

[bookmark: _Toc48225793]Стратегія розвитку
Якушинецької
територіальної громади
2030

ЗМІСТ
Вступне слово………3
Загальна інформація про громаду…………………………………………………………………………………4
Географічне розташування та природні ресурси громади……………………………………………7
Планові показники бюджету громади………………………………………………………………………..11
Бюджетна сфера……..13
Мережа освітніх закладів…………………………………………………………………………………………….14
Адміністративні послуги………………………………………………………………………………………………16
Соціальний захист………………………………………………………………………………………………………..17
Заклади культури…….18
Спорт……….20
Економічний профіль громади…………………………………………………………………………………….21
Перелік об’єктів та проектів соціально-економічної сфери та інфраструктури…………23
Проблемні питання та потенціал для розвитку громади………………………………...…………24
SWOT-аналіз……….26
Стратегічне бачення розвитку громади……………………………………………………………………….29
Пріоритет 1. Конкурентоспроможна громада…………………………………………………………….30
Пріоритет 2. Комфортна громада з високим рівнем якості життя……………………………..33
Пріоритет 3. Розвинена інфраструктура на засадах сталого розвитку……………………….37
Пріоритет 4 Громада для кожного……………………………………………………………………………...40
Інтеграція та інструменти для реалізації стратегії……………………………………………………….42

Вступне слово

[image:]Стратегія розвитку Якушинецької громади є не тільки відправною точкою у її розбудові, а у першу чергу тією основою, на якій ми реалізовуватимемо усі свої проєкти, з використанням максимуму своїх та залучених додаткових можливостей, спрямовуючи їх на розвиток основних напрямків нашої роботи, маючи за кінцеву мету стрімкий, гармонійний розвиток та процвітання громади.
Так, результати нашої роботи попередніх періодів, насамперед щодо втілення цілої низки соціальних проєктів, офіційно визнані не тільки на державному, але й на міжнародному рівні, а громада вже стала добре відомою своїми досягненнями.
Яскравим підтвердженням цьому є успішна реалізація нами попередньої стратегії вже далекого 2018-го року, саме завдяки якій, нам вдалося реалізувати напрацьовані проєкти, у тому числі із залученням міжнародних інвестицій та інших можливостей.
 І це є потужним стимулом для нашої подальшої ефективної роботи, оскільки ми не можемо стояти осторонь стрімкого процесу розвитку, суміжних територій та регіонів і повинні йти в ногу з часом.
Тому нами сьогодні і розробляється комплексний аналіз стратегічного планування, який є основним аналітичним важелем та джерелом додаткових ідей та напрямків у нашій роботі.
 Це – вивчення стратегічних можливостей, потенціалів й ресурсів та залучення додаткових, моніторинг проблемних питань та визначення шляхів їх вирішення, наявність ризиків і напрацювання механізмів щодо їх запобігання, а також багато іншого, без чого неможлива ефективна робота.
Але розбудова громади – це не просто звичайне виконання повсякденної запланованої праці та формальне спостереження за цим, а багатогранний аналітичний вимір, який потребує, у першу чергу, як аналітичних, так й інтелектуальних та творчих ресурсів. І участь у цьому має брати кожен.
Тому, презентуючи сьогоднішнє бачення напрямків й шляхів розвитку, ми очікуємо у першу чергу, долучення до нашої команди активних, небайдужих жителів громади, які бачать наявні проблеми і перспективи та прагнуть розвитку і процвітання нашої громади.
Василь Романюк

Загальна інформація про громаду
Якушинецька територіальна громада була створена 30 квітня 2017 року. Фактично до складу Якушинецької ТГ увійшли Якушинецька сільська рада в складі с. Якушинці с. Зарванці, селища Березина; Майданська сільська рада в складі с. Майдан, с. Слобода-Дашковецька; Ксаверівська сільська рада в складі с. Ксаверівка, с. Лисогора; Некрасовська сільська рада в складі c. Некрасове (приєднання 22.12.2019).
25 жовтня 2020 року, відповідно до розпорядження КМУ «Про визначення адміністративних центрів та затвердження територій територіальних громад Вінницької області», до складу Якушинецької територіальної громади увійшли 8 територіальних громад, утворених 17 населеними пунктами, з адміністративним центром громади селом Якушинці:
Якушинецька сільська рада: с. Якушинці, с. Зарванці, с-ща Березина
Майданська сільська рада: с. Майдан, с. Слобода-Дашковецька
Ксаверівська сільська рада: с. Ксаверівка, с. Лисогора
Некрасовська сільська рада: c. Некрасове
Дашковецька сільська рада: с. Дашківці, с. Іскриня, с. Лукашівка
Микулинецька сільська рада: с. Микулинці, с. Ріжок
Пултівецька сільська рада: с. Пултівці, с. Махнівка, с. Лисянка
Широкогребельська сільська рада: c. Широка Гребля
[image:]
Якушинецька територіальна громада є громадою сільського типу.
В процесі розробки Стратегії Якушинецької територіальної громади сформований соціально-економічний аналіз, який містить інформацію стосовно демографії, клімату та екології, ресурсів, транспортного сполучення, економіки, здоров’я та спорту тощо.
Після розширення меж у жовтні 2020 року:
Площа громади: 279,5 км2
Площа території в межах населених пунктів: 5,2 км2
Фактична кількість населення (станом на 2021р.): 23’794 осіб
Густота населення: 85 осіб/ км2
Дітей дошкільного віку: 847 осіб
Дітей шкільного віку: 2’617 осіб
Учнів, які здобувають освіту в закладах загальної середньої освіти: 1’566 осіб

Відомості про територіальні громади, що увійшли до складу
Якушинецької сільської територіальної громади

	№ з/п
	Найменування територіальних громад та населених пунктів, що входять до їх складу, із зазначенням адміністративного статусу
	Чисельність населення станом на
1 січня 2021 року
	Відстань до адміністративного центру територіальної громади, км

	
	Якушинецька територіальна громада
	13488
	

	1
	с Якушинці
	4477
	0

	2
	с Зарванці
	8060
	1

	3
	с-ще Березина
	951
	7

	
	Ксаверівська територіальна громада
	1602
	

	4
	с Ксаверівка
	927
	

	5
	с Лисогора
	675
	3

	
	Майданська територіальна громада
	1140
	

	6
	с Майдан
	705
	10

	7
	с Слобода-Дашковецька
	435
	9

	
	Некрасовська територіальна громада
	1140
	

	8
	с Некрасове
	1140
	20

	
	Пултівецька територіальна громада
	1845
	

	9
	с Пултівці
	938
	21

	10
	с Лисянка
	382
	25

	11
	с Махнівка
	525
	24

	
	Широкогребельська територіальна громада
	630
	

	12
	с Широка Гребля
	630
	20

	
	Дашковецька територіальна громада
	3015
	

	13
	с Дашківці
	2057
	15

	14
	с Лукашівка
	762
	11

	15
	с Іскриня
	196
	19

	
	Микулинецька територіальна громада
	934
	

	16
	с Микулинці
	631
	25

	17
	с Ріжок
	303
	25,3

[bookmark: _GoBack]
Географічне розташування та природні ресурси громади
Якушинецька територіальна громада розташована у центральній частині Вінницької області, на відстані 9 км від міста Вінниці (між адміністративними центрами), 275 км від міста Київ, 119 км від кордону з Республікою Молдова. Відстань до найближчого міжнародного аеропорту Гавришівка складає 26 км, а до міжнародного аеропорту «Бориспіль» – 295 км.
[image:]

Територія Якушинецької територіальної громади характеризується розгалуженою схемою доріг комунальної власності. Щороку значна частина бюджетних коштів спрямовується на покращення технічного стану доріг. Завдяки цьому переважна частина доріг мають асфальтоване покриття. Але у зв’язку з приєднанням нових населених пунктів потреба в коштах для капітального ремонту доріг значно зросла. Проблемою є й те, що через населені пункти проходять дороги місцевого та обласного значення:

	Назва дороги
	
	Протяжність, км.

