
	
	
	Краевой бюджет
	

	9.1.2.
	Разработка генерального плана Фокинского сельского поселения
	2010-2011 гг.
	Бюджет поселения
	35,6406 тыс. га

	
	
	
	Краевой бюджет
	

	9.1.3.
	Водоснабжение с. Фоки: ул. Кирова 85-116
	2011-2014 гг.
	Бюджет поселения
	1 км

	
	
	
	Краевой бюджет
	

	9.1.4.
	Разработка ПСД и водоснабжение с. Фоки: Южный водозабор
	2016 г.
	Бюджет поселения
	2 скважины

	
	
	
	Краевой бюджет
	

	9.1.5.
	Разработка ПСД и водоснабжение с. Фоки: Южный водозабор (2 очередь)
	2011-2015 гг.
	Бюджет поселения
	2 скважины

	
	
	
	Краевой бюджет
	

	9.1.6.
	Разработка ПСД и водоснабжение с. Фоки: ул. Советская
	2015-2016 гг.
	Бюджет поселения
	1,4 км

	
	
	
	Краевой бюджет
	

	9.1.7.
	Разработка ПСД по строительству водопровода с.Фоки ул. Красная, Подгорная, Заводская
	2016 г.
	Бюджет поселения
	ПСД на 4,45 км

	
	
	
	Краевой бюджет
	

	9.1.8.
	Капитальный ремонт скважины с. Фоки ул. Заводская, с присоединением существующих сетей водопровода ул. Кирова
	2013 г.
	Бюджет поселения
	250 м, 1 скважина

	
	
	
	Районный бюджет
	

	9.2.
	Приоритетный региональный проект "Достойное жилье", в т.ч.

	9.2.1.
	Капитальный ремонт многоквартирных домов
	2008-2014 гг.
	Бюджет поселения
	4 дома

	
	
	
	Краевой бюджет
	

	
	
	
	Доля собственников жилья
	

	9.2.2.
	Подпроект "Ликвидация ветхих (аварийных) домов"
	2011-2014
	Бюджет поселения
	3 дома

	
	
	
	Краевой бюджет
	

	9.3.
	Газификация, в т.ч.

	9.3.1.
	Разработка ПСД по газификации жилого фонда с.Фоки
	2011-2012 гг.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	9.3.2.
	Газификация жилого фонда с. Фоки, Пермский край, Чайковский район, с. Фоки, ул. Садовая
	2015 г.
	Бюджет поселения
	1364 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	9.3.3.
	Газификация многоквартирных жилых домов с переводом на индивидуальное газовое отопление
	2011 г.
	Бюджет поселения
	5 домов

	
	
	
	Краевой бюджет
	

	9.3.4.
	Разработка ПСД "Распределительные газопроводы для газификации жилого фонда д. Чумна"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	9.3.5.
	Разработка ПСД "Распределительные газопроводы для газификации жилого фонда д. Карша"
	2014 г.
	Бюджет поселения
	ПСД

	
	
	
	Краевой бюджет
	

	9.3.6.
	Распределительные газопроводы для газификации жилого фонда индивидуальной застройки д. Чумна
	2015 г.
	Бюджет поселения
	3 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	9.3.7.
	Распределительные газопроводы для газификации жилого фонда д. Карша
	2015 г.
	Бюджет поселения
	3 км

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	9.4.
	Экология и охрана окружающей среды, в т.ч.

	9.4.1.
	 Краевая целевая программа "Предупреждение вредного воздействия вод и обеспечение безопасности гидротехнических сооружений на территории Пермского края, на 2008-2012 годы"
	2008-2012 гг.
	Бюджет поселения
	24,5 га

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	9.5.
	Региональный проект "Сельское жилье", в т.ч.

	9.5.1.
	Проект "Сельское жилье"
	2010-2013 гг.
	Федеральный бюджет
	109 семей

	
	
	
	Бюджет поселения
	

	
	
	
	Краевой бюджет
	

	9.6.
	Приоритетный региональный проект "Благоустройство"

	9.6.1.
	Установка малых архитектурных форм (детские площадки) (с. Фоки, д. Гаревая, д. Чумна)
	2012 г.
	Бюджет поселения
	3 компл.

	
	
	
	Краевой бюджет
	

	9.6.2.
	Ограждение мест традиционного захоронения с. Фоки
	2012 г.
	Бюджет поселения
	600 м

	
	
	
	Краевой бюджет
	

	9.6.3.
	Ремонт уличных сетей наружного освещения с. Фоки, ул. Заводская
	2012 г.
	Бюджет поселения
	2,6 км (257 св*150 кВт)

	
	
	
	Краевой бюджет
	

	9.6.4.
	Ремонт уличных сетей наружного освещения (с. Фоки, с. Завод Михайловский, д. Жигалки, д. Лукинцы, д. Чумна, д. Гаревая)
	2012 г.
	Бюджет поселения
	19,5 км (211 св*150 кВт)

	
	
	
	Краевой бюджет
	

	9.6.5.
	Ремонт внутрипоселковых дорог (с. Фоки, д. Чумна, д. Карша, д. Русалевка, д. Каменный Ключ, д. Жигалки, д. Оралки)
	2012 г.
	Бюджет поселения
	2,9921 км

	
	
	
	Краевой бюджет
	

	9.6.6.
	Ремонт колодцев (с. Фоки, д. Завод Михайловский)
	2012 г.
	Бюджет поселения
	5 шт

	
	
	
	Краевой бюджет
	

	9.6.7.
	Озеленение территории с. Фоки, ул. Кирова (цветочное оформление)
	2012 г.
	Бюджет поселения
	100 кв.м

	
	
	
	Краевой бюджет
	

	9.6.8.
	Озеленение территории с. Фоки, д. Гаревая, д. Завод Михайловский, д. Чумна, д. Лукинцы, д. Жигалки (вырубка сухостоя и аварийных деревьев)
	2012 г.
	Бюджет поселения
	35 кв.м

	
	
	
	Краевой бюджет
	

	10.
	Чайковское городское поселение

	10.1.
	Строительство, в т.ч.

