16

ПОСТАНОВЛЕНИЕ АДМИНИСТРАЦИИ ГОРОДА № 8438 от 15.12.2014
О внесении изменений в постановление
Администрации города от 13.12.2013
№ 8984 «Об утверждении муниципальной
программы «Охрана окружающей среды
города Сургута на 2014 – 2016 годы»
В соответствии с постановлением Администрации города от 17.07.2013 № 5159 «Об утверждении порядка принятия решений о разработке, формирования и реализации муниципальных программ городского округа город Сургут» (с последующими изменениями), распоряжением Администрации города от 30.12.2005 № 3686 «Об утверждении Регламента Администрации города» (с последующими изменениями):
1. Внести в постановление Администрации города от 13.12.2013 № 8984 «Об утверждении муниципальной программы «Охрана окружающей среды города Сургута на 2014 – 2016 годы» (с изменениями от 26.03.2014 № 1983, 30.06.2014 № 4362, 19.08.2014 № 5757, 02.12.2014 № 8058) следующие изменения:
1.1. В заголовке и по тексту постановления слова «на 2014 – 2016 годы» заменить словами «на 2014 – 2020 годы».
1.2. Приложение к постановлению изложить в новой редакции согласно приложению к настоящему постановлению.
2. Настоящее постановление вступает в силу после официального опубликования и распространяется на правоотношения, действующие с 01.01.2015.
3. Управлению информационной политики опубликовать настоящее постановление в средствах массовой информации и разместить на официальном интернет-сайте Администрации города.
4. Контроль за выполнением постановления возложить на заместителя главы Администрации города Базарова В.В.
Глава города Д.В. Попов
Приложение
к постановлению
Администрации города
от ____________ № _______
Муниципальная программа
«Охрана окружающей среды города Сургута на 2014 – 2020 годы»
1. Характеристика текущего состояния
1.1. Одной из наиболее важных проблем человечества на современном этапе является проблема взаимоотношений природы и человека. Качество атмосферного воздуха, земель, питьевой воды, количество зеленых насаждений – показатели, характеризующие состояние окружающей природной среды. Составной частью этого вопроса является решение проблем обеспечения экологической безопасности населения. Это и сохранение окружающей природной среды, снижение негативного влияния неблагоприятных антропогенных факторов на здоровье человека, экологическое просвещение и т.д.
Решение этих проблем для города Сургута особенно актуально. Это связано в первую очередь тем, что суровые природно-климатические условия Крайнего Севера усиливают влияние негативных антропогенных факторов. Поэтому работа Администрации города нацелена на улучшение экологической ситуации в городе Сургуте за счет уменьшения негативного влияния на окружающую среду.
Муниципальная программа стала продолжением долгосрочной целевой программы и ведомственных целевых программ управления по природопользованию и экологии. До 01.01.2014 реализация направления деятельности по охране окружающей среды осуществлялась в рамках долгосрочной целевой программы «Строительство объектов природоохранного назначения на 2011 – 2015 годы» и ведомственных целевых программ «Организация мероприятий по охране окружающей среды», «Благоустройство рекреационных зон», «Обустройство, использование, защита и охрана городских лесов», «Функционирования управления по природопользованию и экологии».
Программа разработана с учетом природно-климатических особенностей города, в соответствии с российским и окружным природоохранным законодательством и является организационной основой муниципальной политики в области охраны окружающей среды и рационального использования природных ресурсов.
Основными направлениями реализации программы в 2014 – 2020 годах являются: снижение негативного воздействия отходов производства и потребления на окружающую природную среду, обеспечение экологической безопасности населения, экологическое просвещение и пропаганда, благоустройство рекреационных зон, использование, охрана, защита, воспроизводство городских лесов, обеспечение реализации вопросов местного значения в области создания экологически безопасных условий для проживания человека, обеспечения рационального использования природных ресурсов.
Данная муниципальная программа направлена на решение существующих проблем в области экологии городской среды, а также на реализацию возможностей, определенных стратегией социально-экономического развития муниципального образования городской округ город Сургут на период до 2020 года в части улучшения экологической ситуации в городе и создания комфортных условий для проживания населения.
В рамках муниципальной программы реализуются 6 подпрограмм:
1. Строительство объектов природоохранного назначения.
2. Организация мероприятий по охране окружающей среды.
3. Благоустройство рекреационных зон.
4. Обустройство, использование, защита и охрана городских лесов.
5. Функционирование управления по природопользованию и экологии.
6. Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов.
1.2. Подпрограмма «Строительство объектов природоохранного назначения»
Твердые бытовые отходы, образующиеся на территории города Сургута, утилизируются путем захоронения на муниципальном полигоне ТБО. Рабочая часть II очереди полигона состоит из 5 карт, из которых построены и эксплуатируются 2 карты. Проектная мощность всего полигона (5 карт) составляет 490 000 куб. м в год.
Фактически ежегодно размещается около 800 000 куб. м отходов, что превышает проектную мощность полигона в 2 раза, что привело к преждевременному заполнению существующих 2-х карт. В 2014 году будет завершено строительство объекта «Расширение полигона твердых бытовых отходов». Сдача в 2015 году объекта «Расширение полигона твердых бытовых отходов в г. Сургуте» в эксплуатацию позволит решить проблему размещения твердых бытовых отходов от населения и организаций всех форм собственности на период ориентировочно до 7 лет.
Выполнение работ по рекультивации муниципального полигона твердых бытовых отходов в 2014 году определено вступившим в законную силу решением Сургутского городского суда от 20.06.2013, в котором возложена обязанность до 31.12.2014 года произвести рекультивацию первой очереди полигона. Невыполнение работ по рекультивации первой очереди полигона ТБО в 2014 году несет риск прекращения деятельности всего полигона ТБО.
Из средств муниципального бюджета на выполнение данных работ в 2014 году предусмотрено финансирование объемом 11 199,9 тыс. руб.
В рамках государственной программы «Обеспечение экологической безопасности Ханты-Мансийского автономного округа – Югры», утвержденной постановлением Правительства автономного округа, доля софинансирования работ по рекультивации первой очереди полигона из средств бюджета округа в 2014 году составляет 44 800 тыс. руб.(80% от стоимости работ).
Работы по рекультивации первой очереди полигона ТБО будут завершены до конца 2014 года.
1.3. Подпрограмма «Организация мероприятий по охране окружающей среды»
Проблемой в работе по обеспечению экологической безопасности является ежегодное увеличение объема несанкционированных свалок, которое напрямую зависит от увеличения объемов потребления товаров и услуг и, как следствие, увеличения объемов образующихся отходов. На сегодняшний день контрольные функции в отношении малого и среднего бизнеса в сфере обращения с отходами сведены к минимуму.
Также, проблемой в работе по ликвидации несанкционированных свалок является их возобновляемость в местах, где невозможно ограничить доступ недобросовестным предпринимателям и физическим лицам, нежелающим платить за вывоз и утилизацию своих отходов на специализированный полигон ТБО. Наиболее проблемными территориями в этом отношении являются: остров Заячий, пойма протоки Кривуля, район Восточной объездной дороги, временные поселки, территории городских лесов.
По предварительным итогам 2014 года в рамках заключенного муниципального контракта и гражданско-правового договора объем убранных несанкционированных свалок составил 7 325 куб. м.
В течение 2014 года в рамках полномочий отдела экологической безопасности были выявлены вновь образованные несанкционированные свалки общим объемом более 15 000 куб. м. В 2015 году планируется выполнение работ по ликвидации несанкционированных свалок объемом 15 239,835 куб. м.
Немаловажной экологической проблемой является захламление акваторий водных объектов затонувшими судами и их фрагментами, всего в реках Чёрной и Оби зафиксировано 18 судов, подлежащих ликвидации.
В соответствии с решением Сургутского городского суда от 24.12.2012 об организации Администрацией города очистки акваторий реки Чёрная и реки Обь и прилегающих береговых полос от затонувших судов были в 2014 году начаты работы по очистке акваторий водных объектов в границах города Сургута от затонувших судов. В 2014 году ликвидировано 6 затонувших судов. В рамках заключенного долгосрочного муниципального контракта в 2015 году будут ликвидированы оставшиеся 12 затонувших судов.
Низкий уровень экологической культуры населения, позиция «временщика» значительно усложняют работу по созданию комфортных и экологически безопасных условий для проживания горожан, и отчасти обусловлен недоста-точным уровнем информированности населения в области охраны окружающей среды.
Мероприятия по экологическому просвещению и пропаганде предусматривают организацию мероприятий по следующим направлениям:
1.3.1. Информирование населения о деятельности Администрации города в области охраны окружающей среды:
- размещение информации на официальном интернет-сайте Админист-рации города, в печатных и телевизионных средствах массовой информации;
- регулярные отчетные пресс-конференции;
- работа с обращениями граждан.
1.3.2. Организация участия Сургута в Международной экологической акции «Спасти и сохранить» путем организации конкурсов, выставок, маршей, слетов, олимпиад и т.п.
1.3.3. Привлечение населения к практической природоохранной деятельности.
1.3.4. Организация массовых городских экологических акций.
1.3.5. Пропаганда экологических знаний:
- организация научно-практических конференций и семинаров по проблемам экологии;
- издание книг, сборников, брошюр, буклетов экологической направленности;
- размещение социальной рекламы в средствах массовой информации и на улицах города.
В 2014 году в мероприятиях, проводимых в рамках Международной экологической акции «Спасти и сохранить», в массовых экологических акциях приняли участие 12 027 человек. Всего проведено 12 мероприятий.
В связи с отсутствием финансирования на 2015 год управлением по природопользованию и экологии будут организованы природоохранные и эколого-просветительские мероприятия, для реализации которых не требуется привлечение бюджетных средств. В дальнейшем, начиная с 2016 года, возобновится работа по организации природоохранных и эколого-просветительских мероприятий в полном объеме в соответствии с утвержденными объемами финансирования.
1.4. Подпрограмма «Благоустройство рекреационных зон»
Суровые природно-географические факторы, продолжительность зимнего периода, работа в зоне рискованного земледелия создают определенные трудности в создании благоприятной и комфортной городской среды, благоустройстве и озеленении города.
Население города уже не помнит пыльные бури в городе и воспринимает сформированную систему озеленения как привычную среду.
Благоустроенная площадь зеленых насаждений вдоль улиц, магистралей, находящихся в ведении управления по природопользованию и экологии с учетом переданной на содержание площади озелененной территории городского Дворца Торжеств составит 283,95 га.
В настоящее время в Сургуте общая площадь обустраиваемых и находящихся на содержании парков и скверов составляет 169,27 га. Все парки и скверы располагаются непосредственно в зоне уже существующей жилой застройки и используются для прогулок и отдыха населения, прове-дения культурно-оздоровительных и спортивных мероприятий.
Создание и содержание цветников на городских территориях является неотъемлемой частью работ по благоустройству города. В плановом периоде увеличится показатель объема выполнения муниципальной работы, и составит 2,8 га, за счет создания цветочной полосы из тюльпанов на транспортной развязке ул. Ленина – ул. Мира. Для обеспечения разнообразия и новизны в цветочном оформлении городских территорий, ежегодно обновляется ассортимент цветов и рисунок цветников.
В полном объеме используются имеющиеся в наличие элементы вертикального озеленения: подвесные кашпо, вазоны, пирамиды, и цветочные фигуры. В качестве инертного материала, для декоративного оформления цветников используется природный камень – щебень и мраморная крошка различной фракции.
В целях продления периода декоративности цветочного оформления города с 2013 года в осенний период на цветниках высаживаются тюльпаны.
Обеспеченность населения озелененными территориями общего пользования в 2014 году составила 13,9 кв. метра на 1 человека. Значение показателя зависит от нескольких факторов: численности населения, степени застройки города, площади зеленых насаждений.
С 2015 года впервые в двух городских скверах «Геологов» и «Моло-дежный» будет применен новый подход к освещению. Помимо традиционных линий освещения будет использована светодиодная многоуровневая подсветка, которая позволит не только улучшить эстетический вид рекреационных зон, но и повысить уровень безопасности.
1.5. Подпрограмма «Обустройство, использование, защита и охрана городских лесов».
Влияние антропогенной деятельности негативно сказывается на состоянии городских лесов.
В условиях активного развития города, массовой застройки, увеличения численности населения, а также некоторых существующих природных факторов (болотистость местности, воздействие низких температур и т.п.) негативное влияние на леса, находящиеся в границах городского округа город Сургут, ежегодно увеличивается.
Для эффективного обустройства, использования, защиты и охраны городских лесов разработан «Лесохозяйственный регламент городских лесов города Сургута» (постановление Администрации города от 07.10.2010 № 5154).
Общая площадь городских лесов, согласно материалам лесохозяйственного регламента составляет 4 445 га.
Ежегодный объем работ по санитарным рубкам и рубкам по очистке леса от захламленности определен лесохозяйственным регламентом и составляет 281,0 га.
В 2014 году проведены санитарные рубки и рубки по очистке леса от захламленности на площади 15 га.
Площадь лесов, подлежащая санитарному содержанию зеленых зон активного отдыха населения в 2014 году остается на одном уровне и составляет 385,3 га.
За последние годы объем финансирования, предусмотренный на проведение лесохозяйственных работ практически не менялся, что обусловило выполнение лишь основных первоочередных лесохозяйственных мероприятий:
- санитарные рубки и рубки по очистке леса от захламленности;
- санитарное содержание зеленых зон активного отдыха населения;
Все мероприятия, предусмотренные лесохозяйственным регламентом, на выделяемые из бюджета средства выполнить не предоставляется возможным.
1.6. Подпрограмма «Функционирование управления по природопользо-ванию и экологии»
Расширение полномочий органов местного самоуправления при умень-шении возможности административного воздействия в отношении нарушителей природоохранного законодательства, низкий уровень экологической культуры населения, сложные природно-климатические условия Крайнего Севера создают необходимость повышенияв существующих условиях эффективности деятельности управления по природопользованию экологии по реализации вопросов местного значения в области охраны окружающей среды, обеспечения экологической безопасности территории городского округа, рационального использования природных ресурсов.
Управление по природопользованию и экологии создано в 1993 году, в целях реализации вопросов местного значения, части вопросов местного значения:
- организации мероприятий по охране окружающей среды в границах городского округа;
- осуществления муниципального лесного контроля;
- осуществления в пределах, уставленных водным законодательством Российской Федерации, полномочий собственника водных объектов, установления правил использования водных объектов общего пользования для личных и бытовых нужд и информирования населения об ограничениях использования таких водных объектов, включая обеспечение свободного доступа граждан к водным объектам общего пользования и их береговым полосам;
- осуществления регулирования отношений недропользования в границах муниципального образования в пределах полномочий, предоставленных федеральным законодательством и законодательством Ханты-Мансийского автономного округа – Югры;
- организации благоустройства территорий городского округа, а также использования, охраны, защиты, воспроизводства городских лесов, лесов особо охраняемых природных территорий, расположенных в границах городского округа;
- организации сбора, вывоза, утилизации и переработки бытовых и промышленных отходов;
- создания условий для массового отдыха жителей городского округа и организации обустройства мест массового отдыха населения;
- реализации права на создание условий для развития туризма.
Работа управления по природопользованию и экологии направлена на повышение результативности расходования бюджетных средств на реализацию полномочий управления в области охраны окружающей среды и рационального использования природных ресурсов, обеспечение выполнения муниципальной работы и оказания муниципальных услуг с учетом приоритетов природоохранной политики на муниципальном уровне, определенных в соответствии со стратегическими задачами социально-экономического развития Российской Федерации, Ханты-Мансийского автономного округа – Югры, муниципального образо-вания городской округ город Сургут.
1.7. Подпрограмма «Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов»
С целью повышения качества предоставления услуг и реализации единой политики в области обращения с отходами, принято решение с 2015 года передать функции заказчика и лимиты на оплату оказания услуг по сбору, вывозу и размещению твердых бытовых отходов от муниципальных учреждений, подведомственных департаментам образования, культуры, молодёжной политики и спорта, а также муниципального казенного учреждения «Хозяйственно-эксплуатационное управление» управлению по природопользованию и экологии.
Реализация мероприятий подпрограммы позволит оптимизировать процесс сбора и вывоза отходов, обеспечить единый подход к обустройству мест сбора отходов (контейнерных площадок), улучшить их эстетический вид и привести в соответствие с санитарно-гигиеническими требованиями, усилить контроль в области обращения с отходами на территории города.
Работы по сбору, вывозу и утилизации отходов будут выполняться в соответствии с Федеральным законом от 10.01.2002 № 7-ФЗ «Об охране окружающей среды», Федеральным законом от 24.06.1998 № 89-ФЗ «Об отходах производства и потребления».
Таблица 1.
Динамика изменения значений показателей
	Наименование показателя