	
	
	

	0-02-11-01 Літин-Микулинці-Некрасове
	
	10,9

	О-02-03-02 Некрасове-Микулинці
	
	5,2

	С-02-03-15 Стрий-Тернопіль-Кропивницький-Знам'янка (Якушинці)
	10,9

	С-02-03-11 Стрий-Тернопіль-Кропивницький-Знам'янка (Лисогора)
	2,9

	С-02-03-14 Махнівка-Лисянка
	
	2,6

	С-02-03-18 Ксаверівка-Некрасове-Горбанівка
	
	21,7

	С-02-03-20 Виступовичі-Житомир-Могилів-Подільський (Широка Гребля)
	3,2

	С-02-11-21 Стрий-Тернопіль-Кропивницький-Знам'янка (Іскриня)
	10,5

	С-02-11-22 Стрий-Тернопіль-Кропивницький - Знам'янка (Дашківці)
	1,5

	С-02-11-02 Микулинці-Ріжок
	
	1,0

	С-02-03-33 Пултівці-Махнівка
	
	2,0

У зв’язку з тим, що ці дороги не знаходяться у власності територіальної громади, здійснювати їх ремонт не має можливості. Частково ця проблема вирішується шляхом співфінансування ремонту доріг на договірних засадах із ДП «Служба місцевих автомобільних доріг у Вінницькій області».
Клімат помірно-континентальний, сприятливий для вирощування багатьох с/г культур, з м‘якою зимою і теплим літом. Середня температура повітря найтеплішого місяця – липня +180С-200С, найхолоднішого – січня 40С-60С морозу. Переважає сонячна погода з помірною вологістю та слабкими вітрами. Середні річні суми опадів становлять 590-650 мм. В холодний період року (листопад-березень) випадає 155-205 мм, в теплий період року 435-445 мм опадів.
Корисні копалини. На території Якушинецької ТГ розвідані родовища пісків.
Водні ресурси. На території Якушинецької ТГ розташована значна кількість ставків. Крім того на території громади є запаси підземної питної та технічної води.
Лісові ресурси на території громади займаються площу розміром 5088 га.
Екологічна ситуація. Основну частку забруднення атмосферного повітря вносить транспорт, оскільки через територію громади проходять міжнародні автошляхи М12 (Стрий-Тернопіль-Кропивницький-Знам'янка) та М21 (Виступовичі-Житомир-Могилів-Подільський). Частка викидів від автотранспорту до загального обсягу викидів складає 76,2%.
Якість води за більшістю гідрохімічними показниками задовільна і відповідає нормативам гранично допустимих концентрацій. Проте, постійно спостерігається забруднення водойм органічними сполуками (забруднення побутовими стоками від очисних споруд або водами, що стікають).
Позитивно на стан довкілля впливає мала кількість на території громади сміттєзвалищ та впровадження роздільного збору сміття. На території громади відсутні спеціалізовані полігони для утилізації, зберігання, знешкодження чи захоронення твердих побутових відходів. В с. Майдан наявне паспортизоване сміттєзвалище, яке не функціонує та потребує рекультивації. Існує проблема нелегальних смітників на прилеглих територіях до населених пунктів (лісопосадки, яри).
Рекреаційні, туристичні об`єкти та локації, відповідна супутня інфраструктура.
У зв’язку з відсутність ефективної, системної роботи, залишається невикористаним туристичний потенціал громади. Основними проблемами розвитку туризму є:
· Недостатнє фінансування заходів, пов’язаних з розвитком туристичної галузі громади, організації туристично-привабливих подій;
· Відсутність співпраці з інституціями у сфері розвитку туризму;
· Низька зацікавленість інвесторів у розвитку місцевого туризму;
· Незадовільний стан наявних потенційних туристичних об’єктів;
· Недостатнє використання позабюджетних ресурсних можливостей для розвитку туристичної галузі;
· Низький рівень місцевого патріотизму громадян;
· Низький рівень обізнаності мешканців щодо культурно-історичної спадщини, природної унікальності і туристичного потенціалу громади;
· низький рівень залучення соціальних мереж, електронних сервісів, інших інструментів у сфері інформаційних технологій для надання туристичних і супутніх послуг.
Проте Якушинецька територіальна громада багата можливостями розвитку туризму та створення об’єктів відпочинку:
· Залишки трипільської культури біля села Майдан;
· Городище скіфського часу в с.Якушинці;
· Закинуті шахти ядерних ракет (с.Якушинці) та залишки німецької військової бази часів Другої світової війни (с.Майдан);
· Творча спадщина Степана Килимника, видатного історика, етнографа, фольклориста, уродженця с.Якушинці;
· Лісові посадки в межах населених пунктів (Долина Хреста, парки відпочинку в с.Зарванці);
· Значна кількість об’єктів водного фонду, сприятливих до створення баз відпочинку на воді, спортивного та промислового рибальства тощо;
· Джерело М.Коцюбинського в с.Зарванці;
· Місцеві фестивалі (Якушинецькі поколядини, Якушинецькі весноспіви);
На території громади розташована база відпочинку «Березино», де можна активно провести вільний час на свіжому повітрі біля водойми та лісу.
Розвиток туризму в громаді може стати рушійною силою для створення додаткових робочих місць, наповнення місцевого бюджету, розвитку транспортних шляхів тощо.