	10.1.1.
	Разработка генерального плана г.Чайковский
	2008-2011 гг.
	Бюджет поселения
	5,649 тыс. га

	
	
	
	Краевой бюджет
	

	10.1.2.
	Строительство автодороги ул.Вокзальная -ул.Сосновая с железнодорожным переездом в г. Чайковский
	2008-2009 гг.
	Бюджет поселения
	40,6 кв.м

	
	
	
	Краевой бюджет
	

	10.1.3.
	Реконструкция путепровода через железную дорогу на автодороги улиц Приморский бульвар – Промышленная г. Чайковский, Пермский край
	2011г., 2013-2014гг.
	Бюджет поселения
	239,5 м

	
	
	
	Краевой бюджет
	

	10.1.4.
	Водоснабжение жилого фонда частного сектора по ул.Речная Заринского района, г. Чайковский (2-ой этап проектирования)
	2010-2011гг.
	Бюджет поселения
	652,5 м

	
	
	
	Краевой бюджет
	

	10.1.5.
	Водоснабжение мкр. "Полянка" и "Заря-2", в г. Чайковском Пермского края
	2010-2012 гг.
	Бюджет поселения
	3350 м

	
	
	
	Краевой бюджет
	

	10.1.6.
	Водоснабжение мкр. Азинский, г. Чайковский, Пермский край
	2015 г.
	Бюджет поселения
	1,8 км

	
	
	
	Краевой бюджет
	

	10.1.7.
	Водоснабжение мкр. "Завьялово-2", г. Чайковский, Пермский край
	2015-2016 гг.
	Бюджет поселения
	3,1 км

	
	
	
	Краевой бюджет
	

	10.1.8.
	Водоснабжение м/р "Полянка" и "Заря-2" (2-я очередь), г. Чайковский, Пермский край
	2015-2016 гг.
	Бюджет поселения
	4,85 км

	
	
	
	Краевой бюджет
	

	10.1.9.
	Водоснабжение мкр. "Сайгатский" ул. Уральская, Гагарина, пер. Октября, Логовой, Шоссейный, Шлюзовой, Майский, Подгорный, Свободы, г. Чайковский, Пермский край
	2015-2016 гг.
	Бюджет поселения
	3,1 км

	
	
	
	Краевой бюджет
	

	10.2.
	Региональный проект "Муниципальные дороги", в т.ч.

	10.2.1.
	Капитальный ремонт дороги по ул. Вокзальная в границах: от ул. Советская до ул. Шоссе космонавтов. Первый пусковой комплекс: ул. Советская-ул. Приморский бульвар
	2009-2012 гг.
	Бюджет поселения
	0,8 км

	
	
	
	Краевой бюджет
	

	10.2.2.
	Капитальный ремонт автомобильной дороги по ул. Вокзальная в границах: от ул. Советская до ул. Шоссе космонавтов. 1 пусковой комплекс "ул. Советская-ул. Приморский бульвар" и "г.Чайковский. Переустройство железнодорожных переездов участков ст. Сайгатка - Речной порт и ст. Сайгатка - Воткинская ГЭС"
	2009-2014 гг.
	Бюджет поселения
	0,816 км

	
	
	
	Краевой бюджет
	

	10.2.3.
	Капитальный ремонт дорог по ул. Луговая, ул. Юбилейная
	2008-2009 гг.
	Бюджет поселения
	0,28 км

	
	
	
	Краевой бюджет
	

	10.2.4.
	Капитальный ремонт дороги по ул. Ленина, г. Чайковский, Пермский край
	2015 г.
	Бюджет поселения
	2278,25 м

	
	
	
	Краевой бюджет
	

	10.2.5.
	Капитальный ремонт дороги по ул. Вокзальная, от пересечения с ул. Приморский б-р, до пересечения с ж/д переездом на ул. Сосновая
	2018 г.
	Бюджет поселения
	1,5 км

	
	
	
	Краевой бюджет
	

	10.2.6.
	Капитальный ремонт дороги по ул. Шоссе Космонавтов от ж/д переезда (пересечение с ул. Вокзальная) до пересечения с ул. Кирова
	2016 г.
	Бюджет поселения
	3,4 км

	
	
	
	Краевой бюджет
	

	10.2.7.
	Капитальный ремонт дороги по ул. Ленина на участке от речного вокзала до пересечения с ул. Вокзальная в муниципальном образовании «Чайковское городское поселение» Пермский край, г. Чайковский (1 пусковой комплекс)
	2015 г.
	Бюджет поселения
	568,45 м

	
	
	
	Краевой бюджет
	

	10.3.
	Региональный проект "Достойное жилье", в т.ч.

	10.3.1.
	Капитальный ремонт многоквартирных домов
	2008г., 2012-2014гг.
	Бюджет поселения
	55 МКД

	
	
	
	Краевой бюджет
	

	
	
	
	Доля собственников жилья
	

	10.3.2.
	Подпроект "Ликвидация ветхих (аварийных) домов"
	2008-2012 гг.
	Бюджет поселения
	4 дома

	
	
	
	Краевой бюджет
	

	10.3.3.
	Подпроект "Капитальный ремонт многоквартирных домов" в рамках реализации Федерального закона от 21.07.2011 №185-ФЗ "О фонде содействия реформированию жилищно-коммунального хозяйства"
	2009-2015 гг.
	Бюджет поселения
	111 МКД

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	10.3.4.
	Подпроект "Ликвидация ветхих (аварийных) домов" в рамках реализации Федерального закона от 21.07.2007 № 185-ФЗ "О фонде содействия реформированию жилищно-коммунального хозяйства"
	2009-2015 гг.
	Бюджет поселения
	28 домов

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	10.4.
	Проект "Капитальный ремонт и ремонт дворовых территорий много квартирных домов, проездов к дворовым территориям многоквартирных домов в г. Чайковский Пермского края", в т.ч.:

	10.4.1.
	Ремонт автомобильной дороги, проезда к многоквартирным домам № 19 - № 29 по Приморскому бульвару и к № 11 по ул. Ленина, г.Чайковский Пермского края
	2012 г.
	Бюджет поселения
	1750,00 м2

	
	
	
	Краевой бюджет
	

	10.4.2.
	Ремонт автомобильной дороги, проезда к многоквартирным домам № 38 - 40,44 по ул. Ленина, г.Чайковский Пермского края
	2012 г.
	Бюджет поселения
	350,00 м2

	
	
	
	Краевой бюджет
	

	10.4.3.
	Ремонт тротуара вдоль многоквартирных домов № 47- № 55 по ул. Ленина, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	825,00 м2

	
	
	
	Краевой бюджет
	

	10.4.4.
	Ремонт автомобильной дороги, проезда к многоквартирным домам № 53, 55, 57 по ул. Ленина, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	441,00 м2

	
	
	
	Краевой бюджет
	

	10.4.5.
	Ремонт автомобильной дороги, проезда к многоквартирному дому № 41 по ул. Вокзальная и мест стоянки автотранспортных средств, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	1582,00 м2

	
	
	
	Краевой бюджет
	

	10.4.6.
	Ремонт тротуаров от дома № 2/4 по ул. Мира до дома № 1/4 по ул. Вокзальная, мест стоянки автотранспортных средств, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	489,76 м2

	
	
	
	Краевой бюджет
	

	10.4.7.
	Ремонт автомобильной дороги, проезда к многоквартирным домам № 26 по Проспекту Победы и № 7 по Сиреневому бульвару, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	542,50 м2

	
	
	
	Краевой бюджет
	

	10.4.8.
	Ремонт автомобильной дороги, проезда к многоквартирным домам № 12 и 13 по ул. Сосновая, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	140,00 м2

	
	
	
	Краевой бюджет
	

	10.4.9.
	Ремонт автомобильной дороги, проезда с ул. Декабристов к многоквартирному дому № 19 по бульвару Текстильщиков, г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	2529,00 м2

	
	
	
	Краевой бюджет
	

	10.4.10.
	Ремонт дворовых территорий многоквартирных домов, проездов к дворовым территориям многоквартирных домов в г. Чайковский Пермского края
	2013 г.
	Бюджет поселения
	47777,37 м2

	
	
	
	Краевой бюджет
	

	10.5.
	Приоритетный региональный проект "Благоустройство"

	10.5.1.
	Ремонт уличных сетей наружного освещения улицы Гагарина от дома № 19 до дома № 31 в г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	500 м (19 св*150 кВт)

	
	
	
	Краевой бюджет
	

	10.5.2.
	Ремонт проезда улица Вокзальная Поликлиника РЭБ в г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	1017,5 кв.м

	
	
	
	Краевой бюджет
	

	10.5.3.
	Ремонт дороги и тротуара по ул. Шоссейная от дома № 23 до дома № 121 включая перекресток с ул. Гагарина в г. Чайковский Пермского края
	2012 г.
	Бюджет поселения
	2312,4 кв.м

	
	
	
	Краевой бюджет
	

	10.5.4.
	Благоустройство территории Чайковского парка культуры и отдыха
	2012 г.
	Бюджет поселения
	286 м2 - мощение тротуара, 247 м2-ограждение

	
	
	
	Краевой бюджет
	

	10.6.
	Газификация, в т.ч.

