
ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 1

23.03.2018 г. № 12м1 (956)Муниципальная газета
Распространяется бесплатно

ПОСТАНОВЛЕНИЯ БРЯНСКОЙ ГОРОДСКОЙ АДМИНИСТРАЦИИ

ПОСТАНОВЛЕНИЕ
 от 30.01.2018 № 236-п

О внесении изменения в постановление Брянской городской администрации
от 30.12.2015 № 4537-п «Об утверждении муниципальной программы города Брянска

«Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы

В соответствии с Решением Брянского городского Совета народных депутатов от 20.12.2017 № 895 «О внесении изменений в 
Решение Брянского городского Совета народных депутатов от 21.12.2016 № 541 «О бюджете города Брянска на 2017 год и на плановый 
период 2018 и 2019 годов», в связи с уточнением объема бюджетных ассигнований на 2017 год
П О С Т А Н О В Л Я Ю:

1. Муниципальную программу города Брянска, утвержденную постановлением Брянской городской администрации от 30.12.2015 
№ 4537-п «Об утверждении муниципальной программы города Брянска «Жилищно-коммунальное хозяйство города Брянска» на 2016-
2019 годы» (в редакции постановлений Брянской городской администрации от 09.03.2016 № 660-п, от 13.04.2016 № 1185-п, от 11.05.2016 
№ 1485-п, от 14.07.2016 № 2392-п, от 27.07.2016 № 2562-п, от 10.08.2016 № 2805-п, от 20.10.2016 № 3674-п, от 03.11.2016 № 3856-п, 
от 12.12.2016 № 4334-п, от 30.12.2016 № 4695-п, от 31.01.2017 № 265-п, от 10.03.2017 № 790-п, от 12.04.2017 № 1226-п, от 10.05.2017 
№ 1571-п, от 17.05.2017 № 1720-п, от 24.05.2017 № 1829-п, от 11.07.2017 № 2408-п, от 31.07.2017 № 2686-п, от 10.10.2017 № 3502-п, от 
26.12.2017 № 4589-п) изложить в новой редакции согласно приложению.

2. Опубликовать настоящее постановление в муниципальной газете «Брянск» и разместить его на официальном сайте Брянской 
городской администрации в сети Интернет.

3. Контроль за исполнением настоящего постановления возложить на заместителя Главы городской администрации В.П. Филипкова.

А.Н. МАКАРОВ,
Глава администрации

ПРИЛОЖЕНИЕ
к постановлению Брянской городской администрации

    от 30.01.2018 № 236-п

«ПРИЛОЖЕНИЕ
к постановлению Брянской городской администрации

от 30.12.2015 № 4537-п

МУНИЦИПАЛЬНАЯ ПРОГРАММА ГОРОДА БРЯНСКА

«ЖИЛИЩНО- КОММУНАЛЬНОЕ ХОЗЯЙСТВО
ГОРОДА БРЯНСКА»
на 2016-2019 годы

Комитет по жилищно-коммунальному хозяйству
Брянской городской администрации

город Брянск

ПАСПОРТ
муниципальной программы города Брянска

«ЖИЛИЩНО – КОММУНАЛЬНОЕ ХОЗЯЙСТВО
ГОРОДА БРЯНСКА» 
на 2016 -2019 годы

Наименование муниципальной 
программы

«Жилищно-коммунальное хозяйство города Брянска» на 2016 – 2019 годы

Ответственный исполнитель
программы

Комитет по жилищно-коммунальному хозяйству Брянской городской 
администрации

Соисполнители муниципальной программы
Управление по строительству и развитию территории города Брянска


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)2

Перечень подпрограмм, основных мероприятий 
муниципальной программы

Подпрограммы муниципальной программы:
- Жилищное хозяйство; 
- Коммунальное хозяйство;
- Внешнее благоустройство территорий города Брянска;
- Формирование современной городской среды.
 Основные мероприятия муниципальной программы:
- руководство и управление в сфере установленных функций органов местного 
самоуправления;
- учреждения, осуществляющие функции и полномочия в сфере жилищно-
коммунального хозяйства;
- уплата взносов на капитальный ремонт МКД за объекты муниципальной казны и 
имущества, закрепленного за ОМС; 
- содержание муниципальных объектов в надлежащем состоянии;
- прочие выплаты по обязательствам органов местного самоуправления города 
Брянска;
- приобретение жилых помещений для переселения граждан из аварийных жилых 
домов;
- приобретение жилых помещений гражданам во исполнение судебных решений;
-расходы по обеспечению безопасности водных объектов и гидротехнических 
сооружений;
- оценка недвижимости, признание прав и регулирование отношений по 
государственной и муниципальной собственности;
-расходы по содержанию гидротехнических сооружений;
- содержание и текущее обслуживание имущества, составляющего 
муниципальную казну г. Брянска;
- прочие мероприятия в области жилищно-коммунального хозяйства;
- прочие мероприятия по реализации Федерального закона № 185-ФЗ от 21.07.2007;
- организация проведения на территории Брянской области мероприятий по 
предупреждению и ликвидации болезней животных, их лечению, защите 
населения от болезней, общих для человека и животных, в части оборудования и 
содержания скотомогильников (биотермических ям) и в части организации отлова 
и содержания безнадзорных животных на территории Брянской области;
- приобретение специализированной техники для выполнения работ в сфере ЖКХ;
- обеспечение мероприятий по организации сбора отработанных ртутьсодержащих 
отходов от населения и муниципальных учреждений.

Цели муниципальной программы
 Обеспечение выполнения и создание условий для реализации единой 
государственной политики в области жилищно-коммунального хозяйства

Задачи муниципальной программы

 - Содействие реформированию жилищно-коммунального хозяйства, создание 
благоприятных условий проживания граждан;
 - создание условий для устойчивого и надежного функционирования объектов 
коммунальной инфраструктуры, обеспечивающих население города качественными 
коммунальными услугами; 
 - совершенствование системы комплексного благоустройства города Брянска, 
создание благоприятных социально-бытовых условий проживания граждан;
- обеспечение и повышение комфортности проживания граждан на территории 
МО «город Брянск»
- реализация единой государственной политики в сфере ЖКХ;
- обеспечение мероприятий по решению прочих вопросов в области ЖКХ.

Этапы и сроки реализации муниципальной 
программы 2016-2019 годы

Общий объем средств, предусмотренных на 
реализацию муниципальной программы

Всего: 2 404 960,273 тыс. руб.
в том числе:
2016 год - 762 606,315 тыс. руб.
 в том числе кредиторская 
 задолженность – 238 325,543 тыс. руб.
2017 год – 897 784,519 тыс. руб.
 в т.ч. кредиторская задолженность- 
 51 180,535 тыс. руб.
2018 год – 367 190,099 тыс. руб.
2019 год – 377 379,340 тыс. руб.
в том числе бюджет города – 
1 961 1252,085 тыс. руб.: 
2016 год - 555 457,316 тыс. руб.
 в т.ч. кредиторская задолженность – 
 221 034, 584 тыс. руб.
2017 г – 685 107,769 тыс. руб.
 в т. ч. кредиторская задолженность – 
 51 180,535 тыс. руб.
2018 г- 356 000,00 тыс. руб.
2019 г- 364 587,00 тыс. руб.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 3

Конечные результаты реализации 
муниципальной программы с разбивкой по 
годам реализации

1. Доля общежитий, собственники помещений которых выбрали способ 
управления домом:
2016г - 25%
2017г - 30%
2018г - 100%
2019 г- 100%
 2.Доля площади отремонтированных многоквартирных домов в общей площади 
домов, нуждающихся в капремонте,
2016 г- 7,2 %
2017 г- 4,78 %
2018 г- 0 %
2019 г- 0 %
 3.Площадь отремонтированных МКД:
2016 г- 731,2 т.м2 (S помещ.- 655,7 т.м2)
2017г – 516,8 т.м2 (S помещ.- 461,4т.м2)
2018г- 0 т.м2

2019г- 0 т.м2

 4.Общая площадь, подлежащая расселению:
2016г – 3,2 т.м2

2017г – 5,9 т.м2

2018г – 0 т.м2

2019г – 0 т.м2

 5.Численность подлежащих расселению граждан:
2016г – 230 чел.
2017г – 403 чел.
2018г – 0 чел.
2019г – 0 чел.
 6. Поддержание объектов коммунальной инфраструктуры в надлежащем 
техническом состоянии:
2016г -100%
2017г -100%
2018г -100%
2019г -100%
 7. Проектирование и строительство объектов водоснабжения, водоотведения, 
газоснабжения
2016г - 2 объекта
2017г - 6 объектов
2018г - 0 объектов
2019г - 6 объектов
 8.Поддержание объектов внешнего благоустройства в надлежащем санитарном 
состоянии.
 2016г- 100%
 2017г- 100%
 2018г- 100%
 2019г- 100%
 9. Лизинговые платежи 2016 года за приобретенную в 2013 году спецтехнику:
2016г -100%
 10. Увеличение доли благоустроенных дворовых территорий МКД по отношению 
к общему количеству дворовых территорий:
2017 г- 22,1%, 2018 г-0 %, 2019 г-0 %
 11. Увеличение доли площади благоустроенных муниципальных территорий 
общего пользования:
2017 г-22,1%, 2018 г- 0 %, 2019 г-0 %
12.Исполнение установленных функций Комитетом по ЖКХ Брянской городской 
 дминистрации МКУ «УЖКХ» г. Брянска в соответствии с Положением о комитете, 
Уставом МКУ 
2016г – да
2017г – да
2018г – да
2019г – да
 13. Реализация прочих вопросов в сфере ЖКХ:
2016г -100%
2017г -100%
2018г -100%
2019г -100%
 14. Приобретение спецтехники для предприятий ЖКХ
2017г – 18 ед.
2018г – 4 ед.
2019г – 4 ед. 

В соответствии с Решением Брянского городского Совета народных депутатов от 28.04.2006 № 403 «Об утверждении Положения 
о комитете по жилищно-коммунальному хозяйству Брянской городской администрации» комитет является отраслевым органом Брянской 
городской администрации, осуществляющим исполнение муниципальной функции в сфере жилищно-коммунального хозяйства.

1. Характеристика текущего состояния
Жилищно-коммунальное хозяйство города Брянска является многоотраслевым комплексом по обслуживанию, ремонту и 

содержанию жилищного фонда, объектов инженерной инфраструктуры, объектов внешнего благоустройства.
Проблема состояния жилищного фонда является источником ряда отрицательных социальных тенденций. В результате 

несоответствия требованиям, предъявляемым к жилым помещениям, жителям не обеспе чивается комфортное проживание, граждане 
не могут получать полный набор жилищно-коммунальных услуг надлежащего качества, а аварийное жилье создает угрозу их жизни и 
здоровью. Ветхий и аварийный жилищный фонд ухудшает внешний облик города, сдерживает развитие инфраструктуры. 

По состоянию на 1 июля 2007 года на территории муниципального образования «город Брянск» более 50,6 тыс. кв. м жилья было 
признано аварийным. 

Принятие Федерального закона от 21 июля 2007 года № 185-ФЗ «О Фонде содействия реформированию жилищно-коммунального 
хозяйства» и выделение финансовой поддержки из федерального бюджета позволило кардинально увеличить финансирование 
мероприятий, направленных на улучшение состояния жилищного фонда. 

В 2009 – 2013 годах в городе Брянске ежегодно реализовывались адресные программы капитального ремонта многоквартирных 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)4

домов и переселения граждан из аварийного жилищного фонда с привлечением средств Фонда содействия реформированию жилищно-
коммунального хозяйства, средств областного бюджета.

За указанный период проведен капитальный ремонт 108 многоквартирных домов. 
В рамках реализации адресных программ переселения граждан из аварийного жилищного фонда за указанный период расселено 

250 домов. 7 домов подлежат расселению в рамках реализации программы 2012 года. 
Однако процесс старения жилищного фонда не позволяет решить проблему в полном объеме. В связи с этим необходимо 

сохранить достигнутые за 2009 – 2013 годы темпы обновления жилищного фонда.
Решение этой проблемы требует создания новой системы организации и проведения капитального ремонта домов. 
В соответствии с изменениями, внесенными в Жилищный кодекс РФ, на орган местного самоуправления возлагается обязанность 

организации обеспечения своевременного проведения капремонта домов за счет взносов собственников помещений.
В целях исполнения норм Жилищного кодекса создан региональный оператор – Фонд капитального ремонта многоквартирных 

домов, основной целью которого является обеспечение безопасных и благоприятных условий проживания граждан.
В соответствии с Жилищным кодексом РФ собственники помещений в многоквартирных домах обязаны выбрать способ 

управления домом. Доля многоквартирных домов, в которых собственники выбрали и реализуют один из способов управления, 
составляет по итогам 2013 года 100 %.

Управление должно обеспечивать благоприятные условия проживания, надлежащее содержание общего имущества в доме. В 
соответствии с действующим жилищным законодательством собственники вправе изменить выбранный ранее способ управления.

По итогам 2013 года собственники помещений 2153 домов выбрали способ управления управляющей организацией, 
собственники 509 домов – управление товариществом собственников либо жилищным кооперативом, собственники помещений 1334 
домов – непосредственное управление.

В муниципальной собственности города Брянска имеется около 30 км теплотрасс, объекты газоснабжения, электроснабжения. 
Уровень износа объектов коммунальной инфраструктуры составляет в среднем 80 процентов. Следствием износа объектов коммунальной 
инфраструктуры является низкое качество предоставления коммунальных услуг, не соответствующее запросам потребителей.

Основные показатели, характеризующие состояние жилищно- коммунального хозяйства города Брянска

Наименование 
показателей

2009 год 2010 год 2011 год 2012 год 2013 год 2014 год

Количество домов, в 
которых произведен 
капитальный ремонт, шт. 

81
(в т.ч в 
57 МКД 
комплекс-
ный)

20 4 3 0 0

Приобретение 
спецтехники для 
предприятий ЖКХ 

22 ед - 6 - 30 0

Количество общежитий, 
в которых выполнен 
капремонт (шт.)

12 7 8 - 4 МКД
3 общежития

 0

Количество замененных 
лифтов, шт. 

- - 1 77 1 1

2. Цели и задачи муниципальной программы
Целью муниципальной программы является:
 - обеспечение выполнения и создание условий для реализации единой государственной политики в области жилищно-

коммунального хозяйства. 
В рамках достижения данных целей решаются следующие задачи:
- содействие реформированию жилищно-коммунального хозяйства, создание благоприятных условий проживания граждан;
- создание условий для устойчивого и надежного функционирования объектов коммунальной инфраструктуры, обеспечивающих 

население города качественными коммунальными услугами; 
- совершенствование системы комплексного благоустройства города, создание благоприятных социально-бытовых условий 

проживания граждан;
- обеспечение и повышение комфортности проживания граждан на территории МО «город Брянск»;
- реализация единой государственной политики в сфере ЖКХ;
- обеспечение мероприятий по решению прочих вопросов в области ЖКХ.

3. Сроки реализации муниципальной программы
 Реализация муниципальной программы осуществляется в 2016 -2019 годах. 

4. Объемы и источники финансирования муниципальной программы
Реализация муниципальной программы осуществляется за счет средств бюджета города Брянска, средств областного бюджета, 

средств Фонда содействия реформированию ЖКХ. 
Общий объем ассигнований на реализацию мероприятий муниципальной программы составляет - 2 404 960,273 тыс. руб.
Объем средств на реализацию мероприятий муниципальной программы в разрезе подпрограмм и мероприятий представлен в 

таблице.
 

 (тыс. руб.)
Исполнитель, 
соисполнители

Источник 
финансирования

2016 г. 2017 г. 2018 г. 2019 г.

1 2 3 4 5 6 7
Муниципальная 
программа 
«Жилищно-
коммунальное 
хозяйство города 
Брянска» на 2016-
2019 годы

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 
Управление по 
строительству и 
развитию 
территории города 
Брянска

ВСЕГО 762 606,315 897 784,519 367 190,099 377 379,340
в том числе 
кредиторская 
задолженность

238 325,543 51 180,535

средства бюджета 
города

555 457,316 685 107,769 356 000,00 364 587,000

в том числе 
кредиторская 
задолженность

221 034,584 51 180,535

средства 
областного
бюджета

64 613,319 156 186,087 11 190,099 12 792,340


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 5

в том числе 
кредиторская 
задолженность

6 649,481 0,0

Фонд содействия 
реформиро-ванию 
ЖКХ

142 535,680 54 505,217 0,0 0,0

в том числе 
кредиторская 
задолженность

10 641,478 0,0

внебюджетные 
средства

823,675 1 985,445

 Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 751 989,297 882 182,536 357 967,299 350 467,299

в том числе 
кредиторская 
задолженность

228 214,825 51 180,535

средства бюджета 
города

548 140,298 676 270,755 356 000,00 348 500,00

в том числе 
кредиторская 
задолженность

214 223,866 51 180,535

средства 
областного 
бюджета

61 313,319 149 421,118 1 967,299 1 967,299

в том числе 
кредиторская 
задолженность

3 349,481 0,0

Фонд содействия 
реформиро-ванию 
ЖКХ

142 535,680 54 505,217 0,0 0,0

в том числе 
кредиторская 
задолженность

10 641,478 0,0

внебюджетные 
средства

823,675 1 985,445

Управление по 
строительству 
и развитию 
территории 
г. Брянска

ВСЕГО 10 617,018 15 601,983 9 222,80 26 912,041

в том числе 
кредиторская 
задолженность

10 110,718 0,0

средства бюджета 
города

7 317,018 8 837,014 0,0 16 087,000

в том числе 
кредиторская 
задолженность

6 810,718 0,0

средства 
областного
бюджета

3 300,000 6 764,969 9 222,8 10825,041

в том числе 
кредиторская 
задолженность

3 300,000 0,0

П о д п р о г р а м м а 
« Ж и л и щ н о е 
хозяйство»

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 411 214,429 177 649,811 101 300,000 71 300,000

в том числе 
кредиторская 
задолженность

106 819,082 3 251,920

средства бюджета 
города

208 804,155 100 613,201 101 300,000 71 300,000

в том числе 
кредиторская 
задолженность

92 828,123 3 251,920

средства 
областного 
бюджета

59 874,594 23 531,393 0,0 0,0

в том числе 
кредиторская 
задолженность

3 349,481 0,0

Фонд содействия 
реформиро-ванию 
ЖКХ

142 535,680 54 505,217 0,0 0,0

в том числе 
кредиторская 
задолженность

10 641,478 0,0


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)6

П о д п р о г р а м м а 
«Коммун а л ь н о е 
хозяйство»

 Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 
 Управление по 
строительству 
и развитию 
территории 
г. Брянска

ВСЕГО 43 393,337 107 094,820 42 222,80 59 912,041

в том числе 
кредиторская 
задолженность

15 064,681 14 915,139

средства бюджета 
города

40 093,337 99 186,531 33 000,000 49 087,000

в том числе 
кредиторская 
задолжен-ность

11 764,681 14 915,139

средства 
областного
бюджета

3 300,000 7 908,289 9222,80 10825,041

в том числе 
кредиторская 
задолженность

3 300,000 0,0

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации

ВСЕГО 32 776,319 91 492,837 33 000,000 33 000,000
в том числе 
кредиторская 
задолженность

4 953,963 14 915,139

средства бюджета 
города

32 776,319 90 349,51 33 000,000 33 000,000

в том числе 
кредиторская 
задолженность

4  953,963 14  915,139

средства 
областного
бюджета

0,0 1 143,320 0,0 0,0

в том числе 
кредиторская 
задолженность

0,0 0,0

Управление по 
строитель-ству 
и развитию 
территории 
г. Брянска

ВСЕГО 10 617,018 15 601,983 9222,8 26 912,041

средства бюджета 
города

7 317,018 8 837,014 0,0 16 087,000

в том числе 
кредиторская 
задолженность

6 810,718 0,0

средства 
областного
бюджета

3 300,000 6 764,969 9222,8 10825,041

в том числе 
кредиторская 
задолженность

3 300,000 0,0

Подпрограмма 
«Внешнее 
благоустройство 
территорий города 
Брянска»

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 150 804,034 322 142,521 120 600,00 140 400,000

в том числе 
кредиторская 
задолженность

33 571,540 16 560,141

средства бюджета 
города

150 804,034 332 142,521 120 600,000 140 400,000

в том числе 
кредиторская 
задолженность

33 571,540 16 560,141

средства 
областного 
бюджета

0,0 0,00 0,0 0,0

в том числе 
кредиторская 
задолженность

0,0

Подпрограмма 
«Формирование 
современной 

городской среды»

Комитет по 
жилищно-

коммунальному 
хозяйству 
Брянской
городской 

администрации

ВСЕГО 132 487,012 0,0 0,0
средства бюджета 
города

6 854,687 0,0 0,0

средства 
областного
бюджета

123 646,880 0,0 0,0

безвозмездные 
поступления от 
заинтересованных 
лиц

1 985,485 0,0 0,0

Мероприятия 
муницип а л ь н ой 
программы

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 157 194,515 148 410,354 103 067,299 105 767,299
средства бюджета 
города

155 755,790 146 310,829 101 100,000 103 800,000 

в том числе 
кредиторская 
задолженность

82 870,240 16 453,335

средства 
областного 
бюджета

1 438,725 2 099,525 1 967,299 1 967,299

в том числе 
кредиторская 
задолженность

0,0 0,0

 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 7
5. Перечень подпрограмм и основных мероприятий, 
включенных в состав муниципальной программы

 
Муниципальная программа включает в себя следующие подпрограммы:
 - подпрограмма «Жилищное хозяйство» (приложение № 1);
 - подпрограмма «Коммунальное хозяйство» (приложение № 2);
 - подпрограмма «Внешнее благоустройство территорий города Брянска» (приложение № 3);
- подпрограмма «Формирование современной городской среды» (приложение № 4).
 Основные мероприятия муниципальной программы:
- руководство и управление в сфере установленных функций органов местного самоуправления;
- учреждения, осуществляющие функции и полномочия в сфере жилищно-коммунального хозяйства;
- уплата взносов на капитальный ремонт МКД за объекты муниципальной казны и имущества, закрепленного за органом местного 

самоуправления; 
- содержание муниципальных объектов в надлежащем состоянии;
- прочие выплаты по обязательствам органов местного самоуправления города Брянска;
- приобретение жилых помещений для переселения граждан из аварийных жилых домов;
- приобретение жилых помещений гражданам во исполнение судебных решений;
- расходы по обеспечению безопасности водных объектов и гидротехнических сооружений;
- оценка недвижимости, признание прав и регулирование отношений по государственной и муниципальной собственности;
- расходы по содержанию гидротехнических сооружений;
- содержание и текущее обслуживание имущества, составляющего муниципальную казну г. Брянска;
- прочие мероприятия в области жилищно-коммунального хозяйства;
- прочие мероприятия по реализации Федерального закона № 185-ФЗ от 21.07.2007;
- организация проведения на территории Брянской области мероприятий по предупреждению и ликвидации болезней животных, 

их лечению, защите населения от болезней, общих для человека и животных, в части оборудования и содержания скотомогильников 
(биотермических ям) и в части организации отлова и содержания безнадзорных животных на территории Брянской области;

- приобретение специализированной техники для выполнения работ в сфере ЖКХ;
- обеспечение мероприятий по организации сбора отработанных ртутьсодержащих отходов от населения и муниципальных 

учреждений.

6. Ожидаемые результаты - конечные результаты (индикаторы) 
реализации муниципальной программы 

В ходе реализации муниципальной программы будут достигнуты следующие результаты

Наименование Ед. 
изме-
рения

2016 г. 2017 г. 2018 г. 2019 г.

1 2 3 4 5 6
Доля общежитий, собственники помещений 
которых выбрали способ управления домом

% 25 30 100 100

Доля площади отремонтированных 
многоквартирных домов в общей площади 
домов, нуждающихся в капремонте

% 7,2 4,78 0 0

Площадь отремонтированных МКД Т.м2 731,2
(S пом-655,7)

516,8
(S пом-461,4)

0 0

Общая площадь, подлежащая расселению Т.м2 3,2 5,9 0 0

Численность подлежащих расселению граждан Чел. 230 403 0 0

Поддержание объектов коммунальной 
инфраструктуры в надлежащем техническом 
состоянии

% 100 100 100 100

Проектирование и строительство объектов 
водоснабжения, водоотведения, газоснабжения

шт. 2 6 0 6

Поддержание объектов внешнего 
благоустройства в надлежащем санитарном 
состоянии

% 100 100 100 100

Лизинговые платежи 2016 года за приобретенную 
в 2013 году спецтехнику

% 100 0 0 0

 Увеличение доли благоустроенных дворовых 
территорий МКД по отношению к общему 
количеству дворовых территорий

% 0 22,1 0 0

Увеличение доли площади благоустроенных 
муниципальных территорий общего пользования

% 0 22,1 0 0

Исполнение установленных функций Комитетом 
по ЖКХ Брянской городской администрации 
МКУ «УЖКХ» г. Брянска в соответствии с 
Положением о комитете, Уставом МКУ 

да да да да

Реализация прочих вопросов в сфере ЖКХ % 100 100 100 100

Приобретение спецтехники для предприятий 
ЖКХ

ед. 0 18 4 4


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)8

Методика расчета показателей

1. Показатель «Доля общежитий, собственники помещений которых выбрали способ управления домом» определяется по формуле:
 Д сп = К выб./К общ.* 100% , где:
 К выб. - количество общежитий, собственники помещений которых выбрали способ управления;
 К общ.- общее количество общежитий в городе.
2. Показатель «Доля площади отремонтированных многоквартирных домов в общей площади домов, нуждающихся в капремонте» 

определяется на основании данных региональной программы «Проведение капитального ремонта общего имущества многоквартирных 
домов на территории Брянской области (2014-2043 годы) на территории МО «город Брянск» и краткосрочных планов её реализации и 
определяется по формуле:

W отр. = N отр. / N общ. *100% , где:
 W отр – площадь отремонтированных многоквартирных домов в общей площади домов, нуждающихся в капремонте (%);
 N отр – площадь МКД, которые планируется отремонтировать в соответствующем году в соответствии с краткосрочным планом; 
N общ.- площадь МКД, нуждающихся в ремонте, в соответствии с программой «Проведение капитального ремонта общего 

имущества многоквартирных домов на территории Брянской области (2014-2043 годы) на территории МО «город Брянск».
3. Показатель «Улучшение жилищных условий граждан на основе реализации краткосрочных планов капремонта МКД на 

территории г. Брянска - площадь отремонтированных МКД» определяется как отношение планового объема средств из всех источников 
на финансирование мероприятий по проведению капремонта МКД к средней стоимости проведения капремонта в расчете на 1м2 площади 
помещений и определяется по формуле:

S к.р. = V к.р. / C * 1000, где:
 S к.р.- площадь отремонтированных МКД;
 V к.р. – плановый объем средств из всех источников на финансирование мероприятий по проведению капремонта МКД; 
 C - средняя (удельная) стоимость проведения капремонта в расчете на 1м2 площади помещений.
4. Показатель «Общая площадь, подлежащая расселению» определяется на основании отчетных данных комитета по ЖКХ 

Брянской городской администрации о планируемой и фактически расселенной площади.
5. Показатель «Численность подлежащих расселению граждан» определяется на основании отчетных данных комитета по ЖКХ 

Брянской городской администрации о планируемом и фактически расселенном количестве граждан.
6. Показатель «Поддержание объектов коммунальной инфраструктуры в надлежащем техническом состоянии» определяется на 

основании отчетов о выполнении работ по формуле: 
А= А1 /А пр. * 100% , где:
А1 – количество объектов коммунальной инфраструктуры, находящихся в надлежащем санитарном состоянии;
А пр. – количество объектов коммунальной инфраструктуры (п. 2.2. плана реализации муниципальной программы). 
7. Показатель «Проектирование и строительство объектов водоснабжения, водоотведения, газоснабжения» определяется на 

основании данных отчета Управления по строительству и развитию территории города Брянска.
8. Показатель «Поддержание объектов внешнего благоустройства в надлежащем санитарном состоянии» определяется на основании 

отчетов о выполнении работ по формуле: 
А= А1 /А пр. * 100% , где:
А1 – количество объектов внешнего благоустройства, находящихся в надлежащем санитарном состоянии;
А пр. – количество объектов внешнего благоустройства (п.п. 3.2., 3.3. плана реализации муниципальной программы). 
9. Показатель «Лизинговые платежи 2016 года за приобретенную в 2013 году спецтехнику» определяется на основании данных 

отчета комитета по ЖКХ о фактической оплате.
10. Показатель «Увеличение доли благоустроенных дворовых территорий МКД по отношению к общему количеству дворовых 

территорий МКД» определяется по формуле:
А = А бл./ А общ. * 100%, где: 
А бл. – количество дворовых территорий МКД, на которых выполнены работы по благоустройству;
А общ. – общее количество дворовых территорий МКД.
11. Показатель «Увеличение доли площади благоустроенных муниципальных территорий общего пользования» определяется по 

формуле:
Д = Д бл. / Д общ. * 100%, где:
Д бл. – площадь благоустроенных муниципальных территорий общего пользования;
Д общ. – площадь муниципальных территорий общего пользования, расположенных на территории города Брянска.
12. Показатель «Исполнение установленных функций Комитетом по ЖКХ Брянской городской администрации и МКУ «УЖКХ» 

г. Брянска в соответствии с Положением о комитете, Уставом МКУ определяется на основании распоряжений Брянской городской 
администрации «О премировании муниципальных служащих, замещающих высшие должности в районных администрациях города 
Брянска, муниципальных служащих аппарата городской администрации и её структурных подразделений», «О премировании начальника 
муниципального казенного учреждения «Управление жилищно-коммунального хозяйства» г. Брянска».

13. Показатель «Реализация прочих вопросов в сфере ЖКХ» определяется на основании данных отчета комитета по ЖКХ Брянской 
городской администрации о фактическом выполнении мероприятий.

14. Показатель «Приобретение спецтехники для предприятий ЖКХ» определяется на основании данных отчета комитета по ЖКХ 
Брянской городской администрации о приобретении спецтехники.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 9
П
Л
А
Н

ре
ал
из
ац
ии

 м
ун
иц

ип
ал
ьн
ой

  п
ро
гр
ам

м
ы

 г
ор
од
а 
Бр

ян
ск
а 

«Ж
ил
ищ

но
-к
ом

м
ун
ал
ьн
ое

  х
оз
яй
ст
во

 г
ор
од
а 
Бр

ян
ск
а»

 н
а 

20
16

-2
01

9 
го
ды

(т
ы
с.

 р
уб

.)
Н
аи
м
ен
ов
ан
ие

 
м
ун
иц

ип
ал
ьн
ой

 
пр
ог
ра
м
м
ы

, 
по
дп
ро
гр
ам

м
ы

, 
ос
но
вн
ог
о 
м
ер
оп
ри
ят
ия

 
по
дп
ро
гр
ам

м
ы

, 
м
ер
оп
ри
ят
ий

, 
ре
ал
из
уе
м
ы
х 
в 
ра
м
ка
х 

ос
но
вн
ог
о 
м
ер
оп
ри
ят
ия

О
тв
ет
ст
ве
нн

ы
й 

ис
по
лн
ит
ел
ь,

 
со
ис
по
лн
ит
ел
ь

И
ст
оч
ни

к 
ф
ин

ан
си
ро
ва
ни

я
20

16
 г
од

20
17

 г
од

20
18

 г
од

20
19

 г
од

О
ж
ид
ае
м
ы
й 
не
по
ср
ед
ст
ве
нн

ы
й 
ре
зу
ль
та
т

М
ун
иц

ип
ал
ьн
ая

 
пр
ог
ра
м
м
а 

 г
ор
од
а 

Бр
ян
ск
а 

«Ж
ил
ищ

но
-

ко
м
м
ун
ал
ьн
ое

  х
оз
яй
ст
во

 
го
ро
да

 Б
ря
нс
ка

» 
на

 2
01

6-
20

19
 г
од
ы

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

Уп
ра
вл
ен
ие

 п
о 

ст
ро
ит
ел
ьс
тв
у 

и 
ра
зв
ит
ию

 
те
рр
ит
ор
ии

 го
ро
да

 
Бр
ян
ск
а

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

55
5 

45
7,

31
6

68
5 

10
7,

76
9

35
6 

00
0,

00
0

36
4 

58
7,

00
0

1.
 Д
ол
я 
об
щ
еж

ит
ий

, с
об
ст
ве
нн
ик
и 
по
ме
щ
ен
ий

 
ко
то
ры

х 
вы

бр
ал
и 
сп
ос
об

 у
пр
ав
ле
ни
я 
до
мо
м:

 2
01

6г
-

25
%

, 2
01

7г
-3

0%
,  

20
18
г-

10
0%

, 
20

19
 г.

 - 
10

0%
 

2.
 Д
ол
я 
пл
ощ

ад
и 
от
ре
мо

нт
ир
ов
ан
ны

х 
 

мн
ог
ок
ва
рт
ир
ны

х 
до
мо

в 
 в

 о
бщ

ей
 п
ло
щ
ад
и 

 д
ом
ов

, 
ну
ж
да
ю
щ
их
ся

 в
 к
ап
ре
мо

нт
е,

20
16

 г
- 7

,2
%

,  
20

17
г-

4,
78

%
, 2

01
8г

- 0
%

, 2
01

9 
г 

- 0
%

 
3.

 П
ло
щ
ад
ь 
от
ре
мо

нт
ир
ов
ан
ны

х 
М
К
Д

:  
20

16
г-

 7
31

,2
 

т.м
2 

(S
по
м-

 6
55

,7
 т.
м2

), 
20

17
г-

 5
16

,8
 т.
м2

 (S
по
м-

46
1,

4т
.м

2)
,  

20
18
г-

0 
тм

2 
, 2

01
9 
г-

 0
 т.
м2

   
   

   
   

   
   

  
4.

 О
бщ

ая
 п
ло
щ
ад
ь,

 п
од
ле
ж
ащ

ая
 р
ас
се
ле
ни
ю

:  
 2

01
6г

- 
3,

2 
т.м

2,
  2

01
7г

- 5
,9

 т.
м2

, 2
01

8г
- 0

 т.
м2

, 2
01

9 
г-

 0
 т.
м2

5.
 Ч
ис
ле
нн
ос
ть

 п
од
ле
ж
ащ

их
 р
ас
се
ле
ни
ю

 г
ра
ж
да
н:

  
20

16
г-

 2
30

 ч
ел

., 
20

17
г-

 4
03

 ч
ел

., 
20

18
г 

- 0
 ч
ел

., 
20

19
 

г 
- 0

 ч
ел

. 
6.

 П
од
де
рж

ан
ие

 о
бъ
ек
то
в 
ко
мм

ун
ал
ьн
ой

 
ин
фр

ас
тр
ук
ту
ры

 в
 н
ад
ле
ж
ащ

ем
 т
ех
ни
че
ск
ом

 
со
ст
оя
ни
и:

 2
01

6 
г-

10
0%

, 2
01

7 
г-

10
0%

, 2
01

8 
г-

10
0%

, 
20

19
 г

- 1
00

%
7.

 П
ро
ек
ти
ро
ва
ни
е 
и 
ст
ро
ит
ел
ьс
тв
о 

 о
бъ
ек
то
в 

во
до
сн
аб
ж
ен
ия

, в
од
оо
тв
ед
ен
ия

, г
аз
ос
на
бж

ен
ия

:  
20

16
 г

- 2
 о
бъ
ек
та

, 2
01

7 
г-

 6
 о
бъ
ек
то
в,

 2
01

8 
г-

 0
 

об
ъе
кт
ов

, 2
01

9 
г 

- 6
 о
бъ
ек
то
в.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

22
1 

03
4,

58
4

51
 1

80
,5

35
 

 

об
ла
ст
но
й 
бю

дж
ет

64
 6

13
,3

19
15

6 
18

6,
08

7
11

 1
90

,0
99

12
 7

92
,3

40

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

6 
64

9,
48

1
0,

00
0

 
 

 
 

Ф
он
д 

 с
од
ей
ст
ви
я 

ре
фо

рм
ир
ов
ан
ию

 
Ж
К
Х

14
2 

53
5,

68
0

54
 5

05
,2

17
0,

00
0

0,
00

0
8.

 П
од
де
рж

ан
ие

 о
бъ
ек
то
в 
вн
еш

не
го

 б
ла
го
ус
тр
ой
ст
ва

  
в 
на
дл
еж

ащ
ем

 с
ан
ит
ар
но
м 
со
ст
оя
ни
и:

 
20

16
 г.

 - 
10

0%
, 2

01
7г

-1
00

%
, 2

01
8г

-1
00

%
, 2

01
9г

.-
10

0%
.  

9.
 Л
из
ин
го
вы

е 
пл
ат
еж

и 
20

16
 го
да

 за
 п
ри
об
ре
те
нн
ую

 
в 

20
13

 го
ду

  с
пе
цт
ех
ни
ку

: 2
01

6г
-1

00
%

.
10

. У
ве
ли
че
ни
е 
до
ли

 б
ла
го
ус
тр
ое
нн
ы
х 

дв
ор
ов
ы
х 
те
рр
ит
ор
ий

 М
К
Д

 п
о 
от
но
ш
ен
ию

 
к 
об
щ
ем
у 
ко
ли
че
ст
ву

 д
во
ро
вы

х 
те
рр
ит
ор
ий

:  
 

20
17
г-

22
,1

%
, 2

01
8г

-0
%

, 2
01

9г
-0

%
       

       
       

       
       

       
       

       
       

       
       

   
11

.  
Ув
ел
ич
ен
ие

 д
ол
и 
пл
ощ

ад
и 
бл
аг
оу
ст
ро
ен
ны

х 
му

ни
ци
па
ль
ны

х 
те
рр
ит
ор
ий

 о
бщ

ег
о 
по
ль
зо
ва
ни
я:

 
20

17
- 2

2,
1%

, 2
01

8г
- 0

 %
,  

 2
01

9г
-0

 %
12

. И
сп
ол
не
ни
е 
ус
та
но
вл
ен
ны

х 
фу
нк
ци
й 
ко
ми

те
то
м 

по
 Ж

К
Х

 и
 М

КУ
 «
У
Ж
К
Х

» 
г. 
Бр
ян
ск
а 
в 
со
от
ве
тс
тв
ии

 
с 
П
ол
ож

ен
ие
м 
о 
ко
ми

те
те

, У
ст
ав
ом

 М
КУ

:  
   

   
   

   
 

20
16

 г
- д
а,

 2
01

7 
г-
да

, 2
01

8 
г-

 д
а,

 2
01

9 
г 

- д
а.

13
. Р
еа
ли
за
ци
я 
пр
оч
их

 в
оп
ро
со
в 
в 
сф
ер
е 
Ж
К
Х

: 
20

16
г-

10
0%

,  
20

17
г-

10
0%

,  
20

18
г-

10
0%

,  
20

19
 г.

 - 
10

0%
.  

  
14

. П
ри
об
ре
те
ни
е 
сп
ец
те
хн
ик
и 
дл
я 
пр
ед
пр
ия
ти
й 

Ж
К
Х

:
20

17
 г.

-1
8 
ед

.,2
01

8 
г-

 4
 е
д.

,2
01

9 
г-

 4
 е
д.

 

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
 6

41
,4

78
0,

00
0

 
 

 
 

Ф
ед
ер
ал
ьн
ы
й 

бю
дж

ет
0,

00
0

0,
00

0
0,

00
0

0,
00

0
 

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

82
3,

67
5

1 
98

5,
44

5
 

 

 
 

И
ТО

ГО
 п
о 

пр
ог
ра
мм

е
76

2 
60

6,
31

5
89

7 
78

4,
51

9
36

7 
19

0,
09

9
37

7 
37

9,
34

0

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

23
8 

32
5,

54
3

51
 1

80
,5

35
 

 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)10
1.

 П
од
пр
ог
ра
мм

а 
 

му
ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

20
8 

80
4,

15
5

10
0 

61
3,

20
1

10
1 

30
0,

00
0

71
 3

00
,0

00
1.

 Д
ол
я 
об
щ
еж

ит
ий

, с
об
ст
ве
нн
ик
и 
по
ме
щ
ен
ий

 
ко
то
ры

х 
вы

бр
ал
и 
сп
ос
об

 у
пр
ав
ле
ни
я 
до
мо
м:

 
20

16
г-

25
%

,2
01

7г
-3

0%
, 2

01
8г

-1
00

%
, 2

01
9 
г-

10
0%

 2
. Д

ол
я 
пл
ощ

ад
и 
от
ре
мо

нт
ир
ов
ан
ны

х 
мн

ог
ок
ва
рт
ир
ны

х 
до
мо

в 
 в

 о
бщ

ей
 п
ло
щ
ад
и 

 д
ом
ов

, 
ну
ж
да
ю
щ
их
ся

 в
  к
ап
ре
мо

нт
е,

20
16

 г
 - 

7,
2%

, 2
01

7 
г-

4,
78

%
, 2

01
8 
г-

0%
, 2

01
9 
г-

0%
3.

 П
ло
щ
ад
ь 
от
ре
мо

нт
ир
ов
ан
ны

х 
М
К
Д

:  
20

16
г-

 7
31

,2
 

т.м
2 

(S
 п
ом

- 6
55

,7
 т.
м2

), 
20

17
г-

51
6,

8т
.м

2 
(S

 п
ом

-4
61

,4
 

т.м
2)

, 2
01

8г
-0

 т
м2

, 2
01

9 
г. 

- 0
 т .
м2

4.
 О
бщ

ая
 п
ло
щ
ад
ь,

 п
од
ле
ж
ащ

ая
 р
ас
се
ле
ни
ю

:  
20

16
г-

 
3,

2 
т.м

2,
  2

01
7г

- 5
,9

 т.
м2

, 2
01

8г
-0

 т.
м2

, 2
01

9г
- 0

 т.
м2

                                                           
               

5.
 Ч
ис
ле
нн
ос
ть

 п
од
ле
ж
ащ

их
 р
ас
се
ле
ни
ю

 г
ра
ж
да
н:

 
20

16
г-

 2
30

 ч
ел

., 
20

17
г-

 4
03

 ч
ел

.,2
01

8г
- 0

 ч
ел

., 
20

19
г-

 
0 
че
л.

