ПЛАН

СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО РАЗВИТИЯ МУНИЦИПАЛЬНОГО

ОБРАЗОВАНИЯ "ГОРОД ГОРНО-АЛТАЙСК" НА 2008 - 2017 ГОДЫ

Паспорт

плана социально-экономического развития

муниципального образования "Город Горно-Алтайск"

на 2008 - 2017 годы

	Наименование плана долгосрочного плана
	План социально-экономического развития МО "Город Горно-Алтайск" на 2008 - 2017 годы

	Основание для разработки долгосрочного плана
	1) Решение Горно-Алтайского городского Совета депутатов от 23 ноября 2006 года N 42-12 "О разработке комплексной программы социально-экономического развития муниципального образования "Город Горно-Алтайск" на 2008 - 2022 годы";

2) Распоряжение Мэра города Горно-Алтайска от 21 декабря 2006 года N 1081-р "О разработке комплексной программы социально-экономического развития муниципального образования "Город Горно-Алтайск" на 2008 - 2022 годы".

	Заказчик долгосрочного плана
	Горно-Алтайский городской Совет депутатов

	Основные разработчики долгосрочного плана
	ГОУ ВПО "Горно-Алтайский государственный университет",

Администрация МО "Город Горно-Алтайск"

	Основная цель долгосрочного плана
	Повышение уровня благосостояния и качеств жизни населения муниципального образования и приближение его к уровню городов Сибирского федерального округа на основе расширения сферы социальных услуг и повышения их качества, создания условий для развития экономики муниципального образования

	Основные задачи долгосрочного плана
	1. Реструктуризация экономики муниципального образования.

2. Укрепление финансового состояния муниципального образования посредством развития приоритетных сфер экономики и увеличения занятости населения муниципалитета.

3. Создание новых производств и предприятий на основе благоприятного предпринимательского и инвестиционного климата.

4. Повышение качества жизни населения посредством развития действующей и создания недостающей социальной инфраструктуры

	Сроки и этапы реализации долгосрочного плана
	2008 - 2017 гг.

1 этап: 2008 - 2012 гг.

2 этап: 2013 - 2017 гг.

	Перечень основных мероприятий
	Развитие приоритетных отраслей экономики, развитие социальной сферы муниципального образования

	Исполнители основных мероприятий
	Администрация г. Горно-Алтайска, муниципальные и предпринимательские структуры МО

	Объемы и источники финансирования долгосрочного плана
	Общий объем финансовых ресурсов, необходимых для реализации долгосрочного плана - 21977619,66 тыс. руб., в том числе:

средства федерального бюджета - 1067756,0 тыс. руб.

средства республиканского бюджета - 2017632,85 тыс. руб.

средства муниципального бюджета - 9317123,82 тыс. руб.

собственные средства участников - 4627883,117 тыс. руб.

кредиты коммерческих банков - 4396715,0 тыс. руб.

другие внебюджетные источники финансирования - 550509,0 тыс. руб.

	Организация контроля за исполнением долгосрочного плана
	Мониторинг результатов реализации среднесрочного плана Администрацией МО

	Ожидаемые конечные результаты реализации долгосрочного плана
	Реструктуризация экономики МО, предполагающая:

- дальнейшее расширение производства железобетонных изделий на базе существующего производства;

- реконструкция и создание производства на базе кирпичного завода;

- создание замкнутого цикла по переработке древесины посредством организационного объединения существующих малых предприятий лесоперерабатывающего комплекса города;

- расширение существующего производства по переработке лекарственных трав в ОПХ "Горно-Алтайское";

- создание филиала по производству БАДов и лекарственных препаратов одной из фирм, имеющей известный бренд;

- создание энерговырабатывающего производства;

- создание производства по утилизации бытовых отходов на основе межмуниципальной интеграции, предполагающее строительство мусороперерабатывающего завода.

Развитие производственной инфраструктуры в части:

- строительства новых дорог вне МО (объездная дорога на с. Турочак, дорога к туристско-рекреационной зоне, оз. Манжерок);

- расширение внутренней дорожной сети;

- создание бизнес-центра.

Повышение качества жизни населения, предусматривающее:

- расширение перечня социальных услуг и их качества;

- повышение доступности социальных услуг для населения муниципального образования в части дошкольного содержания детей, культуры и образования;

- повышение уровня доходов населения;

- улучшение жилищных условий населения.


1. Основные проблемы социально-экономического развития

муниципального образования на планируемый период

1.1. Проблемы развития промышленности

Промышленность не играет большой роли в экономике Республики Алтай. Доля промышленной продукции в валовом региональном продукте не превышает 5% в настоящее время. Можно объяснить это тем, что регион обладает невысоким экономическим потенциалом (затратное производство, периферийное месторасположение, небольшая емкость внутреннего рынка); отсутствие значимых мощностей, генерирующих электроэнергию. Указанные факторы развития промышленности во многом характерны и для г. Горно-Алтайска. Но во внутрирегиональной специализации труда город, являясь единственным в республике, занимает особое положение. 6 из 18 крупных и средних предприятий промышленности находятся в Горно-Алтайске. 25% всей произведенной промышленной продукции также производится здесь. По объему промышленной продукции г. Горно-Алтайск отстает от Чойского и Майминского районов. Среди наиболее крупных предприятий ОАО "Горно-Алтайский завод ЖБИ", ГУП "Горно-Алтайская типография", ОАО "Элга", ЗАО "Магистраль", ЗАО "Дорожник", ОАО "Совхоз-завод "Подгорный".

Объем продукции, произведенной крупными и средними предприятиями, распределяется следующим образом:

Производство строительных материалов - 49,7%;

Пищевая промышленность - 26,7%;

Полиграфическая промышленность - 18,6%;

Машиностроение и металлообработка - 2,4%;

Прочие - 2,6%.

Большая часть промышленной продукции производится в секторе малого бизнеса и составляет 93%. Положительная динамика отмечается в производстве железобетонных конструкций, пиломатериалов, швейных и кондитерских изделий, книжной продукции, продукции на основе лектехсырья. Структурные отраслевые сдвиги происходят под влиянием стихийных рыночных сил, а не целенаправленной промышленной политики, и полностью отражают влияние конкурентного механизма.

В настоящее время промышленность дает лишь 6,6% занятости населения города.

Таким образом, для промышленности характерны следующие проблемы:

1. Отсутствие конкурентоспособных производств, способных стать основой развития промышленности как в целом в регионе, так и в МО "Город Горно-Алтайск".

2. Отсутствие производств, способных сформировать потенциал развития МО.

3. Отсутствие развитой сырьевой базы для промышленного освоения в целом по региону, возможность переработки которой может быть создана в городе.

4. Постепенная потеря г. Горно-Алтайска позиций территории, играющей значимую роль в развитии промышленности в регионе.

5. Низкая конкурентоспособность пищевой промышленности по сравнению с МО "Майминский район". Основной перерабатывающий региональный центр мясного и молочного сырья находится в с. Майма.

6. Отсутствие современных технологий в промышленном производстве даже на крупных и средних предприятиях. И, как следствие, возможные потери лидирующих позиций даже в отраслях, являющихся на сегодня лидерами: производство стройматериалов, полиграфической продукции, хлебобулочных и кондитерских изделий.

7. Отсутствие организационных основ для внедрения новых технологий, проявляющееся в небольших масштабах производства, преобладании малого бизнеса, чье преимущество сомнительно в отраслях промышленности.

8. Проблемы, характерные в целом для региона, - маленькая емкость внутреннего рынка, высокие транспортные и другие сбытовые расходы продукции, предназначенной для вывоза.

9. Низкая инвестиционная привлекательность отрасли способствует уходу капитала из нее в такие отрасли, как торговля, рекреация, прочие услуги.

10. Недостаточная обеспеченность элементами производственной инфраструктуры, а именно: земельные площадки, энергоснабжение, водоснабжение, коммуникации.

1.2. Проблемы развития энергетики

Энергетика города представлена системой электрификации и коммунального теплоснабжения (обеспечение теплом, горячим водоснабжением, паром). Она занимает около 42% стоимости произведенной промышленной продукции. Но, учитывая, что электроэнергетика муниципального образования представлена сферой ЖКХ, то ее объемы и положительная динамика не влияют на развитие реального сектора экономики и повышение производственного потенциала.

Регион и г. Горно-Алтайск в том числе не обладают собственными генерирующими мощностями электрической энергии, что определяет высокие тарифы на электроэнергию и, как следствие, стоимость тепловой энергии. На протяжении длительного периода и в настоящий момент тарифы на электроэнергию являются самыми высокими в СФО. Это является фактором удорожания товаров и услуг, производимых на территории города.

Неудовлетворительное состояние электросетей приводит к большим технологическим потерям, невозможности увеличивать энергопотребление, перебоям в подачи электроэнергии. Степень износа основных фондов в жилищно-коммунальном хозяйстве составляет 36%.

Тепловая энергия производится на 43 котельных, большинство из которых относится к малым. Из 43 котельных 23 принадлежат муниципальным предприятиям, остальные являются собственностью предприятий и организаций города различных форм собственности. Данные котельные оборудованы 136 котлами. Уровень износа котлов составляет более 42% и близок к критическому. Часть котлов изготовлены непромышленным способом и, следовательно, не отвечают требованиям ресурсосбережения, и для них характерен высокий удельный расход топлива.

Протяженность теплосетей в двухтрубном исчислении составляет 78 км, большинство которых проложены способом безканальной подземной прокладки. Это значительно ухудшает диагностику их технического состояния, своевременный ремонт и удорожание ремонта. Высокий износ сетей приводит к большим теплопотерям (более 20% от объема реализации) и необоснованному повышению тарифов на тепловую энергию. Рост теплопотерь обусловлен также низкой плотностью потребителей из-за особенностей застройки, наличием значительного частного сектора.

Проблемы, касающиеся энергетики, в основном обусловлены особенностями рыночной структуры, а именно закреплением за энерго- и теплоснабжающими организациями статуса локальных естественных монополий. Ввиду пространственной незамещаемости производимых услуг сложно использовать преимущества конкуренции, стимулировать ресурсосбережение, рост качества услуг, а также экономию финансовых ресурсов.

К проблемам развития энергетики, определяющих долгосрочную перспективу города, относятся:

1. Высокая энергозависимость городского хозяйства.

2. Недостаточность энергомощностей, позволяющих развивать и расширять реальный сектор экономики.

3. Высокий износ оборудования энергетических хозяйств, в том числе оборудования сетевого хозяйства.

4. Отсутствие, прежде всего, организационно-экономических, а также технологических основ энергосбережения.

1.3. Проблемы транспортного комплекса и связи

Транспорт. Автомобильный транспорт является единственным видом транспорта в г. Горно-Алтайске. В последние годы происходила его коммерциализация, разукрупнение специализированных предприятий, развитие частного бизнеса в грузовых и пассажирских перевозках, как в городских, так и в пригородных сообщениях.

Транспортный комплекс г. Горно-Алтайска включает транспортную систему и дорожное хозяйство, охватывающее сеть дорог и организаций, занимающихся строительством, содержанием и ремонтом дорог и мостов. Сеть автомобильных дорог в г. Горно-Алтайске в течение последних лет изменяется незначительно. Протяженность дорог в г. Горно-Алтайске с твердым покрытием в течение 2004 - 2005 гг. составляла 60,88 километра. В городе зарегистрировано несколько частных предприятий, занимающихся строительством, ремонтом и содержанием автомобильных дорог и сооружений, в том числе ЗАО "Магистраль", ООО "Дормостстрой", ОАО "Дорожный участок".

Транспортная система состоит из транспорта общего пользования и транспорта необщего пользования, пассажирского и грузового. К транспорту общего пользования относится пассажирский автотранспорт. В последние годы увеличилось количество маршрутов внутри города и в пригородную зону, обновился парк автобусов.

Число перевезенных за год пассажиров во всех видах сообщения составило в 2004 г. - 11020,1 тыс. человек, а в 2005 г. на 20 тыс. человек больше. Доля пассажиров, перевезенных автобусами во внутригородском сообщении, составила в 2004 г. 33,2, в 2005 г. - 53,0%. При этом произошло значительное увеличение (в 1,5 раза) числа пассажиров, перевезенных автобусами пригородного сообщения - с 1442,1 до 2187,2 тыс. человек. Такой рост во многом объясняется тем, что в 2004 г. маршруты пригородного сообщения были только в пассажирском автопредприятии ПАТП, а в 2005 г. такие маршруты были открыты и у индивидуальных предпринимателей.

Грузооборот в крупных и средних предприятиях в 2006 г. составил 46953,5 тыс. тонно-километров, что на 27,2% больше, чем в 2005 г. Причем в производстве и распределении энергии, газа и воды грузооборот возрос в 8 раз, а его доля увеличилась с 3,5 до 22,1%. Но наибольший удельный вес занимает грузооборот в строительстве - 62,5 в 2005 г. и 55,5% в 2006 г. Выше, чем в среднем по всем крупным и средним предприятиям, увеличился грузооборот в гостиницах и ресторанах (на 37%) и в образовании (на 30%).

В 3,6 раза возрос в 2006 г. товарооборот на коммерческой основе. В 2005 г. он составлял 1153,0, а в 2006 г. - 4205,7 тыс. тонно-километров. При этом товарооборот в сфере транспорта и связи увеличился в 2,6 раза (с 934,4 до 360,3 тыс. т-км).

Количество тонн грузов, перевезенных в 2006 г., выросло на 57,5%, перевезенных на коммерческой основе - на 60%.

Положительная динамика в объемах товарооборота наблюдается и в январе 2007 г. По сравнению с январем 2006 г. прирост составил 75,3, а на коммерческой основе - 16,8%.

Грузовые перевозки во многих случаях осуществляются самими предприятиями в разных отраслях экономики и не только по территории города, но и по РА. Это заставляет отдельные предприятия приобретать автотранспорт для собственного потребления и осуществлять необходимые транспортные расходы, которые являются самыми высокими после авиационных. Количество грузов, перевезенных крупными и средними предприятиями в 2005 г., возросло по сравнению с 2002 г. на 24%, а среднее расстояние перевозки грузов уменьшилось с 15,4 до 10,7 км (в 1,5 раза). То есть основные транспортные услуги осуществляются в пределах города. Наибольшие объемы грузооборота принадлежат таким видам экономической деятельности, как строительство, производство и распределение электроэнергии, газа и воды, торговля. Небольшие объемы перевозимых грузов на отдельных предприятиях делают неэффективной работу транспорта. Кроме того, понижается грузоподъемность транспортных единиц, что невыгодно для перевозки грузов на большие расстояния по территории Республики Алтай и за ее пределы.

С развитием экономики МО "Город Горно-Алтайск" и Республики Алтай в целом объемы грузооборота будут нарастать и возникнет потребность в развитии специализированных транспортных крупных и средних предприятий, способных перевозить крупные грузы на большие расстояния, в том числе и в специальных автомобилях.

Большое значение в развитии транспортного комплекса имеет дорожная сеть, состояние дорожного покрытия, обеспечение безопасности дорожного движения. Интенсивность движения автомобилей на дорогах г. Горно-Алтайска быстро повышается за счет увеличения личных легковых автомобилей, что увеличивает нагрузку на две основные дороги - пр. Коммунистический и ул. Г.И.Чорос-Гуркина.

Основными проблемами развития транспортного комплекса г. Горно-Алтайска являются:

1. Формирование транспортной политики на основе комплексного, системного подхода развития транспортной инфраструктуры с учетом перспективного развития не только городской, но и республиканской экономики.

2. Конкуренция на рынке транспортных услуг будет возрастать по мере создания транспортных организаций в районах РА. Поэтому необходимо создание условий для эффективной работы транспортного комплекса города, в том числе для развития крупных и средних транспортных организаций.

3. Повышение технической готовности транспортных средств.

4. Развитие дорожной сети в условиях ограниченного горами пространства.

5. Повышение качества покрытия дорог при недостатке финансовых ресурсов.

6. Обеспечение безопасности дорожного движения в условиях повышения его интенсивности.

Связь. Услуги связи осуществляются двух видов. Почтовая связь развивается в рамках федеральных структур. Развитие электрической связи во многом определяется рыночной конкуренцией на рынке спутниковой связи, рынке информационных услуг. Связь сегодня является самодостаточной отраслью и роль государственной власти заключается в основном в регулировании развития связи в соответствии с потребностями населения в доступности высококачественных услуг связи.

Услуги связи и информатизации в г. Горно-Алтайске оказывают более 20 предприятий и организаций. Платных услуг связи населению в 2004 г. было оказано на 132,2, в 2005 г. на 159,7 млн руб. (на 20,8% больше). Обычные услуги связи (пересылка писем, бандеролей, посылок, подписка на периодическую печать и ее доставка, продажа населению) оказываются почтовыми отделениями УФПС Республики Алтай - филиала ФГУП "Почта России". Доставку специальных почтовых сообщений органов власти осуществляет Управление специальной связи по РА.

Телефон и телевизор стали обычными предметами домашнего обихода. Основными инструментами телефонизации являются стационарная и сотовая телефонные коммуникации. Услуги электросвязи по стационарным телефонам оказывает Горно-Алтайский городской узел электросвязи. В 2004 г. число аппаратов телефонной сети общего пользования составляло 15863, а в 2005 г. - 15017. Основным показателем развития рынка услуг электросвязи общего пользования является число телефонов на 100 жителей. В 2004 г. этот показатель составлял 30, в 2005 г. - 28. То есть за 2005 г. произошло сокращение на 846 стационарных телефонных аппаратов, что привело к снижению числа аппаратов на 2 в среднем на 100 человек населения города. Это во многом объясняется расширением цифровой мобильной связи, предоставляющей разнообразные возможности использования мобильных телефонов: средство связи, калькулятор, фотоаппарат, кинокамера и др. Обеспечением мобильной связи занимаются такие организации, как "Горно-Алтайский филиал ОАО "Сибирьтелеком", "Филиал ОАО "Мобильные телесистемы в РА".

Телевизионным вещанием, которое обеспечивает ГТРК "Горный Алтай", охвачено 100% населения города. Работает 5 телевизионных каналов. Наряду с этим, но более медленно, развивается частное кабельное телевидение.

Значительное развитие в последние годы получил Интернет. Возможностями данной сети связи могут пользоваться как владельцы персональных компьютеров (граждане, организации), так и любой житель города в Интернет-кафе, открытых при отделениях связи. Компьютерные технологии позволили развиться новому виду связи - электронной почте.

Наряду с развитием сетей коммуникаций происходит процесс накопления и обеспечения информацией по различным направлениям знаний. Для оказания таких услуг созданы организации "Центр правовой информации", ООО "Интерсвязь", ООО "Юринформ плюс", ООО "Бюро обмена информации", ООО "Информ-сервис".

Основными проблемами развития связи являются:

1. Повышение доступности средств связи для всего населения города в условиях расширения его территории.

2. Обеспечение разнообразия услуг связи и повышение их качества.

3. Обеспечение развития и создания предприятий связи при ограниченных земельных ресурсах города.

1.4. Проблемы развития АПК

Агропромышленный комплекс играет значительную роль в развитии нашего региона, учитывая аграрную направленность развития Республики Алтай. Однако для социально-экономического развития МО "Город Горно-Алтайск" роль АПК является незначительной. Объем сельскохозяйственной продукции крупными и средними предприятиями в общем объеме произведенной продукции предприятий указанного типа занимает 0,58%. Несмотря на то, что под сельскохозяйственными угодьями занято 806 га земли и стоимость произведенной продукции составляет 120 млн руб., роль сельского хозяйства в экономике муниципального образования невелика. Сельское хозяйство города представлено в основном личным подсобным хозяйством (97% всей сельскохозяйственной продукции производится в рамках ведения домашнего хозяйства). Из 7909 субъектов сельскохозяйственного производства лишь 1 является крупным предприятием (ОАО "Совхоз-завод "Подгорный"), на котором производится 3% всей сельскохозяйственной продукции города. Только половина всей произведенной сельхозпродукции реализуется по всем каналам в целом и по предприятиям, осуществляющим закупки для государственных нужд.

Земли в основном используются для выращивания картофеля для личных нужд домашних хозяйств. Наличие личного подсобного хозяйства скорее играет социальную роль, увеличивая доходы населения, чем представляет интерес для промышленного освоения. Учитывая альтернативность землепользования городских земель, приходится констатировать, что развитие сельскохозяйственного производства в г. Горно-Алтайске является неперспективным.

Перспективное развитие АПК на территории г. Горно-Алтайска возможно за счет межмуниципальной кооперации на основе переработки сельхозсырья, выращенного в других муниципалитетах республики, прежде всего это переработка мяса и продукции растениеводства. А также расширение действующего (ОПХ "Горно-Алтайское") и создание нового (известной торговой марки) производства по переработке лектехсырья.

К проблемам развития АПК на территории МО "Город Горно-Алтайск" относятся:

1. Отсутствие организационных и технологических основ для комплексного развития АПК (в режиме замкнутых технологических цепочек).

2. Отсутствие конкурентоспособных промышленных мощностей, перерабатывающих сельхозсырье, производимое как на территории города, так и за ее пределами.

3. Технологическое отставание в переработке сельхозпродукции от современных стандартов.

4. Отсутствие выделенных площадок для развития промышленных предприятий, в том числе для предприятий АПК.

5. Недостаточное энергоснабжение для перспективного развития АПК.

1.5. Проблемы развития жилищно-коммунального хозяйства

Жилищно-коммунальное хозяйство г. Горно-Алтайска представляет собой комплекс по предоставлению практически всех услуг данной сферы: электроснабжение, теплоснабжение, водоснабжение (горячее и холодное) и канализование, газоснабжение, обслуживание жилищного фонда, благоустройство, ритуальные услуги, банно-прачечное и гостиничное хозяйство. В общем следует констатировать, что проблемы, характерные для ЖКХ муниципалитета, во многом повторяют проблемы, наблюдаемые на национальном уровне, и носят системный характер. Часть причин неэффективного функционирования отрасли возникли в период планового хозяйства и усугубились в настоящее время.

Особенностями коммунального хозяйства города являются:

1. Отсутствие собственных мощностей, генерирующих электроэнергию.

2. Отсутствие газопровода и использование привозного сжиженного газа.

3. Использование в качестве топлива угля, привозимого из других регионов.

4. Преобладание малых котельных, чья экономическая и технологическая эффективность не удовлетворяет современным требованиям.

5. Практическое отсутствие конкурентного механизма в тех подотраслях, где возможно его внедрение.

6. Низкие доходы населения, затрудняющие финансовое оздоровление отрасли.

7. Отсутствие крупных промышленных производств, являющихся крупными потребителями и стабилизирующих, в некоторой степени, функционирование отраслей ЖКХ.

Вышеназванные характеристики коммунального хозяйства МО "Город Горно-Алтайск" приводят к ряду проблем:

1. Затруднено проведение самостоятельной политики по реформированию и модернизации отрасли на уровне муниципалитета ввиду отсутствия энергетической независимости.

2. Недостаток бюджетных средств, позволяющих финансировать инвестиционные программы.

3. Высокая степень износа основных фондов в ЖКХ.

4. Устаревшие технологии в использовании топлива, электрической и тепловой энергии.

5. Низкий уровень платежеспособного спроса как со стороны населения, так и организаций.

6. Отсутствие полной и достоверной информации о техническом состоянии основных фондов, объемах реализации тепловой энергии, воды, водоотведения, газа.

7. Высокая энергоемкость коммунального хозяйства и отсутствие экономических, организационных, правовых основ применения энергосберегающих технологий.

8. Высокая доля ветхого жилья.

9. Недостаточная квалификация специалистов в области энергосбережения.

10. Отсутствие стратегии и приоритетов местной администрации в проведении тарифной, инвестиционной и технической политики, внедрении конкурентного механизма.

11. Недостаточный уровень участия населения в реализации реформы жилищно-коммунального хозяйства.

1.6. Проблемы охраны окружающей среды

Анализ и оценка экологической обстановки в муниципальном образовании выявил следующие проблемы:

1. Высокая запыленность и частично загазованность воздушной среды в зимний период, обусловленная увеличением выбросов вредных веществ в атмосферу (по сравнению с 2002 г. выбросы загрязняющих веществ увеличились почти в 2,7 раза) от стационарных и передвижных источников. О неблагоприятной ситуации свидетельствуют достаточно высокая общая минерализация снеговой воды (до 50 мг/л), высокий удельный вес (до 34%) в ней техногенных компонентов - сульфатов, хлоридов, нитратов, пылевая нагрузка в среднем 250 - 350 кг/кв. км в сутки. Ситуация усложняется особенностями географического расположения города и его ландшафтным рельефом, т.к. из-за недостаточной проветриваемости территории рассеивания вредных веществ не происходит, и они оседают в почвенном покрове.

Решение этой проблемы возможно путем технического перевооружения котельных города с целью увеличения степени очистки дымовых газов, перевода их на газ, оснащения специальным очистным оборудованием. Так как на ухудшение качества атмосферного воздуха влияет и рост автотранспорта, необходимо максимально разгрузить основные автомагистрали города путем строительства объездных дорог.

2. Высокий уровень загрязненности вод р. Майма. Средняя и высокая загрязненность вод реки Майма и ее притоков (Улалушка, Каяс) обусловлена высоким содержанием нефтепродуктов, азотистых соединений, фенолов и других вредных веществ, поступающих с поверхностными стоками и сточными водами предприятий (преимущественно предприятий жилищно-коммунального хозяйства). Кроме этого, загрязнение реки обусловлено наличием полигона ТБО и ряда несанкционированных свалок бытовых отходов.

Решение этой проблемы предполагает дальнейшее участие в мероприятиях, предусмотренных Республиканской целевой программой "Отходы", реконструкцию очистных сооружений и строительство водоканализационного комплекса, а также ликвидацию действующих и строительство новых полигонов ТБО.

3. Истощение запасов и ухудшение качества используемых подземных вод, обусловленное тем, что на Улалинском месторождении подземных вод, которое эксплуатируется одноименным водозабором, происходит невосполнимая сработка запасов, что ведет к истощению запасов подземных вод и требует их пересчета и изменения технологии добычи. Экологическое состояние интенсивно используемых населением г. Горно-Алтайска грунтовых вод оценивается по величине показателей химического загрязнения как средне- и реже высокозагрязненное. В них, в том числе в 2005 г., отмечено повышение концентрации минеральных форм азота-нитратов (до 4 ПДК), аммония (до 2 ПДК), реже нитратов, а также кальция до 1,3 ПДК. Для грунтовых вод характерна также повышенная жесткость - до 1,1 ПДК.

Решение данной проблемы предполагает реализацию мер по организации экономного оборотного водообеспечения, мониторинга качества и режима подземных вод.

4. Неудовлетворительное в санитарно-гигиеническом плане состояние полигонов и свалок при увеличении объемов вывоза твердо-бытовых отходов. Так, если в 2005 году на полигон вывезли 65 тыс. куб. м твердо-бытовых отходов, то в 2006 году вывезено 84 тыс. куб. м Полигон общей площадью 8 га, на который вывозятся твердо-бытовые отходы, не соответствует нормативным требованиям для таких объектов. Он расположен в нескольких сотнях метров от Улалинского водозабора, скважины которого пробурены от 60 до 80 метров, и при этом отсутствует защищающий глиняный слой. Полигон завален мусором уже до 3 метров. Особую проблему создают несанкционированные свалки. Так, в 2005 году было убрано 150 несанкционированных свалок, с которых было вывезено 200 куб. твердо-бытовых отходов.

Следовательно, для решения данной проблемы необходимо реализовать комплекс мер: учет объемов образующихся отходов, совершенствование и формирование системы сбора, транспортировки, складирования и утилизации отходов, строительство и реконструкция полигонов ТБО, совершенствование системы контроля над организацией несанкционированных полигонов ТБО, организация промышленной переработки отходов.

На эффективность решения проблем охраны окружающей среды влияет ряд ограничивающих факторов:

1. Недостаточность инвестиционных ресурсов на разработку и реализацию природоохранных мероприятий, в частности проведение экологического мониторинга, строительство очистных сооружений, техническое перевооружение котельных, внедрение ресурсосберегающих технологий, организация переработки отходов и др.

2. Неудовлетворительное техническое состояние котельных, затрудняющее процесс их перевооружения на новые технологии, позволяющие снизить уровень выбросов загрязняющих веществ в атмосферу.

3. Неудовлетворительное техническое состояние и малое число очистных сооружений. Так, на сегодняшний день очистными сооружениями обезвреживается только 17% вредных веществ, загрязняющих окружающую среду.

4. Низкий уровень канализационной обеспеченности города, что в некоторой степени обусловлено высокой долей частного жилого сектора. В настоящее время водоотведение в городе осуществляется централизованной канализационной системой протяженностью всего 27,1 км, а из общей площади муниципального жилого фонда оборудовано канализацией только 59,7%.