	10.6.1.
	Газификация п. Завьялово -1 (2-я очередь), г.Чайковский
	2008 г.
	Бюджет поселения
	4591 м

	
	
	
	Краевой бюджет
	

	10.6.2.
	Газоснабжение микрорайона "Сайгатский" ул.Гагарина I-очередь г.Чайковский
	2009-2011 гг.
	Бюджет поселения
	1203 м

	
	
	
	Краевой бюджет
	

	10.6.3.
	Газоснабжение микрорайона № 8 г. Чайковский (2, 3-я очереди)
	2009-2010 гг.
	Бюджет поселения
	2475 м

	
	
	
	Краевой бюджет
	

	10.6.4.
	Распределительный газопровод по ул.Речной, мкр. Заря-1, г.Чайковский, Пермский край
	2009-2011 гг.
	Бюджет поселения
	905 м

	
	
	
	Краевой бюджет
	

	10.6.5.
	Газоснабжение м/р "Полянка" и "Заря-2", г.Чайковский, Пермский край
	2009-2010 гг.
	Бюджет поселения
	3170 м

	
	
	
	Краевой бюджет
	

	10.6.6.
	Газопровод низкого давления по ул. Цветочной, Радужной г.Чайковский Пермский край
	2009-2010гг.
	Бюджет поселения
	569 м

	
	
	
	Краевой бюджет
	

	10.6.7.
	Газоснабжение микрорайона Завьялово-1 (3 очередь) г. Чайковский, Пермский край
	2010-2012 гг.
	Бюджет поселения
	1261 м

	
	
	
	Краевой бюджет
	

	10.6.8.
	Газопровод низкого давления по ул. Рябиновая, Радужная, Солнечная микрорайона "Заря-2" в г. Чайковский
	2010-2012 гг.
	Бюджет поселения
	1560 м

	
	
	
	Краевой бюджет
	

	10.6.9.
	Газоснабжение мкр. Азинский, ул. Азина, Первомайская, Красноармейская
	2015 г.
	Бюджет поселения
	1,8 км

	
	
	
	Краевой бюджет
	

	10.6.10.
	Газоснабжение 8-го микрорайона ул. Садовая, 4;6;8, ул. Спортивная, 10; 12, г. Чайковский, Пермский край
	2015-2016 гг.
	Бюджет поселения
	0,1 км

	
	
	
	Краевой бюджет
	

	10.6.11.
	Газоснабжение микрорайона "Сайгатский" в г. Чайковский Пермского края. II очередь.
	2011-2012 гг.
	Бюджет поселения
	1088,9 м

	
	
	
	Краевой бюджет
	

	10.6.12.
	Газоснабжение мкр. Сайгатский , (3-очередь), г. Чайковский, Пермский край
	2015 г.
	Бюджет поселения
	3,58 км

	
	
	
	Краевой бюджет
	

	10.6.13.
	Газоснабжение микрорайона "Заря-1" ул. Речная, № 1-7, г. Чайковский
	2016 г.
	Бюджет поселения
	0,126 км

	
	
	
	Краевой бюджет
	

	10.6.14.
	Газоснабжение микрорайона "Завьялово-3" ул. Пушкина, ул. Лермонтова, ул. Бажова, г. Чайковский, Пермский край
	2015-2016 гг.
	Бюджет поселения
	2,13 км

	
	
	
	Краевой бюджет
	

	10.6.15.
	Газоснабжение микрорайона "Завьялово", ул. Луговая, ул. Юбилейная, г. Чайковский, Пермский край
	2008 г.
	Бюджет поселения
	0,3 км

	
	
	
	Краевой бюджет
	

	10.6.16.
	Газопровод низкого давления, ул. Дорожная - ДРСУ "Заря-2" в г. Чайковский, Пермский край
	2014-2016 гг.
	Бюджет поселения
	0,46 км

	
	
	
	Краевой бюджет
	

	10.6.17.
	Газоснабжение поселка "Лесопилка" г. Чайковский, Пермский край
	2016 г.
	Бюджет поселения
	2,745 км

	
	
	
	Краевой бюджет
	

	10.6.18.
	Газоснабжение микрорайонов "Полянка" и "Заря-2" в г. Чайковский, Пермский край, Корректировка. Газопровод низкого давления в микрорайоне "Заря-2" по ул. Кирова
	2011-2012 гг.
	Бюджет поселения
	2902 м

	
	
	
	Краевой бюджет
	

	11.
	Чайковский муниципальный район

	11.1.
	Благоустройство и ЖКХ, в т.ч.

	11.1.1.
	Содержание дорог и технадзор
	2008-2015 гг.
	Районный бюджет
	199,354 км

	11.1.2.
	Текущий ремонт дорог
	2008-2015 гг.
	Районный бюджет
	1 км в год

	11.1.3.
	Реконструкция сетей водоснабжения
	2008 г.
	Районный бюджет
	200 м

	
	
	
	Краевой бюджет
	

	11.2.
	Инвестиционные мероприятия в сфере строительства, в т.ч.

	11.2.1.
	Разработка схемы территориального планирования Чайковского муниципального района
	2008-2009 гг.
	Районный бюджет
	Схема

	
	
	
	Краевой бюджет
	

	11.2.2.
	Строительство полигона захоронения ТБО, 1-я очередь*
	2015-2017 гг.
	Районный бюджет
	662 874 куб.м. (емкость полигона уплотненных отходов)

	
	
	
	Краевой бюджет
	

	
	
	
	Федеральный бюджет
	

	
	
	
	Внебюджетные средства
	

	11.2.3.
	Реконструкция нежилого помещения в жилое по ул.Приморский б-р, 27
	2008 г.
	Районный бюджет
	1 квартира

	11.2.4.
	Перевод нежилых помещений под жилые квартиры с перепланировкой по адресу: Приморский бульвар, 21, 1 подъезд
	2016 г.
	Районный бюджет
	4 квартиры

	11.2.5.
	Реконструкция по переводу жилого фонда БК "Энергия" на индивидуальное электроотопление
	2008 г.
	Районный бюджет
	2 дома

	11.2.6.
	Капитальный ремонт 3-го подъезда жилого дома по ул. Приморский б-р, 31
	2009 г.
	Районный бюджет
	12 квартир

	11.2.7.
	Реконструкция входного блока административного здания по улице Приморский бульвар, 22
	2010-2011 гг.
	Районный бюджет
	пандус

	11.2.8.
	Корректировка ПСД на строительство полигона захоронения твердых бытовых отходов (ТБО) (1 очередь)
	2015-2017 гг.
	Районный бюджет
	ПСД

	11.2.9.
	Строительство стелы Чайковский муниципальный район
	2012 г.
	Районный бюджет
	стела

	11.2.10.
	Капитальный ремонт кровли административного здания по адресу ул. Ленина, 61/1
	2012 г.
	Районный бюджет
	1380 кв.м.