 Ж
ил
ищ

но
е 
хо
зя
йс
тв
о

В
 т
ом

 ч
ис
ле

 
кр
ед
ит
ор
ск
ая

   
   

   
 

за
до
лж

ен
но
ст
ь

92
 8

28
,1

23
3 

25
1,

92
0

 
 

 
О
бл
ас
тн
ой

 б
ю
дж

ет
59

 8
74

,5
94

22
 5

31
,3

93
0,

00
0

0,
00

0

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

3 
34

9,
48

1
0,

00
0

 
 

 
 

Ф
он
д 

 с
од
ей
ст
ви
я 

ре
фо

рм
ир
ов
ан
ию

 
Ж
К
Х

14
2 

53
5,

68
0

54
 5

05
,2

17
0,

00
0

0,
00

0

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
 6

41
,4

78
0,

00
0

 
 

 
 

И
то
го

 п
о 

по
дп
ро
гр
ам
ме

41
1 

21
4,

42
9

  1
77

 6
49

,8
11

   
10

1 
30

0,
00

0
71

 3
00

,0
00

 

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
6 

81
9,

08
2

3 
25

1,
92

0
 

 
 

О
сн
ов
ны

е 
ме
ро
пр
ия
ти
я 

по
дп
ро
гр
ам
мы

:
 

 
 

 
 

 
 

1.
1.

 К
ом
пе
нс
ац
ия

 
вы

па
да
ю
щ
их

 д
ох
од
ов

 
ор
га
ни
за
ци
ям

, 
пр
ед
ос
та
вл
яю

щ
им

 
на
се
ле
ни
ю

 ж
ил
ищ

ны
е 

ус
лу
ги

 п
о 
та
ри
фа
м,

 
не

 о
бе
сп
еч
ив
аю

щ
им

 
во
зм
ещ

ен
ие

 и
зд
ер
ж
ек

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

28
 6

45
,3

33
   

35
 0

00
,0

00
   

55
 8

00
,0

00
57

 8
00

,0
00

О
бе
сп
еч
ен
ие

 с
од
ер
ж
ан
ия

  ж
ил
ищ

но
го

 ф
он
да

 в
 

со
от
ве
тс
тв
ии

 с
 с
ан
ит
ар
ны

ми
 и

 т
ех
ни
че
ск
им

и 
но
рм
ам
и

20
17

 г.
 - 
не

 б
ол
ее

 1
34

 о
бщ

еж
ит
ий

,
20

18
 г.

-  
не

 б
ол
ее

 1
34

 о
бщ

еж
ит
ий

,
20

19
 г.

-  
не

 б
ол
ее

 1
34

 о
бщ

еж
ит
ий

.

1.
2 

 О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 
пе
ре
се
ле
ни
ю

 г
ра
ж
да
н 
из

 
ав
ар
ий
но
го

 ж
ил
ищ

но
го

 
фо

нд
а,

 в
 т
ом

 ч
ис
ле

 
пе
ре
се
ле
ни
ю

 г
ра
ж
да
н 
из

 
ав
ар
ий
но
го

 ж
ил
ищ

но
го

 
фо

нд
а 
с 
уч
ет
ом

 
не
об
хо
ди
мо

ст
и 
ра
зв
ит
ия

 
ма
ло
эт
аж

но
го

  ж
ил
ищ

но
го

 
ст
ро
ит
ел
ьс
тв
а 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

11
1 

33
7,

12
7

   
41

 7
97

,2
86

   
0,

00
0

0,
00

0
Ко
ли
че
ст
во

 р
ас
се
ле
нн
ы
х 
ж
ил
ы
х 
по
ме
щ
ен
ий

: 2
01

6 
г. 

- 9
9 
по
ме
щ
ен
ий

, 2
01

7 
г. 

- 1
74

 п
ом
ещ

ен
ий

.
20

17
 г.

 - 
об
ес
пе
че
ни
е 
ра
сх
од
ов

 п
о 
за
кл
ю
че
нн
ы
м 

 в
 

20
16

 го
ду

 м
ун
иц
ип
ал
ьн
ы
м 
ко
нт
ра
кт
ам

 в
 ч
ас
ти

 
ре
ал
из
ац
ии

 п
ро
гр
ам
мы

 п
ер
ес
ел
ен
ия

 2
01

6 
го
да

 
(о
ст
ав
ш
ие
ся

 7
0%

).

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

31
 5

65
,0

68
 

 
 

Ф
он
д 

 с
од
ей
ст
ви
я 

ре
фо

рм
ир
ов
ан
ию

 
Ж
К
Х

14
2 

53
5,

68
0

   
54

 5
05

,2
17

   
 

 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
 6

41
,4

78
 

 
 

об
ла
ст
но
й 
бю

дж
ет

59
 8

74
,5

94
   

22
 5

31
,3

93
   

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

3 
34

9,
48

1
 

 
 

И
ТО

ГО
 п
о 

ме
ро
пр
ия
ти
ю

31
3 

74
7,

40
1

  1
18

 
83

3,
89

6 
  

 
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

45
 5

56
,0

27
0,

00
0

 
 

1.
3.

 М
ер
оп
ри
ят
ия

 п
о 

пе
ре
се
ле
ни
ю

  г
ра
ж
да
н 
из

 
ав
ар
ий
но
го

 ж
ил
ищ

но
го

 
фо

нд
а 
по

 а
др
ес
ны

м 
пр
ог
ра
мм

ам
 го

ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

61
 1

60
,0

53
0,

00
0

0,
00

0
0,

00
0

 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

61
 1

60
,0

53
 

 
 

1.
4.

 К
ап
ит
ал
ьн
ы
й 
ре
мо

нт
 

мн
ог
ок
ва
рт
ир
ны

х 
 ж
ил
ы
х 

до
мо

в 
в 
со
от
ве
тс
тв
ии

 с
 

су
де
бн
ы
ми

 р
еш

ен
ия
ми

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

Бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

3 
66

2,
53

6
20

 2
01

,1
29

42
 0

00
,0

00
10

 0
00

,0
00

20
17
г. 

-4
 о
бъ
ек
та

 (к
ап
ре
м.

-п
ер

. 2
-й

 К
ра
сн
оа
рм
ей
ск
ий

, 
д.

 2
7;

 Д
ом
ен
на
я 
д.

3;
  р
аз
ра
бо
тк
а 
П
СД

 - 
пе
р.

 
О
со
ав
иа
хи
ма

, д
. 5

; Д
ом
ен
на
я 

3;
 К
ра
сн
оа
рм
ей
ск
ая

 
16

0)
 

20
18

 г.
 -1

 о
бъ
ек
т 

(у
л.

 Д
ом
ен
на
я,

 д
. 3

)
20

19
 г.

- 1
 о
бъ
ек
т 

(п
ер

.О
со
ав
ив
хи
ма

, д
. 5

)
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
3,

00
2

2 
07

7,
16

7
 

 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 11
1.

5.
 О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 к
ап
ре
мо

нт
у 

мн
ог
ок
ва
рт
ир
ны

х 
до
мо

в

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

Бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

2 
24

5,
35

9
35

,1
00

0,
00

0
0,

00
0

20
16

 г.
 - 
му

ни
ци
па
ль
на
я 
по
дд
ер
ж
ка

  н
а 
ка
пи
та
ль
ны

й 
ре
мо

нт
 о
бщ

ег
о 
им

ущ
ес
тв
а 
М
К
Д

 п
о 
кр
ат
ко
ср
оч
но
му

 
пл
ан
у

1.
6.

 Р
еа
ли
за
ци
я 

ме
ро
пр
ия
ти
й 
по

 
пр
ов
ед
ен
ию

 к
ап
ре
мо

нт
а 

ж
ил
ы
х 
по
ме
щ
ен
ий

 в
 

це
ля
х 

 р
ас
пр
ед
ел
ен
ия

 и
х 

гр
аж

да
на
м 
по

 с
уд
еб
ны

м 
ре
ш
ен
ия
м

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

Бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

1 
75

0,
91

7
2 

33
7,

17
6

0,
00

0
0,

00
0

20
16

 г.
 - 
не

 м
ен
ее

 6
 о
бъ
ек
то
в,

 2
01

7 
г. 

- 6
 о
бъ
ек
то
в.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
51

4,
24

3
 

 
 

1.
7 
Ра
сх
од
ы

 п
о 
со
де
рж

ан
ию

 
вр
ем
ен
но

 н
ез
ас
ел
ен
ны

х 
му

ни
ци
па
ль
ны

х 
ж
ил
ы
х 

по
ме
щ
ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

Бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

2,
83

0
58

2,
00

0
50

0,
00

0
50

0,
00

0
20

16
 г.

 - 
ис
по
лн
ен
ие

 с
уд
еб
но
го

 р
еш

ен
ия

. 2
01

7 
г. 

- 9
7 

 
об
ъе
кт
ов

, 2
01

8 
г. 

- н
е 
ме
не
е 

10
 о
бъ
ек
то
в,

 2
01

9 
г. 

- н
е 

ме
не
е 

10
 о
бъ
ек
то
в.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
0,

00
0

 
 

1.
8.

 О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 р
ем
он
ту

 
вы

св
об
ож

да
ю
щ
их
ся

 
му

ни
ци
па
ль
ны

х 
ж
ил
ы
х 

по
ме
щ
ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
0,

00
0

3 
00

0,
00

0
3 

00
0,

00
0

20
17

 г.
 - 

0 
по
ме
щ
ен
ий

, 
20

18
 г.

 - 
не

 м
ен
ее

 8
 п
ом
ещ

ен
ий

, 
20

19
 г.

 - 
не

 м
ен
ее

 8
 п
ом
ещ

ен
ий

.

1.
9.

  О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 
пе
ре
се
ле
ни
ю

 г
ра
ж
да
н 
из

 
ав
ар
ий
но
го

 ж
ил
фо

нд
а 
по

 
ад
ре
сн
ы
м 
пр
ог
ра
мм

ам
 г.

 
Бр
ян
ск
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
66

0,
51

0
0,

00
0

0,
00

0
оп
ла
та

 и
сп
ол
ни
те
ль
но
го

 л
ис
та

 (О
О
О

 «
БС

К
» 
за

 
пр
ио
бр
ет
ен
но
е 

 в
 м
ун
иц
ип
ал
ьн
ую

 с
об
ст
ве
нн
ос
ть

 
по
ме
щ
ен
ие

)

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
66

0,
51

0
 

 

2.
 П
од
пр
ог
ра
мм

а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
  

«К
ом

м
ун
ал
ьн
ое

 
хо
зя
йс
тв
о»

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

40
 0

93
,3

37
99

 1
86

,5
31

33
 0

00
,0

00
49

 0
87

,0
00

1.
 П
од
де
рж

ан
ие

 о
бъ
ек
то
в 
ко
мм

ун
ал
ьн
ой

 
ин
фр

ас
тр
ук
ту
ры

 в
 н
ад
ле
ж
ащ

ем
 т
ех
ни
че
ск
ом

 
со
ст
оя
ни
и:

 2
01

6г
-1

00
%

, 2
01

7г
-1

00
%

, 2
01

8г
-1

00
%

, 
20

19
 г.

 -1
00

%
2.

 П
ро
ек
ти
ро
ва
ни
е 
и 
ст
ро
ит
ел
ьс
тв
о 
об
ъе
кт
ов

 
во
до
сн
аб
ж
ен
ия

, в
од
оо
тв
ед
ен
ия

, г
аз
ос
на
бж

ен
ия

:          
                  

                  
                 

20
16

 г
- 2

 о
бъ
ек
та

, 2
01

7 
г-

 6
 о
бъ
ек
то
в,

 2
01

8 
г-

 0
 

об
ъе
кт
ов

, 2
01

9 
г 

- 6
 о
бъ
ек
то
в.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

11
 7

64
,6

81
14

 9
15

,1
39

 
 

Уп
ра
вл
ен
ие

 п
о 

ст
ро
ит
ел
ьс
тв
у 

и 
ра
зв
ит
ию

 
те
рр
ит
ор
ии

 
го
ро
да

 Б
ря
нс
ка

О
бл
ас
тн
ой

 б
ю
дж

ет
3 

30
0,

00
0

7 
90

8,
28

9
9 

22
2,

80
0

10
 8

25
,0

41

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

3 
30

0,
00

0
0,

00
0

 
 

И
то
го

 п
о 

по
дп
ро
гр
ам
ме

43
 3

93
,3

37
10

7 
09

4,
82

0
42

 2
22

,8
00

59
 9

12
,0

41

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

15
 0

64
,6

81
14

 9
15

,1
39

 
 

О
сн
ов
ны

е 
 м
ер
оп
ри
ят
ия

 
по
дп
ро
гр
ам
мы

:
 

 
 

 
 

 
 

2.
1.

 М
ер
оп
ри
ят
ия

 п
о 

об
ес
пе
че
ни
ю

 н
ас
ел
ен
ия

 
бы

то
вы

ми
 у
сл
уг
ам
и

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

7 
16

6,
30

0
11

 7
00

,0
00

14
 7

00
,0

00
17

 8
00

,0
00

В
оз
ме
щ
ен
ие

 за
тр
ат

 п
о 
М
У
П

 «
Бр
ян
ск
ие

 б
ан
и»

 г.
 

Бр
ян
ск
а:

 2
01

7 
г. 

- 1
 о
бъ
ек
т, 

20
18

 г.
 - 

1 
об
ъе
кт

, 2
01

9 
г. 

- 1
 о
бъ
ек
т


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)12
2.

2.
 О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 
об
сл
уж

ив
ан
ию

 
об
ъе
кт
ов

  к
ом
му

на
ль
но
й 

ин
фр

ас
тр
ук
ту
ры

 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

3 
18

1,
08

1
3 

50
0,

00
0

3 
80

0,
00

0
3 

80
0,

00
0

С
од
ер
ж
ан
ие

 о
бъ
ек
то
в 
в 
те
хн
ич
ес
ки

  и
сп
ра
вн
ом

  
со
ст
оя
ни
и 

(г
аз
оп
ро
во
ды

, Т
П

, т
еп
ло
тр
ас
сы

):
20

16
 г

- 5
1 
об
ъе
кт

, 2
01

7 
г 

- н
е 
ме
не
е 

10
0 
об
ъе
кт
а,

 
20

18
 г.

 - 
не

 м
ен
ее

 5
1 
об
ъе
кт
а,

 2
01

9 
г. 

- н
е 
ме
не
е 

51
 

об
ъе
кт
а.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

1 
23

1,
16

9
41

0,
24

0
 

 

2.
3.

 Б
ю
дж

ет
ны

е 
ин
ве
ст
иц
ии

 в
 о
бъ
ек
ты

  
ка
пи
та
ль
но
го

 с
тр
ои
те
ль
ст
ва

   
му

ни
ци
па
ль
но
й 

со
бс
тв
ен
но
ст
и 

 

Уп
ра
вл
ен
ие

 п
о 

ст
ро
ит
ел
ьс
тв
у 

и 
ра
зв
ит
ию

 
те
рр
ит
ор
ии

 
го
ро
да

 Б
ря
нс
ка

  

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

7 
31

7,
01

8
8 

83
7,

01
4

0,
00

0
16

 0
87

,0
00

П
ро
ек
ти
ро
ва
ни
е 
и 
ст
ро
ит
ел
ьс
тв
о 

 о
бъ
ек
то
в 

ко
мм

ун
ал
ьн
ог
о 
хо
зя
йс
тв
а:

20
16

 г.
 - 

2 
об
ъе
кт
а,

 
20

17
 г

 - 
 6

 о
бъ
ек
то
в,

 
20

18
 г.

 - 
0 
об
ъе
кт
ов

, 
20

19
 г.

 - 
6 
об
ъе
кт
ов

.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

6 
81

0,
71

8
0,

00
0

 
 

О
бл
ас
тн
ой

 
бю

дж
ет

 
3 

30
0,

00
0

6 
76

4,
96

9
9 

22
2,

80
0

10
 8

25
,0

41

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

3 
30

0,
00

0
 

 
 

ит
ог
о 
по

 
ме
ро
пр
ия
ти
ю

10
 6

17
,0

18
15

 6
01

,9
83

9 
22

2,
80

0
26

 9
12

,0
41

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

10
 1

10
,7

18
0,

00
0

 
 

2.
4.

 М
ер
оп
ри
ят
ия

 
по

 р
аз
ра
бо
тк
е 
сх
ем

  
те
пл
ос
на
бж

ен
ия

, 
во
до
сн
аб
ж
ен
ия

 и
 

во
до
от
ве
де
ни
я 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

15
 9

65
,5

00
14

 0
00

,0
00

0,
00

0
0,

00
0

Ра
зр
аб
от
ка

 с
хе
м:

20
16

 го
д 

-  
3 
сх
ем
ы

20
17

 го
д 

- о
бе
сп
еч
ен
ие

 р
ас
хо
до
в 
по

 п
ер
ех
од
ящ

ем
у 

ко
нт
ра
кт
у 

20
16

-2
01

7 
г.г

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
14

 0
00

,0
00

 
 

2.
5.
О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 
мо
де
рн
из
ац
ии

 и
 к
ап
ре
мо

нт
у 

об
ъе
кт
ов

 к
ом
му

на
ль
но
й 

ин
фр

ас
тр
ук
ту
ры

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

3 
74

0,
63

9
0,

00
0

0,
00

0
0,

00
0

20
16

 го
д 

- 5
 о
бъ
ек
то
в 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

99
9,

99
5

 
 

 

2.
6.

 О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

 
ре
мо

нт
у 
и 
ка
пр
ем
он
ту

 
об
ъе
кт
ов

 к
ом
му

на
ль
но
й 

ин
фр

ас
тр
ук
ту
ры

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
55

 5
03

,7
29

9 
00

0,
00

0
9 

00
0,

00
0

20
17

 г.
- 4

4 
об
ъе
кт
а,

 2
01

8 
г.-

 н
е 
ме
не
е 

5 
об
ъе
кт
ов

, 
20

18
 г.

- н
е 
ме
не
е 

5 
об
ъе
кт
ов

.  
  М

У
П

 «
Бр
ян
ск
ий

 
го
ро
дс
ко
й 
во
до
ка
на
л»

-1
 о
бъ
ек
т

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
50

4,
89

9
 

 

2.
7 
М
ер
оп
ри
ят
ия

 п
о 

ра
зр
аб
от
ке

 п
ро
гр
ам
мы

 
ко
мп

ле
кс
но
го

 р
аз
ви
ти
я 

си
ст
ем
ы

 к
ом
му

на
ль
но
го

 
хо
зя
йс
тв
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
4 

89
2,

00
0

0,
00

0
0,

00
0

20
17

 го
д 

- 1
 о
бъ
ек
т

2.
8.

 М
ер
оп
ри
ят
ия

 п
о 

ус
та
но
вк
е 
пр
иб
ор
ов

 
уч
ет
а 
на

 п
ре
до
ст
ав
ле
ни
е 

ко
мм

ун
ал
ьн
ы
х 
ус
лу
г 
в 

ча
ст
и 
му

ни
ци
па
ль
ны

х 
ж
ил
ы
х 
по
ме
щ
ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
0,

00
0

5 
00

0,
00

0
1 

90
0,

00
0

20
17

 г.
 - 

0 
ш
т.,

 2
01

8 
г. 

- н
е 
ме
не
е 

22
0 
ш
т.,

 2
01

9 
г. 

- н
е 

ме
не
е 

10
0 
ш
т.

2.
9.

 В
оз
ме
щ
ен
ие

 
ра
сх
од
ов

 п
о 
от
оп
ле
ни
ю

 
вр
ем
ен
но

 н
ез
ас
ел
ен
ны

х 
му

ни
ци
па
ль
ны

х 
ж
ил
ы
х 

по
ме
щ
ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
29

0,
00

0
50

0,
00

0
50

0,
00

0
В
оз
ме
щ
ен
ие

 р
ас
хо
до
в 
в 
со
от
ве
тс
тв
ии

 с
 ж
ил
ищ

ны
м 

за
ко
но
да
те
ль
ст
во
м


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 13
2.

10
. Б
ю
дж

ет
ны

е 
ин
ве
ст
иц
ии

 в
 о
бъ
ек
ты

 
ка
пс
тр
ои
те
ль
ст
ва

 
му

ни
ци
па
ль
но
й 

со
бс
тв
ен
но
ст
и

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

2 
29

5,
41

1
0,

00
0

0,
00

0
0,

00
0

20
16

 г.
 - 
оп
ла
та

 и
сп
ол
ни
те
ль
но
го

 л
ис
та

 
(с
тр
ои
те
ль
ст
во

 у
ли
чн
ой

  к
ан
ал
из
ац
ии

 у
л.

 
М
ен
ж
ин
ск
ог
о)

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

2 
29

5,
41

1
 

 
 

2.
10

. М
ер
оп
ри
ят
ия

 п
о 

ус
тр
ан
ен
ию

 и
 п
ре
ду
пр
е-

ж
де
ни
ю

 а
ва
ри
йн
ы
х 

 
си
ту
а-

 ц
ий

 н
а 
бе
сх
оз
яй
ны

х 
об
ъе
кт
ах

 к
ом
му

на
ль
но
й 

 
ин
фр

ас
тр
ук
ту
ры

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

42
7,

38
8

0,
00

0
0,

00
0

0,
00

0
20

16
 г.

 - 
оп
ла
та

 и
сп
ол
ни
те
ль
ны

х 
ли
ст
ов

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

42
7,

38
8

 
 

 

2.
11

. П
од
го
то
вк
а 
об
ъе
кт
ов

  
Ж
К
Х

 к
 зи

ме
Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
46

3,
78

8
 

 
20

17
 . 
г-

 2
 о
бъ
ек
та

об
ла
ст
но
й 

бю
дж

ет
 

1 
14

3,
32

0
 

 

И
то
го

 п
о 

ме
ро
пр
ия
ти
ю

 
1 

60
7,

10
8

 
 

3.
 П
од
пр
ог
ра
мм

а 
 

му
ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
:

В
не
ш
не
е 
бл
аг
оу
ст
ро
йс
тв
о 

те
рр
ит
ор
ий

 г
ор
од
а 

Бр
ян
ск
а 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

15
0 

80
4,

03
4

33
2 

14
2,

52
1

12
0 

60
0,

00
0

14
0 

40
0,

00
0

1.
 П
од
де
рж

ан
ие

 о
бъ
ек
то
в 
вн
еш

не
го

 б
ла
го
ус
тр
ой
ст
ва

 
в 
на
дл
еж

ащ
ем

 с
ан
ит
ар
но
м 
со
ст
оя
ни
и:

20
16

 г.
 - 

10
0%

, 2
01

7 
г. 

- 1
00

 %
, 2

01
8 
г. 

- 1
00

%
, 2

01
9 

г. 
- 1

00
%

 
2.

 Л
из
ин
го
вы

е 
пл
ат
еж

и 
20

16
 го
да

  з
а 
пр
ио
бр
ет
ен
ну
ю

 
в 

20
13

 го
ду

 с
пе
цт
ех
ни
ку

  2
01

6 
г. 

-1
00

%

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

33
 5

71
,5

40
16

 5
60

,1
41

 
 

О
бл
ас
тн
ой

 
бю

дж
ет

 
0,

00
0

0,
00

0
0,

00
0

0,
00

0
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
 

 
 

И
то
го

 п
о 

по
дп
ро
гр
ам
ме

15
0 

80
4,

03
4

33
2 

14
2,

52
1

12
0 

60
0,

00
0

14
0 

40
0,

00
0

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

33
 5

71
,5

40
16

 5
60

,1
41

 
 

 О
сн
ов
ны

е 
 м
ер
оп
ри
ят
ия

 
по
дп
ро
гр
ам
мы

:
 

 
 

 
 

 

 
3.

1.
 П
ри
об
ре
те
ни
е 

 
сп
ец
иа
ли
зи
ро
ва
нн
ой

 
те
хн
ик
и 
дл
я 
пр
ед
пр
ия
ти
й 

 
ж
ил
ищ

но
-к
ом
му

на
ль
но
го

 
хо
зя
йс
тв
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

14
 1

72
,2

61
0,

00
0

0,
00

0
0,

00
0

20
16

 г.
 - 
ли
зи
нг
ов
ы
е 
пл
ат
еж

и 
за

 п
ри
об
ре
те
нн
ую

 в
 

20
13

 г.
 т
ех
ни
ку

. 
.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
 

 
 

об
ла
ст
но
й 

бю
дж

ет
0,

00
0

 
 

 

И
то
го

 п
о 

ме
ро
пр
ия
ти
ю

14
 1

72
,2

61
0,

00
0

0,
00

0
0,

00
0

3.
2.

 Р
ас
хо
ды

 н
а 

 с
од
ер
ж
ан
ие

 
ме
ст

 за
хо
ро
не
ни
й

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

9 
99

9,
98

7
7 

00
0,

00
0

8 
00

0,
00

0
9 

00
0,

00
0

С
од
ер
ж
ан
ие

 го
ро
дс
ки
х 
кл
ад
би
щ

 в
 с
оо
тв
ет
ст
ви
и 
с 

са
ни
та
рн
ы
ми

  н
ор
ма
ми

:
20

16
 г

 - 
16

 о
бъ
ек
то
в,

 2
01

7 
г 

- 1
6 
об
ъе
кт
ов

, 2
01

8 
г 

- 1
6 

об
ъе
кт
ов

, 2
01

9 
г 

- 1
6 
об
ъе
кт
ов

.  
   

   
   

   
   

   
   

   
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

4 
57

2,
13

0
1 

00
0,

00
0

 
 

Ра
сх
од
ы

 п
о 
бл
аг
оу
ст
ро
йс
тв
у 

те
рр
ит
ор
ии

 го
ро
дс
ки
х 

кл
ад
би
щ

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
4 

95
5,

70
4

 
 

 
И
то
го

 п
о 

ме
ро
пр
ия
ти
ю

 
11

 9
55

,7
04

 
 

3.
3.

 Р
ас
хо
ды

  п
о 

 
со
де
рж

ан
ию

 п
ро
чи
х 

 
об
ъе
кт
ов

 в
не
ш
не
го

 
бл
аг
оу
ст
ро
йс
тв
а 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

3 
27

1,
97

1
4 

07
9,

16
8

4 
50

0,
00

0
5 

50
0,

00
0

О
бе
сп
еч
ен
ие

 г
аз
ос
на
бж

ен
ия

 о
бъ
ек
то
в 
и 
со
де
рж

ан
ие

 
их

 в
 т
ех
ни
че
ск
и 
ис
пр
ав
но
м 
со
ст
оя
ни
и 

(«
В
еч
ны

й 
ог
он
ь»

, ф
он
та
ны

, ч
ас
ы

):
20

16
 г.

 - 
9 
об
ъе
кт
ов

, 2
01

7 
г 

- 7
 о
бъ
ек
то
в,

 2
01

8 
г. 

- 1
0 

об
ъе
кт
ов

, 2
01

9 
г 

- 1
0 
об

-в
   

   
   

   
   

  
   

   
   

   
   

   
   

   
   

   
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

1 
63

3,
05

8
1 

61
9,

64
6

 
 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)14
3.

4.
  О

рг
ан
из
ац
ия

 
ос
ве
щ
ен
ия

 у
ли
ц 

     
     

     
     

     
     

  
В
С
ЕГ

О
:

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

88
 9

54
,7

09
16

4 
08

1,
39

7
84

 9
00

,0
00

10
1 

20
0,

00
0

 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

9 
05

0,
82

6
7 

62
2,

49
8

 
 

 
об
ла
ст
но
й 

бю
дж

ет
 

0,
00

0
 

 
 

ит
ог
о 
по

 
ме
ро
пр
ия
ти
ю

88
 9

54
,7

09
16

4 
08

1,
39

7
84

 9
00

,0
00

10
1 

20
0,

00
0

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
7 

62
2,

49
8

 
 

3.
4.

1.
 

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

51
 5

58
,3

00
66

 5
83

,5
22

56
 9

00
,0

00
60

 3
00

,0
00

О
бе
сп
еч
ен
ие

 р
ас
хо
до
в 
на

 о
св
ещ

ен
ие

 т
ер
ри
то
ри
и 

го
ро
да

 в
 с
оо
тв
ет
ст
ви
и 
с 
но
рм
ам
и 
и 

 р
еж

им
ом

 
го
ре
ни
я

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

2 
05

2,
47

6
1 

80
1,

21
9

 
 

3.
4.

2.
 

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

6 
37

9,
45

5
56

 9
85

,4
32

0,
00

0
10

 0
00

,0
00

Ка
пр
ем
он
т 
се
те
й 
на
ру
ж
но
го

 о
св
ещ

ен
ия

:
20

16
 г.

 - 
 5

 о
бъ
ек
то
в,

 2
01

7 
г. 

- к
ап
ре
мо

нт
 с
ет
ей

 н
а 

10
4 
уч
ас
тк
ах

; у
ст
ан
ов
ка

 ш
ка
фо

в 
уп
ра
вл
ен
ия

-2
73

 ш
т, 

20
18

 г.
 - 

0 
об
ъе
кт
ов

, 2
01

9 
г. 

- 4
 о
бъ
ек
та

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
3 

54
5,

40
5

 
 

 
об
ла
ст
но
й 

бю
дж

ет
0,

00
0

0,
00

0
0,

00
0

0,
00

0
3.

4.
3.

 
бю

дж
ет

 го
ро
да

 
Бр
ян
ск
а

7 
01

6,
95

4
2 

33
8,

34
3

0,
00

0
0,

00
0

20
16

 г.
 - 
оп
ла
та

 и
сп
ол
ни
те
ль
ны

х 
ли
ст
ов

 за
 

вы
по
лн
ен
ны

е 
ра
бо
ты

 п
о 
те
хо
бс
лу
ж
ив
ан
ию

 и
 

со
де
рж

ан
ию

 с
ет
ей

 н
ар
уж

но
го

 о
св
ещ

ен
ия

;  
20

17
г 

- н
а 

во
зо
бн
ов
ле
ни
е 
по
да
чи

 э
ле
кт
ро
эн
ер
ги
и 
на

 у
ли
чн
ое

 
ос
ве
щ
ен
ие

 п
о 
ис
по
лн
ит
ел
ьн
ы
м 
ли
ст
ам

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

6 
99

8,
35

0
2 

24
4,

87
2

 
 

3.
4.

4.
 

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

24
 0

00
,0

00
25

 7
99

,1
00

28
 0

00
,0

00
30

 9
00

,0
00

(М
БУ

 Д
У

 С
ов
ет
ск
ог
о 
ра
йо
на

 г.
 Б
ря
нс
ка

)
С
од
ер
ж
ан
ие

 и
 р
ем
он
т 
се
те
й 
на
ру
ж
но
го

 о
св
ещ

ен
ия

 
в 
со
от
ве
тс
тв
ии

 с
о 
ст
ан
да
рт
ам
и 
ка
че
ст
ва

:     
        

        
        

        
        

        
        

     
20

16
 г

 - 
53

7,
1 
км

, 2
01

7 
г 

- н
е 
ме
не
е 

53
7,

1 
км

; 2
01

8 
г 

- 
не

 м
ен
ее

 5
37

,1
 к
м,

 2
01

8 
г 

-н
е 
ме
не
е 

53
7,

1 
км

3.
4.

5.
 

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
12

 3
75

,0
00

0,
00

0
0,

00
0

ка
пс
тр
ои
те
ль
ст
во

  л
ин
ий

 н
ар
уж

но
го

 о
св
ещ

ен
ия

:  
20

17
г-

 5
 о
бъ
ек
то
в

3.
5.

 Р
ас
хо
ды

 п
о 

ка
пи
та
ль
но
му

 р
ем
он
ту

 
об
ъе
кт
ов

 в
не
ш
не
го

 
бл
аг
оу
ст
ро
йс
тв
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

19
 6

51
,8

65
13

6 
12

6,
27

2
5 

00
0,

00
0

5 
00

0,
00

0
Бл
аг
оу
ст
ро
йс
тв
о 
те
рр
ит
ор
ий

:
20

16
 г.

 - 
1 
об
ъе
кт

; 2
01

7 
г. 

- 2
 о
бъ
ек
та

: 
1-
ск
ве
р,

 1
 - 
ле
ст
ни
ца

 б
ул
ьв
ар

 Г
аг
ар
ин
а;

       
       

       
       

       
       

       
       

       
20

18
 г.

 - 
2 
об
ъе
кт
а;

  2
01

9 
г. 

- 2
 о
бъ
ек
та

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

17
 7

65
,5

26
5 

34
9,

02
0

 
 

 
об
ла
ст
но
й 

бю
дж

ет
 

0,
00

0
0,

00
0

0,
00

0
 

ит
ог
о 
по

 
ме
ро
пр
ия
ти
ю

19
 6

51
,8

65
13

6 
12

6,
27

2
5 

00
0,

00
0

 

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
5 

34
9,

02
0

 
 

3.
6.

 Р
ас
хо
ды

 п
о 
пр
оч
им

 
ра
бо
та
м 
по

 с
од
ер
ж
ан
ию

 
об
ъе
кт
ов

 в
не
ш
не
го

 
бл
аг
оу
ст
ро
йс
тв
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

3 
30

0,
00

0
4 

00
7,

61
5

3 
80

0,
00

0
4 

00
0,

00
0

20
17

 -2
01

9 
г:
г.:

 с
од
ер
ж
ан
ие

  п
ля
ж
ей

 - 
7 
об
ъе
кт
ов

, 
ш
ах
тн

. к
ол
од
це
в 

- 1
87

 о
бъ
ек
та

, л
ес
тн
ич

. п
ер
ех
од
ы

 - 
37

 о
бъ
ек
то
в

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
50

7,
61

5
 

 

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

44
7,

04
0

0,
00

0
0,

00
0

0,
00

0
 2

01
6 
г 

- 1
6 
об
ъе
кт
ов

 (д
ем
он
та
ж

 н
ес
та
ци
он
ар
ны

х 
то
рг
ов
ы
х 
об
ъе
кт
ов

)
3.

7.
 Р
ас
хо
ды

 п
о 

ка
пи
та
ль
но
му

 р
ем
он
ту

 
го
ро
дс
ки
х 
зе
ле
ны

х 
на
са
ж
де
ни
й

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

7 
51

4,
95

0
7 

40
0,

00
0

7 
90

0,
00

0
8 

40
0,

00
0

П
ос
ад
ка

 ц
ве
то
в 
пл
ощ

ад
ью

: 
20

16
 г.

 - 
6,

7 
т.м

2,
20

17
 г

 - 
 н
е 
ме
не
е 

6,
3 
т.м

2,
 

20
18

 г.
 - 
не

 м
ен
ее

 6
,7

 т.
м2

, 
20

19
 г.

 - 
не

 м
ен
ее

 6
,7

 т.
м2

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

55
0,

00
0

 
 

 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 15
3.

8.
 Р
ас
хо
ды

 п
о 
со
де
рж

ан
ию

 
го
ро
дс
ки
х 
ле
со
в

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

49
9,

98
5

1 
03

1,
00

2
3 

20
0,

00
0

3 
60

0,
00

0
20

16
 г.

 - 
12

5 
га

, 2
01

7 
г. 

-1
10

2,
2 
га

, 2
01

8 
г.-

11
20

 г
а,

 
20

18
 г.

 - 
11

20
 г
а

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
31

,0
02

 
 

 

3.
9.

 Р
ас
хо
ды

 п
о 
со
де
рж

ан
ию

 
го
ро
дс
ки
х 
зе
ле
ны

х 
на
са
ж
де
ни
й

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

2 
99

1,
26

6
3 

46
1,

36
3

3 
30

0,
00

0
3 

70
0,

00
0

С
од
ер
ж
ан
ие

 п
ар
ко
в 
и 
ск
ве
ро
в:

 2
01

6 
г. 

- 1
04

 о
бъ
ек
та

, 
20

17
г 

 - 
не

 м
ен
ее

 1
03

 о
бъ
ек
то
в,

 2
01

8 
г. 

- н
е 
ме
не
е 

10
4 

об
ъе
кт
ов

, 2
01

8 
г-

 н
е 
ме
не
е 

10
4 
об
ъе
кт
ов

.
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
46

1,
36

3
 

 

4.
 П
од
пр
ог
ра
мм

а 
 

му
ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
 

«Ф
ор
м
ир
ов
ан
ие

  
со
вр
ем
ен
но
й 
го
ро
дс
ко
й 

ср
ед
ы

»

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
6 

85
4,

68
7

0,
00

0
0,

00
0

1.
Ув
ел
ич
ен
ие

 д
ол
и 
бл
аг
оу
ст
ро
ен
ны

х 
дв
ор
ов
ы
х 
те
рр
ит
ор
ий

  М
К
Д

 п
о 
от
но
ш
ен
ию

 
к 
об
щ
ем
у 
ко
ли
че
ст
ву

 д
во
ро
вы

х 
те
рр
ит
ор
ий

 
М
К
Д

: 2
01

7г
- 2

2,
1%

,2
01

8-
0%

, 2
01

9г
-0

%
          

          
          

          
          

          
          

          
      

2.
 У
ве
ли
че
ни
е 
до
ли

 п
ло
щ
ад
и 
бл
аг
оу
ст
ро
ен
ны

х 
те
рр
ит
ор
ий

 о
бщ

ег
о 
по
ль
зо
ва
ни
я:

 2
01

7г
-  

22
,1

 
%

,2
01

8г
-0

%
,2

01
9г

-0
%

бе
зв
оз
ме
зд
ны

е 
по
ст
уп
ле
ни
я 
от

 
за
ин
те
ре
со
ва
нн
ы
х 

ли
ц

 
1 

98
5,

44
5

 
 

об
ла
ст
но
й 
бю

дж
ет

 
12

3 
64

6,
88

0
 

 

И
то
го

 п
о 

по
дп
ро
гр
ам
ме

 
13

2 
48

7,
01

2
0,

00
0

0,
00

0
4.

1.
  Б
ла
го
ус
тр
ой
ст
во

 
дв
ор
ов
ы
х 
те
рр
ит
ор
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
27

2,
25

0
0,

00
0

0,
00

0
Бл
аг
оу
ст
ро
йс
тв
о 
дв
ор
ов
ы
х 
те
рр
ит
ор
ий

: 2
01

7 
г.-

  3
3 

 
об
ъе
кт
а

бе
зв
оз
ме
зд
ны

е 
по
ст
уп
ле
ни
я 
от

 
за
ин
те
ре
со
ва
нн
ы
х 

ли
ц

 
1 

98
5,

44
5

 
 

по
дд
ер
ж
ка

 го
су
да
рс
тв
ен
ны

х 
пр
ог
ра
мм

 с
уб
ъе
кт
ов

 Р
Ф

 и
 

му
ни
ци
па
ль
ны

х 
пр
ог
ра
мм

 
фо

рм
ир
ов
ан
ия

 с
ов
ре
ме
нн
ой

 
го
ро
дс
ко
й 
ср
ед
ы

об
ла
ст
но
й 
бю

дж
ет

 
83

 1
15

,0
72

0,
00

0
0,

00
0

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
4 

37
4,

47
8

 
 

 
И
то
го

 п
о 

ме
ро
пр
ия
ти
ю

 
89

 7
47

,2
46

0,
00

0
0,

00
0

4.
2.

 Б
ла
го
ус
тр
ой
ст
во

 
му

ни
ци
па
ль
ны

х 
те
рр
ит
ор
ий

 
об
щ
ег
о 
по
ль
зо
ва
ни
я

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
74

,7
04

0,
00

0
0,

00
0

Бл
аг
оу
ст
ро
йс
тв
о 
те
рр
ит
ор
ий

 о
бщ

ег
о 
по
ль
зо
ва
ни
я:

 
20

17
г. 

-  
2 
об
ъе
кт
а

по
дд
ер
ж
ка

 го
су
да
рс
тв
ен
ны

х 
пр
ог
ра
мм

 с
уб
ъе
кт
ов

 Р
Ф

 и
 

му
ни
ци
па
ль
ны

х 
пр
ог
ра
мм

 
фо

рм
ир
ов
ан
ия

 с
ов
ре
ме
нн
ой

 
го
ро
дс
ко
й 
ср
ед
ы

об
ла
ст
но
й 
бю

дж
ет

 
40

 5
31

,8
08

0,
00

0
0,

00
0

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

 
2 

13
3,

25
4

 
 

И
то
го

 п
о 

ме
ро
пр
ия
ти
ю

 
42

 7
39

,7
66

0,
00

0
0,

00
0

5.
 М

ер
оп
ри
ят
ия

 
м
ун
иц

ип
ал
ьн
ой

 
пр
ог
ра
м
м
ы

:

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

15
5 

75
5,

79
0

14
6 

31
0,

82
9

10
1 

10
0,

00
0

10
3 

80
0,

00
0

1.
 И
сп
ол
не
ни
е 
ус
та
но
вл
ен
ны

х 
фу
нк
ци
й 
ко
ми

те
то
м 

по
 Ж

К
Х

 и
 М

КУ
 «
У
Ж
К
Х

»г
. Б
ря
нс
ка

 в
 с
оо
тв
ет
ст
ви
и 

с 
П
ол
ож

ен
ие
м 
о 
ко
ми

те
те

, У
ст
ав
ом

 М
КУ

: 2
01

6г
-д
а,

 
20

17
г-
да

, 2
01

8г
-д
а,

 2
01

9 
г.-
да

.
2.

 Р
еа
ли
за
ци
я 
пр
оч
их

 в
оп
ро
со
в 
в 
сф
ер
е 
Ж
К
Х

: 
20

16
г-

10
0%

, 2
01

7г
-1

00
%

, 2
01

8г
-1

00
%

, 2
01

9 
г.-

10
0%

.                                                                  
3.

 П
ри
об
ре
те
ни
е 
сп
ец
те
хн
ик
и:

 2
01

7г
- 1

8 
ед

., 
20

18
-н
е 

ме
не
е 

4 
ед

., 
20

19
г-

 н
е 
ме
не
е 

4 
ед

.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

82
 8

70
,2

40
16

 4
53

,3
35

 
 

об
ла
ст
но
й 
бю

дж
ет

1 
43

8,
72

5
2 

09
9,

52
5

1 
96

7,
29

9
1 

96
7,

29
9

И
то
го

 п
о 

ме
ро
пр
ия
ти
ям

15
7 

19
4,

51
5

14
8 

41
0,

35
4

10
3 

06
7,

29
9

10
5 

76
7,

29
9

5.
1.

 Р
ук
ов
од
ст
во

 и
 

уп
ра
вл
ен
ие

 в
 с
фе
ре

 
ус
та
но
вл
ен
ны

х 
фу
нк
ци
й 

ор
га
но
в 

 м
ес
тн
ог
о 

са
мо
уп
ра
вл
ен
ия

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

27
 5

93
,7

46
28

 0
78

,9
43

26
 4

92
,0

00
26

 5
14

,8
00

Ре
ал
из
ац
ия

 за
пл
ан
ир
ов
ан
ны

х 
ме
ро
пр
ия
ти
й

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

2 
47

7,
56

0
1 

49
7,

17
8

 
 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)16
5.