1.7. Проблемы социальной сферы

Анализ и оценка развития социальной сферы муниципального образования выявил ряд проблем, решение которых должно быть предусмотрено в долгосрочном плане социально-экономического развития.

К числу важных проблем социальной сферы, решение которых должно быть предусмотрено в долгосрочной перспективе, относятся:

1. Проблемы социальной защиты и занятости населения:

- низкий уровень доходов населения. На сегодняшний день для г. Горно-Алтайска характерен низкий уровень доходов населения: денежные доходы населения города в последнее десятилетие стабильно остаются низкими. На 1 июля 2006 г. коэффициент фондов (отношение доходов 10% самых обеспеченных к доходам 10% наименее обеспеченных) составляет 6,46, а коэффициент Джини - 0,22%. В текущем году существенных изменений не произошло. На аналогичный период 2005 г. эти показатели соответственно составляли 6,53 и 0,287. За 2004 - 2005 гг. среднемесячная номинальная заработная плата выросла на 26%, а в 2006 г. среднемесячная заработная плата составила 9500 руб., т.е. выросла на 22,2%. Средний размер назначенной пенсий увеличился в 2005 г. по сравнению с 2004 г. на 29,1%. При этом размер среднемесячной начисленной заработной платы по городу выше, чем по республике в целом и в других муниципальных образованиях, но ниже среднего уровня по Сибирскому федеральному округу (в 2006 г. - 9898,1 руб.) и по России в целом (октябрь 2006 г. - 11071 руб.). Можно также отметить, что высокий уровень среднемесячной заработной платы характерен в основном для сферы финансов, кредита и страхования. Постоянный рост стоимости жизни усугубляет экономическое положение населения, не дает возможности ее значительной части преодолеть бедность. Величина прожиточного минимума в 2005 г. увеличилась по сравнению с 2004 г. на 22%, а за первое полугодие 2006 г. по отношению к 2005 г. - на 26,4%. Только за 2 квартал 2006 г. стоимость услуг возросла на 11,3%, продовольственных товаров - на 3,2%, а непродовольственных - на 2,3%. Бедность снижается более медленными темпами по сравнению с ростом средних душевых доходов. Доля населения с доходами ниже прожиточного минимума с 2001 по 2005 гг. сократилась на 19,7%. Однако, начиная с 2004 года, темпы сокращения доли бедного населения снизились до 0,2% в год. По результатам шести месяцев 2006 г. 35% населения имеют доходы ниже прожиточного минимума;

- рост численности населения, нуждающегося в социальной поддержке: лица с низкими доходами, инвалиды, граждане на попечении государства, одинокие и многодетные родители, безработные, пожилые люди и др. Так, в 2006 году число нуждающихся в социальной поддержке увеличилось на 16,3% и составило 31,6% населения города. Доля детей-инвалидов в общей численности инвалидов в среднем составляет 8,6%. Негативной тенденцией является рост числа детей в общей численности населения, нуждающегося в социальной защите. Так, число детей в возрасте до 14 лет, нуждающихся в социальной поддержке, в 2006 г. увеличилось на 33,3% по сравнению с 2002 г., а число детей в возрасте от 15 до 17 лет увеличилось почти в два раза. В 2006 г. на учете стояли 375 детей-сирот и детей, оставшихся без попечения родителей. Прогноз численности населения показывает рост численности населения старше трудоспособного возраста, т.е. основной категории населения, которая будет нуждаться в различных формах социальной поддержки;

- высокий уровень безработицы, в частности среди молодежи. Так, текущая ситуация на рынке труда города характеризуется ростом уровня безработицы среди молодежи, в том числе ростом численности безработных выпускников образовательных учреждений. Уровень безработицы среди молодежи в возрасте от 15 до 24 лет составляет 21%. В 2006 г. увеличилась в 2 раза по сравнению с 2005 годом численность безработных выпускников образовательных учреждений. Из них наибольший удельный вес занимают выпускники средних специальных учебных заведений - 48,5%, высока доля и выпускников высших учебных заведений.

2. Проблемы охраны здоровья населения:

- высокий уровень детской заболеваемости. Так, анализ итогов диспансеризации школьников, проведенной в 2006 г., показывает, что наметилась тенденция к снижению уровня их здоровья. Здоровыми признано 15,5% детей, 75% имеют функциональные отклонения, у 9% выявлены хронические заболевания, на инвалидности находятся 0,5% детей. В структуре заболеваемости школьников преобладают болезни органов дыхания, на втором месте находятся болезни органов пищеварения, на третьем - болезни глаз;

- высокий уровень общей и первичной заболеваемости взрослого населения по болезням органов дыхания, мочеполовой системы, кожи и подкожной клетчатки, глаза и его придаточного аппарата, по инфекционным и паразитарным заболеваниям, системы кровообращения, костно-мышечной системы, осложнениям беременности, при этом также растет число заболеваний, связанных с социальными причинами: туберкулез, психические и наркологические расстройства, венерические заболевания и др. Особое влияние оказывает на повышение уровня заболеваемости изменение климатических условий, ухудшение экологической ситуации;

- низкий уровень оснащенности учреждений здравоохранения современным медицинским оборудованием и новыми технологиями, специальным транспортом и др.

3. Проблемы сферы образования:

- низкий уровень обеспеченности населения города местами в дошкольных учреждениях. В последние годы для города характерно увеличение численности детей в сети детских дошкольных учреждений. В 2002 - 2006 гг. численность детей в дошкольных учреждениях увеличилась на 5,2%. В 2006 году детские сады посещали 1643 ребенка (при наличии 1393 мест). Обеспеченность детей детскими дошкольными учреждениями от общей численности детей в возрасте 1 - 6 лет составляет 46,0%. При решении данной проблемы необходимо учесть, что по демографическому прогнозу предполагается рост численности детей дошкольного роста (от 0 до 6 лет) и соответственно детей школьного возраста;

- низкий уровень состояния материально-технической базы учреждений образования, в частности оснащения их мебелью, спортинвентарем, компьютерной техникой, технологическим оборудованием для столовых, учебно-наглядными пособиями, медикаментами, средствами противопожарной безопасности;

- низкий уровень конкурентоспособности выпускников образовательных учреждений, несоответствие профессионально-квалификационной структуры подготовки в учреждениях профессионального образования структуре потребностей экономики и социальной сферы муниципального образования;

- недостаточность обеспечения высококвалифицированными кадрами образовательных учреждений. Сегодня в сфере образования наблюдается нехватка высококвалифицированных кадров определенных специальностей: логопеды, психологи. Такая ситуация обусловлена низким уровнем заработной платы в сфере образования, отсутствием подготовки таких специалистов в регионе и др.;

- низкий уровень развития системы профессиональной ориентации и профконсультирования.

4. Проблемы сферы культуры, физической культуры и спорта (при решении данной группы проблем необходимо учесть прогноз численности населения, в том числе численности детей, молодежи, лиц трудоспособного возраста):

- низкий уровень обеспеченности населения услугами культуры, физической культуры и спорта, обусловленный недостаточным количеством культурно-развлекательных учреждений (кинотеатров, концертных залов, аттракционов, интернет-кафе, дискотек и др.), спортивных сооружений (стадионов, спортивных залов, фитнес-центров, лыжных трасс и др.);

- низкий уровень материально-технической базы учреждений культуры, физической культуры и спорта, так как большинство учреждений требуют капитального ремонта, реконструкции, низкий уровень оснащения современным спортивным инвентарем, большинство спортивных залов не имеют специальных раздевалок, душевых комнат и др.;

- отсутствие культурно-развлекательных учреждений, предназначенных для удовлетворения потребностей определенных категорий населения (например, для семейного отдыха, для детей, для лиц пожилого возраста и др.), поэтому в настоящее время эти группы населения города не имеют возможности для полного удовлетворения своих культурно-духовных потребностей;

- отсутствие учреждений, сочетающих информационно-консультационные и культурно-развлекательные функции, предназначенных для молодежи, которые бы способствовали раскрытию потенциала молодежи, удовлетворению разнообразных интересов, оказанию помощи в принятии решений и др.;

- нехватка высококвалифицированных кадров в сфере физической культуры и спорта, что является ограничивающим условием для развития отдельных видов спорта в городе.

5. Проблемы обеспечения безопасности жизнедеятельности населения города:

- рост уровня преступности. В 2005 г. было зарегистрировано 1812 преступлений, что на 26,6% больше, чем в 2004 г. В городе совершается более 30% преступлений от общего их числа по республике. Негативной тенденцией является рост числа преступлений, совершаемых несовершеннолетними или при их соучастии. Так, за период с 2000 по 2005 г. число таких преступлений выросло на 57,7%. Среди видов преступлений высока доля краж, умышленного причинения тяжкого и менее тяжкого вреда здоровью, преступлений, связанных с незаконным оборотом наркотиков, и др.;

- проблема охраны окружающей среды, решение которой обусловлено неблагоприятной экологической ситуацией в городе: увеличение выбросов вредных веществ в атмосферу стационарными и передвижными источниками, высокий уровень загрязненности рек, грунтовых вод, истощение запасов подземных вод, проблемы с вывозом и утилизацией твердо-бытовых отходов (более подробно проблемы охраны окружающей среды в п. 1.6).

6. Проблемы качества среды обитания жителей муниципального образования (при решении данной группы проблем необходимо учитывать прогнозируемые тенденции изменения численности населения города):

- низкий уровень обеспеченности населения жильем. В г. Горно-Алтайске средняя обеспеченность населения жильем составляет 15,5 кв. м общей площади на человека. К сожалению, нет данных по дифференциации обеспеченности жильем горожан, но, учитывая ее, предполагаем, что для отдельных категорий граждан обеспеченность жильем составляет менее 50% от федерального стандарта. Жилищный фонд увеличился с 792400 кв. м в 2002 г. до 823800 кв. м в 2006 году, т.е. рост составил 4%. Рост незначителен - среднегодовой темп роста составил 1,0098. Несмотря на увеличение жилищного фонда, размеры жилой площади не могут полностью удовлетворить потребности граждан города в жилье. Ситуация с жильем усложняется и тем, что более 25 тыс. кв. м площади жилого фонда - это здания с износом более 65%, а общая площадь аварийного и ветхого муниципального жилого фонда составляет 6400 кв. м, т.е. 7,7%. Рост численности семей, состоящих на очереди по улучшению жилья, составил 42% за последние 5 лет, при этом доля домохозяйств, состоящих на очереди по улучшению жилищных условий, составляет около 20%. В 2005 г. свои жилищные условия улучшили всего 96 семей, что составляет всего 4,0% из состоящих на учете по улучшению жилищных условий. Особое значение имеет проблема обеспечения жильем молодых семей. Проблема обеспеченности населения жильем усложняется также тем обстоятельством, что высокие цены на жилье непропорциональны доходам местного населения. Так, стоимость квадратного метра жилья составляет около 6 среднедушевых месячных доходов населения города. Таким образом, стоимость трехкомнатной квартиры для семьи из четырех человек составляет совокупный доход за 7 - 8 лет. В то время как по индикаторам ФЦП "Жилье" этот показатель должен составлять 3 года. Рост цен является результатом несбалансированности спроса и предложения жилья в МО;

- недостаточно высокий уровень обеспеченности населения города качественными коммунальными услугами. Из общей площади муниципального жилого фонда оборудовано водопроводом 63,5%, канализацией - 59,7%, газом - 55,6%, ваннами (душем) - 48,4%, горячим водоснабжением - 35,2%. За последнее время увеличилась доля муниципального жилого фонда с центральным отоплением до 90%. Проблема недостаточного уровня качества коммунальных услуг обусловливается высоким износом оборудования и коммуникаций, недостатком финансовых ресурсов для проведения капитальных, текущих ремонтов, модернизации оборудования и технологии, отсутствием экономических механизмов мотивации жилищных организаций к использованию ресурсосберегающих технологий, отсутствием эффективного механизма обратной связи между потребителем и производителем о качестве услуг, платежеспособностью населения муниципального образования;

- недостаточно высокий уровень обеспеченности населения города объектами социальной инфраструктуры (культурно-развлекательными учреждениями, объектами физической культуры, спорта, местами массового отдыха, объектами общественного питания и др.).

При решении рассмотренных выше проблем необходимо учитывать ряд ограничивающих условий (проблем):

1. Влияние внешних факторов (политических, правовых, общих экономических, природно-климатических и др.) на социальную сферу и на условия реализации социальной политики.

2. Недостаточность финансовых, земельных, инвестиционных, кадровых, материальных ресурсов для реализации отдельных направлений социальной политики.

3. Недостаточная правовая подготовка населения в части имеющихся гарантий и форм социальной защиты.

4. Низкий уровень информационного сопровождения мероприятий, проводимых в социальной сфере муниципального образования.

1.8. Проблемы развития рыночной инфраструктуры

Рыночная инфраструктура хотя и не относится к объекту, развитие которого предусмотрено прямыми функциями муниципального образования "Город Горно-Алтайск", но представляет собой необходимое звено для обеспечения полноценного функционирования субъектов предпринимательской деятельности. В свою очередь, расширение объемов предпринимательской деятельности способствует росту налогооблагаемой базы и повышению объема налоговых поступлений в бюджет. Обеспечение доходной части местного бюджета (за счет соответствующих поступлений налога на доходы с физических лиц, налога на имущество, земельного налога, единого налога на вмененный доход, единого налога по упрощенной системе налогообложения) - это уже прямая функциональная обязанность муниципального образования.

В настоящее время развитие рыночной инфраструктуры находится на низком уровне. Существуют следующие проблемы развития рыночной инфраструктуры МО "Город Горно-Алтайск":

1. Низкая платежеспособность и недостаточное залоговое обеспечение кредитных ресурсов субъектов предпринимательства не позволяет воспользоваться финансовыми возможностями кредитных учреждений, представленных как банками, зарегистрированными в г. Горно-Алтайске, так и филиалами банковских структур других регионов.

2. Высокая зависимость многочисленных представительств и филиалов страховых организаций от их головных организаций способствует высоким тарифам по оказываемым страховым услугам, что способствует росту дополнительных расходов для субъектов предпринимательства и населения города.

3. Минимальное количество коммерческих организаций, оказывающих консалтинговые услуги, сопровождается высокой ценой и снижает возможности их использования.

4. Отсутствие центров бизнес-проектирования, залоговых фондов вносит определенные трудности по получению необходимой информации и возможности найти залог в обеспечение заемных ресурсов для развития бизнеса.

5. Недостаточное урегулирование законодательных вопросов купли-продажи земли и регистрации прав собственности на землю.

6. Ограниченность земельных ресурсов на территории города сдерживает приток инвестиций.

7. Отток высокопрофессиональных кадров из коммерческих структур в результате непропорционального распределения работающего населения в бюджетных учреждениях города как столичного центра с соответствующими республиканскими и представительствами федеральных структур (две трети работающего населения - среди структур бюджетного финансирования, а одна треть - среди субъектов предпринимательства).

8. Недостаточность производственных площадей, высокая арендная плата за арендуемые помещения влияют на снижение деловой активности предпринимательских структур.

1.9. Проблемы развития местного потребительского рынка

На формирование потребительского рынке населения г. Горно-Алтайска оказывает влияние структура занятости работающего населения. Так, за 2005 - 2006 гг. доля денежных доходов от предпринимательской деятельности занимает гораздо меньший удельный вес, чем от оплаты труда и социальных выплат. При этом имеет место тенденция снижения удельного веса денежных доходов от предпринимательской деятельности. Так, доходы от предпринимательской деятельности населения среди всех доходов населения города в 2005 г. составили 38,0%, в 2006 г. - уже 32,2%, доля доходов в виде оплаты труда выросла с 46,6% в 2005 г. до 50,0% в 2006 г., социальных выплат соответственно с 10,1% до 13,4%. Среди денежных расходов населения существенно возрос удельный вес расходов на покупку товаров - с 61,9% до 82,1%.

Существующие проблемы местного потребительского рынка заключаются в следующем:

1. Собственное производство доступных и качественных товаров и услуг является минимальным. Большинство товаров, реализуемых торговыми организациями г. Горно-Алтайска, произведены за его пределами - в Алтайском крае, Новосибирской и Кемеровской областях и других регионах.

2. Небольшие товарообороты коммерческих организаций города, предопределяющие высокий уровень цен по сравнению с другими регионами СФО.

3. Более низкий в сравнении с другими субъектами СФО платежеспособный спрос, определяемый уровнем среднедушевых доходов.

4. Вытеснение с местного потребительского рынка местных малых предпринимательских структур вследствие создания крупных торговых центров федеральных и межрегиональных торговых сетей.

5. Ограниченность услуг, оказываемых потребителям. Малый потребительский рынок определяет нецелесообразность развития отдельных услуг.

2. Ресурсы длительного пользования и резервы

социально-экономического развития муниципального

образования

2.1. Наличие подготовленных площадок, пригодных для промышленного развития

Земельный фонд города составляет 9018 га (0,1% от территории Республики Алтай). В городе официально зарегистрировано 53 тыс. чел. (26% от численности жителей республики). Плотность населения в городе самая высокая по республике и составляет 588 чел./1 кв. км (в целом по республике этот показатель варьируется от 0,6 человека на квадратный километр в Кош-Агачском районе до 21,1 человека на квадратный километр в Майминском районе).

В 2006 году число юридических лиц, зарегистрированных в г. Горно-Алтайске, составило 7753 (76% юридических лиц, зарегистрированных в республике), физических лиц, занимающихся предпринимательской деятельностью - 1785 (31% от зарегистрированных в республике). Однако часть юридических лиц, зарегистрированных в городе, фактически расположены в других субъектах Федерации.

Таблица 2.1.1

Характеристика земельного фонда

г. Горно-Алтайска

	
	Показатель
	Площадь в 2006 г., га
	Удельный вес, %

	1.
	Общая площадь муниципального образования - всего
	9018
	

	
	в том числе находящаяся:
	
	

	1.1.
	в частной собственности
	510,17
	5,66%

	1.2.
	предоставленная юр. лицам
	8
	0,09%

	1.2.1.
	в пользование
	7,4
	

	1.2.2.
	в аренду
	0,6
	

	2.
	Земли в черте поселений, входящих в состав муниципального образования
	9018
	

	
	из них:
	
	

	2.1.
	земли жилой застройки
	2000
	22,18%

	2.2.
	земли общественно-деловой застройки
	313
	3,47%

	2.3.
	земли сельскохозяйственного использования
	495,3
	5,49%


Как видно из таблицы, доля земель, находящихся в частной собственности граждан и юридических лиц, пока невелика - 5,66% (510,17 га). Основная территория города (22,18%) застроена жилыми объектами. В 2006 году Администрацией были изъяты у ОАО "Совхоз-завод "Подгорный" 600 га земель для жилой застройки. В 2007 году Правительством Республики Алтай за счет перераспределения было выделено 500 га земель из земельного фонда Майминского района для городской жилой застройки. Лишь 3,47% территории города (313 га) приходится на общественно-деловую застройку, а город имеет столичный статус.

Острая проблема для города - выделение земельного фонда для промышленной застройки. В советское время основная масса промышленных предприятий была сосредоточена в центральной части города (ткацкая, швейная, обувная, мебельная фабрики, хлебозавод). С развитием рыночных отношений помещения в центре города было экономически целесообразнее сдавать в аренду, чем заниматься производственной деятельностью. В результате функционирования рынка недвижимости в городе сегодня осталось две зоны, занятые промышленными предприятиями, - район ГТФ и Катунский промышленный узел вдоль объездной дороги. Основная масса промышленных площадей в районе ГТФ переоборудована для целей оптовой торговли. В районе лыжной базы планируется разместить рекреационную зону. Вдоль объездной дороги свободных земельных ресурсов недостаточно для размещения новых промышленных предприятий.

Однако следует признать, что для МО "Город Горно-Алтайск" проблемой является не выделение земель под промышленное освоение, т.к. промышленность в обозримой перспективе не станет градообразующей отраслью муниципалитета, а проблема дефицита земельных ресурсов для предпринимательской (общественно-деловой и производственной) застройки.

Особенности земельного фонда МО "Город Горно-Алтайск", в том числе и применительно к проблемам производственного использования, определяются следующим:

Слабые стороны земельного фонда города:

1. Ограниченность территории из-за плотного прилегания границы муниципального образования "Майминский район".

2. Основная часть территории города имеет горный ландшафт, что приводит к высоким затратам на строительство и прокладку коммуникаций.

3. Отсутствие функционального и правового зонирования территории города, в результате чего:

- отсутствуют площадки для размещения производства;

- значительная доля индивидуальных жилых домов, имеющих высокий износ, находятся в центральной части города. Стоимость земли в городе высока, а, значит, высоки и расходы на изъятие этих земель для муниципальных нужд;

- бывшие промышленные предприятия, например, мебельная фабрика, обувная фабрика, имеют большие площади, потенциал которых не используется полностью;

- город огорожен садоводческими товариществами и обществами, в которых большая доля не используется или используется для выращивания картофеля. Основная масса земель садоводства находится в частной собственности, а процедура изъятия участков нормативно не урегулирована и громоздка;

- в жилых массивах распространен "самозахват" территории общественного пользования, в результате архитектурно-градостроительный облик города не соответствует стандартам, затруднен подвод коммуникаций к жилым объектам.

Сильные стороны земельного фонда города:

1. Из-за столичного статуса в городе находятся объекты федерального и регионального значения, находящиеся в центральной части города, на строительство и реконструкцию которых выделяются средства вышестоящих бюджетов. Центральная часть города соответствует градостроительным и архитектурным стандартам.

2. Наличие в центре города парков, зеленых зон.

3. Низкая доля земель, находящихся в частной собственности, что позволяет изымать участки для муниципальных нужд по более низким ценам.

4. Высокая стоимость земель позволят привлекать дополнительные средства в муниципальный бюджет (за счет платежей за землю, предоставления земель на конкурсной основе).

5. Близость промышленной застройки муниципального образования "Майминский район". Площадкой для развития промышленности может стать совместная с Майминским районом промышленная зона (нагорные районы в интервале остановок общественного транспорта "Кирпичный завод - Нефтебаза").

Таким образом, в условиях дефицита земельного фонда и близости промышленной зоны Майминского района площадкой для развития предпринимательской деятельности в городе может стать совместная промышленная зона с Майминским районом.

2.2. Наличие природных ресурсов, которые могут представлять интерес для промышленного освоения

Муниципальное образование "Город Горно-Алтайск", являясь городским поселением, не обладает значительными природными ресурсами. Предприятия, расположенные в городе и перерабатывающие нерудное сырье (песок, гравий), лес, продукцию растениеводства, лектехсырье и т.д., используют сырье, привозимое из других муниципальных образований РА. Наиболее перспективным для промышленного освоения является карьер добычи глины, который в настоящее время оценен как достаточный для производства облицовочного кирпича. Земельные ресурсы для г. Горно-Алтайска имеют, прежде всего, пространственное значение. При этом наблюдается дефицит данного ресурса.

Необходимо отметить, что такое положение характерно для всех городов. В экономической поселенческой структуре города играют роль как концентраторы трудовых, финансовых, производственных, инфраструктурных и прочих ресурсов, которые в свою очередь позволяют более эффективно использовать приобретаемые природные ресурсы.

2.3. Наличие недоиспользованных производственных мощностей на промышленных предприятиях

В период планового ведения хозяйствования большинство промышленных предприятий перерабатывало привозное сырье и оказалось неконкурентоспособным в условиях регулируемого рынка и интеграции в мировое хозяйство. В период 90-х годов 20 века произошли структурные сдвиги, в результате которых промышленное производство МО "Город Горно-Алтайск" представлено производством следующих видов продукции:

1. Пиломатериалы;

2. Блоки дверные оконные;

3. Материалы строительные нерудные;

4. Щебень и гравий из природного камня и песчаногравийных материалов;

5. Смеси асфальтобетонные дорожные, аэродромные, асфальтобетон;

6. Стеновые материалы;

7. Смесь бетонная;

8. Раствор строительный;

9. Конструкции и детали сборные железобетонные;

10. Швейные изделия;

11. Кондитерские изделия;

12. Хлеб и хлебобулочные изделия;

13. Изделия кондитерские мучные;

14. Быстро замороженная плодоовощная продукция;

15. Напитки винные;

16. Водка и ликеро-водочные изделия;

17. Безалкогольные напитки;

18. Полуфабрикаты мясные;

19. Полиграфическая продукция (тетради; альбомы и папки для рисования и черчения, бумага потребительская, газеты, изоиздания).

Крупным предприятием, производящим стройматериалы, является ОАО "Горно-Алтайский завод ЖБИ". В 2005 году оно вышло на объемы производства дореформенного уровня, что свидетельствует об отсутствии проблемы недоиспользования производственных мощностей.

Производство хлебобулочных изделий осуществляется в основном на малых предприятиях. Отсутствие статистических данных об уровне использования производственных мощностей не позволяет достоверно оценить данный показатель. Но известно, что в период 2005 - 2006 гг. предприятия, производящие хлебобулочные изделия, недоиспользовали свои мощности, так как предложение превысило спрос. Это обусловлено большими объемами привозной продукции.

Использование еще одного крупного производителя промышленной продукции - Горно-Алтайской типографии - составляет около 40% по таким видам продукции, как газеты, бланочная продукция, книги.

Существенными производственными мощностями, неиспользуемыми в настоящее время, обладает кирпичный завод.

2.4. Наличие свободных трудовых ресурсов

Численность постоянного населения в г. Горно-Алтайске на данный момент составляет 53,1 тыс. чел. Соотношение в группе по возрастным категориям выглядит следующим образом: доля лиц моложе трудоспособного возраста - 19,3%, старше трудоспособного - 14,2%.

В настоящий момент количество трудоспособного населения в г. Горно-Алтайске составляет 35259 человек (66,4% от численности постоянного населения). В 2002 - 2006 гг. сохраняется положительная тенденция роста численности трудоспособного населения.

Численность незанятых трудовой деятельностью граждан, ищущих работу и состоящих на учете в службе занятости, составила 1972 человека. За 2002 - 2006 годы темп снижения данной категории лиц составил в среднем 3%, что является положительным фактором. Из числа стоящих на учете в службе занятости безработными признано 1098 человек. Растет число безработных выпускников среднего профессионального образования с 31 до 49 чел. Остается высокой доля безработных выпускников с высшим образованием (33% от общего числа зарегистрированных безработных выпускников).

Необходимо отметить, что растет количество работающих пенсионеров (3334 чел. - это 10% от числа трудоспособного населения).

Структурное распределение занятых в экономике города выглядит следующим образом: сельское хозяйство - 1,6%; обрабатывающие производства - 2,13%; производство и распределение энергии, газа и воды - 6%; строительство - 0,75; оптовая и розничная торговля, ремонт автотранспортных средств, бытовых изделий - 5,8%; гостиницы и рестораны - 0,74%; транспорт и связь - 6%; финансовая сфера - 2,15%; государственное управление - 23,1%; образование - 22,6%; здравоохранение - 18,33%; предоставление коммунальных и других услуг - 5,7%; операции с недвижимым имуществом - 5,1%. Данное распределение занятых не является оптимальным и при структурных изменениях экономики города возможно наличие большого числа безработных.

Несмотря на имеющееся количество безработных, на рынке труда наблюдаются неудовлетворенные потребности в рабочей силе. Данное несовпадение вызвано несоответствием качественных характеристик: высокая доля лиц гуманитарного образования и отсутствие высококвалифицированных рабочих (токарей, фрезеровщиков, столяров и т.п.).

Таким образом, для развития перспективных отраслей экономики города - туризма, сферы услуг и расширения действующих производств - в городе есть резерв рабочей силы. Однако необходимы адаптивные мероприятия, чтобы человек мог быстро перестроиться и получить новое рабочее место.

Вместе с тем использование трудовых ресурсов города сопряжено с рядом проблем, основными из которых являются:

- несоответствие структуры и объемов образовательных услуг потребностям городского рынка труда;

- профессиональный уровень работников предприятий и организаций существенно уступает требованиям, предъявляемым рынком труда;

- перечень профессий и специальностей, по которым ведется обучение в образовательных заведениях республики, не отвечает перспективам развития отраслей экономики муниципального образования и республики в целом.

Для развития таких приоритетных направлений экономики города, как туризм, сфера услуг, газификация, внедрение современных технологий по переработке сельскохозяйственной продукции, расширение строительства, необходимо решение вопроса подготовки кадров.

В перспективе значительное влияние на развитие ситуации в сфере занятости населения будут оказывать демографические изменения, обусловленные динамикой трудовых ресурсов. Это связано с тем, что в трудоспособный возраст вступает население, родившееся в период экономической нестабильности.