	11.2.11.
	Разработка ПСД на строительство пандуса с устройством парковки здания администрации района ул. Ленина, 37
	2012 г.
	Районный бюджет
	ПСД

	11.2.12.
	Строительство пандуса с устройством парковки здания администрации района ул. Ленина, 37
	2012-2013 гг.
	Районный бюджет
	пандус

	11.2.13.
	Строительство котельной в д. Буренка
	2015 г.
	Районный бюджет
	0,258 Гкал/час

	
	
	
	Краевой бюджет
	

	11.2.14.
	Капитальный ремонт котельной с. Ваньки с прокладкой резервной ЛЭП
	2016 г.
	Районный бюджет
	0,2 Гкал/час

	
	
	
	Краевой бюджет
	

	11.3.
	Краевая целевая программа "Семья и дети Пермского края на 2007- 2010 гг.", в т.ч.

	11.3.1.
	Строительство (приобретение) жилья для детей - сирот, детей, оставшихся без попечения родителей
	2008-2013 гг.
	Краевой бюджет
	96 человек

	
	
	
	Федеральный бюджет
	

	11.4.
	Программа "Муниципальные дороги", в т.ч.

	11.4.1.
	Капитальный ремонт дороги "Альняш-Романята"
	2008-2010 гг.
	Районный бюджет
	2,3 км

	
	
	
	Краевой бюджет
	

	11.4.2.
	Капитальный ремонт автодороги "Кукуштан-Чайковский-Карша"
	2008-2009 гг.
	Районный бюджет
	1,5 км

	
	
	
	Краевой бюджет
	

	11.4.3.
	ПИР и ПСД автодороги «Ваньки-Вассята»
	2012 г.
	Районный бюджет
	ПСД

	11.4.4.
	Капитальный ремонт автодороги "Ваньки-Вассята"
	2012-2013 гг.
	Районный бюджет
	1,5 км

	
	
	
	Краевой бюджет
	

	11.4.5.
	ПИР и ПСД автодороги Чайковский-Ольховка
	2012 г.
	Районный бюджет
	ПСД

	
	
	
	Краевой бюджет
	

	11.4.6.
	Капитальный ремонт автодороги "Чайковский -Ольховка"
	2015 г.
	Районный бюджет
	5,56 км

	
	
	
	Краевой бюджет
	

	11.4.7.
	Разработка ПСД и капитальный ремонт автомобильной дороги "Сосново-Дедушкино"
	2014-2015 гг.
	Районный бюджет
	5,848 км

	
	
	
	Краевой бюджет
	

	11.4.8.
	Разработка ПСД и капитальный ремонт автомобильной дороги "Кукуштан-Чайковский-Кириловка"
	2014-2015 гг.
	Районный бюджет
	0,98 км

	
	
	
	Краевой бюджет
	

	11.4.9.
	Разработка ПСД и капитальный ремонт автомобильной дороги "Гаревая-Б.Букор"
	2015-2016 гг.
	Районный бюджет
	5,783 км

	
	
	
	Краевой бюджет
	

	11.4.10.
	Разработка ПСД и строительство тротуара на автомобильной дороге подъезд к с. Фоки-1 участок км 1+022 км+382
	2014-2015 гг.
	Районный бюджет
	0,5 км

	
	
	
	Краевой бюджет
	

	11.4.11.
	Технический учет и паспортизация автомобильных дорог. Разработка проектов организации дорожного движения
	2014 г.
	Районный бюджет
	паспорта на дороги

Приложение 21 к Программе

Ожидаемые результаты реализации Программы в сфере градостроительства и инфраструктуры

	№ п/п
	Основные показатели
	Ожидаемый результат по годам

	
	
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	1
	Ввод в действие жилых домов, тыс.кв.м.
в т.ч.
	35,6
	30,0
	30,0
	25,0
	25,0
	30,0
	
	
	
	

	
	- многоквартирные
	23,8
	17,66
	20,053
	10,0
	10,0
	15,0
	
	
	
	

	
	- ИЖС
	11,8
	12,34
	9,947
	15,0
	15,0
	15,0
	
	
	
	

	2
	Жилищный фонд, собственники которого создали ТСЖ, %
	9
	10
	10
	11
	12
	13
	
	
	
	

	3
	Жилищный фонд, переданный в управление управляющим компаниям различных форм
собственности, %
	91
	92
	93
	94
	95
	96
	
	
	
	

	4
	Снижение потерь при транспортировке тепловой энергии и воды, %
	3
	6
	10
	12
	14
	16
	
	
	
	

	5
	Увеличение доли частного капитала в сфере ЖКХ, %
	35
	70
	100
	
	
	
	
	
	
	

	6
	Площадь ветхого и аварийного жилищного фонда, тыс. кв. м
	85
	83
	80
	78
	76
	74
	
	
	
	

	7
	Ветхие сети водоснабжения, км
	50,0
	48,0
	45,0
	42,0
	39,0
	36,0
	
	
	
	

	8
	Ветхие канализационные сети, км
	18,0
	16,0
	14,0
	12,0
	10,0
	8,0
	
	
	
	

	9
	Ветхие электрически сети, км
	48,0
	46,0
	44,0
	42,0
	40,0
	38,0
	
	
	
	

	10
	Ветхие теплосети, км
	36,0
	32,0
	28,0
	24,0
	20,0
	18,0
	
	
	
	

	11
	Протяженность дорог требующих ремонта, км
	48,0
	45,7
	44,4
	42,7
	39,8
	36,8
	
	
	
	

	 12
	Доля организаций, осуществляющих управление многоквартирными домами, в уставном капитале которых доля муниципальных образований не более 25%, от общего числа организаций, %
	50
	50
	80
	80
	80
	80
	80
	80
	
	

	13
	Доля улучшивших жилищные условия от общего числа нуждающихся в улучшении, %
	
	
	19,48
	6
	0
	29
	22
	
	
	

	14
	Доля населения, получившего жилые помещения и улучшившего жилищные условия в отчетном году, в общей численности населения, состоящего на учете в качестве нуждающегося в жилых помещениях, %
	
	
	26,9
	15,93
	17,91
	15
	15
	
	
	

	15
	Протяженность обслуживаемой на допустимом уровне сети автомобильных дорог общего пользования местного значения (содержание), км
	