	Единица измерения
	Отчетный год 2011
	Отчетный год 2012
	Отчетный год 2013
	Отчетный год 2014

	Целевые показатели результатов реализации муниципальной программы

	Количество построенных
объектов природоохранного назначения
	шт.
	-
	1
(берегоукрепление
в районе пассажирского
вокзала)
	-
	-

	Доля ликвидированных
несанкционированных свалок
в промышленных районах
и местах общего пользования от общего объема несанкционированных свалок в промышленных районах и местах
общего пользования, выяв-ленных на территории Сургута
	%
	86
	90
	57
	88

	Доля участия населения города Сургута в практической природоохранной деятельности
от общего количества людей, проживающих в городе Сургуте
	%
	3,3
	3,5
	4,7
	3,7

	Площадь содержания зеленых насаждений на территориях общего пользования
	га
	403,54
	403,54
	403,54
	451,1

	Площадь территории городских лесов
	га
	4 445
	4 445
	4 445
	4 445

	Уровень исполнения бюджета
	%
	95
	95
	95
	95

	Уровень удовлетворенности населения качеством выпол-нения муниципальной работы
в области охраны окружающей среды, обеспечения экологической безопасности территории городского округа, рационального использования природных ресурсов
	%
	-
	85
	46,6
	показатель исключен (решение Думы
города
от 30.04.2014
№ 500-V ДГ)

	Подпрограмма «Строительство объектов природоохранного назначения»

	Количество обустроенных
карт для утилизации
отходов на полигоне
	шт.

	-
	-
	1
	-

	Доля выполненных работ
от общего объема работ
по объекту «Расширение
полигона твердых бытовых
отходов в г. Сургуте»
	%
	-
	-
	60
	100

	Подпрограмма «Организация мероприятий по охране окружающей среды»

	Объем ликвидированных
несанкционированных свалок
в промышленных районах
и местах общего пользования
	куб. м
	н/д в связи с введе-нием
показателя в 2013 году
	н/д в связи
с введением показателя
в 2013 году
	6 274,0
	7 100

	Количество утилизированных затонувших судов
	шт.
	н/д в связи с введе-нием
показателя в 2014 году
	н/д в связи с введением показателя в 2014 году
	н/д в связи с введе-нием
показателя в 2014 году
	6

	Количество организованных мероприятий экологической направленности
	шт.

	н/д в связи с введе-нием
показателя в 2013 году
	н/д в связи
с введением показателя
в 2013 году
	10
	12

	Количество человек, привлеченных к практической природоохранной деятельности
	чел.
	11 000
	11 500
	16 470
	12 000

	Степень соблюдения стандартов качества выполняемой
муниципальной работы
	%
	95
	95
	95
	100

	Уровень удовлетворенности населения качеством выполняемой муниципальной работы
	%
	-
	87,5
	36
	50

	Подпрограмма «Благоустройство рекреационных зон»

	Площадь содержания территорий общего пользования,
занятых зелеными насажде-ниями, в том числе
	га

	241,02
	241,02
	251,32
	283,32

	площадь цветников, находящихся на содержании
	га
	0,811
	0,811
	0,811
	2,7

	Площадь содержания объектов благоустройства (парки, скверы и набережные)
	га
	162,52
	162,52
	167,15
	169,27

	Количество объектов благоустройства (парки, скверы, набережные)
	шт.
	-
	5
	5
	8

	Степень соблюдения стандартов качества выполняемой
муниципальной работы
	%
	70
	70
	70
	100

	Уровень удовлетворенности населения качеством выполняемой муниципальной работы
	%
	-
	74
	66,5
	85

	Подпрограмма «Обустройство, использование, защита и охрана городских лесов»

	Площадь содержания зеленых зон активного отдыха насе-ления на территории городских лесов
	га
	59
	59
	59
	59

	Площадь городских лесов,
на которой осуществляется
патрулирование
	га
	4 445
	4 445
	4 445
	4 445

	Площадь санитарных рубок
и рубок по очистке леса
от захламленности
	га
	15
	15
	15
	15

	Площадь оформленных
участков
	га
	н/д
в связи
с введением
показа-теля
в 2014 году
	н/д в связи с введе-нием
показателя в 2014 году
	н/д
в связи
с введением
показа-теля
в 2014 году
	1 293,53

	Степень соблюдения стандартов качества выполняемой
муниципальной работы
	%
	100
	100
	100
	90

	Уровень удовлетворенности населения качеством выполняемой муниципальной работы
	%
	-
	90
	37,15
	50

	Подпрограмма «Функционирование управления по природопользованию и экологии»

	Количество выявленных административных правонарушений в области охраны окружающей среды
	шт.
	16
	75
	164
	230

	Количество составленных
протоколов об администра-тивных правонарушениях
в области охраны окружающей среды
	шт.
	16
	75
	101
	170

	Количество дел об административных правонарушениях
в области охраны окружающей среды, переданных в УМВД
и федеральные контрольные органы
	шт.
	16
	75
	101
	10

	Количество проведенных
проверок при осуществлении муниципального лесного
контроля
	шт.
	0
	3
	16
	13

	Количество проведенных
проверок недропользователей
	шт.
	0
	0
	1
	0

	Количество объявлений в средствах массовой информации
об ограничениях водопользо-вания на водных объектах
общего пользования
	шт.
	6
	6
	7
	услуга
исключена
из реестра муници-пальных
услуг

	Уровень обеспеченности населения озелененными территориями общего пользования
	м 2/чел.
	13,1
	14,0
	14,0
	13,9

	Количество выданных разрешений на снос зеленых насаждений
	шт.
	27
	38
	77
	60

	Обеспечение потребности
муниципального образования
в объектах утилизации бытовых и промышленных отходов
	%
	100
	100
	100
	100

	Площадь мест для массового отдыха населения, находящаяся на содержании
	га
	226,15
	226,15
	304,68
	385,3

	Количество обустраиваемых экологических маршрутов,
находящихся на содержании
	шт.
	2
	2
	2
	2

	Количество подготовленных
и согласованных проектов
муниципальных правовых актов
	шт.