2.
 У
чр
еж

де
ни
я,

 
ос
ущ

ес
тв
ля
ю
щ
ие

 ф
ун
кц
ии

 
и 
по
лн
ом
оч
ия

 в
 с
фе
ре

 
ж
ил
ищ

но
-к
ом
му

на
ль
но
го

 
хо
зя
йс
тв
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

19
 6

38
,7

40
23

 4
07

,6
37

18
 4

01
,1

00
18

 4
17

,8
00

И
сп
ол
не
ни
е 
ус
та
но
вл
ен
ны

х 
фу
нк
ци
й 

  в
 

со
от
ве
тс
тв
ии

 с
 У
ст
ав
ом

 М
КУ

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

1 
36

0,
36

3
56

6,
97

3
 

 

5.
3.

 В
зн
ос
ы

 в
 Ф
он
д 

ка
пи
та
ль
но
го

 р
ем
он
та

, 
ка
к 
со
бс
тв
ен
ни
ка

 ж
ил
ы
х 

по
ме
щ
ен
ий

 в
 М

К
Д

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

15
 6

58
,1

68
29

 9
25

,1
25

19
 9

06
,9

00
21

 7
67

,4
00

О
бе
сп
еч
ен
ие

 в
не
се
ни
я 
вз
но
со
в 
на

 к
ап
ит
ал
ьн
ы
й 

ре
мо

нт
 о
бщ

ег
о 
им

ущ
ес
тв
а 
М
К
Д

 в
 Р
ег
ио
на
ль
ны

й 
фо

нд
 к
ап
ит
ал
ьн
ог
о 
ре
мо

нт
а 
по

 м
ун
иц
ип
ал
ьн
ы
м 

ж
ил
ы
м 
по
ме
щ
ен
ия
м 
пл
ощ

ад
ью

: 2
01

7 
г. 

- 
ср
ед
не
ме
ся
чн
ая

  п
о 
го
ду

 н
е 
бо
ле
е 

25
0 
ты
с.

 м
2,

 2
01

8 
г. 

- н
е 
бо
ле
е 

22
7,

3 
ты
с.

 м
2,

 2
01

9 
г. 

-  
не

 б
ол
ее

 2
27

,3
 

ты
с.

 м
2

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
11

 6
04

,2
79

 
 

5.
4.

 С
од
ер
ж
ан
ие

 
му

ни
ци
па
ль
ны

х 
об
ъе
кт
ов

 в
  

на
дл
еж

ащ
ем

 с
ос
то
ян
ии

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

1 
98

5,
00

0
1 

67
3,

79
3

0,
00

0
0,

00
0

20
16

 г.
 - 

8 
об
ъе
кт
ов

 (п
. Б

.Б
ер
ег
а-
М
К
Д

), 
20

17
 г.

 - 
8 
об
ъе
кт
ов

 
20

18
 г.

 - 
0 
об
ъе
кт
ов

, 2
01

9 
г. 

- 0
 о
бъ
ек
то
в

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
37

3,
79

3
 

 

5.
5.

 П
ро
чи
е 
вы

пл
ат
ы

 п
о 

об
яз
ат
ел
ьс
тв
ам

  о
рг
ан
ов

 
ме
ст
но
го

 с
ам
оу
пр
ав
ле
ни
я 

го
ро
да

  Б
ря
нс
ка

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

9 
37

8,
64

3
3 

87
9,

83
7

1 
70

0,
00

0
2 

48
0,

00
0

О
пл
ат
а 
ра
сх
од
ов

 п
о 
су
де
бн
ы
м 
ак
та
м 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
 

 
 

5.
6.

 П
ри
об
ре
те
ни
е 

ж
ил
ы
х 
по
ме
щ
ен
ий

 д
ля

 
пе
ре
се
ле
ни
я 
гр
аж

да
н 
из

 
ав
ар
ий
ны

х 
ж
ил
ы
х 
до
мо

в 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

75
 6

75
,9

00
92

7,
83

5
0,

00
0

0,
00

0
20

16
 г.

 - 
11

3 
об
ъе
кт
ов

20
17

 г.
 - 
оп
ла
та

 за
 п
ри
об
ре
те
нн
ы
е 
ж
ил
ы
е 
по
ме
щ
ен
ия

 
в 

20
14

 го
ду

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

75
 6

75
,9

00
92

7,
83

5
 

 

5.
7.

 П
ри
об
ре
те
ни
е 
ж
ил
ы
х 

по
ме
щ
ен
ий

 г
ра
ж
да
на
м 

во
 и
сп
ол
не
ни
е 
су
де
бн
ы
х 

ре
ш
ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

2 
68

4,
25

9
0,

00
0

0,
00

0
0,

00
0

 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

2 
68

4,
25

9
 

 
 

5.
8.

 Р
ас
хо
ды

 п
о 

об
ес
пе
че
ни
ю

 б
ез
оп
ас
но
ст
и 

во
дн
ы
х 
об
ъе
кт
ов

 
и 

 г
ид
ро
те
хн
ич
ес
ки
х 

со
ор
уж

ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

57
,0

00
84

7,
49

0
10

0,
00

0
12

0,
00

0
20

16
 г.

 - 
1 
об
ъе
кт

, 2
01

7 
г. 

- 2
 о
бъ
ек
т 

(в
 т.
ч.

 р
аз
ра
бо
тк
а 

де
кл
ар
ац
ии

 б
ез
оп
ас
но
ст
и 
п.

 К
ов
ш
ов
ка

), 
20

18
 г.

 - 
1 

об
ъе
кт

, 
20

19
 г.

 - 
1 
об
ъе
кт

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
 

 
 

5.
9.

 О
це
нк
а 
не
дв
иж

им
ос
ти

, 
пр
из
на
ни
е 
пр
ав

 и
 

ре
гу
ли
ро
ва
ни
е 
от
но
ш
ен
ий

 
по

 го
су
да
рс
тв
ен
но
й 

и 
му

ни
ци
па
ль
но
й 

со
бс
тв
ен
но
ст
и

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

84
6,

41
1

1 
50

0,
00

0
4 

00
0,

00
0

4 
00

0,
00

0
О
св
ид
ет
ел
ьс
тв
ов
ан
ие

 и
 о
це
нк
а 
ТП

 и
 т

/т
ра
сс

20
16

 г.
 - 
не

 м
ен
ее

 1
0 
ш
т.,

 2
01

7 
г-

 н
е 
ме
не
е 

12
0 
ш
т, 

20
18

 г.
 - 
не

 м
ен
ее

 1
00

 ш
т.,

 2
01

9 
г. 

- н
е 
ме
не
е 

10
0 
ш
т.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

38
3,

43
6

52
8,

20
4

 
 

5.
10

. Р
ас
хо
ды

 
по

 с
од
ер
ж
ан
ию

 
ги
др
от
ех
ни
че
ск
их

 
со
ор
уж

ен
ий

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

37
3,

01
8

50
1,

58
4

1 
00

0,
00

0
1 

00
0,

00
0

20
16

 г
- 1

 о
бъ
ек
т 

(г
ид
ро
те
хн
ич
ес
ко
е 
со
ор
уж

ен
ие

 
Ко
вш

ов
ка

), 
20

17
 г

 - 
1 
об
ъе
кт

, 2
01

8 
г. 

- 1
 о
бъ
ек
т, 

20
19

 
г. 

- 1
 о
бъ
ек
т

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 
1,

58
4

 
 

5.
11

. С
од
ер
ж
ан
ие

 и
 

те
ку
щ
ее

 о
бс
лу
ж
ив
ан
ие

 
им

ущ
ес
тв
а,

 с
ос
та
вл
яю

щ
ег
о 

 
му

ни
ци
па
ль
ну
ю

 к
аз
ну

 г.
 

Бр
ян
ск
а

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

64
2,

56
8

64
2,

56
8

0,
00

0
0,

00
0

20
16

 г
 - 

1 
об
ъе
кт

 (р
аз
ра
бо
тк
а 
ле
со
хо
зя
йс
тв
ен
но
го

 
ре
гл
ам
ен
та

 в
 с
вя
зи

 с
 у
ве
ли
че
ни
ем

  п
ло
щ
ад
и 
ле
со
в)

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

0,
00

0
64

2,
56

8
 

 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 17
5.

12
. П

ро
чи
е 
ме
ро
пр
ия
ти
я 

в 
об
ла
ст
и 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ог
о 

 х
оз
яй
ст
ва

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

1 
00

0,
00

0
4 

55
7,

26
5

1 
00

0,
00

0
1 

00
0,

00
0

С
но
с 
ве
тх
их

 д
ом
ов

:  
   

   
   

   
   

   
   

   
   

   
   

   
  2

01
6 
г. 

-н
е 

ме
не
е 

4-
х,

 2
01

7 
г 

- 2
8 
об
ъе
кт
ов

, 2
01

8 
го
д 

- н
е 
ме
не
е 

2-
х,

 2
01

9 
г. 

-н
е 
ме
не
е 

2-
х.

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

19
3,

50
2

24
,4

57
 

 

5.
13

. П
ро
чи
е 
ме
ро
пр
ия
ти
я 

по
 р
еа
ли
за
ци
и 

Ф
ед
ер
ал
ьн
ог
о 
за
ко
на

    
    

    
   

№
 1

85
-Ф
З 
от

 2
1.

07
.2

00
7

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

13
9,

55
2

74
,8

00
50

0,
00

0
50

0,
00

0
О
тк
лю

че
ни
е 
га
зо
сн
аб
ж
ен
ия

 д
ом
ов

: 
20

16
 г.

 - 
не

 м
ен
ее

 1
7 
до
мо

в,
 2

01
7 
г.-

 9
 д
ом
ов

, 2
01

8 
г. 

- 
не

 м
ен
ее

 3
5 
до
мо

в,
 2

01
9 
г. 

- н
е 
ме
не
е 

35
 д
ом
ов

. 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

12
,4

35
0,

36
0

 
 

5.
14

. О
рг
ан
из
ац
ия

 
пр
ов
ед
ен
ия

 н
а 

те
рр
ит
ор
ии

 Б
ря
нс
ко
й 

об
ла
ст
и 

 м
ер
оп
ри
ят
ий

 
по

   
пр
ед
уп
ре
ж
де
ни
ю

 
и 
ли
кв
ид
ац
ии

 б
ол
ез
не
й 

ж
ив
от
ны

х,
 и
х 
ле
че
ни
ю

, 
за
щ
ит
е 

 н
ас
ел
ен
ия

 о
т 

бо
ле
зн
ей

, о
бщ

их
 д
ля

 
че
ло
ве
ка

 и
 ж
ив
от
ны

х,
 

в 
ча
ст
и 
об
ор
уд
ов
ан
ия

 
и 
со
де
рж

ан
ия

  
ск
от
ом
ог
ил
ьн
ик
ов

 (б
ио
те
р-
х 

ям
) и

 в
 ч
ас
ти

  о
рг
ан
из
ац
ии

 
от
ло
ва

 и
 с
од
ер
ж
ан
ия

 
бе
зн
ад
зо
рн
ы
х 
ж
ив
от
ны

х 
на

 т
ер
ри
то
ри
и 

  Б
ря
нс
ко
й 

об
ла
ст
и 

 

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

об
ла
ст
но
й 

бю
дж

ет
1 

43
8,

72
5

2 
09

9,
52

5
1 

96
7,

29
9

1 
96

7,
29

9
О
тл
ов

 и
 с
од
ер
ж
ан
ие

 в
 п
ун
кт
е 
ст
ер
ил
из
ац
ии

 и
 

вр
ем
ен
но
го

 с
од
ер
ж
ан
ия

 б
ез
на
дз
ор
ны

х 
ж
ив
от
ны

х 
в 

ко
ли
че
ст
ве

:
20

16
 г.

 - 
не

 м
ен
ее

 2
52

 го
ло
в,

20
17

 г.
 - 
не

 м
ен
ее

 6
68

 го
ло
в,

20
18

 г.
 - 
не

 м
ен
ее

 3
50

 го
ло
в,

20
19

 г.
 - 
не

 м
ен
ее

 3
50

 го
ло
в.

   
  О

рг
ан
из
ац
ия

 и
 

пр
ов
ед
ен
ие

 м
ер
оп
ри
ят
ий

 
по

 п
ре
ду
пр
еж

-д
ен
ию

 и
 

ли
кв
ид
ац
ии

 б
ол
ез
не
й 

ж
ив
от
ны

х,
 и
х 
ле
че
ни
ю

, 
за
щ
ит
е 

 н
ас
ел
ен
ия

 о
т 

бо
ле
зн
ей

, о
бщ

их
 д
ля

 
че
ло
ве
ка

 и
 ж
ив
от
ны

х,
 в

 
ча
ст
и 
от
ло
ва

 и
 с
од
ер
ж
ан
ия

 
бе
зн
ад
зо
рн
ы
х 
ж
ив
от
ны

х 
на

 
те
рр
ит
ор
ии

   
г. 
Бр
ян
ск
а 

 
бю

дж
ет

 го
ро
да

 
Бр
ян
ск
а

82
,7

85
0,

00
0

0,
00

0
0,

00
0

 

 
в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

82
,7

85
0,

00
0

 
 

 

 
ит
ог
о 
по

 
ме
ро
пр
ия
ти
ю

1 
52

1,
51

0
2 

09
9,

52
5

0,
00

0
0,

00
0

 

5.
15

. П
ри
об
ре
те
ни
е 

сп
ец
иа
ли
зи
ро
ва
нн
ой

 
те
хн
ик
и 
дл
я 
вы

по
лн
ен
ия

 
ра
бо
т 
в 
сф
ер
е 
Ж
К
Х

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
50

 0
07

,8
48

28
 0

00
,0

00
28

 0
00

,0
00

20
17
г-

  1
8 
ед
ин
иц

, 2
01

8г
- 4

 е
д.

, 2
01

9г
- 4

 е
д

об
ла
ст
но
й 

бю
дж

ет
0,

00
0

0,
00

0
0,

00
0

0,
00

0

ит
ог
о 
по

 
ме
ро
пр
ия
ти
ю

 
50

 0
07

,8
48

28
 0

00
,0

00
28

 0
00

,0
00

5.
16

. О
бе
сп
еч
ен
ие

 
ме
ро
пр
ия
ти
й 
по

  
ор
га
ни
за
ци
и 
сб
ор
а 

от
ра
бо
та
нн
ы
х 

рт
ут
ьс
од
ер
ж
ащ

их
 

от
хо
до
в 
от

 н
ас
ел
ен
ия

 
и 
му

ни
ци
па
ль
ны

х 
уч
ре
ж
де
ни
й

Ко
ми

те
т 
по

 
ж
ил
ищ

но
-

ко
мм

ун
ал
ьн
ом
у 

хо
зя
йс
тв
у 

Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

бю
дж

ет
 го

ро
да

 
Бр
ян
ск
а

0,
00

0
28

6,
10

5
0,

00
0

0,
00

0
 

в 
то
м 
чи
сл
е 

кр
ед
ит
ор
ск
ая

 
за
до
лж

ен
но
ст
ь

 

28
6,

10
5

 
 

 
Гл
ав
ны

й 
сп
ец
иа
ли
ст

 о
тд
ел
а 
пр
ог
но
зи
ро
ва
ни
я

и 
эк
он
ом
ич
ес
ко
го

 а
на
ли
за

 к
ом
ит
ет
а 
по

 ж
ил
ищ

но
-к
ом
му

на
ль
но
му

 х
оз
яй
ст
ву

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  И
.А

. М
А
Л
А
Ш
ЕН

О
К

П
ре
дс
ед
ат
ел
ь 
ко
ми

те
та

 п
о 
ж
ил
ищ

но
-к
ом
му

на
ль
но
му

 х
оз
яй
ст
ву

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  И

.Н
. Г
И
Н
ЬК

И
Н

За
ме
ст
ит
ел
ь 
Гл
ав
ы

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  В

.П
. Ф

И
Л
И
П
КО

В


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)18

«ПРИЛОЖЕНИЕ № 1
к муниципальной программе,

утвержденной постановлением Брянской городской администрации
от 30.01.2018 № 236-п

ПОДПРОГРАММА

«ЖИЛИЩНОЕ ХОЗЯЙСТВО»

муниципальной программы города Брянска 
 «Жилищно-коммунальное 

хозяйство города Брянска» на 2016-2019 годы

Комитет по жилищно-коммунальному хозяйству 
Брянской городской администрации

ПАСПОРТ
подпрограммы

«Жилищное хозяйство»
муниципальной программы города Брянска

«Жилищно-коммунальное хозяйство города Брянска» 
 на 2016-2019 годы

Наименование подпрограммы «Жилищное хозяйство»

Ответственный исполнитель
подпрограммы

Комитет по жилищно-коммунальному хозяйству Брянской городской администрации

Соисполнители подпрограммы Отсутствуют

Перечень основных мероприятий 
подпрограммы 

 

 
- Компенсация выпадающих доходов организациям, предоставляющим населению 
жилищные услуги по тарифам, не обеспечивающим возмещение издержек;
- обеспечение мероприятий по переселению граждан из аварийного жилищного 
фонда, в том числе переселению граждан из аварийного жилфонда с учетом развития 
малоэтажного жилищного строительства;
- мероприятия по переселению граждан из аварийного жилищного фонда по 
адресным программам г. Брянска;
- капитальный ремонт многоквартирных жилых домов в соответствии с судебными 
решениями;
- обеспечение мероприятий по капремонту многоквартирных домов;
- реализация мероприятий по проведению капремонта жилых помещений в целях 
распределения их гражданам по судебным решениям;
- расходы по содержанию временно незаселенных муниципальных жилых 
помещений;
- обеспечение мероприятий по ремонту высвобождающихся муниципальных жилых 
помещений;
- обеспечение мероприятий по переселению граждан из аварийного жилищного 
фонда по адресным программам г. Брянска;

Цели подпрограммы
 
Содействие реформированию жилищно-коммунального хозяйства, создание 
благоприятных условий проживания граждан.

Задачи подпрограммы - обеспечение мероприятий по содержанию жилищного фонда в соответствии с 
санитарными и техническими нормами; 
- обеспечение мероприятий по капитальному ремонту жилищного фонда
.

Этапы и сроки реализации подпрограммы 2016-2019 годы

Общий объем средств, предусмотренных на 
реализацию подпрограммы

 
Всего: 761 464,240 тыс. руб., в т.ч.:
 2016 год – 411 214, 429 тыс. руб.,
 в т.ч. кредиторская задолженность – 
 106 819, 082 тыс. руб.
2017 год – 177 649,811 тыс. руб.,
в т.ч. кредиторская задолженность – 
 3 251 ,920 тыс. руб.
2018 год - 101 300,0 тыс. руб.
2019 год - 71 300,0 тыс. руб.
 Из них средства бюджета города - 482 017,356 тыс. руб. в том числе:
2016 год – 208 804, 155 тыс. руб.
в т.ч. кредиторская задолженность – 92 828 ,123 тыс. руб.
2017 год - 100 613,201 тыс. руб.
в т.ч. кредиторская задолженность – 
 3 251, 920 тыс. руб. 
2018 год – 101 300,0 тыс. руб.
2019 год – 71 300,0 тыс. руб.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 19

Конечные результаты реализации 
подпрограммы
с разбивкой по годам 

1. Доля общежитий, собственники помещений которых выбрали способ управления 
домом:
2016 г- 25%
2017 г- 30%
2018 г- 100%
2019 г- 100%
 2. Доля площади отремонтированных многоквартирных домов в общей площади 
домов, нуждающихся в капремонте:
2016 г- 7,2%
2017 г- 4,78%
2018 г- 0%
2019 г- 0%
 3.Площадь отремонтированных МКД:
2016 г- 731,2 т.м2 (S помещ.- 655,7 т.м2)
2017 г- 516,8 т.м2 (S помещ.- 461,4 т.м2)
2018 г- 0 т.м2

2019 г- 0 т.м2

 4.Общая площадь, подлежащая расселению:
2016 г - 3,2 т.м2

2017 г - 5,9 т.м2

2018 г - 0 т.м2

2019 г - 0 т.м2

 5. Численность подлежащих расселению граждан:
2016 г- 230 чел.
2017 г- 403 чел.
2018 г- 0 чел.
2019 г- 0 чел.

1. Характеристика текущего состояния жилищного хозяйства
Обеспечение доступным жильем, создание благоприятных условий для проживания граждан, является одной из основных 

актуальных задач сегодняшнего дня. 
Жилищный фонд города Брянска представлен сегодня 3996 много- квартирными домами, общей площадью 8 573 тыс. м2. 
Число многоквартирных домов, собственники которых выбрали способ управления домами управляющими организациями, 

составляет 2153 дома.
Подавляющее большинство МКД и общежитий построены в шестидесятые - начало восьмидесятых годов прошлого века. Около 

50% общего количества домов имеют износ от 30% до 60%. 
Проблема состояния жилищного фонда является источником целого ряда отрицательных социальных тенденций. В результате 

несоответствия требованиям, предъявляемым к жилым помещениям, гражданам не обеспечивается комфортное проживание, они не 
могут получать полный набор жилищно-коммунальных услуг надлежащего качества. Жилищный фонд, признанный непригодным для 
проживания, аварийный и подлежащий сносу, угрожает жизни и здоровью граждан, ухудшает внешний облик населенных пунктов, 
сдерживает развитие инфраструктуры, понижает инвестиционную привлекательность городского округа. 

Недостаточное бюджетное финансирование жилищно-коммунального комплекса привело к резкому увеличению износа основных 
фондов. В жилищном фонде сложилась опасная ситуация из-за хронического недоремонта жилья и его стремительного старения. 
Ситуация усугубилась после массовой передачи в муниципальную собственность ведомственного жилья, состояние которого оставляет 
желать лучшего. За последние годы муниципальный жилищный фонд увеличился более чем в 2 раза. С 1994 по 2004 год от ведомств было 
принято в муниципальную собственность 1 560 домов площадью 2 220,3 тыс. кв.м. 

Для приведения их в исправное состояние требуются большие материальные и трудовые затраты.
По состоянию на 1 июля 2007 года в городе Брянске более 50,6 тыс. кв.м. жилья было признано аварийным и 5 771,6 тыс. кв.м. 

нуждалось в проведении капитального ремонта. 
Принятие Федерального закона от 21 июля 2007 года № 185-ФЗ «О Фонде содействия реформированию жилищно-коммунального 

хозяйства» и выделения финансовой поддержки из федерального бюджета позволило кардинально увеличить финансирование 
мероприятий, направленных на улучшение состояния жилищного фонда. 

Подпрограмма «Жилищное хозяйство» направлена на финансовое и организационное обеспечение расходов, связанных с 
приведением в надлежащее техническое и санитарное состояние жилых помещений, находящихся в муниципальной собственности, с 
последующим распределением их по договорам социального найма. 

2. Цели и задачи подпрограммы
Основной целью подпрограммы является: содействие реформированию жилищно-коммунального хозяйства, создание 

благоприятных условий проживания граждан.
Для достижения указанной цели необходимо осуществить следующие задачи:
- обеспечение мероприятий по содержанию жилищного фонда в соответствии с санитарными и техническими нормами;
- обеспечение мероприятий по переселению граждан из аварийного жилфонда
- обеспечение мероприятий по капитальному ремонту общего имущества в МКД.

3. Сроки реализации подпрограммы
Реализация муниципальной подпрограммы осуществляется в 2016 - 2019 годах.

4. Объемы и источники финансирования 
подпрограммы

 Источниками финансирования подпрограммы являются средства бюджета города Брянска, областного бюджета, Фонда 
содействия реформированию ЖКХ. 

Общий объем средств, предусмотренных на реализацию мероприятий подпрограммы, составляет 761 464,240 тыс. руб.
 

(тыс. руб.)


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)20
Подпрограмма 
«Жи л ищ н о е 
хозяйство»

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 411 214,429 177 649,811 101 300,000 71 300,000
в том числе 
кредиторская 
задолженность

106 819,082 3 251,920

средства 
бюджета города

208 804,155 100 613,201 101 300,000 71 300,000

в том числе 
кредиторская 
задолженность

92 828,123 3 251,920

средства 
областного 
бюджета

59 874,594 23 531,393 0,0 0,0

в том числе 
кредиторская 
задолженность

3 349,481 0,0

Фонд содействия 
реформиро-
ванию ЖКХ

142 535,680 54 505,217 0,0 0,0

в том числе 
кредиторская 
задолженность

10 641,478 0,0

 
5. Ожидаемые результаты – конечные результаты (индикаторы) подпрограммы

 В ходе реализации подпрограммы будут достигнуты следующие результаты: 
Наименование Ед. изме-

рения
2016 г. 2017 г. 2018 г. 2019 г.

Доля общежитий, собственники 
помещений которых выбрали способ 
управления домом

% 25 30 100 100

Доля площади отремон-тированных 
многоквар-тирных домов в общей 
площади домов, нуждающихся в 
капремонте

% 7,2 4,78 0 0

Площадь отремонтированных МКД Т.м2 731,2 (S 
пом.- 655,7)

 516,8
(S пом.-461,4)

0 0

Общая площадь, подлежащая 
расселению

Т.м2 3,2 5,9 0 0

Численность подлежащих расселению 
граждан

Чел. 230 403 0 0
 

1. Показатель «Доля общежитий, собственники помещений которых выбрали способ управления домом» определяется по 
формуле:

 Д сп = К выб./К общ.* 100% , где:
 К выб.- количество общежитий, собственники помещений которых выбрали способ управления;
 К общ.- общее количество общежитий в городе.
2. Показатель «Доля площади отремонтированных многоквартирных домов в общей площади домов, нуждающихся в капремонте» 

определяется на основании данных региональной программы «Проведение капитального ремонта общего имущества многоквартирных 
домов на территории Брянской области (2014-2043 годы) на территории МО «город Брянск» и краткосрочных планов её реализации и 
определяется по формуле:

 W отр. = N отр. / N общ. *100% , где:
 W отр – площадь отремонтированных многоквартирных домов в общей площади домов, нуждающихся в капремонте (%);
 N отр – площадь МКД, которые планируется отремонтировать в соответствующем году в соответствии с краткосрочным планом; 
 N общ.- площадь МКД, нуждающихся в ремонте, в соответствии с программой «Проведение капитального ремонта общего 

имущества многоквартирных домов на территории Брянской области (2014-2043 годы) на территории МО «город Брянск».
3. Показатель «Улучшение жилищных условий граждан на основе реализации краткосрочных планов капремонта МКД на 

территории г. Брянска - площадь отремонтированных МКД» определяется как отношение планового объема средств из всех источников 
на финансирование мероприятий по проведению капремонта МКД к средней стоимости проведения капремонта в расчете на 1м2 площади 
помещений и определяется по формуле:

 S к.р. = V к.р. / C * 1000, где:
 S к.р.- площадь отремонтированных МКД;
 V к.р. – плановый объем средств из всех источников на финансирование мероприятий по проведению капремонта МКД; 
 C - средняя (удельная) стоимость проведения капремонта в расчете на 1м2 площади помещений.
4. Показатель «Общая площадь, подлежащая расселению» определяется на основании отчетных данных комитета по ЖКХ о 

планируемой и фактически расселенной площади.
5. Показатель «Численность подлежащих расселению граждан» определяется на основании отчетных данных комитета по ЖКХ о 

планируемом и фактически расселенном количестве граждан.»

Главный специалист отдела прогнозирования и экономического анализа комитета
по жилищно-коммунальному хозяйству                                                                                                                И.А. МАЛАШЕНОК

Председатель комитета по жилищно-коммунальному хозяйству                                                                        И.Н. ГИНЬКИН  
  
Заместитель Главы городской администрации                                                                                                      В.П. ФИЛИПКОВ

 

«ПРИЛОЖЕНИЕ № 2
к муниципальной программе, 

утвержденной постановлением Брянской городской администрации
от 30.01.2018 № 236-п

ПОДПРОГРАММА
«КОММУНАЛЬНОЕ ХОЗЯЙСТВО»

муниципальной программы города Брянска 
 «Жилищно-коммунальное 

 хозяйство города Брянска» на 2016-2019 годы

Комитет по жилищно-коммунальному хозяйству
Брянской городской администрации


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 21
 

ПАСПОРТ
подпрограммы

«Коммунальное хозяйство»
муниципальной программы города Брянска

«Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы
Наименование подпрограммы «Коммунальное хозяйство»

Ответственный исполнитель
подпрограммы

Комитет по жилищно-коммунальному хозяйству Брянской городской администрации

Соисполнители подпрограммы Управление по строительству и развитию территории города Брянска
Перечень основных мероприятий 
подпрограммы

- мероприятия по обеспечению населения бытовыми услугами;
- обеспечение мероприятий по обслуживанию объектов коммунальной 
инфраструктуры;
- бюджетные инвестиции в объекты капитального строительства муниципальной 
собственности;
- мероприятия по разработке схем теплоснабжения, водоснабжения и водоотведения;
- обеспечение мероприятий по модернизации и капитальному ремонту объектов 
коммунальной инфраструктуры;
- обеспечение мероприятий по ремонту и капитальному ремонту объектов 
коммунальной инфраструктуры;
- мероприятия по разработке программы комплексного развития системы 
коммунального хозяйства;
- возмещение расходов по отоплению временно незаселенных муниципальных 
жилых помещений;
- мероприятия по устранению и предупреждению аварийных ситуаций на 
бесхозяйных объектах коммунальной инфраструктуры;
- подготовка объектов ЖКХ к зиме. 

Цели подпрограммы  Создание условий для устойчивого и надежного функционирования объектов 
коммунальной инфраструктуры, обеспечивающих население города качественными 
коммунальными услугами.

Задачи подпрограммы  - Содержание находящихся в муниципальной собственности объектов коммунальной 
инфраструктуры в надлежащем техническом состоянии;
 - развитие инфраструктуры сферы коммунального хозяйства. 

Этапы и сроки реализации подпрограммы 2016-2019 годы
Общий объем средств, предусмотренных на 
реализацию подпрограммы

 Всего: 252 622,998 тыс. руб. 
в том числе: 
2016 год – 43 393, 337 тыс. руб.
 в т.ч. кредиторская задолженность – 15 064 681,0 руб. 
2017 год – 107 094,820 тыс. руб.
 в т.ч. кредиторская задолженность – 14 915,139 тыс. руб.
2018 год - 42 222,800 тыс. руб. 
2019 год - 59 912,041 тыс. руб. 
Из них средства бюджета города – 221 366,868 тыс. руб. в том числе:
2016 год – 40 093, 337 тыс. руб., 
 в т.ч. кредиторская задолженность – 11 764 ,681 тыс. руб. 
 2017 год – 99 186,531 тыс. руб.,
в т.ч. кредиторская задолженность – 14 915,139 тыс. руб. 
2018 год - 33 000,0 тыс. руб. 
2019 год - 49 087,0 тыс. руб. 

Ожидаемые - конечные результаты 
(индикаторы) реализации подпрограммы 

 1. Поддержание объектов коммунальной инфраструктуры в надлежащем 
техническом состоянии:
2016 г- 100%
2017 г- 100%
2018 г- 100%
2019 г- 100%
 2. Проектирование и строительство объектов водоснабжения, водоотведения, 
газоснабжения:
2016 г- 2 объекта
2017 г- 6 объектов
2018 г- 0 объектов
2019 г- 6 объектов

1. Характеристика текущего состояния коммунального хозяйства
Построенные за бюджетные средства наружные сети газопровода, в том числе к жилым домам по пер. Урицкого и ул. 1-го Мая в 

пос. Б. Берега (протяженностью 16,234 км) переданы в казну города. Кроме этого, в муниципальную казну переданы трансформаторные 
подстанции, теплотрассы. В 1-м полугодии 2012 года введены в эксплуатацию газопроводы по ул. Димитрова и Белобережская в 
Фокинском районе, во исполнение решений районных судов города Брянска о признании права собственности МО «город Брянск» на 
бесхозяйные объекты недвижимого имущества, в муниципальную казну приняты теплотрассы, расположенные на территории Бежицкого 
и Володарского районов. В настоящее время на обслуживании находится 30 участков газопроводов и 7 газораспределительных шкафов, 
3 участка теплотрассы (11 663,3 м. погонных), 30 трансформаторных подстанций. 

В целях осуществления содержания, технического обслуживания и безопасной эксплуатации указанных муниципальных объектов 
заключены договоры со специализированными организациями на их обслуживание. 

На территории города Брянска банные услуги населению оказывают муниципальное предприятие – МУП «Брянские бани» г. 
Брянска, в состав которых входят 11 городских бань, расположенных в четырех районах города. 

В рамках реализации подпрограммы планируется осуществление мероприятий, направленных на покрытие убытков муниципальных 
бань, в связи с применением регулируемых предельных тарифов на услуги по оказанию помывки.

2. Цели и задачи подпрограммы
Целью подпрограммы является создание условий для устойчивого и надежного функционирования объектов коммунальной 

инфраструктуры, обеспечивающих население города качественными коммунальными услугами.
Для достижения указанной цели необходимо выполнение следующих задач:
- содержание находящихся в муниципальной собственности объектов коммунальной инфраструктуры в надлежащем техническом 

состоянии;
- развитие инфраструктуры сферы коммунального хозяйства.

3. Сроки реализации подпрограммы


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)22
Реализация подпрограммы осуществляется в 2016-2019 годах.

4. Объемы и источники финансирования подпрограммы
Источниками финансирования подпрограммы являются средства бюджета города Брянска, областного бюджета. Общий объем 

ассигнований на реализацию подпрограммы составляет- 252 622,998 тыс. руб.

Подпрограмма 
«Коммунальное 
хозяйство»

 Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 
Управление по 
строительству 
и развитию 
территории 
г. Брянска

ВСЕГО 43 393,337 107 094,820 42 222,80 59 912,041
в том числе 
кредиторская 
задолженность

15 064,681 14 915,139

средства бюджета 
города

40 093,337 99 186,531 33 000,000 49 087,000

в том числе 
кредиторская 
задолженность

11 764,681 14 915,139

средства 
областного
бюджета

3 300,000 7 908,289 9222,80 10825,041

в том числе 
кредиторская 
задолженность

3 300,000 0,0

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации

ВСЕГО 32 776,319 91 492,837 33 000,000 33 000,000
в том числе 
кредиторская 
задолженность

4 953,963 14 915,139

средства бюджета 
города

32 776,319 90 349,517 33 000,000 33 000,000

в том числе 
кредиторская 
задолженность

4 953,963 14  915,139

средства 
областного
бюджета

0,0 1 143,320 0,0 0,0

в том числе 
кредиторская 
задолженность

0,0 0,0

Управление по 
строительству 
и развитию 
территории 
г. Брянска

ВСЕГО 10 617,018 15 601,983 9222,8 26 912,041
средства бюджета 
города

7 317,018 8 837,014 0,0 16 087,000

в том числе 
кредиторская 
задолженность

6 810,718 0,0

средства 
областного
бюджета

3 300,000 6 764,969 9222,8 10825,041

в том числе 
кредиторская 
задолженность

3 300,000 0,0

5. Ожидаемые результаты - конечные результаты (индикаторы) подпрограммы
 В ходе реализации подпрограммы будут достигнуты следующие результаты:

Наименование Ед. 
измерения

2016 г. 2017 г. 2018 г. 2019 г.

Поддержание объектов коммунальной 
инфраструктуры в надлежащем 
техническом состоянии

% 100 100 100 100

Проектирование и строительство 
объектов водоснабжения, 
водоотведения, газоснабжения

штук 2 6 0 6

 
1. Показатель «Поддержание объектов коммунальной инфраструктуры в надлежащем техническом состоянии» определяется на 

основании отчетов о выполнении работ по формуле: 
А= А1 /А пр. * 100% , где:
А1 – количество объектов коммунальной инфраструктуры, находящихся в надлежащем санитарном состоянии;
А пр. – количество объектов коммунальной инфраструктуры (согласно п. 2.2. плана реализации муниципальной программы). 
2. Показатель «Проектирование и строительство объектов водоснабжения, водоотведения газоснабжения» определяется на 

основании отчетных данных Управления по строительству и развитию территории г. Брянска.»
 
 
Главный специалист отдела прогнозирования и экономического анализа комитета
по жилищно-коммунальному хозяйству                                                                                                                   И.А. МАЛАШЕНОК

Председатель комитета по жилищно-коммунальному хозяйству                                                                       И.Н. ГИНЬКИН  
  
Заместитель Главы городской администрации                                                                                                      В.П. ФИЛИПКОВ

 
«ПРИЛОЖЕНИЕ № 3

к муниципальной программе,
утвержденной постановлением Брянской городской администрации

 от 30.01.2018 № 236-п
 

ПОДПРОГРАММА
«Внешнее благоустройство территорий города Брянска»

муниципальной программы города Брянска
«Жилищно-коммунальное

хозяйство города Брянска» на 2016-2019 годы


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 23

Комитет по жилищно-коммунальному хозяйству
Брянской городской администрации

ПАСПОРТ
подпрограммы

«Внешнее благоустройство территорий города Брянска»
муниципальной программы города Брянска

«Жилищно-коммунальное хозяйство города Брянска»
на 2016-2019 годы

Наименование подпрограммы «Внешнее благоустройство территорий города Брянска»
Ответственный исполнитель 
подпрограммы

Комитет по жилищно-коммунальному хозяйству Брянской городской администрации

Соисполнители подпрограммы Отсутствуют
Перечень основных мероприятий 
подпрограммы 

-приобретение специализированной техники для предприятий жилищно-коммунального 
хозяйства;
- расходы на содержание мест захоронений;
- расходы по содержанию прочих объектов внешнего благоустройства;
 - организация освещения улиц;
- расходы по капитальному ремонту объектов внешнего благоустройства;
-расходы по прочим работам по содержанию объектов внешнего благоустройства;
- расходы по капитальному ремонту городских зеленых насаждений;
- расходы по содержанию городских лесов;
- расходы по содержанию городских зеленых насаждений. 

Цели подпрограммы Совершенствование системы комплексного благоустройства города Брянска, создание 
благоприятных социально-бытовых условий проживания граждан.

Задачи подпрограммы Обеспечение мероприятий по содержанию, ремонту, капитальному ремонту объектов внешнего 
благоустройства в соответствии со стандартами качества и санитарными нормами.

Общий объем средств, 
предусмотренных на реализацию 
подпрограммы 

Общий объем средств на реализацию подпрограммы: 743 946,555 тыс. руб., 
в том числе:
2016 год – 150 804,034 тыс.руб., 
 в т.ч. кредиторская задолженность – 
 33 571,540 тыс. руб. 
2017 год – 332 142,521 тыс. руб.,
 в т.ч. кредиторская задолженность – 
 16 560,141 тыс. руб. 
2018 г- 120 600,0 тыс. руб.
2019 г- 140 400,0 тыс. руб.
Из них средства бюджета города 743 946,555 тыс. руб., в том числе: 
2016 год – 150 804,034 тыс.руб., 
 в т.ч. кредиторская задолженность – 
 33 571,540 тыс. руб. 
2017 год – 332 142,521 тыс. руб.,
 в т.ч. кредиторская задолженность – 
 16 560,141 тыс. руб. 
2018 год - 120 600,0 тыс. руб.
2019 год - 140 400,0 тыс. руб.

Конечные результаты реализации 
подпрограммы с разбивкой по 
годам

Поддержание объектов внешнего благоустройства в надлежащем санитарном состоянии.
2016 г. - 100%
2017 г. - 100%
2018 г. - 100%
2019 г. - 100%
 Лизинговые платежи 2016 года за приобретенную в 2013 году спецтехнику
2016 г. -100% 

1. Характеристика текущего состояния внешнего благоустройства территорий 
Одной из насущных проблем города является содержание объектов внешнего благоустройства города в надлежащем состоянии, 

обеспечивающем комфортное и безопасное проживание граждан. 
Целью мероприятий подпрограммы является приведение и поддержание объектов внешнего благоустройства города в технически 

исправном состоянии. 
Основными задачами по текущему содержанию и капитальному ремонту объектов внешнего благоустройства является соблюдение 

требований санитарных норм согласно справочнику «Санитарная очистка и уборка населенных мест», а также соблюдение стандарта 
качества оказываемых услуг и выполняемых работ.

На территории города Брянска захоронение умерших граждан осуществляется на 16 городских кладбищах, расположенных в 
четырех районах города. 

Объекты «Вечный огонь» расположены в Советском, Фокинском и Володарском районах города, по одному в каждом районе. 
Содержание объектов осуществляется специализированной организацией на основании заключенных контрактов.

В соответствии с «Прейскурантом на услуги газового хозяйства по техническому обслуживанию и ремонту газораспределительных 
систем» выполняются работы по текущему ремонту и аварийному обслуживанию газового оборудования объектов «Вечный огонь». В 
связи с отсутствием приборов учета на данных объектах, объем потребления газа определяется по мощности и количеству установок, а 
также времени горения.

Выполнение работ по содержанию сетей наружного освещения планируется выполнять в рамках муниципального задания, 
доведенного МБУ «ДУ Советского района» г. Брянска.

2. Цели и задачи подпрограммы
 Целью подпрограммы является:
 - совершенствование системы комплексного благоустройства города, создание благоприятных социально-бытовых условий 

проживания граждан.
 Для достижения цели необходимо выполнение поставленной задачи:
 - обеспечение мероприятий по содержанию, ремонту, капитальному ремонту объектов внешнего благоустройства в соответствии 

со стандартами качества и санитарными нормами.

3. Сроки 
Реализация муниципальной подпрограммы осуществляется в 2016 - 2019 годах.

4. Объемы и источники финансирования подпрограммы
 Источниками финансирования подпрограммы являются средства бюджета города Брянска. 
 Общий объем ассигнований на реализацию подпрограммы составляет- 743 946,555 тыс. руб. 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)24

Подпрограмма 
« В н е ш н е е 
благоустройство 
т е р р и т о р и й 
города Брянска»

Комитет по 
жилищно-
коммунальному 
хозяйству 
Брянской 
городской 
администрации 

ВСЕГО 150 804,034 322 142,521 120 600,00 140 400,000
в том числе кредиторская 
задолженность

33 571,540 16 560,141

средства бюджета
города

150 804,034 332 142,521 120 600,000 140 400,000

в том числе кредиторская 
задолженность

33 571,540 16560,141

средства областного 
бюджета

0,0 0,00 0,0 0,0

в том числе кредиторская 
задолженность

0,0

5. Ожидаемые результаты - конечные результаты (индикаторы) подпрограммы 
Наименование показателя Ед. 