Планові показники бюджету громади
	[bookmark: _Hlk65761635]Показник
	Значення, 2021 рік

	Розрахунковий обсяг доходів спроможної територіальної громади, гривень,
у тому числі:
	142 854 197

	сформованих відповідно до статті 64 Бюджетного кодексу України
	96 289 540

	бюджету розвитку
	13 630 667

	базова дотація
	4 137 900

	реверсна дотація
	0

	Розрахунковий індекс податкоспроможності бюджету спроможної територіальної громади
	0,8

	Розрахункова частка місцевих податків та зборів у доходах бюджету спроможної територіальної громади, відсотків
	67,5

Бюджетна сфера
Мережа медичних закладів у Якушинецькій територіальній громаді представлена закладами системи охорони здоров’я, а саме:
· [bookmark: _Hlk65761740]Якушинецька амбулаторія загальної практики сімейної медицини;
· Вінницька амбулаторія загальної практики сімейної медицини (сільська);
· Дашковецька амбулаторія загальної практики сімейної медицини;
· фельдшерський пункт с.Зарванці;
· фельдшерський пункт с.Ксаверівка;
· фельдшерський пункт с.Лисогора;
· фельдшерський пункт с.Майдан;
· фельдшерський пункт с.Слобода-Дашковецька;
· фельдшерський пункт с.Некрасове;
· фельдшерський пункт с.Лукашівка;
· фельдшерський пункт с.Микулинці;
· фельдшерський пункт с Ріжок;
· фельдшерський пункт с.Пултівці;
· фельдшерський пункт с.Махнівка;
· фельдшерський пункт с.Лисянка;
· фельдшерський пункт с. Широка Гребля.
В 2021 році введено в експлуатацію нову будівлю Якушинецької амбулаторії.
[image:]
На території громади, у селищі Березина, знаходиться Вінницька обласна психіатрична лікарня №2, де надаються лікувальні послуги дітям та дорослим, в т.ч. хворим на заразну та на активну форму туберкульозу. Окрім того, розташований комунальний заклад «Вінницький обласний центр з профілактики та боротьби зі СНІДом».
Ведеться робота над створенням галузі первинної медичної допомоги.
Мережа освітніх закладів
Для задоволення освітніх потреб населення функціонують заклади загальної середньої, дошкільної та позашкільної освіти. Управління освітніми закладами здійснює відділ освіти, культури та спорту Якушинецької ТГ. Мережу закладів освіти представляють:
· [bookmark: _Hlk65761714]Опорний заклад Якушинецький ліцей з філіями в с. Ксаверівка та с. Лисогора;
· Некрасовський ліцей;
· Дашковецький ліцей;
· Пултівецький ліцей;
· Микулинецький ліцей;
· Зарванецька гімназія;
· Лукашівська початкова школа;
· Широкогребельська початкова школа;
· ЗДО «Барвінок» в с. Якущинці;
· ЗДО «Золота рибка» в с. Зарванці;
· ЗДО «Малятко» в с. Майдан;
· ЗДО «Росинка» в с. Ксаверівка;
· ЗДО «Журавлик» в с. Дашківці;
· ЗДО «Сонечко» в с. Пултівці.
[image:]

В 2019 році відкрито новий дошкільний заклад «Золота рибка» в с. Зарванці.
[image:]
Будівлі закладів освіти потребують капітальних ремонтів, що вимагає значних капіталовкладень. Окрім того, існує необхідність в покращенні матеріально-технічної бази.
Фінансування галузі освіти займає питому вагу видатків бюджету громади та у 2021 році, за прогнозними показниками, становить 63%.
Існує гостра потреба в будівництві нової школи в с.Зарванці.

Адміністративні послуги
Сучасні підходи до соціального обслуговування в громаді передбачають створення інтегрованої моделі центру надання соціальних послуг, до роботи якого долучають усі наявні в громаді ресурси.
Надбанням попередніх років у даній сфері є створення в 2016 році Центру надання адміністративних послуг, який сьогодні має 7 віддалених робочих місця, що знаходяться в старостинських округах сіл Ксаверівка, Майдан, Некрасове, Широка Гребля, Пултівці, Дашківці, Микулинці та робоче місце в місті Вінниці, де веде прийом Державний реєстратор. На теперішній час громадяни мають можливість отримати 188 послуги в ЦНАП, з них 142 послуги - в старостинських округах. Послуги поділяються на 8 категорій: реєстрація/ зняття з реєстрації місця проживання; паспортні послуги (вклейка фото 25, 45 років) виготовлення закордонного паспорта та паспорта громадянина України; реєстрація нерухомості; реєстрація бізнесу; земельні питання; питання місцевого значення (присвоєння поштової адреси, довідки, послуги державного архітектурно-будівельного контролю); соціальні послуги (субсидії, соціальні та державні допомоги); послуги пенсійного фонду та реєстрації транспортних засобів.
[image:]

Соціальний захист
На обліку перебувають 1308 осіб з інвалідністю. В громаді працює Інклюзивно-ресурсний центр.
[image:]

[image:]
Крім того, зареєстровані 230 учасників та ветеранів операції об’єднаних сил, 89 внутрішньо переміщених осіб. Створена спілка учасників бойових дій.

Заклади культури
Головними напрямками роботи закладів культури в Якушинецькій територіальній громаді є клубна та бібліотечна діяльність.
[image:][image:]

Мережа закладів культури клубного типу Якушинецької територіальної громади складається з комунального закладу «Центр культури та дозвілля Якушинцької сільської ради» з структурними підрозділами в селах: Зарванці, Майдан, Ксаверівка, Некрасове, Широка Гребля, Пултівці, Махнівка, Дашківці, Лукашівка, Ріжок, Лисянка, Микулинці.
[image:]
Дана мережа закладів культури є оптимальною і при умові повноцінного функціонування спроможна забезпечити потреби населення громади у культурному обслуговуванні.
На базі закладів культури клубного типу функціонують різноманітні гуртки (більше 50), найчастіше це - вокальні, хореографічні, театральні, декоративно-прикладного мистецтва, в яких нараховують понад 400 учасників.
В громаді набирає обертів фестивальний рух. Уже започатковано фестиваль української святково-обрядової культури зимового циклу «Якушинецькі поколядини», фестиваль української святково-обрядової культури весняного циклу «Якушинецькі весноспіви», а також на території нашої громади проходить Міжнародний фестиваль звичаєвої культури "Живий вогонь".

[image:]
На території Якушинецької громади працює комунальний заклад «Публічна бібліотека Якушинецької сільської ради» з філіями в селах: Майдан, Ксаверівка, Пултівці, Широка Гребля, Микулинці, Ріжок, Некрасове, Дашківці, Лукашівка.
Наявна інфраструктура закладів культури не відповідає потребам громади, адже за багато років вона занепала, умови не придатні для роботи і сьогодні потребує системного відновлення.
Проблеми галузі
Потрібні об’єкти: бібліохаб, соціохаб, арт-простори, памп-трек, хореографічні зали.
Нестача кваліфікованого кадрового забезпечення, капітальний ремонт та термомодернізація приміщень закладів культури, відсутність внутрішніх вбиралень, недостатня кількість комплектів світло-технічної та музичної апаратури, комп’ютерного обладнання, меблів, костюмів для самодіяльних художніх колективів.