	34
	38
	51
	37

	Доля принятых и рассмот-ренных обращений граждан
от общего количества поступивших обращений граждан
	%
	100
	100
	100
	100

	Количество муниципальных учреждений и муниципальных предприятий, в отношении
которых выполняются функции куратора
	шт.
	2
	2
	2
	2

2. Цели и задачи муниципальной программы
Целью деятельности управления по природопользованию и экологии Администрации города является: охрана окружающей среды, обеспечение экологической безопасности территории городского округа и рационального использования природных ресурсов, что также определено комплексной целью муниципальной программы.
Для достижения поставленной цели необходимо решение следующих задач в соответствии с направлениями деятельности (подпрограммами):
Срок реализации программы 2014 – 2020 годы.
	Задачи муниципальной
программы
	Обоснование соответствия тактических задач цели программы, сроков
реализации программы

	Комплексная цель муниципальной программы: охрана окружающей среды, обеспечение экологической безопасности территории городского округа и рационального использования природных ресурсов

	Подпрограмма 1. Строительство объектов природоохранного назначения

	Цель: обеспечение места для размещения твердо-бытовых отходов от населения и организаций всех форм собственности на период ориентировочно до 7 лет

	Задача 1.
Обустройство и рекультивация
мест захоронения твердых бытовых
отходов

	решение тактической задачи
в течение срока реализации муниципальной программы позволит снизить негативное воздействие отходов
производства и потребления
на окружающую природную среду
и предотвратить проблему размещения
твердых бытовых отходов от населения и организаций всех форм
собственности на период ориентировочно до 7 лет

	Подпрограмма 2. Организация мероприятий по охране окружающей среды

	Цель: снижение уровня загрязнения городских территорий; формирование экологической культуры населения

	Задача 2.
Ликвидация несанкционированных свалок мусора, экологическое
просвещение и пропаганда

	решение тактической задачи в период реализации подпрограммы способствует уменьшению несанкционированных свалок мусора и обеспечению экологической безопасности
территории городского округа,
а также улучшению информирован-ности и экологической грамотности
населения города Сургута в сфере
охраны окружающей среды и природопользования

	Подпрограмма 3. Благоустройство рекреационных зон

	Цель: создание комфортных условий проживания населения, повышение эстетической привлекательности территории общего пользования муниципального образования

	Задача 3.
Обеспечение устойчивого уровня благоустроенности территорий
общего пользования: сохранение
текущего уровня состояния зеленых
насаждений
	решение тактической задачи в период реализации подпрограммы способст-вует созданию комфортных условий
проживания населения, повышению
эстетической привлекательности
территории общего пользования
муниципального образования городской округ город Сургут

	Подпрограмма 4. Обустройство, использование, защита и охрана городских лесов

	Цель: эффективное осуществление использования, защиты, охраны и обустройства городских лесов, а также создание условий для безопасного отдыха населения

	Задача 4.
Выполнение муниципальной работы по обустройству, использованию, защите и охране городских лесов
в соответствии с Лесохозяйственным регламентом городских лесов города Сургута
	решение тактической задачи в период реализации подпрограммы позволит эффективно осуществлять использо-вание, защиту, охрану и обустройство
городских лесов, а также способствовать безопасному отдыху населения

	Подпрограмма 5. Функционирование управления по природопользованию и экологии»

	Цель: повышение результативности расходования бюджетных средств на мероприятия по охране окружающей среды, обеспечение экологической безопасности территории городского округа, рациональное использование природных ресурсов

	Задача 5.
Повышение эффективности деятельности управления по природопользованию и экологии по реализации
вопросов местного значения
в области охраны окружающей среды, обеспечения экологической безопасности территории городского округа, рационального использования
природных ресурсов
	решение тактической задачи позволит повысить результативность расходо-вания бюджетных средств
на мероприятия по охране окружающей
среды, обеспечение экологической безопасности территории городского округа, рациональное использование природных ресурсов

	Подпрограмма 6. Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов

	Цель: совершенствование системы сбора, вывоза твердых бытовых отходов

	Задача 6.
Улучшение качества работ по сбору, вывозу твердых бытовых отходов
	решение тактической задачи позволит
эффективно и комплексно осуществлять сбор, вывоз твердых бытовых
отходов от муниципальных учреждений, подведомственных департаментам
образования, культуры, молодёжной политики и спорта, МКУ «ХЭУ»,
усилить контроль за утилизацией
твердых бытовых отходов

3. Программные мероприятия, объем ассигнований на реализацию программы и показатели результатов реализации муниципальной программы.
Программные мероприятия, объем ассигнований на реализацию программы и показатели результатов реализации муниципальной программы представлены в приложении к муниципальной программе.
4. Механизм реализации муниципальной программы, система организации контроля за исполнением муниципальной программы
4.1. Механизм реализации муниципальной программы
Администратором муниципальной программы «Охрана окружающей среды города Сургута на 2014 – 2020 годы», подпрограмм «Строительство объектов природоохранного назначения», «Организация мероприятий по охране окружающей среды», «Благоустройство рекреационных зон», «Обустройство, использование, защита и охрана городских лесов» «Функционирование управления по природопользованию и экологии», «Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов», является управление по природопользованию и экологии.
Ответственным за исполнение муниципальной программы является управление по природопользованию и экологии.
Куратором муниципальной программы является заместитель главы Администрации города Сургута, курирующий сферу городского хозяйства, экологии и природопользования. Куратор осуществляет контроль за ходом реализации программы путем координации действий администратора муниципальной программы.
Ответственные лица за реализацию муниципальной программы назначаются приказом администратора с учетом замены на период отсутствия.
Отчет администратора об исполнении муниципальной программы в разрезе подпрограмм предоставляется ежегодно в департамент по экономической политике в соответствии с пунктами 11.2, 11.3 «Порядка принятия решений о разработке, формировании и реализации муниципальных программ городского округа город Сургут», утвержденного постановлением Администрации города от 17.07.2013 № 5159 (с последующими изменениями).
Администратор муниципальной программы несет ответственность за:
- эффективное использование бюджетных средств;
- качественное выполнение реализуемых мероприятий муниципальной программы;
- достижение показателей результатов реализации муниципальной программы, как по годам ее реализации, так и в целом за весь период реализации муниципальной программы;
- своевременное внесение изменений в муниципальную программу;
- соблюдение сроков предоставления и качества подготовки отчетов об исполнении муниципальной программы.
Администратор осуществляет контроль за достижением установленных целей и задач муниципальной программы.
Оценка хода исполнения мероприятий муниципальной программы основана на мониторинге ожидаемых непосредственных и конечных результатов ее реализации путем сопоставления фактически достигнутых и целевых значений показателей. В соответствии с данными мониторинга по фактически достигнутым результатам реализации в муниципальную программу могут быть внесены корректировки в перечень мероприятий программы, их содержание и объемы финансирования в установленном порядке.
Для проведения мониторинга реализации программы администратор программы осуществляет сбор аналитической информации о реализации мероприятий программы.
Итоги оценки полученных результатов, проведенной на основании системы целевых показателей программы, отражаются в отчетности о реализации программы.
Результаты мониторинга реализации программы используются куратором программы, администратором программы для принятия управленческих решений.
Контроль за ходом реализации муниципальной программы
	Этапы исполнения
муниципальной программы
	Куратор
муниципальной программы
	Администратор
муниципальной программы
(УПиЭ)

	Планирование целей,
задач, мероприятий
муниципальной программы
	утверждение
	- разработка муниципальной
программы;
- разработка подпрограмм:
- «Строительство объектов
природоохранного назначения»;
- «Организация мероприятий
по охране окружающей среды»
- «Благоустройство рекреационных зон»,
- «Обустройство, использо-вание, защита и охрана городских лесов»
- «Функционирование управ-ления по природопользованию и экологии»;
- «Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов»

	Достижение установленных целей и задач муниципальной программы,
внесение изменений
	контроль
	контроль

	Внесение изменений
в течение срока реали-зации муниципальной программы
	контроль
	подготовка проекта МПА
о внесении изменений в муниципальную программу

	Предоставления отчетов об исполнении муниципальной программы
	контроль
	подготовка сводного отчета
по реализации муниципальной программы

Приложение
к муниципальной программе
«Охрана окружающей среды
города Сургута на 2014 – 2020 годы»
Программные мероприятия, объем ассигнований на реализацию программы и показатели результатов реализации муниципальной программы
«Охрана окружающей среды города Сургута на 2014 – 2020 годы»
	Наименование
	Источники финансирования
	Объем финанси-рования
(всего,
руб.)
	В том числе по годам
	Ответст-венный
(админист-ратор
или
с
админист-ратор)
	Наименование показателя,
ед. измерения
	Значение показателя, в том числе
	Конечный результат реализации муниципальной прог-раммы