2.5. Возможность создания замкнутых технологических цепочек

Создание замкнутых технологических цепочек, способных производить продукцию, пользующуюся спросом на межрегиональных и национальных рынках, в малых городах весьма затруднено. Одной из причин является принципиальная необходимость наличия всех ресурсов на территории города. Из пункта 2.3 долгосрочного плана известно, что г. Горно-Алтайск практически не обладает собственным природно-ресурсным потенциалом.

Данный фактор позволяет сделать вывод о необходимости развития товарных отношений и других форм межмуниципального сотрудничества для создания промышленных производств. В результате таких мер и плановых мероприятий возможна успешная реализация таких проектов, как переработка лектехсырья, древесины, продукции животноводства и растениеводства, нерудного сырья, а также мусоропереработка. Наиболее перспективным направлением развития экономики МО в части создания замкнутых технологических цепочек выступает организация замкнутого цикла по переработке древесины. В данном направлении требуется организационное и технологическое объединение действующих предприятий по переработке древесины. Это позволит загрузить простаивающие мощности ООО "Алэм", обеспечить постоянной работой малые лесоперерабатывающие предприятия муниципального образования.

Помимо этого специфика городской территории, проявляющаяся в отсутствии собственной значительной сырьевой базы, делает необходимым разработку проектов по развитию сферы услуг, ориентированной на обслуживание туристов и рекреантов, следующих через г. Горно-Алтайск транзитом, а также из Майминского района. Эти условия создаются в результате реализации крупных проектов в сфере туризма в Майминском районе (горнолыжный комплекс, Особая экономическая зона туристско-рекреационного типа).

2.6. Наличие местных ресурсов (интеллектуальных, рекреационных, культурно-исторических и т.д.), обеспечивающих развитие перспективных направлений экономики

С позиций перспективного социально-экономического развития муниципального образования "Город Горно-Алтайск" приоритетное значение имеют рекреационные ресурсы, которыми располагает муниципалитет.

Основными объектами, расположенными в муниципальном образовании и имеющими значительный рекреационный потенциал, выступают:

- река Майма;

- гора Тугая;

- гора Комсомольская;

- урочище "Еланда".

Река Майма в долгосрочной перспективе является основой создания рекреационного комплекса для массового отдыха жителей муниципального образования.

Горы Тугая и Комсомольская являются основой для развития горнолыжного спорта.

К числу прочих ресурсов, имеющих существенное значение для развития муниципального образования, следует отнести:

- археологические памятники, расположенные в черте населенного пункта (Улалинская стоянка);

- этническая культура муниципального образования (творческие коллективы, певцы, музыканты, ремесла и пр.).

Данные ресурсы позволяют создать условия для развития индустрии развлечений на основе этнокультурной специфики муниципалитета, предполагающей создание этнографической деревни и выставочного центра в парке "Голубой Алтай", музея под открытым небом "Улалинская стоянка".

2.7. Возможности кооперации с другими территориями

Месторасположение г. Горно-Алтайска по отношению к районам Республики Алтай, наличие статуса столичного центра, минимальное наличие природных ресурсов, с одной стороны, и насыщенность представительствами федеральных и республиканских структур исполнительной и законодательной власти оказывают свое влияние на развитие кооперации с другими территориями.

МО "Город Горно-Алтайск", являясь единственным городом на территории Республики Алтай, одновременно исполняет функции республиканской столицы. В историческом развитии, современных условиях и в перспективе своего развития Горно-Алтайск - это республиканский центр экономических связей, подготовки кадров, культурный центр и т.д., что характеризует возможность для дальнейшего развития межрайонных связей муниципальных образований Республики Алтай, связей с другими регионами России и международных связей.

В перспективе:

- строительство магистрального газопровода Барнаул - Бийск - Горно-Алтайск с отводом на Белокуриху позволит обеспечить надежное снабжение потребителей энергоносителем, решить проблемы загрязненности атмосферы в зоне действия котельных, оптимизировать использование бюджетных средств на поставку топлива и обеспечить экономию средств и является важнейшим мероприятием в рамках кооперации с другими регионами;

- очень важна кооперация с Майминским районом в части использования рекреационных ресурсов для развития культурно-оздоровительных комплексов для жителей г. Горно-Алтайска и строительства мусороперерабатывающего производства;

- кооперация с Чойским, Шебалинским и Турочакским районами по поставкам древесины на перерабатывающие производства города;

- развитие туристической деятельности и сферы услуг на основе сотрудничества с Майминским районом (культурное обслуживание туристов: Улала - древнейшая стоянка человечества, Национальный музей, Национальный театр; развлечение туристов: рестораны, кафе, ночные клубы).

3. Цели и задачи комплексного социально-экономического

развития муниципального образования на долгосрочную

перспективу

3.1. Стратегическая цель комплексной программы социально-экономического развития муниципального образования и локальные цели, планируемые к реализации в плановом периоде

Целью социально-экономического развития муниципального образования "Город Горно-Алтайск" является повышение уровня благосостояния и качества жизни населения муниципального образования и приближение его к уровню городов Сибирского федерального округа на основе расширения сферы социальных услуг и повышения их качества, создания условий для развития экономики муниципального образования.

Для достижения поставленной цели в сфере экономики необходимо сконцентрировать усилия на достижении следующих основных задач:

1. Реструктуризация экономики. В рамках решения данной задачи предполагается:

- дальнейшее расширение производства железобетонных изделий на базе существующего производства;

- реконструкция и создание производства на базе кирпичного завода;

- создание замкнутого цикла по переработке древесины посредством организационного объединения существующих малых предприятий лесоперерабатывающего комплекса города;

- расширение существующего производства по переработке лекарственных трав в ОПХ "Горно-Алтайское";

- создание филиала по производству БАДов и лекарственных препаратов одной из фирм, имеющей известный бренд;

- создание производства по утилизации бытовых отходов на основе межмуниципальной интеграции, предполагающее строительство мусороперерабатывающего завода;

- развитие сферы обслуживания туристов (строительство гостиничного центра, туристической зоны "Еланда", этнографической деревни, горнолыжных комплексов и др.).

2. Укрепление финансового состояния муниципального образования посредством развития приоритетных сфер экономики и увеличения занятости населения муниципалитета, предполагающего:

- увеличение бюджета муниципального образования;

- улучшение финансового состояния хозяйствующих субъектов и повышение эффективности их функционирования;

- увеличение доходов населения.

3. Создание благоприятного предпринимательского и инвестиционного климата, предполагающего:

- развитие транспортной системы города;

- создание системы поддержки и сопровождения инвестиционных проектов;

- поддержка развития недостающих институтов рыночной инфраструктуры.

3.2. Социальные цели и задачи программы

Повышение качества жизни осуществляется через развитие социальной сферы муниципального образования.

Развитие социальной сферы предполагает достижение следующих целей:

- создание условий для укрепления физического здоровья;

- качественное транспортное обслуживание;

- повышение обеспеченности населения коммунальными услугами;

- создание возможностей для получения всестороннего образования;

- благоприятная окружающая среда;

- повышение общественной безопасности.

Достижение поставленных целей предполагает решение в социальной сфере следующих основных задач:

1. Повышение обеспеченности населения детскими дошкольными учреждениями.

2. Модернизация и реформирование жилищно-коммунального хозяйства (перевод на газ котельных города, газификация частного сектора, повышение уровня обеспечения населения, проживающего в частном секторе, услугами предприятий ЖКХ).

3. Создание условий для массового отдыха и досуга горожан в местах, максимально приближенных к местам проживания.

4. Повышение уровня общественной безопасности.

3.3. Цели и задачи развития промышленного производства

Цель на период до 2017 г. - достижение уровня промышленного производства, который позволяет:

- добиться сбалансированного развития городской экономики;

- поддерживать технологический уровень городского хозяйства на уровне, диктуемом современными требованиями рынка;

- участвовать в формировании эффективной занятости;

- стать значимым источником доходов муниципального бюджета;

- стать полноценным участником в региональном разделении труда в отраслях промышленности.

Поставленная цель достигается посредством развития и поддержки следующих промышленных объектов муниципалитета:

- развитие промышленности строительных материалов в муниципалитете, определяемое созданием в регионе туристско-рекреационной зоны, бурным развитием жилищного строительства и значительными объемами социального строительства. Мероприятиями по развитию промышленности строительных материалов выступают:

- поддержка развития ОАО "Горно-Алтайский завод ЖБИ";

- строительство кирпичного завода ЗАО "Капитал Керамика";

- поддержка деревоперерабатывающих производств (ООО "Алэм") и создание на его основе замкнутого цикла по переработке древесины с привлечением прочих малых предприятий лесоперерабатывающего комплекса города;

- развитие пищевой промышленности, предопределяемое наличием значительного спроса на продукты питания со стороны туробъектов Майминского района. Мероприятиями по развитию данного промышленного сектора являются:

- поддержка хлебобулочной и кондитерской промышленности;

- создание новых отраслей промышленного производства в муниципальном образовании;

- создание мусороперерабатывающего производства, определяемое возможностью переработки мусора г. Горно-Алтайска и туробъектов Майминского района;

- создание производства по переработке лекарственного сырья посредством создания филиала(ов) предприятий, имеющих известный бренд (ООО "Эвалар" или др.).

Задачи, которые необходимо решить в рамках заданной цели:

1. Сформировать механизмы промышленной муниципальной политики, способствующие созданию и развитию промышленных производств, приносящих высокую долю добавленной стоимости в стоимости созданной продукции, которая возможна за счет создания замкнутых технологических цепочек.

2. Обеспечить уровень энергоснабжения, который позволяет создавать новые производственные мощности, за счет создания источников энергообеспечения, работающих на газе.

3. Сформировать комплекс промышленных предприятий, который имел бы основу для устойчивого развития за счет использования собственной (региональной) сырьевой базы, платежеспособного спроса на локальных, региональных и межрегиональных рынках.

4. Создать условия для развития крупных и средних производств, способных стать фактором технологического развития города, использования квалифицированных кадров, внедрения инноваций в организационные структуры, внедрения систем управления качеством.

5. Сформировать условия для развития бизнес-среды производств, основанных на переработке лектехсырья, леса, мусора.

6. Обеспечить привлечение крупных инвесторов, в том числе и за счет создания филиалов производств, чья продукция уже пользуется спросом, имеет узнаваемый бренд и имеет устойчивые и распространенные каналы сбыта (ООО "Эвалар" и др.).

7. Создать условия для использования и развития предпринимательского потенциала местных агентов и создания малых предприятий, способных удовлетворять спрос местного рынка и создавать рабочие места.

3.4. Расширение малого бизнеса

Целью данной программы до 2017 года является обеспечение благоприятных условий для развития малого предпринимательства на основе повышения эффективности мер поддержки малого бизнеса.

Предлагаемая цель определяет необходимость решения следующих задач:

- совершенствование нормативной правовой базы, регулирующей предпринимательскую деятельность и ее государственную поддержку;

- преодоление административных барьеров на пути развития предпринимательства;

- обеспечение поддержки начинающих предпринимателей (в том числе образовательной и финансовой);

- развитие малого предпринимательства в сфере инноваций, туризма и услуг;

- продвижение продукции малых предприятий на межрегиональный и международный рынок.

Приоритетными видами деятельности для оказания целевой поддержки для субъектов предпринимательства в 2008 - 2017 годах определяются следующие:

- производство продовольственных и непродовольственных товаров народного потребления;

- оказание услуг общественного питания;

- оказание коммунальных и бытовых услуг;

- организация производств, основанных на современных технологиях;

- художественно-прикладные промыслы.

В 2008 - 2017 годах основными направлениями поддержки малого предпринимательства являются:

- формирование нормативной и правовой базы развития малого предпринимательства;

- финансово-кредитная и инвестиционная поддержка малого предпринимательства;

- производственная и инновационная поддержка малых предприятий;

- информационное обеспечение малого предпринимательства;

- методическое обеспечение предпринимательства;

- организация работы по привлечению субъектов малого предпринимательства к выполнению заказов на производство и поставку видов продукции, товаров (услуг) для муниципальных учреждений;

- оказание помощи предпринимателям в поиске освободившихся производственных площадей, передача в аренду и продажа свободных или неэффективно используемых помещений;

- организация семинаров, конференций, информационных встреч по вопросам предпринимательской деятельности;

- организация выставок, ярмарок продукции малых предприятий и оборудования для малого предпринимательства;

- освещение в средствах массовой информации опыта работы малых предприятий.

Поставленные задачи решаются по следующим направлениям:

1. Формирование благоприятной среды.

2. Развитие кредитно-финансовых механизмов и имущественная поддержка.

3. Информационная и консультативная поддержка.

4. Создание и реализация муниципальных программ.

Главными приоритетами на предстоящий период являются:

- обеспечение полной и доступной информации о мероприятиях, направленных на развитие малого бизнеса;

- гласность и публичная отчетность об использовании средств, выделенных на поддержку малого предпринимательства, и о деятельности объектов инфраструктуры поддержки;

- создание бизнес-центра, позволяющего снять проблему размещения малых структур.

3.5. Цели и задачи развития топливно-энергетического комплекса

Цель на период до 2017 г. - развитие топливно-энергетического комплекса, обеспечивающего энергетическими ресурсами рекреационную отрасль, промышленность, коммунальное хозяйство, социальную сферу и др. и отвечающего принципам экономической безопасности.

Достижение данной цели предполагает решение следующих задач:

1. Формирование программы энергоресурсосбережения, включающей в себя такие элементы, как:

- внедрение энергосберегающих технологий в коммунальном хозяйстве;

- стимулирование энергосбережения во всех отраслях, в том числе составляющих социальную сферу;

- создание нормативно-правовой базы, стимулирующей и регулирующей энергосбережение;

- учет энергопроизводства и энергопотребления;

- создание энергетических паспортов предприятий, организаций и учреждений;

- пропаганду и информирование об энергосберегающих технологиях и пр.

2. Формирование инвестиционной программы, предполагающей:

- инвентаризацию и диагностику оборудования и сетей предприятий ТЭК;

- определение приоритетов в бюджетном финансировании инвестиционных проектов и формирование долгосрочного бюджета развития ТЭК муниципалитета;

- поиск и привлечение инвесторов для отдельных окупаемых проектов, предоставление им гарантий и инвестиционного сопровождения.

3. Создание эффективной системы муниципального регулирования коммунального хозяйства, включающей:

- тарифную политику, которая устанавливает экономически обоснованный тариф;

- создание конкурентного или квазиконкурентного механизма функционирования отрасли;

- формирование нормативно-правовой базы, которая способствует повышению платежной дисциплины;

- социальную защиту отдельных категорий граждан, уязвимых в процессе модернизации ЖКХ.

4. Подготовка энергетического хозяйства города к газификации, планируемой в 2009 г., а именно:

- выполнение проектных работ, связанных с переходом на газ котельных;

- определение экономической и социальной выгоды.

3.6. Совершенствование и развитие транспортной системы и связи

Главной целью совершенствования и развития транспортной системы на долгосрочную перспективу является создание условий для эффективной работы транспортного комплекса, обеспечивающего бесперебойное движение транспорта, удовлетворение возрастающих потребностей в транспортных услугах населения и организаций.

Главная цель может быть достигнута за счет следующих подцелей, которые должны будут реализовываться в течение планового периода и предотвратить обострение проблем развития автотранспортного комплекса:

1. Снижение интенсивности транспортного потока на главных магистралях города.

2. Повышение безопасности движения пешеходов и транспортных средств.

3. Соблюдение экологической безопасности.

4. Достижение уровня самообеспеченности в финансировании расширения автобусного парка.

5. Создание условий для развития транспортного комплекса в соответствии с пропорциями развития экономики.

6. Повышение эффективности работы автотранспортных организаций, экономичность перевозок.

Для реализации целей необходимо будет решать следующие задачи:

1. Изучить возможности расширения и совершенствования сети автомобильных дорог на перспективу с учетом социально-экономического развития города.

2. Провести геологические и инженерные изыскания по предполагаемому маршруту прокладки дороги от ул. им. Кучияка до Объездной дороги и по другим возможным маршрутам.

3. При положительных решениях о прокладке тех или иных маршрутов определить источники и размеры финансирования строительства дорог, круг инвесторов, заказать проектные работы.

4. Повысить требования к скорости и качеству перевозок, осуществлять качественную разметку полос автомобильных дорог, пешеходных переходов, при необходимости устанавливать дополнительные светофоры.

5. Развивать систему транспортного комплекса в условиях рационального использования всех форм собственности. Шире применять конкурсную систему отбора перевозчиков при оказании транспортных услуг общего пользования и для бюджетных организаций.

6. Совершенствовать законодательную базу развития транспортной системы.

Таким образом, совершенствование и развитие транспортной системы должно стать одним из приоритетных направлений в социально-экономическом развитии муниципального образования г. Горно-Алтайска. Оно позволит улучшить инвестиционный климат, стимулировать структурные изменения в экономике, сохранять социальную и политическую стабильность.

3.7. Развитие инвестиционно-строительного комплекса

Долгосрочной целью развития инвестиционно-строительного комплекса является более полное удовлетворение потребностей населения, предприятий и организаций в современных объектах недвижимости, таких, как жилье, здания, сооружения, повышение качества строительных работ.

Данная цель достигается при улучшении инвестиционного климата, способствующего повышению инвестиционной активности участников инвестиционного процесса и при устойчивом развитии строительного комплекса.

Задачи развития инвестиционно-строительного комплекса в условиях экономического роста на территории муниципального образования "Город Горно-Алтайск":

1. Расширение рынка подрядных работ за счет увеличения доли местных строительных организаций в осуществлении строительства.

2. Контроль за качеством и эффективностью строительных работ.

3. Развитие промышленности строительных материалов (деревопереработка).

4. Создание коммерческих организаций в форме объединений строительных предприятий и предприятий, выпускающих строительные материалы. Это позволит:

1) сокращать сроки строительства;

2) снизить стоимость строительных работ за счет применения местных материалов вследствие сокращения транспортных перевозок импортных товаров;

3) создать дополнительные рабочие места во внутренней экономике города;

4) повысить конкурентоспособность предприятий инвестиционно-строительного комплекса.

5. Развитие сети проектных и исследовательских организаций, способных удовлетворять возрастающий спрос на проектно-изыскательские и другие исследовательские работы, необходимые для развития инвестиционно-строительного комплекса.

6. Изучать динамику и структуру инвестиционного потенциала города и использовать его как можно эффективнее. Учитывать возрастающие инвестиционные возможности населения.

7. Осуществить совершенствование управления строительством муниципальных объектов путем внедрения такого вида управления, как управление проектами. Это позволит охватить организацией и контролем весь инвестиционно-строительный процесс, решая следующие задачи:

- определение цели и места строительства;

- разработка проектно-сметной документации;

- реализация требований строительной организации в процессе строительства;

- контроль качества строительного объекта;

- ввод в эксплуатацию;

- оценка эффективности использования инвестиций;

- контроль за рациональным использованием инвестиций в течение длительного инвестиционно-строительного процесса, особенно при изменении строительных элементов в процессе строительства, на более эффективные и современные и при удорожании строительства вследствие инфляции;

- разработка предложений по совершенствованию инвестиционно-строительного процесса по аналогичным объектам.

Организация строительства в форме управления проектами может привести к сокращению сроков реализации инвестиционных проектов и снижению их стоимости на 10%.

3.8. Развитие рыночной инфраструктуры

Названные в п. 1.8 проблемы развития рыночной инфраструктуры возможно решить путем создания работающих бизнес-центров, способных предоставить информацию о потребностях в конкретных услугах, работах предпринимательских структур; бизнес-инкубаторов, позволяющих безболезненно пройти период адаптации инновационных проектов в рыночной среде с предоставлением офисных помещений, обеспечение их оргтехникой, средствами связи, возможностью ведения переговоров; привлечения филиалов кредитных учреждений, имеющих потенциальные возможности для предоставления кредитов субъектам предпринимательства под минимальную сумму залогового обеспечения для оказания услуг на территории города Горно-Алтайска.

3.9. Развитие муниципального хозяйства

Цель развития муниципального хозяйства: повышение эффективности функционирования муниципального хозяйства для полного и качественного удовлетворения потребностей населения и предприятий (организаций) муниципального образования.

Задачи развития муниципального хозяйства:

- повышение эффективности, устойчивости и надежности функционирования предприятий муниципального хозяйства;

- создание системы тарифного регулирования, стимулирующей предприятия к увеличению объема производства, к снижению издержек и повышению качества производимой продукции;

- совершенствование и развитие конкурсных и договорных механизмов в сфере обслуживания муниципального хозяйства;

- создание условий для привлечения долгосрочных частных инвестиций в развитие муниципального хозяйства;

- создание эффективных экономических механизмов мотивации предприятий муниципального хозяйства к внедрению и использованию ресурсосберегающих технологий;

- развитие муниципального хозяйства путем внедрения современных технических средств, ресурсосберегающих технологий, повышения квалификации работников и др.

4. Оценка развития социального и экономического секторов

муниципального образования на долгосрочную перспективу и

планируемые мероприятия с учетом реализации приоритетов

и задач, определенных в концепции

4.1. Динамика, тенденции изменения основных показателей экономического и социального развития муниципального образования в связи с реализацией мероприятий

4.1.1. В области демографии

Численность постоянного населения г. Горно-Алтайска по сравнению с 2000 г. увеличилась на 0,4 тыс. человек, или на 0,76 процента, и составила на 1 января 2006 г. 53,1 тыс. человек.

Национальный состав: русские - 73,1%, алтайцы - 19,0%, казахи - 1,8%, украинцы - 1,0%, кумандинцы - 0,8, немцы - 0,7%, армяне - 0,4, прочие национальности - 3,2%.

Распределение по полу в городе показывает, что сохраняется следующее соотношение: 56% лиц женского и 44% лиц мужского пола.

С 2000 г. в г. Горно-Алтайске наблюдается естественный прирост населения. В 2005 г. он составил 144 человека. Число родившихся на 1000 человек составляет 17,9 промилле. За последние шесть лет динамика роста данного показателя изменялась положительно в среднем на 15% в год.

Отрицательным показателем является увеличение числа умерших: в 2000 г. 676 человек (12,8 промилле), а в 2005 г. уже 801 человек (15,1 промилле). Основными причинами роста смертности являются болезни системы кровообращения, органов пищеварения, от несчастных случаев, отравлений и травм, инфекционных заболеваний. Уменьшилось число умерших детей в возрасте до года за аналогичный период с 18 до 14 человек ежегодно.

Снижение рождаемости в конце XX - начале XXI столетия привело к значительным изменениям в возрастной структуре населения. Снижается доля населения моложе трудоспособного возраста, и увеличивается удельный вес жителей трудоспособного возраста с 62,2% до 66,5%.

Кроме того, согласно данным Госкомстата за период 2000 - 2005 гг. уменьшился миграционный прирост (практически в 7 раз). Стабилизация экономической и социальной жизни в районах Республики Алтай привела к снижению внутрирегиональной миграции. Еще большее снижение наблюдается по показателю межрегиональной миграции - в 2005 г. он составил 231 человек.

Возрастная структура населения МО "Город Горно-Алтайск" выглядит следующим образом: население моложе трудоспособного возраста - 19,4%, в трудоспособном возрасте - 66,5%, старше трудоспособного возраста - 14,1%.

Таблица 4.1.1.1

Прогноз численности населения

при инерционной рождаемости

	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	Возраст 0 - 15 лет
	10470
	10851
	11118
	11089
	11407
	11658
	11876
	11913
	11351
	11428
	11474
	11289

	Возраст 16 - 59 лет
	35259
	34730
	34024
	32847
	32784
	32474
	32903
	32219
	30612
	30243
	29794
	29413

	Возраст 60 лет и старше
	7527
	7690
	8085
	8284
	9146
	9759
	10342
	10730
	10851
	11651
	12054
	12464

	Всего
	53256
	53271
	53227
	52220
	53337
	53891
	55121
	54862
	52814
	53322
	53322
	53166


Составленный прогноз численности населения МО "Г. Горно-Алтайск" показывает, что при сохраняющейся тенденции возможно уменьшение численности постоянного населения.

В связи с реализацией в Российской Федерации национальных проектов возможно изменение значения численности населения муниципального образования.

Таблица 4.1.1.2

Прогноз численности населения с учетом реализации

демографических национальных проектов

	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017

	Возраст 0 - 15 лет
	10470
	10991
	11419
	11546
	12030
	12483
	12896
	13118
	12722
	12959
	13152
	13096

	Возраст 16 - 59 лет
	35259
	34730
	34024
	32847
	32784
	32474
	32903
	32219
	30612
	30243
	29794
	29413

	Возраст 60 лет и старше
	7527
	7690
	8085
	8284
	9146
	9759
	10342
	10730
	10851
	11651
	12054
	12464

	Всего
	53256
	53411
	53528
	52677
	53960
	54716
	56141
	56067
	54185
	54853
	55000
	54973


Для преодоления негативных тенденций и регулирования демографических процессов, а также снижения социальной напряженности, необходимо реализовать мероприятия в области здравоохранения, защиты социально уязвимых слоев населения, поддержания семьи, детства, молодежи, инвалидов, пожилых людей. Эти мероприятия будут способствовать снижению уровня смертности, повышению уровня рождаемости и показателей средней продолжительности жизни населения.

4.1.2. В социальной сфере

Долгосрочный план развития социальной сферы муниципального образования основывается на демографическом прогнозе, на основе которого вырабатывается комплексный подход, включающий в себя решение целого ряда проблем в социальной сфере: доступность жилья и медицинского обслуживания, доступность образовательных услуг, наличие работы для трудоспособного населения, социальная помощь малоимущим слоям населения, профилактика заболеваемости и преступности детей и подростков и т.п.

Для решения проблем социальной сферы (п. 1.7) необходима реализация мероприятий по социальной защите населения, мероприятий в сфере образования, здравоохранения, культуры, регулирования социально-демографических процессов, в сфере занятости, социально-бытовой сфере (см. приложение). При этом можно отметить, что многие мероприятия, направленные на развитие социальной сферы, могут быть реализованы в рамках национальных проектов "Образование", "Здоровье", "Доступное и комфортное жилье - гражданам России", федеральных целевых программ "Развитие образования на 2006 - 2010 гг.", "Дети России на 2007 - 2010 гг.", "Предупреждение и борьба с социально значимыми заболеваниями (2007 - 2011 гг.)", "Комплексные меры противодействия злоупотреблению наркотиками и их незаконному обороту на 2005 - 2009 гг.", "Социальная поддержка инвалидов на 2006 - 2010 гг.", "Культура России (2006 - 2010 гг.)", "Жилище", "Развитие физической культуры и спорта в Российской Федерации на 2006 - 2015 гг.", а также республиканскими и муниципальными целевыми программами в этих направлениях.

Основные показатели, характеризующие состояние социальной сферы в результате реализации системы программных мероприятий в социальной сфере, представлены в таблице 4.1.2.1.

Таблица 4.1.2.1

Основные показатели социальной сферы

МО "Город Горно-Алтайск" за 2008 - 2017 гг

	
	2008
	2012
	2017

	Среднегодовая численность населения, чел.
	53258
	56141
	54973

	В том числе:
	
	
	

	Моложе трудоспособного возраста
	11419
	12896
	13096

	Трудоспособного возраста
	34730
	32903
	29413

	Старше трудоспособного возраста
	7690
	10342
	12464

	Коэффициент рождаемости, на 1000 чел. населения
	21,1
	18,3
	14,8

	Коэффициент младенческой смертности, на 1000 чел. населения
	14,2
	13,4
	12,8

	Потребность в дошкольных учреждениях, число мест
	2138
	2358
	2448

	Число вводимых мест в дошкольных учреждениях с 2008 г.
	120
	480
	840

	Количество мест, имеющихся в дошкольных учреждениях
	1550
	2030
	2390

	Обеспеченность детей детскими дошкольными учреждениями от общей численности детей в возрасте 1 - 5 лет, %
	65,7
	82,9
	100

	Численность учащихся общеобразовательных школ, чел.
	7615
	9338
	10121

	Среднемесячная номинальная начисленная заработная плата работников предприятий и организаций в экономике города, руб.
	13318
	20990
	31627

	Средний размер назначенных месячных пенсий, руб.
	4661
	6766
	10967


Одним из основных показателей, имеющих существенное значение для оценки социального благополучия муниципального образования, выступает среднемесячный доход населения. При оценке перспективных размеров среднемесячной номинальной заработной платы учтено, что в последующие три года (2008 - 2010 гг.) Правительство РФ планирует повысить минимальный уровень оплаты труда с таким расчетом, чтобы среднемесячная заработная плата работников бюджетной сферы превышала минимальный прожиточный минимум в 7 - 8 раз. Рост заработной платы позволит увеличить размер пенсий и пособий. Повышение пенсий к 2010 г. планируется в среднем на 65%, чтобы уже в 2009 г. их размер достиг минимального прожиточного уровня. Но в Республике Алтай не следует ожидать в ближайшие годы больших темпов роста средних доходов населения вследствие недостаточного развития реального сектора экономики. Основной рост доходов в соответствии с государственным регулированием будет происходить в бюджетной сфере.