Спорт
[bookmark: _Hlk65762910]На території громади створено Громадську організацію «Футбольний клуб» Якушинці», яка налічує сім футбольних команд: ФК «Якушинці» с. Якушинці; ФК «Заря» с. Зарванці; ФК «Ксаверівка» с.Ксаверівка, с.Лисогора, с.Майдан, с.Слобода-Дашковецька; ФК «Зоря» с.Широка Гребля; ФК «Небода» с. Некрасове; ФК «Микулинці» с.Микулинці; ФК «Нива» с.Дашківці та волейбольну команду «Якушинці». В селах Якушинці, Зарванці, Некрасове, Широка Гребля, Пултівці, Махнівка, Микулинці, Дашківці, Лукашівка, Ксаверівка, Майдан, Слобода-Дашковецька наявні 13 стадіонів.
[image:]
В с.Якушинці знаходиться тренажерний майданчик.
Спортсмени громади постійно беруть участь у чемпіонатах району з армреслінгу, шашок, шахмат, настільного тенісу, волейболу.
У 2019 році засновано КЗ «Дитяча юнацька спортивна школа «ПАТРІОТ». 50 вихованців закладу займаються боротьбою самбо в спортивному залі Якушинецького ліцею. Для повноцінного функціонування дитячої юнацької спортивної школи потрібне окреме приміщення.
В 2020 році завершено будівництво мультифункціонального майданчика з штучним покриттям для занять спортом на території КЗ «Якушинецький ліцей».
Існує потреба в сучасному спортивному комплексі.

Економічний профіль громади
Найважливішими секторами економіки в Якушинецькій територіальній громаді є торгівля та сільське господарство. Найбільшими підприємствами є: гіпермаркет "Метро Кеш енд Кері", гіпермаркет будівельних матеріалів "Епіцентр", ПрАТ «Дашківці», ТОВ «ВКФ «Сенс ЛТД», ТОВ «Декоплант», ТОВ «ПоділляКомунКомплект», ТОВ «Спринтер Центр», ТОВ «Декоплант», ТОВ «Преміум-моторс», ПП «Еко-молпродукт», ТОВ «Вінагротрейдінг», ТОВ «Фітосвіт ЛТД», НЕК Укренерго «Вінницяелектротехнологія», аварійно-рятувальний загін спеціального призначення ГУ ДСНС України у Вінницькій області.
[image:][image:]
Сільськогосподарські підприємства на території Якушинецької ТГ вирощують: пшеницю, ячмінь, кукурудзу, соняшник, ріпак озимий, лікарські рослини. Здійснюється виробництво харчових продуктів (ковбасні цехи), також є виробництво тротуарної плитки ТОВ «СЕНС ЛТД», виробництво металевого профілю ТОВ «Енергогарант», виробництво спецодягу та обладнання для пожежогасіння «Пірена», цех по виробництву олії ПП «Надія».
Сільськогосподарську діяльність здійснюють ТОВ «Вінагрогруп», ПрАТ «Якушинецьке», ТОВ «Вінагротрейдінг», ПрАТ «Дашківці», ТОВ «Фітосвіт ЛТД», які орендують та обробляють землі. Близько 5% земель обробляють одноосібники. Основна спеціалізація – вирощування зернових (пшениця, жито, ячмінь, кукурудза, гречка) та технічних культур (соняшник, соя, озимий ріпак, цукровий буряк).
[image:][image:]
На території населених пунктів здійснюють свою діяльність 826 суб’єктів малого та середнього підприємництва, в тому числі 698 фізичних осіб - підприємців.
Враховуючи сприятливе економічне середовище для ведення бізнесу на території Якушинецької ТГ, стан розвитку малого та середнього бізнесу є високим. Значний вплив на цей фактор має вигідне географічне розташування територіальної громади – близька відстань до обласного центру.

Перелік об’єктів та проектів соціально-економічної сфери та інфраструктури, що заплановані до будівництва, капремонту, модернізації на 2021 рік (за рахунок коштів державного, місцевого бюджетів, міжнародної технічної допомоги, інвесторів, благодійної допомоги):

внутрішні приміщення майстерні Якушинецького ліцею
влаштування скеледрому в спортивній залі Якушинецького ліцею
будівля Некрасовської амбулаторії

 Ремонт доріг
 Освітлення вулиць
 Ремонт об’єктів комунальної власності
Екологічна безпека
с.Якушинці:
вул. Н.Яремчука
проїзд Барвінковий

с.Іскриня:
вул. Підлісна
вул. Променева
вул. Набережна
вул. Кармелюка
завершення реконструкції очисних споруд в с.Зарванці
реконструкція очисних споруд в с.Некрасове
 с.Зарванці:
вул. Коцюбинського
вул. Пушкіна
вул. Єсеніна
вул. Соборна
вул. Менделєєва
вул. Степова
вул. Макаренка
вул. Паркова

с.Лукашівка:
вул. Юності
с.Березина
вул. Я.Мудрого

с. Зарванці
вул. Зелена
провул. Зелений
туп. Зелений
с.Пултівці:
вул. Польова
під’їзна дорога
(С-02-03-33)
с.Лисогора:
вул. Матросова
с.Слобода-Дашковецька:
під’їзна дорога
(С-02-03-18)
вул. Колгоспна
с.Дашківці :
під’їзна дорога
(С-02-03-22)

с.Некрасове:
вул. Некрасова
с.Микулинці:
вул. Комарова

покрівля адміністративної будівлі сільської ради в с.Майдан

Проблемні питання та потенціал для розвитку громади
(на основі проведеного SWOT-аналізу)
Слабкі сторони
1. Відсутність прямих маршрутів руху громадського транспорту між населеними пунктами в межах ТГ
2. Незадовільний стан під’їзних доріг та доріг в приєднаних селах, відсутність тротуарів
3. Недостатній рівень забезпеченості населених пунктів громади технічною інфраструктурою: відсутня або застаріла система водопостачання, недосконалість системи поводження з відходами, недостатній благоустрій територій та стихійні звалища, відсутність велодоріжок
4. Низькі темпи оновлення матеріально-технічної бази закладів освіти, медицини, культури (будівлі потребують ремонту; обладнання, інвентар не відповідають вимогам сучасності)
5. Відсутність висококваліфікованих кадрів та вузькопрофільних спеціалістів «на місцях»
6. Слабка комунікація влади з мешканцями громади
7. Відсутність спортивних об’єктів (палаців спорту, басейнів), недостатня кількість дитячих та спортивних майданчиків, облаштованих місць відпочинку та дозвілля, занедбаний стан стадіонів, футбольних полів
8. Високий рівень трудової міграції населення
9. Пасивність мешканців
10. Відсутність місцевого маркетингу та промоції громади
11. Низький рівень залучених інвестицій в громаду
12. Низька якість надання комунальних послуг, відсутність спеціально обладнаної комунальної техніки
13. Високий рівень тіньової економіки
Сильні сторони
1. Зручне географічне розташування та транспортне сполучення (в тому числі дороги міжнародного значення М12/Е50, М21)
2. Близькість до обласного центру
3. Якісне транспортне сполучення з обласним центром та розвинена мережа доріг на території громади
4. Сприятливі природно-кліматичні умови для розвитку сільського господарства
5. Наявність стратегічного плану розвитку громади до 2025 року
6. Наявність діючого Центру надання адміністративних послуг для населення
7. Наявність інклюзивно-ресурсного центру в с. Ксаверівка
8. Наявність технічної інфраструктури та комунікацій
9. Наявність малих та середніх підприємств
10. Наявні базові послуги для населення більшості населених пунктів громади: медицина, шкільна та позашкільна освіта, соціально-побутові послуги
11. Наявність водних об’єктів, лісових масивів та розвинена місцева рекреація
12. Висока питома вага населення працездатного віку та молоді
13. Наявність громадського сектору та розвинений напрям художньої самодіяльності
14. Багата культурна спадщина
15. Покриття населених пунктів громади мережами швидкісного інтернету
Для Якушинецької територіальної громади такими точками зростання є вигідне географічне положення (автошляхи міжнародного значення, близькість до обласного центру) для створення логістичного хабу обласного значення, рекреаційний потенціал як локації для відпочинку та проведення дозвілля як місцевими жителями, так і жителями Вінницької та сусідніх громад, а також наявність комунальної інфраструктури (крематорію), яка відсутня у інших громад області.
[image:]