	
	175,9
	175,9
	192,3
	199,354
	199,354
	199,354
	199,354
	199,354

	16
	Протяженность автомобильных дорог общего пользования, на которых выполнен капитальный ремонт, км
	
	
	2,3
	0
	0
	1,501
	0
	0
	0
	0

	17
	Доля протяженности автомобильных дорог общего пользования местного значения, не отвечающих нормативным требованиям, в общей протяженности автодорог местного значения, %
	
	
	30,8
	30,2
	36,2
	38,4
	34,9
	32,4
	31,6
	31,1

	18
	Коэффициент экологической ситуации
	
	
	1,6
	1,6
	1,55
	2,13
	1,56
	
	
	

Приложение 22 к Программе

Мероприятия развития водоснабжения Чайковского муниципального района

	№
	Наименова-ние поселения
	Балансовая принадлеж-ность
	Подготовка технических паспортов на объекты водоснабжения
	Проведение межевания земельных участков под объектами водоснабже-ния
	Разработка ПСД, ТЭО на реконструк-цию, строительство, ремонт объектов водоснабже-ния
	Реконструкция, строительство, ремонт объектов водоснабже-ния
	Текущий ремонт объектов водоснабжения
	Разработ-ка проектов ЗСО
	Строи-тельство колодцев
	Кол-во чел.

	1
	Альняшинское сельское поселение, 15,741 км.
	

	
	с. Альняш
	администрация Альняшинского с/п
	водопроводные сети - 5,3 км
	1 скважина, водопроводные сети - 5,3 км
	1 скважина, водопроводные сети - 5,3 км
	ремонт 1 скважины, водопроводных сетей - 5,3 км
	устранение 2 порывов, ремонт оборудования скважины
	есть
	
	262

	
	с. Альняш
	администрация Альняшинского с/п
	водопроводные сети - 1,17 км
	1 скважина, водопроводные сети - 1,17 км
	1 скважина, водопроводные сети - 1,17 км
	ремонт - 1 скважина, водопроводные сети - 1,17 км
	устранение порывов
	есть
	
	253

	
	с. Альняш
	администрация Альняшинского с/п
	водопроводные сети - 5,35 км
	2 скважины, водопроводные сети - 5,35 км
	2 скважины, водопроводные сети - 5,35 км
	ремонт - 2 скважины, водопроводные сети - 5,35 км
	устранение 3 порывов
	есть
	
	700

	
	с. Альняш
	СПК "Альняш"
	2 скважины, водопровод 0,5 км
	2 скважины, водопровод 0,5 км
	2 скважины, водопровод е 0,5 км
	ремонт - 2 скважины, водопровод 0,5 км
	ремонт оборудования скважины
	есть
	
	23

	
	д. Романята
	администрация Альняшинского с/п
	водопровод - 0,912 км
	2 скважины, водопровод - 0,912 км
	2 скважины, водопровод - 0,912 км
	ремонт - 2 скважины, водопровод - 0,912 км
	ремонт оборудования скважины
	есть
	
	255

	
	д. Кирилловка
	администрация Альняшинского с/п
	водопроводные сети - 3,009 км
	1 скважина, водопроводные сети 3,009 км.
	есть
	не требуется
	устранение порыва
	есть
	
	201

	2
	Большебукорское сельское поселение, 14,5 км.

	
	с. Б.Букор
	администрация Большебукорского с/п
	4 скважины,
3 водопровода протяженностью 14,5 км
	4 скважины, водопроводные сети 14,5 км
	 2,1 км водопроводных сетей
	замена - 2,1 км водопроводных сетей
	срочный ремонт 0,35 км водопроводных сетей
	4 скважины
	
	1177

	
	с. М.Букор
	администрация Большебукорского с/п
	
	проектируемых
(1 скважины, водопроводных сетей 5 км)
	проектируе-мых
(1 скважины, водопроводных сетей 5 км)
	строительство проектируемых
(1 скважины, водопроводных сетей 5 км)
	
	1 скважина
	
	238

	3
	Ваньковское сельское поселение, 17,5 км.

	
	с. Ваньки
	бесхозные
	Скважины - 3 шт., водопровод протяженностью 6 км, башни Рожневского - 2 шт., 1 скважина - незавершенное строительство
	Скважины - 3 шт., водопровод протяженностью 6 км.
	строительство башни Рожневского, реконструкция 4,8 км сетей
	строительство башни Рожневского, реконструкция 4,8 км сетей
	
	3 скважины
	3 родника по берегу р. Ширчи-ловка (ул. Центральная, ул. Заречная)
	784

	
	
	колхоз "Память Куйбышева" передается в администрацию Ваньковского поселения
	Скважина 1 шт. (на ул. Заречная), водопроводная сеть - 0,7 км, башня Рожневского - 1 шт.
	Скважина - 1 шт., водопроводные сети - 0,4 км.
	
	
	
	1 скважина
	
	

	
	с. Вассята
	бесхозные
	1 скважина, водопровод 5,2 км.
	1 скважина, водопровод 5,2 км.
	реконструкция водопровода 4,7 км.
	реконструкция водопровода 4,7 км.
	водопровод 0,5 км.
	1 скважина
	
	894

	
	п. Засечный
	администрация Ваньковского с/п
	1 централизо-ванная,
 2 деценрали-зованных скважины, водопровод 2,8 км.
	3 скважины, водопровод 2,8 км.
	 реконструкция водопроводных сетей 1,5 км, новое строительство башни Рожневского
	 реконструкция водопроводных сетей 1,5 км, новое строительство башни Рожневского
	1 скважина, 3 накопительные емкости чистой воды.
	1 скважина
	1 колодец
	460

	
	п. Векошинка
	бесхозные
	1 скважина, водопровод 0,1 км.
	1скважина, водопровод 0,1 км.
	Установка водонасосной станции, новый водопровод 1,5 км.
	Установка водонасосной станции, новый водопровод 1,5 км.
	Ремонт здания накопительной емкости
	1 скважина
	
	48

	
	д. Опары
	колхоз "Память Куйбышева" передается в администрацию Ваньковского поселения
	1 скважина, водопровод 2,1 км, башня Рожневского
	1 скважина, водопровод 2,1 км.
	Башня Рожневского - новое строи-тельство, реконструкция водопровода - 1 км.
	Башня Рожневского - новое строительство, реконструкция водопровода - 1 км.
	промывка скважины
	1 скважина
	1 колодец по ул. Централь-ная
	91

	
	д. Степаново
	колхоз "Память Куйбышева" передается в администрацию Ваньковского с/п
	скважина 1 шт. водопровод - 0,6 км., башня Рожневского.
	скважина 1 шт. водопровод - 0,6 км.
	скважина - 1 шт. новое строительство, водопровод - 0,6 км. реконструкция
	скважина - 1 шт. новое строительство, водопровод - 0,6 км. реконструкция
	
	1 скважина
	оборудование - 1 родника (ул. Цен-тральная)
	125

	4
	Зипуновское сельское поселение, 12,164 км.