4.1.3. По уровню и качеству жизни населения

Целью мероприятий, направленных на решение проблем уровня и качества жизни населения, является создание и обеспечение условий для роста благосостояния и повышения качества жизни населения МО "Город Горно-Алтайск".

При этом приоритетными направлениями реализации данного стратегического направления, согласно концепции социально-экономического развития города, являются:

- повышение степени доступности и качества услуг образования и здравоохранения;

- улучшение социального положения населения в целом и особенно слабо защищенных слоев населения;

- обеспечение возможностей и условий для развития культуры и равного доступа к культурным ценностям;

- обеспечение прав граждан на жилье и качественные жилищно-коммунальные услуги;

- улучшение условий проживания населения через развитие сферы услуг, улучшения экологической ситуации;

- формирование культуры здоровья и здорового образа жизни.

Реализация всех планируемых на долгосрочную перспективу мероприятий в экономической и социальной сфере муниципального образования будет способствовать росту благосостояния и повышению качества жизни населения муниципального образования.

В таблице 4.1.3.1 представлены основные показатели качества жизни населения в условиях реализации мероприятий, предусмотренных долгосрочным планом социально-экономического развития муниципального образования.

В приложении представлен перечень мероприятий по повышению уровня и качества жизни населения.

Таблица 4.1.3.1

Ожидаемые результаты реализации плана

социально-экономического развития муниципального

образования "Город Горно-Алтайск" на 2008 - 2017 годы

в системе индикаторов уровня и качества жизни населения

	
	2008
	2012
	2017

	Среднегодовая численность населения, чел.
	53258
	56141
	54973

	Среднемесячная номинальная начисленная заработная плата работников предприятий и организаций в экономике города, руб.
	13318
	20990
	31627

	Средний размер назначенных месячных пенсий, руб.
	4661
	6766
	10967

	Доля населения с доходами ниже прожиточного минимума
	20
	15
	13

	Обеспеченность детей детскими дошкольными учреждениями от общей численности детей в возрасте 1 - 5 лет, %
	65,7
	82,9
	100

	Ввод общей жилой площади, тыс. кв. м
	18,6
	30,7
	51,1

	Ввод общей жилой площади, приходящейся на один дом, кв. м
	118
	140
	170

	Обеспеченность населения квартирными телефонами, на 100 чел. постоянного населения, штук
	25,5
	27,1
	27,8

	Обеспеченность населения собственными легковыми автомобилями, штук/1000 чел.
	231
	251
	256

	Обеспеченность жилого фонда:
	
	
	

	водопроводом
	64
	68
	72

	центральным отоплением
	90
	92
	95

	канализацией
	60
	62
	65


4.1.4. Оценка финансового состояния

За пять лет - с 2002 по 2006 годы - доходы бюджета МО "Город Горно-Алтайск" выросли на 68%. Прирост доходов местного бюджета обеспечен главным образом за счет межбюджетных трансфертов. За анализируемый период налоговые доходы выросли только на 34%, тогда как темпы роста доходов бюджета МО "Город Горно-Алтайск" за счет дотаций, субсидий и субвенций из республиканского бюджета Республики Алтай составили около 230%. Неналоговые доходы, хотя и растут значительными темпами (более 57% в среднегодовом исчислении), существенного значения на увеличение доходной базы местного бюджета не оказывают по причине из незначительной абсолютной величины. В 2006 году они составили чуть более 3% общей суммы доходов муниципального бюджета. Негативной тенденцией формирования доходной базы местного бюджета является неуклонное сокращение доли собственных доходов в их общей величине. Если в 2002 году собственные доходы составляли 70% общей величины доходов муниципального бюджета, то в 2006 г. уже только 59%.

Таблица 4.1.4.1

Доходы муниципального бюджета

тыс. руб.

	N
	Показатели
	2002 год
	2003 год
	2004 год
	2005 год
	2006 год

	1.1.
	Доходы местного бюджета - всего
	442314
	561725
	559532
	599320
	745097

	
	из них:
	
	
	
	
	

	1.1.1.
	Налоги на прибыль - всего:
	255437
	274493
	245624
	234099
	264466

	1.1.2.
	Налоги на совокупный доход - всего
	9691
	38802
	24400
	56146
	62376

	1.1.3.
	Налоги на имущество - всего
	10776
	16808
	15817
	14797
	17831

	1.1.4.
	Акцизы по подакцизным товарам (продукции), производимым на территории РФ
	3687
	23857
	11307
	7075
	297

	1.1.5.
	Государственная пошлина
	1291
	2432
	3108
	7460
	9382

	1.1.6.
	Доходы от использования имущества, находящегося в муниципальной собственности
	66424
	10285
	13167
	13888
	23803

	1.1.7.
	Платежи при пользовании природными ресурсами
	
	
	
	
	

	1.1.8.
	Доходы от продажи материальных и нематериальных активов - всего
	1290
	66
	23
	0
	98

	1.1.9.
	Безвозмездные поступления
	134112
	167704
	223468
	219843
	308226

	
	из них:
	
	
	
	
	

	
	дотации от других бюджетов бюджетной системы РФ
	84535
	78660
	77302
	20728
	37760

	
	субвенции от других бюджетов бюджетной системы РФ
	10906
	45676
	92582
	133942
	226179

	
	субсидии от других бюджетов бюджетной системы Российской Федерации
	26520
	34572
	47404
	63693
	42177

	1.1.10.
	Рыночные продажи товаров и услуг - всего
	7396
	9568
	8305
	7256
	7930

	1.1.11.
	Из общей величины доходов - собственные доходы
	308200
	394021
	325080
	364740
	438980


На протяжении анализируемого периода бюджет муниципального образования был как дефицитным, так и профицитным. Наибольшее превышение расходов над доходами за анализируемый период составило чуть более 10%. В структуре расходов основными затратными статьями являются: расходы на образование (составляющие 30 - 35% расходов бюджета ежегодно), расходы на социальную политику (колеблются в пределах 11 - 14%), здравоохранение и спорт (в пределах 10%). За анализируемый период выросли расходы на образование и осуществление мер по социальной защите населения. На выполнение экономических функций средства практически не выделяются.

Таблица 4.1.4.2

Расходы муниципального бюджета

тыс. руб.

	N
	Показатели
	2002 год
	2003 год
	2004 год
	2005 год
	2006 год

	1.2.
	Расходы местного бюджета - всего
	442178
	547368
	596445
	633630
	721117

	1.2.1.
	Общегосударственные вопросы
	18439
	55167
	33150
	87426
	83567

	1.2.2.
	Национальную экономику
	
	28796
	30875
	7194
	5922

	1.2.3.
	Жилищно-коммунальное хозяйство
	180742
	211147
	270434
	146990
	160220

	1.2.4.
	Охрану окружающей среды
	
	
	
	21198
	32513

	1.2.5.
	Образование
	131948
	144083
	166469
	217251
	257335

	1.2.6.
	Культуру, кинематографию и СМИ
	6449
	7332
	7873
	10706
	14412

	1.2.7.
	Здравоохранение и спорт
	49971
	60486
	68924
	43399
	55141

	1.2.8.
	Социальную политику
	49725
	57345
	75443
	91660
	99821

	1.2.9.
	Правоохранительную деятельность
	577
	785
	3297
	789
	12186

	1.2.10.
	Прочие
	5366
	36894
	2920
	
	

	1.3.
	Дефицит (-), профицит (+) бюджета
	136
	14357
	-36913
	-64310
	23980


В перспективе до 2017 года предусматривается укрепление бюджета г. Горно-Алтайска.

Потенциальные возможности увеличения доходной части местного бюджета за счет собственных доходов имеются в проведении следующих мероприятий:

1. Для увеличения налогооблагаемой базы по налогу на имущество и налогу на землю физических лиц необходимо провести инвентаризацию строений, сооружений, земель с целью выявления незавершенного строительства, неоформленных земель.

2. С целью увеличения поступлений налога на доходы физических лиц налоговой службе необходимо постоянно проводить проверки, активизировать работу по выявлению случаев сокрытия доходов, выплачиваемых наемным работникам, выявления и ликвидации случаев ведения двойной бухгалтерии.

3. Увеличить доходы от оказания платных услуг.

4. Установить для муниципальных предприятий отчисления в бюджет части прибыли, остающейся после уплаты налогов и сборов, и отчисления части доходов от оказания муниципальными учреждениями платных услуг, остающихся после уплаты налогов и сборов.

5. Принять на уровне поселений нормативно-правовые акты с целью установления сборов от самообложения граждан и реализовывать на практике самообложение граждан для решения отдельных коммунальных проблем.

6. Активизировать работу по увеличению доходов от имущества, находящегося в муниципальной собственности.

7. Рассмотреть возможность увеличения поступлений от штрафов, установление которых в соответствии с федеральным законом отнесено к компетенции органов местного самоуправления.

8. Увеличить доходную часть бюджета за счет развития новых производств и открытия новых пунктов в сфере обслуживания населения города и рекреантов.

4.1.5. Оценка развития основных промышленных предприятий и промышленности в целом

Оценка развития промышленности в целом представлена в таблице 4.1.5.1.

Таблица 4.1.5.1

Индикаторы развития промышленности муниципального

образования г. Горно-Алтайск в перспективе до 2017 года

	
	2008
	2012
	2017

	Численность занятых в промышленном производстве, % от общей численности занятых
	7%
	10%
	15%

	Число крупных и средних предприятий промышленности
	14
	16
	17

	Среднегодовые темпы роста продукции пищевой промышленности, %
	108
	108
	110

	Среднегодовые темпы роста продукции промышленности стройматериалов, %
	112
	115
	110

	Среднегодовые темпы роста продукции деревопереработки, %
	112
	115
	116

	Среднегодовые темпы роста продукции полиграфической промышленности, %
	103
	110
	112

	Среднегодовые темпы роста производства продукции на основе переработки лектехсырья, %
	-
	130
	140

	Загрузка мощностей на ОАО "Горно-Алтайский завод ЖБИ", %
	60
	90
	100

	Загрузка мощностей ОАО "Элга", %
	50
	85
	95

	Загрузка мощностей "Совхоз-завод Подгорный", %
	50
	75
	85

	Загрузка мощностей ОАО "Горно-Алтайская типография", %
	70
	80
	100

	Расширение ассортимента выпускаемой продукции, наименований
	50
	55
	60


4.1.6. Анализ развития энергетики на долгосрочную перспективу

Оценка развития энергетики представлена в таблице 4.1.6.1.

Таблица 4.1.6.1

Индикаторы развития энергетики муниципального

образования г. Горно-Алтайск в перспективе до 2017 года

	
	2008
	2012
	2017

	Износ электрических сетей, %
	40%
	35%
	25%

	Износ тепловых сетей, %
	32%
	25%
	20%

	Технологические потери тепловой энергии в % от объема реализации
	35
	25
	15

	Доля котельных, переоборудованных с учетом газификации, %
	0
	50
	100

	Объем реализации тепловой энергии, учитываемый приборами учета, %
	5
	50
	100

	Количество аварий в тепловых и электросетях
	5
	1
	0


4.1.7. Анализ развития транспортной системы

С учетом имеющихся тенденций развития экономики был составлен прогноз объемов грузооборота на долгосрочную перспективу (табл. 4.1.7.1). В целом с экономическим ростом будет расти и грузооборот как по крупным и средним, так и по малым предприятиям. К 2022 г. общий товарооборот может возрасти по сравнению с 2006 г. в 12,6 раза.

Таблица 4.1.7.1

Прогноз товарооборота в г. Горно-Алтайске

на 2008 - 2017 годы

	Показатели
	2008 г.
	2012 г.
	2017 г.

	Общий грузооборот на крупных, средних и малых предприятиях, тыс. руб.
	92,0
	164,4
	231,7

	в том числе:
	
	
	

	грузооборот крупных и средних предприятий, тыс. т-км
	65,9
	117,7
	165,9

	грузооборот малых предприятий, тыс. т-км
	26,1
	46,7
	65,8

	Грузооборот на коммерческой основе, тыс. т-км
	4,3
	3,7
	5,8


На изменение грузооборота будут влиять:

1. Реструктуризация экономики. Так, рост доли строительства и торговли в объемах выпуска продукции будет повышать грузооборот, и наоборот.

2. Развитие газопроводных сетей снизит объемы перевозки угля для производства тепловой энергии, а также автомобильного топлива в связи с переходом части автомобилей на газовое топливо.

Прогнозируется дальнейшее снижение пассажирооборота во внутригородском и пригородном сообщении за счет увеличения легковых автомобилей в личной собственности граждан (таблица 4.1.7.2). За 2002 - 2005 годы обеспеченность населения города собственными легковыми автомобилями возросла с 117 до 200 на 1000 чел. населения (в 1,7 раза), а число пассажиров, перевезенных во внутригородском сообщении, снизилось на 9,8%. На снижении пассажирооборота будет сказываться уменьшение численности постоянного населения в трудоспособном возрасте и миграционное выбытие населения. В качестве повышающего фактора следует отметить увеличение расстояния перевозки пассажиров вследствие увеличения городской территории и появления новых маршрутов автобусов и маршрутных такси.

Таблица 4.1.7.2

Прогноз пассажирских перевозок и обеспеченности

населения собственными автомобилями на 2008 - 2022 годы

	Показатели
	2008 г.
	2012 г.
	2017 г.

	Пассажирооборот во внутригородском и пригородном сообщении, тыс. пассажирокилометров
	17247
	14571
	10916

	в том числе за счет развития туризма
	75
	340,0
	460,0

	Число легковых автомобилей в личном пользовании, штук
	12362
	14105
	14046

	Обеспеченность населения собственными легковыми автомобилями, штук/1000 чел.
	231
	251
	256


Ожидается, что обеспеченность населения города собственными легковыми автомобилями возрастет с 200 в 2005 г. до 256 штук на 1000 человек населения в 2017 г. Увеличение числа легковых автомобилей в личном пользовании может вызвать рост спроса на гаражи, стоянки для автомобилей.

В связи с развитием жилищного строительства ожидается рост протяженности автомобильных дорог и расходов на их содержание.

Таблица 4.1.7.3

Прогноз протяженности автомобильных дорог

местного значения на 2008 - 2017 годы

	Показатели
	2006 г. факт
	2008 г.
	2012 г.
	2017 г.

	Протяженность автомобильных дорог, км
	171,6
	173,0
	175,0
	176,8

	в том числе с твердым покрытием
	60,88
	61,88
	65,72
	72,0


Наибольший прирост протяженности дорог может произойти до 2012 г. за счет строительства дорог в новых районах жилой застройки: Заимки (Каяс), от Баята к восьмой школе, Алферово, в районе бывшего автодрома. К 2022 г. в целях снижения интенсивности движения в центре города необходимо будет построить дорогу от ул. Кучияка до Объездной дороги. В целях развития рекреационного комплекса региона предлагается строительство дорог от района Каяс к оз. Манжерок и особой экономической зоне туристско-рекреационного типа. Наряду с этим будут строиться дороги к вновь строящимся многоквартирным и индивидуальным домам и офисным зданиям, улучшаться покрытие существующих дорог.

4.1.8. Анализ развития систем связи и телевещания

На прогнозируемый период будет продолжать развиваться почтовая связь, представляющая разнообразные услуги: отправление писем, бандеролей, посылок, телеграмм, денежных переводов, подписка на периодическую печать и ее доставка до потребителей, пенсионные выплаты, прием и отправка коммунальных платежей. В настоящее время в городе работает 5 отделений связи, в том числе 4 отделения почтовой связи. В связи с территориальным развитием города, развитием жилищного строительства, увеличением численности пенсионеров и с целью повышения доступности и своевременности оказания услуг почтовой и электрической связи, в том числе по доступу в Интернет (потребности в нем могут вырасти в связи с развитием электронной торговли), потребуются дополнительные отделения связи (таблица 4.1.8.1).

Таблица 4.1.8.1

Основные экономические показатели

связи общего пользования

	Показатели
	2008 г.
	2012 г.
	2017 г.

	Среднегодовая занятость работников, чел.
	410
	445
	460

	Число отделений связи, ед.
	5
	6
	7

	Число телефонных станций
	6
	7
	7

	Общая монтированная емкость телефонных станций, номеров
	18586
	20090
	22720

	Число номеров монтированной емкости на 100 чел. населения
	34,7
	35,8
	41,3

	Число телефонных аппаратов сети общего пользования или имеющих на нее выход, тыс. штук
	17,9
	19,5
	21,9

	в том числе домашние телефоны
	13,6
	15,2
	15,3

	удельный вес домашних телефонов в общем количестве телефонных аппаратов сети общего пользования, %
	76,0
	78,0
	69,8

	Обеспеченность населения квартирными телефонами, на 100 чел. постоянного населения, штук
	25,5
	27,1
	27,8

	Число таксофонов телефонной сети, штук
	52
	58
	65

	Число основных радиотрансляционных точек, тыс. штук
	5,0
	5,8
	6,6


Развитие сети почтовых отделений будет сопровождаться расширением спектра предоставляемых услуг. Проведенные техническое переоснащение и модернизация почтовых отделений позволили осуществлять мультисервисные услуги, в том числе и финансового характера (погашение кредитов, почтовые переводы, оплата коммунальных услуг) с применением электронных средств, предоставлять различные товары первой необходимости - от страховых полисов до товаров повседневного спроса, осуществлять доступ в Интернет.

Среди электрических видов связи наиболее распространенной является телефонная связь. Потребность в телефонах будет расти с ростом населения и созданием новых организаций. Рост потребности в стационарных телефонах будет не столь значительным, как раньше, так как их во многих случаях заменяют мобильные телефоны. Но тарифы на услуги мобильной связи выше, поэтому потребности на установку стационарных телефонов будут сохраняться при расширении жилищного строительства. Особенно высокого уровня потребность в телефонизации может возникнуть к 2012 г., когда численность населения ожидается на уровне 56,1 тыс. чел. Предпочтения при установке телефонов следует предоставлять гражданам, которые к концу планируемого периода перейдут в группу старше трудоспособного возраста. Это наиболее стабильная часть населения, которая нуждается в стационарных телефонах, дающих возможность снижать расходы по сравнению с мобильной связью в последующие несколько лет и чувствовать себя в относительной безопасности при наличии телефона. Численность населения старше трудоспособного возраста может увеличиться к 2017 г. в 1,7 раза по сравнению с 2006 г., в соответствии с этим может возрастать спрос на телефонную связь для данной группы населения.

Сокращение спроса на стационарные телефоны среди населения будет сопровождаться ростом спроса на стационарные офисные телефоны. Поэтому удельный вес домашних телефонов после 2015 года начнет устойчиво снижаться.

Одним из показателей уровня жизни населения является обеспеченность населения квартирными телефонами в расчете на 100 чел. (таблица 4.1.8.1). Ожидается повышение данного показателя с уровня 22,4 в 2005 г. до 27,8 в 2017 г. В связи с удовлетворением основного спроса дальнейшее наращивание числа домашних телефонов будет происходить меньшими темпами, чем увеличение численности населения. Кроме того, население в трудоспособном возрасте будет все больше предъявлять спрос на мобильные телефоны. Поэтому в дальнейшей перспективе произойдет снижение уровня обеспеченности населения стационарными телефонами.

На рынке сотовой связи города уже работают такие крупные операторы, как ОАО "Сибирьтелеком", МТС, "Билайн". В 2007 г. предложит свои услуги еще один оператор - МЕГАФОН. Развитие сотовой связи будет происходить в основном за счет внутренних источников самих телекоммуникационных компаний и сопровождаться расширением предоставляемых услуг и снижением тарифов. В условиях конкуренции компании предлагают новые услуги и изменяют тарифные планы.

Увеличение числа таксофонных аппаратов может быть вызвано развитием туризма. Их расположение будет соответствовать туристическим маршрутам и плотности туристических потоков. Небольшие темпы роста (101,4% в год) объясняются тем, что таксофонами будут пользоваться в основном приезжие граждане, не пользующиеся мобильной связью.

Число основных радиотрансляционных точек будет увеличиваться во вновь строящихся жилых зданиях. Ожидается, что за прогнозируемый период этот показатель вырастет с 4,8 тыс. в 2005 г. до 6,6 тыс. в 2017 г. Спрос на радиотрансляцию может повыситься при создании системы радиооповещения в критических ситуациях и системы экстренного сообщения необходимых новостей для широких слоев населения.

Системой телевещания охвачено 100% населения города. Поэтому развитие в этой сфере пойдет по направлению улучшения качества вещания и увеличения числа телевизионных программ, в том числе за счет спутникового телевидения.

4.1.9. Оценка развития газопроводной сети

В 2008 г. планируется завершение строительства магистрального газопровода "Барнаул - Бийск - Горно-Алтайск с отводом на Белокуриху" с газораспределительной станцией на территории Майминского района. Строительство осуществляется в соответствии с договором о совместной деятельности между ОАО "Газпром", Администрацией Алтайского края, Правительством Республики Алтай, ОАО "Востокгазпром" и ООО "Томсктрансгаз". Проектом предусматривается долевое участие республики в строительстве объекта.

Со строительством газопровода в город придет экологически чистый и относительно недорогой источник энергии. Природный газ является универсальным энергетическим ресурсом. Он позволит заменить угольное топливо, загрязняющее окружающую среду, как в крупных котельных, так и при отоплении индивидуальных жилищ, перейти части населения с использования электрических кухонных плит на газовые плиты, перевести автомобили на газовое топливо, а в перспективе - решить проблемы электрификации города. В результате население города и в целом его экономика получат снижение загрязнения природной среды и экономию по расходам на использование топливно-энергетических ресурсов.

Газификация Майминского района и Горно-Алтайска будет осуществляться в порядке компенсации за строительство газопровода "Алтай" на Китай за счет средств "Газпрома". При этом экономия республиканского бюджета составит 1,5 млрд руб.

После завершения строительства магистрального газопровода и распределительной станции начнется газификация Майминского района и Горно-Алтайска путем строительства разводящих сетей среднего и низкого давления, перевод угольных котельных на природный газ. Уже осуществлена реконструкция части котельных города, а на других проводится и планируется замена устаревшего котельного оборудования на новое. Также планируется перевод районной котельной на использование природного газа. В будущем возможно строительство мини - ТЭЦ малой мощности на природном газе, максимально приближенным к объектам теплопотребления в таких районах, как Заимка, Байат, Алферово, Поселок и других.

В городе разработана карта газификации территории. По мере строительства разводящих сетей будет осуществляться перевод отопления котельных и домашних хозяйств, желающих использовать газ. Устройство газового оборудования для отдельного домашнего хозяйства может стоить 30 - 50 тыс. руб. Не каждое домашнее хозяйство имеет такие финансовые ресурсы. Поэтому важно заранее разработать финансовый механизм газификации домашних хозяйств, учитывающий предоставление налоговых льгот кредитным учреждениям, предоставляющим кредиты на эти цели, и субсидии домашним хозяйствам с низкими доходами, хотя бы частично покрывающим их затраты на газификацию. Дополнительные расходы бюджета на финансирование газификации могут быть покрыты в течение определенного времени за счет налогов на землю под газопроводными сетями и налогов на имущество домашних хозяйств (газопроводное оборудование удорожает стоимость домов).

4.1.10. Характеристика системы водоснабжения

Из общей площади муниципального жилого фонда оборудовано водопроводом 63,5%, канализацией - 59,7%, газом - 55,6%, ваннами (душем) - 48,4%, горячим водоснабжением - 35,2%.

Протяженность водопроводных сетей составляет 77,2 км, из них 13,9 км требуется заменить.

Водоотведение в г. Горно-Алтайске осуществляется централизованной канализационной системой протяженностью 27,1 км.

В 2006 году в городе было построено 2,6 км водопроводных сетей.

В 2007 г. планируется строительство следующих объектов водоснабжения:

- строительство водозабора подземных вод и резервуара в растоке скважины N 3 ОПХ;

- водоснабжение (ул. Рабочая, Ремесленная, Фабричная, Колхозная, Радлова, Вербицкого);

- строительство водопровода (п. Бочкаревка, по ул. Кирова, Коммунальная, Чкалова, Чемальская, Ленина, Вавилова, Дачная, пер. Излучный);

- строительство водопровода от р. Катуни до района "Жилмассив".

В 2007 году также планируется организация строительства водопроводов при долевом участии жителей города.

Основные проблемы системы водоснабжения: низкое техническое состояние водопроводных сетей, водоотводов; не соблюдаются санитарные нормы водозаборов, неудовлетворительное санитарно-техническое состояние водопроводных сетей, что нередко приводит к бактериологическому загрязнению водопроводной воды; отсутствие достаточных мощностей водоочистной станции; большой процент потерь воды, недостаточное количество установленных подомовых и поквартирных приборов учета воды, отсутствие полной информации о потреблении воды населением и производственными объектами.

Цель развития системы водоснабжения города на долгосрочную перспективу: повышение эффективности водоснабжения населения города.

Задачи развития системы водоснабжения:

- увеличение мощностей водоочистных станций;

- сокращение потерь питьевой воды и рациональное ее использование;

- улучшение технического состояния объектов системы водоснабжения;

- создание эффективной системы сбора и анализа информации о расходе воды;

- развитие системы учета расхода воды;

- установление тарифной системы, стимулирующей рациональное потребление воды.

Система программных мероприятий по достижению долгосрочной цели и задач развития системы водоснабжения представлена в приложении.

4.1.11. Оценка развития строительного комплекса

Развитие строительства во многом определяется потребностями организаций в расширении и обновлении основных фондов, потребностями населения в строительстве жилья и социальных объектов.

В среднесрочной перспективе будут завершаться уже начатые ранее строительные объекты (таблица 4.1.11.1). На строительство и реконструкцию 17 объектов, представленных в таблице, должно быть инвестировано в 2007 - 2012 гг. 2430 млн руб. в ценах 2007 г. Годовой объем инвестиций в 2012 г. может составить 1469 млн руб., что в 1,5 раза больше, чем в 2006 г.

В таблице 4.1.11.1 представлены данные об остатках сметной стоимости строительства объектов бюджетной сферы.

Таблица 4.1.11.1

Объемы капитального строительства в Горно-Алтайске

на среднесрочную перспективу по отдельным объектам

по состоянию на 01.01.2007

	Объекты строительства, мощность, заказчик, сроки строительства
	Форма собственности
	Год начала и окончания строительства
	Сметный остаток на 01.01.2007, тыс. руб.
	Процент готовности

	
	
	
	По проектно-сметной документации
	В текущих ценах (2007 г.)
	

	Школа-интернат N 1 на 350 уч., заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2004 - 2009 гг.
	36468,29
	194076,92
	22,51

	Реконструкция конноспортивной школы - заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2003 - 2009 гг.
	6664,21
	313371,35
	4,48

	Республиканская гимназия (реконструкция, пристройка учебного корпуса на 500 мест - 1 очередь, заказчик - УКС МПСЖКХ РА)
	Субъект РФ
	2004 - 2009 гг.
	3040,51
	142974,11
	26,14

	Реконструкция незавершенного строительства пристройки к республиканской детской больнице на 120 коек, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2004 - 2008 гг.
	34522,59
	183722,32
	18,47

	Плавательный бассейн с крытыми ваннами 25 x 12 м и детской ванной, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2004 - 2008 гг.
	12135,49
	64582,60
	67,36

	Реконструкция Республиканского национального театра драмы на 788 мест, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	1983 - 2008 гг.
	5740,87
	269952,93
	60,35

	Реконструкция Национального музея РА им А.В.Анохина на 25 тыс. посещений в год, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2003 - 2009 гг.
	210209,57
	295531,00
	0,5

	Центр национальной культуры, 3185,2 кв. м, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2007 - 2009 гг.
	22389,71
	119153,56
	1,8

	Строительство пристройки к кинотеатру "Голубой Алтай", заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2007 - 2008 гг.
	40591,11
	50689,61
	3,0

	Центр реабилитации детей-инвалидов, 2654 кв. м, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2003 - 2008 гг.
	2036,53
	91824,30
	39,1

	Центр для детей с ограниченными возможностями на 150 мест, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2008 - 2012 гг.
	0,00
	200300,00
	0

	Реконструкция котельной N 3 под ТП N 8, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2003 - 2008 гг.
	394,3
	18541,37
	38,36

	Реконструкция электроснабжения микрорайона N 1 с благоустройством, 2ТР x 630 кВА, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2005 - 2008 гг.
	1066,97
	5678,20
	57,15

	Реконструкция тепловых сетей с переключением нагрузок котельных N 2, 5, 7, 12 к мощностям котельной ткацкой фабрики, 4 теплопункта, заказчик - УКС МПСЖКХ РА
	Субъект РФ
	2005 - 2011 гг.
	62394,75
	332052,37
	3,4

	Водоснабжение: реконструкция и расширение, 2-я очередь (Катунский водозабор, 9,6 км, заказчик - субъект РА)
	Субъект РФ
	1993 - 2008 гг.
	854,11
	63108,00
	79,76

	Дошкольное общественное учреждение комбинированного типа, детский сад N 5 по ул. Чаптынова на 120 мест, заказчик - МО "г. Горно-Алтайск"
	МО "г. Горно-Алтайск"
	2006 - 2008 гг.
	49885,8
	61629,02
	1,33

	Спортзал школы N 9, 645 уч., заказчик - МО "г. Горно-Алтайск"
	МО "г. Горно-Алтайск"
	2006 - 2008 гг.
	16221,00
	22804,90
	5,51


Рост инвестиционной активности вызовет увеличение объемов строительства (табл. 4.1.11.2) к 2017 г. более чем в 6 раз. Численность занятых в строительстве увеличится к 2017 г. практически в 5 раз. Более низкий рост численности занятых по сравнению с динамикой объемов работ оценивается как следствие повышения производительности труда, внедрения новых технологий, повышения материалоемкости строительства. Тем не менее, в течение последующих лет будет расти дефицит рабочих и специалистов строительных специальностей для работы не только на строительных объектах, но и в проектных организациях.