изм.
2016 г. 2017 г. 2018 г. 2019 г.

Поддержание объектов внешнего благоустройства в надлежащем 
санитарном состоянии

% 100 100 100 100

Лизинговые платежи 2016 года за приобретенную в 2013 году 
спецтехнику

% 100 0 0 0

1. Показатель «Поддержание объектов внешнего благоустройства в надлежащем санитарном состоянии» определяется по формуле:
А= А1 /А пр. * 100% , где: 
А1 – количество объектов внешнего благоустройства, находящихся в надлежащем санитарном состоянии; 
А пр. – количество объектов внешнего благоустройства (п.п. 3.2., 3.3. плана реализации муниципальной программы).
2. Показатель «Лизинговые платежи 2016 года за приобретенную в 2013 году спецтехнику» определяется на основании данных 

отчета комитета по ЖКХ о фактической оплате.»

Главный специалист отдела прогнозирования и экономического анализа комитета
по жилищно-коммунальному хозяйству                                                                                                              И.А. МАЛАШЕНОК

Председатель комитета по жилищно-коммунальному хозяйству                                                                  И.Н. ГИНЬКИН 
 
Заместитель Главы городской администрации                                                                                                  В.П. ФИЛИПКОВ

 
«ПРИЛОЖЕНИЕ № 4

к муниципальной программе,
утвержденной постановлением Брянской городской администрации

от 30.01.2018 № 236-п

 ПОДПРОГРАММА
«Формирование современной городской среды» 
муниципальной программы города Брянска

«Жилищно-коммунальное хозяйство города Брянска»
 на 2016-2019 годы

Комитет по жилищно-коммунальному хозяйству
Брянской городской администрации

ПАСПОРТ
подпрограммы

«Формирование современной городской среды»
муниципальной программы города Брянска «Жилищно-коммунальное хозяйство города Брянска»

 на 2016-2019 годы

Наименование подпрограммы «Формирование современной городской среды»
Ответственный исполнитель 
подпрограммы

Комитет по жилищно-коммунальному хозяйству Брянской городской администрации

Соисполнители подпрограммы Отсутствуют

Перечень основных мероприятий 
подпрограммы 

- Благоустройство дворовых территорий 
- Благоустройство муниципальных территорий общего пользования.

Цели подпрограммы Обеспечение и повышение комфортности проживания граждан на территории МО «город 
Брянск»

Задачи подпрограммы Повышение уровня благоустройства дворовых территорий.
Повышение уровня благоустройства муниципальных территорий общего пользования.

Срок реализации подпрограммы 2017 год
Общий объем средств, 
предусмотренных на реализацию 
подпрограммы 

Общий объем средств на реализацию программы: 132 487,012тыс. руб.
в том числе средства:
областного бюджета - 123 646,880 тыс. руб. 
бюджета города - 6 854,687 тыс. руб. 
безвозмездные поступления от заинтересованных лиц - 1 985,445 тыс. руб. 

Ожидаемые результаты реализации 
подпрограммы 

 - Увеличение доли благоустроенных дворовых территорий МКД по отношению к общему 
количеству дворовых территорий МКД
2017г- 22,1 %, 2018г- 0%, 2019- 0%
- увеличение доли площади благоустроенных муниципальных территорий общего пользования
2017г – 22,1 %, 2018г- 0%, 2019г- 0%

1. Характеристика текущего состояния городской среды в МО «город Брянск»
В соответствии с основными приоритетами государственной политики в сфере благоустройства, стратегическими документами по 

формированию комфортной городской среды федерального уровня, приоритетами муниципальной политики в области благоустройства 
является комплексное развитие современной городской инфраструктуры на основе единых подходов.

Комфорт и безопасность жизни жителей города обеспечиваются комплексом условий, создаваемых как ими самими, так и городской 
властью. Современный горожанин воспринимает всю территорию города, как общественное пространство и ожидает от него комфорта, 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 25
безопасности.

Дворовые территории являются важнейшей составной частью городской среды. От уровня состояния дворовых территорий 
многоквартирных домов и проездов к ним во многом зависит качество жизни населения. Сегодняшнее текущее состояние большинства 
дворовых территорий не соответствует современным требованиям к местам проживания населения. К проблемам можно отнести низкий 
уровень общего благоустройства дворовых территории, высокий уровень износа асфальтобетонных покрытий, отсутствие парковок, 
низкий уровень освещенности дворов в темное время суток. 

Не проводятся работы по озеленению дворовых территорий, восстановлению газонов, удалению старых больных деревьев. 
Недостаточно оборудованных детских игровых площадок и спортивных площадок. 

На сегодняшний день благоустройство дворовых территорий осуществляется по отдельным видам работ. Некоторые работы не 
выполняются на протяжении многих лет.

По состоянию на начало 2017 года доля благоустроенных дворовых территорий на территории муниципального образования «город 
Брянск» составляет 20%. Всего в городе насчитывается 1605 дворовых территорий, из них 322 территории относятся к благоустроенным. 
Доля населения, проживающего в многоквартирных домах с благоустроенными дворовыми территориями, составляет 55,6 % от общей 
численности населения города Брянска.

В плачевном состоянии находятся муниципальные территории общего пользования, площадь которых составляет 1 242,16 тыс. м2. 
Площадь благоустроенных муниципальных территорий общего пользования составляет 186,2 тыс. м2 или 15,0 % от общих площадей 
указанных территорий.

Такое состояние сферы благоустройства города обусловлено, в первую очередь, отсутствием комплексного подхода к решению 
проблемы формирования благоприятной, комфортной среды для проживания граждан. 

Повышение уровня благоустройства дворовых территорий зависит напрямую от реализации мероприятий, направленных на 
выполнение работ по ремонту асфальтобетонных покрытий дворовых территорий, освещению территорий дворов, их озеленению.

Комплексное благоустройство дворовых территорий и территорий общего пользования позволит поддерживать их в 
удовлетворительном состоянии, повысит уровень благоустройства, обеспечит здоровые условия проживания и отдыха горожан.

Основные показатели, характеризующие
текущее состояние и плановые показатели конечных результатов реализации подпрограммы

Наименование показателя Ед. 
измер.

 на 
01.01.2017г

планируемые 
на 31.12.2017г

Количество благоустроенных дворовых территорий ед 322 355
Площадь благоустроенных дворовых территорий т. м2 1295,6 1496,9
Доля благоустроенных дворовых территорий от общего количества 
дворовых территорий % 20,06 22,12
Охват населения благоустроенными дворовыми территориями (доля 
населения, проживающего в жилфонде с благоустроенными дворовыми 
территориями от общей численности населения МО)

% 55,7 58,6

Количество благоустроенных муниципальных территорий общего 
пользования

ед 28 30

Площадь благоустроенных муниципальных территорий общего пользования т. м2 186,2 275,0
Доля площади благоустроенных муниципальных территорий общего 
пользования % 15,0 22,1
Доля трудового (финансового) участия заинтересованных лиц в выполнении 
дополнительного перечня работ по благоустройству дворовых территорий

%
- 5

Более половины площадей муниципальных территорий общего пользования не отвечают современным требованиям и требует 
комплексного подхода к благоустройству, включающего в себя:

- благоустройство территорий общего пользования, в том числе: 
- ремонт автомобильных дорог общего пользования;
- ремонт городских тротуаров;
- обеспечение освещения территорий общего пользования;
- установку скамеек;
- установку урн для мусора;
- оборудование городских автомобильных парковок;
- озеленение территорий общего пользования;
- иные виды работ.
Под дворовыми территориями многоквартирных домов в рамках реализации мероприятий подпрограммы понимается совокупность 

территорий, прилегающих к многоквартирным домам, с расположенными на них объектами, предназначенными для обслуживания и 
эксплуатации таких домов, и элементами благоустройства этих территорий, в том числе местами стоянки автотранспортных средств, 
тротуарами и автомобильными дорогами, включая автодороги, образующие проезды к территориям, прилегающим к многоквартирным 
домам.

Благоустройство дворовых территории МКД предусматривает:
а) минимальный перечень видов работ по благоустройству дворовых территорий, включающий:
- ремонт дворовых проездов;
- обеспечение освещения дворовых территорий;
- установку скамеек;
- установку урн для мусора.
Указанный перечень является исчерпывающим и не может быть расширен.
Нормативная стоимость (единичные расценки) работ по благоустройству, входящих в состав минимального перечня работ 

приведена в Таблице № 1.
б) дополнительный перечень видов работ по благоустройству дворовых территорий, включающий:
- оборудование детских и (или) спортивных площадок;
- оборудование автомобильных парковок;
- озеленение территорий, которое включает в себя: посадку деревьев, кустарников, газонов, снос и кронирование деревьев, 

корчевание пней и пр.;
- устройство парковочных карманов (асфальтобетонные и щебеночные покрытия);
- обустройство расширений проезжих частей дворовых территорий многоквартирных домов (МКД);
- устройство новых пешеходных дорожек;
- ремонт существующих пешеходных дорожек;
- замена бордюрного камня на тротуарах и подходах к подъездам;
- окраска бордюрного камня;
- установка детского, игрового, спортивного оборудования, а также оборудования для хозяйственных площадок (коврочистки, 

стойки для сушки белья и др.);
- установка ограждений газонов, палисадников, детских, игровых, спортивных площадок, парковок;
- отсыпка, планировка и выравнивание: газонов, палисадников, детских, игровых, спортивных и хозяйственных площадок, вазонов, 

цветочниц;


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)26

- устройство пандусов для обеспечения беспрепятственного перемещения по дворовой территории МКД маломобильных групп 
населения;

- установка ограждающих устройств: бетонных, металлических столбиков для ограждения парковок, тротуаров, детских игровых 
площадок (кроме шлагбаумов и автоматических ворот);

- установка вазонов, цветочниц.
Дополнительный перечень работ по благоустройству является открытым и может быть дополнен по решению Правительства 

Брянской области.
Ориентировочная стоимость работ по благоустройству дворовых территорий, входящих в состав дополнительного перечня работ, 

приведена в Таблице № 2. 
Проведение мероприятий в рамках подпрограммы должно осуществляться с учетом необходимости обеспечения физической, 

пространственной и информационной доступности зданий, сооружений, дворовых и общественных территорий для инвалидов и других 
маломобильных групп населения.

Перечень муниципальных территории общего пользования и дворовых территорий многоквартирных домов, включаемых в 
подпрограмму, формируется в соответствии с «Порядком представления, рассмотрения и оценки предложений заинтересованных лиц 
о включении дворовой территории в подпрограмму «Формирование современной городской среды» муниципальной программы города 
Брянска «Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы», «Порядком представления, рассмотрения и оценки 
предложений граждан, организаций о включении в подпрограмму «Формирование современной городской среды» муниципальной 
программы города Брянска «Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы наиболее посещаемой муниципальной 
территории общего пользования», «Порядком общественного обсуждения проекта подпрограммы «Формирование современной 
городской среды» муниципальной программы города Брянска «Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы», 
утвержденными постановлением Брянской городской администрации от 30.03.2017 № 1031-п. 

Адресные перечни дворовых территорий многоквартирных домов и территорий общего пользования формируются по итогам 
проведения комиссионной оценки и отбора предложений заинтересованных лиц общественной комиссией, которая впоследствии 
осуществляет контроль за реализацией программы после её утверждения в установленном порядке. Положение об общественной комиссии 
утверждено постановлением Брянской городской администрации от 17.03.2017 № 883-п «О создании общественной муниципальной 
комиссии по обеспечению реализации подпрограммы «Формирование современной городской среды» муниципальной программы города 
Брянска «Жилищно-коммунальное хозяйство города Брянска» на 2016-2019 годы».

Заинтересованные лица принимают участие в реализации мероприятий по благоустройству дворовых территории в рамках 
минимального и дополнительного перечней работ по благоустройству в форме трудового и (или) финансового участия. Организация 
трудового и (или) финансового участия осуществляется заинтересованными лицами в соответствии с решением общего собрания 
собственников помещений в многоквартирном доме, дворовая территория которого подлежит благоустройству, оформленного 
соответствующим протоколом общего собрания собственников помещений в многоквартирном доме. 

Собственники помещений в многоквартирном доме, зданий, расположенных в границах дворовой территории, подлежащей 
благоустройству, обеспечивают финансовое участие в реализации мероприятий по благоустройству дворовых территорий в рамках 
дополнительного перечня видов работ. Доля участия определяется как процент от стоимости мероприятий по благоустройству дворовой 
территории, включенных в дополнительный перечень работ, и составляет не менее 5 %. Порядок аккумулирования и расходования средств 
заинтересованных лиц, направляемых на выполнение дополнительного перечня работ по благоустройству дворовых территорий, учет и 
контроль за их расходованием, утвержден постановлением Брянской городской администрации от 03.05.2017 № 1476-п «Об утверждении 
Порядка аккумулирования и расходования средств заинтересованных лиц, направляемых на выполнение дополнительного перечня работ 
по благоустройству дворовых территорий города Брянска». Помимо финансового участия, заинтересованные лица должны обеспечивать 
трудовое участие в реализации мероприятий по благоустройству дворовых территорий в части выполнения работ, не требующих 
специальной квалификации (покраска, уборка мусора, земляные работы, озеленение территории, иные работы), проведения субботников. 

В качестве документов (материалов), подтверждающих трудовое участие, могут быть представлены отчет подрядной организации о 
выполнении работ, включающей информацию о проведении мероприятия с трудовым участием граждан, отчет совета многоквартирного 
дома, лица, управляющего многоквартирным домом, о проведении мероприятия с трудовым участием граждан. При этом, рекомендуется 
в качестве приложения к такому отчету представлять фото-, видеоматериалы, подтверждающие проведение мероприятия с трудовым 
участием граждан.

В отношении дворовых территорий, а также наиболее посещаемых муниципальных территорий общего пользования, прошедших 
отбор и включенных в подпрограмму, разрабатывается дизайн-проект. Порядок разработки, обсуждения с заинтересованными лицами и 
утверждения дизайн-проекта утвержден постановлением Брянской городской администрации от 12.05.2017 № 1612-п «Об утверждении 
Порядка разработки, обсуждения, согласования и утверждения дизайн -проекта благоустройства дворовых территорий многоквартирного 
дома, расположенного на территории муниципального образования «город Брянск», а также дизайн-проекта благоустройства территории 
общего пользования муниципального образования «город Брянск».

Применение программного метода позволит поэтапно осуществлять комплексное благоустройство дворовых территории и 
территорий общего пользования с учетом мнения граждан, а именно:

- повысит уровень планирования и реализации мероприятий по благоустройству (сделает их современными, эффективными, 
оптимальными, открытыми, востребованными гражданами);

- запустит реализацию механизма поддержки мероприятий по благоустройству, инициированных гражданами;
- запустит механизм финансового и трудового участия граждан и организаций в реализации мероприятий по благоустройству;
- сформирует инструменты общественного контроля за реализацией мероприятий по благоустройству на территории города 

Брянска.
Таким образом, комплексный подход к реализации мероприятий по благоустройству, отвечающих современным требованиям, 

позволит создать современную городскую комфортную среду для проживания граждан, а также комфортное современное «общественное 
пространство».

При реализации муниципальной программы возможно возникновение следующих рисков:
- финансовые риски - финансирование программы не в полном объеме из-за отсутствия средств регионального и местного 

бюджетов;
- отсутствие вовлеченности граждан в реализацию программы;
- репутационные риски - формирование городской среды без детальной проработки и учета мнений граждан и заинтересованных 

лиц. 
В целях дальнейшего комплексного благоустройства дворовых территории и территорий общего пользования будет разработана и 

не позднее 31 декабря 2017 года утверждена муниципальная программа формирования современной городской среды на 2018-2022 годы.

Показатели результативности исполнения мероприятий, 
в целях софинансирования которых предоставляется субсидия

№ 
п/п

Направление расходов Срок исполнения Наименование показателя 
результативности

Плановое 
значение 
показателя 
результа-
тивности

1 2 3 4
1 Разработка и опубликование для общественного 

обсуждения проекта муниципальной программы на 2017 
год (проекта изменений в действующую муниципальную 
программу на 2017 год)

Не позднее 
01.04.2017 г.

Разработан и опубликован 
проект в установленный 

срок

1


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 27

2 Разработка, утверждение и опубликование порядка 
и сроков представления, рассмотрения и оценки 
предложений заинтересованных лиц о включении 
дворовой территории в муниципальную программу на 
2017 год

Не позднее 
01.04.2017 г.

Разработаны, утверждены и 
опубликованы предложения 

в установленный срок

1

3 Разработка, утверждение и опубликование порядка 
общественного обсуждения проекта муниципальной 
программы на 2017 год (проекта изменений в 
действующую муниципальную программу на 2017 
год), предусматривающий в том числе формирование 
общественной комиссии

Не позднее 
01.04.2017 г.

Разработан, утвержден 
и опубликован порядок 

общественного обсуждения 
в установленный срок

1

4 Разработка, утверждение и опубликование порядка 
и сроков предоставления, рассмотрения и оценки 
предложений граждан и организаций о включении 
общественной территории в муниципальную программу 
на 2017 год

Не позднее 
01.04.2017 г.

Разработаны, утверждены и 
опубликованы предложения 

в установленный срок

1

5 Утверждение муниципальной программы на 2017 год 
(корректировки действующей муниципальной программы 
на 2017 год) с учетом результатов общественного 
обсуждения

Не позднее 
25.05.2017 г.

Утверждена 
муниципальная программа 
в установленный срок

1

6 Подготовка и утверждение дизайн - проекта 
благоустройства каждой дворовой территории с учетом 
обсуждения с представителями заинтересованных лиц 
и дизайн – проекта благоустройства общественной 
территории

Не позднее 
01.07.2017 г.

Утвержден дизайн – проект 
в установленный срок

1

7 Завершение реализации муниципальной программы, 
предоставление отчетов о ее завершении, достижение 
целевых показателей

Не позднее 
31.12.2017 г.

Программа завершена в 
установленный срок

1

2. Цели и задачи подпрограммы
Целью подпрограммы является:
- обеспечение и повышение комфортности проживания граждан на территории МО «город Брянск». 
Для достижения цели необходимо выполнение поставленных задач:
- повышение уровня благоустройства дворовых территорий;
- повышение уровня благоустройства муниципальных территорий общего пользования.

3. Сроки реализации подпрограммы
Реализация подпрограммы осуществляется в 2017 году. 

4. Объемы и источники финансирования подпрограммы
 Общий объем ассигнований на реализацию подпрограммы формируется за счет средств областного бюджета, бюджета города Брянска, 
безвозмездных поступлений от заинтересованных лиц и составляет 132 487,012 тыс. руб.

Наименование Исполнитель Источник 
финансирования

2017г 2018г 2019г

Подпрограмма 
«Формирование 
современной городской 
среды»

Комитет по жилищно-
коммунальному хозяйству 
Брянской городской 
администрации 

ВСЕГО 132 487,012 0,0 0,0
средства бюджета 
города

6 854,687 0,0 0,0

средства областного 
бюджета

123 646,880 0,0 0,0

Безвозмездные 
посту-пления от 
заинтересованных 
лиц

1 985,445 0,0 0,0

 
5. Ожидаемые результаты – конечные результаты (индикаторы) подпрограммы

В результате реализации мероприятий подпрограммы будут достигнуты результаты: 
 

Наименование показателя Ед. изм. 2017г 2018г 2019г
Увеличение доли благоустроенных дворовых территорий МКД по 
отношению к общему количеству дворовых территорий МКД

% 22,1 0 0

Увеличение доли площади благоустроенных муниципальных 
территорий общего пользования

% 22,1 0 0

1. Показатель «Увеличение доли благоустроенных дворовых территорий МКД по отношению к общему количеству дворовых 
территорий МКД» определяется по формуле:

А= Абл /А общ * 100% , где: 
А бл – количество дворовых территорий МКД, на которых выполнены работы по благоустройству; 
А общ – общее количество дворовых территорий МКД.
2. Показатель «Увеличение доли площади благоустроенных муниципальных территорий общего пользования» определяется по 

формуле:
Д= Д бл /Д общ * 100% , где: 
Дбл – площадь благоустроенных муниципальных территорий общего пользования. 
Д общ – площадь муниципальных территорий общего пользования, расположенных на территории города Брянска. 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)28

Адресный перечень дворовых территорий МКД:
№ 
п/п

Наименование 
объекта

Пло-
щадь 
дворо-
вой 
тер-
рито-
рии 
(м2)

Объем финансирования (руб.)

ВСЕГО Областной 
бюджет

Бюджет города Внебюджетные 
средства
(безвозмездные 
поступления 
от заинтере-
сованных лиц)

1

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Почтовая, 
124, 126, 128, 130) в 
Бежицком районе г. 
Брянска

7453 2 592 188,58 2 391 128,69 125 840,89 75 219,00

2

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. 
Луначарского, 10) в 
Советском районе г. 
Брянска

6030 4 393 771,00 4 036 678,00 212 457,00 144 636,00

3

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 3-го 
Интернационала, 
10; ул. 22-го Съезда 
КПСС, 15) в 
Бежицком районе г. 
Брянска

13006 5 126 224,00 4 736 108,00 249 269,00 140 847,00

4

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Бежицкая, 
323, 325) в Бежицком 
районе г. Брянска

13095 6 181 855,00 5 735 611,00 301 874,00 144 370,00

5

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Советская, 
32А) в Советском 
районе г. Брянска

2640 2 236 735,00 2 075 246,00 109 225,00 52 264,00

6

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Фос-
форитная, 3, 5) в 
Володарском районе г. 
Брянска

4300 3 708 654,54 3 416 531,11 179 817,43 112 306,00

7

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 22-го 
Съезда КПСС, 8, 
10; ул. Харьковская, 
4; бульвар 50 лет 
Октября, 3, 5) в 
Бежицком районе г. 
Брянска

19518 5 883 514,00 5 451 502,00 286 921,00 145 091,00

8

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Комсомоль-
ская, 18) в Бежицком 
районе г. Брянска

5950 3 032 120,00 2 814 595,00 148 137,00 69 388,00

9

Благоустройство 
дворовой территории 
многоквартирных 
домов (мкр-он 
Московский, 37, 39) 
в Бежицком районе г. 
Брянска

9053 4 080 772,60 3 795 276,22 199 751,38 85 745,00

10

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 2-ая 
Мичурина, 27, 29, 31) 
в Володарском районе 
г. Брянска

4010 3 009 957,00 2 815 917,00 148 206,00 45 834,00


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 29

11

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 
Строителей, 7,8) в 
пос. Белые Берега 
Фокинского района г. 
Брянска

1875 972 891,00 905 743,00 47 671,00 19 477,00

12

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Почтовая, 
112) в Бежицком 
районе г. Брянска

4512 2 771 083,00 2 561 410,00 134 812,00 74 861,00

13

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Ромашина, 
38, 38/1) в Советском 
районе г. Брянска

9775 3 420 230,00 3 127 857,00 164 625,00 127 748,00

14

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Репина, 
16/61) в Советском 
районе г. Брянска

1420 1 016 765,64 941 160,85 49 534,79 26 070,00

15

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Фокина, 38) 
в Советском районе 
г. Брянска

905 886 317,00 826 761,00 43 514,00 16 042,00

16

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Льговская, 
6; ул. Котовского,4) в 
Фокинском районе 
г. Брянска

3020 2 230 687,00 2 082 986,00 109 631,00 38 070,00

17

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Романа 
Брянского, 1) в 
Советском районе г. 
Брянска

6750 2 501 404,00 2 302 036,00 121 160,00 78 208,00

18

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 22-го 
Съезда КПСС, 35, 39) 
в Бежицком районе 
г. Брянска

6625 4 650 488,00 4 340 586,00 228 452,00 81 450,00

19

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 
Белорусская, 42, 42А) 
в Фокинском районе 
г. Брянска

2445 1 491 971,00 1 406 588,00 74 031,00 11 352,00

20

Благоустройство 
дворовой территории 
многоквартирного 
дома (пр-т 
Московский, 154) в 
Фокинском районе 
г. Брянска

4200 1 798 156,00 1 681 791,00 88 515,00 27 850,00

21

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул.3-го 
Интернационала, 
27, 29; ул. Брянской 
Пролетарской 
Дивизии, 38; бульвар 
50 лет Октября, 26) в 
Бежицком районе 
г. Брянска

10096 3 900 895,51 3 620 106,58 190 531,93 90 257,00

22

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. 22-го 
Съезда КПСС, 51) в 
Бежицком районе 
г. Брянска

15903 2 589 787,00 2 419 742,00 127 355,00 42 690,00


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)30

23

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 
Б.Хмельниц-кого,71; 
пер. Новозыбковский, 
7) в Фокинском 
районе г. Брянска

3830 2 225 349,00 2 095 965,00 110 314,00 19 070,00

24

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 
Челюскинцев, 2, 4) в 
Фокинском районе г. 
Брянска

3038 1 702 427,09 1 601 557,00 84 293,09 16 577,00

25

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Тарджима-
нова, 2) в Советском 
районе г. Брянска

3107 2 302 958,35 2 135 257,00 112 382,35 55 319,00

26

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. 
Новозыбковская, 13, 
13А, 9Б) в Фокинском 
районе г. Брянска

7340 2 860 728,00 2 687 528,00 141 449,00 31 751,00

27

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Чкалова, 2) 
в Фокинском районе г. 
Брянска

1775 831 040,56 787 591,38 41 452,18 1 997,00

28

Благоустройство 
дворовой территории 
многоквартирного 
дома (пер. Новозыб-
ковский, 3) в 
Фокинском районе г. 
Брянска

1480 659 902,00 613 036,00 32 266,00 14 600,00

29

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Бежицкая, 
1/1) в Советском 
районе г. Брянска

3320 1 456 017,33 1 364 837,76 71 833,57 19 346,00

30

Благоустройство 
дворовой территории 
многоквартирных 
домов (ул. Фрунзе, 74, 
76, 80) в Советском 
районе г. Брянска

5560 4 328 362,46 4 054 701,23 213 406,23 60 255,00

31

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Спартаков-
ская, 71А) в 
Советском районе г. 
Брянска

2260 908 606,00 845 177,00 44 484,00 18 945,00

32

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул. Воровского, 
8) в Володарском 
районе г. Брянска

2420 2 086 999,00 1 910 769,00 100 567,00 75 663,00

33

Благоустройство 
дворовой территории 
многоквартирного 
дома (ул.Димитрова, 
7/1) в Володарском 
районе г. Брянска

3380 1 636 139,19 1 533 292,58 80 699,61 22 147,00

ВСЕГО: 89 474 995,85 83 115 072,40 4 374 478 45 1 985 445,0

Адресный перечень территорий общего пользования

№ Наименование
объекта

Площадь 
территории 

 (м2)

Объем финансирования (руб.)
Всего областной

бюджет
бюджет города

1 Капитальный ремонт сквера 
Семеновский (ул. Калинина) в 
Советском районе г. Брянска

7 190,0 29 134 179,28 27 677 470,0 1 456 709,28

2 Благоустройство территории Парк 
имени А.С. Пушкина (ул. Майской 
Стачки, ул. Комсомольская) в 
Бежицком районе г. Брянска

81 623,0 13 530 882,82 12 854 338,0 676 544,82

ВСЕГО: 42 665 062,10 40 531 808,0 2 133 254,10

           


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 31
Показатели усредненной стоимости капитального ремонта дворовых территорий

(по видам ремонта на 1 квартал 2017 года)
минимальный перечень

 Таблица № 1 

№№ Наименование вида капитального ремонта Ед. изм. Стоимость, руб.
(с непредв. и НДС)

1. Ремонт дворовых проездов
Ремонт с выравниванием асфальтом и щебнем (тип 
2)

1 м2 1043

 Ремонт с выравниванием асфальтом и щебнем 
(тип 3)

1 м2 667

Разборка бортовых камней 1 мп 350
Установка бортовых камней БР100.30.15. 1 пм 937

2. Освещение дворовых территорий
Установка уличного светильника на стене здания 1 шт. 4167
Установка уличного светильника на опоре 1 шт. 11451
Прокладка кабеля 1 пм 272
Шкаф распределительный 1 шт. 13148

3. Установка скамеек 1 шт. 6829

Скамья

Размер (м)
1,22x0,38x0,45

3900 руб.

4. Установка урн для мусора 1 шт. 1769

Урна УУ3

Размер (м)
0,33х0,2х0,6, 

24л

1200 руб. 
 

Показатели усредненной стоимости капитального ремонта дворовых территорий
(по видам ремонта на 1 квартал 2017 года)

дополнительный перечень

Таблица № 2

№№ Наименование вида капитального ремонта Ед. изм. Стоимость, руб.
(с непредв. и НДС)

1. Устройство парковочных карманов (асфальтобетонное покрытие) 1 м2 1313
2. Обустройство расширений проезжих частей дворовых территорий 1 м2 1313
3. Устройство новых пешеходных дорожек 1 м2 1097
4. Ремонт пешеходных дорожек

Ремонт асфальтового покрытия (тип 6) 1 м2 737
Ремонт асфальтового покрытия (тип 7) 1 м2 466

5. Разборка бортовых камней 1 пм 350
Установка бортовых камней БР100.20.8. 1 пм 743

6, Замена люков и кирпичных горловин колодцев 1 люк 8901
7. Озеленение территорий 

Посадка деревьев 1 шт. 5596
Посадка кустарников 1 пм 1541
Устройство газонов 1 м2 259
Валка деревьев в городских условиях 1 м3 957
Валка деревьев с применением автогидроподъемника без 
корчевки пня 1 м3 3997
Корчевка пней вручную 1 пень 1861
Формовочная обрезка деревьев (кронирование) 1 дерево 5563

8. Установка игрового, спортивного оборудования
Покрытие Мастерфайбр для детских игровых площадок т.10 мм 1 м2 1200


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)32
Покрытие Мастерфайбр для открытых спортивных площадок т.10 
мм

1 м2 1250

Нанесение разметки для игровых видов спорта 1 пм 150
Асфальтобетонное покрытие 1 м2 1097
Песчано-гравийное основание 1 м2 160
Турник с брусьями
Турник и брусья «Акробат» 

к-т 22277
Размер 4 х 2,5 м
Игровая зона 6 х 3 м
Вес 105 кг
Объём 2,5 м. кб.
Возраст 7+ 

21 000 руб.
Спортивный тренажер к-т 31824

СО 6.04 Спортивный 
тренажеры Жим сидя

Размер (м)
1,2х0,82х2
30000 руб.

Спортивный тренажер к-т 41159
СО 6.34 Спортивный 
тренажер Гребля

Размер (м)
1,08х1,63х0,9

38800 руб.

Спортивный тренажер к-т 21110
СО 6.36 Спортивный 

тренажер Пресс

Размер (м)
1,29*1,34х0,97

19900 руб.

Спортивный тренажер к-т 42432
СО 6.12 Спортивный 

тренажер Хипс

Размер (м)
0,84х0,6х1,46

40000 руб.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 33
Спортивный тренажер к-т 58344

СО 6.09 Спортивный 
тренажер Скороход

Размер (м)
0,76х1,2х1,45

55000 руб.

Спортивный тренажер

 

к-т 68952
СО 6.30 Спортивный 
тренажер Бабочка

Размер (м)
0,89х1,25х1,98

65000 руб.

Баскетбольный щит 
«Виртуоз» 

к-т 26520
Размер 1,2 х 0,8 х 3,9 м
Игровая зона от 5 х 5 м
Вес 85 кг
Объём 2,3 м. кб.
Возраст 7+ 

25 000 руб.

Ворота футбольные
«Атака»

 

к-т 25460
Размер: 3,15 х 0,9 х 2,1 м
Игровая зона: 5,0 х 5,0 м

Вес: 75 кг
Объём 6 м. кб.

Материал: металл, 
профиль металлической 

трубы 80х80
24 000 руб.

Качели двухместные к-т 27475
ДИО 1.02 Качели базовые 
двойные жесткий подвес

Размер (м)
2,9х1,4х1,9

25900 руб.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)34
Качели одноместные

 

к-т 18246
ДИО 1.01 Качели базовые 

жесткий подвес

Размер (м)
1,7х1,4х1,9

17200 руб.

Качели

 

к-т 32248
Качели №4

Размер (м)
3.7х1.3х2.3

30400 руб.

Качели к-т 52191
Качели «Мечта»

Размер (м)
2.94х1.43х2.48

49200 руб.

Песочница 1 шт. 9123
МФ 3.011 Песочница L=2000 

мм

Размер (м)
2,0х2,0х0,32

8600 руб.

Песочница

 

1 шт. 19731
Песочница Квадро-1

Размер (м)
2.5х2.5х0.3

18600 руб.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 35
Горка детская h =1,5 к-т 62906

ДИО 5.013 Горка Н=1500мм

Размер (м)
4,61х1,15х2,53

59300 руб.

Горка детская h =1,2 54101
ДИО 5.012 Горка Н=1200мм

Размер (м)
4,03х1,15х2,03

51000 руб.

Детский игровой комплекс к-т 210 219

ДИК
Радуга 1

Размер (м)
7.1х2.5х3

198170 руб.

Детский игровой комплекс к-т 312724

ДИК 3.18
Пионер Н=1500

Размер (м)
7,62х7,53х3,77

294800 руб.

9. Установка оборудования для хозяйственных площадок:


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)36
Коврочистка шт. 10502

Коврочистка
Размер (м)
2,1х1,4х2,0

9900 руб.

стойка для сушки к-т (2шт) 4084
Стойка для сушки белья

Размер (м)
1x2

комплект
2 шт.

3850 руб.
10. Установка ограждений газонов, игровых, спортивных площадок 1пм 1394

Газонное ограждение №6
Размер (м)

H=0.5

935 руб./м.п.
11. Устройство пандусов 1 м2 5932
12. Установка ограждающих устройств: бетонных, металлических 

столбиков для ограждения парковок, тротуаров, детских игровых 
площадок:
бетонные шт. 1011
металлические столбики шт. 1093

13. Установка вазонов, цветочниц шт. 4603

Главный специалист отдела прогнозирования и экономического анализа комитета
по жилищно-коммунальному хозяйству                                                                                    И.А. МАЛАШЕНОК

Председатель комитета по жилищно-коммунальному хозяйству                                           И.Н. ГИНЬКИН

Заместитель Главы городской администрации                                                                          В.П. ФИЛИПКОВ

Постановление
от 30.01.2018 № 238-п

О внесении изменений в муниципальную программу города Брянска 
«Поддержка и сохранение культуры и искусства в городе Брянске» на 2014-2019 годы,

утвержденную постановлением Брянской городской администрации
от 31.12.2013 №3422-п

На основании Решения Брянского городского Совета народных депутатов от 20.12.2017 № 895 «О внесении изменений в Решение 
Брянского городского Совета народных депутатов от 21.12.2016 № 541 «О бюджете города Брянска на 2017 год и на плановый период 2018 
и 2019 годов», в соответствии с Порядком разработки, реализации и оценки эффективности муниципальных программ города Брянска, 
утвержденным постановлением Брянской городской администрации от 21.10.2013 №2586-п «Об утверждении Порядка разработки, 
реализации и оценки эффективности муниципальных программ города Брянска» и в целях эффективной реализации программных 
мероприятий муниципальной программы «Поддержка и сохранение культуры и искусства в городе Брянске» на 2014-2019 годы 
 ПОСТАНОВЛЯЮ:

1. Внести в муниципальную программу города Брянска «Поддержка и сохранение культуры и искусства в городе Брянске» на 
2014-2019 годы, утвержденную постановлением Брянской городской администрации от 31.12.2013 №3422-п (в редакции постановлений 
Брянской городской администрации от 11.03.2014 № 562-п, от 02.07.2014 №1748-п, от 10.09.2014 № 2563-п, от 21.10.2014 № 2970-п, 
от 09.12.2014 №3498-п, от 31.12.2014 №3852-п, от 13.05.2015 №1362-п, от 13.07.2015 № 2059-п, от 10.08.2015 № 2437-п, от 14.10.2015 
№ 3237-п, от 11.11.2015 № 3633-п, от 14.12.2015 № 4144-п, от 24.12.2015 № 4355-п, от 31.12.2015 №4542-п, от 18.05.2016 №1608-п, 
от 16.06.2016 №2046-п, от 14.07.2016 № 2395-п, от 15.08.2016 № 2859-п, от17.10.2016 №3633-п, от 02.11.2016 №3848-п, от 08.12.2016 
№ 4309-п, от 30.12.2016 № 4703-п, от 30.01.2017 №231-п, от 11.04.2017 №1192-п, от 10.05.2017 №1590-п, от 14.06.2017 №2103-п, от 
12.07.2017 №2416-п, от 04.08.2017 №2788-п, от 09.10.2017 №3482-п от 30.10.2017 №3775-п, от 13.12.2017 №4346-п, от 13.12.2017 №4378-
п, от 29.12.2017 № 4671-п), следующие изменения:

1.1. В паспорте муниципальной программы:
 1.1.1. Раздел программы «Задачи муниципальной программы» изложить в следующей редакции: 
«


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 37

Задачи муниципальной программы 1.Создание условий для расширения доступа различных 
категорий населения города к культурным ценностям, к 
информации и знаниям;
2. Формирование и развитие эффективной системы 
поддержки одаренных детей, молодежи и лучших 
работников культуры и искусства;
3. Обеспечение сохранности, пополнения и 
использования архивных фондов города Брянска;
4. Повышение уровня доступности к услугам 
приоритетных объектов культуры и искусства инвалидов 
и других маломобильных групп населения.
5. Развитие инфраструктуры сферы культуры;
6. Развитие кадрового потенциала сферы культуры и 
реализация мер государственной поддержки работников 
культуры.
7. Содержание зданий и помещений учреждений 
культуры в надлежащем состоянии, благоустройство, 
озеленение и уборка прилегающих территорий. »

1.1.2. Раздел программы «Общий объем средств, предусмотренных на реализацию муниципальной программы» изложить в 
следующей редакции: 

«
Общий объем средств, предусмотренных 
на реализацию муниципальной
программы

Общий объем средств, предусмотренных на реализацию 
муниципальной программы – 2440587,584 тыс. рублей,
в том числе:
2014 год – 450436,553 тыс. рублей;
2015 год –400155,777 тыс. рублей;
2016 год –396049,254 тыс. рублей;
2017 год –533292,400 тыс. рублей;
2018 год –330326,800 тыс. рублей;
2019 год –330326,800 тыс. рублей.
Из общего объема средств, средства бюджета города 
Брянска – 2002802,009 тыс. руб.:
2014 год – 350315,463 тыс. рублей;
2015 год – 338070,117 тыс. рублей;
2016 год – 337134,628 тыс. рублей;
2017 год – 434081,801 тыс. рублей;
2018 год – 271600,000 тыс. рублей;
2019 год – 271600,000 тыс. рублей.
Из общего объема средств, средства областного бюджета 
– 43497,614 тыс. руб.:
2014 год – 1015,890 тыс. рублей;
2015 год – 977,299 тыс. рублей; 2016 год – 396,026 тыс. 
рублей; 2017 год – 40691,999 тыс. рублей; 2018 год – 
208,200 тыс. рублей; 2019 год – 208,200 тыс. рублей;
Из общего объема средств, средства федерального 
бюджета – 22617,861 тыс. руб.:
2014 год – 14479,500 тыс. руб.
2015 год – 8138,361 тыс. руб.
Из общего объема средств, внебюджетные средства – 
371670,100 тыс. руб.:
2014 год – 84625,700 тыс. рублей;
2015 год – 52970,000 тыс. рублей;
2016 год – 58518,600 тыс. рублей.
2017 год – 58518,600 тыс. рублей;
2018 год – 58518,600 тыс. рублей;
2019 год – 58518,600 тыс. рублей. »

1.1.3. Раздел программы «Конечные результаты реализации муниципальной программы с разбивкой по годам реализации» 
изложить в следующей редакции: 
«


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)38
Конечные результаты 
реализации
муниципальной 
программы с 
разбивкой по годам 
реализации

1. Создание нормативных условий деятельности учреждений культуры и искусства для получения в них 
населением города Брянска муниципальных услуг в соответствии с требованиями законодательных и 
иных нормативных актов

2017 г. – 21 учр.,
2018 г. – 21 учр.,
2019 г. – 21 учр. 
2. Обеспеченность населения:
 Библиотеками
2014 г. – 55%,
2015 г. – 55%,
2016 г. – 55%,
2017 г. – 55%.
2018 г. – 55%,
2019 г. – 55%.
3. Обеспеченность населения учреждениями культурно-досугового типа 
2014 г. – 64%,
2015 г. – 64%,
2016 г. – 64%,
2017 г. – 64%.
2018 г. – 64%,
2019 г. – 64%.
4. Обеспеченность населения парками 
2014 г. – 100%,
2015 г. – 100%,
2016 г. – 100%,
2017 г. – 100%.
2018 г. – 100%,
2019 г. – 100%.
5. Количество проведенных культурно-досуговых праздничных мероприятий
2017 г. – 100 мероп.,
2018 г. – 100 мероп.,
2019 г. – 100 мероп.
6. Осуществление выплат именных муниципальных стипендий города Брянска 
2014 г. – 100%,
2015 г. – 100%,
2016 г. – 100%,
2017 г. – 100%.
2018 г. – 100%,
2019 г. – 100%.
7. Доля детей, привлекаемых к участию в творческих мероприятиях, к общему числу детей, обучающихся в 
муниципальных учреждениях дополнительного образования детей
2014 г. – 49,3%,
2015 г. – 49,4%,
2016 г. – 49,5%,
2017 г. – 49,6%.
2018 г. – 49,7%,
2019 г. – 49,8%.
8. Осуществление выплат денежных поощрений лучшим работникам культуры и искусства города Брянска
2014г. – 100%,
2015г. – 100%, 
2016г. – 100%,
2017 г. –100%,
2018 г. –100%.
2019г. – 100%.
9. Доля архивных документов, находящихся на хранении в муниципальном архиве с соблюдением 
нормативных условий хранения архивных документов
2016 г. – 68,41%,
2017г. – 68,41%.
2018 г. – 68,41%,
2019 г. – 68,41%.
10. Доля учреждений культуры, адаптированных для работы с инвалидами и другими маломобильными 
группами населения
2014 г. – 36,8%,
2015г. – 75,0%,
2016 г. – 75,0%,
2017 г. – 0%.
2018 г. – 75,0%,
2019 г. – 75,0%.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 39
11. Доля образовательных учреждений дополнительного образования детей, адаптированных для работы с 
инвалидами и другими маломобильными группами населения
2014 г. – 18,2%;
2015 г. – 25,0%;
2016 г. – 25,0%;
2017г. – 0%.;
2018 г. – 25,0%,
2019 г. – 25,0%.
12. Реконструкция объектов культуры
2017г. - 1 объект
13. Соотношение средней заработной платы работников муниципальных учреждений культуры к средней 
заработной плате в регионе
2016 г. – 66,3%,
2017 г. – 93%,
2018 г. – 100%,
2019 г. – 100%.
14. Количество работников учреждений культуры, получивших социальную поддержку по оплате жилья и 
коммунальных услуг
2017 г. – 10 чел.,
2018 г. – 10 чел.,
2019 г. – 10 чел.
15. Количество педагогических работников, получивших социальную поддержку
2017 г. – 15 чел.,
2018 г. – 15 чел.,
2019 г. – 15 чел.
16. Доля учреждений культуры и искусства, здания и территории которых обслуживаются службой 
комплексного обслуживания.
2017 г. – 59,1%. ».