	
	с. Зипуново
	администрация Зипуновского с/п
	
водопровод 6,895 км,
	2 скважины,
водопровод 6,895 км,
	2 скважины,
водопровод 6,205 км,
	2 скважины,
водопровод 6,205 км,
	2 скважины,
водопровод 1 км,
башня Рожневского,
ремонт пусковой аппаратуры,
ремонт 2 колодцев,
оборудование родника
	есть
	
	664

	
	п.Буренка
	ГУП "АЛК"
	2 скважины,
водопровод 5,296 км,
башня Рожневского
	2 скважины,
водопровод 5,296 км,
башня Рожневского
	
водопровод 4,742 км,
башня Рожневского - реконструкция
	
водопровод 4,742 км,
башня Рожневского - реконструкция
	2 скважины,
водопровод 4,742 км,
ремонт пусковой аппаратуры,
замена водоразборной колонки
	1 скважина
	
	647

	5
	Фокинское сельское поселение, 33,5 км.

	
	с. Фоки
	администрация Фокинского с/п
	6 скважин, водопровод 33,5 км
	6 скважин, водопровод 33,5 км
	закольцовка существующих скважин, реконструкция 33,5 км водопровода
	закольцовка существующих скважин, реконструкция 33,5 км водопровода
	ремонт 10 колодцев,
приобретение запасных труб,
глубинных насосов
	есть на 4 скважины, необходим на 2 скважины
	
	4157

	
	д. К.Ключ
	администрация Фокинского с/п
	
	
	
	
	
	
	2 колодца
	253

	
	д. Жигалки
	администрация Фокинского с/п
	
	
	
	
	
	
	2 колодца
	244

	
	д. Оралки
	администрация Фокинского с/п
	
	
	
	
	
	
	1 колодец
	23

	
	д. З.Михайлов-ский
	администрация Фокинского с/п
	
	
	
	
	
	
	2 колодца
	290

	
	д. Русалевка
	администрация Фокинского с/п
	
	
	
	
	
	
	2 колодца
	219

	
	д. Карша
	администрация Фокинского с/п
	
	
	
	
	
	
	2 колодца
	97

	
	д. Гаревая
	администрация Фокинского с/п
	2 скважины, водопровод 5,6 км
	2 скважины, водопровод 5,6 км,
	 капитальный ремонт водопроводных сетей 5,6 км,
строительство новой скважины
	 капитальный ремонт водопроводных сетей 5,6 км,
строительство новой скважины
	
	2 скважины
	
	568

	
	д. Чумна
	администрация Фокинского с/п
	водопроводные сети 4,5 км,
башня Рожневского,
артезианская скважина
	водопроводные сети 4,5 км,
артезианская скважина,
	замена водопроводных сетей 4,5 км,
ремонт башни Рожневского,
строительство новой скважины
	замена водопроводных сетей 4,5 км,
ремонт башни Рожневского,
строительство новой скважины
	приобретение глубинного насоса
	2 скважины
	нет
	488

	
	д. Лукинцы
	администрация Фокинского с/п
	
	оборудование новой скважины
	оборудование новой скважины
	оборудование новой скважины
	
	1 скважина
	
	100

	6
	Уральское сельское поселение, 11,3 км.

	
	с. Уральское
	администрация Уральского с/п
	бурение новой скважины, 2 водопровода (11,3 км)
	3 скважины, бурение новой скважины, 2 водопровода (11,3 км)
	бурение новой скважины, замена водо-проводных сетей - 10,8 км, прокладка новых сетей по ул. Зеле-ная (2 км), оборудование резервуара чистой воды на 300 куб. м.
	бурение новой скважины, замена водо-проводных сетей - 10,8 км, прокладка новых сетей по ул. Зеленая (2 км), оборудо-вание резервуа-ра чистой воды на 300 куб. м.
	
	имеется 2 скважины
	
	1070

	
	д. Белая гора
	администрация Уральского с/п
	водоснабжения нет
	
	
	
	
	
	
	4

	
	д. Злодарь
	администрация Уральского с/п
	водоснабжения нет
	
	
	
	
	
	
	108

	7
	Сосновское сельское поселение, 11,35 км.

	
	с. Сосново
	администрация Сосновского с/п
	технические паспорта на скважины (2 шт.), водопровод 7,85 км нет, 3 резервуара по 14,2 куб.м и 2 резервуара по 10 куб.м.
	межевание проводит "Геоком" г. Оса
	 промывка или строительство новых скважин около СТФ
	 промывка или строительство новых скважин около СТФ
	водопровод 5,5 км. (2008 г. - 1,040 км;
2009 г. - 1,26 км;
2010 г. – промыв ка скважин СТФ, скважины № 2 (ул. Октябрь-ская);
2011 г. - 1,1 км по ул. Совет-ская; 2012 г.- 1,1 км; 2013 г. - 1,0 км.)
	есть на 2 скважины, необходимо на 2 скважины
	
	1117

	
	д. Маракуши
	бесхозные
	технический паспорт на скважину есть, на водопроводные сети нет, башню Рожневского нет
	 скважина, водопроводные сети, башня Рожневского
	
	
	устранение порывов
	необходим
	
	279

	
	д. Дедушкино
	Колхоз "Восход"
	
	 скважина, водопроводные сети, башня Рожневского
	
	
	
	есть
	
	389

	
	д. Соловьи
	администрация Сосновского с/п
	на водопроводные сети 1,5 км, башня Рожневского
	межевание проводит "Геоком" г. Оса
	
	
	
	есть
	
	30

	
	д. Ольховочка
	администрация Сосновского с/п
	родник с водопроводными сетями 2 км, емскость для воды на 6 куб.м., бурение скважины, оборудование дополнительной водонапорной башни.
	межевание проводит "Геоком" г. Оса
	
	
	2009 г. – водоп-роводные сети - 0,5 км по ул Основная;
2010 г. - бурение скважины, установка новой водонапорной башни на 6 куб.м.
	1 скважина
	
	131

Приложение 23к Программе

Природоохранные мероприятия на территории Чайковского муниципального района

	Срок исполнения
	Объем финансовых средств, тыс.руб.
	Исполнители
	Ожидаемый результат

	
	Итого
	в том числе за счет средств:
	
	

	
	
	Федеральный бюджет
	Краевой бюджет
	Местный бюджет
	Внебюджетные источники
	
	

	
	
	
	
	
	
	
	

	1. Краевая целевая программа "Обращение с отходами производства и потребления на территории Пермского края на 2010-2014 годы", в том числе:

	1.1. Строительство полигона захоронения ТБО г. Чайковский

	2013 год
	17 978,0
	
	13 483,5
	4 494,5
	
	Подрядчик определяется на конкурсной основе
	Улучшение экологической обстановки

	2014 год
	119 552,0
	
	119 552,0
	0,0
	
	
	

	1.2. Рекультивация объектов размещения отходов

	2013 год
	111 390,0
	
	83 542,5
	27 847,5
	
	Природоохранные мероприятия на территории Чайковского муниципального района
	Улучшение экологической обстановки

	2. Краевая целевая программа «Предупреждение вредного воздействия вод и обеспечение безопасности гидротехнических сооружений на территории Пермского края на 2008-2012 годы»

	2.1. Капитальный ремонт гидротехнических сооружений в Уральском сельском поселении

	2008 год
	12 000,0
	8 000
	2 800,0
	1 200,0
	
	Подрядчик определяется на конкурсной основе
	Улучшение качества воды

	2009 год
	2 088,0
	
	1 459,0
	629,0
	
	
	

	2.2. Реконструкция гидротехнического сооружения пруда в с.Завод Михайловский Фокинского сельского поселения

	2011 год
	13 347,4
	
	9 343,4
	4 004,0
	
	Подрядчик определяется на конкурсной основе
	Улучшение качества воды

	3. Строительство и монтаж очистных сооружений (ПИР) с. Зипуново

	2009 год
	918,5
	
	688,9
	229,6
	
	Подрядчик определяется на конкурсной основе
	Обеззараживание очищенных сточных вод путем ультрафиолетового излучения

	4. Природоохранные мероприятия предприятий

	4.1. Реконструкция очистных сооружений канализации города (мощность 34 тыс. куб. м/сут)

	(сроки 2008 -2010 гг.) (сметная стоимость 84 300 тыс.руб.)