	
	
	
	2014
год
	2015
год
	2016
год
	2017
год
	2018
год
	2019
год
	2020
год
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	2014 год
	2015
год
	2016
год
	2017 год
	2018 год
	2019 год
	2020
год
	

	Комплексная цель программы: охрана окружающей среды, обеспечение экологической безопасности территории городского округа и рационального использования природных ресурсов

	Целевые показатели результатов реализации муниципальной программы

	управление по природопользо-ванию
и экологии
	количество построенных объектов природоохранного назначения, шт.
	-
	1
	-
	-
	-
	-
	-
	1

	
	управление по природопользо-ванию
и экологии
	доля ликвидированных несанкционированных свалок
в промышленных
районах
и местах общего пользования
от общего объема
несанкционированных свалок
в промышленных
районах
и местах общего
пользования, выявленных на терри-тории
 города
Сургута, %
	88
	75
	75
	75
	75
	75
	75
	75

	
	управление по природопользо-ванию
и экологии
	доля участия населения города
Сургута
в практической природоохранной деятельности от общего количества людей,
проживающих в городе
Сургуте, %
	3,7
	1,9
	3,9
	3,9
	3,9
	3,9
	3,9
	3,9

	
	управление по природопользо-ванию
и экологии
	площадь содержания зеленых насаждений на терри-ториях
общего
пользования, га
	452,1
	453,22
	453,22
	453,22
	453,22
	453,22
	453,22
	453,22

	
	управление по природопользо-ванию
и экологии
	площадь территории городских лесов, га
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445

	
	управление по природопользо-ванию
и экологии
	уровень исполнения бюджета, %
	95
	90
	90
	90
	90
	90
	90
	90

	
	управление по природопользо-ванию
и экологии
	доля собранных, выве-зенных
и утилизированных
твердых
бытовых
отходов
от муниципальных
учреждений, подведомственных департаментам образования, культуры, молодёжной политики
и спорта, МКУ «ХЭУ» от общего объема
отходов,
образованных данными
учреждениями, %
	-
	100
	100
	100
	100
	100
	100
	100

	Подпрограмма 1. Строительство объектов природоохранного назначения

	Цель подпрограммы 1: обеспечение места для размещения твердо-бытовых отходов от населения и организаций всех форм собственности на период ориентировочно до 7 лет

	Целевые показатели результатов реализации подпрограммы
	ввод
в эксплуа-тацию объекта
«Расширение полигона твердых
бытовых
отходов
в г. Сургуте»
в эксплуа-тацию, шт.
	-
	1
	-
	-
	-
	-
	-
	1

	Задача 1.: обустройство и рекультивация мест захоронения твердых бытовых отходов

	Мероприятие 1.1.
Строительство объектов
для разме-щения
твердых
бытовых
отходов
	всего,
в том числе
	37 393 400
	37 393 400
	0
	0
	0
	0
	0
	0
	управ-ление
по
природопользованию
и
экологии

	количество обустроенных карт
для утили-зации отходов на полигоне, шт.
	1
	-
	-
	-
	-
	-
	-
	1

	
	за счет средств местного бюджета
	3 757 400
	3 757 400
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	доля выполненных
работ
от общего объема работ по объекту «Расширение полигона твердых бытовых отходов
в г. Сургуте»,%
	100
	-
	-
	-
	-
	-
	-
	100

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	33 636 000
	33 636 000
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Мероприятие 1.1.1.
Строительство объекта: «Расширение полигона твердых бытовых отходов
в г. Сургуте»
	всего,
в том числе

	37 393 400
	37 393 400
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	3 757 400
	3 757 400
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных транс-фертов
из окружного бюджета
	33 636 000
	33 636 000
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Мероприятие 1.2.
Рекультивация объектов
и несанкционированных мест разме-щения
твердых
бытовых
отходов
	всего,
в том числе
	55 999 990
	55 999 990
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	11 199 990
	11 199 990
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	44 800 000
	44 800 000
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Мероприятие 1.2.1.
Рекультивация первой
очереди
муниципального полигона твердых
бытовых
отходов
в городе Сургуте
	всего,
в том числе
	55 999 990
	55 999 990
	0
	0
	0
	0
	0
	0
	управление по природополь-зованию
и экологии
	площадь
рекульти-вации, га
	9,54
	-
	-
	-
	-
	-
	-
	9,54

	
	за счет средств местного бюджета
	11 199 990
	11 199 990
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	44 800 000
	44 800 000
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Всего
по подпрограмме «Строительство
объектов
природоохранного назначения»
	всего,
в том числе
	93 393 390
	93 393 390
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	14 957 390
	14 957 390
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	78 436 000
	78 436 000
	0
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 2. Организация мероприятий по охране окружающей среды

	Цель подпрограммы 2: снижение уровня загрязнения городских территорий; формирование экологической культуры населения

	Целевые показатели результатов реализации подпрограммы
	доля ликвидированных несанкционированных свалок
в промыш-ленных
районах
и местах
общего пользования
от общего объема несанкционированных свалок в промыш-ленных
районах
и местах
общего пользования,
выявленных на территории
города
Сургута, %
	88
	75
	75
	75
	75
	75
	75
	75

	
	доля участия населения города
Сургута
в практической природоохранной деятельности от общего количества людей,
прожи-вающих
в городе
Сургуте, %
	3,7
	1,9
	3,9
	3,9
	3,9
	3,9
	3,9
	3,9

	Задача 2.1.: ликвидация несанкционированных свалок мусора

	Мероприятие 2.1.1.
Ликвидация несанкционированных свалок
в промыш-ленных
районах
и местах
общего
пользования
	всего,
в том числе

	42 453 112
	3 393 112
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	управ-ление
по
природопользованию
и
экологии
	объем
ликвидированных
несанкционированных свалок
в промышленных
районах
и местах общего пользования,
куб. м
	7 100
	15 239,835
	15 239,835
	15 239,835
	15 239,835
	15 239,835
	15 239,835
	98 764, 01

	
	за счет средств местного бюджета
	42 453 112
	3 393 112
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	6 510 000
	
	
	
	
	
	
	
	
	
	

	Мероприятие 2.1.2.
Очистка
акваторий реки Черной, реки Оби
и приле-гающих береговых полос от затонувших судов
	всего,
в том числе
	46 111 598
	30 000 000
	16 111 598
	0
	0
	0
	0
	0
	управ-ление
по
природопользованию
и
экологии
	количество утилизированных
затонувших судов, шт.
	6
	12
	-
	-
	-
	-
	-
	18

	
	за счет средств местного бюджета
	46 111 598
	30 000 000
	16 111 598
	0
	0
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	Задача 2.2: экологическое просвещение и пропаганда

	Мероприятие
2.2.1.
Организация мероприятий экологической направленности
	всего,
в том числе
	6 350 000
	600 500
	0
	1 149 900
	1 149 900
	1 149 900
	1 149 900
	1 149 900
	управ-ление
по природопользованию
и
экологии
	количество организованных
мероприятий экологической направленности, шт.
	12
	3
	12
	12
	12
	12
	12
	76

	
	за счет средств местного бюджета
	6 350 000
	600 500
	0
	1 149 900
	1 149 900
	1 149 900
	1 149 900
	1 149 900
	
	
	
	
	
	
	
	
	
	

	Мероприятие 2.2.2.
Привлечение населения
к практической природоохранной деятельности
	всего,
в том числе
	3 300 600
	550 100
	0
	550 100
	550 100
	550 100
	550 100
	550 100
	управ-ление
по природопользованию
и
экологии
	количество человек, привле-ченных
к практической природоохранной деятель-ности, чел.
	12 000
	6 480
	13 300
	13 300
	13 300
	13 300
	13 300
	86 980

	
	за счет средств местного бюджета
	3 300 600
	550 100
	0
	550 100
	550 100
	550 100
	550 100
	550 100
	