SWOT-аналіз
SWOT-аналіз – це аналіз у стратегічному плануванні, що полягає в розділенні чинників і явищ на чотири категорії: сильні (S – strengths), слабкі (W – weaknesses) сторони об’єкту, який аналізується; можливості (O – opportunities), що існують для нього або можуть з’явитися з часом і загрози (T – threats), з якими об’єкт зіштовхується або може зіштовхнутися протягом своєї подальшої діяльності та розвитку.
	Сильні сторони
	Можливості

	1. Зручне географічне розташування та транспортне сполучення (в тому числі дороги міжнародного значення М12/Е50, М21)
2. Близькість до обласного центру
3. Якісне транспортне сполучення з обласним центром та розвинена мережа доріг на території громади
4. Сприятливі природно-кліматичні умови для розвитку сільського господарства
5. Наявність стратегічного плану розвитку громади до 2025 року
6. Наявність діючого Центру надання адміністративних послуг для населення
7. Наявність інклюзивно-ресурсного центру в с. Ксаверівка
8. Наявність технічної інфраструктури та комунікацій
9. Наявність малих та середніх підприємств
10. Наявні базові послуги для населення більшості населених пунктів громади: медицина, шкільна та позашкільна освіта, соціально-побутові послуги
11. Наявність водних об’єктів, лісових масивів та розвинена місцева рекреація
12. Висока питома вага населення працездатного віку та молоді
13. Наявність громадського сектору та розвинений напрям художньої самодіяльності
14. Багата культурна спадщина
15. Покриття населених пунктів громади мережами швидкісного інтернету
	1. Фінансова децентралізація та розширення повноважень місцевих органів влади
2. Розвиток інституційної спроможності громади
3. Обласна підтримка функціонування та розвитку інфраструктури в громаді
4. Міжмуніципальна співпраця з сусідніми територіальними громадами
5. Потенціал розвитку сільського зеленого туризму
6. Участь у міжнародних проектах та залучення інвестицій на неінфраструктурні проекти, в тому числі туристичні
7. Інвестиційно привабливі об’єкти комунальної та приватної власності
8. Розвиток органічного землеробства
9. Розвиток риборозведення, промислового та спортивного рибальства
10. Збалансований розвиток логістики та придорожнього сервісу
11. Використання альтернативних джерел енергії
12. Формування активного громадянського суспільства

	Слабкі сторони
	Загрози

	1. Відсутність прямих маршрутів руху громадського транспорту між населеними пунктами в межах ТГ
2. Незадовільний стан під’їзних доріг та доріг в приєднаних селах, відсутність тротуарів
3. Недостатній рівень забезпеченості населених пунктів громади технічною інфраструктурою: відсутня або застаріла система водопостачання, недосконалість системи поводження з відходами, недостатній благоустрій територій та стихійні звалища, відсутність велодоріжок
4. Низькі темпи оновлення матеріально-технічної бази закладів освіти, медицини, культури (будівлі потребують ремонту; обладнання, інвентар не відповідають вимогам сучасності)
5. Відсутність висококваліфікованих кадрів та вузькопрофільних спеціалістів «на місцях»
6. Слабка комунікація влади з мешканцями громади
7. Відсутність спортивних об’єктів (палаців спорту, басейнів), недостатня кількість дитячих та спортивних майданчиків, облаштованих місць відпочинку та дозвілля, занедбаний стан стадіонів, футбольних полів
8. Високий рівень трудової міграції населення
9. Пасивність мешканців
10. Відсутність місцевого маркетингу та промоції громади
11. Низький рівень залучених інвестицій в громаду
12. Низька якість надання комунальних послуг, відсутність спеціально обладнаної комунальної техніки
13. Високий рівень тіньової економіки
	1. Світова епідемія COVID-19
2. Зміни клімату
3. Зникнення підземних джерел, обміління та забруднення водойм, пересихання криниць
4. Поглиблення світової економічної кризи
5. Політична нестабільність в державі (в т.ч. в законодавстві) та війна на Сході держави
6. Постійне зростання цін на енергоносії
7. Відсутність стратегічних документів в галузі планування та просторового розвитку територій
8. Незбалансований розвиток громади
9. Наявність конкуренції з Вінницею за ресурси – як людські, так і фінансові
10. Непослідовність діяльності і політичних рішень влади (депутати наступних скликань не дотримуються стратегічних планів та існуючих програм розвитку)
11. Перенаселення приміських територій громади, перевантаження інженерних та транспортних мереж
12. Деградація земель внаслідок конвенційного землеробства

SWOT-аналіз дає змогу виявити сильні та слабкі сторони, які потребують найбільшої уваги і зусиль з боку громади. В умовах децентралізації, кожна громада має знайти і активно просувати свої унікальні можливості, так звані «точки зростання».
Для Якушинецької територіальної громади такими точками зростання є вигідне географічне положення (автошляхи міжнародного значення, близькість до обласного центру) для створення логістичного хабу обласного значення, рекреаційний потенціал як локації для відпочинку та проведення дозвілля як місцевими жителями, так і жителями Вінницької та сусідніх громад, а також наявність необхідних умов для створення крематорію, об’єкта комунальної власності, що відсутня в інших громадах Вінницької області.

Стратегічне бачення розвитку громади
Фінальний результат бажаного стану майбутнього Якушинецької територіальної громади у 2030 році було сформовано за результатами опитування мешканців територіальної громади та заповнених ними анкет, аналізу наявних стратегічних та операційних документів громади, з врахуванням думки представників різних верств населення, вікових груп і місцевого бізнесу.
Якушинецька територіальна громада – це самодостатня, сильна, процвітаюча, самостійна громада, яка постійно розвивається та створює найкращі соціально-економічні умови для своїх мешканців – активних, культурних, освічених та щасливих людей.
Якушинецька територіальна громада – сучасна безпечна громада для життя, роботи, дозвілля та відпочинку: об’єднана, комфортна, здорова, спортивна, дружня, відкрита і привітна для всіх.
[image:]
Кожна існуюча та перспективна громада має чітко розуміти власні пріоритети та цілі, які є для громади визначальними, та реалізація яких дозволить територіальній громаді досягти бажаного стану та рівня розвитку в майбутньому.