	2009 год
	28 100,0
	12 000,0
	11 000,0
	
	5 100
	МУП «Водоканал»
	Обеззараживание очищенных сточных вод путем ультрафиолетового излучения

	
	
	
	
	
	Ср-ва предпр-я
	
	

	4.2. Замена технологического оборудования в трех корпусах промышленного стада на оборудование с ленточным удалением помета

	2009 год
	7 990,0
	
	
	
	7 990
	ЗАО ПТФ «Чайковская»
	Снижение выхода помета с высоким содержанием влаги с 250 гр до 125 гр на 1 голову птицы в сутки

	
	
	
	
	
	Ср-ва предпр-я
	
	

	2010 год
	
	
	
	
	0
	
	

	
	
	
	
	
	Ср-ва предпр-я
	
	

	4.3. Капитальный ремонт откосов левого берега отводящего канала Воткинской ГЭС (реконстр.)

	2008 год
	2 761,0
	
	
	
	2 761
	ОАО «Воткинская ГЭС»
	Сохранность и надежность гидросооружений, предотвращение размыва берега

	
	
	
	
	
	Ср-ва предпр-я
	
	

	2009 год
	2 761,0
	
	
	
	2 761
	
	

	4.4. Текущий ремонт дренажных коллекторов земляных плотин № 1-4

	2008 год
	4 318,0
	
	
	
	4 318
	ОАО «Воткинская ГЭС»
	Сохранность и надежность гидросооружений, предотвращение размыва берега

	
	
	
	
	
	Ср-ва предпр-я
	
	

	2009 год
	4 500,0
	
	
	
	4 500
	
	

	2010 год
	0,0
	
	
	
	
	
	

	4.5. Текущий ремонт дренажного отводящего коллектора земляной плотины № 2

	2008 год
	2 349,0
	
	
	
	2 349
	ОАО «Воткинская ГЭС»
	Сохранность и надежность гидросооружений, предотвращение размыва берега

	
	
	
	
	
	Ср-ва предпр-я
	
	

	Проектирование и установка нового рыбозащитного устройства на водозаборе Чайковской ТЭЦ - 18

	2008 год
	676,0
	
	
	
	676
	Чайковская ТЭЦ - 18
	Сохранение биоразнообразия и устойчивости природных экосистем. Охрана водных ресурсов.

	
	
	
	
	
	Ср-ва предпр-я
	
	

	4.6. Реконструкция ГРС Чайковский-2 на газопроводе Пермь–Н.Новгород (по пред-ию ЛПУ МГ)

	2008 год
	60 000,0
	
	
	
	60 000
	ООО «Газпром трансгаз Чайковский»
	Снижение выбросов одоранта СПМ

	
	
	
	
	
	Ср-ва предпр-я
	
	

	2009 год
	70 000,0
	
	
	
	70 000
	
	

	4.7. Реконструкция ГРС Чайковский-1 на газопроводе Пермь–Н.Новгород (по пред-ию ЛПУ МГ)

	2009 год
	7 000,0
	
	
	
	7 000
	ООО «Газпром трансгаз Чайковский»
	Снижение выбросов одоранта СПМ

	
	
	
	
	
	Ср-ва предпр-я
	
	

	4.8. Модернизация агрегата ГПА-Ц-16 с применением ГТУ 16ПЦ на КС Чайковская газопровода Уренгой-Центр-2 (по предприятию ЛПУ МГ)

	2008 год
	250 000,0
	
	
	
	250 000
	ООО «Газпром трансгаз Чайковский»
	Снижение выбросов (за год)

	
	
	
	
	
	Ср-ва предпр-я
	
	NO2 – 132,5т

	2009 год
	250 000,0
	
	
	
	250 000
	
	NO – 56,4т

	2010 год
	0,0
	
	
	
	
	
	CO – 2692,8т

	4.9. Приобретение и установка на автомобили катализаторов

	2008 год
	660
	
	
	
	660
	ООО «Газпром трансгаз Чайковский»
	Снижение выбросов CO и углеводородов от автотранспорта

	2009 год
	500
	
	
	
	500
	
	

	4.10. Экологическое образование и воспитание (организация и проведение детских экологических конкурсов, акций, рейдов, конференций, экологических лагерей, смен, поддержка ведения экологического просвещения через библиотечную систему)

	2009 год
	100
	
	
	
	100
	МОУ ДОД «СЮН»
	Экологическое просвещение населения через учреждения, СМИ

	2010 год
	110
	
	
	
	110
	
	

	2011 год
	120
	
	
	
	120
	
	

	2012 год
	130
	
	
	
	130
	
	

	2013 год
	140
	
	
	
	140
	
	

	2014 год
	150
	
	
	
	150
	
	

	2015 год
	160
	
	
	
	160
	
	

	Всего на мероприятия по годам:
	
	

	2008 год
	332 764,0
	8 000,0
	2 800,0
	1 200,0
	320 764,0
	
	

	2009 год
	373 957,5
	12 000,0
	13 147,9
	858,6
	347 951,0
	
	

	2010 год
	110,0
	0,0
	0,0
	0,0
	110,0
	
	

	2011 год
	13 467,4
	0,0
	9 343,4
	4 004,0
	120,0
	
	

	2012 год
	130,0
	0,0
	0,0
	0,0
	130,0
	
	

	2013 год
	129 508,0
	0
	97 026
	32 342
	140
	
	

	2014 год
	119 702,0
	0
	119 552
	0
	150
	
	

	2015 год
	160,0
	0
	0
	0
	160
	
	

Приложение 25 к Программе

Целевые показатели направления «Муниципальное развитие» Чайковского муниципального района

	
	Основные показатели
	Ожидаемый результат по годам

	
	
	2012
	2013
	2014
	2015
	2016
	2017

	1.
	Доля расходов районного бюджета, распределенных по муниципальным программам, %
	5,5
	10,76
	Не менее 84
	Не менее 86
	Не менее 88
	Не менее90

	2.
	Удовлетворенность населения качеством и (или) доступностью муниципальных услуг, предоставляемых поставщиками услуг, %
	23
	26
	75
	Не менее 90
	Не менее 90
	Не менее 90