	
	
	
	
	
	
	
	
	

	Мероприятие 2.2.3.
Проведение мониторинга соблюдения стандартов качества выполняемой муници-пальной работы
«Организация мероприятий по охране окружающей среды»
	
	
	
	
	
	
	
	
	
	управ-ление
по природополь-зованию
и
экологии
	степень
соблюдения стандартов качества
выполняемой муници-пальной
работы, %
	90
	100
	100
	100
	100
	100
	100
	100

	Мероприятие 2.2.4.
Проведение мониторинга уровня удовлетворен-ности населения качеством
выполняемой муници-пальной работы
«Органи-зация мероприятий
по охране окружающей среды»
	
	
	
	
	
	
	
	
	
	управ-ление
по природопользованию
и
экологии
	уровень удовлетворенности населения качеством выполняемой муници-пальной
работы, %
	50
	60
	70
	70
	70
	80
	80
	70

	Всего
по подпрограмме
«Организация мероприятий по охране окружающей среды»
	всего,
в том числе
	98 215 310
	34 543 712
	22 621 598
	8 210 000
	8 210 000
	8 210 000
	8 210 000
	8 210 000
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	98 215 310
	34 543 712
	22 621 598
	8 210 000
	8 210 000
	8 210 000
	8 210 000
	8 210 000
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 3. Благоустройство рекреационных зон

	Цель подпрограммы 3: создание комфортных условий проживания населения, повышение эстетической привлекательности территории общего пользования муниципального образования

	Целевые показатели результатов реализации подпрограммы

	площадь содержания зеленых насаждений на терри-ториях
общего пользования, га
	452,1
	453,22
	453,22
	453,22
	453,22
	453,22
	453,22
	453,22

	Задача 3.: обеспечение устойчивого уровня благоустроенности территорий общего пользования: сохранение текущего уровня состояния зеленых насаждений

	Мероприятие 3.1.
Обеспечение деятельности и развития учреждения, выпол-няющего муници-пальную работу
«Благоустройство рекреаци-онных зон»
в том числе: содержание территорий общего пользования, занятых зелеными насажде-ниями;
содержание объектов благоустройства (парки, скверы
и набе-режные)
	всего,
в том числе
	1 255 690 546
	175 593 590
	180 520 599
	180 686 777
	179 722 395

	179 722 395
	179 722 395
	179 722 395
	управ-ление
по природопользованию
и
экологии
	площадь содержания территорий общего пользования, занятых зелеными насажде-ниями, га,
в том числе
	283,32
	283,95
	283,95
	283,95
	283,95
	283,95
	283,95
	283,95

	
	за счет средств местного бюджета

	1 255 690 546
	175 593 590
	180 520 599
	180 686 777
	179 722 395
	179 722 395
	179 722 395
	179 722 395
	
	площадь цветников, находящихся на содер-жании, га
	2,7
	2,8
	2,8
	2,8
	2,8
	2,8
	2,8
	2,8

	
	
	
	
	
	
	
	
	
	
	
	площадь содержания озелененной территории
Дворца
торжеств, га
	-
	0,09
	0,09
	0,09
	0,09
	0,09
	0,09
	0,09

	
	
	
	
	
	
	
	
	
	
	
	площадь содержания объектов благоустройства (парки, скверы
и набе-режные), га
	169,27
	169,27
	169,27
	169,27
	169,27
	169,27
	169,27
	169,27

	Мероприятие 3.2.
Проектирование,
обустройство (строительство)
объектов благоустройства
(парки,
скверы
и набе-режные),
в том числе
	всего,
в том числе
	316 658 213
	15 926 188
	77 244 039
	4 280 625
	30 086 116
	63 040 415
	63 040 415
	63 040 415
	управ-ление
по природопользованию
и
экологии
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	316 658 213
	15 926 188
	77 244 039
	4 280 625
	30 086 116
	63 040 415
	63 040 415
	63 040 415
	
	
	
	
	
	
	
	
	
	

	3.2.1.
«Сквер
в микро-районе 40»
	всего,
в том числе
	45 538 661
	
	1 200 185
	
	30 086 116
	14 252 360
	
	
	
	количество выпол-ненных
проектно-изыскательских работ, пр.
	
	1
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	45 538 661
	
	1 200 185
	
	30 086 116
	14 252 360
	
	
	
	объем
выпол-ненных
работ
от общего объема
работ,
предусмотренных
проектом, %
	
	
	
	68
	100
	
	
	100

	3.2.2.
Сквер
в 31 мкр.
	всего,
в том числе
	27 304 378
	
	27 304 378
	
	
	
	
	
	
	объем
выполненных работ
от общего объема работ, предусмотренных
проектом, %
	
	39
	
	
	
	
	
	39

	
	за счет средств местного бюджета
	27 304 378
	
	27 304 378
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.3.
Сквер
«Старожилов»
	всего,
в том числе
	34 745 777
	
	34 745 777
	
	
	
	
	
	
	объем
выполненных работ
от общего объема работ, предусмотренных
проектом, %
	
	100
	
	
	
	
	
	100

	
	за счет средств местного бюджета
	34 745 777
	
	34 745 777
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.4.
Сквер
в 5 «А» мкр.
	всего,
в том числе
	4 585 773
	305 148
	
	4 280 625
	
	
	
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	4 585 773
	305 148
	
	4 280 625
	
	
	
	
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	
	100
	
	
	
	
	100

	3.2.5.
Сквер
в 20А мкр.
	всего,
в том числе
	934 830
	934 830
	
	
	
	
	
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	934 830
	934 830
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.6.
Парк
«За Саймой»
	всего,
в том числе
	44 007 395
	13 696
	13 993 699
	
	
	15 000 000
	15 000 000
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	44 007 395
	13 696
	13 993 699
	
	
	15 000 000
	15 000 000
	
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	22
	
	
	24
	70
	
	70

	3.2.7.
Парк
«Кедровый лог»
	всего,
в том числе
	34 253 600
	1 253 600
	
	
	
	18 000 000

	15 000 000
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	34 253 600
	1 253 600
	
	
	
	18 000 000
	15 000 000
	
	
	объем
выполненных работ
от общего объема работ, предусмотренных
проектом, %
	
	
	
	
	39
	75
	
	75

	3.2.8.
Сквер
в 13 «А» мкр. по улице Профсоюзов
	всего,
в том числе
	11 517 270
	11 517 270
	
	
	
	
	
	
	
	объем
выполненных работ
от общего объема работ, предусмотренных
проектом, %
	100
	
	
	
	
	
	
	100

	
	за счет средств местного бюджета
	11 517 270
	11 517 270
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.9.
Сквер в 32 мкр.
	всего,
в том числе
	1 310 149
	1 310 149
	
	
	
	
	
	
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	100
	
	
	
	
	
	
	100

	
	за счет средств местного бюджета
	1 310 149
	1 310 149
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.10.
Сквер
в мкр 11Б
	всего,
в том числе
	261 302
	261 302
	
	
	
	
	
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	261 302
	261 302
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.11.
Сквер
в мкр.25
по проезду Первопроходцев
	всего,
в том числе
	129 747
	129 747
	
	
	
	
	
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	129 747
	129 747
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.12.
Сквер
в мкр.27
по улице Мелик-Карамова
	всего,
в том числе
	12 257 207
	129 917
	
	
	
	
	12 127 290
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	 за счет средств местного бюджета
	12 257 207
	129 917
	
	
	
	
	12 127 290
	
	
	объем
выполненных
работ
от общего объема
работ,
предусмотренных
проектом, %
	
	
	
	
	
	100
	
	100

	3.2.13.
Сквер
за административным зданием
по улице Восход, 4
	всего,
в том числе
	2 545 719
	70 529
	
	
	
	2 475 190
	
	
	
	количество выполненных проектно-изыскательских работ, пр.
	1
	
	
	
	
	
	
	1

	
	за счет средств местного бюджета
	2 545 719
	70 529
	
	
	