1.2. Раздел 2 муниципальной программы «Цели и задачи муниципальной программы» изложить в следующей редакции:
Основной целью муниципальной программы города Брянска «Поддержка и сохранение культуры и искусства в городе Брянске» 

на 2014-2019 годы является обеспечение прав граждан на доступ к культурным ценностям, на участие в культурной жизни и свободы 
творчества.

 Достижение стратегической цели муниципальной программы предполагает решение следующих практических задач:
1. Создание условий для расширения доступа различных категорий населения города к культурным ценностям, к 

информации и знаниям;
2. Формирование и развитие эффективной системы поддержки одаренных детей, молодежи и лучших работников 

культуры и искусства;
3. Обеспечение сохранности, пополнения и использования архивных фондов города Брянска;
4. Повышение уровня доступности к услугам приоритетных объектов культуры и искусства инвалидов и других 

маломобильных групп населения.
5. Развитие инфраструктуры сферы культуры;
6. Развитие кадрового потенциала сферы культуры и реализация мер государственной поддержки работников культуры; 
7. Содержание зданий и помещений учреждений культуры в надлежащем состоянии, благоустройство, озеленение и 

уборка прилегающих территорий.
1.3. Раздел 6 муниципальной программы «Ожидаемые результаты - конечные результаты (индикаторы) 

реализации муниципальной программы» изложить в следующей редакции:
«

Наименование показателя 
(индикатора)

Един. 
изм.

2014 
год 

2015 
год 

2016 
год 

2017 
год

2018 
год

2019
год

1. Создание нормативных условий 
деятельности учреждений культуры 
и искусства для получения в 
них населением города Брянска 
муниципальных услуг в соответствии 
с требованием законодательных и 
иных нормативных актов

кол-во 
учр-й

- - - 21 21 21

2. Обеспеченность населения 
библиотеками 

% 55 55 55 55 55 55

3. Обеспеченность населения 
учреждениями культурно-досугового 
типа 

% 64 64 64 64 64 64

4. Обеспеченность населения парками % 100 100 100 100 100 100
5. Количество проведенных 
культурно-досуговых праздничных 
мероприятий

кол-во
меро-

прия-тий

- - - 100 100 100

6. Осуществление выплат именных 
муниципальных стипендий города 
Брянска 

% 100 100 100 100 100 100

7. Доля детей, привлекаемых к 
участию в творческих мероприятиях, 
к общему числу детей, обучающихся 
в муниципальных учреждениях 
дополнительного образования детей

% 49,3 49,4 49,5 49,6 49,7 49,8

8. Осуществление выплат денежных 
поощрений лучшим работникам 
культуры и искусства города Брянска 

% 100 100 100 100 100 100

9. Доля архивных документов, 
находящихся на хранении 
в муниципальном архиве с 
соблюдением нормативных условий 
хранения архивных документов 

% - - 68,41 68,41 68,41 68,41


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)40

10. Доля учреждений культуры, 
адаптированных для работы 
с инвалидами и другими 
маломобильными группами 
населения

% 36,8 75,0 75,0 - 75,0 75,0

11. Доля образовательных 
учреждений дополнительного 
образования детей, адаптированных 
для работы с инвалидами и другими 
маломобильными группами 
населения

% 18,2 25,0 25,0 - 25,0 25,0

12. Реконструкция объектов культуры кол- во 
об-тов

- - - 1 - -

 13. Соотношение средней заработной 
платы работников муниципальных 
учреждений культуры к средней 
заработной плате в регионе

% - - 66,3 93,0 100 100

14. Количество работников 
учреждений культуры, получивших 
социальную поддержку по оплате 
жилья и коммунальных услуг

кол-во 
чел-к

- - 10 10 10 10

15. Количество педагогических 
работников, получивших социальную 
поддержку 

кол-во 
чел-к

- - - 15 12 12

16. Доля учреждений культуры и 
искусства, здания и территории 
которых обслуживаются службой 
комплексного обслуживания.

% - - - 59,1 - -

 
Показатели «Создание нормативных условий деятельности учреждений культуры и искусства для получения в них 

населением города Брянска муниципальных услуг в соответствии с требованием законодательных и иных нормативных 
актов», «Количество проведенных культурно-досуговых и праздничных мероприятий», «Реконструкция объектов культуры», 
«Количество работников учреждений культуры, получивших социальную поддержку по оплате жилья и коммунальных 
услуг» и «Количество педагогических работников, получивших поддержку по оплате жилья» в полном объеме определяется 
ответственным исполнителем муниципальной программы.

Ряд показателей требуют расчета, которые приводятся ниже.

1. Обеспеченность населения библиотеками определяется по формуле:
 О.биб. =К библ./К норм. х 100%, где
О биб. – обеспеченность населения библиотеками (%);

К биб. – количество имеющихся библиотек (ед.);
К норм. – нормативная потребность в количестве библиотек (ед.).

2. Обеспеченность населения учреждениями культурно – досугового типа определяется по формуле:
О.кду. =К кду./К норм. х 100%, где

О кду. – обеспеченность населения учреждениями культурно-досугового типа (%);
К кду. – количество имеющихся учреждений культурно-досугового типа (ед.);
К норм. – нормативная потребность в количестве учреждений культурно-досугового типа (ед.).

3. Обеспеченность населения парками определяется по формуле:
О.пар. =К пар./К норм. х 100%, где

О пар. – обеспеченность населения парками (%);
К пар. – количество имеющихся парков (ед.);
К норм. – нормативная потребность в количестве парков (ед.).

4. Количество выплаченных именных муниципальных стипендий города Брянска к количеству назначенных именных 
муниципальных стипендий города Брянска определяется по формуле

О = К вып.стип./К назн.стип. х 100%, где
О – осуществление выплат именных муниципальных стипендий города Брянска(%);

К вып.стип. – количество выплаченных именных муниципальных стипендий города Брянска число учащихся, 
принимавших участие в конкурсах (чел.);

К назн.стип. – количество назначенных именных муниципальных стипендий города Брянска (чел.).
5. Доля детей, привлекаемых к участию в творческих мероприятиях, к общему числу детей, обучающихся в муниципальных 

учреждениях дополнительного образования детей города Брянска определяется по формуле
Д уч.= Ч уч./ Ч общ. х 100%, где

 
Д уч. – доля детей, привлекаемых к участию в творческих мероприятиях, к общему числу детей, обучающихся в 
муниципальных учреждениях дополнительного образования детей города Брянска (%);
Ч уч. – число детей, принимающих участие в творческих мероприятиях (чел.);
Ч общ. – общее число детей, обучающихся в муниципальных учреждениях дополнительного образования детей города 
Брянска (чел.);
 
 6. Количество выплаченных денежных поощрений лучшим работникам культуры и искусства города Брянска к 
количеству назначенных денежных поощрений лучшим работникам культуры и искусства города Брянска определяется по 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 41
формуле

О = К вып.ден.п./К назн.ден.п. х 100%, где

О – осуществление выплат денежных поощрений лучшим работникам культуры и искусства (%);
К вып.ден.п. – количество выплаченных денежных поощрений лучшим работникам культуры и искусства города 

Брянска (чел.);
К назн.стип. – количество назначенных денежных поощрений лучшим работникам культуры и искусства города 

Брянска (чел.).

7. Доля архивных документов, находящихся на хранении в муниципальном архиве с соблюдением условий хранения 
архивных документов определяется по формуле:

 
 Д ар.д.= К ар.д.н./ К ар.д. х 100%, где

Д ар.д – доля архивных документов, находящихся на хранении в муниципальном архиве с соблюдением условий хранения 
архивных документов (%);

К ар.д.н. – количество архивных документов, находящихся на хранении в муниципальном архиве с соблюдением условий 
хранения архивных документов (ел.);

К ар.д. – общее количество архивных документов, находящихся на хранении в муниципальном архиве (ед.).
8. Доля учреждений культуры, адаптированных для работы с инвалидами и другими маломобильными группами 

населения определяется по формуле:
 
 Д у.к.= К ад.у.к./ К общ.у.к. х 100%, где

 
Д у.к – доля учреждений культуры, адаптированных для работы с инвалидами и другими маломобильными группами 

населения (%);
 К ад.у.к – количество учреждений культуры, адаптированных для работы с инвалидами и другими маломобильными 
группами населения (ед.);
 К общ.у.к. – общее количество учреждений культуры по состоянию на конец отчетного периода (ед.), имеющих возможность 
адаптации для работы с инвалидами и другими маломобильными группами населения (ед.).

 9. Доля образовательных учреждений дополнительного образования детей, адаптированных для работы с инвалидами и 
другими маломобильными группами населения определяется по формуле:

Д об.уч.= К ад.об.уч./ К общ.об.уч. х 100%, где
 Д об.уч. – доля образовательных учреждений дополнительного образования детей, адаптированных для работы с 

инвалидами и другими маломобильными группами населения (%);
К ад.об.уч. – количество образовательных учреждений дополнительного образования детей, адаптированных для работы 

с инвалидами и другими маломобильными группами населения (ед.);
 К общ.об.уч. – общее количество образовательных учреждений дополнительного образования детей по состоянию на 

конец отчетного периода, имеющих возможность адаптации для работы с инвалидами и другими маломобильными группами 
населения (ед.). 

10) Соотношение средней заработной платы работников муниципальных учреждений культуры к средней заработной 
плате в регионе определяется по формуле:

Сср.з/п. = З.з/п.к./ З.з/п р. х 100%, где
 Сср.з/п – соотношение средней заработной платы работников муниципальных учреждений культуры к средней 

заработной плате в регионе (руб.);
 З .з/п.к.. – средняя заработная плата работников муниципальных учреждений культуры в соответствии с утвержденным 

постановлением Брянской городской администрации от 01.06.2016 № 1774-п планом мероприятий, направленных на повышение 
эффективности сферы культуры города Брянска («дорожная карта») (руб.);

 З з/п р – средняя заработная плата по региону (руб.).
 11) Доля учреждений культуры и искусства, здания и территории, которых обслуживаются службой комплексного 

обслуживания, определяется по формуле:

 Д у.к.= К у.к./ К общ.у.к. х 100%, где

 Д у.к – доля учреждений культуры и искусства, здания и территории которых обслуживаются службой комплексного 
обслуживания (%);
 К ад.у.к – количество учреждений культуры, и искусства, здания и территории, которых обслуживаются службой 
комплексного обслуживания (ед.);
 К общ.у.к. – общее количество учреждений культуры и искусства (ед.).

 1.4. Раздел 7 муниципальной программы «План реализации муниципальной программы» изложить в новой редакции 
согласно приложению.

2. Опубликовать настоящее постановление в муниципальной газете «Брянск» и разместить его на официальном сайте 
Брянской городской администрации в сети «Интернет».

3. Контроль за выполнением настоящего постановления возложить на Гончарову Л.А., заместителя Главы городской 
администрации. 

А.Н. МАКАРОВ,
Глава администрации

 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)42
П
РИ

Л
О
Ж
ЕН

И
Е 

к 
по
ст
ан
ов
ле
ни
ю

Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
№

 2
38

-п
7.

 П
ла
н 
ре
ал
из
ац
ии

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

Н
аи
ме
но
ва
ни
е 
му

ни
ци
па
ль
но
й 

пр
ог
ра
мм

ы
, п
од
пр
ог
ра
мм

ы
, 

ос
но
вн
ог
о 
ме
ро
пр
ия
ти
я 

по
дп
ро
гр
ам
мы

, м
ер
оп
ри
ят
ий

, 
ре
ал
из
уе
мы

х 
в 
ра
мк
ах

 
ос
но
вн
ог
о 
ме
ро
пр
ия
ти
я 

О
тв
ет
ст
ве
нн
ы
й 

ис
по
лн
ит
ел
ь,

 
со
ис
по
лн
ит
ел
ь

И
ст
оч
ни
к 

фи
на
нс
ир
ов
ан
ия

О
бъ
ем

 с
ре
дс
тв

 н
а 
ре
ал
из
ац
ию

 п
ро
гр
ам
мы

Ко
не
чн
ы
й 
ре
зу
ль
та
т 
ре
ал
из
ац
ии

 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
,

по
дп
ро
гр
ам
мы

;
не
по
ср
ед
ст
ве
н-
ны

й 
ре
зу
ль
та
т 

ре
ал
из
ац
ии

 м
ер
оп
ри
ят
ия

20
14

 г.
, 

ты
с.

 р
уб

.
20

15
 г.

, 
ты
с.

 р
уб

.
20

16
 г.

, 
ты
с.

 р
уб

.
20

17
 г.

, 
ты
с.

 р
уб

.
20

18
 г.

, 
ты
с.

 р
уб

.
20

19
 г.

, 
ты
с.

 р
уб

.

1
2

3
4

5
6

7
8

9
10

М
ун
иц

ип
ал
ьн
ая

 п
ро
гр
ам

м
а 

го
ро
да

 Б
ря
нс
ка

 «
П
од
де
рж

ка
 

и 
со
хр
ан
ен
ие

 к
ул
ьт
ур
ы

 и
 

ис
ку
сс
тв
а 
в 
го
ро
де

 Б
ря
нс
ке

» 
на

 2
01

4-
20

19
 г
од
ы

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и,

 
М
КУ

 «
Уп

ра
вл
ен
ие

 
ка
пи
та
ль
но
го

 
ст
ро
ит
ел
ьс
тв
а»

 го
ро
да

 
Бр
ян
ск
а»

вс
ег
о

45
04

36
,5

53
40

01
55

,7
77

39
60

49
,2

54
53

32
92

,4
00

33
03

26
,8

00
33

03
26

,8
00

1.
 С
оз
да
ни
е 
но
рм
ат
ив
ны

х 
ус
ло
ви
й 

де
я-
те
ль
но
ст
и 
уч
ре
ж
де
ни
й 

ку
ль
ту
ры

 и
 и
ск
ус
ст
ва

 д
ля

 
по
лу
че
ни
я 
в 
ни
х 
на
се
ле
ни
ем

 
го
ро
да

 Б
ря
нс
ка

 м
ун
и-
ци
па
ль
ны

х 
ус
лу
г 
в 
со
от
ве
тс
тв
ии

 с
 

тр
еб
ов
ан
ие
м 
за
ко
но
да
те
ль
ны

х 
и 

ин
ы
х 
но
рм
ат
ив
ны

х 
ак
то
в

20
17
г.-

 2
1 
уч
р.

,
20

18
г.-

 2
1 
уч
р.

,
20

19
г.-

 2
1 
уч
р.

2.
О
бе
сп
еч
ен
но
ст
ь 
на
се
ле
ни
я

би
бл
ио
те
ка
ми

20
14

 г.
- 5

5%
,.

20
15

 г.
 -5

5%
,

20
16

 г.
- 5

5%
,

20
17

 г.
 -5

5%
.

20
18

 г.
- 5

5%
,

20
19

 г.
- 5

5%
.

3.
 О
бе
сп
еч
ен
но
ст
ь 
на
се
ле
ни
я 

уч
ре
ж
де
ни
ям
и 
ку
ль
ту
рн
о-

до
су
го
во
го

 т
ип
а 

20
14

 г.
 - 

64
%

,
20

15
 г.

 - 
64

%
,

20
16

 г.
 - 

64
%

,
20

17
 г.

 - 
64

%
.

20
18

 г.
 - 

64
%

,
20

19
 г.

 - 
64

%
.

4.
 О
бе
сп
еч
ен
но
ст
ь 
на
се
ле
ни
я 

па
рк
ам
и

20
14

 г.
 - 

10
0%

,.
20

15
 г.

 - 
10

0%
,

20
16

 г.
 - 

10
0%

,.
20

17
 г.

 - 
10

0%
..

20
18

 г .
 - 

10
0%

,
20

19
 г.

 - 
10

0%
.

5.
 К
ол
ич
ес
тв
о 
пр
ов
ед
ен
ны

х 
ку
ль
ту
рн
о-
до
су
го
вы

х 
пр
аз
дн
ич
ны

х 
ме
ро
пр
ия
ти
й

20
17
г.-

10
0 
ме
р.

20
18
г.-

10
0м

ер
.

20
19
г.-

10
0м

ер
.

6.
 О
су
щ
ес
тв
ле
ни
е 

вы
пл
ат

 и
ме
нн
ы
х 
му

ни
ци
па
ль
ны

х 
ст
ип
ен
ди
й 
го
ро
да

 Б
ря
нс
ка

 
20

14
 г.

 - 
10

0%
,

20
15

 г.
 - 

10
0%

,
20

16
 г.

 - 
10

0%
,

20
17

 г.
 - 

10
0%

.
20

18
 г.

- 1
00

%
,

20
19

 г.
 - 

10
0%

7.
 Д
ол
я 
де
те
й,

 п
ри
вл
ек
ае
мы

х 
к 
уч
ас
ти
ю

 в
 т
во
рч
ес
ки
х 

ме
ро
пр
ия
ти
ях

, к
 о
бщ

ем
у 

чи
сл
у 
де
те
й,

 о
бу
ча
ю
щ
их
ся

 в
 

му
ни
ци
па
ль
ны

х 
уч
ре
ж
де
ни
ях

 
до
по
лн
ит
ел
ьн
ог
о 
об
ра
зо
ва
ни
я 

го
ро
да

 Б
ря
нс
ка

20
14

 г.
 - 

49
,3

%
,

20
15

 г.
 - 

49
,4

%
,

20
16

 г.
 - 

49
,5

%
,

20
17

 г.
 - 

49
,6

%
.

20
18

 г.
- 4

9,
7%

,
20

19
 г.

- 4
9,

8%
.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

10
15

,8
90

97
7,

29
9

39
6,

02
6

40
69

1,
99

9
20

8,
20

0
20

8,
20

0

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

35
03

15
,4

63
33

80
70

,1
17

33
71

34
,6

28
43

40
81

,8
01

27
16

00
,0

00
27

16
00

,0
00

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

14
47

9,
50

0
81

38
,3

61
-

-
-

-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

84
62

5,
70

0
52

97
0,

00
0

58
51

8,
60

0
58

51
8,

60
0

58
51

8,
60

0
58

51
8,

60
0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 43

8.
 О
су
щ
ес
тв
ле
ни
е 
вы

пл
ат

 д
ен
еж

ны
х 

по
ощ

ре
ни
й 
лу
чш

им
 р
аб
от
ни
ка
м 

ку
ль
ту
ры

 и
 и
ск
ус
ст
ва

 го
ро
да

 
Бр
ян
ск
а 

20
14

 г.
 - 

10
0%

,
20

15
 г.

 - 
10

0%
,

20
16

 г.
 - 

10
0%

,
20

17
 г.

 - 
10

0%
.

20
18

 г
 .-

 1
00

%
,

20
19

 г.
 - 

10
0%

.
9.

 Д
ол
я 
ар
хи
вн
ы
х 
до
ку
ме
нт
ов

, 
на
хо
дя
щ
их
ся

 н
а 
хр
ан
ен
ии

 
в 
му

ни
ци
па
ль
но
м 
ар
хи
ве

 с
 

со
бл
ю
де
ни
ем

 н
ор
ма
ти
вн
ы
х 
ус
ло
ви
й 

хр
ан
ен
ия

 а
рх
ив
ны

х 
до
ку
ме
нт
ов

20
16

 г.
-6

8,
41

%
,

20
17
г. 

-6
8,

41
%

.
20

18
 г.

-6
8,

41
%

,
20

19
 г.

-6
8,

41
%

.
10

. Д
ол
я 
уч
ре
ж
де
ни
й 
ку
ль
ту
ры

, 
ад
ап
ти
ро
ва
нн
ы
х 
дл
я 
ра
бо
ты

 
с 
ин
ва
ли
да
ми

 и
 д
ру
ги
ми

 
ма
ло
мо

би
ль
ны

ми
 г
ру
пп
ам
и 

на
се
ле
ни
я

20
14

 г.
 - 

36
,8

%
,

20
15

 г.
 - 

75
,0

%
,

20
16

 г.
 - 

75
,0

%
,

20
17

 г.
 - 

0%
.

20
18

 г.
 - 

75
,0

%
,

20
19

 г.
 - 

75
,0

%
.

11
. Д

ол
я 
уч
ре
ж
де
ни
й 

до
по
лн
ит
ел
ьн
ог
о 
об
ра
зо
ва
ни
я,

 
ад
ап
ти
ро
ва
нн
ы
х 
дл
я 
ра
бо
ты

 
с 
ин
ва
ли
да
ми

 и
 д
ру
ги
ми

 
ма
ло
мо

би
ль
ны

ми
 г
ру
пп
ам
и 

на
се
ле
ни
я

20
14

 г.
- 1

8,
2%

,
20

15
 г.

 - 
25

,0
%

,
20

16
 г.

 - 
25

,0
%

,
20

17
 г.

 - 
0%

.
20

18
 г.

- 2
5,

0%
,

20
19

 г.
 - 

25
,0

%
.

12
. Р
ек
он
ст
ру
кц
ия

 о
бъ
ек
то
в 

ку
ль
ту
ры

20
17
г.-

 1
 о
бъ
ек
т

13
.С
оо
тн
ош

е-
ни
е 
ср
ед
не
й 

за
ра
бо
тн
ой

 п
ла
ты

 р
аб
от
ни
ко
в 
му

ни
-

ци
па
ль
ны

х 
уч
ре
ж
де
ни
й 
ку
ль
ту
ры

 к
 

ср
ед
не
й 
за
ра
бо
тн
ой

 п
ла
те

 в
 р
ег
ио
не

20
16

 г.
-6

6,
3%

,
20

17
 г.

-9
3,

0 
%

,
20

18
 г.

-1
00

,0
%

,
20

19
 г.

- 1
00

,0
%

.

14
. К
ол
ич
ес
тв
о 
ра
бо
тн
ик
ов

 
уч
ре
ж
де
ни
й 
ку
ль
ту
ры

, п
ол
уч
ив
ш
их

 
со
ци
ал
ьн
ую

 п
од
де
рж

ку
 п
о 
оп
ла
те

 
ж
ил
ья

 и
 к
ом
му

на
ль
ны

х 
ус
лу
г

20
17
г.-

10
 ч
ел

.,
20

18
г.-

10
 ч
ел

.,
20

19
г.-

 1
0 
че
л.

15
. К
ол
ич
ес
тв
о 
пе
да
го
ги
че
ск
их

 
ра
бо
тн
ик
ов

, п
ол
уч
ив
ш
их

 
со
ци
ал
ьн
ую

 п
од
де
рж

ку
20

17
г.-

15
 ч
ел

.,
20

18
г.-

15
 ч
ел

., 
20

19
г.-

 1
5ч
ел

.
16

. Д
ол
я 
уч
ре
ж
де
ни
й 
ку
ль
ту
ры

 и
 

ис
ку
сс
тв
а,

 зд
ан
ия

 и
 т
ер
ри
то
ри
и 

ко
то
ры

х 
об
сл
уж

ив
аю

тс
я 
сл
уж

бо
й 

ко
мп

ле
кс
но
го

 о
бс
лу
ж
ив
ан
ия

20
17

 г.
 - 

66
,3

%
1.

 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Р
ук
ов
од
ст
во

 и
 у
пр
ав
ле
ни

е 
в 
сф
ер
е 
ус
та
но
вл
ен
ны

х 
ф
ун
кц

ий
 о
рг
ан
ов

 м
ес
тн
ог
о 

са
м
оу
пр
ав
ле
ни

я»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

48
34

,0
00

   
47

46
,8

21
48

44
,3

74
45

69
,4

54
44

69
,4

00
44

69
,4

00
 С
оз
да
ни
е 
но
рм
ат
ив
ны

х 
ус
ло
ви
й 

де
ят
ел
ьн
ос
ти

 у
чр
еж

де
ни
й 

ку
ль
ту
ры

 и
 и
ск
ус
ст
ва

 д
ля

 
по
лу
че
ни
я 
в 
ни
х 
на
се
ле
ни
ем

 
г. 
Бр
ян
ск
а 
му

ни
ци
па
ль
ны

х 
ус
лу
г 

в 
со
от
ве
тс
тв
ии

 с
 т
ре
бо
ва
ни
ем

 
за
ко
но
да
те
ль
ны

х 
и 
ин
ы
х 

но
рм
ат
ив
ны

х 
ак
то
в

20
17

 г.
 - 

21
 у
ч.

,
20

18
 г.

 - 
21

 у
ч.

,
20

19
 г.

 - 
21

 у
ч.

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

48
34

,0
00

47
46

,8
21

48
44

,3
74

45
69

,4
54

44
69

,4
00

44
69

,4
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)44
2.

 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

«Ф
ин

ан
со
во
е 
об
ес
пе
че
ни

е 
вы

по
лн
ен
ия

 ф
ун
кц

ий
 

ка
зе
нн

ы
м
и 
уч
ре
ж
де
ни

ям
и»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

14
49

7,
36

7
13

18
6,

58
7

-
-

-
-

Ре
ал
из
ац
ия

 о
сн
ов
но
го

 
ме
ро
пр
ия
ти
я

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

14
49

7,
36

7
13

18
6,

58
7

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

3.
О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«О

су
щ
ес
тв
ле
ни

е 
ф
ун
кц

ий
 

и 
по
лн
ом

оч
ий

 в
 с
ф
ер
е 

ку
ль
ту
ры

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

64
28

,9
69

63
63

,5
52

55
13

,5
00

55
13

,5
00

Ф
ин
ан
со
во
е 
об
ес
пе
че
ни
е 

му
ни
ци
па
ль
ны

х 
ка
зе
нн
ы
х,

 
бю

дж
ет
ны

х 
и 
ав
то
но
мн

ы
х 

уч
ре
ж
де
ни
й 
в 
сф
ер
е 
ку
ль
ту
ры

 и
 

ис
ку
сс
тв
а 

20
17

 г.
 - 

24
 у
ч.

,
20

18
 г.

 - 
24

 у
ч.

, 
20

19
 г.

 - 
24

 у
ч.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

64
28

,9
69

63
63

,5
52

55
13

,5
00

55
13

,5
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

4.
О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«О

бе
сп
еч
ен
ие

 д
ея
те
ль
но
ст
и 

сл
уж

бы
 к
ом

пл
ек
сн
ог
о 

об
сл
уж

ив
ан
ия

 у
чр
еж

де
ни

й 
ку
ль
ту
ры

 г
ор
од
а 
Бр

ян
ск
а»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

-
14

16
4,

35
4

-
-

Ко
ли
че
ст
во

 у
чр
еж

де
ни
й 
ку
ль
ту
ры

, 
зд
ан
ия

 и
 т
ер
ри
то
ри
и 
ко
то
ры

х 
об
сл
уж

ив
аю

тс
я 
сл
уж

бо
й 

ко
мп

ле
кс
но
го

 о
бс
лу
ж
ив
ан
ия

 
20

17
г.-

 1
3 
уч

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

-
14

16
4,

35
4

--
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

5.
 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 у
чр
еж

де
ни

й 
до
по
лн
ит
ел
ьн
ог
о 
об
ра
зо
ва
ни

я 
де
те
й»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

13
33

18
,2

09
15

02
18

,5
58

-
-

-
-

Ко
ли
че
ст
во

 д
ет
ей

, о
бу
ча
ю
щ
их
ся

 
в 
уч
ре
ж
де
ни
ях

 д
оп
ол
ни
те
ль
но
го

 
об
ра
зо
ва
ни
я 
де
те
й

20
14

 г
 –

50
66

 ч
ел

.
20

15
 г.

-
50

66
 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

45
0,

00
0

13
8,

10
8

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

11
57

72
,6

09
13

04
81

,2
50

-
-

-
-

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

42
0,

00
0

31
0,

00
0

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

16
67

5,
60

0
19

28
9,

20
0

-
-

-
-

6.
 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Р
еа
ли
за
ци

я 
до
по
лн
ит
ел
ьн
ы
х 

об
щ
ер
аз
ви
ва
ю
щ
их

 п
ро
гр
ам

м
»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

14
45

93
,4

26
17

36
17

,2
91

12
72

62
,0

40
12

72
62

,0
40

Ко
ли
че
ст
во

 д
ет
ей

, о
бу
ча
ю
щ
их
ся

 
в 
уч
ре
ж
де
ни
ях

 д
оп
ол
ни
те
ль
но
го

 
об
ра
зо
ва
ни
я 
де
те
й

20
16

 г.
-5

08
0ч
ел

,
20

17
 г.

–5
08

0ч
ел

.
20

18
 г

 –
50

80
че
л,

20
19

 г.
–5

08
0ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

12
7,

48
9

23
3,

71
9

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

12
19

65
,9

37
15

08
83

,5
72

10
47

62
,0

40
10

47
62

,0
40

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

-
-

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

22
50

0,
00

0
22

50
0,

00
0

22
50

0,
00

0
22

50
0,

00
0

7.
 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 к
ул
ьт
ур
но

-
до
су
го
вы

х 
уч
ре
ж
де
ни

й 
и 

вы
ст
ав
оч
но
го

 за
ла

» 
в 
т.ч

. 
кр
ед
ит
ор
ск
ая

 за
до
лж

ен
но
ст
ь

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

98
64

1,
41

6
91

26
3,

39
7

-
-

-
-

Ко
ли
че
ст
во

 п
ос
ет
ит
ел
ей

 н
а 

ме
ро
пр
ия
ти
ях

 в
 к
ул
ьт
ур
но

-
до
су
го
вы

х 
уч
ре
ж
де
ни
ях

 и
 

вы
ст
ав
оч
но
м 
за
ле

20
14

 г.
-

80
76

70
 ч
ел

.
20

15
 г.

-
80

76
70

 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

29
9,

25
0

62
1,

39
7

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

88
19

7,
06

6

16
77

6,
60

0

76
75

1,
80

0
-

-
-

-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

10
14

5,
10

0
13

89
0,

20
0

-
-

-
-

8.
 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«О

рг
ан
из
ац
ия

 д
ея
те
ль
но
ст
и 

кл
уб
ны

х 
ф
ор
м
ир
ов
ан
ий

 
и 
ф
ор
м
ир
ов
ан
ий

 
са
м
од
ея
те
ль
но
го

 н
ар
од
но
го

 
тв
ор
че
ст
ва

, о
рг
ан
из
ац
ия

 
и 
пр
ов
ед
ен
ие

 к
ул
ьт
ур
но

-
м
ас
со
вы

х 
м
ер
оп
ри
ят
ий

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

88
17

4,
41

5
10

72
98

,8
93

72
63

1,
80

0
72

63
1,

80
0

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

ме
ро
пр
ия
ти
й 

20
16

 г
- 

80
85

85
 ч
ел

,
20

17
 г

 –
80

85
85

 ч
ел

.
20

18
 г

- 
80

85
85

 ч
ел

,
20

19
 г

 –
80

85
85

 ч
ел

.
Ко
ли
че
ст
во

 к
лу
бн
ы
х 
фо

рм
ир
ов
ан
ий

20
16

 г.
– 

27
4е
д.

,
20

17
 г.

– 
27

4е
д.

,
20

18
 г.

– 
27

4е
д.

,
20

19
 г .

– 
27

4е
д.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

64
,3

97
21

4,
20

0
-

-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

73
11

0,
01

8
92

08
4,

69
3

57
63

1,
80

0
57

63
1,

80
0

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

15
00

0,
00

0
15

00
0,

00
0

15
00

0,
00

0
15

00
0,

00
0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 45

9.
О
сн
ов
но
е 

м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 

об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 б
иб
ли
от
ек

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

51
27

3,
21

6
51

88
0,

93
8 

-
-

-
-

1.
П
ри
об
ре
те
ни
е 
ко
мп

ью
те
рн
ог
о 

об
ор
уд
ов
ан
ия

 в
 к
ом
пл
ек
те

 д
ля

 
М
БУ

К
 «
Ц
ен
тр
ал
из
о-
ва
нн
ая

 с
ис
те
ма

 
об
щ
ед
ос
ту
пн
ы
х 
би
бл
ио
те
к»

 го
ро
да

 
Бр
ян
ск
а

20
14

 г.
 –

 1
 е
д.

,
20

15
 г.

 –
 0

 е
д.

,
2.
П
ри
об
ре
те
ни
е 
му
ль
ти

-м
ед
ий
но
го

 
пр
ое
кт
ор
а 
дл
я 
М
БУ

К
 «
Ц
ен
тр
ал
из
о-

ва
нн
ая

 с
ис
те
ма

 д
ет
ск
их

 б
иб
ли
от
ек

 
г. 
Бр
ян
ск
а»

20
14

 г.
 –

 1
 е
д.

,
20

15
 г.

 –
 0

 е
д.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

23
,5

60
7,

26
9

-
-

-
-

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

50
78

0,
25

6
51

11
1,

55
8

 -
-

-
-

С
ре
дс
тв
а 

фе
де
ра
ль
но
го

бю
дж

ет
а

22
,0

00
13

8,
11

1
-

-
-

-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

44
7,

40
0

62
4,

00
0

-
-

-
-

10
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 «
Би

бл
ио
те
чн

ое
, 

би
бл
ио
гр
аф

ич
ес
ко
е 

и 
ин

ф
ор
м
ац
ио
нн

ое
 

об
сл
уж

ив
ан
ие

 п
ол
ьз
ов
ат
ел
ей

 
би
бл
ио
те
ки

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

51
97

7,
46

6
60

01
0,

21
5

40
22

4,
50

0
40

22
4,

50
0

Ко
ли
че
ст
во

 п
ос
ещ

ен
ий

20
16

 г.
-

73
46

04
 е
д.

,
20

17
 г.

-
73

46
04

 е
д.

,
20

18
 г.

-
73

46
04

 е
д.

,
20

19
 г.

-
73

46
04

 е
д.

,

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
38

,0
00

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

51
17

7,
46

6
59

17
2,

21
5

39
42

4,
50

0
39

42
4,

50
0

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

бю
дж

ет
а

-
-

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

80
0,

00
0

80
0,

00
0

80
0,

00
0

80
0,

00
0

11
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 к
он
це
рт
ны

х 
уч
ре
ж
де
ни

й»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

35
59

5,
64

8
34

06
3,

05
3

-
-

-
-

 К
ол
ич
ес
тв
о 
по
се
ти
те
ле
й 
на

 
ме
ро
пр
ия
ти
ях

 к
он
це
рт
ны

х 
уч
ре
ж
де
ни
й

20
14

 г.
-

20
81

50
 ч
ел

.
20

15
 г.

-
20

81
50

 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

33
97

9,
64

8
32

40
5,

05
3

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

16
16

,0
00

16
58

,0
00

-
-

-
-

12
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 «
П
ок
аз

 (о
рг
ан
из
ац
ия

 п
ок
аз
а)

 
ко
нц

ер
то
в 
и 
ко
нц

ер
тн
ы
х 

пр
ог
ра
м
м

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

33
84

3,
68

6
51

01
4,

72
9

30
64

1,
00

0
30

64
1,

00
0

Чи
сл
о  

 зр
ит
ел
ей

20
16

 г.
- 

20
81

50
 ч
ел

.,
20

17
 г.

- 
20

81
50

 ч
ел

.
20

18
 г.

- 
20

81
50

 ч
ел

.,
20

19
 г.

- 
20

81
50

 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

- 
-

31
94

3,
68

6
49

11
4,

72
9

28
74

1,
00

0
28

74
1,

00
0

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

19
00

,0
00

19
00

,0
00

19
00

,0
00

19
00

,0
00

13
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 п
ар
ко
в»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

28
12

6,
06

2
26

24
3,

32
8

-
-

-
-

 К
ол
ич
ес
тв
о 

по
се
ти
те
ле
й 
на

 м
ер
оп
ри
ят
ия
х 
в

 п
ар
ка
х

20
14

 г.
-

48
46

00
 ч
ел

.
20

15
 г.

 –
68

03
00

 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

15
43

4,
46

2
12

37
4,

72
8

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

12
69

1,
60

0
13

86
8,

60
0

-
-

-
-

14
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«О

бе
сп
еч
ен
ие

 с
ох
ра
нн

ос
ти

 
и 
це
ло
ст
но
ст
и 
ис
то
ри
ко

-
ар
хи
те
кт
ур
но
го

 к
ом

пл
ек
са

, 
ис
то
ри
че
ск
ой

 с
ре
ды

 и
 

ла
нд
ш
аф

то
в,

 о
рг
ан
из
ац
ия

 
и 
пр
ов
ед
ен
ие

 к
ул
ьт
ур
но

-
м
ас
со
вы

х 
м
ер
оп
ри
ят
ий

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

36
44

9,
91

5
43

58
7,

41
1

22
27

3,
80

0
22

27
3,

80
0

П
ло
щ
ад
ь 
па
рк
ов

20
16

 г
-

38
43

78
 к
в.
м.

,
20

17
г.-

38
50

99
 к
в.

 м
.

20
18

 г
-

38
50

99
 к
в.
м.

,
20

19
г.-

38
50

99
 к
в.

 м
.

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в  

ме
ро
пр
ия
ти
й

20
16

 г.
-

68
03

00
 ч
ел

.,
20

17
 г.

- 
68

03
00

 ч
ел

.
20

18
 г

- 
68

03
00

 ч
ел

.
20

19
 г.

- 
68

03
00

 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

22
58

1,
31

5
29

71
8,

81
1

84
05

,2
00

84
05

,2
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

13
86

8,
60

0
13

86
8,

60
0

13
86

8,
60

0
13

86
8,

60
0

15
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 к
ин

от
еа
тр
ов

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

43
25

0,
00

0
36

40
,0

00
-

-
-

-
Ко
ли
че
ст
во

 зр
ит
ел
ей

 н
а 

ки
но
се
ан
са
х 
в 
ки
но
те
ат
ра
х

20
14

 г.
-

74
19

8 
че
л.

20
15

 г.
- 

10
50

0 
че
л.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

20
0,

00
0

-
-

-
-

-

вн
еб
ю
д-
ж
ет
ны

е 
ис
то
чн
ик
и

43
05

0,
00

0
36

40
,0

00
-

-
-

-

16
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

«П
ок
аз

 к
ин

оф
ил
ьм

ов
»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

40
00

,0
00

40
00

,0
00

41
00

,0
00

41
00

,0
00

Чи
сл
о 
зр
ит
ел
ей

 
20

16
 г.

-
15

00
0 
че
л.

20
17

 г.
-

15
00

0 
че
л.

20
18

 г.
-

15
00

0 
че
л.

20
19

 г.
-

15
00

0 
че
л.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

-
-

10
0,

00
0

10
0,

00
0

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

40
00

,0
00

40
00

,0
00

40
00

,0
00

40
00

,0
00


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)46
17

. О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«Ф

ин
ан
со
во
е 
об
ес
пе
че
ни

е 
ор
га
ни

за
ци

и 
и 
пр
ов
ед
ен
ия

 
ку
ль
ту
рн
о-
до
су
го
вы

х 
пр
аз
дн
ич

ны
х 
м
ер
оп
ри
ят
ий

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

80
00

,0
00

10
03

5,
70

0
-

-
-

-
Ко
ли
че
ст
во

 п
ро
ве
де
нн
ы
х 

пр
аз
дн
ич
ны

х 
ме
ро
пр
ия
ти
й 

20
14
г. 

- 1
00

 ш
т.

20
15
г. 

- 1
00

 ш
т.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

80
00

,0
00

10
03

5,
70

0
-

-
-

-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

18
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«О

рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни

е 
ку
ль
ту
рн
о-
до
су
го
вы

х 
пр
аз
дн
ич

ны
х 
м
ер
оп
ри
ят
ий

»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

82
26

,7
24

10
05

7,
14

2
10

00
0,

00
0

10
00

0,
00

0
 К
ол
ич
ес
тв
о 
пр
ов
ед
ен
ны

х 
пр
аз
дн
ич
ны

х 
ме
ро
пр
ия
ти
й 

20
16
г. 

- 7
0 
ш
т.,

20
17
г. 

- 1
00

 ш
т.

20
18
г. 

- 1
00

 ш
т.,

20
19
г. 

- 1
00

 ш
т.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

82
26

,7
24

10
05

7,
14

2
10

00
0,

00
0

10
00

0,
00

0

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

19
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«С

оз
да
ни

е 
эк
сп
оз
иц

ий
 

(в
ы
ст
ав
ок

) м
уз
ее
в,

 
ор
га
ни

за
ци

я 
вы

ез
дн
ы
х 

вы
ст
ав
ок

» 

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

29
43

,8
40

33
27

,4
49

23
80

,6
00

-
23

80
,6

00
Ко
ли
че
ст
во

 э
кс
по
зи
ци
й

20
16

 г.
- 4

2 
ед

.
20

17
 г.

 -4
2 
ед

.
20

18
 г.

 -4
2 
ед

.
20

19
 г.

 -4
2 
ед

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

24
93

,8
40

28
77

,4
49

19
30

,6
00

19
30

,6
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

45
0,

00
0

45
0,

00
0

45
0,

00
0

45
0,

00
0

20
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 «
Д
ен
еж

но
е 
по
ощ

ре
ни

е 
лу
чш

им
 р
аб
от
ни

ка
м

 
ку
ль
ту
ры

 и
 и
ск
ус
ст
ва

 г
ор
од
а 

Бр
ян
ск
а»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

 К
ол
ич
ес
тв
о 

ра
бо
тн
ик
ов

 
ку
ль
ту
ры

 и
 и
ск
ус
ст
ва

, 
по
лу
чи
вш

их
 

де
не
ж
но
е 
по
ощ

ре
ни
е 

20
14
г.-

 5
0 
че
л.