	3.
	Качественное исполнение своих полномочий органами местного самоуправления, в том числе по осуществлению муниципального контроля (да/нет)
	
	нет
	да
	да
	да
	да

	4.
	Доля исполненных решений совета глав поселений, поручений главы муниципального района- главы администрации Чайковского муниципального района, %
	74
	75
	80
	Не менее 90
	Не менее 100
	Не менее 100

	5.
	Доля служащих своевременно прошедших обучение от общего количества служащих, %
	
	48
	51,5
	65
	Не менее 70
	Не менее70

	6.
	Доля своевременно рассмотренных документов (запросов, заявлений, обращений физических и юридических лиц) %
	69,9
	82,2
	85
	Не менее 87
	Не менее 88
	Не менее 89

	7.
	Доля исправного оборудования, программного обеспечения, %
	93
	94
	95
	Не менее 95
	Не менее 95
	Не менее 95

	8.
	Доля позитивных материалов в СМИ о культурных, деловых, общественно-политических событиях, проводимых в Чайковском муниципальном районе, %
	60
	63
	65
	Не менее 70
	Не менее 75
	Не менее 80

	9.
	Доля архивохранилищ, отвечающих нормативным требованиям, %
	
	85
	90
	Не менее 95
	Не менее 95
	Не менее 95

	10.
	Уровень достижения показателей подпрограмм, ответственными исполнителями которых являются структурные подразделения АЧМР, %
	
	-
	Не менее 90
	Не менее 90
	Не менее 90
	Не менее 90

	11.
	Темп роста налоговых доходов местных бюджетов поселений, получающих дотацию из районного фонда финансовой поддержки поселений к предыдущему году, %
	
	104
	104
	104
	104
	104

	12.
	Доля граждан, отмечающих отсутствие социальных конфликтов на почве межэтнических и конфессиональных отношений, %
	
	
	
	50
	55
	60

	13.
	Количество социально ориентированных некоммерческих организаций, реализующих подпрограммы и проекты на территории Чайковского муниципального района, ед.
	
	
	
	5
	6
	7

	14.
	Вовлечение в хозяйственный оборот объектов муниципальной собственности, путем сдачи в аренду и на ином праве пользования, ед.
	
	13
	6
	3
	3
	3

	15.
	Передача на различные уровни собственности в соответствии Федеральным законом от 06.10.2003 №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (федеральную, краевую и муниципальную собственность поселений), ед.
	
	15
	11
	8
	8
	8

	16.
	Ликвидация неликвидных муниципальных унитарных предприятий, ед.
	
	0
	0
	2
	0
	0

	17.
	Приватизация, находящихся в муниципальной собственности, долей хозяйственных обществ, ед.
	
	0
	1
	1
	0
	0

	18.
	Сокращение расходов бюджета на содержание непрофильного имущества, тыс.руб
	
	0
	0
	1133,9
	0
	0

	19.
	Увеличение площади вовлеченных в оборот земельных участков государственная собственность, на которые не разграничена, га
	
	21,5
	35,0
	20
	20
	15

	20.
	Поступления по арендной плате за земельные участки и по доходам от продажи земельных участков, тыс. руб.
	
	41425,0
	33805,2
	20730,0
	20730,0
	20730,0

Приложение 27 к Программе

Целевые показатели в сфере общественной безопасности

	
	Основные показатели
	Ожидаемый результат по годам

	1.
	
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	2.
	Количество преступлений на 10 000 населения, ед.
	306
	291
	282
	260
	
	
	
	
	

	3.
	Количество несовершеннолетних лиц, совершивших преступления
	130
	124
	118
	110
	
	
	
	
	

	4.
	Количество лиц, ранее судимых, совершивших преступления
	268
	255
	250
	240
	
	
	
	
	

	5.
	Количество ранее судимых несовершеннолетних, совершивших преступления
	18
	16
	15
	13
	
	
	
	
	

	6.
	Количество лиц, совершивших преступления в состоянии опьянения
	176
	168
	160
	150
	
	
	
	
	

	7.
	Количество случаев по незаконному обороту наркотиков
	43
	40
	38
	35
	
	
	
	
	

	8.
	Количество ДТП на 10 тыс. ед. транспорта, в %
	37,4
	36,4
	33,2
	31,4
	
	
	
	
	

	9.
	Число погибших в результате ДТП, чел.
	13
	12
	11
	7
	
	
	
	
	

	10.
	Количество ДТП
	35
	33
	32
	31
	
	
	
	
	

	11.
	Число погибших в результате ЧС, пожаров, происшествий на водных объектах чел.
	
	
	
	
	10
	9
	9
	
	

	12.
	Уровень преступности на 10000, чел.
	
	
	
	
	127,4
	123,6
	123
	123
	122,8

	13.
	Доля преступлений, совершенных в общественных местах, %
	
	
	
	
	21,6
	22,2
	20
	20
	19,7

Приложение 28 к Программе

Целевые показатели в сфере социальной поддержки граждан

	№ п/п
	Основные показатели
	Ед. измер.
	Ожидаемый результат по годам

	
	
	
	2015
	2016
	2017

	1
	100 % предоставление мер социальной поддержки малоимущим многодетным и малоимущим семьям
	%
	100
	100
	100

	2
	100 % предоставление компенсации части родительской платы за содержание ребенка в муниципальных образовательных организациях, реализующих основную общеобразовательную программу дошкольного образования, семьям с детьми
	%
	100
	100
	100

	3
	Удовлетворенность родителей (законных представителей) качеством оздоровления и отдыха детей и подростков в возрасте от 7 до 18 лет, не мене 90 % к 2020 году
	%
	75
	75
	75

	4
	Увеличение доли детей и подростков в возрасте от 7 до 18 лет, охваченных различными формами оздоровления и отдыха, до 75 % к 2016 году
	%
	70
	75
	75

	5
	Доля детей и подростков СОП в возрасте от 7 до 18 лет, охваченных различными формами оздоровления и отдыха детей, до 90 %
	%
	90
	90
	90

	6
	Увеличение доли детей и подростков в возрасте от 7 до 18 лет, оздоровленных в загородных детских оздоровительных и детских санаторно-оздоровительных лагерях, до 12 %
	%
	12
	12
	12

	7
	Соответствие детского загородного оздоровительного лагеря санитарным нормам и правилам, нормам пожарной безопасности
	соответствие/
несоответствие
	соответствие
	соответствие
	соответствие

	8
	Обеспечение безопасных условий пребывания детей и подростков в лагерях, отсутствие несчастных случае
	наличие/
отсутствие
	отсутствие несчастных случаев
	отсутствие несчастных случаев
	отсутствие несчастных случаев

image1.emf
28,9

22,9

13,8

13

7,8

6,8

2,8

2,7

1,3

0

5

10

15

20

25

30

35

Бюджетная

сфера

Обрабатывающие

производства

Прочие

Транспорт и

связь

Произ

-

во

эл

.

энергии

,

газа и

воды

Сельское

,

лесное

хоз

-

во

Оптовая и

розничн

.

торговля

Строительство

Финансовая

сфера