	2 475 190
	
	
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	
	
	
	100
	
	
	100

	3.2.14
Сквер
в 44 мкр.
	всего,
в том числе
	26 776 610
	
	
	
	
	
	
	26 776 610
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	
	
	
	
	
	50
	50

	
	за счет средств местного бюджета
	26 776 610
	
	
	
	
	
	
	26 776 610
	
	
	
	
	
	
	
	
	
	

	3.2.15.
Сквер
в 31А мкр.
	всего,
в том числе
	18 743 630

	
	
	
	
	
	
	18 743 630

	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	
	
	
	
	
	45
	45

	
	за счет средств местного бюджета
	18 743 630
	
	
	
	
	
	
	18 743 630
	
	
	
	
	
	
	
	
	
	

	3.2.16.
Сквер
в 39 мкр.
	всего,
в том числе
	51 746 165
	
	
	
	
	13 312 865
	20 913 125
	17 520 175
	
	объем выполненных работ от общего объема работ, предусмотренных
проектом, %
	
	
	
	
	9
	14
	35
	35

	
	за счет средств местного бюджета
	51 746 165
	
	
	
	
	13 312 865
	20 913 125
	17 520 175
	
	
	
	
	
	
	
	
	
	

	Мероприятие 3.3.
Развитие общест-венной
инфраструктуры
и реализация приори-тетных
направлений
развития
	всего,
в том числе
	75 833 391
	
	
	42 879 092
	32 954 299
	
	
	
	управ-ление
по природопользованию
и
экологии
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	53 776 391
	
	
	31 850 592
	21 925 799
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных транс-фертов
из окружного бюджета
	22 057 000
	
	
	11 028 500
	11 028 500
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.1.
Сквер
в 31 мкр.

	всего,
в том числе
	42 879 092
	
	
	42 879 092
	
	
	
	
	
	объем
выпол-ненных
работ
от общего объема
работ,
предусмотренных
проектом, %
	
	
	61
	
	
	
	
	61

	
	за счет средств местного бюджета
	31 850 592
	
	
	31 850 592
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	11 028 500
	
	
	11 028 500
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.2.
Сквер
в 20А мкр.

	всего,
в том числе
	32 954 299
	
	
	
	32 954 299
	
	
	
	
	объем
выполненных работ
от общего объема работ, предусмотренных
проектом, %
	
	
	
	100
	
	
	
	100

	
	за счет средств местного бюджета
	21 925 799
	
	
	
	21 925 799
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	11 028 500
	
	
	
	11 028 500
	
	
	
	
	
	
	
	
	
	
	
	
	

	Мероприятие 3.4.
Проведение мониторинга соблюдения стандартов качества выполняемой муници-пальной работы
«Благоустройство рекреаци-онных зон»
	
	
	
	
	
	
	
	
	
	управ-ление
по природопользованию
и
экологии
	степень соблюдения стандартов качества выполняемой муници-пальной работы, %
	100
	100
	100
	100
	100
	100
	100
	100

	Мероприятие 3.5.
Проведение мониторинга уровня удовлетворен-ности насе-ления
качеством выполняемой муници-пальной
работы
«Благоустройство рекреационных зон»
	
	
	
	
	
	
	
	
	
	управ-ление
по природопользованию
и
экологии
	уровень удовлетворенности населения качеством выполняемой муници-пальной работы, %
	85
	85
	85
	85
	85
	85
	85
	85

	Всего
по подпрограмме
 «Благоустройство
рекреа-ционных зон»

	всего,
в том числе
	1 648 182 150
	191 519 778
	257 764 638
	227 846 494
	242 762 810
	242 762 810
	242 762 810
	242 762 810
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окружного бюджета
	22 057 000
	
	
	11 028 500
	11 028 500
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	1 626 125 150
	191 519 778
	257 764 638
	216 817 994
	231 734 310
	242 762 810
	242 762 810
	242 762 810
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 4. Обустройство, использование, защита и охрана городских лесов

	Цель подпрограммы 4: эффективное осуществление использования, защиты, охраны и обустройства городских лесов, а также создание условий для безопасного отдыха населения

	Целевые показатели результатов реализации подпрограммы

	площадь территории городских лесов, га
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445

	Задача 4: выполнение муниципальной работы по обустройству, использованию, защите и охране городских лесов в соответствии с Лесохозяйственным регламентом городских лесов города Сургута

	Мероприятие 4.1.
Обеспечение деятельности и развития учреждения, выполняющего муниципальную работу «Обустройство, использование, защита
и охрана городских лесов», в том числе:
- содержание зеленых зон активного отдыха населения
на терри-тории городских лесов;
- патрулирование территории городских лесов
	всего,
в том числе

	95 110 531
	14 171 407
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	управ-ление
по
природопользованию и
экологии
	площадь содержания зеленых зон активного отдыха
населения
на терри-тории городских лесов, га
	59
	59
	59
	59
	59
	59
	59
	59

	
	за счет средств местного бюджета
	95 110 531
	14 171 407
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	13 489 854
	
	площадь городских лесов,
на которой осуществляется патрулирование, га
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445
	4 445

	Мероприятие 4.2.
Санитарные рубки и рубки по очистке леса
от захламленности
	всего,
в том числе
	7 424 876
	1 061 000
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	управ-ление
по
природопользованию и
экологии
	площадь санитарных рубок
и рубок
по очистке леса
от захламленности, га
	15
	15
	15
	15
	15
	15
	15
	15

	
	за счет средств местного бюджета
	7 424 876
	1 061 000
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	1 060 646
	
	
	
	
	
	
	
	
	
	

	Мероприятие 4.3.
Оформление участка городских лесов города
Сургута
в муниципальную
собственность
	всего,
в том числе
	45 176 993
	13 146 861
	16 015 066
	16 015 066
	-
	-
	-
	-
	управ-ление
по
природопользованию и
экологии
	площадь оформленных участков, га
	1 293,53
	1 575,735
	1 575,735
	-
	-
	-
	-
	4 445

	
	за счет средств местного бюджета
	45 176 993
	13 146 861
	16 015 066
	16 015 066
	-
	-
	-
	-
	
	
	
	
	
	
	
	
	
	

	Мероприятие 4.4.
Проведение мониторинга соблюдения стандартов качества
выполняемой муници-пальной
работы
«Обуст-ройство,
использование, защита
и охрана
городских лесов»
	
	
	
	
	
	
	
	
	
	
	степень
соблюдения стандартов качества выпол-няемой
муници-пальной работы, %
	90
	90
	90
	90
	90
	90
	90
	90

	Мероприятие 4.5.
Проведение мониторинга уровня удовлетворенности населения качеством выполняемой муници-пальной
работы
«Обустройство, использо-вание, защита и охрана
городских лесов»
	
	
	
	
	
	
	
	
	
	
	уровень удовлетворенности населения качеством выпол-няемой
муници-пальной работы, %
	50
	60
	70
	70
	70
	70
	70
	70

	Всего
по подпрограмме «Обустройство, использование, защита
и охрана городских лесов»
	всего,
в том числе
	147 712 400
	28 379 268
	30 565 566
	30 565 566
	14 550 500
	14 550 500
	14 550 500
	14 550 500
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	147 712 400
	28 379 268
	30 565 566
	30 565 566
	14 550 500
	14 550 500
	14 550 500
	14 550 500
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 5. «Функционирование управления по природопользованию и экологии»

	Цель подпрограммы 5: повышение результативности расходования бюджетных средств на мероприятия по охране окружающей среды, обеспечение экологической безопасности территории городского округа, рациональное использование природных ресурсов

	Целевые показатели результатов реализации подпрограммы

	Уровень исполнения бюджета, %
	95
	90
	90
	90
	90
	90
	90
	90

	Задача 5.: повышение эффективности деятельности управления по природопользованию и экологии
по реализации вопросов местного значения в области охраны окружающей среды, обеспечения экологической безопасности территории городского округа, рационального использования природных ресурсов