Для Якушинецької територіальної громади, базуючись на проведеному SWOT-аналізі, були визначені наступні цілі та пріоритети:
Пріоритет 1. Конкурентоспроможна громада
Ціль 1.1. Інвестиційно приваблива громада
Основу економіки більшості територіальних громад області формують малі та середні підприємства. Вони є основними надавачами комерційних та соціально-побутових послуг населенню, виробниками місцевої аграрної продукції, основними роботодавцями в громадах. Тому, створення та підтримка сприятливого інвестиційного клімату на основі існуючого економічного та соціального потенціалу, а також пошуку нових точок зростання, забезпечить громаді стійкість та конкурентоспроможність на ринку товарів та послуг; створить або посилить міжмуніципальне співробітництво, забезпечить імідж надійного партнера.
Мета: забезпечення розбудови існуючого економічного потенціалу громади, залучення місцевих та зовнішніх інвесторів, створення нових підприємств, робочих місць для мешканців громади
Бенефіціари: інвестори, малий та середній бізнес, фермери, молодь, безробітні
Заходи:
1.1.1. Використання «потенціалу сусідства» – міжмуніципальна співпраця для забезпечення більш широкого та стійкого інвестиційного потенціалу громади.
1.1.2. Розробка інвестиційного паспорта громади.
1.1.3. Промоція потенційних інвестиційних можливостей у всіх сферах – комунальні об’єкти, приватні земельні ділянки та будівлі непрацюючих підприємств тощо.
1.1.4. Розробка та оновлення просторової документації (від детальних планів забудови до комплексного плану просторового розвитку території громади).
Індикатори:
· кількість міжмуніципальних угод, зменшення витрат на отримання послуг;
· кількість залучених інвесторів та новостворених малих та середніх підприємств на території громади;
· кількість створених робочих місць.

Ціль 1.2. Місцева спроможна економіка
Наявність якісних робочих місць, відповідної інфраструктури в громаді є запорукою її економічної стабільності та розвитку. Крім того, це попереджає відтік кваліфікованих кадрів та дозволяє місцевій молоді залишатися в громаді, а не шукати кращих перспектив в великих містах або закордоном. Висока пропозиція з працевлаштування, з конкурентною заробітною платою та соціальними умовами, також забезпечить залучення спеціалістів в громаду, підвищить рівень соціально-економічного розвитку.
Мета: використання існуючого потенціалу громади для створення диверсифікованої стійкої економіки та впізнаваності громади серед інших як на рівні Вінницької області, так і за її межами.
Бенефіціари: безробітні, приватні домогосподарства, малий та середній бізнес, жителі громади, гості громади (туристи)
Заходи:
1.2.1. Розбудова інфраструктури для розвитку підприємництва та туризму:
· підтримка створення тематичних та зелених садиб;
· створення сільськогосподарських підприємств (фермерських, тепличних господарств; ринків збуту, центрів сертифікації (лабораторій) сільськогосподарської продукції; ліній швидкого охолодження та шокової заморозки ягід; тощо);
· облаштування місць для відпочинку на природі та кемпінгу;
· будівництво готелів на території громади як для туристів, так і транзитних відвідувачів громади;
· розбудова закладів мережі швидкого харчування;
· будівництво об’єктів придорожньої інфраструктури (транспортно-логістичні центри, стоянки для великогабаритного транспорту, заправні станції, тощо);
· створення умов для розвитку та популяризації таких способів переміщення громадою (між туристичними об’єктами, закладами комунальної власності, закладами торгівлі населеними пунктами тощо), які завдають мінімальний негативний вплив на довкілля (на роликах, самокатах, скейтах)
1.2.2. Створення бренду громади та місцевий маркетинг:
· розробка власного бренду громади з врахуванням всіх особливостей приєднаних територій і вивчення думки мешканців;
· Розробка нових існуючих туристичних атракцій та рекреації
1.2.3. Створення унікальної комунальної інфраструктури – будівництво єдиного у Вінницькій області крематорію, з облаштуванням колумбарію та іншої необхідної інфраструктури.
Індикатори:
· зростання кількості діючих місцевих малих та середніх підприємств
· зростання рівня зайнятості населення
· зростання обсягу податкових надходжень в бюджет громади
· позиціювання привітної до гостей громади, де можна активно відпочити та провести дозвілля

Пріоритет 2. Комфортна громада з високим рівнем якості життя
Ціль 2.1. Якісна освіта та медицина
Людське життя та здоров’я є найвищою цінністю. Доступ до базових послуг, таких як медицина та освіта – це право кожного громадянина, і завданням держави, в т.ч. і в особі органів місцевого самоврядування, є забезпечення реалізації цього права. Якість надання базових послуг визначає соціальну захищеність та відчуття комфорту жителів громади.
Мета: забезпечення рівного доступу всіх мешканців громади до якісних послуг.
Бенефіціари: соціально незахищені верстви населення, особи з обмеженими фізичними можливостями, сім’ї, люди похилого віку, діти, молодь, жителі громади
Заходи:
2.1.1. Підвищення якості освітніх послуг та запровадження сучасних методів навчання (шкільного і позашкільного). Впровадження сучасних інклюзивних методів навчання в освітніх закладах, гуртках та секціях, в т.ч. з метою соціалізації людей з обмеженими можливостями.
2.1.2. Розвиток гурткової діяльності, позашкільних груп, молодіжних центрів
2.1.3. Доступність та комфортність освітнього простору, покращення матеріально-технічної бази закладів освіти.
2.1.4. Модернізація будівель закладів охорони здоров’я, забезпечення їх необхідним сучасним обладнанням та інвентарем.
2.1.5. Розробка заходів, що сприятимуть підвищенню рівня кваліфікації педагогічних та медичних працівників, залученню нових висококваліфікованих педагогів та лікарів до роботи в громаді.
Індикатори:
· рівень успішності школярів за результатами ЗНО (базовий рік для порівняння 2020), кількість учнів, що вступили до вищих навчальних закладів
· кількість особливих дітей, осіб з числа молоді, що є членами гуртків, секцій, груп тощо
· кількість модернізованих будівель закладів освіти, охорони здоров’я
· кількість медичних закладів, облаштованих сучасним обладнанням