20
15
г. 

- 5
0 
че
л.

20
16
г. 

- 5
0 
че
л.

20
17
г. 

- 5
0 
че
л.

20
18
г. 

- 5
0 
че
л.

20
19
г. 

- 5
0 
че
л.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

19
53

,0
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

21
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

«И
м
ен
ны

е 
м
ун
иц

ип
ал
ьн
ы
е 

ст
ип

ен
ди
и 
го
ро
да

 Б
ря
нс
ка

» 

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

59
4,

40
0

59
4,

40
0

59
4,

36
0

64
3,

89
0

59
4,

36
0

59
4,

36
0

 К
ол
ич
ес
тв
о 
ст
ип
ен
ди
ат
ов

 
на

 и
ме
нн
ую

 м
ун
иц
ип
ал
ьн
ую

 
ст
ип
ен
ди
ю

 
20

14
г. 

-4
5 
че
л.

,
20

15
г. 

-4
5 
че
л.

,
20

16
г. 

-4
5 
че
л.

,
20

17
г. 

-4
5 
че
л.

,
20

18
г. 

-4
5 
че
л.

,
20

19
г. 

-4
5 
че
л.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

59
4,

40
0

59
4,

40
0

59
4,

36
0

64
3,

89
0

59
4,

36
0

59
4,

36
0

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

22
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

 
«М

ун
иц

ип
ал
ьн
ы
й 
ар
хи
в»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

-
-

87
60

,3
17

93
55

,9
46

80
74

,6
00

80
74

,6
00

Д
ол
я 
до
ку
ме
нт
ов

, н
ах
од
ящ

их
ся

 
в 
но
рм
ат
ив
ны

х 
ус
ло
ви
ях

, 
об
ес
пе
чи
ва
ю
щ
их

 и
х 
хр
ан
ен
ие

 в
 

об
щ
ем

 к
ол
ич
ес
тв
е 
до
ку
ме
нт
ов

20
17
г. 

- 1
00

%
.,

20
18
г. 

- 1
00

%
.,

20
19
г. 

- 1
00

%
.  

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

87
60

,3
17

93
55

,9
46

80
74

,6
00

80
74

,6
00

вн
еб
ю
дж

ен
ы
е 

ис
то
чн
ик
и

-
-

-
-

-
-

23
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

«Ф
ор
м
ир
ов
ан
ие

 б
ез
ба
рь
ер
но
й 

ср
ед
ы

 ж
из
не
де
ят
ел
ьн
ос
ти

 
дл
я 
ин

ва
ли
до
в 
и 
др
уг
их

 
м
ал
ом

об
ил
ьн
ы
х 
гр
уп
п 

на
се
ле
ни

я 
(д
ос
ту
пн

ая
 с
ре
да

)»
 

в 
т.ч

. п
ро
ек
тн
о-

 с
м
ет
на
я 

до
ку
м
ен
та
ци

я 
и 
эк
сп
ер
ти
за

.

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

28
07

5,
00

0
11

38
0,

50
0

26
27

,6
60

-
-

-
Ко
ли
че
ст
во

 у
чр
еж

де
ни
й,

 
ад
ап
ти
ро
ва
нн
ы
х 
дл
я 
ра
бо
ты

 
с 
ин
ва
ли
да
ми

 и
 д
ру
ги
ми

 
ма
ло
мо

би
ль
ны

ми
 г
ру
пп
ам
и 

на
се
ле
ни
я

20
14

 г.
 - 

9 
уч
р.

20
15

 г.
 - 

5 
уч
р.

20
16

 г.
 - 

4 
уч
р.

20
17

 г.
 - 

0 
уч
р.

20
18

 г.
 - 

0 
уч
р.

20
19

 г.
 - 

0 
уч
р.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

14
03

7,
50

0

81
4,

68
0

36
90

,2
50

26
27

,6
60

-
-

-

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

14
03

7,
50

0
76

90
,2

50
-

-
-

-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

24
.О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

«Б
ю
дж

ет
ны

е 
ин

ве
ст
иц

ии
 

в 
об
ъе
кт
ы

 к
ап
ит
ал
ьн
ог
о 

ст
ро
ит
ел
ьс
тв
а 

м
ун
иц

ип
ал
ьн
ой

 
со
бс
тв
ен
но
ст
и»

в 
т.ч

. к
ре
ди
то
рс
ка
я 

за
до
лж

ен
но
ст
ь

М
КУ

 «
Уп

ра
вл
ен
ие

 
ка
пи
та
ль
но
го

 
ст
ро
ит
ел
ьс
тв
а»

го
ро
да

 Б
ря
нс
ка

вс
ег
о

20
05

,1
55

73
8,

97
0

42
6,

96
2

43
12

2,
99

4
-

-
ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
40

00
0,

00
-

-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

 в
 

т.ч
. к
ре
ди
то
рс
ка
я 

за
до
лж

ен
но
ст
ь,

 
пе
ре
сч
ет

 
до
ку
ме
нт
ац
ии

 и
 

эк
сп
ер
ти
за

20
05

,1
55

73
8,

97
0

49
7,

17
0

42
6,

96
2-

36
1,

96
2

31
22

,9
94

10
0,

00
0

24
,0

35

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 47

24
.1

.С
тр
ои
те
ль
ст
во

 о
бъ
ек
та

:
«В

ст
ро
ен
на
я 
га
зо
ва
я 

ко
те
ль
на
я 
М
БУ

К
 «
Го
ро
дс
ко
й 

до
м 
ку
ль
ту
ры

 п
ос

. Б
ол
ьш

ое
 

П
ол
пи
но

» 
ул

. И
нж

ен
ер
на
я,

 д
.1

2,
 

г. 
Бр
ян
ск

(п
ог
аш

ен
ие

 к
ре
ди
то
рс
ко
й 

за
до
лж

ен
но
ст
и)

М
КУ

 «
Уп

ра
вл
ен
ие

 
ка
пи
та
ль
но
го

 
ст
ро
ит
ел
ьс
тв
а»

го
ро
да

 Б
ря
нс
ка

вс
ег
о

15
00

,0
00

24
1,

80
0

24
1,

78
7

-
-

Ст
ро
ит
ел
ьс
тв
о 
об
ъе
кт
а

20
14
г.-

 
1 
об
ъе
кт

20
15
г.-

 
1 
об
ъе
кт

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

. 
 в

 т.
ч.

 к
ре
ди
то
р.

 
за
до
лж

ен
но
ст
ь

15
00

,0
00

24
1,

80
0

24
1,

78
7

24
2,

78
7

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и 

-
-

-
-

-
-

24
.2

.Р
ек
он
ст
ру
кц
ия

 о
бъ
ек
та

 
«З
да
ни
е 
хо
ре
ог
ра
фи

че
ск
ог
о 

от
де
ле
ни
я 
и 
об
ра
зц
ов
ог
о 

ан
са
мб
ля

 т
ан
ца

 «
А
кв
ар
ел
ь»

 
М
О
У

 Д
О
Д

 
«Д

Ш
И

 №
10

» 
по

 а
др
ес
у:

 г.
 

Бр
ян
ск

, у
л.

 Е
рм
ак
ов
а,

23
.

(п
ог
аш

ен
ие

 к
ре
ди
то
рс
ко
й 

за
до
лж

ен
но
ст
и,

 п
ер
ес
че
т 

до
ку
ме
нт
ац
ии

 и
 э
кс
пе
рт
из
а)

М
КУ

 «
Уп

ра
вл
ен
ие

 
ка
пи
та
ль
но
го

 
ст
ро
ит
ел
ьс
тв
а»

го
ро
да

 Б
ря
нс
ка

вс
ег
о

50
5,

15
5

49
7,

17
0

12
0,

17
5

43
12

2,
99

4
-

-
Ре
ко
нс
тр
ук
ци
я 
об
ъе
кт
а

20
14

 г.
 –

 
1 
об
ъе
кт

20
17
г. 

– 
1 
об
ъе
кт

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
40

00
0,

00
0

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

 в
 

т. ч
. к
ре
ди
то
рс
ка
я 

. 
за
до
лж

ен
но
ст
ь,

 
пе
ре
сч
ет

 
до
ку
ме
нт
ац
ии

 и
 

эк
сп
ер
ти
за

50
5,

15
5

49
7,

17
0

12
0,

17
5

12
0,

17
5

31
22

,9
94

 

10
0,

00
0

24
,0

35

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

24
.3

.
Ре
ко
нс
тр
ук
ци
я 
пл
ощ

ад
и 

В
ои
нс
ко
й 
С
ла
вы

 п
о 
ул

. Д
ук
и 
в 

С
ов
ет
ск
ом

 р
ай
он
е 
г. 
Бр
ян
ск
а 

(1
-й

 э
та
п)

М
КУ

 «
Уп

ра
вл
ен
ие

 
ка
пи
та
ль
но
го

 
ст
ро
ит
ел
ьс
тв
а»

 го
ро
да

 Б
ря
нс
ка

вс
ег
о

-
-

65
,0

00
-

-
-

Ре
ко
нс
тр
ук
ци
я 
об
ъе
кт
а

20
16

 г.
 –

 
1 
об
ъе
кт

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-
-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
65

,0
00

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

25
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

«П
ре
до
ст
ав
ле
ни

е 
м
ер

 
со
ци

ал
ьн
ой

 п
од
де
рж

ки
 

по
 о
пл
ат
е 
ж
ил
ья

 и
 

ко
м
м
ун
ал
ьн
ы
х 
ус
лу
г 

от
де
ль
ны

м
 к
ат
ег
ор
ия
м

 
гр
аж

да
н,

 р
аб
от
аю

щ
их

 в
 

уч
ре
ж
де
ни

ях
 к
ул
ьт
ур
ы

, 
на
хо
дя
щ
их
ся

 в
 с
ел
ьс
ко
й 

м
ес
тн
ос
ти

 и
ли

 п
ос
ел
ка
х 

го
ро
дс
ко
го

 т
ип

а 
на

 
те
рр
ит
ор
ии

 Б
ря
нс
ко
й 

об
ла
ст
и»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

33
,1

25
22

,5
25

30
,7

40
29

,6
80

31
,8

00
31

,8
00

 К
ол
ич
ес
тв
о 
ра
бо
тн
ик
ов

 
уч
ре
ж
де
ни
й 
ку
ль
ту
ры

, п
ол
уч
ив
ш
их

 
со
ци
ал
ьн
ую

 п
од
де
рж

ку
 п
о 
оп
ла
те

 
ж
ил
ья

 и
 к
ом
му

на
ль
ны

х 
ус
лу
г

20
14

 г.
-1

1 
че
л.

20
15

 г.
-1

0 
че
л.

 2
01

6 
г.-

10
 ч
ел

.
 2

01
7 
г.-

10
 ч
ел

.
 2

01
8 
г.-

10
 ч
ел

.
 2

01
9 
г.-

10
 ч
ел

.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

33
,1

25
22

,5
25

30
,7

40
29

,6
80

31
,8

00
31

,8
00

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
- 

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

26
 О
сн
ов
но
е 
м
ер
оп
ри
ят
ие

«П
ре
до
ст
ав
ле
ни

е 
м
ер

 
со
ци

ал
ьн
ой

 п
од
де
рж

ки
 

ра
бо
тн
ик
ам

 о
бр
аз
ов
ат
ел
ьн
ы
х 

ор
га
ни

за
ци

й,
 р
аб
от
аю

щ
им

 в
 

се
ль
ск
их

 н
ас
ел
ен
ны

х 
пу
нк

та
х 

и 
по
се
лк
ах

 г
ор
од
ск
ог
о 
ти
па

 
на

 т
ер
ри
то
ри
и 
Бр

ян
ск
ой

 
об
ла
ст
и»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

20
9,

95
5

18
8,

00
0

17
3,

40
0

17
6,

40
0

17
6,

40
0

17
6,

40
0

 К
ол
ич
ес
тв
о 
пе
да
го
ги
че
ск
их

 
ра
бо
тн
ик
ов

, п
ол
уч
ив
ш
их

 
со
ци
ал
ьн
ую

 п
од
де
рж

ку
20

14
 г.

- 1
5 
че
л.

20
15

 г.
 -1

6 
че
л.

20
16

 г.
-1

4 
че
л.

,
20

17
 г.

- 1
5 
че
л.

20
18

 г.
- 1

5 
че
л.

20
19

 г.
- 1

5 
че
л.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

20
9,

95
5

18
8,

00
0

17
3,

40
0

17
6,

40
0

17
6,

40
0

17
6,

40
0

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

-
-

-
-

-
-

вн
еб
ю
дж

ет
ны

е 
ис
то
чн
ик
и

-
-

-
-

-
-

27
. О

сн
ов
но
е 
м
ер
оп
ри
ят
ие

«М
ер
оп
ри
ят
ия

 п
о 

ан
ти
на
рк
от
ич

ес
ко
й 
по
ли
ти
ке

 
на

 т
ер
ри
то
ри
и 
го
ро
да

 
Бр

ян
ск
а»

Уп
ра
вл
ен
ие

 к
ул
ьт
ур
ы

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

вс
ег
о

30
,0

00
-

-
-

-
-

 К
ол
ич
ес
тв
о 
пр
ов
ед
ен
ны

х 
ме
ро
пр
ия
ти
й 
по

 а
нт
ин
ар
ко
ти

-
че
ск
ой

 п
ол
ит
ик
е

20
14

 г.
 - 

1 
ш
т.

20
15

 г.
 - 

0 
ш
т.

ср
ед
ст
ва

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-
-

-

ср
ед
ст
ва

 б
ю
дж

ет
а 

го
ро
да

 Б
ря
нс
ка

30
,0

00
-

-
-

-
-

ср
ед
ст
ва

 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

-
-

-
-

-
-

Э
ко
но
ми

ст
 о
тд
ел
а 
уч
ёт
а,

 к
он
тр
ол
я,

 э
ко
но
ми

ки
 и

 о
тч
ет
но
ст
и

уп
ра
вл
ен
ия

 к
ул
ьт
ур
ы

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 

 
   

   
   

 И
.А

. Р
О
М
А
Н
И
Ш
И
Н
А

 Н
ач
ал
ьн
ик

 у
пр
ав
ле
ни
я 
ку
ль
ту
ры

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 

   
   

   
   

   
 В

.И
. С

ЕВ
ЧЕ

Н
КО

В

За
ме
ст
ит
ел
ь 
Гл
ав
ы

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 

   
   

   
   

   
   

   
   

   
   

   
   

   
 Л

.А
. Г
О
Н
ЧА

РО
ВА


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)48

Постановление
от 30.01.2018 № 239-п

О внесении изменений в постановление Брянской городской администрации  от 31.12.2015 № 4556-п 
«Об утверждении муниципальной программы «Стимулирование экономической активности в городе Брянске» 

на 2016-2019 годы
 

На основании Решения Брянского городского Совета народных депутатов от 20.12.2017 № 896 «О бюджете города Брянска на 
2018 год и на плановый период 2019 и 2020 годов»

П О С Т А Н О В Л Я Ю:
1. Внести в постановление Брянской городской администрации от 31.12.2015 № 4556-п «Об утверждении муниципальной 

программы «Стимулирование экономической активности в городе Брянске» на 2016-2019 годы (в редакции постановлений Брянской 
городской администрации от 13.04.2016 № 1188-п, от 16.05.2016 № 1573-п, от 10.08.2016 № 2810-п, от 12.10.2016 № 3588-п, от 
01.11.2016 № 3833-п, от 07.12.2016 № 4272-п, от 30.12.2016 № 4693-п, от 30.01.2017 № 232-п, от 08.02.2017 № 384-п, от 28.02.2017 № 
651-п, от 05.05.2017 № 1536-п, от 13.06.2017 № 2090-п, от 06.07.2017 № 2331-п, от 09.08.2017 № 2819-п, от 10.10.2017 № 3500-п, от 
19.10.2017 № 3629-п, от 10.11.2017 № 3895-п, от 25.12.2017 № 4518-п, от 23.01.2018 № 145-п) (далее – Постановление) следующие 
изменения:

1.1. В наименовании, пункте 1 Постановления слова «2016-2019 годы» заменить словами «2016-2020 годы».
1.2. Приложение к Постановлению «Муниципальная программа «Стимулирование экономической активности в городе 

Брянске» на 2016-2019 годы», изложить в новой редакции, согласно приложению. 
2. Опубликовать настоящее постановление в муниципальной газете «Брянск» и разместить его на официальном сайте Брянской 

городской администрации  в сети «Интернет».
3. Контроль за исполнением настоящего постановления возложить на первого заместителя Главы городской администрации 

В.Н. Предеху.

А.Н. МАКАРОВ,
Глава администрации

ПРИЛОЖЕНИЕ 
к постановлению Брянской 
городской администрации

от 30.01.2018  № 239-п
«ПРИЛОЖЕНИЕ 

к постановлению Брянской 
городской администрации 

от 31.12.2015 № 4556-п
МУНИЦИПАЛЬНАЯ 

ПРОГРАММА

«Стимулирование экономической
 активности в городе Брянске» 

на 2016-2020 годы

Брянская городская администрация

ПАСПОРТ
муниципальной программы «Стимулирование экономической

 активности в городе Брянске»  на 2016-2020 годы 

Наименование 
муниципальной программы                     

«Стимулирование экономической активности в  городе Брянске» 
на 2016-2020 годы

Ответственный исполнитель программы                     Брянская городская администрация


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 49

Соисполнители муниципальной программы   
   

Брянская городская администрация:
1. Комитет по экономике.
2. Отдел по транспорту.
3. Сектор по работе с правоохранительными органами.
4. Жилищный отдел.
5. Отдел пресс-службы.
6. Отдел по организации торговли, общественного питания и бытовых услуг.
7. Управление имущественных и земельных отношений.
8. Отдел муниципального заказа.
9. Управление культуры.
10. Управление образования.
11. Комитет по делам молодежи, семьи, материнства и детства.
12. Районные администрации города Брянска.
13. МБУК «Городской выставочный зал».
14. ГКУ «Центр занятости населения города Брянска» (ГКУ ЦЗН).
15. Российская академия народного хозяйства и государственной службы при 
Президенте Российской Федерации, Брянский филиал (РАНХиГС).
16. ФГБОУ ВПО «Брянский государственный инженерно-технологический универ-
ситет» (БГИТУ).
17. ГАУ «Брянский областной бизнес-инкубатор».
18. Брянский филиал ФГБОУ ВО «Российский экономический университет имени 
Г.В. Плеханова» (БФ ФГБОУ ВО «РЭУ им. Г. В. Плеханова).
19. МУП «Брянское троллейбусное управление».
20. Муниципальное унитарное Брянское городское пассажирское автотранспортное 
предприятие.
21. Индивидуальные предприниматели и юридические лица, осуществляющие регу-
лярные перевозки на муниципальных маршрутах по нерегулируемым тарифам.
22. УМВД России по городу Брянску (по согласованию).
23. Прокуратура города Брянска (по согласованию).
24. ГУ МЧС России по Брянской области (по согласованию).
25. УФСБ России по Брянской области (по согласованию).
26. Управляющие жилищным фондом организации (по согласованию).
27. Руководители образовательных учреждений (по согласованию).

Перечень подпрограмм, основных мероприя-
тий муниципальной программы      

1. Подпрограмма  «Поддержка малого  и среднего предпринимательства  в городе  
Брянске» на 2016-2020 годы.
2. Подпрограмма    «Организация транспортного обслуживания в городе Брянске» на 
2016 - 2020 годы.    
3. Подпрограмма «Правопорядок» на 2016-2019 годы. 
4. Подпрограмма «Обеспечение жильем молодых семей» на 2016 - 2020 годы. 
5. Подпрограмма «Информационное обеспечение деятельности Брянской городской 
администрации» на                   2016-2020 годы. 
6. Основное мероприятие «Прочие выплаты по обязательствам органов местного са-
моуправления города Брянска».
7. Основное мероприятие «Актуализация Стратегии социально-экономического раз-
вития города Брянска до 2030 года»

Цели муниципальной программы          Повышение качества жизни населения города Брянска на основе устойчивого, 
динамичного развития экономики.

Задачи муниципальной 
программы

Обеспечение благоприятных условий для  развития  малого и среднего предпри-
нимательства, как основы социально-экономического развития города Брянска.
Совершенствование организации транспортного обслуживания населения в горо-

де Брянске.
Обеспечение на территории города Брянска антитеррористической защищенности 

населения, общественной безопасности и правопорядка.
Предоставление муниципальной поддержки в решении жилищной проблемы мо-

лодым семьям, признанным в установленном порядке нуждающимися в улучшении 
жилищных условий.
Своевременное и полное информирование населения города Брянска о деятель-

ности Брянской городской администрации.
Обеспечение мероприятий по решению прочих вопросов органов местного само-

управления.
Координация социально-экономического развития города Брянска.

Этапы и сроки реализации      
муниципальной программы       

2016-2020 годы

Общий объем средств, предусмотренных на 
реализацию муниципальной программы                     

Всего –  1 855 833 787,3 рублей, 
в том числе по годам реализации:
2016 год – 265 450 476,1 рублей;
2017 год – 786 494 011,2 рублей;
2018 год – 259 435 000,0 рублей;
2019 год -  270 387 600,0 рублей;
2020 год – 274 066 700,0 рублей.
Из них:
за счет средств бюджета города Брянска – 1 274 103 110,4 рублей, в том числе по 
годам реализации:                 
2016 год – 235 430 628,6  рублей (в т.ч. кредиторская задолженность на 01.01.16 – 
3 104 651,1 рублей); 
2017 год – 323 688 181,8 рублей (в т.ч. кредиторская задолженность на 01.01.17 – 
19 072,5 рублей);
2018 год – 230 600 000,0 рублей;
2019 год -  230 352 600,0 рублей;
2020 год – 254 031 700,0 рублей.

Ожидаемые – конечные результаты (индикато-
ры) реализации муниципальной программы             

Показатели ожидаемых – конечных результатов (индикаторов) реализации муници-
пальной программы приведены в приложении 1 к муниципальной программе

1. Характеристика текущего состояния. 
Муниципальная программа «Стимулирование экономической активности в городе Брянске» на 2016-2020 годы  представляет 

собой документ стратегического планирования, направленный на достижение целей и решение задач Брянской городской админи-


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)50

страцией.
В рамках реализации муниципальной программы планируется осуществление мероприятий, направленных на обеспечение 

проведения единой муниципальной политики в сфере поддержки малого и среднего предпринимательства, организации транспорт-
ного обслуживания, обеспечения жильем молодых семей на территории города Брянска, информационного обеспечения деятель-
ности Брянской городской администрации. Кроме того, муниципальной программой предусмотрена актуализация разработанной и 
утвержденной в 2012 году Стратегии социально-экономического развития города Брянска на срок до 2030 года.

Одним из важнейших направлений деятельности Брянской городской администрации является поддержка малого и среднего 
предпринимате льства в городе Брянске.

Малый бизнес, являясь неотъемлемой частью рыночной экономики, не только устойчиво сохраняет достигнутые позиции, но 
и с каждым годом усиливает свое влияние на формирование общих экономических показателей в различных отраслях экономики 
города Брянска.

За прошедшее время малое предпринимательство заявило о себе как о динамично развивающемся секторе экономики, надеж-
ной налогооблагаемой базе и реальном источнике создания новых рабочих мест. Именно малые и средние предприятия способны 
генерировать наиболее эффективные инновационные проекты, более чутко реагировать на изменения рыночной конъюнктуры, за-
нимать недоступные крупным предприятиям ниши. 

В соответствии с Федеральным законом от 24.07.2007 г. № 209-ФЗ «О развитии малого и среднего предпринимательства 
в Российской Федерации» в РФ сплошное федеральное статистическое наблюдение, за деятельностью субъектов малого и среднего 
предпринимательства проводится один раз в пять лет.

Анализ состояния сферы малого и среднего предпринимательства города Брянска проводится на основании итогов сплошного 
наблюдения проведенного в 2010 году и в 2015 году.  

По итогам сплошного федерального статистического наблюдения,  проведенного в 2015 году, в городе Брянске зарегистриро-
вано 20 005  субъектов малого и среднего предпринимательства, это на 19 процентов меньше чем в 2010 году. При этом количество 
юридических лиц увеличилось на 15,9 процентов  и составило 8131 ед., количество индивидуальных предпринимателей снизилось 
на 32,8 процента и составило 11874 ед.

Удельный вес города Брянска в общем числе  зарегистрированных субъектов малого и среднего предпринимательства Брянской 
области составил 50,2 процента. 

В 2015 году на 1000 человек населения в городе Брянске приходилось 47,1 зарегистрированных субъектов предприниматель-
ства (ЮЛ и ИП) (показатель по РФ – 34,35). 

Доля  субъектов малого и среднего предпринимательства, осуществляющих деятельность по отношению к зарегистрирован-
ным субъектам,  сохранилась на уровне 2010 года и составила 73,2 процента или 14641 субъект.

Сложившаяся отраслевая структура малого и среднего предпринимательства свидетельствует о том, что в городе Брянске ма-
лым и средним бизнесом охвачены почти все сферы экономики. 

Наиболее комфортной для развития бизнеса  в 2015 году по-прежнему остается непроизводственная сфера. Так,  37,8 процента 
всех юридических лиц относятся к оптовой и розничной торговле и бытовому обслуживанию (2010 г. – 42,7процента), 23,9 процента  
– к операциям с недвижимым имуществом (2010 г. – 21,4 процента), 12,3 процента – к строительству (2010 г. – 11,5 процента), 10,0 
процентов – к обрабатывающему производству (2010 г. – 10,1процента). 

Средняя численность работающих в малом и среднем предпринимательстве в городе  Брянске в 2015 году по сравнению с 2010 
годом снизилась на 5,8 процента и составила  71,2 тысячи человек. Удельный вес города Брянска в общем числе работающих в сфере 
предпринимательства Брянской области составил 54 процента. 

Среднемесячная заработная плата работающих на малых и средних предприятиях в 2015 году составила 16,8 тыс. рублей, что 
в     1,7 раза выше, чем в 2010 год и на 6,2 процента выше, чем по Брянской области.

Выручка  от реализации  товаров (работ, услуг) на малых и средних предприятиях города Брянска за 2015 год в целом сложи-
лась в сумме 217 740,5 млн. рублей, что в 1,7 раза больше  чем в 2010 году и составила 64,9 процента в выручке по Брянской области.

 На предприятиях юридических лиц  выручка составила 165 471,2 млн. рублей, на предприятиях индивидуальных предпри-
нимателей – 52 269,2 млн. рублей.

В 2015 году доля инвестиции в основной капитал малых и средних предприятий города Брянска в инвестициях основной капи-
тал малых и средних предприятий Брянской области  составила 57,2 процента, в 2010 году – 35,3 процента.

 Сумма инвестиций в основной капитал малых и средних предприятий города Брянска  достигла 7 372,3 млн. рублей, что  в 4,2 
раза больше, чем в 2010 году. В расчете на одно предприятие сумма инвестиций в 2015 году составила 368,5 тыс. рублей. 

В структуре инвестиций по видам экономической деятельности в 2015 году наибольший удельный вес занимали строительные 
организации – 22,7 процента (2010г. – 13,0 процентов),  организации осуществляющие операции с недвижимым имуществом, арен-
дой и предоставление услуг –   20,9 процента (2010г. – 28,8 процента),  организации торговли и ремонт автотранспортных средств и 
бытовых изделий – 5,2 процента (2010г. – 22,9 процента), и обрабатывающие производства – 4,6 процента (2010г. – 12,8 процента).

Несмотря на достаточно высокую деловую активность малого предпринимательства в городе Брянске, в развитии малого и 
среднего бизнеса существует ряд проблем:

- неразвитая инфраструктура поддержки;
- недостаточное нормативно-правовое регулирование;
- низкая активность субъектов малого и среднего предпринимательства в области подготовки, переподготовки и повышения 

квалификации кадров;
- недостаточное содействие муниципальной власти субъектам малого и среднего предпринимательства в продвижении произ-

водимых ими товаров (работ, услуг), результатов интеллектуальной деятельности на рынок РФ.
Существующие проблемы можно решать только объединенными усилиями и согласованными действиями органов местного 

самоуправления, самих субъектов предпринимательства, а также их общественных объединений.
Эффективным механизмом поддержки субъектов малого и среднего предпринимательства в городе Брянске станет подпрограм-

ма поддержки малого и среднего предпринимательства.
 Важнейшей составной частью инфраструктуры города Брянска является транспорт общего пользования. Его устойчивое и 

эффективное функционирование - одно из условий стабилизации и подъема экономики областного центра, решения проблем в со-
циальной сфере. 

Транспорт общего пользования города Брянска представлен автомобильным транспортом и городским наземным электриче-
ским транспортом.

В настоящее время все автобусы и троллейбусы, работающие на муниципальных маршрутах регулярных перевозок в городе 
Брянске по регулируемым тарифам и с предоставлением льгот на проезд, являются муниципальной собственностью и переданы в 
хозяйственное ведение (на баланс) муниципальному унитарному Брянскому городскому пассажирскому автотранспортному пред-
приятию (далее - МУ БГПАТП) и муниципальному унитарному предприятию «Брянское троллейбусное управление» (далее - МУП 
«БТУ») для выполнения работ, связанных с осуществлением пассажирских перевозок.

В городе Брянске по состоянию на 01.01.2017  установлен                          41 муниципальный маршрут регулярных перевозок в 
городе Брянске по регулируемым тарифам, из них: 28 муниципальных маршрутов обслуживает  МУ БГПАТП  и 13 маршрутов - МУП 
«БТУ».

По состоянию на 01.01.2017  в хозяйственном ведении МУ БГПАТП находятся 112 автобусов, средний возраст которых 12,6 г., 
на балансе  МУП «БТУ» находятся 115 троллейбусов, средний возраст которых 15,2 г.

Согласно расстановке транспортных средств на муниципальных маршрутах регулярных перевозок в городе Брянске по регули-
руемым тарифам должны работать 94 автобуса МУ БГПАТП, 90 троллейбусов МУП «БТУ».

Находясь в тяжелом финансовом состоянии, предприятия испытывают трудности при обеспечении ежедневного выпуска 
транспортных средств на линию, в том числе из-за наличия физически изношенного и морально устаревшего подвижного состава.

Срок полезного использования (эксплуатации) подвижного состава согласно постановлению Правительства РФ от 01.01.2002 
№ 1 «О классификации средств, включаемых в амортизационные группы» составляет       7 лет.

По состоянию на 01.01.2017 года:


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 51
- в МУП «БТУ» количество троллейбусов сроком использования до 7 лет составляет -11 единиц;
- в МУ БГПАТП количество автобусов сроком использования до      7 лет -13 единиц. Предприятие на отдельных маршрутах 

вынуждено эксплуатировать автобусы марок «Икарус» «Вольво» (12 единиц), возраст которых свыше 30 лет.
Коэффициент износа подвижного состава автобусов МУ БГПАТП -  85,6 %; троллейбусов МУП «БТУ» - 95 %.
Другая важная проблема транспорта общего пользования  - недостаточный уровень доступности, оперативности и эффектив-

ности предоставления лицам  с ограниченными возможностями передвижения гарантированных государством  транспортных услуг.
Так, к примеру, услуги общественного транспорта, являющиеся важнейшей предпосылкой к социальной интеграции, в боль-

шинстве случаев, не приспособлены для нужд инвалидов.
За последние годы Брянской городской администрацией в рамках программных мероприятий по обновлению парка подвижно-

го состава транспорта общего пользования за счет средств различных уровней бюджета совместно с муниципальными унитарными 
предприятиями проведена определенная работа по приобретению новых транспортных средств.

В 2011 - 2012 годах приобретено 8 троллейбусов, в том числе: 3 единицы - по результатам конкурсных торгов на сумму 10 395,0 
тыс.руб. и  5 единиц МУП «БТУ» по договору лизинга.

В 1 квартале 2013 года в соответствии с постановлением Правительства РФ от 26.09.2012 № 981 «Об утверждении Правил 
предоставления и распределения в 2012 году субсидий из федерального бюджета бюджетам субъектов Российской Федерации на 
закупку произведенных на территории государств - участников Единого экономического пространства автобусов, работающих на 
газомоторном топливе, трамваев и троллейбусов» на условиях софинансирования из федерального и областного бюджетов, а также 
бюджета города Брянска для нужд МУ БГПАТП и МУП «БТУ» на сумму 44,689 млн.руб. в город Брянск поставлено 5 газомоторных 
автобусов большого класса (в том числе: 3 -полунизкопольных, с местами под инвалидные коляски) и 3 троллейбуса.

(Всего:  44 689,0 тыс.руб. (из федерального  бюджета -  21 500,0 тыс.руб., областного бюджета  - 14 500,0 тыс.руб., городского 
бюджета - 8 629,0 тыс.руб.). 

В 2014 году с использованием механизмов лизинга за счет средств городского бюджета приобретено 5 автобусов большого 
класса для МУ БГПАТП на сумму 29,4 млн.руб. МУП «БТУ» самостоятельно приобрело 1 низкопольный троллейбус по договору 
лизинга.

Кроме того, в рамках мероприятия по формированию безбарьерной среды жизнедеятельности для инвалидов и других мало-
мобильных групп населения на территории города Брянска (доступная среда) на условиях софинансирования городского и федераль-
ного бюджетов приобретено:                                                        

-  3 низкопольных троллейбуса на сумму 17,9 млн.руб. с аппарелью и 1 автобус марки с подъемником для инвалидов-колясоч-
ников на сумму 2,99 млн.руб.

В 2015 году в соответствии с мероприятием по формированию безбарьерной среды жизнедеятельности приобретено:
- 3 микроавтобуса для перевозки пассажиров, в том числе лиц с ограниченными возможностями (оборудованных подъемника-

ми для инвалидов-колясочников) на сумму 3,4 млн.руб.;
- 2 автобуса среднего класса для перевозки пассажиров, в том числе лиц с ограниченными возможностями (оборудованных 

подъемниками для инвалидов-колясочников) – 7,5 млн.руб.;
Однако, из-за недостаточности бюджетных средств закупка нового подвижного состава значительно отстает от объемов спи-

сания устаревшего транспорта
Поступление
с 2011 года

Списано
с 2011 года

Отклонение
на 01.01.2017 года

Троллейбусы  15 67                                    52
Автобусы (категории МЗ)            13 64   51

Произошедший в стране финансовый кризис существенно повлиял на процесс обновления парка подвижного состава обще-
ственного транспорта в городе Брянске.

В 2016 году из бюджета города Брянска осуществлялось только погашение лизинговых платежей за приобретенные в 2014 году 
с использованием механизма лизинга 5 городских автобусов большого класса.

В условиях высокого уровня автомобилизации населения города Брянска повысить привлекательность общественного транс-
порта, в том числе и муниципального, без изменения качества используемого на муниципальных маршрутах регулярных перевозок 
подвижного состава не представляется возможным. Именно поэтому необходимо принять кардинальные меры по обновлению парка 
подвижного состава, в первую очередь, муниципальных унитарных предприятий транспорта общего пользования города Брянска, 
имеющих на сегодняшний день хорошо развитые материально-технические базы и высококвалифицированных специалистов в сфере 
организации пассажирских перевозок.

Совместно с муниципальными унитарными предприятиями прорабатываются и предлагаются различные пути обновления 
общественного транспорта для улучшения организации транспортного обслуживания населения в городе Брянске. 

Оптимальным решением данной проблемы является участие города Брянска в соответствующих целевых федеральных и (или) 
областных программах на условиях софинансирования и (или) субсидирования мероприятий, направленных на приобретение пасса-
жирских транспортных средств.

В результате проведенной работы, в бюджете города Брянска на 2017 год  из средств, направленных на приобретение автомо-
бильного транспорта общего пользования, до 95 процентов  составляют  субсидии областного и федерального бюджетов.

Таким образом, в августе 2017 года в город Брянск поступило 14 автобусов марки ПАЗ-320414-04. Данные транспортные 
средства оснащены устройствами вывода звуковой  и зрительной  информации для удобства инвалидов  с расстройствами функций 
зрения и слуха. Автобусы приобретены  за счет средств бюджета города Брянска,  стоимость контракта составила  43 722,0 тыс.руб. 

В сентябре 2017 года в город Брянск поступил 1 автобус ПАЗ-320414-04. Данное транспортное средство оснащено подъемни-
ком для инвалидных колясок для беспрепятственного доступа инвалидов с нарушениями функций опорно-двигательного аппарата, а 
также устройствами вывода звуковой  и зрительной  информации для удобства инвалидов с расстройствами функций зрения и слуха. 
Автобусы приобретены в рамках реализации государственной программы «Доступная среда» (2017 – 2020 годы)  за счет средств об-
ластного, федерального бюджетов и бюджета города Брянска,  стоимость контракта составила 4 386,7 тыс.руб., из них: 3 952,5 тыс.
руб. - софинансирование  областного и федерального бюджетов или 89 процентов.

В соответствии с соглашением от 20.10.2017 № 80, заключенным между департаментом промышленности, транспорта и связи 
Брянской области и Брянской городской администрацией о предоставлении субсидий в рамках государственной программы «Развитие 
промышленности, транспорта и связи Брянской области» (2014-2020 годы) и муниципальной программы «Стимулирование эконо-
мической активности в  городе Брянске» на 2016 – 2019 годы (подпрограмма «Организация транспортного обслуживания в городе 
Брянске» на 2016 – 2019 годы) были предусмотрены бюджетные ассигнования на закупку автомобильного транспорта общего поль-
зования для города Брянска на условиях  софинансирования.  

Размер субсидии, предоставленной из областного бюджета бюджету города  Брянска, составил 95 процентов от общего объема 
бюджетных ассигнований.

Объем бюджетных ассигнований, предусмотренных в бюджете города Брянска на финансовое обеспечение расходных обяза-
тельств муниципального образования «город Брянск», в целях софинансирования которых предоставлена субсидия, составил 5 про-
центов от общего объема бюджетных ассигнований.

В декабре 2017 года  осуществлена поставка в город Брянск первой партии  низкопольных  автобусов, среднего класса для 
перевозки пассажиров, в том числе  лиц с ограниченными возможностями, марки  ЛиАЗ- 429260 в количестве 20 единиц  на сумму 
142,3 млн.руб., из них: 135,2 млн.руб. - софинансирование областного бюджета, 7,1 млн.руб. – расходы бюджета города Брянска.

Транспортные средства переданы МУ БГПАТП для работы на муниципальных маршрутах регулярных перевозок в городе 
Брянске по регулируемым тарифам и, соответственно, с предоставлением льгот на проезд. 

Текущая ситуация в сфере организации транспортного обслуживания осложнена также наличием ряда серьезных недостатков 
и негативных тенденций, а именно: 

- снижение объемов пассажирских перевозок транспортом общего пользования вследствие резкого увеличения личного авто-


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)52
транспорта на улично-дорожной сети города;

- наличие препятствий и барьеров, с которым ежедневно сталкиваются инвалиды в сфере транспортного обслуживания; 
- снижение удельного веса муниципального транспорта, осуществляющего перевозку льготных категорий граждан, в общем 

объеме городских пассажирских перевозок;
- износ основных производственных фондов в муниципальных унитарных предприятиях транспорта общего пользования 

города Брянска, низкая заработная плата водительского и кондукторского состава предприятий;
- недостаточное  финансирование выпадающих доходов перевозчиков от предоставления льготного проезда из различных 

уровней бюджета;  
- малая вместимость транспортных средств коммерческих перевозчиков, привлекаемых для работы на маршрутах города 

Брянска;
- дублирование муниципальных маршрутов регулярных перевозок; 
- несоблюдение перевозчиками расписания движения городского пассажирского транспорта общего пользования.
Учитывая отмеченные недостатки в организации пассажирских перевозок  областного центра, на первом этапе выдвигается 

задача развития транспорта общего пользования,  как за счет бюджетного финансирования, так и путем привлечения частных ин-
вестиций.  

Со стороны органов местного самоуправления предусматривается активное воздействие на сложившуюся ситуацию в сфере 
организации транспортного обслуживания  населения с помощью программно-целевого метода управления, которое предполагает 
разработку подпрограммы «Организация транспортного обслуживания в городе Брянске» на 2016 – 2020 годы.   

Подпрограмма «Организация транспортного  в городе Брянске» на 2016-2020 годы представляет собой документ, направлен-
ный на достижение целей и решение задач Брянской городской администрацией в области организации транспортного обслужива-
ния населения.

 В рамках реализации подпрограммы планируется осуществление мероприятий, направленных на повышение регулярности 
движения на муниципальных маршрутах регулярных перевозок, сокращение простоев общественного транспорта по техническим 
причинам, повышение комфортабельности и безопасности пассажирских перевозок, улучшение эргономики и уменьшения вредного 
воздействия транспорта на окружающую среду.

Транспорт общего пользования города Брянска имеет решающее значение для экономики города Брянска и жизненно важен 
для обеспечения мобильности населения, однако существующая маршрутная сеть общественного транспорта не позволяет в полной 
мере  удовлетворять потребности населения в пассажирских перевозках, поднять их на более высокий уровень.

В ближайшие годы наряду с мероприятиями по обновлению парка подвижного состава общественного транспорта более про-
изводительными и комфортабельными транспортными средствами, имеющими повышенную экономичность в расходовании энер-
горесурсов и обеспечивающими снижение себестоимости перевозок, планируются мероприятия, направленные на   совершенство-
вание маршрутной сети города Брянска, усиление контроля за работой  транспорта общего пользования.

Поддержка молодых семей в улучшении жилищных условий является важнейшим направлением жилищной политики как 
в Российской Федерации в целом, так и на территории города Брянска.

На начало 2018 года в районных администрациях города Брянска на учете в качестве нуждающихся в улучшении жилищных 
условий состоят 640 молодых семей, из них более 500 являются участниками подпрограммы «Обеспечение жильем молодых семей» 
(далее – подпрограмма). 

Неудовлетворительные жилищные условия оказывают особенно отрицательное влияние на репродуктивное поведение моло-
дой семьи по той причине, что основная доля рождения детей приходится на первые годы после заключения брака. Вынужденное 
проживание молодой семьи с родителями одного из супругов снижает уровень рождаемости и увеличивает возможность возникно-
вения конфликтных ситуаций внутри семьи и, как следствие, количество разводов среди молодых семей. 