	Мероприятие 5.1.
Выявление административных правонарушений
в области охраны окружающей
среды
	
	
	
	
	
	
	
	
	
	управ-ление
по
природопользованию и
экологии
	количество выявленных административных
правонарушений
в области охраны
окружающей среды, шт.
	230
	156
	156
	156
	156
	156
	156
	1 166

	Мероприятие 5.2.
Составление протоколов
об административных правонарушениях в области охраны окружающей
среды
	
	
	
	
	
	
	
	
	
	
	количество составленных протоколов об административных правонарушениях
в области охраны
окружающей среды, шт.
	170
	115
	115
	115
	115
	115
	115
	860

	Мероприятие 5.3.
Передача дел об административных правонарушениях в области охраны окружающей
среды
в УМВД
и федеральные контрольные органы
	
	
	
	
	
	
	
	
	
	
	количество дел об администра-тивных
правонарушениях
в области охраны
окружающей среды,
переданных в УМВД
и феде-ральные контрольные органы, шт.
	10
	10
	10
	10
	10
	10
	10
	70

	Мероприятие 5.4.
Проведение проверок
при осуществлении муниципального лесного
контроля
	
	
	
	
	
	
	
	
	
	
	Количество проведенных проверок при осуществлении муниципального лесного контроля, шт.
	13
	0
	0
	0
	0
	0
	0
	13

	Мероприятие 5.5.
Проведение проверок недропользователей
	
	
	
	
	
	
	
	
	
	
	Количество проведенных проверок недропользователей, шт.
	0
	1
	1
	0
	0
	1
	1
	4

	Мероприятие 5.6.
Обеспечение населения озелененными территориями общего пользования
	
	
	
	
	
	
	
	
	
	
	Уровень обеспеченности населения озелененными территориями общего пользования, %
	13,9
	13,5
	13,5
	13,5
	13,5
	13,5
	13,8
	13,8

	Мероприятие 5.7.
Выдача
разрешений
на снос
зеленых
насаждений
	
	
	
	
	
	
	
	
	
	
	Количество выданных разрешений на снос зеленых насаждений, шт.
	60
	58
	58
	58
	58
	58
	58
	408

	Мероприятие 5.8.
Работа
по обеспечению потребности муниципального образования
в объектах утилизации бытовых
и промыш-ленных
отходов
	
	
	
	
	
	
	
	
	
	
	Обеспечение потребности муниципального образования в объектах утилизации бытовых и промышленных отходов, %
	100
	100
	100
	100
	100
	100
	100
	100

	Мероприятие 5.9.
Содержание мест
для массового отдыха населения
	
	
	
	
	
	
	
	
	
	
	площадь мест для массового отдыха населения, находящаяся
на содер-жании, га
	385,3
	385,3
	385,3
	385,3
	385,3
	385,3
	385,3
	385,3

	Мероприятие 5.10.
Обустройство, содержание экологических маршрутов
	
	
	
	
	
	
	
	
	
	
	количество обустраи-ваемых
экологических
маршрутов, находящихся на содер-жании, шт.
	2
	2
	2
	2
	2
	2
	2
	2

	Мероприятие 5.11.
Подготовка
и согласо-вание
проектов
муниципальных правовых актов
	
	
	
	
	
	
	
	
	
	
	количество подготов-ленных
и согласованных
проектов муници-пальных правовых актов, шт.
	37
	42
	42
	42
	42
	42
	42
	289

	Мероприятие 5.12.
Работа
с обраще-ниями
граждан
	
	
	
	
	
	
	
	
	
	
	доля принятых
и рассмотренных
обращений граждан
от общего количества поступивших обращений граждан, %
	100
	100
	100
	100
	100
	100
	100
	100

	Мероприятие 5.13.
Осуществ-ление кураторских
функций
муници-пальных
организаций
	
	
	
	
	
	
	
	
	
	
	количество муници-пальных учреждений и муниципальных предприятий, в отношении которых выполняются функции куратора, шт.
	2
	2
	2
	2
	2
	2
	2
	2

	Мероприятие 5.14.
Содержание аппарата управления
по природопользованию
и экологии
	всего,
в том числе
	191 495 600
	27 299 000
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	191 495 600
	27 299 000
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	
	
	
	
	
	
	
	
	
	

	Всего
по подпрограмме «Функционирование управления
по природопользованию
и экологии»
	всего,
в том числе
	191 495 600
	27 299 000
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	191 495 600
	27 299 000
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	27 366 100
	
	
	
	
	
	
	
	
	
	

	Подпрограмма 6. Организация сбора, вывоза, утилизации и переработки твердых бытовых и промышленных отходов

	Цель подпрограммы 6: совершенствование системы сбора, вывоза твердых бытовых отходов

	Целевые показатели результатов реализации подпрограммы
	доля собранных, вывезенных
и утилизированных
твердых
бытовых
отходов
от муниципальных
учреждений, подведомственных департаментам образования, культуры, молодёжной политики
и спорта
и МКУ «ХЭУ» от общего объема
отходов,
образованных данными
учреждениями, %
	-
	100
	100
	100
	100
	100
	100
	100

	Задача 6.: улучшение качества работ по сбору, вывозу твердых бытовых отходов

	Мероприятие 6.1.
Сбор, вывоз
и утилизация твердых
бытовых
отходов
от муниципальных
учреждений, подведомственных департаментам образования, культуры, молодёжной политики
и спорта
и МКУ «ХЭУ»
	всего
в том числе
	155 784 673
	-
	25 048 753
	25 895 352
	26 210 142
	26 210 142
	26 210 142
	26 210 142
	управ-ление
по
природопользо-ванию
и
экологии
	объем
собранных, вывезенных и утилизированных твердых бытовых отходов
от муниципальных учреждений, подведомственных
департа-ментам образования, культуры, молодёжной политики
и спорта
и МКУ «ХЭУ»,
куб. м
	-
	46 400
	47 820
	48 380
	48 900
	49 400
	49 900
	290 800

	
	за счет средств местного бюджета
	155 784 673
	-
	25 048 753
	25 895 352
	26 210 142
	26 210 142
	26 210 142
	26 210 142
	
	
	
	
	
	
	
	
	
	

	Всего
по подпрограмме
«Организация сбора, вывоза и утилизации твердых
бытовых
и промышленных
отходов»
	всего,
в том числе
	155 784 673
	-
	25 048 753
	25 895 352
	26 210 142
	26 210 142
	26 210 142
	26 210 142
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	155 784 673
	-
	25 048 753
	25 895 352
	26 210 142
	26 210 142
	26 210 142
	26 210 142
	
	
	
	
	
	
	
	
	
	

	Общий объем ассигнований на реали-зацию
программы – всего, в том числе

	всего,
в том числе
	2 334 783 523
	375 135 148
	363 366 655
	319 883 512
	319 099 552
	319 099 552
	319 099 552
	319 099 552
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	100 493 000
	78 436 000
	0
	11 028 500
	11 028 500
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	2 234 290 523
	296 699 148
	363 366 655
	308 855 012
	308 071 052
	319 099 552
	319 099 552
	319 099 552
	
	
	
	
	
	
	
	
	
	

	Объем ассигнований
администратора –
управление
по природопользованию и экологии

	всего,
 в том числе
	2 334 783 523
	375 135 148
	363 366 655
	319 883 512
	319 099 552
	319 099 552
	319 099 552
	319 099 552
	
	
	
	
	
	
	
	
	
	

	
	за счет межбюджетных трансфертов
из
окруж-ного бюджета
	100 493 000
	78 436 000
	0
	11 028 500
	11 028 500
	0
	0
	0
	
	
	
	
	
	
	
	
	
	

	
	за счет средств местного бюджета
	2 234 290 523
	296 699 148
	363 366 655
	308 855 012
	308 071 052
	319 099 552
	319 099 552
	319 099 552
	
	
	
	
	
	
	
	
	
	