Ціль 2.2. Прозора і відкрита влада
Одним з найболючіших питань для населення є відчуття, що «влада нас не чує». Це відчуття нівелює бажання мешканців долучатися до життя громади, брати на себе відповідальність, а головне співпрацювати з владою, як представником громади, для забезпечення стабільності та процвітання своєї громади. Формування розуміння, що місцева влада – це друг, а не ворог, через спільний діалог, є дієвим важелем впливу всієї громади не тільки на місцевому, а й обласному рівні для подолання існуючих проблем та реалізації можливостей у своїй громаді.
Мета: забезпечення якісної комунікації між владою, бізнесом та мешканцями громади, запровадження принципів участі та залученості.
Бенефіціари: всі мешканці громади, громадські організації, бізнес
Заходи:
2.2.1. Оновлення та постійне наповнення сайту територіальної громади, ведення сторінок в соціальних мережах.
2.2.2. Запровадження платформ для діалогу «бізнес – влада - громада» - створення систем електронного інформування мешканців; зустрічі громади з представниками влади на постійній основі як в форматі «вільного мікрофону» або «на каву з владою», так і у формі петицій, звернень тощо.
2.2.3. Стимулювання активності мешканців громади та підвищення їх інституційної спроможності:
· підтримка і розвиток інклюзії та профільних громадських організацій;
· проведення відкритих семінарів та круглих столів на різну тематику для мешканців громади;
· підтримка діяльності молодіжної ради;
· запровадження бюджету громадських ініціатив та створення банку громадських ідей.
2.2.4. Створення публічних просторів, хабів, що сприятиме згуртованості людей та залученню їх до життя громади.
2.2.5. Якісні адміністративні та соціальні послуги на місцях:
· розширення переліку адміністративних і соціальних послуг, що надаються у ЦНАП;
· запровадження послуги «мобільний адміністратор» для маломобільних груп населення.
2.2.6. Впровадження сучасних систем електронного урядування.
Індикатори:
· постійно діючі, інформативні сайт громади та сторінки в соціальних мережах
· щоквартальні зустрічі влади з мешканцями та представниками бізнесу у форматі круглого столу або «вільного мікрофону»
· діючий бюджет громадських ініціатив
· кількість адміністративних послуг, що можна отримати онлайн

Ціль 2.3. Безпечна громада
Відчуття безпеки є однією з базових потреб людини. Комфорт проживання в тій чи іншій громаді визначається наявністю якісних послуг та інфраструктури, безпечністю оточуючого природного середовища, відсутністю екологічних та техногенних загроз.
Мета: забезпечення та підтримка безпечних умов для всіх вікових та соціальних груп населення громади.
Бенефіціари: всі мешканці громади
Заходи:
2.3.1. Безпечна дорога до школи (підвіз учнів до опорних закладів освіти).
2.3.2. Ліквідація стихійних сміттєзвалищ.
2.3.3. Підвищення екологічної свідомості громадян у сфері поводження з відходами. Розробка заходів щодо укладення договорів між отримувачем та надавачем послуги із поводження з побутовими відходами. Збільшення кількості видів контейнерів для сортованого сміття
2.3.4. Реконструкція очисних споруд та контроль за стоками (в співпраці з власниками та балансоутримувачами промислових об’єктів, а також громадськістю).
2.3.5. Налагодження благоустрою територій та системи поводження з зеленими насадженнями (упорядкування існуючих, оновлення зелених насаджень та догляд за ними; упорядкування парків, скверів, вулиць).
2.3.6. Розчищення та благоустрій існуючих водних об’єктів. Упорядкування прибережних зон.
2.3.7. Інвентаризація та впорядкування кладовищ.
2.3.8. Влаштування систем відеоспостереження в населених пунктах громади.
2.3.9. Створення системи оповіщення громадян.
2.3.10. Реалізація державної програми «Поліцейський офіцер поліції».
Індикатори:
· відсутність ДТП за участю школярів
· відсутність забруднювачів водойм
· відсутність стихійних звалищ, обсяг захоронених та відсортованих відходів
· кількість висаджених дерев, кущів
· площа впорядкованих кладовищ
· кількість камер відеоспостереження
· наявність офіцера поліції в громаді
· зменшення кількості правопорушень

Пріоритет 3. Розвинена інфраструктура на засадах сталого розвитку
Ціль 3.1. Доступна громада з якісною транспортною інфраструктурою
В сучасному світі громада не може діяти як закрите ізольоване утворення. Одним з основних чинників життєдіяльності та економічного зростання громади є якісне сполучення між населеними пунктами як в самій громаді, так і можливість дістатися зручним і швидким способом до населених пунктів поза межами громади. Транспортна інфраструктура – це не лише дороги, це і зупинки, тротуари, велосипедні доріжки, вуличне освітлення та дорожні знаки, можливість пересування у просторі всіх без виключення мешканців громади.
Мета: забезпечення комфорту та безпеки пересування всім учасникам дорожнього руху, незалежно від того яким видом транспорту особа користується (автомобіль, автобус, велосипед чи пішохід).
Бенефіціари: сім’ї, люди похилого віку, особи з обмеженими фізичними можливостями, молодь, діти, малий та середній бізнес, інвестори, туристи, мешканці громади
Заходи:
3.1.1. Ремонт існуючої та розвиток дорожньої мережі в межах територіальної громади.
3.1.2. Доступна та зручна транспортна інфраструктура:
· обладнання пішохідних тротуарів як елементу дороги (при будівництві та реконструкції);
· освітлення вулиць з використанням енергозберігаючих технологій;
· встановлення зупинок громадського транспорту, обладнання їх вайфай роутерами, розкладами руху громадського транспорту тощо;
· розбудова веломережі – велопарковок, велодоріжок та відповідної інфраструктури (в т.ч. дорожньої розмітки).
3.1.3. Розробка нових маршрутів громадського транспорту між населеними пунктами в межах громади. Сприяння наданню якісних транспортних послуг населенню (збільшення кількості рейсів, оновлення транспортних засобів, дотримання графіків руху)
Індикатори:
· протяжність реконструйованої дорожньої мережі
· протяжність освітлених вулиць
· протяжність велодоріжок
· кількість мешканців громади, що пересіли з автомобіля на велосипед
· кількість встановлених зупинок громадського транспорту
· кількість встановлених дорожніх знаків, протяжність доріг з дорожньою розміткою
· кількість нових маршрутів громадського транспорту

Ціль 3.2. Якісні комунальні послуги в кожному селі
Доступ до якісних комунальних послуг в сучасному світі є не просто бажаним, а обов’язковим для забезпечення нормального рівня життя населення та розвитку громади. Вирішення проблеми відсутності тих чи інших комунальних послуг передбачає не просто прокладання труб та встановлення необхідного обладнання, а впровадженням сучасних енергоефективних та енергозберігаючих технологій, модернізацію усіх систем забезпечення на економічно вигідних умовах.
Мета: забезпечення комфорту та якісних комунальних послуг для всіх мешканців громади.
Бенефіціари: всі мешканці громади, малий та середній бізнес, інвестори
Заходи:
3.2.1. Модернізація існуючих та будівництво нових мереж водопостачання. Будівництво нових артезіанських свердловин.
3.2.2. Будівництво нових та модернізація існуючих систем каналізування. Будівництво каналізаційних насосних станцій. Застосування сучасних технологій у каналізуванні приватних домогосподарств.
3.2.3. Оптимізація системи теплопостачання в комунальній сфері.
3.2.5. Збільшення кількості та якості надання комунальних послуг.
3.2.6. Термомодернізація будівель закладів комунальної власності, використання альтернативних джерел енергії.
Індикатори:
· протяжність реконструйованої та новозбудованої мережі водогону і каналізації
· протяжність реконструйованих мереж вуличного освітлення
· зменшення видатків місцевого бюджету на опалення будівель комунальних закладів
· кількість запроваджених нових комунальних послуг