Таблица 4.1.11.

Оценка основных показателей развития строительства

на перспективу до 2017 г.

	Показатели
	2005 г. факт
	2008 г.
	2012 г.
	2017 г.

	Объемы работ, выполняемые собственными силами, млн руб.
	288,3
	578
	945
	1916

	Численность занятых в строительных организациях, чел.
	162
	245
	363
	724

	Производительность труда в год в текущих ценах, тыс. руб.
	1780
	2359
	2603
	2646


Значительные объемы инвестиций пойдут в жилищное строительство. Большую роль в этом сыграет реализация приоритетного национального проекта "Доступное комфортное жилье гражданам России", начатая в 2006 г. Под индивидуальную застройку жителям города выделено по состоянию на начало 2007 г. 2200 участков земли. Инвентаризация показала, что из них застроено жилыми домами лишь 999 (45,4%). Следовательно, строительство индивидуальных домов во многом зависело не от наличия или отсутствия земельного участка, а от уровня доходов населения и возможностей использовать собственные ресурсы. В 2005 г. было построено 105 домов. Если темпы жилищного строительства будут сохранены, то в 2017 г. общее количество вновь вводимых в строй индивидуальных жилых домов превысит 300. Но в настоящее время в администрации города имеется более 4 тыс. заявлений на выделение земельных участков под индивидуальное строительство жилья. Значит, такие объемы строительства не могут удовлетворять потребности в индивидуальном жилье.

Можно предусмотреть два варианта развития строительства индивидуального жилья - эволюционный и прогрессивный. По первому, эволюционному, варианту объемы ввода индивидуального жилья будут изменяться под воздействием тех же факторов, что и в предыдущие годы: индивидуальное строительство ведется собственными силами самих жителей долго, по мере накопления денежных средств и получения банковских кредитов. Темпы роста строительства могут повышаться в связи с ростом доходов населения и частичного внедрения новых технологий строительства. При этом учитывается, что жилая площадь одного дома будет постепенно возрастать и может достигнуть к 2017 г. 170 кв. м. В результате реализации данного сценария к 2022 г. возможно практически полное удовлетворение спроса на индивидуальное строительство, сложившегося на 1 января 2007 г., но будет накапливаться неудовлетворенный спрос с 2008 по 2017 годы (табл. 4.1.11.3).

Таблица 4.1.11.3

Оценка основных показателей развития индивидуального

строительства жилья на перспективу до 2017 г.

(I вариант)

	Показатели
	2005 г. факт
	2008 г.
	2012 г.
	2017 г.

	Ввод жилых домов, построенных в индивидуальном порядке, ед.
	105
	157
	220
	301

	Ввод общей жилой площади, тыс. кв. м
	10,1
	18,6
	30,7
	51,1

	Ввод общей жилой площади, приходящейся на один дом, кв. м
	96
	118
	140
	170


Прогрессивный вариант развития индивидуального строительства учитывает:

- во-первых, что с ростом доходов населения скорость и масштабы индивидуального строительства увеличатся;

- во-вторых, применение новых технологий строительства позволит значительно сократить его сроки и стоимость;

- в-третьих, все больше население будет привлекать для строительства своих домов специализированные строительные организации, что также поможет сократить продолжительность строительных работ;

- в-четвертых, жилая площадь одного дома постепенно возрастает, как предусмотрено в первом варианте.

Второй вариант предусматривает, что к 2012 г. следует построить примерно 70% от числа заявок на земельные участки на 1 января 2007 г. (от 4 тыс. заявлений).

Уже сейчас ведется строительство современного поселка на территории бывшего автодрома с применением новых технологий с использованием трехслойных панелей с утеплителем из пенополиуретана, выпускаемых в городе. Поселок будет полностью благоустроен.

Возможные результаты реализации второго сценария развития индивидуального строительства представлены в таблице 4.1.11.4.

Таблица 4.1.11.4

Оценка основных показателей развития индивидуального

строительства жилья на перспективу до 2017 г.

(II вариант)

	Показатели
	2005 г. факт
	2008 г.
	2012 г.
	2017 г.

	Ввод жилых домов, построенных в индивидуальном порядке, ед.
	105
	287
	917
	1256

	Ввод общей жилой площади, тыс. кв. м
	10,1
	33,9
	128,4
	213,5

	Ввод общей жилой площади, приходящейся на один дом, кв. м
	96
	118
	140
	170


Второй вариант развития индивидуального строительства предусматривает строительство как на старых, так и на новых участках земли. Строительство на старых земельных участках означает, во-первых, замену устаревшего (физически и морально) жилья на более современное; во-вторых, продолжение и завершение строительства на уже выделенных участках. Но самые большие объемы строительных работ должны осуществляться на новых землях, которых внутри города практически не осталось.

Для решения данной проблемы муниципальным образованием были приобретены 1180 га земли, в том числе 520 га от Баята до восьмой школы, 625 га в районе Каяса у ОАО "Совхоз-завод "Подгорный" и 40 га у муниципального образования "Майминский район". Все земли расположены в основном в горной местности. Строительство индивидуальных домов будет вестись в основном за счет средств самих поселенцев, ипотечных кредитов, а также инвестиций муниципалитета в социальное жилье и на жилье детям-сиротам (в данное время на приобретение жилья детям-сиротам в год выделяется 40 млн руб.), субсидий на строительство жилья для молодых семей.

Строительство многоквартирных домов возможно только на равнинной местности, то есть в условиях ограниченных свободных участков и площадок, предусматривающих снос существующего жилья. При этом предусматривается наряду со строительством больших многоквартирных домов осуществлять точечную застройку, пристройки к уже имеющимся жилым зданиям, используя сложившуюся производственную инфраструктуру и тем самым снижая затраты на строительство. Часть строительных площадок планируется разместить вдоль берегов рек, для чего их берега будут укрепляться путем строительства набережных.

Этажность домов будет ограничена пятью этажами, что позволит, во-первых, снизить затраты на строительство в условиях повышенной сейсмической опасности за счет уменьшения расходов на обеспечение устойчивости зданий и экономии на лифтовом хозяйстве; во-вторых, снизит затраты на содержание домов; в-третьих, сократит сроки строительства. Многоквартирные дома будут строиться за счет средств частных инвесторов с последующей продажей квартир на первичном рынке жилья. 10% от строящихся квартир предусматривается как социальное жилье, которое инвесторы будут передавать муниципалитету на определенных условиях (например, за счет снижения расходов по аренде земли, льготного налогообложения, долевого участия и т.д.).

Большое значение для жизни города имеет строительство магистрального водопровода от р. Катунь. В 2007 г. планируется довести водопровод до "Автодора", продолжается его дальнейшее проектирование и строительство. Устройство водопроводов внутри города в районах индивидуальной застройки может быть ускорено при условии подключения самих жителей в качестве инвесторов на долевых началах. В этом случае стоимость земельных участков и самих домов будет повышаться. При продаже домов их стоимость должна учитывать долю в стоимости местного водопровода.

Одной из главных проблем социального развития является обеспеченность населения дошкольными учреждениями. Количество мест в них крайне не хватает. Поэтому строительство детских садов является первоочередной задачей муниципального образования. В таблице 4.1.11.5 представлен расчет оценки объемов строительства дошкольных учреждений.

Таблица 4.1.11.5

Оценка численности детей в возрасте

от 3 до 5 лет и строительства дошкольных

учреждений на перспективу до 2017 г.

	Показатели
	2005 г.
	2008 г.
	2012 г.
	2017 г.

	Потребность в дошкольных учреждениях, число мест
	2138
	2358
	2448
	2193

	Потребность в дошкольных учреждениях, число детских учреждений
	21
	24
	24
	22

	Ввод дошкольных учреждений, ед.
	-
	1
	1
	-

	Число вводимых мест
	
	120
	120
	

	Общий ввод дошкольных учреждений с 2008 г., ед.
	-
	1
	4
	7

	Число вводимых мест с 2008 г.
	
	120
	480
	840

	Число имеющихся детсадов, ед.
	14
	16
	20
	23

	Количество мест, имеющихся в детсадах
	1405
	1550
	2030
	2390


Один из детских садов будет строиться на месте бывшей школы N 2 согласно обязательствам, взятым на себя "Газпромом" в уплату за прохождение по территории РА газопровода в Китай. Оценочная стоимость строительства 600 млн руб.

Ожидается строительство коммерческих детских садов на средства частных инвесторов на долевых началах. Одним из основных инвесторов должно стать население, потому что, во-первых, это самый заинтересованный потребитель услуг дошкольного образования; во-вторых, доходы населения будут возрастать и их надо будет использовать в качестве инвестиций. Вложенные в одно дето-место деньги делают родителя-инвестора его владельцем. Купленные места могут предоставляться следующим поколениям детей данных родителей или продаваться другим родителям и муниципалитету.

С ростом рождаемости будет расти и спрос на школы. Кроме того, в предстоящие годы необходимо перейти на обучение в одну смену. Уже сейчас дневные школы города работают в две смены (более 30% учащихся), вечерние - в три смены. В районах новой застройки (Каяс и Байат), а также в районе села Алферово будут построены начальные школы, оценочная стоимость каждой - 120 млн руб.

Таблица 4.1.11.6

Оценка численности учащихся и строительства школ

на перспективу до 2017 г.

	Показатели
	2005 г.
	2008 г.
	2012 г.
	2017 г.

	Ввод школ - всего
	
	1
	1
	1

	В том числе:
	
	
	
	

	начальных
	
	1
	-
	-

	основных
	
	-
	1
	-

	средних
	
	-
	-
	1

	Число школ в наличии на конец года, ед.
	16
	18
	21
	24

	начальных
	1
	2
	4
	5

	основных
	2
	2
	2
	3

	средних
	13
	14
	15
	16


Расширение территории города и рост численности населения потребует увеличения числа опорных медицинских пунктов, включающих офис практического врача и гаражи для машин скорой помощи. Кроме того, городу необходимо построить городской стационар и реабилитационный центр для инвалидов.

Для развития инфраструктуры туризма планируется построить в городском парке этническую деревню и выставочный центр, гостиничный комплекс, произвести обустройство Улалинской стоянки, создать горнолыжные комплексы на г. Тугая и Комсомольская.

Большое значение для развития строительства имеет производство местных строительных материалов. Будут использоваться как уже действующие производственные мощности производства строительных материалов, такие, как завод железобетонных изделий, так и вновь создаваемые предприятия. Проведены встречи и переговоры с московской холдинговой компанией "Капитал-Керамика" по реконструкции кирпичного завода - объем предполагаемых инвестиций не менее 50 млн руб. Развитию строительства в городе Горно-Алтайске будет способствовать также цементный завод, который планируется создать в Бийске в ближайшие годы.

4.1.12. Оценка развития малого предпринимательства и изменение его роли в социально-экономическом развитии муниципального образования

Малые предприятия сконцентрированы в основном в четырех отраслях экономики: торговле, строительстве, организациях, работающих по операциям с недвижимостью, арендой и предоставлением услуг, обрабатывающих производствах. В 2006 году малым бизнесом созданы производства по выпуску тротуарной плитки, газоблоков, пеноблоков, изделий по переработке дерева, сувенирное производство, переработка лекарственного сырья, меда. В городе работает 652 малых предприятия и 1780 предпринимателей, которые обеспечивают рабочими местами 5625 человек, что составляет 37% от числа занятых в экономике города. Объем налогов, поступающих в бюджет города по малым предприятиям, - 62,4 млн руб. (17% в общем объеме налоговых платежей). Развитие малого бизнеса в городе является стратегическим фактором, определяющим устойчивое развитие экономики города и, наоборот, свертывание малых предприятий может иметь серьезнейшие негативные последствия как экономического, так и социального характера.

Развитие малого предпринимательства как рыночного института призвано обеспечить решение целого комплекса экономических и социальных задач, в первую очередь формирование конкурентной среды, насыщение рынка товарами и услугами, обеспечение занятости, увеличение налоговых поступлений в бюджеты всех уровней.

Между тем реализация муниципальной политики в сфере малого предпринимательства осложнена рядом системных проблем.

Весьма остро стоит вопрос легализации и вывода из "тени" трудовых отношений для занятых в малом бизнесе. Отсутствие легального учета работающих на малых предприятиях мешает статистическому учету занятых в малом бизнесе. Выплата "серых зарплат" ведет не только к социальным рискам, но и мешает вести планомерную работу в отношении малого бизнеса.

Все вышеперечисленное говорит в пользу необходимости пересмотра происходящих процессов с малым бизнесом как в Республике Алтай, так и в городе г. Горно-Алтайске, использования программно-целевого метода и системного подхода к вопросам поддержки предпринимательства, основанного на реализации целевых комплексных программ, разрабатываемых с учетом реального состояния малого бизнеса, его потребностей и уровня развития в различных отраслях экономики, проблем и задач, стоящих перед городом, а также других, в том числе социальных факторов.

Наиболее значимыми проблемами, сдерживающими развитие малого предпринимательства, на которые следует обратить внимание при разработке системы содействия малому предпринимательству, являются следующие:

- высокий уровень конкуренции;

- проблема получения кредита;

- высокий уровень налогов;

- сложность налоговых постановлений;

- проблема с арендой помещений;

- рост оптовых цен;

- административные барьеры;

- высокий уровень транспортных и энергетических тарифов;

- нехватка оборотных средств;

- подбор квалифицированных кадров;

- частые изменения в законодательной базе;

- неудовлетворительный спрос, связанный с уровнем жизни населения;

- частые изменения в структуре налогов;

- поддержание платежеспособности своего предприятия (своей деятельности).

4.1.13. Возможности развития межрайонных связей и изменения их интенсивности и географии по мере реализации долгосрочного плана

Муниципальное образование "Город Горно-Алтайск" находится в тесной взаимозависимости от районов Республики Алтай, что связано с такими исторически и экономически сложившимися диспропорциями, как:

- с одной стороны, минимальное наличие земельных, природных (полезные ископаемые, лекарственное сырье, вода), рекреационных, отсутствие энергетических ресурсов, а, с другой стороны, - достаточно существенное количество горожан трудоспособного возраста, наличие предприятий малого и среднего бизнеса;

- с одной стороны, наличие безработных граждан, с другой стороны - постоянная потребность в специалистах среднего звена, обслуживающего персонала и рабочих специальностей;

- с одной стороны, возможность развития эксклюзивных видов предпринимательской деятельности, с другой - недостаточная величина свободных финансовых источников у предпринимателей города.

Если оценивать межрайонные связи с точки зрения пополнения недостающих для г. Горно-Алтайска ресурсов, то по мере реализации долгосрочного плана это возможно определить следующим:

а) в энергетике - взаимодействие по вопросам газификации;

б) по земельным ресурсам - взаимодействие с Майминским районом по созданию единой промышленной зоны;

в) обеспечение водоснабжения - взаимодействие с Майминским районом при вводе в действие Катунского водозабора;

г) транспортные связи - взаимодействие с районами Республики Алтай по вопросам грузо- и пассажироперевозок, возможно расширение связей города Горно-Алтайска с Кемеровской областью после пуска в эксплуатацию дороги от Турочака до Шерегеша (Кемеровская область);

д) образование - взаимодействие с сибирскими центрами подготовки кадров (Барнаул, Новосибирск, Томск) по обучению на договорной основе специалистов высшего и среднего звена в сфере строительства на условиях муниципального заказа;

е) развитие города Горно-Алтайска как культурно-развлекательного, спортивно - оздоровительного центра будет способствовать расширению связей со всеми районами, а именно: развитие с Майминским районом - спортивной базы для водного слалома, рафтинга; введение в эксплуатацию плавательного бассейна - привлечение жителей всей Республики Алтай; горнолыжная база на г. Тугая, г. Комсомольская - республиканские спартакиады; развитие парковой зоны в районе кинотеатра "Голубой Алтай" - привлечение на отдых жителей всех районов РА; драмтеатр - выступление артистов Алтайского края, Новосибирской области и других;

ж) промышленность - поставка продукции ОАО "Горно-Алтайский завод ЖБИ", ЗАО "Дорожник" и результатов лесопереработки;

з) перерабатывающие предприятия лектехсырья - тесные взаимосвязи с Майминским районом как территории, на которой произрастает необходимое сырье;

и) предприятия по переработке леса - взаимосвязи с Турочакским, Чемальским, Шебалинским районами;

к) ОПХ "Горно-Алтайское" - реализация продукции в районы Республики Алтай, другие регионы (Алтайский край, Новосибирская, Иркутская, Кемеровская области) различных видов садоводческой продукции и продукции, полученной в результате переработки лектехсырья.

4.1.14. Оценка размеров внутренних и внешних ресурсов (в том числе инвестиционных), необходимых для реализации долгосрочного плана социально-экономического развития муниципального образования.

Расходы по реализации долгосрочного плана социально-экономического развития МО "Город Горно-Алтайск" складываются из:

- затрат местного бюджета, включающего в том числе и суммы трансфертов, передаваемых из вышестоящих бюджетов (прогнозные показатели которого представлены в разделе 6.2);

- инвестиционных затрат частных инвесторов, вкладываемых в создание и развитие бизнеса на территории муниципального образования (оценка подавляющей части которых представлена в разделе 4.2).

4.2. Экспертная маркетинговая оценка внешней инвестиционной поддержки товаропроизводителей и производственной инфраструктуры муниципального образования

Одной из основных проблем развития МО "Город Горно-Алтайск" является отсутствие внутренних инвестиционных ресурсов. Финансовое состояние бизнес-структур муниципального образования не позволяет осуществить им за счет собственных средств какие-либо инвестиционные проекты. Поэтому предлагаемые к реализации на территории муниципального образования инвестиционные проекты реализуются главным образом за счет внешних по отношению к муниципальному образованию инвестиционных ресурсов.

В перспективе до 2017 года основными инвестиционными проектами являются:

- создание промышленности строительных материалов в части:

- дальнейшее расширение производства железобетонных изделий на базе существующего производства;

- реконструкция и создание производства на базе кирпичного завода;

- создание замкнутого цикла по переработке древесины посредством организационного объединения существующих малых предприятий лесоперерабатывающего комплекса города;

- расширение существующего производства по переработке лекарственных трав в ОПХ "Горно-Алтайское";

- создание филиала по производству БАДов и лекарственных препаратов одной из фирм, имеющей известный бренд;

- создание производства по утилизации бытовых отходов на основе межмуниципальной интеграции, предполагающее строительство мусороперерабатывающего завода;

- создание горнолыжного комплекса на г. Тугая и г. Комсомолка;

- создание городской туристической зоны "Еланда";

- строительство мусороперерабатывающего завода (на основе кооперации с МО "Майминский район");

- расширение индустрии развлечений (ночные клубы, кафе, рестораны);

- создание парка развлечений;

- создание этнографической деревни;

- возведение гостиничного комплекса;

- строительство бизнес-центра.

Инвестиционные расходы, связанные с реализацией программы социально-экономического развития муниципального образования "Город Горно-Алтайск", складываются из 2 частей:

- инвестиционных расходов внешних частных инвесторов, реализующих инвестиционные проекты на территории муниципального образования. В таблице 4.2.1 представлена экспертная оценка частных инвестиций, необходимых для реализации бизнес-проектов, предусмотренных программой социально-экономического развития муниципального образования;

- инвестиционные расходы за счет федерального, регионального и местного бюджета, связанные с финансовой поддержкой инвестиционных проектов частных инвесторов (предоставление бюджетных кредитов, субсидирование процентной ставки по инвестиционным кредитам) и совершенствованием и расширением производственной инфраструктуры (расширение и создание новых линий электропередач, коммунальных магистралей, дорог).

Таблица 4.2.1

Оценка инвестиционных затрат по реализации

долгосрочного плана социально-экономического развития

муниципального образования

тыс. руб.

	Показатели
	Ед. изм.
	2008 - 2012
	2012 - 2017

	Инвестиционные затраты, всего
	Тыс. руб.
	5389949,3
	7344120,9

	
	%
	100,0
	100,0

	Инвестиционные расходы частных инвесторов, реализующих инвестиционные проекты на территории муниципального образования
	Тыс. руб.
	1563428,3
	3041028,2

	
	%
	29,0
	41,4

	Инвестиционные расходы за счет федерального, регионального и местного бюджета, связанные с финансовой поддержкой инвестиционных проектов частных инвесторов и совершенствованием и расширением производственной и социальной инфраструктуры
	Тыс. руб.
	1389009,99
	1793380,0

	
	%
	25,8
	24,4


4.3. Экспертная оценка инвестиционной поддержки развития социальной сферы из бюджета субъекта Российской Федерации

Инвестирование в социальные объекты является непременным условием успешного выполнения муниципалитетом возложенных на него полномочий. Вместе с тем средств бюджета МО "Город Горно-Алтайск" недостаточно для покрытия всех необходимых инвестиционных затрат по причине накопления целого ряда нерешенных социальных проблем (острая нехватка детских дошкольных учреждений, износ основных фондов социальной сферы и пр.). Поэтому инвестиционная поддержка социальной сферы из бюджета субъекта РФ планируется на существенном уровне, чему способствует также дефицитность бюджета муниципального образования практически на максимально возможной величине на весь планируемый период.

Таблица 4.3.1

Инвестиционная поддержка развития социальной сферы

МО "Город Горно-Алтайск" из бюджета Республики Алтай

тыс. руб.

	Отрасли социальной сферы
	Сумма инвестиционной поддержки за период

	
	2008 - 2012 гг.
	2012 - 2017 гг.

	Рынок труда, занятость и безработица
	-
	-

	Социальная поддержка населения
	-
	-

	Развитие физической культуры и спорта
	16000
	9000

	Молодежная политика
	-
	-

	Культура и искусство
	51000
	109000

	Образование
	473723,9
	672000

	Здравоохранение
	6050
	6000

	Охрана правопорядка, борьба с преступностью и обеспечение безопасности жизни
	16050
	8600

	Жилищное строительство
	-
	-

	Итого
	562823,9
	804600,0


5. Основные элементы механизма реализации

долгосрочного плана социально-экономического развития

муниципального образования

5.1. План мероприятий, определяющий работу организационной структуры по реализации долгосрочного плана

Управление реализацией долгосрочного плана социально-экономического развития МО "Город Горно-Алтайск" осуществляет отдел экономики Администрации муниципального образования.

Долгосрочный план социально-экономического развития муниципального образования "Город Горно-Алтайск" реализуется на правовой базе, основанной на положениях действующего законодательства, Указах Президента Российской Федерации, постановлениях Правительства Российской Федерации и Республики Алтай по вопросам программной разработки и направлениях решения актуальных проблем социально-экономического развития. Цели, задачи и мероприятия Программы определены в соответствии с приоритетами экономической политики государства.

План мероприятий по реализации долгосрочного плана социально-экономического развития муниципального образования включает в себя:

- правовое обеспечение реализации долгосрочного плана социально-экономического развития муниципального образования;

- программно-целевое прогнозирование и индикативное планирование, предусматривающее конкретизацию параметров долгосрочного плана в среднесрочных и годовых планах социально-экономического развития муниципального образования;

- экономическое воздействие, включающее создание финансово-кредитного механизма и финансирование реализации долгосрочного плана;

- мониторинг результатов реализации долгосрочного плана социально-экономического развития муниципального образования.

Совершенствование существующей нормативно-правовой базы осуществляется на начальной стадии реализации долгосрочного плана (2008 - 2009 годы) и совершенствуется по мере развития экономических механизмов развития муниципального образования (2010 - 2017 годы). Основные мероприятия по совершенствованию нормативно-правовой базы муниципального образования определяются в среднесрочном плане муниципального образования (приложение N 4 среднесрочного плана). Совершенствование нормативно-правовой базы муниципального образования "Город Горно-Алтайск" осуществляется по отдельным направлениям социально-экономического развития профильными комитетами и отделами Администрации МО "Город Горно-Алтайск".

Планирование развития социально-экономического развития муниципального образования осуществляется ежегодно в рамках разработки краткосрочного плана социально-экономического развития муниципального образования и планирования бюджета муниципального образования. Функции планирования реализуются всеми без исключения профильными комитетами и отделами Администрации МО "Город Горно-Алтайск". Эта работа координируется отделом экономики Администрации муниципального образования. На него же возлагается функция по своду планов профильных подразделений администрации и составлению единого краткосрочного плана социально-экономического развития муниципального образования. Финансовое планирование осуществляется в соответствии с установленными в муниципальном учреждении параметрами бюджетного процесса.

Главным условием реализации программы экономического и социального развития является привлечение в экономику и социальную сферу муниципального образования "Город Горно-Алтайск" достаточного объема финансовых ресурсов. В условиях ограниченности объемов бюджетных средств государственное инвестирование в отрасли материального производства должно осуществляться исключительно посредством программно-целевых механизмов, обеспечивающих наибольшую эффективность. В связи с дефицитностью бюджета муниципальное образование не в состоянии осуществлять капитальные вложения из местного бюджета в социальную сферу и в бизнес. Поэтому основной задачей органов исполнительной власти и всех учреждений является максимальная вероятность вхождения во все существующие действующие федеральные и региональные программы и проекты.

Обязательным и общим условием для отбора объектов Программы для финансирования является:

- высокая эффективность использования бюджетных средств, а также экономическая и социальная значимость каждого проекта;

- расчеты требуемых для этого финансовых ресурсов (в том числе за счет местного, регионального, федерального бюджетов и др. внебюджетных источников).

Мониторинг реализации долгосрочного плана социально-экономического развития муниципального образования осуществляет отдел экономики Администрации МО "Город Горно-Алтайск".

5.2. Отбор и принятие долгосрочных инвестиционных предложений от бизнес-структур

К реализации в г. Горно-Алтайске подлежат проекты по следующим направлениям:

- рекреация;

- деревопереработка и производство строительных материалов;

- утилизация мусора;

- производство продуктов питания для внутреннего потребления;

- индустрия развлечений и общественного питания.

Указанные сферы выступают приоритетными для развития г. Горно-Алтайска в перспективе до 2017 года.

Отбор указанных проектов осуществляется на конкурсной основе по следующим критериям:

- соответствие концепции разработанных на уровне муниципалитета инвестиционных предложений (особенно в рекреационной сфере);

- первоочередное принятие предложений по видам бизнеса, не получившим развитие в г. Горно-Алтайске (касается индустрии развлечений);

- первоочередное принятие предложений по развитию бизнеса с элементами этнокультурных традиций алтайского народа (касается индустрии предложений);

- подтвержденная финансовая состоятельность претендентов на реализацию инвестиционных бизнес-проектов.

5.3. Комплекс мероприятий, стимулирующих привлечение инвестиции

В создании благоприятных условий для инвесторов права муниципальной власти незначительны. Перечень налогов, льготы по которым могут быть предоставлены решением муниципалитета, ограничен. Единственным налогом, предоставление льгот по которому осуществляется на уровне муниципального образования, значимого для осуществления предпринимательской деятельности, является земельный налог. В этой связи в сфере привлечения инвестиций большее значение имеет формирование действенной системы сопровождения инвестиционного проекта. Мероприятиями по привлечению инвестиций являются:

1. Формирование пакета инвестиционных предложений, позволяющих потенциальному инвестору составить детальное и реалистическое представление о бизнесе, предлагаемом к реализации в муниципальном образовании.

2. Создание благоприятного имиджа муниципалитета в глазах потенциальных инвесторов, проведение маркетинговой кампании по рекламированию г. Горно-Алтайска в качестве объекта для инвестиций.

3. Определение круга компаний, инвестиции которых рассматриваются в качестве наиболее важных для экономического развития региона и установления прямых контактов с ними с целью заинтересовать перспективами осуществления инвестиций.

4. Осуществление целевого привлечения инвестиций на территорию региона по приоритетным направлениям его развития, посредничество в поиске партнеров-инвесторов.