Как правило, молодые семьи не могут получить доступ на рынок жилья без бюджетной поддержки. Даже имея достаточный   
уровень  дохода  для  получения  ипотечного   жилищного кредита, они не могут оплатить первоначальный взнос, необходимый для 
получения кредита и заключения договора купли-продажи либо долевого участия в строительстве жилья.

Молодые семьи, как правило, являются приобретателями первого в своей жизни жилья, а значит, не имеют в собственности 
жилого помещения, которое можно было бы использовать в качестве обеспечения уплаты первоначального взноса при получении 
ипотечного жилищного кредита или займа. К тому же, молодые семьи еще не имеют возможности накопить на эти цели необ-
ходимые средства. Однако такая категория населения имеет хорошие перспективы роста заработной платы по мере повышения 
квалификации, и государственная помощь в предоставлении средств на уплату первоначального взноса при получении ипотечных 
жилищных кредитов или займов будет являться хорошим стимулом дальнейшего профессионального роста.

В целях оказания помощи в решении жилищной проблемы молодых семей, проживающих на территории города Брянска, на-
чиная с 2007 года Брянская городская администрация на условиях софинансирования принимает участие в реализации федеральной 
и региональной подпрограммах «Обеспечение жильем молодых семей». За период 2007-2017 годы улучшили жилищные условия, 
в том числе с использованием средств жилищных кредитов  и займов, 87 молодых семей. За последние три года приобрели жилье 
в рамках подпрограммы 15 семей, в том числе по годам:  2015 год – 8 семей (из них, 2 семьи, получившие свидетельства о праве на 
предоставление социальной выплаты на приобретение (строительство) жилья в 2014 году), 2016 год – 5 семей, 2017 год – 2 семьи. 

Последние годы наблюдается снижение уровня целевого показателя подпрограммы, выраженного в доле молодых семей, 
улучшивших жилищные условия в отчетном году, в общем числе молодых семей, нуждающихся в улучшении жилищных условий 
и являющихся участниками подпрограммы: 2015 год - 1,5 %, 2016 год – 0,9 %, 2017 год – 0,4 %. Отрицательная динамика значений 
целевых показателей связана с уменьшением доли финансирования подпрограммы за счет средств областного и федерального бюд-
жетов.  

Ежегодно в бюджете города Брянска на реализацию подпрограммы предусматриваются средства, которые не используются 
в полном объеме по причине недостаточного финансирования за счет средств областного и федерального бюджетов. Так, в период 
2015-2017 годы в бюджете города Брянска на условиях софинансирования были предусмотрены средства в размере  8 123,7 тыс. ру-
блей для предоставления социальных выплат на приобретение жилья 34 молодым семьям. Однако, объем выделенных муниципаль-
ному образованию «город Брянск» средств федерального и областного бюджетов в размере 16 701,2 тыс. рублей позволил улучшить 
жилищные условия только 15 семей. Общий объем затраченных на реализацию подпрограммы средств бюджета города Брянска за 
три года составил 3 502,8 тыс. рублей, что составило 43 % от запланированных.

Подпрограмма «Обеспечение жильем молодых семей» на 2016 - 2020 годы предусматривает создание системы муниципаль-
ной поддержки молодых семей, нуждающихся в улучшении жилищных условий и проживающих на территории города Брянска.

Финансовая поддержка молодых семей за счет средств бюджета города Брянска в рамках реализации настоящей подпро-
граммы создаст возможность для решения ими жилищной проблемы, в том числе с привлечением средств жилищных кредитов или 
займов, что естественным образом повлечет за собой повышение как качества жизни молодых семей в целом, так и уровня рожда-
емости в городе Брянске.

Брянская городская администрация на протяжении последних лет проводит открытую информационную политику, доводя 
до населения города Брянска информацию о своей деятельности через электронные и печатные средства массовой информации, 
активно используя информационно-коммуникационную сеть «Интернет» и непосредственный контакт руководителей городской 
администрации со СМИ. 

В 2017 году материалы о деятельности Брянской городской администрации размещались в следующих СМИ и сетевых из-
даниях: 

- печатные издания (формат полос А3): «Комсомольская правда – Брянск», «Аргументы и факты – Брянск» (тираж 10 тысяч 
экз.), «Брянский рабочий» (тираж 22,6 тысяч экз.),; 

-  телекомпании: «Брянская губерния», ГТРК «Брянск»; «Городской»;
- FM-радиостанции: «Ретро.FM»; «Радио Дача», «Лав Радио»;
- Интернет: официальный сайт Брянской городской администрации, официальная страница пресс-службы горадминистрации 

в соцсети ВКонтакте; региональные интернет-издания «Брянск Тудей»; «Брянские новости», «Наш Брянкс» и другие. 
В 2017 году руководители Брянской городской администрации регулярно встречались с населением, проводили выездные 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 53
совещания. Видеосюжеты об этих мероприятиях транслировались по брянским телеканалам. Освещались приемы граждан Главой 
Брянской городской администрации в Общественных приемных Президента РФ и Председателя Правительства РФ, а также личные 
приемы Главы городской администрации и его заместителей. 

В целях разъяснения планов по ремонту городских дорог в феврале 2017 был организован пресс-тур для региональных теле-
каналов. Материалы о ходе ремонтных работ регулярно публиковались в СМИ. За 10 месяцев 2017 года подготовлено и размещено на 
официальном сайте более      60 информаций, которые становятся основой для публикации новостных и аналитических материалов 
в региональных и городских СМИ.  

Значительная работа проводится по освещению реализации федеральной программы «Формирование комфортной городской 
среды». В среднем ежемесячно по этой теме, на основе информации пресс-службы, выходит более 30 материалов в ключевых СМИ. 
На старте реализации приоритетной программы с целью разъяснения возможностей проекта «Формирование комфортной город-
ской среды» были организованы расширенные интервью профильных специалистов в эфирах радио «Россия», телеканалов ГТРК 
«Брянск» и «Брянская губерния». Для детального информирования населения на официальном канале в «Рутуб» размещались транс-
ляции заседаний общественной комиссии, формирующей списки объектов, включенных в программу. 

Еженедельно освещаются работы по благоустройству города, анонсируются и публикуются итоги культурных акций и меро-
приятий всероссийского, регионального и городского масштаба, проводимые на территории Брянска. Регулярно освещается деятель-
ность профильных структур Брянской городской администрации по демонтажу незаконных рекламных конструкций и нестацио-
нарных объектов торговли, в целях формирования позитивного отношения граждан к данному виду работ велась разъяснительная 
работа через СМИ.  

В рамках празднования Дня Победы, а также Дня города были организованы медиаточки для работы фотографов и видеоопе-
раторов. Лучшие фотографии, подготовленные сотрудниками отдела совместно с привлеченными  фотографами,  размещались на 
официальном сайте и в паблике «Вконтакте», многие СМИ при освещении праздничных мероприятий пользовались фотобанком 
пресс-службы городской администрации. В преддверии Дня города пресс-службой городской администрации совместно с пресс-
службой горсовета была подготовлена и проведена традиционная большая пресс-конференция руководителей города. 

С декабря 2016 года началась эксплуатация нового официального сайта Брянской городской администрации, созданного в со-
ответствие с требованиями статьи 13 Федерального закона  «Об обеспечении доступа к информации о деятельности государственных 
органов и органов местного самоуправления». Новый сайт имеет упорядоченную, более удобную структуру и усовершенствованный  
интерфейс. 

Следует отметить, что объем информации, необходимой к обнародованию (опубликованию), в т.ч. и требуемой законодательно,  
ежегодно возрастает. В тоже время в городе Брянске, как и по всей стране, наблюдается рост стоимости предоставляемых средствами 
массовой информации информационных услуг, что может привести к снижению уровня количества и качества необходимых публи-
каций и – как следствие – к уменьшению уровня информированности населения о деятельности Брянской городской администрации 
– целевого показателя, характеризующего решение задач муниципальной подпрограммы. Однако, в последние четыре года объем 
бюджетных лимитов на информационное обеспечение деятельности Брянской городской администрации существенно уменьшился: 
2014 год – 4727,8 тыс. руб.; 2015 г. – 3873,0 тыс. руб.; 2016 г. –  3783,5 тыс. руб.; 2017 г. – 2200,0 тыс. руб.).

Несмотря на снижение объемов бюджетного финансирования, динамика значений целевых показателей является в целом по-
ложительной. Так, в 2014 году уровень информированности о деятельности Брянской городской администрации имел фактическое 
значение 61%, что на 1,7% выше значений 2013 года. В 2015 году уровень целевого показателя достиг 64,5% (+1,5%), в 2016 г. – 
уменьшился до 61,8 (+0,8% от запланированного), на 2017 год запланирован также 61% ввиду снижения объемов финансирования. С 
учетом объема финансирования целевой показатель на 2018 год целесообразно оставить на уровне 2016-2017 годов.

Достигать заданные в подпрограмме показатели удается по нескольким причинам. Во-первых, за счет проведения меропри-
ятий, не требующих финансирования, а также более широкого использования информационно-коммуникационной сети Интернет 
посредством официального сайта Брянской городской администрации. По данным независимых экспертов, аудитория пользователей 
социальных сетей и мобильных устройств, имеющих выход в Интернет, неуклонно растет. В основном это молодежь, которая наи-
более активно пользуются новостными сайтами, соцсетями и мессенджерами.

Однако в ближайшие годы прогнозируется рост населения предпенсионного и пенсионного возраста ввиду того, что сейчас в 
период детородного возраста вошли молодые люди, родившиеся в начале девяностых годов прошлого века, когда по ряду историче-
ских причин образовалась большая «демографическая яма». Это означает, что роль традиционных электронных СМИ (телевидение 
и радио) не только не снижается, но и, в некотором роде, усиливается. Тоже самое относится и к печатной прессе (газеты).

Повышенный уровень автомобилизации современного городского населения ставит перед органами местного самоуправления 
задачу расширить информационное поле за счет увеличения эфирного времени на ФМ-радиостанциях. Из этого следует второй спо-
соб достижения заданного значения индикатора реализации подпрограммы: выбор наиболее эффективного метода информирования 
целевых аудиторий. Например, если следует довести официальную информацию до жителей Брянска среднего и старшего поколе-
ния, то информация обнародуется через телевидение и проводное радио; если экономически активного населения – телевидение, 
ФМ-радио, газеты, Интернет; молодежь – ФМ-радио и Интернет. 

Печатные СМИ имеют стабильную аудиторию, поэтому и распределение финансовых средств на газеты формата А3 имеет 
стабильный характер (2015 год – 324,2 тыс. руб.; 2016 г. – 385,5; 2017 г. – 442,5). Усилен «радийный» сектор: 2015 год – 189,6 тыс. 
руб.; 2016 г. – 189,0; 2017 г. – 417,8). К сожалению, меньше средств по сравнению с 2015 годом направляется на приобретение теле-
визионного эфирного времени: 2015 год – 1153,2 тыс. руб.; 2016 г. – 657,8; 2017 г. – 755,3 тыс. руб. 

Муниципальная газета «Брянск», являющаяся официальным публикатором нормативных правовых актов, издается еженедель-
ным тиражом 100 экземпляров. Оригинальный макет размещается на официальных сайтах Брянского городского Совета народных 
депутатов и Брянской городской администрации. Отпечатанные экземпляры газеты также направляются в городские библиотеки, в 
областную научную универсальную библиотеку им. Ф.И. Тютчева, в районные администрации.

С целью наиболее полного информирования населения города Брянска о принятых Брянской городской администрацией нор-
мативных правовых актов в 2016 году издавался специальный номер газеты «Брянск», предназначенный для использования струк-
турами территориального общественного самоуправления увеличенным тиражом 388 экземпляров. В нем были опубликованы наи-
более востребованные горожанами регламенты предоставления муниципальных услуг Брянской городской администрацией. В 2017 
году ТОСам будут переданы сборники постановлений горадминистрации по наиболее важным вопросам жизнедеятельности, из-
данные в течение текущего года. Специальный номер газеты «Брянск» для ТОС распространяется через районные администрации и 
активистов-общественников. 

На основе вышеприведенного анализа с целью повышения уровня целевого показателя подпрограммы и с учетом изменения 
в большую сторону стоимости информационных услуг на рынке брянских СМИ, следует вывод о необходимости увеличения эфир-
ного времени на телевидении и радио, а также печатной  площади, используемых для информирования населения о деятельности 
Брянской городской администрации.

2. Цели и задачи муниципальной программы
 Цель муниципальной программы:

Повышение качества жизни населения города Брянска на основе устойчивого, динамичного развития экономики.
 Задачи муниципальной программы:

Обеспечение благоприятных условий для  развития  малого и среднего предпринимательства, как основы социально-экономи-
ческого развития города Брянска.

Совершенствование организации транспортного обслуживания населения в городе Брянске.
Обеспечение на территории города Брянска антитеррористической защищенности населения, общественной безопасности и 

правопорядка.
Предоставление муниципальной поддержки в решении жилищной проблемы молодым семьям, признанным в установленном 

порядке нуждающимися в улучшении жилищных условий.
Своевременное и полное информирование населения  города Брянска о деятельности Брянской городской администрации.
Обеспечение мероприятий по решению прочих вопросов органов местного самоуправления.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)54
Координация социально-экономического развития города Брянска.

3. Сроки реализации муниципальной программы
Муниципальная программа рассчитана на 5 календарных лет (2016-2020 годы).

4. Объемы и источники финансирования 
муниципальной программы

Источниками финансирования программы являются средства бюджета города Брянска и иные источники. Общий объем 
средств, предусмотренных на  реализацию муниципальной программы  составляет:

на 2016 год – 265 450 476,1 рублей;
на 2017 год – 786 494 011,2 рублей;
на 2018 год – 259 435 000,0 рублей;
на 2019 год -  270 387 600,0 рублей;
на 2020 год – 274 066 700,0 рублей.
Объемы финансирования муниципальной программы с разбивкой по подпрограммам, основным мероприятиям, исполните-

лям и срокам приведены в плане реализации муниципальной программы (приложение № 2). 

5. Перечень подпрограмм и основных мероприятий,
включенных в муниципальную программу

Муниципальная программа «Стимулирование экономической активности в городе Брянске» на 2016-2020 годы  включает в 
себя следующие подпрограммы и основные мероприятия:

1. Подпрограмма «Поддержка малого и среднего предпринимательства в городе Брянске» на 2016-2020 годы (Приложение № 
3);

2. Подпрограмма «Организация транспортного обслуживания в городе Брянске» на 2016-2020 годы (Приложение № 4);
3. Подпрограмма «Правопорядок» на 2016-2019 годы (Приложение № 5)
4. Подпрограмма «Обеспечение жильем молодых семей» на 2016 - 2020 годы (Приложение № 6);
5. Подпрограмма «Информационное обеспечение деятельности Брянской городской администрации» на 2016-2020 годы 

(Приложение       № 7);
6. Основное мероприятие муниципальной программы «Прочие выплаты по обязательствам органов местного самоуправления 

города Брянска».
7. Основное мероприятие муниципальной программы «Актуализация Стратегии социально-экономического развития города 

Брянска до 2030 года».

6. Сведения о показателях (индикаторах) муниципальной программы.
Показатели ожидаемых – конечных результатов (индикаторов) реализации муниципальной программы приведены в приложе-

нии 1 к муниципальной программе. 
1. Показатель «Обеспечение выплат по обязательствам органов местного самоуправления города Брянска в полном объеме» 

определяется ответственным исполнителем муниципальной программы.
2. Показатель «Актуализация документа стратегического планирования в полном объеме» определяется ответственным испол-

нителем муниципальной программы.
Ряд показателей требует расчета, который приводится ниже.
3. Показатель «Доля среднесписочной численности работников (без внешних совместителей) малых и средних предприятий в 

среднесписочной численности работников всех предприятий и организаций» рассчитывается по формуле:

Пм(ЮЛ) + Пм(ИП) +  Пср(ЮЛ) + Пср(ИП)
       Д = -----------------------------------------------------------------х 100%, где

Пкр + Пср(ИП) + Пм(ЮЛ) + Пм(ИП)

Пкр - среднесписочная численность работников  крупных и средних предприятий (без индивидуальных предпринимателей) за 
отчетный год. Источник информации  - Брянскстат. 

Пм(ЮЛ) - среднесписочная численность работников малых предприятий юридических лиц (без внешних совместителей). Источник 
информации: Брянскстат (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предпри-
нимательства);
Пм(ИП) – число замещенных рабочих мест на малых предприятиях индивидуальных предпринимателей. Источник информации: 
Брянскстат            (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предприниматель-
ства);
Пср(ЮЛ) - среднесписочная численность работников (без внешних совместителей) средних предприятий Источник информации: 
Брянскстат            (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предприниматель-
ства);
Пср(ИП) – число замещенных рабочих мест на малых предприятиях индивидуальных предпринимателей Источник информации: 
Брянскстат             (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предприниматель-
ства).

4. Показатель «Повышение процента выполнения рейсов транспортом общего пользования по расписанию» определяется по форму-
ле:

Pвып.ср. = (Рвып. 1+ Р вып.2 ) ÷ 2
Pвып..= Ко факт./ Ко план. Х 100 %, где

       P вып.1 – процента выполнения автобусных рейсов;
 Ко факт. 1 – количество выполненных автобусных рейсов;
 Ко план.1 – количество запланированных автобусных рейсов (информация МУ БГПАТП).
       P вып.2 – процент выполнения троллейбусных рейсов;
 Ко факт. 2 – количество выполненных троллейбусных рейсов;
Ко план.2 – количество запланированных троллейбусных рейсов (информация МУП «БТУ»).
 
5. Показатель «Снижение количества преступлений, совершенных на территории города Брянска, к уровню 2015 года» рассчитыва-
ется по формуле:

, где:

Сп - снижение количества преступлений, совершенных на территории города Брянска, к уровню 2015 года;
Ко - общее число зарегистрированных на территории города Брянска преступлений за отчетный год;
К15 - общее число зарегистрированных на территории города Брянска преступлений в 2015 году.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 55

6. Показатель «Доля молодых семей, улучшивших жилищные условия в отчетном году, в общем числе молодых семей, нуждающихся 
в улучшении жилищных условий и являющихся участниками подпрограммы» рассчитывается по формуле: 

N=M/Sх100%, где

N - доля молодых семей, улучшивших жилищные условия в отчетном году;
M - количество молодых семей, улучшивших жилищные условия в отчетном году;
  S - общее число молодых семей, нуждающихся в улучшении жилищных условий и являющихся участниками подпрограм-
мы.

  7. Показатель «Уровень информированности населения о деятельности Брянской городской администрации»  определя-
ется путем опроса репрезентативной выборки (400 человек взрослого населения города Брянска от 18 лет и старше) по вопросу: 
«Удовлетворены ли Вы уровнем своей информированности о деятельности Брянской городской администрации?». 
Варианты ответа: «Да», «Нет», «Затрудняюсь ответить».
Индикатор определяется суммированием количества ответов со значением «Да» и подсчетом их процента от общего числа опрошен-
ных.

Уи =  Ко  х 100%, где
400

Уи – уровень информированности населения,
Ко– количество ответов со значением «Да».

Главный специалист отдела прогнозирования и инвестиций 
комитета по экономике Брянской городской администрации                                                          Н.Н. СЕДЫХ

Начальник отдела прогнозирования и инвестиций комитета по экономике 
Брянской городской администрации                                                                                                И.Н. КРОХМАЛЕВА

Первый заместитель Главы городской администрации                                                                  В.Н.ПРЕДЕХА 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)56
П
РИ

Л
О
Ж
ЕН

И
Е 

1 
к 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

е,
 

ут
ве
рж

де
нн
ой

 п
ос
та
но
вл
ен
ие
м 

Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
 №

 2
39

-п
О
ж
ид
ае
м
ы
е 
ре
зу
ль
та
ты

 –
 к
он
еч
ны

е 
ре
зу
ль
та
ты

 (и
нд
ик

ат
ор
ы

) 
ре
ал
из
ац
ии

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

 и
 и
х 
зн
ач
ен
ия

 
№

 п
/п

Н
аи
м
ен
ов
ан
ие

 о
ж
ид
ае
м
ог
о

ре
зу
ль
та
та

 –
  к
он
еч
но
го

 р
ез
ул
ьт
ат
а 

(и
нд
ик
ат
ор
а)

Е
ди
ни

ца
 и
з-

м
ер
ен
ия

Ц
ел
ев
ы
е 
зн
ач
ен
ия

 п
ок
аз
ат
ел
ей

 (и
нд
ик
ат
ор
ов

)
20

16
 г
од

 ф
ак
т

20
17

 г
од

 п
ла
н

20
18

пл
ан

20
19

пл
ан

20
20

пл
ан

Ц
ел
ь 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: П

ов
ы
ш
ен
ие

 к
ач
ес
тв
а 
ж
из
ни

 н
ас
ел
ен
ия

 го
ро
да

 Б
ря
нс
ка

 н
а 
ос
но
ве

 у
ст
ой
чи
во
го

, д
ин
ам
ич
но
го

 р
аз
ви
ти
я 
эк
он
ом
ик
и

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: О
бе
сп
еч
ен
ие

 б
ла
го
пр
ия
тн
ы
х 
ус
ло
ви
й 
дл
я 

 р
аз
ви
ти
я 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
ин
им

ат
ел
ьс
тв
а,

 к
ак

 о
сн
ов
ы

 с
оц
иа
ль
но

- э
ко
но
ми

че
ск
ог
о 
ра
зв
ит
ия

 го
-

ро
да

 Б
ря
нс
ка

.
1.

Д
ол
я 

ср
ед
не
сп
ис
оч
но
й 

чи
сл
ен
но
ст
и 

ра
бо
тн
ик
ов

 
(б
ез

 
вн
еш

ни
х 
со
вм
ес
ти
те
ле
й)

 м
ал
ы
х 
и 
ср
ед
ни
х 
пр
ед
пр
ия
ти
й 
в 

ср
ед
не
сп
ис
оч
но
й 
чи
сл
ен
но
ст
и 
ра
бо
тн
ик
ов

 в
се
х 
пр
ед
пр
и-

ят
ий

 и
 о
рг
ан
из
ац
ий

%
39

,6
*

37
,3

*
38

,9
**

39
,0

**
39

,1
**

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: С
ов
ер
ш
ен
ст
во
ва
ни
е 
ор
га
ни
за
ци
и 
тр
ан
сп
ор
тн
ог
о 
об
сл
уж

ив
ан
ия

 н
ас
ел
ен
ия

 в
 го

ро
де

 Б
ря
нс
ке

  
2.

П
ов
ы
ш
ен
ие

 п
ро
це
нт
а 
вы

по
лн
ен
ия

 р
ей
со
в 
тр
ан
сп
ор
то
м 

об
щ
ег
о 
по
ль
зо
ва
ни
я 
по

 р
ас
пи
са
ни
ю

%
89

,1
91

,0
93

,0
95

,0
97

,0

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: О
бе
сп
еч
ен
ие

 н
а  
те
рр
ит
ор
ии

 го
ро
да

 Б
ря
нс
ка

 а
нт
ит
ер
ро
ри
ст
ич
ес
ко
й 
за
щ
ищ

ен
но
ст
и 
на
се
ле
ни
я,

 о
бщ

ес
тв
ен
но
й 
бе
зо
па
сн
ос
ти

 и
 п
ра
во
по
ря
дк
а.

3.
С
ни
ж
ен
ие

 к
ол
ич
ес
тв
а 
пр
ес
ту
пл
ен
ий

, с
ов
ер
ш
ен
ны

х 
на

 т
ер

-
ри
то
ри
и 
го
ро
да

 Б
ря
нс
ка

, к
 у
ро
вн
ю

 2
01

5 
го
да

%
 

99
,0

98
,0

-
-

-

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: П
ре
до
ст
ав
ле
ни
е 
му

ни
ци
па
ль
но
й 
по
дд
ер
ж
ки

 в
 р
еш

ен
ии

 ж
ил
ищ

но
й 
пр
об
ле
мы

 м
ол
од
ы
м 
се
мь
ям

, п
ри
зн
ан
ны

м 
в 
ус
та
но
вл
ен
но
м 
по
ря
дк
е 
ну
ж
да
ю

-
щ
им

ис
я 
в 
ул
уч
ш
ен
ии

 ж
ил
ищ

ны
х 
ус
ло
ви
й.

4.
Д
ол
я 
мо
ло
ды

х 
се
ме
й,

 у
лу
чш

ив
ш
их

 ж
ил
ищ

ны
е 
ус
ло
ви
я 

в 
от
че
тн
ом

 г
од
у, 
в 
об
щ
ем

 ч
ис
ле

 м
ол
од
ы
х 
се
ме
й,

 н
уж

да
-

ю
щ
их
ся

 в
 у
лу
чш

ен
ии

 ж
ил
ищ

ны
х 
ус
ло
ви
й 
и 
яв
ля
ю
щ
их
ся

 
уч
ас
тн
ик
ам
и 
по
дп
ро
гр
ам
мы

%
0,

9
0,

4
2,

9
2,

9
2,

9

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: С
во
ев
ре
ме
нн
ое

 и
 п
ол
но
е 
ин
фо

рм
ир
ов
ан
ие

 н
ас
ел
ен
ия

 го
ро
да

 Б
ря
нс
ка

 о
 д
ея
те
ль
но
ст
и 
Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и.

5.
Ур
ов
ен
ь 
ин
фо

рм
ир
ов
ан
но
ст
и 
на
се
ле
ни
я 
о 
де
ят
ел
ьн
ос
ти

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

%
61

,8
61

,0
61

,0
61

,0
61

,0

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: О
бе
сп
еч
ен
ие

 м
ер
оп
ри
ят
ий

 п
о 
ре
ш
ен
ию

 п
ро
чи
х 
во
пр
ос
ов

 о
рг
ан
ов

 м
ес
тн
ог
о 
са
мо
уп
ра
вл
ен
ия

.
6.

О
бе
сп
еч
ен
ие

 в
ы
пл
ат

 п
о 
об
яз
ат
ел
ьс
тв
ам

 о
рг
ан
ов

 м
ес
тн
ог
о 

са
мо
уп
ра
вл
ен
ия

 го
ро
да

 Б
ря
нс
ка

 в
 п
ол
но
м 
об
ъе
ме

%
-

10
0

-
-

-

За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: К
оо
рд
ин
ац
ия

 с
оц
иа
ль
но

-э
ко
но
ми

че
ск
ог
о 
ра
зв
ит
ия

 го
ро
да

 Б
ря
нс
ка

.
7.

А
кт
уа
ли
за
ци
я 
до
ку
ме
нт
а 
ст
ра
те
ги
че
ск
ог
о 
пл
ан
ир
ов
ан
ия

 в
 

по
лн
ом

 о
бъ
ем
е

%
-

-
10

0
-

-

* 
-п
ок
аз
ат
ел
ь 
ра
сс
чи
та
н 
с 
ис
по
ль
зо
ва
ни
ем

 д
ан
ны

х 
Бр
ян
ск
ст
ат
а 
по

 и
то
га
м 
сп
ло
ш
но
го

 н
аб
лю

де
ни
я 
за

 д
ея
те
ль
но
ст
ью

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль

-
ст
ва

 2
01

0 
го
да

.
**

- п
ок
аз
ат
ел
ь 
ра
сс
чи
та
н 
с 
ис
по
ль
зо
ва
ни
ем

 д
ан
ны

х 
Бр
ян
ск
ст
ат
а 
по

 и
то
га
м 
сп
ло
ш
но
го

 н
аб
лю

де
ни
я 
за

 д
ея
те
ль
но
ст
ью

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль

-
ст
ва

 2
01

5 
го
да

.

Гл
ав
ны

й 
сп
ец
иа
ли
ст

 о
тд
ел
а 
пр
ог
но
зи
ро
ва
ни
я 
и 

ин
ве
ст
иц
ий

 к
ом

ит
ет
а 
по

 э
ко
но
ми

ке
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
 Н

.Н
. С

ЕД
Ы
Х

Н
ач
ал
ьн
ик

 о
тд
ел
а 
пр
ог
но
зи
ро
ва
ни
я 
и 
ин
ве
ст
иц
ий

 к
ом

ит
ет
а 
по

 э
ко
но
ми

ке
   

   
   

   
   

   
 И

.Н
. К

РО
Х
М
А
Л
ЕВ

А

Н
ач
ал
ьн
ик

 о
тд
ел
а 
по

 т
ра
нс
по
рт
у 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
 Н

.И
. Т

ЕР
ЕШ

И
Н

Н
ач
ал
ьн
ик

 ж
ил
ищ

но
го

 о
тд
ел
а 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  Е
.Э

. М
О
Х
О
РО

ВА

Н
ач
ал
ьн
ик

 о
тд
ел
а 
пр
ес
с-
сл
уж

бы
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  Н
.Г

. Г
О
М
О
Н
О
ВА

 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 57
П
ер
вы

й 
за
ме

ст
ит
ел
ь 
Гл
ав
ы

 г
ор
од
ск
ой

 а
дм

ин
ис
тр
ац
ии

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
 В

.Н
. П

РЕ
Д
ЕХ

А

П
РИ

Л
О
Ж
ЕН

И
Е 

2 
к 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

е,
 

ут
ве
рж

де
нн
ой

 п
ос
та
но
вл
ен
ие
м 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
 №

 2
39

-п
П
ла
н 
ре
ал
из
ац
ии

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

Н
аи
м
ен
ов
ан
ие

 м
ун
иц

ип
ал
ьн
ой

 п
ро

-
гр
ам

м
ы

, п
од
пр
ог
ра
м
м
ы

, м
ер
оп
ри
я-

ти
й 
по
дп
ро
гр
ам

м
, о
сн
ов
ны

х
м
ер
оп
ри
ят
ий

 м
ун
иц

ип
ал
ьн
ой

 п
ро

-
гр
ам

м
ы

О
тв
ет
ст
ве
нн

ы
й 

ис
по
лн
ит
ел
ь,

 с
ои
с-

по
лн
ит
ел
ь

И
ст
оч
ни

к
ф
ин

ан
си
ро
ва
ни

я
О
бъ
ем

 с
ре
дс
тв

 н
а 
ре
ал
из
ац
ию

пр
ог
ра
м
м
ы

, р
уб
ле
й

С
вя
зь

 с
 о
ж
ид
ае
м
ы
м
и 

- к
он
еч
ны

-
м
и 
ре
зу
ль
та
та
м
и 

(и
нд
ик
ат
ор
ам

и)
 

м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

 (п
од

-
пр
ог
ра
м
м

), 
по
ря
дк
ов
ы
й 
но
м
ер

 
ре
зу
ль
та
то
в.

 Н
еп
ос
ре
дс
тв
ен
ны

й 
ре
зу
ль
та
т 

(и
нд
ик
ат
ор

) м
ер
оп
ри
ят
ия

 
с 
ра
сш

иф
ро
вк
ой

 п
о 
го
да
м

20
18

 г
од

20
19

 г
од

20
20

 г
од

М
ун
иц

ип
ал
ьн
ая

 п
ро
гр
ам

м
а 

 
«С

ти
м
ул
ир
ов
ан
ие

 э
ко
но
м
ич

ес
ко
й 

ак
ти
вн
ос
ти

 в
  г
ор
од
е 

Бр
ян
ск
е»

 
 н
а 

20
16

-2
02

0 
го
ды

 

В
се
го

25
9 

43
5 

00
0,

0
27

0 
38

7 
60

0,
0

27
4 

06
6 

70
0,

0
1,

 2
, 4

, 5
, 7

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

23
0 

60
0 

00
0,

0
23

0 
35

2 
60

0,
0

25
4 

03
1 

70
0,

0

П
ос
ту
пл
ен
ия

 и
з 

об
ла
ст
но
го

 б
ю
д-

ж
ет
а

-
-

-

В
не
бю

дж
ет
ны

е 
ис
то
чн
ик
и

28
 8

35
 0

00
,0

40
 0

35
 0

00
,0

20
 0

35
 0

00
,0

1.
 П
од
пр
ог
ра
м
м
а 

 «
П
од
де
рж

ка
 м
ал
ог
о  

и 
ср
ед
не
го

 п
ре
дп
ри
ни

м
ат
ел
ьс
тв
а 

 в
 

го
ро
де

  Б
ря
нс
ке

» 
 н
а 

20
16

-2
02

0 
го
ды

 

Бр
ян
ск
ая

 г
ор
од

-
ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 к
ом

ит
ет

 п
о 

эк
он
ом

ик
е   

       
       

       
       

   

В
се
го

13
5 

00
0,

0
13

5 
00

0,
0

13
5 

00
0,

0
1

П
ос
ту
пл
ен
ия

 и
з 

об
ла
ст
но
го

бю
дж

ет
а

-
-

-

С
ре
дс
тв
а 

   
бю

дж
ет
а 

   
 

го
ро
да

 Б
ря
нс
ка

   
  

10
0 

00
0,

0
10

0 
00

0,
0

10
0 

00
0,

0

В
не
бю

дж
ет
ны

е 
ис
то
чн
ик
и

35
 0

00
,0

35
 0

00
,0

35
 0

00
,0

1.
1.
Ф
ор
м
ир
ов
ан
ие

  м
ун
иц

ип
ал
ьн
ой

 
по
ли
ти
ки

  п
од
де
рж

ки
 м
ал
ог
о 
и 
ср
ед

-
не
го

 п
ре
дп
ри
ни

м
ат
ел
ьс
тв
а

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

1.
1.

1.
 У
ча
ст
ие

 в
 ф
ор
ми

ро
ва
ни
и 
на
ло
го

-
во
й 
по
ли
ти
ки

 в
 го

ро
де

 Б
ря
нс
ке

 п
о 
ед
и-

но
му

 н
ал
ог
у 
на

 в
ме
не
нн
ы
й 
до
хо
д 
дл
я 

от
де
ль
ны

х 
ви
до
в 
де
ят
ел
ьн
ос
ти

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

  э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

С
ре
дн
ее

 зн
ач
ен
ие

  к
ор
ре
кт
ир
ую

щ
их

 
ко
эф
фи

ци
ен
то
в 
ба
зо
во
й 
до
хо
дн
ос
ти

 
К

2 
по

 го
ро
ду

 Б
ря
нс
ку

 <
1

 М
он
ит
ор
ин
г 

 в
ел
ич
ин
ы

 к
ор
ре
кт
и-

ру
ю
щ
их

 к
оэ
фф

иц
ие
нт
ов

 б
аз
ов
ой

 
до
хо
дн
ос
ти

 К
2 
ср
ед
и 
об
ла
ст
ны

х 
це
н-

тр
ов

 Ц
Ф
О

 1
 р
аз

 в
 го
д.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)58
1.

2.
 Р
ас
ш
ир
ен
ие

 д
ос
ту
па

 с
уб
ъе
кт
ов

 
м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни

м
ат
ел
ь-

ст
ва

 к
 ф
ин

ан
со
вы

м
 и

 и
м
ущ

ес
тв
ен

-
ны

м
 р
ес
ур
са
м

 

Бр
ян
ск
ая

  г
ор
од

-
ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 к
ом
ит
ет

 п
о 

  
эк
он
ом
ик
е,

 
Уп

ра
вл
ен
ие

 и
му

щ
е-

ст
ве
нн
ы
х 
и 
зе
ме
ль

-
ны

х 
 о
тн
ош

ен
ий

,      
         

  
от
де
л 
по

 о
рг
ан
и-

за
ци
и 
то
рг
ов
ли

,       
           

          
об
щ
ес
тв
ен
но
го

 п
и-

та
ни
я 
и 

 б
ы
то
вы

х 
ус
лу
г

В
се
го

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 
го
ро
да

 
Бр
ян
ск
а

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
2.

1.
 П
ре
до
ст
ав
ле
ни
е 
на

  к
он
ку
рс
но
й 

ос
но
ве

 н
ач
ин
аю

щ
им

 с
уб
ъе
кт
ам

 м
ал
о-

го
 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 г
ра
нт
ов
ой

 
по
дд
ер
ж
ки

 в
 с
оо
тв
ет
ст
ви
и 
с 
П
ор
яд
ко
м 

 
(п
ри
ло
ж
ен
ие

 8
 к

 м
ун
иц
ип
ал
ьн
ой

 п
ро

-
гр
ам
ме

)

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
 

В
се
го

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

О
бе
сп
еч
ен
ие

 с
об
лю

де
ни
я 
ур
ов
ня

 
со
фи

на
нс
ир
ов
ан
ия

 р
ас
хо
до
в 
по

 
пр
ед
ос
та
вл
ен
ию

 г
ра
нт
ов

 н
ач
ин
аю

-
щ
им

 с
уб
ъе
кт
ам

 м
ал
ог
о 
пр
ед
пр
ин
и-

ма
те
ль
ст
ва

 за
 с
че
т 
ср
ед
ст
в 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

,  
в 
сл
уч
ае

 п
ро
ве
де
ни
я 

Д
еп
ар
та
ме
нт
ом

 э
ко
но
ми

че
ск
ог
о 

ра
зв
ит
ия

 к
он
ку
рс
но
го

 о
тб
ор
а 
му

ни
-

ци
па
ль
ны

х 
ра
йо
но
в 

(г
ор
од
ск
их

 о
кр
у-

го
в)

, б
ю
дж

ет
ам

 к
от
ор
ы
х 
пр
ед
ос
та
в-

ля
ю
тс
я 
су
бс
ид
ии

 д
ля

 п
ре
до
ст
ав
ле
ни
я 

гр
ан
то
в 
на
чи
на
ю
щ
им

 с
уб
ъе
кт
ам

 
ма
ло
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
2.

2.
 Ф
ор
ми

ро
ва
ни
е 
и 
ве
де
ни
е 
ре
ес
тр
а 

св
об
од
ны

х 
му

ни
ци
па
ль
ны

х 
не
ж
ил
ы
х 

по
ме
щ
ен
ий

, в
кл
ю
че
нн
ы
х 
в 
ар
ен
дн
ы
й 

фо
нд

Бр
ян
ск
ая

 го
ро
дс
ка
я  

ад
ми

ни
ст
ра
ци
я,

 
Уп

ра
вл
ен
ие

 и
му

щ
е-

ст
ве
нн
ы
х 
и 
зе
ме
ль

-
ны

х 
от
но
ш
ен
ий

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

И
нф

ор
ми

ро
ва
нн
ос
ть

 с
уб
ъе
кт
ов

 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
ин
им

ат
ел
ь-

ст
ва

 о
 м
ун
иц
ип
ал
ьн
ы
х 
по
ме
щ
ен
ия
х,

 
сд
ав
ае
мы

х 
в 
ар
ен
ду

. Р
аз
ме
щ
ен
ие

 
ин
фо

рм
ац
ии

 в
 г
аз
ет
е 

«Б
ря
нс
к»

 н
е 

ме
не
е 

5 
ра
з в

 го
д 
о 
св
об
од
ны

х 
 м
у-

ни
ци
па
ль
ны

х 
не
ж
ил
ы
х 
по
ме
щ
ен
ия
х,

 
вк
лю

че
нн
ы
х 
в 
ар
ен
дн
ы
й 
фо

нд
1.

2.
3.
Ф
ор
ми

ро
ва
ни
е 
и 
ве
де
ни
е 
пе
ре
чн
я 

му
ни
ци
па
ль
но
го

  и
му

щ
ес
тв
а,

 п
ре
до

-
ст
ав
ле
нн
ог
о 
во

 в
ла
де
ни
е 
и 

(и
ли

) п
ол
ь-

зо
ва
ни
е 
на

 д
ол
го
ср
оч
но
й 
ос
но
ве

 с
уб
ъ-

ек
та
м 
ма
ло
го

 и
 с
ре
дн
ег
о  

 п
ре
дп
ри
ни
ма

-
те
ль
ст
ва

 и
  о
рг
ан
из
ац
ия
м,

 о
бр
аз
ую

щ
им

 
ин
фр

ас
тр
ук
ту
ру

 п
од
де
рж

ки
 м
ал
ог
о 
и 

ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

. (
В

 с
о-

от
ве
тс
тв
ии

 с
 П
ор
яд
ко
м,

 у
тв
ер
ж
де
нн
ы
м 

Ре
ш
ен
ие
м 
БГ

С
Н
Д

 о
т 

15
.0

6.
09

 №
 6

1)

Бр
ян
ск
ая

      
      

      
      

      
      

     
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 У
пр
ав
ле
ни
е  

      
      

      
      

  
им

ущ
ес
тв
ен
ны

х 
и 

зе
ме
ль
ны

х 
от
но

-
ш
ен
ий

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Ра
сш

ир
ен
ие

 в
оз
мо
ж
но
ст
и 
ис
по
ль
зо

-
ва
ни
я 
му

ни
ци
па
ль
но
го

 и
му

щ
ес
тв
а.

   
Ра
зм
ещ

ен
ие

 в
но
си
мы

х 
из
ме
не
ни
й 
в 

пе
ре
че
нь

 м
ун
иц
ип
ал
ьн
ог
о 
им

ущ
е-

ст
ва

 н
а 
оф

иц
иа
ль
но
м 
са
йт
е 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 
в 

10
-д
не
в-

ны
й 
ср
ок

 с
о 
дн
я 
их

 у
тв
ер
ж
де
ни
я 

по
ст
ан
ов
ле
ни
ем

  Б
ря
нс
ко
й 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и 

1.
2.

4.
 П
ри
ва
ти
за
ци
я 

 м
ун
иц
ип
ал
ьн
ог
о 

им
ущ

ес
тв
а 
в 
ра
мк
ах

  Ф
ед
ер
ал
ьн
ы
х 

за
ко
но
в 
от

 2
2.

07
.2

00
8 
№

15
9-
Ф
З 
и 
от

 
21

.1
2.

20
01

 №
 1

78
-Ф
З

Бр
ян
ск
ая

      
      

      
      

      
      

     
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
Уп

ра
вл
ен
ие

      
      

      
      

    
им

ущ
ес
тв
ен
ны

х 
и 

 
зе
ме
ль
ны

х 
от
но

-
ш
ен
ий

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

О
ка
за
ни
е 
им

ущ
ес
тв
ен
но
й 
по
дд
ер
ж
ки

 
су
бъ
ек
та
м 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед

-
пр
ин
им

ат
ел
ьс
тв
а 
в 
ра
мк
ах

 р
еа
ли

-
за
ци
и 
Ф
З 
№

 1
59

-Ф
З 
от

 2
2.

07
.2

00
8    

               
              

и 
№

 1
78

-Ф
З 
от

 2
1.

12
.2

00
1.