Пріоритет 4. Громада для кожного
Ціль 4.1. Дозвілля, культура і спорт для всіх
Відпочинок, як і робота, є невід’ємною частиною життя кожного. Забезпечення якісного відпочинку для всіх жителів громади, особливо в сучасних умовах, набуває нового значення та змісту. Доступність, комфорт, різноманіття та можливість вибору визначає ступінь якості відпочинку.
Мета: забезпечення всіх мешканців громади якісним та змістовним дозвіллям «поблизу».
Бенефіціари: сім’ї, люди похилого віку, діти, молодь, особи з інвалідністю, туристи
Заходи:
4.1.1. Облаштування зелених зон та зон відпочинку, влаштування муніципальних пляжів біля водойм.
4.1.2. Будівництво нових спортивних та культурних об’єктів (палац спорту, аквапарк, басейн, літній театр, музей, хаб тощо) та модернізація існуючих приміщень культури.
4.1.3. Облаштування дитячих та спортивних майданчиків з відповідним обладнанням та супутньою інфраструктурою.
4.1.4. Оновлення матеріально – технічної бази закладів культури та спорту.
4.1.5. Виявлення та дослідження об’єктів матеріальної та нематеріальної культурної спадщини. Запровадження фестивалю української звичаєвої культури «Килимник ЕтноGRAFест».
Індикатори:
· кількість побудованих та реконструйованих дитячих та спортивних майданчиків
· кількість зон відпочинку
· кількість учасників спортивних формувань, гуртків художньої самодіяльності тощо
· кількість пам’яток занесених до реєстру об’єктів матеріальної та нематеріальної культурної спадщини

Ціль 4.2. Дружня та відкрита громада
Збереження власної ідентичності та розуміння, що «моя громада –відповідальність» є необхідним для розвитку громади. Підвищення загального рівня культури, відчуття залученості та розуміння приналежності до життя громади забезпечує не тільки почуття гордості за громаду, а і формує загальний імідж громади для оточуючих.
Мета: формування відчуття приналежності та власної важливості кожного мешканця громади. Створення інтегрованого інклюзивного середовища для всіх мешканців громади та гостей, де кожен почуває себе задоволеним та щасливим.
Бенефіціари: особи з обмеженими фізичним можливостями, сім’ї, люди похилого віку, молодь, діти, туристи, громадські організації
Заходи:
4.2.1. Створення інклюзивних інтегрованих центрів дозвілля на базі бібліотек, будинків культури та сільських клубів.
4.2.2. Проведення об’єднуючих заходів для мешканців громади «Ми одна громада»:
· суботники;
· дні села;
· фестивалі громади;
· тематичні велопробіги;
· благодійні акції
Індикатори:
· кількість створених і діючих центрів дозвілля
· кількість проведених заходів щорічно

19

Інтеграція та інструменти для реалізації стратегії
Новостворені територіальні громади наразі знаходяться на початку свого шляху до більш масштабної інтеграції та перетворення в сталу і сформовану громаду (муніципалітет). Кінцевою метою інтеграції є об’єднання її мешканців і, як наслідок, формування згуртованої та єдиної громади. Місцева влада разом з активними мешканцями повинні спільно працювати над побудовою об’єднаної громади шляхом налагодження взаємовідносин, взаємодії, а також підвищення рівня довіри серед жителів населених пунктів.
Основна мета інтеграції громади полягає в тому, щоб усі населені пункти та їх жителі сприймали громаду в одному ключі шляхом:
· визначення спільних цілей та пріоритетів розвитку, які мають вирішальне значення для майбутнього громади (підготовка стратегії розвитку). Цей процес має на меті об’єднання мешканців та різних зацікавлених сторін з метою формування бачення майбутнього розвитку (спільна участь);
· організацію громадських заходів, об’єднання активних мешканців, установ та організацій (колективна діяльність та солідарність);
· об’єднання мешканців громади та їх співпраця в різних сферах (комунікація та спільна діяльність). В основному, це формування соціального капіталу громади;
· створення підґрунтя для самореалізації та особистісного розвитку мешканців у громаді (індивідуалізм та добробут);
· належність до громади та відчуття спорідненості зі «СВОЄЮ громадою» (територіальна ідентичність). Створення локальної ідентичності - це остання фаза довготривалого процесу, оскільки йдеться про формування певної системи цінностей та норм поведінки мешканців громади.
Розвиток відносин та взаємодія між мешканцями в межах територіальної громади має бути результатом діяльності самих мешканців та місцевої влади через участь у громадському житті громади, бажання до об’єднання та спільної праці задля формування соціальних зв’язків, соціального капіталу, взаємоприйнятних норм і формування, таким чином, взаємної довіри та відчуття ідентичності.
Необхідність подальшої інтеграції набуває ще більшого значення, враховуючи масштаб викликів, які наразі постають перед громадою:
· економічний спад та інші наслідки COVID-19 (скорочення місцевих бюджетів, безробіття та зростання частки тіньової економіки);
· організація роботи адміністрації громади та управління процесами (надання адміністративних, соціальних та державних послуг);
· загрози сталому зростанню (негативні демографічні тенденції, погана інфраструктура, забруднення та зміни клімату).
Процес інтеграції територіальної громади вимагає об’єднання (синергії) розрізнених факторів розвитку (ресурсних, управлінських, економічних, фінансових, людських), які існують окремо в населених пунктах, що об'єдналися в одну громаду.
Як документ, Стратегія розвитку Якушинецької територіальної громади до 2030 року визначає конкурентні переваги, унікальні особливості та напрямки зростання цієї конкретної території. Крім того, Стратегія 2030 має вирішальне значення для майбутнього, оскільки дає поштовх громаді до подальшої інтеграції.
Інструменти, які варто використовувати у процесі впровадження Стратегії 2030 року:
· удосконалення роботи місцевої влади – інституційна розбудова та ефективне управління;
· місцевий бюджет та залучення інвестицій;
· державні та регіональні фонди та програми;
· цифровізація адміністративних процесів;
· розробка документації щодо просторового планування;
· міжмуніципальне та міжрегіональне співробітництво (спільні проекти, регулярна комунікація, обмін досвідом, меморандуми про співпрацю);
· державно-приватне партнерство, міжнародні проекти (міжнародні фінансові організації, міжнародна технічна допомога, гранти);
· фонди корпоративно-соціальної відповідальності;
активне громадянське суспільство.

Прогноз доходів місцевого бюджету на 2021 рік	
Податок на доходи фізичних осіб	Акцизний податок	Податок на майно	Єдиний податок	Неподаткові надходження (адміністративні збори, штрафи, державне мито і т.д.)	Трансферти	Інші доходи	47310000	17300000	11018900	18800000	2447585	45009912	912800	

image3.png

image30.png
50000000

80000000

70000000

50000000

50000000

20000000

30000000

20000000

10000000

TIporHo3Hi NoKasHMkM BMAaTKiB GlofpkeTy Ha 2021 pik

18631198
1482408,

5616130

image4.png

image5.png

image6.jpeg

image7.jpeg
77
7%

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.png

image14.png

image15.png

image16.png

image17.jpeg

image18.png

image19.png

image20.emf

image1.jpeg

image2.png