5. Определение круга реальных вопросов, решаемых органами власти муниципалитета при реализации инвестиционного проекта, и проработка процедур их решения с указанием конкретных сроков.

6. Административное содействие инвесторам в сферах, связанных с осуществлением инвестиционной деятельности, помощь в решении конкретных вопросов, связанных с реализацией инвестиционных проектов от его начала до завершения.

7. Установление налоговых льгот по земельному налогу для предприятий, реализующих инвестиционные проекты в приоритетных сферах развития муниципалитета (рекреация, деревопереработка, переработка мусора).

5.4. Комплекс мероприятий по продвижению проектов в целевые федеральные и региональные программы

В настоящее время следует признать, что участие МО "Город Горно-Алтайск" в федеральных и региональных целевых программах является явно недостаточным, что подтверждается таблицей 5.4.1. Общий объем финансирования федеральных и региональных целевых программ по МО "Город Горно-Алтайск" составил чуть более 20 млн руб. Освоенными оказалось 19 млн руб., что в процентном отношении составляет 95,3%. Вместе с тем решение проблем города без использования данного механизма привлечения финансирования не представляется возможным. Незначительная доходная база муниципального бюджета, хроническая дотационность и дефицитность бюджета, сохраняющиеся и в плановом периоде, делают задачу по привлечению финансовых средств посредством участия в федеральных и региональных целевых программах для МО "Город Горно-Алтайск" приоритетной.

Таблица 5.4.1

Объем финансовых средств, поступивших по федеральным

и республиканским целевым программам, реализуемым

на территории муниципального образования

"Город Горно-Алтайск"

тыс. руб.

	Показатели
	Объем финансовых средств из федерального и республиканского бюджета

	
	2004 г.
	2005 г.
	2006 г.

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Объем ассигнований, всего
	394,03
	394,03
	394,03
	33860,7
	28931,3
	28931,3
	24254,8
	20011,2
	19073,7

	В том числе
	
	
	
	
	
	
	
	
	

	Федеральный бюджет
	
	
	
	
	
	
	611,9
	611,9
	465

	Субсидии на приобретение жилья молодым семьям
	
	
	
	
	
	
	146,9
	146,9
	0

	Программа реформирования финансов
	
	
	
	
	
	
	465
	465
	465

	Бюджет субъекта РФ
	394,03
	394,03
	394,03
	33860,7
	28931,3
	28931,3
	23642,9
	19399,3
	18608,7

	Субсидии на приобретение жилья молодым семьям
	
	
	
	
	
	
	440,64
	440,64
	0

	РЦП "Электронный Алтай"
	
	
	
	
	
	
	43,2
	43,2
	43,2

	Программа реформирования финансов
	
	
	
	340
	340
	340
	125,42
	111,6
	111,6

	Обеспечение земельных участков коммунальной инфраструктурой
	
	
	
	
	
	
	350
	350
	0

	РЦП "Отходы"
	
	
	
	3350
	3350
	3350
	3635,9
	3635,9
	3635,9

	РЦП "Модернизация объектов ЖКХ"
	394,03
	394,03
	394,03
	27739,7
	22810,3
	22810,3
	18818,0
	14818,0
	14818,0

	РЦП "Переселение граждан из ветхого и аварийного жилья"
	
	
	
	2431
	2431
	2431
	229,7
	0
	0


В этой связи мероприятиями по обеспечению участия МО "Город Горно-Алтайск" в федеральных и муниципальных программах выступают:

1. Постоянный мониторинг действующих федеральных и региональных целевых программ с целью определения перспектив и возможностей участия в них МО "Город Горно-Алтайск".

2. Введение должности координатора по подготовке документов и реализации федеральных и региональных целевых программ в отделе экономики МО "Город Горно-Алтайск".

3. Персонификация ответственности за подготовку документов и реализацию федеральных и региональных целевых программ.

6. Основные индикаторы социально-экономического развития

муниципального образования на долгосрочную перспективу

6.1. Основные индикаторы, характеризующие результаты реализации плана

Индикаторы, характеризующие достижение основных целей комплексной программы социально-экономического развития муниципального образования:

Социальное развитие муниципального образования:

1. Рост благосостояния и качества жизни населения муниципального образования:

- среднегодовая численность населения,

в том числе:

- моложе трудоспособного возраста;

- трудоспособного, возраста;

- старше трудоспособного возраста;

- коэффициент рождаемости;

- номинальная начисленная среднемесячная зарплата;

- соотношение уровней доходов 10% наиболее и 10% наименее обеспеченного населения;

- отношение денежных доходов к прожиточному минимуму;

- обеспеченность на 10 тыс. населения врачами, средним медицинским персоналом;

- уровень расходов на здравоохранение из всех источников;

- численность занимающихся физической культурой и спортом;

- обеспеченность населения жильем, в т.ч. благоустроенным;

- ввод в эксплуатацию общей жилой;

- обеспеченность жилого фонда водопроводом, центральным отоплением, канализацией и др.;

- стоимость жилищно-коммунальных услуг для населения в расчете на 1 человека в месяц;

- объем платных услуг на душу населения;

- обеспеченность квартирными телефонами (на 100 человек населения, шт.).

2. Рост образовательного, научного, культурного и духовного потенциала населения муниципального образования:

- расходы муниципального бюджета на образование в расчете на душу населения;

- обеспеченность детей детскими дошкольными учреждениями от общей численности детей в возрасте 1 - 5 лет;

- численность учащихся общеобразовательных школ;

- число мест в зрительных залах на 1000 жителей;

- число книг и журналов в библиотеках муниципального образования на 1000 жителей;

- посещаемость библиотек.

3. Повышение уровня безопасности жизни в муниципальном образовании:

- уровень расходов на охрану окружающей среды и профилактику ЧС (из бюджетов всех уровней и внебюджетных расходов);

- число зарегистрированных преступлений на 10 тыс. жителей, в том числе тяжких и особо тяжких.

4. Улучшение качества среды обитания жителей муниципального образования:

- средняя обеспеченность жильем на 1 чел.;

- протяженность автомобильных дорог;

- обеспеченность населения собственными легковыми автомобилями;

- увеличение основных фондов (капитальных вложений) социальной сферы в расчете на душу населения (в среднем за пятилетний период).

Экономическое развитие муниципального образования

1. Обеспечение платежеспособного спроса населения муниципального образования на товары и услуги:

- среднемесячная номинальная начисленная заработная плата работников предприятий и организаций в экономике города;

- средний размер назначенных месячных пенсий.

2. Рост производства продукции:

- объем производства промышленной продукции;

- промышленное производство на душу населения;

- доля продукции перерабатывающей промышленности муниципального образования в общем объеме производства промышленной продукции региона;

- общий грузооборот на крупных, средних и малых предприятиях;

в том числе:

- грузооборот крупных и средних предприятий;

- грузооборот малых предприятий;

- грузооборот на коммерческой основе;

- пассажирооборот во внутригородском и пригородном сообщении;

- инвестиции в основной капитал предприятий и организаций в строительстве.

3. Укрепление финансового потенциала муниципального образования и повышение его доступности:

- объем налоговых поступлений в бюджет муниципального образования;

- объем доходов от платных услуг населению муниципального образования;

- объем доходов от имущества, находящегося в муниципальной собственности;

- степень обеспеченности бюджета собственными доходами.

6.2. Прогноз основных показателей бюджета муниципального образования по годам на долгосрочную перспективу

В перспективе до 2017 года планируется увеличение бюджетных доходов и расходов муниципального образования по сравнению с 2006 годом более чем в 2,5 раза. Увеличение доходов бюджета будет происходить как в результате роста экономики муниципального образования, так и, в большей степени, в результате роста заработной платы и, соответственно, увеличения поступлений от налога на доходы физических лиц, выступающего в настоящее время бюджетообразующим налогом для бюджета г. Горно-Алтайска. Укрепление доходной базы местного бюджета в результате реализации бюджетной реформы и передачи на муниципальный уровень ряда налогов трудно прогнозируемо. При условии осуществления данной реформы сумма межбюджетных трансфертов будет уменьшаться и, соответственно, увеличиваться собственные доходы. В перспективе до 2017 года собственные доходы местного бюджета увеличатся более чем в три раза. До 2008 года определяющим фактором данного роста будет увеличение поступлений от НДФЛ, обусловленного повышением общего уровня заработной платы и прежде всего в бюджетной сфере. В современных условиях налог на имущество физических лиц и налог на землю являются местными налогами. Основной причиной в низком размере налога на имущество физических лиц является то, что многие жилые дома, гаражи и другие постройки не введены в эксплуатацию, документально не оформлены, числятся как незавершенное строительство и налог на них не начисляется. Кроме того, налогооблагаемой базой для начисления налога на имущество является инвентаризационная стоимость, которая в разы ниже, чем рыночная стоимость жилых домов и прочих строений.

Что касается земельного налога, то использование при начислении налога кадастровой стоимости земли приведет к росту поступлений от данного налога по мере оформления земельных участков.

Таблица 6.2.1

Прогноз основных показателей бюджета муниципального

образования "Город Горно-Алтайск" на 2008 - 2017 гг.

тыс. руб.

	Показатели
	2006 г.
	2008 г.
	2012 г.
	2017 г.

	Доходы, всего
	745097
	900000
	1320000
	1800000

	в том числе:
	
	
	
	

	Собственные средства
	436871
	525000
	850000
	1200000

	Безвозмездные перечисления из республиканского бюджета
	308226
	375000
	470000
	600000

	Налоговые поступления в бюджет муниципального образования от реализации программы
	-
	-
	70000
	140000

	Дотационность бюджета с учетом реализации программы, %
	41,4
	42
	36,0
	33,0

	Расходы, всего
	721100
	990000
	1450000
	1900000

	Душевые бюджетные расходы, тыс. руб.
	14,0
	16,8
	24,2
	29,9


На протяжении всего планируемого периода бюджет г. Горно-Алтайска остается дотационным. Уровень дотационности в планируемом периоде будет постепенно снижаться. Изменение ситуации возможно лишь при условии передачи на местный уровень отдельных налогов (проведение бюджетной реформы). Ограниченные возможности МО "Город Горно-Алтайск" в развитии производственного сектора экономики, ориентация на занятость населения в бюджетной сфере априори определяют уровень дотационности. Реализация ряда инвестиционных проектов, предусмотренных долгосрочным планом, обеспечит прирост налоговых поступлений в 2017 году на уровне 130000 - 150000 тыс. руб. Однако они не способны покрыть затраты города на финансовое обеспечение социальной сферы. Данное обстоятельство обеспечивает и дефицитность муниципального бюджета. К 2017 году уровень дефицита планируется снизить, но несущественно, до 5,5%.

7. Мониторинг хода реализации стратегии и долгосрочного

плана социально-экономического развития

муниципального образования

7.1. Методики мониторинга хода реализации плана

Обеспечение реализации и постоянное поддержание актуальности плана невозможно без тщательно организованного мониторинга.

Мероприятия, включенные в долгосрочную программу, должны учитываться при подготовке проектов годовых планов и служить для соответствующих подразделений администрации основанием представления заявок на финансирование при подготовке проектов регионального и муниципального бюджетов.

При муниципальной и государственной поддержке проектов предпочтения должны отдаваться тем, которые включены в основные приоритетные направления.

На отдел экономики Администрации возложить обязанности по сбору, анализу и обобщению основных индикаторов, характеризующих достижение основных целей Долгосрочного плана социально-экономического развития муниципального образования.

Общая экономическая ситуация в городе стабилизируется. Финансовое планирование муниципальных и государственных органов власти перешло на трехлетний период, поэтому при подготовке бюджета на новый плановый период Отдел экономики должен:

1. анализировать уровень индикаторов, характеризующих результаты достижения плана за три года;

2. выявлять причины, мешающие достижению индикаторов;

3. вносить предложения по выделению ресурсов, необходимых для достижения индикаторов, характеризирующих уровень достижения плана при подготовке нового бюджета.

По окончании трехлетнего финансового периода рекомендуется результаты мониторинга рассматривать на сессии Представительного органа власти г. Горно-Алтайска, сообщать в средствах массовой информации о результатах реализации плана, о проблемах в достижении индикаторов, заложенных в Долгосрочном плане, и о направлениях развития городского округа в будущем.

В случае изменений во внешней и внутренней среде (если нет реальных перспектив достижения индикаторов) по окончании трехлетнего периода рекомендуется вносить изменения в перспективные направления развития и индикаторы достижения целей.

7.2. Система показателей и индикаторов для оценки результатов реализации плана

Таблица 7.2.1

Индикаторы оценки результатов реализации

долгосрочного плана

	
	2008
	2012
	2017

	Стратегические цели и приоритеты социального развития муниципального образования

	1. Рост благосостояния и качества жизни населения муниципального образования

	Среднегодовая численность населения, чел.
	53258
	56141
	54973

	В том числе:
	
	
	

	Моложе трудоспособного возраста
	11419
	12896
	13096

	Трудоспособного возраста
	34730
	32903
	29413

	Старше трудоспособного возраста
	7690
	10342
	12464

	Коэффициент рождаемости, на 1000 чел. населения
	21,1
	18,3
	14,8

	номинальная начисленная среднемесячная зарплата, в руб.
	13318
	20990
	31627

	доля населения с доходами ниже прожиточного минимума
	20
	15
	13

	соотношение уровней доходов 10% наиболее и 10% наименее обеспеченного населения
	6,5
	6,6
	6,5

	обеспеченность на 10 тыс. населения врачами, средним медицинским персоналом
	7,5
	7,5
	8,1

	уровень расходов на здравоохранение из всех источников, тыс. руб. (среднегодовой за пятилетний период)
	-
	92800
	106850

	численность занимающихся физической культурой и спортом, чел.
	5000
	7100
	9000

	обеспеченность населения жильем, в т.ч. благоустроенным, кв. м/чел.
	16,0
	18,0
	22,0

	ввод в эксплуатацию общей жилой, кв. м
	18,6
	30,7
	51,1

	обеспеченность жилого фонда водопроводом, центральным отоплением, канализацией и др.
	64 90 60
	68 92 62
	72 95 65

	стоимость жилищно-коммунальных услуг для населения в расчете на 1 человека в месяц, руб.
	920
	1500
	2000

	объем платных услуг на душу населения, руб./чел.
	166
	250
	390

	обеспеченность квартирными телефонами (на 100 человек населения, шт.)
	25,5
	27,1
	27,8

	2. Рост образовательного, научного, культурного и духовного потенциала населения муниципального образования

	расходы муниципального бюджета на образование в расчете на душу населения, тыс. руб.
	6,7
	11,3
	15,0

	обеспеченность детей детскими дошкольными учреждениями от общей численности детей в возрасте 1 - 5 лет, %
	65,7
	82,9
	100

	численность учащихся общеобразовательных школ, чел.
	7615
	9338
	10121

	число мест в зрительных залах на 1000 жителей
	3,5
	3,5
	3,5

	число книг и журналов в библиотеках муниципального образования на 1000 жителей
	1800
	2000
	2300

	посещаемость библиотек
	
	
	

	3. Повышение уровня безопасности жизни в муниципальном образовании

	уровень расходов на охрану окружающей среды и профилактику ЧС (из бюджетов всех уровней и внебюджетных расходов), тыс. руб.
	850,0
	1200,0
	1470,0

	число зарегистрированных преступлений на 10 тыс. жителей, в том числе тяжких и особо тяжких
	35
	34
	33

	4. Улучшение качества среды обитания жителей муниципального образования

	средняя обеспеченность жильем на 1 чел., кв. м
	16,0
	18,0
	22,0

	протяженность автомобильных дорог, км
	173,0
	175,0
	176,8

	обеспеченность населения собственными легковыми автомобилями, штук/1000 чел.
	231
	251
	256

	увеличение основных фондов (капитальных вложений) социальной сферы в расчете на душу населения (в среднем за пятилетний период)
	-
	3170
	3419

	Стратегические цели и приоритеты экономического развития муниципального образования

	1. Обеспечение платежеспособного спроса населения муниципального образования на товары и услуги

	Среднемесячная номинальная начисленная заработная плата работников предприятий и организаций в экономике города, руб.
	13318
	20990
	31627

	Средний размер назначенных месячных пенсий, руб.
	4661
	7766
	12967

	2. Повышение потенциала производства на основе привлечения инвестиций в основной капитал

	объем производства промышленной продукции, тыс. руб.
	380000
	540000
	800000

	промышленное производство на душу населения, тыс. руб./чел.
	7,1
	9,6
	14,6

	доля продукции перерабатывающей промышленности муниципального образования в общем объеме производства промышленной продукции региона
	8,0
	8,0
	8,0

	общий грузооборот на крупных, средних и малых предприятиях, тыс. руб.
	92,0
	164,4
	231,7

	в том числе:
	
	
	

	грузооборот крупных и средних предприятий, тыс. т-км
	65,9
	117,7
	165,9

	грузооборот малых предприятий, тыс. т-км
	26,1
	46,7
	65,8

	грузооборот на коммерческой основе, тыс. т-км
	4,3
	3,7
	5,8

	пассажирооборот во внутригородском и пригородном сообщении, тыс. пассажиро-километров
	17247
	14571
	10916

	инвестиции в основной капитал предприятий и организаций в строительстве, млн руб.
	918
	1469
	2932

	3. Укрепление финансового потенциала муниципального образования и повышение его доступности

	объем налоговых поступлений в бюджет муниципального образования, тыс. руб.
	460000
	730000
	1030000

	объем доходов от платных услуг населению муниципального образования, тыс. руб.
	35000
	70000
	100000

	объем доходов от имущества, находящегося в муниципальной собственности, тыс. руб.
	30000
	50000
	70000

	степень обеспеченности бюджета собственными доходами, %
	93,7
	94,0
	95,0


7.3. Мероприятия по контролю за ходом реализации долгосрочного плана

Комплексный контроль реализации долгосрочного плана осуществляет Отдел экономики Исполнительно-распорядительного органа местного самоуправления - Администрации города Горно-Алтайска, который:

- определяет наиболее эффективные формы и процедуры организации работ по реализации Долгосрочного плана;

- координирует работу исполнителей программных мероприятий и проектов;

- проводит согласование объемов финансирования на очередной финансовый период и на весь период реализации Долгосрочного плана;

- обеспечивает распределение муниципальных и других средств по соответствующим программным проектам, мероприятиям и расходным статьям;

- обеспечивает подготовку и представление в установленные сроки бюджетных заявок и иных обосновывающих материалов на ассигнования из федерального бюджета и республиканского бюджета для реализации мероприятий, предусмотренных долгосрочным планом;

- осуществляет регулярный мониторинг хода выполнения программных мероприятий;

- обеспечивает своевременную подготовку отчетов о ходе реализации долгосрочного плана и предложений по корректировке, их представление в соответствующие органы исполнительной и представительной власти;

- обеспечивает контроль реализации долгосрочного плана, включающий в себя эффективное и целевое использование выделяемых финансовых средств, качество проводимых мероприятий, выполнение сроков реализации мероприятий, оценку их результативности; размещает информацию о ходе реализации в средствах массовой информации.

Административный контроль дополняется текущим финансовым контролем за использованием средств федерального и республиканского бюджетов. Финансовое управление муниципального образования г. Горно-Алтайска контролируют предоставление и целевое использование ресурсов исполнителям в сроки и в объемах в соответствии с бюджетными назначениями.

Приложение N 1

к Плану

социально-экономического

развития муниципального

образования

"Город Горно-Алтайск"

на 2008 - 2017 годы

СИСТЕМА

ПЛАНОВЫХ МЕРОПРИЯТИЙ И ОТВЕТСТВЕННЫЕ ИСПОЛНИТЕЛИ

	N п/п
	Наименование мероприятия
	Сроки выполнения
	Содержание мероприятия
	Ответственные исполнители, предполагаемые участники

	1
	2
	3
	4
	5

	1. "Топливно-энергетический комплекс"

	1.1.1.
	Реконструкция существующей системы теплоснабжения
	2008 - 2012 гг.
	Перевод 50% котельных на газовое топливо
	Администрация "МО г. Горно-Алтайск", Министерство регионального развития РА, МУП "Энергия", МУП "Тепло"

	1.1.2.
	Обеспечение приборами учета, производство и потребление тепловой энергии
	
	Создание условий для создания независимых биллинговых организаций и ТСЖ, утверждение технических стандартов по учету потребления и производства тепловой энергии.
	Администрация "МО г. Горно-Алтайск", Министерство регионального развития РА

	1.1.3.
	Снижение степени износа тепловых сетей
	
	Замена и капитальный ремонт тепловых сетей
	Администрация "МО г. Горно-Алтайск", Министерство регионального развития РА, предприятия-производители тепловой энергии

	1.1.4.
	Снижение степени износа электрических сетей
	
	Замена и обновление электрических сетей
	Администрация "МО г. Горно-Алтайск", Министерство регионального развития РА, МУП "Горэлектросеть"

	1.2.
	Обеспечение энергоресурсами, возрастающие потребности населения и организаций
	2013 - 2017 гг.
	Перевод 100% котельных на газовое топливо
	Администрация "МО г. Горно-Алтайск", Министерство регионального развития РА, МУП "Энергия", МУП "Тепло"

	2. "Дорожное хозяйство и транспортный комплекс"

	2.1.
	Улучшение дорожного хозяйства МО
	2008 - 2017 гг.
	Строительство новых автомобильных дорог с начала период планирования
	Администрация МО "Город Горно-Алтайск", МУ "Управление коммунального хозяйства администрации города", строительные организации - победители конкурсов

	
	
	2008 - 2017 гг.
	Строительство и реконструкция автомобильных дорог с твердым покрытием с начала периода планирования
	Администрация МО "Город Горно-Алтайск", МУ "Управление коммунального хозяйства администрации города", строительные организации - победители конкурсов

	
	
	2008 - 2017 гг.
	Ремонт автомобильных дорог с начала периода планирования (кроме ямочного)
	Администрация МО "Город Горно-Алтайск", МУ "Управление коммунального хозяйства администрации города", строительные организации - победители конкурсов

	3. "Развитие туризма"

	3.1.
	Создание системы содействия развитию туризма
	2008 - 2012 гг.
	Создание бизнес-предложений по реализации проектов туристской направленности на территории муниципального образования
	Отдел экономики Администрации г. Горно-Алтайска

	
	
	2008 - 2012 гг.
	Создание системы административного сопровождения инвестиционных проектов в сфере туризма и рекреации
	Отдел экономики Администрации г. Горно-Алтайска

	
	
	2008 - 2012 гг.
	Включение проектов в число проектов для поддержки за счет средств регионального бюджета Республики Алтай
	Отдел экономики Администрации г. Горно-Алтайска

	3.2.
	Создание туристических объектов и туристской инфраструктуры в муниципальном образовании
	2008 - 2012 гг.
	Создание этнографического комплекса в городском парке с включением в его состав выставочного зала элементов, отражающих историю, обычаи, обряды и быт этнокоренного населения региона
	Администрация г. Горно-Алтайска

	
	
	2012 - 2017 гг.
	Создание этнографического комплекса "Улалинская стоянка" с включением в его состав музея под открытым небом, элементов, отражающих историю, обычаи, обряды и быт этнокоренного населения региона
	Коммерческие организации-инвесторы

	
	
	2012 - 2017 гг.
	Создание горнолыжного комплекса на базе г. Тугая и г. Комсомольская с развлекательными комплексами на вершинах гор
	Коммерческие организации-инвесторы

	
	
	2012 - 2017 гг.
	Обустройство городской набережной
	Администрация г. Горно-Алтайска

	
	
	2008 - 2012 гг.
	Создание парка развлечений
	Коммерческие организации-инвесторы

	
	
	2008 - 2017 гг.
	Создание и развитие городской туристической зоны "Еланда"
	Коммерческие организации-инвесторы

	
	
	2008 - 2012 гг.
	Строительство гостиничного комплекса
	Коммерческие организации-инвесторы

	
	
	2008 - 2012 гг.
	Расширение сети ресторанов и клубов
	Коммерческие организации-инвесторы

	4. "Промышленный комплекс"

	4.1.1.
	Сбор и анализ информации по развитию промышленности г. Горно-Алтайска
	2008 - 2012 гг.
	Мониторинг состояния и развития промышленного комплекса
	Отдел экономики Администрации г. Горно-Алтайска

	4.1.2.
	Содействие продвижению продукции промышленных предприятий г. Горно-Алтайска на внешних рынках
	
	Информационная поддержка продвижения продукции промышленных предприятий (деревопереработка, лектехсырье), формирующих положительный имидж МО "г. Горно-Алтайск" (поддержка участия в выставках, содействие в заключении межрегиональных контрактов)
	Отдел экономики Администрации г. Горно-Алтайска

	4.2.
	Создание условий для развития промышленных предприятий, выявленных как точки роста на предыдущем этапе
	2013 - 2017 гг.
	Содействие в создании производственной инфраструктуры для роста производственных мощностей
	Отдел экономики Администрации г. Горно-Алтайска

	4.3.
	Развитие существующего и создание нового промышленного производства
	2008 - 2012 гг.
	Создание производства строительных материалов на базе кирпичного завода
	Коммерческие организации-инвесторы

	
	
	2008 - 2017 гг.
	Развитие лесопереработки
	Коммерческие организации-инвесторы

	
	
	2008 - 2017 гг.
	Расширение пищевой и кондитерской промышленности
	Коммерческие организации-инвесторы

	
	
	2008 - 2017 гг.
	Расширение действующего производства ЖБИ
	Коммерческие организации-инвесторы

	
	
	2012 - 2017 гг.
	Создание энерговырабатывающего производства
	Коммерческие организации-инвесторы

	
	
	2012 - 2017 гг.
	Создание мусороперерабатывающего производства
	Коммерческие организации-инвесторы

	
	
	2012-2017 гг.
	Создание производства по переработке лектехсырья
	Коммерческие организации-инвесторы

	5. "Развитие социальной сферы"

	5.1. "Рынок труда, занятость и безработица"

	5.1.1.
	Обеспечение занятости населения, сокращение безработицы
	2008 - 2017 гг.
	Разработка и реализация комплексной муниципальной программы содействия занятости населения
	Администрация города, отдел экономики, центр занятости населения, отдел по делам молодежи и спорта, управление образования, профессиональные учебные заведения

	
	
	2008 - 2017 гг.
	Разработка кадровой политики муниципального образования
	

	5.2. "Социальная поддержка населения"

	5.2.1.
	Обеспечение социальной поддержки и защиты населения
	2008 - 2010 гг.
	Реализация мероприятий, предусмотренных ФЦП "Социальная поддержка инвалидов на 2006 - 2010 гг."
	Управление социальной защиты населения, предприятия и организации, население

	
	
	2008 - 2010 гг.
	Реализация мероприятий МЦП "Социальная поддержка инвалидов города Горно-Алтайска" на 2007 - 2010 гг.
	Управление социальной защиты населения, предприятия и организации, население

	
	
	2008 - 2017 гг.
	Разработка и создание системы социального партнерства в различных формах социальной защиты
	Управление социальной защиты населения, предприятия и организации, население

	
	
	ежегодно
	Конкурсы лучших работодателей, предпринимателей, руководителей организаций, отдельных граждан, наиболее активно и эффективно оказывающих социальную помощь работникам предприятий, отдельным жителям города, органам социальной защиты
	Управление социальной защиты населения, предприятия и организации, население

	
	
	периодически
	Контроль условий жизни и качества социальной защиты, оказываемой гражданам, находящимся под опекой органов социальной защиты
	Управление социальной защиты населения

	5.3. "Развитие физической культуры и спорта"

	5.3.1.
	Создание условий для занятия физической культурой и спортом населения города
	2008 - 2012 гг.
	Строительство и реконструкция спортивных объектов: реконструкция стадиона "Динамо"; строительство спортивного зала школы N 9, строительство ДЮСШ, спортивно-оздоровительного комплекса на Пионерском острове, учебно-тренировочного центра ДЮСШ в урочище "Еланда", создание спортивных площадок в микрорайонах "Колхозный лог", "Каяс" Байат"
	Администрация МО "Город Горно-Алтайск", отдел по делам молодежи и спорта, управление образования, учреждения физической культуры и спорта

	
	
	2008 - 2012 гг.
	Проведение ремонтно-восстановительных работ: спортивно-игровых площадок на дворовых территориях, спортивной площадки АТТС, хоккейной коробки ПУ-28, хоккейной коробки школы N 4, ремонт спортивных клубов "Спарта", "Шанс"
	

	
	
	2008 - 2017 гг.
	Приобретение формы и спортивного инвентаря для сборных команд и для организации проката населению
	

	
	
	ежегодно
	Совершенствование форм организации массовой физической культуры и спорта
	

	
	
	ежегодно
	Пропаганда физической культуры и спорта
	

	5.4. "Молодежная политика"

	
	Разработка МЦП "Молодежь города Горно-Алтайска"
	2011 - 2017 гг.
	Разработка и реализация МЦП "Молодежь города Горно-Алтайска"
	Администрация МО "Город Горно-Алтайск", отдел по делам молодежи и спорта

	5.5. "Культура и искусство"

	5.5.1.
	Сохранение и расширение возможностей пользования услугами учреждений культуры для всех слоев населения.
	
	Введение практики льготного (вплоть до бесплатного) посещения учреждений культуры и искусства отдельными категориями граждан (учащиеся, инвалиды, пенсионеры и т.д.), совершенствование системы абонементного посещения учреждений культуры и искусства, развитие практики организации и проведения целевых культурных мероприятий и акций для отдельных категорий населения (благотворительные концерты для инвалидов, вечера отдыха для ветеранов и т.д.)
	Администрация МО "Город Горно-Алтайск", отдел культуры, отдел по делам молодежи и спорта, учреждения культуры

	5.5.2.
	Обеспечение населения услугами культурно- досуговых учреждений
	2008 - 2017 гг.
	Строительство и капитальный ремонт учреждений культуры (капитальный ремонт зрительного зала Дома культуры, строительство керамического класса детской художественной школы, строительство здания филармонии, строительство пристройки к детской музыкальной школе N 2, строительство пристройки к детской библиотеке, реконструкция парка "Голубой Алтай", капитальный ремонт фойе 1 - 2 этажей Дома культуры, капитальный ремонт старого здания центральной библиотеки, проектирование и строительство филиалов: детской музыкальной школы N 1 в районе ГТФ, ДМШ N 2 в районе Каяса, ДК (3-этажного здания на территории парка культуры)
	Администрация МО "Город Горно-Алтайск", отдел культуры, отдел по делам молодежи и спорта, учреждения культуры

	5.6. "Образование"

	
	Обеспечение общедоступного бесплатного дошкольного, начального общего, среднего (полного) общего образования в муниципальных образовательных учреждениях
	2008 - 2017 гг.
	Строительство и проектирование ДОУ (строительство ДОУ по ул. Чаптынова, 9, проектирование и строительство детских садов в районе Байата и Каяса; строительство детских садов N 4 и N 9)
	Администрация МО "Город Горно-Алтайск", управление образования, учреждения образования

	
	
	2008 - 2017 гг.
	Строительство и проектирование общеобразовательных школ (строительство пристройки к школе N 12, проектирование школ в районе Байата и Каяса, строительство начальной школы в районе Каяса, проектирование и строительство школы N 7)
	

	
	Обеспечение качества образования, улучшение материально-технической базы образовательных учреждений
	2008 - 2017 гг.
	Строительство спортивного зала школы N 9. Проектирование и строительство овощехранилища и столовой для детского дома, для лагеря "Космос". Приобретение автобусов в школы города. Стимулирование учреждений ДО, активно внедряющих инновационные образовательные программы. Поощрение лучших учителей, лучших педагогов ДОУ, лучших педагогов дополнительного образования
	Администрация МО "Город Горно-Алтайск", управление образования, учреждения образования

	5.7. "Здравоохранение"

	5.7.1.
	Реализация федеральных целевых программ
	период действия программ
	"Предупреждение и борьба с социально значимыми заболеваниями" (до 2011 г.), "Комплексные меры противодействия злоупотреблению наркотиками и их незаконному обороту" (до 2009 г.), "Дети России" подпрограмма "Здоровое поколение" (до 2010 г.)
	Администрация МО "Город Горно-Алтайск", управление здравоохранения, учреждения здравоохранения

	5.7.2.
	Реализация региональных целевых программ
	период действия программ
	"Совершенствование первичной медико-санитарной помощи" (до 2010 г.), "Скорая медицинская помощь населению" (до 2010 г.)
	Администрация МО "Город Горно-Алтайск", управление здравоохранения, учреждения здравоохранения

	5.7.3.
	Разработка и реализация муниципальных целевых программ
	период действия программ
	"Поддержка беременных женщин" (до 2012 г.), "Профилактика туберкулеза" (до 2012 г.), "Обеспечение населения города йодсодержащими препаратами" (до 2012 г.)
	Администрация МО "Город Горно-Алтайск", управление здравоохранения, учреждения здравоохранения

	5.7.4.
	Приведение инфраструктуры здравоохранения в соответствие с потребностями населения в медицинской помощи
	2008 - 2017 гг.
	Укрепление и развитие материально-технической базы объектов здравоохранения (станции скорой помощи, городского родильного дома, городской поликлиники, городской детской поликлиники): капитальный ремонт и реконструкция крыши, здания, обновление автопарка, обустройство территории, замена систем отопления, теплоснабжения, канализации, обновление медицинского оборудования и средств связи
	Администрация МО "Город Горно-Алтайск", управление здравоохранения, учреждения здравоохранения

	5.8. "Охрана правопорядка, борьба с преступностью и обеспечение безопасности жизни"

	5.8.1.
	Обеспечения безопасности жизнедеятельности населения города
	2008 - 2017 гг.
	Мероприятия по профилактике правонарушений и преступности
	Администрация города, межведомственная комиссия по профилактике правонарушений, отдел внутренних дел, комиссия по делам несовершеннолетних и защите их прав, ГОВД и др.

	
	
	2008 - 2012 гг.
	Установка видеонаблюдения в районе ГТФ, Ст. музея, маг. "Чедырген", "ЦУМ", домов N 97, 101, 170 по пр. Коммунистический
	ОВД по г. Горно-Алтайску

	
	
	2008 - 2012 гг.
	Строительство и установка трех стационарных пунктов милиции в общественных местах
	ОВД по г. Горно-Алтайску

	
	
	2008 - 2012 гг.
	Выделение помещения для размещения подразделения по делам несовершеннолетних ОВД по г. Горно-Алтайску
	Администрация МО "Город Горно-Алтайск", ОВД по г. Горно-Алтайску

	
	
	2008 - 2017 гг.
	Приобретение служебного жилья для участковых уполномоченных милиции ОВД по г. Горно-Алтайску
	ОВД по г. Горно-Алтайску

	
	
	2008 - 2017 гг.
	Совершенствование материально-технической базы ОВД по г. Горно-Алтайску и финансирование расходов по приобретению ГСМ
	Администрация города, межведомственная комиссия по профилактике правонарушений, отдел внутренних дел, комиссия по делам несовершеннолетних и защите их прав, ГОВД и др.

	5.9. "Жилищное строительство"

	5.9.1.
	Обеспечение населения жильем, переселение граждан из ветхого и аварийного жилого фонда
	2008 - 2017 гг.
	Реализация мероприятий, предусмотренных национальным проектом "Доступное и комфортное жилье - гражданам России": ФЦП "Жилище", РЦП "Жилище на 2002 - 2010 гг.", РЦП "Развитие ипотечного кредитования в Республике Алтай", "Переселение граждан из ветхого и аварийного жилого фонда"
	Администрация города, отдел экономики, финансовое управление, управление социальной защиты, отдел по делам молодежи и спорта, управление коммунального хозяйства и др.

	6. "Развитие связи, телекоммуникаций и систем информатизации"

	6.1.
	Повышение доступности почтовых услуг
	2008 - 2017 гг.
	Открытие новых отделений связи
	Почта России

	6.2.
	Повышение телефонизации МО
	2008 - 2017 гг.
	Открытие новых телефонных станций планирования с начала периода планирования
	ОАО "Сибирьтелеком"

	
	
	2008 - 2017 гг.
	Увеличение общей монтированной емкости телефонных станций
	ОАО "Сибирьтелеком"

	
	
	2008 - 2017 гг.
	Число телефонных аппаратов сети общего пользования или имеющих на нее выход
	ОАО "Сибирьтелеком"

	
	
	2008 - 2017 гг.
	Установка таксофонов телефонной сети
	ОАО "Сибирьтелеком"

	
	
	2008 - 2017 гг.
	Строительство линий связи в новых жилых массивах
	ОАО "Сибирьтелеком"

	КонсультантПлюс: примечание.
Нумерация пунктов дана в соответствии с официальным текстом документа.


	6.4.
	Повышение степени информированности населения
	2008 - 2017 гг.
	Увеличение радиотрансляционных точек
	

	
	
	2008 - 2017 гг.
	Развитие кабельного телевидения
	Организации-инвесторы

	7. "Лесопромышленный комплекс"

	7.1.1.
	Создание условий для развития предприятий лесопромышленного комплекса
	2008 - 2012 гг.
	1. Выделение промышленной зоны для размещения предприятий лесопромышленного комплекса
	Администрация МО "г. Горно-Алтайск" совместно с МУП "Горэлектросеть" и другими предприятиями коммунального хозяйства города

	
	
	
	2. Создание производственной инфраструктуры (электроснабжение и пр.), обеспечивающей развитие предприятий лесопромышленного комплекса
	

	7.1.2.
	Мониторинг состояния и развития лесопромышленного комплекса
	
	Сбор и анализ информации по развитию лесопромышленного комплекса г. Горно-Алтайска
	Отдел экономики Администрации г. Горно-Алтайска

	7.1.3.
	Содействие продвижению продукции предприятий лесопромышленного комплекса г. Горно-Алтайска
	
	Информационная поддержка продвижения продукции предприятий лесопромышленного комплекса, формирующих положительный имидж МО "г. Горно-Алтайск"
	Отдел экономики Администрации г. Горно-Алтайска

	7.2.
	Создание условий для развития предприятий лесопромышленного комплекса, выявленных как точки роста на предыдущем этапе
	2013 - 2017 гг.
	Содействие в создании производственной инфраструктуры для роста производственных мощностей
	Отдел экономики Администрации г. Горно-Алтайска

	8. "Развитие межрайонных связей"

	8.1.
	Взаимодействие с районами республики по развитию производства муниципалитета
	2013 - 2017 гг.
	Взаимодействие с Майминским районом по созданию межмуниципальной промышленной площадки
	Отдел экономики Администрации г. Горно-Алтайска

	
	
	
	Взаимодействие с районами республики по поставке сырья для переработки на предприятиях г. Горно-Алтайска
	Отдел экономики Администрации г. Горно-Алтайска

	КонсультантПлюс: примечание.
Нумерация пунктов дана в соответствии с официальным текстом документа.


	8.1.
	Развитие культурных связей, а также взаимодействия в сфере здравоохранения и образования с районами региона
	
	Организация гастролей творческих коллективов
	Отдел культуры Администрации г. Горно-Алтайска

	
	
	
	Обмен технологиями обучения учащихся с районами республики
	Отдел образования администрации города, Министерство образования РА

	8.1.
	
	
	Организация выезда медицинских работников муниципалитета в районы республики
	Отдел здравоохранения Администрации г. Горно-Алтайска, Министерство здравоохранения Республики Алтай

	9. "Развитие строительного комплекса"

	1.
	Увеличение производственной мощности строительных организаций
	2008 - 2017 гг.
	Приобретение нового строительного оборудования, строительных машин и механизмов, увеличение численности занятых работников
	Строительные организации

	2.
	Создание комплексных предприятий-комбинатов, осуществляющих производство строительных материалов и их использование в целях снижения себестоимости
	2008 - 2017 гг.
	Изучение потребностей экономики, открытие и регистрация организаций
	Строительные организации

	3.
	Внедрение новых технологий в строительстве, в том числе индивидуальных жилых домов
	2008 - 2017 гг.
	Информационное обеспечение населения по вопросам индивидуального строительства, использования новых технологий и строительных материалов, имеющихся в строительных организациях
	Организации связи, строительные организации

	
	
	2008 - 2017 гг.
	
	

	4.
	Создание предприятий по производству местных строительных материалов, в том числе кирпичного завода
	2008 - 2017 гг.
	Работа с потенциальными инвесторами
	Администрация города

	5.
	Расширение производства материалов из древесины
	2008 - 2017 гг.
	Изучение потребностей экономики, открытие и регистрация организаций
	Потенциальные предприниматели

	6.
	Обучение рабочих различным строительным специальностям на базе профессиональных училищ
	2008 - 2017 гг.
	Изучение потребностей экономики, увеличение численности учащихся, открытие новых специальностей
	Строительные организации, профессиональные училища

	7.
	Изучение вопроса об открытии филиала высшего учебного заведения по подготовке специалистов в строительстве, архитектуре, проектировании строительства, дизайна, производства строительных материалов или создания строительного факультета в Горно-Алтайском государственном университете
	2008 - 2017 гг.
	Встречи с руководителями высших учебных заведений
	Отдел образования администрации города, Министерство образования РА

	
	
	2008 - 2017 гг.
	Открытие филиала или создание факультета в ГАГУ
	Высшие учебные заведения г. Новосибирска или Барнаула, ГАГУ

	10. "Развитие малого предпринимательства"

	10.1.
	Развитие малого предпринимательства в МО
	2008 - 2017 гг.
	Субсидирование процентной ставки по кредитам для финансирования малого бизнеса
	Администрация МО "Город Горно-Алтайск"

	
	
	2012 - 2017 гг.
	Создание бизнес-центра
	Администрация МО "Город Горно-Алтайск"

	11. "Создание условий для инновационного развития муниципального образования"

	12. "Решение экологических проблем"

	12.1.
	Обеспечение экологической безопасности населения
	2008 - 2017 гг.
	Мероприятия по обеспечению населения качественной питьевой водой; охране подземных вод; охране атмосферного воздуха, формированию экологического сознания, совершенствованию системы сбора, учета, складирования и утилизации промышленных и бытовых отходов
	Администрация МО "Город Горно-Алтайск", управление коммунального хозяйства, предприятия и организации, учреждения образования, СМИ

	13. "Кадровое обеспечение"

	13.1.
	Обеспечение кадрами приоритетных и новых отраслей экономики города, повышение уровня квалификации имеющихся специалистов
	
	Повышение квалификации муниципальных служащих и работников бюджетной сферы МО
	Администрация МО "Город Горно-Алтайск"

	
	
	
	Целевой заказ на подготовку специалистов в соответствии с отраслевыми потребностями МО
	Администрация МО "Город Горно-Алтайск"


Приложение N 2

к Плану

социально-экономического

развития муниципального

образования

"Город Горно-Алтайск"

на 2008 - 2017 годы

ЭФФЕКТИВНОСТЬ

ПЛАНОВЫХ МЕРОПРИЯТИЙ НА 2008 - 2017 ГОДЫ

	N п/п
	Наименование мероприятий и целевых показателей (индикаторов)
	Единица измерения
	Отчетный период (2006)
	Значения промежуточных показателей
	Целевое значение

	
	
	
	
	2008 - 2012 гг.
	2013 - 2017 гг.
	

	1
	2
	3
	4
	5
	6
	8

	1. "Топливно-энергетический комплекс"

	1.1.
	Реконструкция существующей системы теплоснабжения
	
	
	
	
	

	
	Перевод 50% котельных на газовое топливо
	% от числа котельных
	-
	50
	100
	100

	1.2.
	Создание условий для создания независимых биллинговых организаций и ТСЖ, утверждение технических стандартов по учету потребления и производства тепловой энергии.
	
	
	
	
	

	
	Обеспечение приборами учета, производство и потребление тепловой энергии
	% от численности потребителей
	-
	50
	100
	100

	1.3.
	Капитальный ремонт и реконструкция тепловых сетей
	
	
	
	
	

	
	Строительство и реконструкция тепловых сетей повысит надежность теплоснабжения, снизит потери тепловой энергии в сетях, оптимизирует затраты на тепловую энергию
	км
	
	29
	30
	59

	1.4.
	Строительство и реконструкция электрических сетей
	
	
	
	
	

	
	Строительство и реконструкция электрических сетей повысит надежность электроснабжения
	км
	4,3
	53
	50
	103

	2. "Дорожное хозяйство и транспортный комплекс"

	2.1.
	Строительство новых автомобильных дорог с начала периода планирования
	км
	0,7
	2,1
	3,9
	3,9

	2.2.
	Строительство и реконструкция автомобильных дорог с твердым покрытием с начала периода планирования
	км
	0,5
	3,34
	9,62
	9,62

	2.3.
	Ремонт автомобильных дорог с начала периода планирования (кроме ямочного)
	км
	0,8
	1,8
	3,3
	3,3

	3. "Развитие туризма"

	3.1.
	Создание бизнес-предложений по реализации проектов туристской направленности на территории муниципального образования
	ед.
	0
	1
	
	1

	3.2.
	Создание этнографического комплекса в городском парке с включением в его состав выставочного зала, элементов, отражающих историю, обычаи, обряды и быт этнокоренного населения региона
	ед.
	0
	1
	
	1

	3.3.
	Создание системы административного сопровождения инвестиционных проектов в сфере туризма и рекреации
	ед.
	0
	1
	
	1

	3.4.
	Включение проектов в число проектов для поддержки за счет средств регионального бюджета Республики Алтай
	ед.
	0
	1
	
	1

	3.5.
	Создание этнографического комплекса "Улалинская стоянка" с включением в его состав музея под открытым небом, элементов, отражающих историю, обычаи, обряды и быт этнокоренного населения региона
	ед.
	0
	
	1
	1

	3.6.
	Создание горнолыжного комплекса на базе г. Тугая и г. Комсомольская с развлекательными комплексами на вершинах гор
	ед.
	0
	
	1
	1

	3.7.
	Обустройство городской набережной
	ед.
	0
	
	1
	1

	3.8.
	Создание парка развлечений
	ед.
	
	
	
	

	3.9.
	Создание и развитие городской туристической зоны "Еланда"
	ед.
	0
	1
	
	1

	3.10.
	Строительство гостиничного комплекса
	ед.
	0
	1
	
	1

	3.11.
	Расширение сети ресторанов и клубов
	% в среднем за год
	
	15%
	10%
	10 - 15%

	4. "Промышленный комплекс"

	4.1.
	Мониторинг состояния и развития промышленного комплекса
	
	
	
	
	

	
	Сбор и анализ информации по развитию промышленного комплекса г. Горно-Алтайска
	% обследуемых предприятий
	-
	100
	100
	100

	4.2.
	Содействие продвижению продукции промышленных предприятий г. Горно-Алтайска
	
	
	
	
	

	
	Информационная поддержка продвижения продукции предприятий, формирующих положительный имидж МО "г. Горно-Алтайск"
	ед.
	-
	1
	
	1

	4.3.
	Создание условий для развития промышленных предприятий, выявленных как точки роста на предыдущем этапе
	
	
	
	
	

	
	Содействие в создании производственной инфраструктуры для роста производственных мощностей
	ед.
	
	1
	
	1

	4.4.
	Развитие существующего и создание нового промышленного производства
	
	
	
	
	

	
	Создание производства строительных материалов на базе кирпичного завода
	ед.
	
	1
	
	1

	
	Развитие лесоперерабатывающего комплекса
	% в среднем за год
	
	10%
	12%
	10 - 12%

	
	Расширение пищевой и кондитерской промышленности
	% в среднем за год
	
	8%
	10%
	8 - 10%

	
	Расширение действующего производства ЖБИ
	% в среднем за год
	
	15%
	17%
	15 - 17%

	
	Создание энерговырабатывающего производства
	ед.
	0
	
	1
	1

	
	Создание мусороперерабатывающего производства
	ед.
	0
	
	1
	1

	
	Создание производства по переработке лектехсырья
	ед.
	0
	
	1
	1

	5. "Развитие социальной сферы"

	5.1. "Рынок труда, занятость и безработица"

	5.1.1.
	Создание новых рабочих мест в сфере обслуживания, строительства и промышленности
	ед. за период
	0
	950
	1100
	2000

	5.1.2.
	Снижение безработицы населения за счет развития промышленности, туризма, за счет создания условий для развития малого предпринимательства
	%
	2,2
	2
	1,3
	1

	5.2. "Социальная поддержка населения"

	5.2.1.
	Реализация МЦП "Социальная поддержка инвалидов города Горно-Алтайска" на 2007 - 2010 годы
	тыс. руб.
	
	4547,8
	
	4547,8

	5.3. "Развитие физической культуры и спорта"

	5.3.1.
	Строительство учебно-тренировочного центра ДЮСШ в урочище "Еланда"
	
	
	1
	
	1

	5.3.2.
	Реконструкция стадиона "Динамо"
	
	
	1
	
	

	5.3.3.
	Строительство спортивного зала школы N 9
	
	
	1
	
	

	5.3.4.
	Строительство ДЮСШ
	
	
	
	1
	1

	5.3.5.
	Строительство спортивно-оздоровительного комплекса на Пионерском острове
	
	
	1
	
	1

	5.3.6.
	Создание спортивных площадок в микрорайонах "Колхозный лог", "Каяс", "Байат"
	
	
	3
	
	3

	5.4. "Молодежная политика"

	5.4.1.
	Реализация МЦП "Молодежь города Горно-Алтайска" на 2007 - 2010 годы
	
	
	1
	
	1

	5.4.2.
	Разработка и реализация МЦП "Молодежь города Горно-Алтайска" на 2011 - 2017 гг.
	
	
	
	1
	1

	5.5. "Культура и искусство"

	5.5.1.
	Капитальный ремонт зрительного зала Дома культуры
	ед.
	
	1
	
	1

	5.5.2.
	Строительство керамического класса детской художественной школы.
	ед.
	
	
	1
	1

	5.5.3.
	Строительство здания филармонии
	ед.
	
	
	1
	1

	5.5.4.
	Строительство пристройки к детской музыкальной школе N 2
	ед.
	
	
	1
	1

	5.5.5.
	Строительство пристройки к детской библиотеке
	ед.
	
	
	1
	1

	5.5.6.
	Реконструкция парка "Голубой Алтай"
	ед.
	
	
	1
	1

	5.5.7.
	Капитальный ремонт старого здания ЦБ
	ед.
	
	
	1
	1

	5.5.8.
	Создание выставочного салона на территории парка
	ед.
	
	
	1
	1

	5.5.9.
	Капитальный ремонт фойе 1 - 2 этажей Дома культуры.
	ед.
	
	1
	
	1

	5.6. "Образование"

	5.6.1.
	Строительство ДОУ комбинированного типа по ул. Чаптынова, 9 (на 120 мест).
	ед.
	
	1
	
	1

	5.6.2.
	Строительство детского сада N 4
	ед.
	
	
	1
	1

	5.6.3.
	Строительство детского сада N 9
	ед.
	
	
	
	1

	5.6.4.
	Строительство пристройки к школе N 12 по ул. Социалистическая, 21
	ед.
	
	1
	
	1

	5.6.5.
	Строительство начальной школы в районе Байата
	ед.
	
	
	1
	1

	5.6.6.
	Строительство детского сада на 80 мест в районе Байата
	ед.
	
	
	1
	1

	5.6.7.
	Строительство начальной школы в районе Каяса
	ед.
	
	
	1
	1

	5.6.8.
	Строительство детского сада на 120 мест в районе Каяса
	ед.
	
	
	1
	1

	5.6.9.
	Проектирование и строительство школы N 7 на 550 мест до 2015 гг.
	ед.
	
	
	1
	1

	5.6.10.
	Проектирование и строительство овощехранилища и столовой для детского дома
	ед.
	
	1
	
	1

	5.6.11.
	Проектирование и строительство овощехранилища и столовой для лагеря "Космос"
	ед.
	
	1
	
	1

	5.6.12.
	Приобретение автобусов в школы города
	тыс. руб.
	
	1000
	
	1000

	5.6.13.
	Приобретение автобусов в учреждения дополнительного образования города
	тыс. руб.
	
	
	
	800

	5.7. "Здравоохранение"

	5.7.1.
	Замена системы энергоснабжения городского родильного дома
	ед.
	
	1
	
	1

	5.7.2.
	Капитальный ремонт и реконструкция крыши городского родильного дома
	ед.
	
	1
	
	1

	5.7.3.
	Перепланировка и ремонт помещения городского родильного дома
	ед.
	
	1
	
	1

	5.7.4.
	Обустройство территории городского родильного дома
	ед.
	
	
	1
	1

	5.7.5.
	Капитальный ремонт (замена окон и дверей) городского родильного дома
	ед.
	
	
	1
	1

	5.7.6.
	Ремонт входного козырька городской поликлиники
	ед.
	
	1
	
	1

	5.7.7.
	Текущий ремонт кабинетов, коридоров, замена окон в городской поликлинике
	ед.
	
	1
	
	1

	5.7.8.
	Перепланировка и ремонт подвального помещения в городской поликлинике
	ед.
	
	1
	
	1

	5.7.9.
	Ремонт 3 этажа в городской поликлинике
	ед.
	
	
	1
	1

	5.7.10.
	Ремонт 4 этажа в городской поликлинике
	ед.
	
	
	1
	1

	5.7.11.
	Обустройство территории городской поликлиники
	
	
	
	1
	1

	5.7.12.
	Устройство узла управления теплоснабжением в городской детской поликлинике
	ед.
	
	1
	
	1

	5.7.13.
	Устройство противопожарного водопровода в городской детской поликлинике
	ед.
	
	1
	
	1

	5.7.14.
	Ремонт внутренней и внешней канализации в городской детской поликлинике
	ед.
	
	1
	
	1

	5.7.15.
	Ремонт 1 этажа и замена окон в городской детской поликлинике
	ед.
	
	
	1
	1

	5.7.16.
	Строительство пристройки к городской детской поликлинике для лаборатории
	ед.
	
	
	1
	1

	5.7.17.
	Замена системы отопления в городской детской поликлинике
	ед.
	
	
	1
	1

	5.7.18.
	Капитальный ремонт крыши детской городской поликлиники
	ед.
	
	
	1
	1

	5.7.19.
	Обустройство территории городской детской поликлиники
	ед.
	
	
	1
	1

	5.7.20.
	Ремонт 2 этажа и замена окон в городской детской поликлинике
	ед.
	
	
	1
	

	5.7.21.
	Реализации федеральных целевых программ
	ед.
	
	3
	
	3

	5.7.22.
	Реализация региональных целевых программ
	ед.
	
	2
	
	2

	5.7.23.
	Разработка и реализация муниципальных целевых программ
	ед.
	
	3
	
	3

	5.8. "Охрана правопорядка, борьба с преступностью и обеспечение безопасности жизни"

	5.8.1.
	Мероприятия по профилактике правонарушений и преступности среди населения (темпы снижения уровня преступности)
	%
	
	5
	10
	15

	5.9. "Жилищное строительство"

	5.9.1.
	Ввод общей жилой площади
	тыс. кв. м
	
	30,7
	30,7
	30,7

	6. "Развитие связи, телекоммуникаций и систем информатизации"

	6.1.
	Открытие новых отделений связи с начала периода планирования
	ед.
	
	1
	2
	2

	6.2.
	Открытие новых телефонных станций с начала периода планирования
	ед.
	
	1
	
	1

	6.3.
	Увеличение общей монтированной емкости телефонных станций с начала периода планирования
	номеров
	
	1504
	2630
	2630

	6.4.
	Число телефонных аппаратов сети общего пользования или имеющих на нее выход с начала периода планирования
	тыс. ед.
	0,6
	1,6
	4
	4

	6.5.
	Установка таксофонов телефонной сети с начала периода планирования
	ед.
	4
	6
	17
	17

	6.6.
	Увеличение радиотрансляционных точек с начала периода прогнозирования
	ед.
	0,1
	0,8
	1,6
	1,6

	6.7.
	Строительство линий связи в новых жилых массивах с начала периода планирования
	км
	0,8
	4
	5,2
	5,2

	7. "Лесопромышленный комплекс"

	7.1.
	Создание условий для развития предприятий лесопромышленного комплекса
	
	
	
	
	

	
	1. Выделение промышленной зоны для размещения предприятий лесопромышленного комплекса
	ед.
	
	1
	
	1

	
	2. Создание производственной инфраструктуры (электроснабжение и пр.), обеспечивающей развитие предприятий лесопромышленного комплекса
	
	
	
	
	

	7.2.
	Мониторинг состояния и развития лесопромышленного комплекса
	
	
	
	
	

	
	Сбор и анализ информации по развитию лесопромышленного комплекса г. Горно-Алтайска
	% обследуемых предприятий
	-
	100
	100
	100

	7.3.
	Содействие продвижению продукции предприятий лесопромышленного комплекса г. Горно-Алтайска
	
	
	
	
	

	
	Информационная поддержка продвижения продукции предприятий лесопромышленного комплекса, формирующих положительный имидж МО "г. Горно-Алтайск"
	ед.
	
	1
	
	1

	7.4.
	Создание условий для развития предприятий лесопромышленного комплекса, выявленных как точки роста на предыдущем этапе
	
	
	
	
	

	
	Содействие в создании производственной инфраструктуры для роста производственных мощностей
	
	
	
	
	

	8. "Развитие межрайонных связей"

	8.1.
	Создание совместно с Майминским районом промышленного узла
	ед.
	0
	1
	
	1

	8.2.
	Строительство с участием Майминского района мусороперерабатывающего завода
	ед.
	0
	
	1
	1

	9. "Развитие строительного комплекса"

	9.1.
	Увеличение объемов подрядных работ с начала периода планирования
	тыс. руб.
	94
	461
	1432
	1432

	9.2.
	Производительность труда за год
	тыс. руб.
	2359
	2603
	2646
	2646

	9.3.
	Ввод жилых домов, построенных в индивидуальном порядке
	ед.
	287
	917
	1256
	2589

	9.4.
	Ввод общей жилой площади в индивидуальных домах
	тыс. кв. м
	33,9
	128,4
	213,5
	375,8

	9.5.
	Ввод жилой площади в многоквартирных домах
	тыс. кв. м
	3
	4,5
	6,2
	43,6

	9.6.
	Ввод дошкольных учреждений
	ед.
	1
	1
	-
	

	9.7.
	Ввод дошкольных учреждений с начала периода планирования
	ед.
	1
	4
	7
	7

	9.8.
	Число вводимых мест
	ед.
	120
	120
	-
	840

	9.9.
	Число вводимых мест с начала периода планирования
	ед.
	120
	480
	840
	840

	9.10.
	Ввод школ - всего
	ед.
	1
	1
	1
	7

	
	в том числе:
	
	1
	-
	-
	

	
	начальных
	ед.
	1
	-
	-
	3

	
	основных
	ед.
	-
	1
	-
	1

	
	средних
	ед.
	-
	-
	1
	3

	9.11.
	Число школ в наличии на начало года, ед.
	
	18
	22
	24
	25

	
	в том числе:
	
	
	
	
	

	
	начальных
	ед.
	2
	4
	5
	5

	
	основных
	ед.
	2
	4
	3
	3

	
	средних
	ед.
	14
	15
	16
	17

	10. "Развитие малого предпринимательства"

	10.1.
	Субсидирование процентной ставки по кредитам для финансирования малого бизнеса
	проектов
	
	30
	50
	50

	10.2.
	Создание бизнес-центра
	ед.
	
	
	1
	1

	11. "Создание условий для инновационного развития муниципального образования"

	12. "Решение экологических проблем"

	12.1.
	Мероприятия по охране атмосферного воздуха (улавливание загрязняющих атмосферу веществ, отходящих от стационарных источников)
	%
	
	22
	50
	75

	13. "Кадровое обеспечение"

	13.1.
	Подготовка, переподготовка и повышение квалификации кадров приоритетных отраслей экономики и социальной сферы
	чел.
	
	50
	100
	100


Приложение N 3

к Плану

социально-экономического

развития муниципального

образования

"Город Горно-Алтайск"

на 2008 - 2017 годы

ОБЪЕМЫ И ИСТОЧНИКИ

ФИНАНСИРОВАНИЯ ПЛАНОВЫХ МЕРОПРИЯТИЙ

ПО НАПРАВЛЕНИЯМ РАСХОДОВАНИЯ

тыс. руб.

	N п/п
	Мероприятие
	Вид мероприятия (КВ - капитальные вложения, П - прочие)
	Финансовые средства - всего
	В том числе:

	
	
	
	
	Средства федерального бюджета <*>
	Средства республиканского бюджета
	Средства муниципального бюджета
	Собственные средства участников
	Кредиты коммерческих банков
	Другие внебюджетные источники финансирования

	
	
	
	
	
	
	Всего
	В т.ч. средства бюджетов поселений
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	
	Всего по программе
	
	21977619,66
	1067756,1
	2017632,846
	9317123,82
	
	4627883,117
	4396714,743
	550509,035

	
	2008 - 2012 гг.
	
	9349802,135
	467756,1
	862217,4657
	4008834,856
	
	1573482,643
	1887002,035
	550509,035

	
	2013 - 2017 гг.
	
	12627817,52
	600000
	1155415,38
	5308288,959
	
	3054400,474
	2509712,707
	0

	
	итого
	КВ
	12734070,22
	1067756,1
	1766273,879
	348360
	
	4604456,461
	4396714,743
	550509,035

	
	2008 - 2012 гг.
	
	5389949,333
	467756,1
	761673,879
	159580
	0
	1563428,284
	1887002,035
	550509,035

	
	2013 - 2017 гг.
	
	7344120,884
	600000
	1004600
	188780
	0
	3041028,177
	2509712,707
	0

	
	итого
	П
	9243549,438
	0
	251358,9668
	8968764
	
	23426,6557
	0
	0

	
	2008 - 2012 гг.
	
	3959852,802
	0
	100543,5867
	3849255
	
	10054,35867
	0
	0

	
	2013 - 2017 гг.
	
	5283696,636
	0
	150815,3801
	5119509
	
	13372,29703
	0
	0

	
	Направление 1. "Топливно-энергетический комплекс"

	
	Итого по направлению
	
	1298000
	0
	400000
	130000
	
	300000
	0
	468000

	
	2008 - 2012 гг.
	
	848000
	0
	200000
	80000
	
	100000
	0
	468000

	
	2013 - 2017 гг.
	
	450000
	0
	200000
	50000
	
	200000
	0
	0

	
	из них:

	
	итого
	КВ
	1298000
	0
	400000
	130000
	
	300000
	0
	468000

	
	2008 - 2012 гг.
	
	848000
	0
	200000
	80000
	
	100000
	0
	468000

	
	2013 - 2017 гг.
	
	450000
	0
	200000
	50000
	
	200000
	0
	0

	
	итого
	П
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Строительство газопроводных сетей
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	405000
	
	50000
	30000
	
	100000
	
	225000

	
	2013 - 2017 гг.
	
	300000
	
	50000
	50000
	
	200000
	
	

	
	Строительство газотурбинной электростанции
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	243000
	
	
	
	
	
	
	243000

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Перевод на газ котельных города
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	200000
	
	150000
	50000
	
	
	
	

	
	2013 - 2017 гг.
	
	150000
	
	150000
	
	
	
	
	

	
	2. "Дорожное хозяйство и транспортный комплекс"

	
	Итого по направлению
	
	1254329,775
	1067192
	0
	0
	
	187137,7752
	0
	0

	
	2008 - 2012 гг.
	
	554329,7752
	467192
	0
	0
	
	87137,77515
	0
	0

	
	2013 - 2017 гг.
	
	700000
	600000
	0
	0
	
	100000
	0
	0

	
	из них:

	
	итого
	КВ
	1254329,775
	1067192
	0
	0
	
	187137,7752
	0
	0

	
	2008 - 2012 гг.
	
	554329,7752
	467192
	0
	0
	0
	87137,77515
	0
	0

	
	2013 - 2017 гг.
	
	700000
	600000
	0
	0
	0
	100000
	0
	0

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Реконструкция дорожной сети
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	467192
	467192
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	600000
	600000
	
	
	
	
	
	

	
	Обновление подвижного состава
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	0
	0
	0
	0
	87137,77515
	0
	0

	
	2013 - 2017 гг.
	
	
	
	
	
	
	100000
	
	

	
	3. "Туризм"

	
	Итого по направлению
	
	1020140
	0
	850
	3050
	
	1016240
	0
	0

	
	2008 - 2012 гг.
	
	599040
	0
	850
	3050
	
	595140
	0
	0

	
	2013 - 2017 гг.
	
	421100
	0
	0
	0
	
	421100
	0
	0

	
	из них:

	
	итого
	КВ
	1020140
	0
	850
	3050
	
	1016240
	0
	0

	
	2008 - 2012 гг.
	
	599040
	0
	850
	3050
	0
	595140
	0
	0

	
	2013 - 2017 гг.
	
	421100
	0
	0
	0
	0
	421100
	0
	0

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Обустройство Улалинской стоянки
	
	850
	0
	850
	0
	0
	0
	0
	0

	
	2008 - 2012 гг.
	
	850
	0
	850
	0
	0
	0
	0
	0

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Создание этнодеревни в парке "Голубой Алтай"
	
	1890
	0
	0
	150
	0
	1740
	0
	0

	
	2008 - 2012 гг.
	
	790
	0
	0
	150
	0
	640
	0
	0

	
	2013 - 2017 гг.
	
	1100
	
	
	
	
	1100
	
	

	
	Создание горно-лыжного комплекса на г. Комсомолка
	
	62700
	0
	0
	1200
	0
	61500
	0
	0

	
	2008 - 2012 гг.
	
	22700
	0
	0
	1200
	0
	21500
	0
	0

	
	2013 - 2017 гг.
	
	40000
	
	
	
	
	40000
	
	

	
	Создание и развитие городской туристической зоны "Еланда"
	
	313500
	0
	0
	500
	0
	313000
	0
	0

	
	2008 - 2012 гг.
	
	63500
	0
	0
	500
	0
	63000
	0
	0

	
	2013 - 2017 гг.
	
	250000
	
	
	
	
	250000
	
	

	
	Строительство парка развлечений
	
	70000
	0
	0
	0
	0
	70000
	0
	0

	
	2008 - 2012 гг.
	
	70000
	0
	0
	0
	0
	70000
	0
	0

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Расширение сети ресторанов и клубов
	
	160000
	0
	0
	0
	0
	160000
	0
	0

	
	2008 - 2012 гг.
	
	80000
	0
	0
	0
	0
	80000
	0
	0

	
	2013 - 2017 гг.
	
	80000
	
	
	
	
	80000
	
	

	
	Создание горно-лыжного комплекса и комплекса развлечений на г. Тугая
	
	130000
	0
	0
	0
	0
	130000
	0
	0

	
	2008 - 2012 гг.
	
	80000
	0
	0
	0
	0
	80000
	0
	0

	
	2013 - 2017 гг.
	
	50000
	
	
	
	
	50000
	
	

	
	Строительство гостиничного комплекса
	
	281200
	0
	0
	1200
	0
	280000
	0
	0

	
	2008 - 2012 гг.
	
	281200
	0
	0
	1200
	0
	280000
	0
	0

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	4. "Промышленный комплекс"

	
	Итого по направлению
	
	1813600
	0
	0
	1700
	
	1811900
	0
	0

	
	2008 - 2012 гг.
	
	121100
	0
	0
	1700
	
	119400
	0
	0

	
	2013 - 2017 гг.
	
	1692500
	0
	0
	0
	
	1692500
	0
	0

	
	из них:

	
	итого
	КВ
	1813600
	0
	0
	1700
	
	1811900
	0
	0

	
	2008 - 2012 гг.
	
	121100
	0
	0
	1700
	0
	119400
	0
	0

	
	2013 - 2017 гг.
	
	1692500
	0
	0
	0
	0
	1692500
	0
	0

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Расширение производства на ОАО "Горно-Алтайский завод ЖБИ"
	
	35000
	0
	0
	0
	0
	35000
	0
	0

	
	2008 - 2012 гг.
	
	10000
	0
	0
	0
	0
	10000
	0
	0

	
	2013 - 2017 гг.
	
	25000
	
	
	
	
	25000
	
	

	
	Расширение деревопереработки
	
	23200
	0
	0
	0
	0
	23200
	0
	0

	
	2008 - 2012 гг.
	
	8200
	0
	0
	0
	0
	8200
	0
	0

	
	2013 - 2017 гг.
	
	15000
	
	
	
	
	15000
	
	

	
	Строительство кирпичного завода
	
	100000
	0
	0
	0
	0
	100000
	0
	0

	
	2008 - 2012 гг.
	
	100000
	0
	0
	0
	0
	100000
	0
	0

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Развитие малых предприятий пищевой промышленности
	
	3700
	0
	0
	0
	0
	3700
	0
	0

	
	2008 - 2012 гг.
	
	1200
	0
	0
	0
	0
	1200
	0
	0

	
	2013 - 2017 гг.
	
	2500
	
	
	
	
	2500
	
	

	
	Строительство мусороперерабатывающего завода
	
	901700
	0
	0
	1700
	0
	900000
	0
	0

	
	2008 - 2012 гг.
	
	1700
	0
	0
	1700
	0
	0
	0
	0

	
	2013 - 2017 гг.
	
	900000
	
	
	
	
	900000
	
	

	
	Строительство предприятия по переработке лектехсырья
	
	300000
	0
	0
	0
	0
	300000
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	0
	0
	0
	0

	
	2013 - 2017 гг.
	
	300000
	
	
	
	
	300000
	
	

	
	Создание энерговырабатывающего производства
	
	450000
	0
	0
	0
	0
	450000
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	0
	0
	0
	0

	
	2013 - 2017 гг.
	
	450000
	
	
	
	
	450000
	
	

	
	5. "Развитие социальной сферы"

	
	Итого по направлению
	
	16067568,72
	564,1
	1365423,879
	9123178,274
	
	1099178,686
	4396714,743
	82509,035

	
	2008 - 2012 гг.
	
	6901328,603
	564,1
	560823,879
	3898679,045
	
	471750,5089
	1887002,035
	82509,035

	
	2013 - 2017 гг.
	
	9166240,113
	0
	804600
	5224499,229
	
	627428,1768
	2509712,707
	0

	
	из них:

	
	итого
	КВ
	7158000,442
	564,1
	1365423,879
	213610
	
	1099178,686
	4396714,743
	82509,035

	
	2008 - 2012 гг.
	
	3077479,558
	564,1
	560823,879
	74830
	
	471750,5089
	1887002,035
	82509,035

	
	2013 - 2017 гг.
	
	4080520,884
	0
	804600
	138780
	
	627428,1768
	2509712,707
	0

	
	итого
	П
	8909568,274
	0
	0
	8909568,274
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	3823849,045
	0
	0
	3823849,045
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	5085719,229
	0
	0
	5085719,229
	
	0
	0
	0

	
	5.1. "Рынок труда, занятость и безработица"

	
	Итого по направлению
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	5.2. "Социальная политика"

	
	Итого по направлению
	
	2497281,498
	0
	0
	2497281,498
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	1071794,634
	0
	0
	1071794,634
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	1425486,864
	0
	0
	1425486,864
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	2497281,498
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	1071794,634
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	1425486,864
	
	
	
	

	
	5.3. "Развитие физической культуры и спорта"

	
	Итого по направлению
	
	79343,64752
	564,1
	23000
	55089,54752
	
	0
	0
	690

	
	2008 - 2012 гг.
	
	37257,29636
	564,1
	14000
	22003,19636
	
	0
	0
	690

	
	2013 - 2017 гг.
	
	42086,35116
	0
	9000
	33086,35116
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	62164,1
	564,1
	23000
	37910
	
	0
	0
	690

	
	2008 - 2012 гг.
	
	29884,1
	564,1
	14000
	14630
	
	0
	
	690

	
	2013 - 2017 гг.
	
	32280
	0
	9000
	23280
	
	0
	
	

	
	итого
	П
	17179,54752
	0
	0
	17179,54752
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	7373,196359
	
	
	7373,196359
	
	
	
	

	
	2013 - 2017 гг.
	
	9806,351158
	
	
	9806,351158
	
	
	
	

	
	Реконструкция стадиона "Динамо"
	
	4000
	0
	3000
	1000
	0
	0
	0
	0

	
	2008 - 2012 гг.
	
	4000
	
	3000
	1000
	
	
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Строительство здания ДЮСШ МУ "Управление образования администрации г. Горно-Алтайска"
	
	30000
	0
	20000
	10000
	0
	0
	0
	0

	
	2008 - 2012 гг.
	
	18000
	
	11000
	7000
	
	
	
	

	
	2013 - 2017 гг.
	
	12000
	
	9000
	3000
	
	
	
	

	
	Строительство спортивно-оздоровительного комплекса на Пионерском острове
	
	6200
	0
	0
	6200
	0
	0
	0
	0

	
	2008 - 2012 гг.
	
	6200
	
	
	6200
	
	
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Строительство учебно-тренировочного центра ДЮСШ в урочище "Еланда"
	
	20000
	0
	0
	20000
	0
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	20000
	
	
	20000
	
	
	
	

	
	Создание спортивных площадок в новых микрорайонах города: Колхозный лог, Каяс, Байат
	
	400
	0
	0
	265
	0
	0
	0
	135

	
	2008 - 2012 гг.
	
	170
	
	
	105
	
	
	
	65

	
	2013 - 2017 гг.
	
	230
	
	
	160
	
	
	
	70

	
	Ремонтно-восстановительные работы спортивно-игровых площадок, дворовых территорий, а также площадки АТТС, ПУ-28
	
	1694,1
	564,1
	0
	445
	0
	0
	0
	685

	
	2008 - 2012 гг.
	
	1514,1
	564,1
	
	325
	
	
	
	625

	
	2013 - 2017 гг.
	
	180
	
	
	120
	
	
	
	60

	
	5.4. "Молодежная политика"

	
	Итого по направлению
	
	5965,988319
	0
	0
	5965,988319
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	2560,510008
	0
	0
	2560,510008
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	3405,478311
	0
	0
	3405,478311
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	5965,988319
	0
	0
	5965,988319
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	2560,510008
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	3405,478311
	
	
	
	

	
	5.5. "Культура и искусство"

	
	Итого по направлению
	
	756818,8648
	
	160000
	596818,8648
	
	
	
	

	
	2008 - 2012 гг.
	
	290387,9248
	
	51000
	239387,9248
	
	
	
	

	
	2013 - 2017 гг.
	
	466430,94
	
	109000
	357430,94
	
	
	
	

	
	из них:

	
	итого
	КВ
	230500
	0
	160000
	70500
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	64500
	
	51000
	13500
	
	
	
	

	
	2013 - 2017 гг.
	
	166000
	
	109000
	57000
	
	
	
	

	
	итого
	П
	526318,8648
	0
	0
	526318,8648
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	225887,9248
	
	
	225887,9248
	
	
	
	

	
	2013 - 2017 гг.
	
	300430,94
	
	
	300430,94
	
	
	
	

	
	Капитальный ремонт зрительного зала и фойе ДК
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	4500
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Строительство керамического класса ДХШ
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	25000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Строительство 3-этажн. здания ДК
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	15000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Пристройка к ДМШ N 2
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	21000
	
	
	
	

	
	Пристройка к детской библиотеке
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	1000
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	32000
	
	
	
	

	
	Капитальный ремонт старого здания ЦБ
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	4000
	
	
	
	

	
	Строительство филиала ДМШ N 2 в районе Каяса
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	8000
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	50000
	
	
	
	
	

	
	Строительство филиала ДМШ N 1 в районе ГТФ
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	50000
	
	
	
	
	

	
	Реконструкция парка "Голубой Алтай" и строительство выставочного салона
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	11000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	9000
	
	
	
	
	

	
	5.6. "Образование"

	
	Итого по направлению
	
	6144651,76
	0
	1145723,879
	4917108,846
	
	0
	0
	81819,035

	
	2008 - 2012 гг.
	
	2669043,706
	0
	473723,879
	2113500,792
	
	0
	0
	81819,035

	
	2013 - 2017 гг.
	
	3475608,054
	0
	672000
	2803608,054
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	1303142,914
	0
	1145723,879
	75600
	
	0
	0
	81819,035

	
	2008 - 2012 гг.
	
	591142,914
	
	473723,879
	35600
	
	
	
	81819,035

	
	2013 - 2017 гг.
	
	712000
	
	672000
	40000
	
	
	
	0

	
	итого
	П
	4841508,846
	0
	0
	4841508,846
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	2077900,792
	
	
	2077900,792
	
	
	
	

	
	2013 - 2017 гг.
	
	2763608,054
	
	
	2763608,054
	
	
	
	

	
	Строительство дошкольного образовательного учреждения комбинированного типа (Чаптынова, 9, на 120 мест)
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	54558,78
	
	54558,78
	
	
	
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Строительство спортивного зала школы N 9
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	26984,134
	
	9165,099
	8000
	
	
	
	9819,035

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Пристройка к школе N 12
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	6000
	
	
	6000
	
	
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Строительство начальной школы в районе Байат
	
	
	
	
	
	
	
	
	

	
	2008-2012 гг.
	
	5300
	
	
	5300
	
	
	
	

	
	2013-2017 гг.
	
	200000
	
	200000
	
	
	
	
	

	
	Строительство детского сада в районе Байат
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	75500
	
	
	3500
	
	
	
	72000

	
	2013 - 2017 гг.
	
	80000
	
	80000
	
	
	
	
	

	
	Строительство начальной школы в районе Каяс
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	153800
	
	150000
	3800
	
	
	
	

	
	2013 - 2017 гг.
	
	50000
	
	50000
	
	
	
	
	

	
	Строительство детского сада в районе Каяс
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	2000
	
	
	2000
	
	
	
	

	
	2013 - 2017 гг.
	
	100000
	
	100000
	
	
	
	
	

	
	Строительство овощехранилища и столовой для детского дома
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	2500
	
	
	2500
	
	
	
	

	
	2013 - 2017 гг.
	
	40000
	
	
	40000
	
	
	
	

	
	Строительство школы N 7 (550 мест)
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	180000
	
	180000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	150000
	
	150000
	
	
	
	
	

	
	Строительство овощехранилища и столовой для лагеря "Космос"
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	4500
	
	
	4500
	
	
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	
	
	

	
	Приобретение транспорта для образовательных учреждений города
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	1000
	
	1000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	2000
	
	2000
	
	
	
	
	

	
	Строительство детского сада N 4
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	41000
	
	41000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	40000
	
	40000
	
	
	
	
	

	
	Строительство детского сада N 9
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	38000
	
	38000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	50000
	
	50000
	
	
	
	
	

	
	5.7. "Здравоохранение"

	
	Итого по направлению
	
	1041187,31
	0
	12050
	1029137,31
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	446135,97
	0
	6050
	440085,97
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	595051,3401
	0
	6000
	589051,3401
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	41650
	0
	12050
	29600
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	17150
	
	6050
	11100
	
	
	
	

	
	2013-2017 гг.
	
	24500
	
	6000
	18500
	
	
	
	

	
	итого
	П
	999537,3101
	0
	0
	999537,3101
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	428985,97
	
	
	428985,97
	
	
	
	

	
	2013 - 2017 гг.
	
	570551,3401
	
	
	570551,3401
	
	
	
	

	5.7.1.
	Строительство гаража станции скорой медицинской помощи
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	4000
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Капитальный ремонт и реконструкция крыши станции скорой медицинской помощи
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	1500
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Обновление автопарка станции скорой медицинской помощи
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	4000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Обновление медицинского оборудования и средств связи станции скорой медицинской помощи
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	1500
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Замена системы электроснабжения городского родильного дома
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	8000
	
	
	
	

	
	Реконструкция крыши городского родильного дома
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	2500
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Ремонт помещений городского родильного дома
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	700
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	1000
	
	
	
	

	
	Капитальный ремонт старого здания городского родильного дома
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	3000
	
	
	
	

	
	Капитальный ремонт входного козырька городской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	1000
	
	
	
	

	
	2013-2017 гг.
	
	
	
	
	
	
	
	
	

	
	Капитальный ремонт 3 этажа городской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	1000
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Капитальный ремонт 4 этажа городской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	1500
	
	
	
	

	
	Реконструкция крыши городской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	3000
	
	
	
	

	
	Устройство узла управления теплоснабжением городской детской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	200
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Устройство противопожарного водопровода детской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	350
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Ремонт внутренней и наружной канализации детской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	400
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Пристройка к детской поликлинике лабораторного комплекса
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	6000
	
	
	
	
	

	
	Замена отопления в городской детской поликлинике
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	500
	
	
	
	

	
	Капитальный ремонт крыши городской детской поликлиники
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	1500
	
	
	
	

	
	5.8. "Охрана правопорядка, борьба с преступностью и обеспечение безопасности жизни"

	
	Итого по направлению
	
	40960
	0
	24650
	16310
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	23050
	0
	16050
	7000
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	17910
	0
	8600
	9310
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	24650
	0
	24650
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	16050
	
	16050
	
	
	
	
	

	
	2013 - 2017 гг.
	
	8600
	
	8600
	
	
	
	
	

	
	итого
	П
	16310
	0
	0
	16310
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	7000
	
	
	7000
	
	
	
	

	
	2013 - 2017 гг.
	
	9310
	
	
	9310
	
	
	
	

	
	Установка видеонаблюдения в районе ГТФ, Ст. музея, маг. "Чедырген", "ЦУМ", домов N 97, 101, 170 по пр. Коммунистический
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	7000
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Строительство и установка трех стационарных пунктов милиции в общественных местах
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	450
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	Приобретение служебного жилья для участковых уполномоченных милиции ОВД по г. Горно-Алтайск
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	
	
	8600
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	8600
	
	
	
	
	

	
	5.9. "Жилищное строительство"

	
	Итого по направлению
	
	5501359,648
	0
	0
	5466,219664
	
	1099178,686
	4396714,743
	0

	
	2008 - 2012 гг.
	
	2361098,561
	0
	0
	2346,017023
	
	471750,5089
	1887002,035
	0

	
	2013 - 2017 гг.
	
	3140261,087
	0
	0
	3120,202641
	
	627428,1768
	2509712,707
	0

	
	из них:

	
	итого
	КВ
	5495893,428
	0
	0
	0
	
	1099178,686
	4396714,743
	0

	
	2008 - 2012 гг.
	
	2358752,544
	
	
	
	
	471750,5089
	1887002,035
	

	
	2013 - 2017 гг.
	
	3137140,884
	
	
	
	
	627428,1768
	2509712,707
	

	
	итого
	П
	5466,219664
	0
	0
	5466,219664
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	2346,017023
	
	
	2346,017023
	
	
	
	

	
	2013 - 2017 гг.
	
	3120,202641
	
	
	3120,202641
	
	
	
	

	
	6. "Развитие связи, телекоммуникаций и систем информатизации"

	
	Итого по направлению
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	7. "Лесопромышленный комплекс"

	
	Итого по направлению
	
	31235,54094
	0
	0
	31235,54094
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	13405,81156
	0
	0
	13405,81156
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	17829,72938
	0
	0
	17829,72938
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	31235,54094
	0
	0
	31235,54094
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	13405,81156
	
	
	13405,81156
	
	
	
	

	
	2013 - 2017 гг.
	
	17829,72938
	
	
	17829,72938
	
	
	
	

	
	8. "Развитие межрайонных связей"

	
	Итого по направлению
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	9. "Развитие строительного комплекса"

	
	Итого по направлению
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	10. "Развитие малого предпринимательства"

	
	Итого по направлению
	
	441358,9668
	0
	251358,9668
	0
	
	190000
	0
	0

	
	2008 - 2012 гг.
	
	290543,5867
	0
	100543,5867
	0
	
	190000
	0
	0

	
	2013 - 2017 гг.
	
	150815,3801
	0
	150815,3801
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	190000
	0
	0
	0
	
	190000
	0
	0

	
	2008 - 2012 гг.
	
	190000
	
	
	
	
	190000
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	0
	
	

	
	итого
	П
	251358,9668
	0
	251358,9668
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	100543,5867
	
	100543,5867
	
	
	
	
	

	
	2013 - 2017 гг.
	
	150815,3801
	
	150815,3801
	
	
	
	
	

	
	субсидирование процентной ставки
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	6702,905781
	
	6702,905781
	
	
	
	
	

	
	2013 - 2017 гг.
	
	10054,35867
	
	10054,35867
	
	
	
	
	

	
	строительство бизнес-центра
	
	
	
	
	
	
	
	
	

	
	2008 - 2012 гг.
	
	190000
	
	
	
	
	190000
	
	

	
	2013 - 2017 гг.
	
	0
	
	
	
	
	0
	
	

	
	11. "Создание условий для инновационного развития муниципального образования"

	
	Итого по направлению
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	0
	0
	0
	0
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	12. "Решение экологических проблем"

	
	Итого по направлению
	
	27960
	0
	0
	27960
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	12000
	0
	0
	12000
	
	0
	0
	0

	
	2013 - 2017 гг.
	
	15960
	0
	0
	15960
	
	0
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	27960
	0
	0
	27960
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	12000
	
	
	12000
	
	
	
	

	
	2013 - 2017 гг.
	
	15960
	
	
	15960
	
	
	
	

	
	13. "Кадровое обеспечение"

	
	Итого по направлению
	
	23426,6557
	0
	0
	0
	
	23426,6557
	0
	0

	
	2008 - 2012 гг.
	
	10054,35867
	0
	0
	0
	
	10054,35867
	0
	0

	
	2013 - 2017 гг.
	
	13372,29703
	0
	0
	0
	
	13372,29703
	0
	0

	
	из них:

	
	итого
	КВ
	0
	0
	0
	0
	
	0
	0
	0

	
	2008 - 2012 гг.
	
	
	
	
	
	
	
	
	

	
	2013 - 2017 гг.
	
	
	
	
	
	
	
	
	

	
	итого
	П
	23426,6557
	0
	0
	0
	
	23426,6557
	0
	0

	
	2008 - 2012 гг.
	
	10054,35867
	
	
	
	
	10054,35867
	
	

	
	2013 - 2017 гг.
	
	13372,29703
	
	
	
	
	13372,29703
	
	