Еж
ек
ва
рт
ал
ьн
ое

 п
ре
до
ст
ав
ле
ни
е 

св
ед
ен
ий

 о
 р
ез
ул
ьт
ат
ах

 р
ас
см
от
ре
ни
я 

за
яв
ле
ни
й,

 п
ос
ту
пи
вш

их
 о
т 
су
бъ
ек

-
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
ин
им

а-
те
ль
ст
ва

   
 

1.
2.

5.
В
ед
ен
ие

 р
ее
ст
ра

 с
уб
ъе
кт
ов

 м
ал
ог
о 

и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 –
 п
о-

лу
ча
те
ле
й 
по
дд
ер
ж
ки

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
,

Уп
ра
вл
ен
ие

      
      

      
      

    
им

ущ
ес
тв
ен
ны

х 
и 

 зе
ме
ль
ны

х  
     

     
     

    
от
но
ш
ен
ий

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

В
не
се
ни
е 
в  
ре
ес
тр

 и
нф

ор
ма
ци
и 
о 

пр
ед
пр
ин
им

ат
ел
ях

  г
ор
од
а 
Бр
ян
ск
а,

 
по
лу
чи
вш

их
 п
од
де
рж

ку
 о
т 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 59
1.

3.
 О
бе
сп
еч
ен
ие

 к
он
су
ль
та
ци

он
но
й,

 
ор
га
ни

за
ци

он
но

 - 
м
ет
од
ич

ес
ко
й 

 и
  

ин
ф
ор
м
ац
ио
нн

ой
 п
од
де
рж

ки
 п
ре
д-

пр
ин

им
ат
ел
ьс
ко
й 
де
ят
ел
ьн
ос
ти

, р
аз

-
ви
ти
е 
ин

ф
ра
ст
ру
кт
ур
ы

  п
од
де
рж

ки
 

су
бъ
ек
то
в 
м
ал
ог
о 
и 
ср
ед
не
го

  п
ре
д-

пр
ин

им
ат
ел
ьс
тв
а 

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
, у
пр
ав
ле
ни
е 

ку
ль
ту
ры

, М
БУ

К
 

«Г
ор
од
ск
ой

 в
ы

-
ст
ав
оч
ны

й 
за
л»

, 
РА

Н
Х
иГ
С

, Г
АУ

 
«Б
ря
нс
ки
й 
об
ла
ст

-
но
й 
би
зн
ес

-и
нк
у-

ба
то
р»

 

В
се
го

80
 0

00
,0

80
 0

00
,0

80
 0

00
,0

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

55
 0

00
,0

55
 0

00
,0

55
 0

00
,0

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

25
 0

00
,0

25
 0

00
,0

25
 0

00
,0

1.
3.

1.
 В
за
им

од
ей
ст
ви
е 
с 
ор
га
ни
за
ци
ям
и,

 
вх
од
ящ

им
и 
в 
ин
фр

ас
тр
ук
ту
ру

, п
о 
во

-
пр
ос
ам

 п
од
де
рж

ки
 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 

ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

  э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

П
ро
ве
де
ни
е 

 м
он
ит
ор
ин
га

 о
рг
ан
и-

за
ци
й 
ин
фр

ас
тр
ук
ту
ры

 п
од
де
рж

ки
 

су
бъ
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 

 п
ре
д-

пр
ин
им

ат
ел
ьс
тв
а.

   
   

   
   

   
   

   
Ра
зм
ещ

ен
ие

 а
кт
уа
ль
но
й 
ин
фо

рм
ац
ии

 
об

 и
нф

ра
ст
ру
кт
ур
е 
по
дд
ер
ж
ки

  м
ал
о-

го
 и

 с
ре
дн
ег
о 
пр
ед
пр
ин
им

ат
ел
ьс
тв
а 

на
 с
ай
те

 Б
ря
нс
ко
й 
го
ро
дс
ко
й 
ад
ми

-
ни
ст
ра
ци
и 

1.
3.

2.
 О
бе
сп
еч
ен
ие

 с
уб
ъе
кт
ов

  м
ал
ог
о 
и 

ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 и
 о
рг
а-

ни
за
ци
й,

 о
бр
аз
ую

щ
их

 и
нф

ра
ст
ру
кт
ур
у 

по
дд
ер
ж
ки

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 
пр
ед
пр
ин
им

ат
ел
ьс
тв
а,

 и
нф

ор
ма
ци
ей

:
-о

 р
еа
ли
за
ци
и 
по
дп
ро
гр
ам
мы

 п
од
де
рж

-
ки

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

  п
ре
д-

пр
ин
им

ат
ел
ьс
тв
а;

- о
б 
ор
га
ни
за
ци
ях

, о
бр
аз
ую

щ
их

 и
нф

ра
-

ст
ру
кт
ур
у 
по
дд
ер
ж
ки

 с
уб
ъе
кт
ов

 м
ал
ог
о 

и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

;
- и
но
го

 х
ар
ак
те
ра

 (э
ко
но
ми

че
ск
ой

, п
ра

-
во
во
й ,

 с
та
ти
ст
ич
ес
ко
й,

 п
ро
из
во
дс
тв
ен

-
но

-т
ех
но
ло
ги
че
ск
ой

 и
нф

ор
ма
ци
ей

, и
н-

фо
рм
ац
ие
й 
в 
об
ла
ст
и 
ма
рк
ет
ин
га

, н
ео
б-

хо
ди
мо

й 
дл
я 
ра
зв
ит
ия

 с
уб
ъе
кт
ов

 м
ал
ог
о 

и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

)

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

  э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

И
нф

ор
ма
ци
он
но
е 

 о
бе
сп
еч
ен
ие

 с
тр
а-

ни
цы

 «
П
ре
дп
ри
ни
ма
те
ль
ст
во

» 
на

 
оф

иц
иа
ль
но
м 
са
йт
е 
Бр
ян
ск
ой

 го
ро
д-

ск
ой

 а
дм

ин
ис
тр
ац
ии

. 

1.
3.

3.
С
од
ей
ст
ви
е 
ра
зв
ит
ию

  р
ем
ес
ле
н-

но
й 
де
ят
ел
ьн
ос
ти

.  
   

   
   

   
 

О
рг
ан
из
ац
ия

 в
ы
ст
ав
ки

-я
рм
ар
ки

 р
ем
е-

се
л .

 

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

  э
ко

-
но
ми

ке
, у
пр
ав

-
ле
ни
е 
ку
ль
ту
ры

, 
М
БУ

К
 «
Го
ро
дс
ко
й       

                     
вы

ст
ав
оч
ны

й 
за
л»

В
се
го

30
 0

00
,0

30
 0

00
,0

30
 0

00
,0

Ра
сш

ир
ен
ие

 д
ел
ов
ы
х 
во
зм
ож

но
ст
ей

 
су
бъ
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед

-
пр
ин
им

ат
ел
ьс
тв
а 
в 
об
ла
ст
и 
ре
ме
с-

ле
нн
ой

 д
ея
те
ль
но
ст
и.

 О
рг
ан
из
ац
ия

 
пр
ов
ед
ен
ия

 в
ы
ст
ав
ки

 –
 я
рм
ар
ки

 
ре
ме
се
л:

20
18

 го
д 

– 
не

 м
ен
ее

 1
 р
аз

 в
 го
д.

20
19

 го
д 

– 
не

 м
ен
ее

 1
 р
аз

 в
 го
д.

20
20

 го
д 

- н
е 
ме
не
е 

1 
ра
з в

 го
д.

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

20
 0

00
,0

20
 0

00
,0

20
 0

00
,0

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
3.

4.
О
рг
ан
из
ац
ия

 и
 о
бе
сп
еч
ен
ие

 р
а-

бо
ты

 «
го
ря
че
й 
ли
ни
и»

 п
о 
во
пр
ос
ам

 
пр
ед
пр
ин
им

ат
ел
ьс
ко
й 
де
ят
ел
ьн
ос
ти

  
(п
о 
те
ле
фо

ну
, ч
ер
ез

 о
фи

ци
ал
ьн
ы
й 
са
йт

 
Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 
и 

по
 э
ле
кт
ро
нн
ой

 п
оч
те

)

Бр
ян
ск
ая

    
    

    
    

    
    

    
го
ро
дс
ка
я  

     
     

     
     

     
 

ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

П
ол
уч
ен
ие

 р
аз
ъя
сн
ен
ий

 с
уб
ъе
кт
ам
и 

ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
ин
им

ат
ел
ь-

ст
ва

 п
о 
во
зн
ик
аю

щ
им

 в
оп
ро
са
м 
в 
со

-
от
ве
тс
тв
ии

 с
 за
ко
но
да
те
ль
ст
во
м.

1.
3.

5.
 О
ка
за
ни
е 
ю
ри
ди
че
ск
их

 к
он
су
ль

-
та
ци
й 
су
бъ
ек
та
м 
ма
ло
го

 и
 с
ре
дн
ег
о 

пр
ед
пр
ин
им

ат
ел
ьс
тв
а

РА
Н
Х
иГ
С

В
се
го

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

П
ов
ы
ш
ен
ие

 ю
ри
ди
че
ск
ой

 г
ра
мо
т-

но
ст
и 
су
бъ
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 

пр
ед
пр
ин
им

ат
ел
ьс
тв
а 

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
3.

6.
 П
ро
ве
де
ни
е 
и 
уч
ас
ти
е 
в 
ор
га
ни

-
за
ци
он
но

-и
нф

ор
ма
ци
он
ны

х 
ме
ро
пр
ия

-
ти
ях

, в
 т
ом

 ч
ис
ле

 ф
ор
ум
ах

, к
он
ку
рс
ах

, 
се
ми

на
ра
х,

 к
он
фе
ре
нц
ия
х,

 к
ру
гл
ы
х 
ст
о-

ла
х,

 в
ы
ст
ав
ка
х ,

 я
рм
ар
ка
х,

 ф
ес
ти
ва
ля
х.

Бр
ян
ск
ая

    
    

    
    

    
    

 
го
ро
дс
ка
я  

    
    

    
    

    
 

ад
ми

ни
ст
ра
ци
я,

 к
о-

ми
те
т 
по

 э
ко
но
ми

-
ке

, Г
АУ

 «
Бр
ян
ск
ий

 
об
ла
ст
но
й 
би
зн
ес

-
ин
ку
ба
то
р»

, 
РА

Н
Х
иГ
С

.

В
се
го

40
 0

00
,0

40
 0

00
,0

40
 0

00
,0

П
ри
вл
еч
ен
ие

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 

ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 к
 

уч
ас
ти
ю

 в
  о
рг
ан
из
ац
ио
нн
о 

- и
нф

ор
-

ма
ци
он
ны

х 
ме
ро
пр
ия
ти
ях

 п
ро
во
ди

-
мы

х 
в 
го
ро
де

 Б
ря
нс
ке

:
20

18
 го
д 

– 
не

 м
ен
ее

 2
 м
ер
оп
ри
ят
ий

20
19

 го
д 

– 
не

 м
ен
ее

 2
 м
ер
оп
ри
ят
ий

20
20

 го
д 

– 
не

 м
ен
ее

 2
 м
ер
оп
ри
ят
ий

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 
Бр
ян
ск
а

35
 0

00
,0

35
 0

00
,0

35
 0

00
,0

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

5 
00

0,
0

5 
00

0,
0

5 
00

0,
0


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)60

1.
4.

 П
од
де
рж

ка
 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 

ср
ед
не
го

 п
ре
дп
ри
ни

м
ат
ел
ьс
тв
а 
в 
сф
е-

ре
 о
бр
аз
ов
ан
ия

Бр
ян
ск
ая

    
    

    
    

    
    

  
го
ро
дс
ка
я  

    
    

    
    

    
  

ад
ми

ни
ст
ра
ци
я,

  
ко
ми

те
т 
по

  э
ко
но

-
ми

ке
 Ф
ГБ

О
У

 В
П
О

 
БГ

И
ТУ

, 
ГК

У
 Ц
ЗН

    
    

    
    

   

В
се
го

30
 0

00
,0

30
 0

00
,0

30
 0

00
,0

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

20
 0

00
,0

20
 0

00
,0

20
 0

00
,0

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
4.

1.
У
че
бн
о-
ме
то
ди
че
ск
ая

, н
ау
чн
о-
ме

-
то
ди
че
ск
ая

 п
ом
ощ

ь 
су
бъ
ек
та
м 
ма
ло
го

 и
 

ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

, а
 т
ак
ж
е 

гр
аж

да
на
м,

 ж
ел
аю

щ
им

 о
тк
ры

ть
 с
об

-
ст
ве
нн
ое

 д
ел
о

Бр
ян
ск
ая

    
    

    
    

    
    

  
го
ро
дс
ка
я  

   
   

   
   

   
  

ад
ми

ни
ст
ра
ци
я,

             
             

     
ко
ми

те
т 
по

   
   

   
   

   
 

эк
он
ом
ик
е,

 Ф
ГБ

О
У

 
В
П
О

 Б
ГИ

ТУ

В
се
го

30
 0

00
,0

30
 0

00
,0

30
 0

00
,0

О
рг
ан
из
ац
ия

 п
ро
ве
де
ни
я 
об
ра
зо
ва

-
те
ль
ны

х 
ку
рс
ов

, о
бу
ча
ю
щ
их

 г
ра
ж

-
да
н 
ос
но
ва
м 
пр
ед
пр
ин
им

ат
ел
ьс
ко
й 

де
ят
ел
ьн
ос
ти

 в
 у
сл
ов
ия
х 

 р
ы
но
чн
ой

 
эк
он
ом
ик
и

20
18

 го
д 

– 
не

 м
ен
ее

 1
 о
бр
аз
ов
ат
ел
ь-

но
го

  к
ур
са

.
20

19
 го
д 

- н
е 
ме
не
е 

 1
 о
бр
аз
ов
ат
ел
ь-

но
го

 к
ур
са

.
20

20
 го
д 

– 
не

 м
ен
ее

  1
 о
бр
аз
ов
ат
ел
ь-

но
го

 к
ур
са

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

20
 0

00
,0

20
 0

00
,0

20
 0

00
,0

В
не
бю

дж
ет
ны

е 
ср
ед
ст
ва

10
 0

00
,0

10
 0

00
,0

10
 0

00
,0

1.
4.

2.
О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 
яр
ма

-
ро
к 
ва
ка
нс
ий

 р
аб
оч
их

 м
ес
т

ГК
У

 Ц
ЗН

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

П
ри
вл
еч
ен
ие

 к
ва
ли
фи

ци
ро
ва
нн
ы
х 

ка
др
ов

 н
а 
ма
лы

е 
и 
ср
ед
ни
е 
пр
ед
пр
и-

ят
ия

 го
ро
да

 Б
ря
нс
ка

1.
4.

3.
 С
од
ей
ст
ви
е 
са
мо

за
ня
то
ст
и 

 б
ез
ра

-
бо
тн
ы
м 
гр
аж

да
на
м 
в 
пр
ио
ри
те
тн
ы
х 
дл
я 

го
ро
да

  о
тр
ас
ля
х 
эк
он
ом
ик
и

ГК
У

 Ц
ЗН

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

О
ка
за
ни
е 
ко
нс
ул
ьт
ац
ио
нн
ой

 п
од

-
де
рж

ки
 б
ез
ра
бо
тн
ы
м 
гр
аж

да
на
м 
по

 
ре
ги
ст
ра
ци
и 

 в
 к
ач
ес
тв
е 

 ю
ри
ди
че

-
ск
ог
о 
ли
ца

 и
ли

 и
нд
ив
ид
уа
ль
но
го

 
пр
ед
пр
ин
им

ат
ел
я

1.
4.

4.
 О
рг
ан
из
ац
ия

 в
за
им

од
ей
ст
ви
я  
с 

об
ра
зо
ва
те
ль
ны

ми
 у
чр
еж

де
ни
ям
и 
по

 
по
дг
от
ов
ке

 р
аб
оч
их

 к
ад
ро
в 
дл
я 
су
бъ

-
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
ин
им

а-
те
ль
ст
ва

 

Бр
ян
ск
ая

   
го

-
ро
дс
ка
я  

    
    

    
    

    
    

 
ад
ми

ни
ст
ра
ци
я,

 
ко
ми

те
т 
по

  э
ко
но

-
ми

ке
 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Уд
ов
ле
тв
ор
ен
ие

  п
от
ре
бн
ос
те
й 
су
бъ

-
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 

 п
ре
дп
ри

-
ни
ма
те
ль
ст
ва

 в
  к
ва
ли
фи

ци
ро
ва
нн
ы
х 

ра
бо
чи
х 
ка
др
ах

1.
5.

 С
од
ей
ст
ви
е 
ро
ст
у 
ко
нк
ур
ен
то
сп
о-

со
бн
ос
ти

 и
 п
ро
дв
иж

ен
ию

 п
ро
ду
кц

ии
 

су
бъ
ек
то
в 
м
ал
ог
о 
и 
ср
ед
не
го

  п
ре
д-

пр
ин

им
ат
ел
ьс
тв
а 

   
   

   
   

   
   

 

Бр
ян
ск
ая

   
го

-
ро
дс
ка
я 

   
   

   
   

   
   

   
 

ад
ми

ни
ст
ра
ци
я,

 
от
де
л 

 м
ун
иц
ип
ал
ь-

но
го

 за
ка
за

, 
ко
ми

те
т 
по

 э
ко
но

-
ми

ке
, 

уп
ра
вл
ен
ие

 о
бр
аз
о-

ва
ни
я, 
БФ

 Ф
ГБ
ОУ

 
ВО

 «
РЭ

У
 и
м.

 Г
.В

. 
П
ле
ха
но
ва

»

В
се
го

15
 0

00
,0

15
 0

00
,0

15
 0

00
,0

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

15
 0

00
,0

15
 0

00
,0

15
 0

00
,0

1.
5.

1.
О
бе
сп
еч
ен
ие

 р
ав
ны

х 
пр
ав

 д
ля

 
су
бъ
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед
пр
и-

ни
ма
те
ль
ст
ва

 п
ри

 р
аз
ме
щ
ен
ии

 м
ун
иц
и-

па
ль
но
го

 за
ка
за

Бр
ян
ск
ая

  г
о-

ро
дс
ка
я 

   
   

   
   

   
   

   
 

ад
ми

ни
ст
ра
ци
я,

 
от
де
л 
му

ни
ци
па
ль

-
но
го

 за
ка
за

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

С
оз
да
ни
е 
бл
аг
оп
ри
ят
ны

х 
 у
сл
ов
ий

 
дл
я 
по
дд
ер
ж
ки

 д
ея
те
ль
но
ст
и 
су
бъ
ек

-
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 

 п
ре
дп
ри
ни
ма

-
те
ль
ст
ва

. 
1.

5.
2.

 Р
аз
ра
бо
тк
а 
сх
ем
ы

  р
аз
ме
щ
ен
ия

 
не
ст
ац
ио
на
рн
ы
х 
то
рг
ов
ы
х 
об
ъе
кт
ов

 н
а 

 
те
рр
ит
ор
ии

 го
ро
да

 Б
ря
нс
ка

Бр
ян
ск
ая

    
    

    
    

    
   

го
ро
дс
ка
я  

    
    

    
    

    
   

ад
ми

ни
ст
ра
ци
я,

 
от
де
л 
по

  о
рг
ан
и-

за
ци
и 
то
рг
ов
ли

, 
об
щ
ес
тв
ен
но
го

 
пи
та
ни
я 
и 
бы

то
вы

х 
ус
лу
г

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Уп
ор
яд
оч
ен
ие

 р
аз
ме
щ
ен
ия

 н
ес
та
ци
о-

на
рн
ы
х 
то
рг
ов
ы
х 
об
ъе
кт
ов

 н
а 
те
рр
и-

то
ри
и 

 го
ро
да

 Б
ря
нс
ка

, в
ы
по
лн
ен
ие

 
тр
еб
ов
ан
ий

 Ф
З 
от

 2
8.

12
.2

00
9 
№

 3
81

-
Ф
З 

«О
б 
ос
но
ва
х 
го
су
да
рс
тв
ен
но
го

 
ре
гу
ли
ро
ва
ни
я 
тр
уд
ов
ой

 д
ея
те
ль
но

-
ст
и»

. С
оз
да
ни
е 
бл
аг
оп
ри
ят
ны

х 
 у
с-

ло
ви
й 
дл
я 

 п
од
де
рж

ки
 д
ея
те
ль
но
ст
и 

су
бъ
ек
то
в 
ма
ло
го

 и
 с
ре
дн
ег
о 
пр
ед

-
пр
ин
им

ат
ел
ьс
тв
а.

   
1.

5.
3.

  
О
рг
ан
из
ац
ия

 п
ро
ве
де
ни
я,

  
уч
а-

ст
ие

 и
 н
аг
ра
ж
де
ни
е:

 
   

- к
он
ку
рс

 «
Лу

чш
ее

 с
ос
то
ян
ие

 о
хр
ан
ы

 
тр
уд
а 
в 
ор
га
ни
за
ци
ях

 го
ро
да

 Б
ря
нс
ка

»;
  

 -
 «
М
еж

ду
на
ро
дн
ая

 н
ау
чн
о 

– 
пр
ак
ти

-
че
ск
ая

 к
он
фе
ре
нц
ия

 «
П
ер
вы

е 
ш
аг
и 
в 
на

-
ук
у»

;
   

- к
он
ку
рс

 п
ро
фе
сс
ио
на
ль
но
го

 м
ас
те
р-

ст
ва

Бр
ян
ск
ая

   
го

-
ро
дс
ка
я  

    
    

    
    

    
    

 
ад
ми

ни
ст
ра
ци
я,

 к
ом
ит
ет

 п
о 
эк
он
о-

ми
ке

,
уп
ра
вл
ен
ие

 о
бр
аз
о-

ва
ни
я,

 Б
Ф

 Ф
ГБ
ОУ

 
ВО

 «
РЭ

У
 и
м.

 Г
.В

. 
П
ле
ха
но
ва

»

В
се
го

15
 0

00
,0

15
 0

00
,0

15
 0

00
,0

П
ов
ы
ш
ен
ие

 с
оц
иа
ль
но
й 

 зн
ач
им

о-
ст
и,

 п
ре
ст
иж

а 
и 
об
щ
ес
тв
ен
но
го

 п
ри

-
зн
ан
ия

 п
ре
дп
ри
ни
ма
те
ль
ск
ой

  д
ея

-
те
ль
но
ст
и,

 о
рг
ан
из
ац
ия

 п
ро
ве
де
ни
я 

и 
уч
ас
ти
я 
в 
ме
ро
пр
ия
ти
ях

:
20

18
 го
д 

– 
не

 м
ен
ее

 2
 м
ер
оп
ри
ят
ий

;
20

19
 го
д 

- н
е 
ме
не
е 

2 
ме
ро
пр
ия
ти
й.

20
20

 го
д 

- н
е 
ме
не
е 

2 
ме
ро
пр
ия
ти
й.

С
ре
дс
тв
а  

     
     

     
     

     
бю

дж
ет
а 
го
ро
да

 
Бр
ян
ск
а

15
 0

00
,0

15
 0

00
,0

15
 0

00
,0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 61
2.

 П
од
пр
ог
ра
м
м
а 

 «
О
рг
ан
из
ац
ия

 
тр
ан
сп
ор
тн
ог
о 
об
сл
уж

ив
ан
ия

 в
 

го
ро
де

 Б
ря
нс
ке

» 
на

 2
01

6 
- 2

02
0 

го
ды

   
 

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 п
о 

 
тр
ан
сп
ор
ту

,
М
У
БГ

П
АТ

П
, 

М
У
П

 «
БТ

У»

В
се
го

25
3 

40
0 

00
0,

0
26

4 
35

2 
60

0,
0

26
8 

03
1 

70
0,

0
2

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

22
4 

60
0 

00
0,

0
22

4 
35

2 
60

0,
0

24
8 

03
1 

70
0,

0
П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

В
не
бю

дж
ет
ны

е 
ис
то
чн
ик
и

28
 8

00
 0

00
,0

40
 0

00
 0

00
,0

20
 0

00
 0

00
,0

2.
1.

 О
рг
ан
из
ац
ия

 т
ра
нс
по
рт
но
го

 
об
сл
уж

ив
ан
ия

 н
а 
м
ун
иц

ип
ал
ь-

ны
х 
м
ар
ш
ру
та
х 
ре
гу
ля
рн
ы
х 

пе
ре
во
зо
к 
в 
го
ро
де

 Б
ря
нс
ке

 п
о 

ре
гу
ли
ру
ем
ы
м

 т
ар
иф

ам
 (с
уб
си

-
ди
и)

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
и-

ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

М
У
БГ

П
АТ

П
, 

М
У
П

 «
БТ

У»

С
ре
дс
тв
а 

 б
ю
д-

ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

20
3 

50
0 

00
0,

0
22

1 
85

2 
60

0,
0

24
5 

53
1 

70
0,

0
О
рг
ан
из
ац
ия

 т
ра
нс
по
рт
но
го

 о
бс
лу
ж
ив
ан
ия

, с
оз
да
ни
е 

ус
ло
ви
й 
дл
я 
пр
ед
ос
та
вл
ен
ия

 т
ра
нс
по
рт
ны

х 
ус
лу
г 
на

-
се
ле
ни
ю

 о
бщ

ес
тв
ен
ны

м 
тр
ан
сп
ор
то
м.

П
ре
до
ст
ав
ле
ни
е 

су
бс
ид
ий

 
на

 
вы

по
лн
ен
ие

 
ра
бо
т, 

св
яз
ан
ны

х 
с 
ос
ущ

ес
тв
ле
ни
ем

 п
ер
ев
оз
ок

 н
а 
му

ни
ци

-
па
ль
ны

х 
ма
рш

ру
та
х 
ре
гу
ля
рн
ы
х 
пе
ре
во
зо
к 
в 
го
ро
де

 
Бр
ян
ск
е 
по

 р
ег
ул
ир
уе
мы

м 
та
ри
фа
м:

20
18

 го
д 

– 
41

 м
ар
ш
ру
т.

20
19

 го
д 

– 
41

 м
ар
ш
ру
т.

20
20

 го
д 

– 
41

 м
ар
ш
ру
т.

2.
2.

 П
ри
об
ре
те
ни

е 
но
во
го

 п
од

-
ви
ж
но
го

 с
ос
та
ва

 т
ра
нс
по
рт
а 

об
щ
ег
о 
по
ль
зо
ва
ни

я,
 в

 т
ом

  ч
ис

-
ле

 с
 и
сп
ол
ьз
ов
ан
ие
м

 к
ре
ди
тн
ог
о 

и 
ли
зи
нг
ов
ог
о 
м
ех
ан
из
м
ов

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

 
М
У

 Б
ГП

АТ
П

В
се
го

16
 5

00
 0

00
,0

-
-

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

16
 5

00
 0

00
,0

-
-

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

2.
2.

1.
 П
ри
об
ре
те
ни
е 
ав
то
мо

би
ль
но

-
го

 т
ра
нс
по
рт
а 
об
щ
ег
о 
по
ль
зо
ва
ни
я 

на
 у
сл
ов
ия
х 
со
фи

на
нс
ир
ов
ан
ия

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

 
М
У

 Б
ГП

АТ
П

В
се
го

16
 5

00
 0

00
,0

-
-

О
пт
им

из
ац
ия

 м
ар
ш
ру
тн
ой

 с
ет
и 
в 
го
ро
де

 Б
ря
нс
ке

 с
 

це
ль
ю

 у
до
вл
ет
во
ре
ни
я 
по
тр
еб
но
ст
ей

 н
ас
ел
ен
ия

 в
 п
ас

-
са
ж
ир
ск
их

 п
ер
ев
оз
ка
х,

 п
ов
ы
ш
ен
ие

 д
ос
ту
пн
ос
ти

 и
 э
ф-

фе
кт
ив
но
ст
и 
ра
бо
ты

 м
ун
иц
ип
ал
ьн
ог
о 
об
щ
ес
тв
ен
но
го

 
тр
ан
сп
ор
та

 в
 го

ро
дс
ко
м 
со
об
щ
ен
ии

.
П
ри
об
ре
те
ни
е 
ав
то
мо

би
ль
но
го

  
тр
ан
сп
ор
та

 о
бщ

ег
о 

по
ль
зо
ва
ни
я

20
18

 г
од

 –
 4

4 
го
ро
дс
ки
х 
ав
то
бу
са

 (
ка
те
го
ри
я 
М

3,
 

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

16
 5

00
 0

00
,0

-
-

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

2.
3.

 П
ре
до
ст
ав
ле
ни

е 
сп
ец
ав
то

-
тр
ан
сп
ор
та

 и
нв
ал
ид
ам

 –
 к
ол
я-

со
чн

ик
ам

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

2 
50

0 
00

0,
0

2 
50

0 
00

0,
0

2 
50

0 
00

0,
0

С
оц
иа
ль
на
я 
ин
те
гр
ац
ия

 и
нв
ал
ид
ов

 в
 о
бщ

ес
тв
о,

 о
бе

-
сп
еч
ен
ие

 и
х 
до
ст
уп
а 
к 
об
ъе
кт
ам

 с
оц
иа
ль
но
й 
ин
фр

а-
ст
ру
кт
ур
ы

.
П
ре
до
ст
ав
ле
ни
е 
сп
ец
ав
то
тр
ан
сп
ор
та

 и
нв
ал
ид
ам

-к
о-

ля
со
чн
ик
ам

:
20

18
 го
д–

 4
 т
ра
нс
по
рт
ны

х 
ср
ед
ст
ва

;
20

19
 го
д–

 4
 т
ра
нс
по
рт
ны

х 
ср
ед
ст
ва

.
20

20
 го
д 

– 
4 
тр
ан
сп
ор
тн
ы
х 
ср
ед
ст
ва

.
2.

4.
  А

да
пт
ац
ия

 о
бъ
ек
то
в 
тр
ан
с-

по
рт
а 
и 
тр
ан
сп
ор
тн
ой

 и
нф

ра
-

ст
ру
кт
ур
ы

   
 д
ля

 и
нв
ал
ид
ов

 и
 

м
ал
ом

об
ил
ьн
ы
х 
гр
уп
п 
на
се
ле
ни

я

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

 
М
У

 Б
ГП

АТ
П

В
се
го

50
0 

00
0,

0
-

-
П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

50
0 

00
0,

0
-

-

2.
4.

1.
 
Су

бс
ид
ии

 
на

 
ме
ро
пр
ия

-
ти
я 

го
су
да
рс
тв
ен
но
й 

пр
ог
ра
мм

ы
 

Ро
сс
ий
ск
ой

 Ф
ед
ер
ац
ии

 «
Д
ос
ту
пн
ая

 
ср
ед
а»

 н
а 

20
11

 –
 2

02
0 
го
ды

 (
ме

-
ро
пр
ия
ти
я 

пр
ог
ра
мм

ы
 
су
бъ
ек
та

 
Ро
сс
ий
ск
ой

 
Ф
ед
ер
ац
ии

, 
ра
зр
а-

бо
та
нн
ой

 
на

 
ос
но
ве

 
пр
им

ер
но
й 

пр
ог
ра
мм

ы
 
су
бъ
ек
та

 
Ро
сс
ий
ск
ой

 
Ф
ед
ер
ац
ии

 
по

 
об
ес
пе
че
ни
ю

 
до

-
ст
уп
но
ст
и 
пр
ио
ри
те
тн
ы
х 
об
ъе
кт
ов

 
и 

ус
лу
г 
в 

пр
ио
ри
те
тн
ы
х 

сф
ер
ах

 
ж
из
не
де
ят
ел
ьн
ос
ти

 
ин
ва
ли
до
в 

и 
др
уг
их

 м
ал
ом
об
ил
ьн
ы
х 
гр
уп
п 
на

-
се
ле
ни
я 
на

 у
сл
ов
ия
х 
со
фи

на
нс
ир
о-

ва
ни
я 

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

М
У

 Б
ГП

АТ
П

В
се
го

:
50

0 
00

0,
0

П
ов
ы
ш
ен
ие

  
ур
ов
ня

 д
ос
ту
пн
ос
ти

, 
оп
ер
ат
ив
но
ст
и 
и 

эф
фе
кт
ив
но
ст
и 
пр
ед
ос
та
вл
ен
ия

 и
нв
ал
ид
ам

 и
 д
ру
ги
м 

ма
ло
мо

би
ль
ны

м 
гр
уп
па
м 

на
се
ле
ни
я 

(М
ГН

) 
 т
ра
нс

-
по
рт
ны

х 
ус
лу
г, 
со
зд
ан
ие

 у
сл
ов
ий

 и
нв
ал
ид
ам

 д
ля

 б
ес

-
пр
еп
ят
ст
ве
нн
ог
о 
по
ль
зо
ва
ни
я 

  
го
ро
дс
ки
м 
па
сс
аж

ир
-

ск
им

 т
ра
нс
по
рт
ом

 о
бщ

ег
о 
по
ль
зо
ва
ни
я.

П
ри
об
ре
те
ни
е 
об
ор
уд
ов
ан
ия

, д
ос
ту
пн
ог
о 
дл
я 
ин
ва
ли

-
до
в 
и 
др
уг
их

 М
ГН

.
20

18
 г
од

 –
 7

 с
ве
то
ди
од
ны

х 
та
бл
о 
дл
я 
ос
та
но
во
чн
ы
х 

пу
нк
то
в.

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

С
ре
дс
тв
а 

бю
д-

ж
ет
а 

го
ро
да

 
Бр
ян
ск
а

50
0 

00
0,

0
-

-


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)62
2.

5.
 С
ов
ер
ш
ен
ст
во
ва
ни

е 
до
ку

-
м
ен
та

 п
ла
ни

ро
ва
ни

я 
ре
гу
ля
рн
ы
х 

пе
ре
во
зо
к 
в 
го
ро
де

 Б
ря
нс
ке

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Ре
ал
из
ац
ия

 Ф
ед
ер
ал
ьн
ог
о 
за
ко
на

 о
т 

13
.0

7.
20

15
 №

 
22

0-
Ф
З 

«О
б 
ор
га
ни
за
ци
и 
ре
гу
ля
рн
ы
х 
пе
ре
во
зо
к 

па
сс
аж

ир
ов

 и
 б
аг
аж

а 
ав
то
мо

би
ль
ны

м 
тр
ан
сп
ор
то
м 

и 
го
ро
дс
ки
м 
на
зе
мн

ы
м 
эл
ек
тр
ич
ес
ки
м 
тр
ан
сп
ор
то
м 

в 
РФ

 и
 о

 в
не
се
ни
и 
из
ме
не
ни
й 
в 
от
де
ль
ны

е 
за
ко
но
да

-
те
ль
ны

е 
ак
ты

 Р
Ф

».
У
то
чн
ен
ие

 м
ер
оп
ри
ят
ий

 д
ок
ум
ен
та

 п
ла
ни
ро
ва
ни
я 

ре
гу
ля
рн
ы
х 
пе
ре
во
зо
к 
в 
го
ро
де

 Б
ря
нс
ке

20
18

 го
д 

– 
1 
св
од
ны

й 
до
ку
ме
нт

 п
ла
ни
ро
ва
ни
я.

2.
6.

 Р
еа
ли
за
ци

я 
до
ку
м
ен
та

 п
ла

-
ни

ро
ва
ни

я 
ре
гу
ля
рн
ы
х 
пе
ре
во
з-

ок
 в

 г
ор
од
е 
Бр

ян
ск
е

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у

С
ре
дс
тв
а 

бю
д-

ж
ет
а 

го
ро
да

 
Бр
ян
ск
а

1 
60

0 
00

0,
0

-
-

И
сп
ол
не
ни
е 
Ф
ед
ер
ал
ьн
ог
о 
за
ко
на

 о
т 

13
.0

7.
20

15
 №

 
22

0-
Ф
З 

«О
б 
ор
га
ни
за
ци
и 
ре
гу
ля
рн
ы
х 
пе
ре
во
зо
к 

па
сс
аж

ир
ов

 и
 б
аг
аж

а 
ав
то
мо

би
ль
ны

м 
тр
ан
сп
ор
то
м 

и 
го
ро
дс
ки
м 
на
зе
мн

ы
м 
эл
ек
тр
ич
ес
ки
м 
тр
ан
сп
ор
то
м 

в 
РФ

 и
 о

 в
не
се
ни
и 
из
ме
не
ни
й 
в 
от
де
ль
ны

е 
за
ко
но
да

-
те
ль
ны

е 
ак
ты

 Р
Ф

».
2.

6.
1.

 И
зг
от
ов
ле
ни
е 
до
ку
ме
нт
ов

 
ст
ро
го
й 
от
че
тн
ос
ти

: б
ла
нк
ов

 с
ви

-
де
те
ль
ст
в 
об

 о
су
щ
ес
тв
ле
ни
и 
пе
ре

-
во
зо
к 
и 
ка
рт

 м
ар
ш
ру
та

 р
ег
ул
яр
ны

х 
пе
ре
во
зо
к 
в 
го
ро
де

 Б
ря
нс
ке

 

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у

С
ре
дс
тв
а 

бю
д-

ж
ет
а 

го
ро
да

 
Бр
ян
ск
а

10
0 

00
0,

0
-

-
Ре
ал
из
ац
ия

 с
т. 

19
, 2

7,
 2

8 
Ф
ед
ер
ал
ьн
ог
о 
за
ко
на

 о
т 

13
.0

7.
20

15
 №

 2
20

-Ф
З 
по

 в
ы
да
че

, о
фо

рм
ле
ни
ю

 и
 п
ер
е-

оф
ор
мл

ен
ию

 с
ви
де
те
ль
ст
в 
об

 о
су
щ
ес
тв
ле
ни
и 
пе
ре

-
во
зо
к 
и 
ка
рт

 м
ар
ш
ру
та

 р
ег
ул
яр
ны

х 
пе
ре
во
зо
к.

20
18

 го
д 

– 
20

0 
ш
ту
к 
св
ид
ет
ел
ьс
тв

 о
б 
ос
ущ

ес
тв
ле
ни
и 

пе
ре
во
зо
к;

 7
00

0 
ш
ту
к 
ка
рт

 м
ар
ш
ру
та

.
2.

6.
2.

 И
зу
че
ни
е 
па
сс
аж

ир
оп
от
ок
а 

на
 м
ун
иц
ип
ал
ьн
ы
х 
ма
рш

ру
та
х 
ре

-
гу
ля
рн
ы
х 
пе
ре
во
зо
к

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 п
о 

тр
ан
сп
ор
ту

С
ре
дс
тв
а 
бю

д-
ж
ет
а 

 го
ро
да

 
Бр
ян
ск
а

1 
50

0 
00

0,
0

-
-

С
ов
ер
ш
ен
ст
во
ва
ни
е 
те
хн
ол
ог
ии

 о
рг
ан
из
ац
ии

 п
ас
са

-
ж
ир
ск
их

  п
ер
ев
оз
ок

 в
 г
ор
од
ск
ом

 с
оо
бщ

ен
ии

, о
бо
сн
о-

ва
ни
е 
ус
та
но
вл
ен
ия

, и
зм
ен
ен
ия

, о
тм
ен
ы

 м
ун
иц
ип
ал
ь-

ны
х 
ма
рш

ру
то
в 
ре
гу
ля
рн
ы
х 
пе
ре
во
зо
к,

  о
пт
им

из
ац
ия

 
ма
рш

ру
тн
ой

 с
ет
и 
в 
го
ро
де

 Б
ря
нс
ке

.
За
кл
ю
че
ни
е 
му

ни
ци
па
ль
но
го

 к
он
тр
ак
та

 н
а 
вы

по
лн
е-

ни
е 
ра
бо
т 
по

 и
зу
че
ни
ю

 п
ас
са
ж
ир
оп
от
ок
а 

20
18

 го
д 

– 
7 

ко
нт
ра
кт
ов

 
2.

6.
3.

 С
оз
да
ни
е 
сл
уж

бы
 м
он
ит
о-

ри
нг
а 
ра
бо
ты

 т
ра
нс
по
рт
а 
об
щ
ег
о 

по
ль
зо
ва
ни
я 
и 
ко
нт
ро
ля

 за
 е
го

 
дв
иж

ен
ие
м

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 п
о 

тр
ан
сп
ор
ту

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Ре
ал
из
ац
ия

 п
.2

 с
т.3

5 
Ф
ед
ер
ал
ьн
ог
о 
за
ко
на

 о
т 

13
.0

7.
20

15
   

   
  №

 2
20

-Ф
З 
по

 о
су
щ
ес
тв
ле
ни
ю

 к
он

-
тр
ол
я 
на
д 
вы

по
лн
ен
ие
м 
ус
ло
ви
й 
му

ни
ци
па
ль
но
го

 
ко
нт
ра
кт
а 
ил
и 
св
ид
ет
ел
ьс
тв
а 
об

 о
су
щ
ес
тв
ле
ни
и 
пе
ре

-
во
зо
к 
по

 м
ун
иц
ип
ал
ьн
ом
у 
ма
рш

ру
ту

 р
ег
ул
яр
ны

х 
пе
ре
во
зо
к,

 о
бе
сп
еч
ен
ие

 к
он
тр
ол
я 
за

 р
ас
пи
са
ни
ем

 
дв
иж

ен
ия

 го
ро
дс
ко
го

 п
ас
са
ж
ир
ск
ог
о 
тр
ан
сп
ор
та

 
об
щ
ег
о 
по
ль
зо
ва
ни
я.

2.
6.

4.
 В
не
др
ен
ие

 э
ле
кт
ро
нн
ой

 
оп
ла
ты

 п
ро
ез
да

 в
 о
бщ

ес
тв
ен
но
м 

тр
ан
сп
ор
те

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
ис
тр
а-

ци
я,

 о
тд
ел

 п
о 

тр
ан
сп
ор
ту

В
се
го

-
-

-
С
оз
да
ни
е 
фа
кт
ич
ес
ко
го

 у
че
та

 г
ра
ж
да
н,

 п
ро
ез
ж
аю

-
щ
их

 в
 о
бщ

ес
тв
ен
но
м 
тр
ан
сп
ор
те

, в
 т
ом

 ч
ис
ле

 л
ьг
от

-
ны

х 
ка
те
го
ри
й,

 о
бе
сп
еч
ен
ие

 п
ро
зр
ач
но
й 
си
ст
ем
ы

 
ко
нт
ро
ля

 и
 у
чё
та

 п
ое
зд
ок

, э
фф

ек
ти
вн
ог
о 
ко
нт
ро
ля

 
за

 о
пл
ат
ой

 п
ро
ез
да

 и
 р
аб
от
ой

 в
од
ит
ел
ей

 н
а 
ли
ни
и,

 
по
лу
че
ни
е 
ст
ат
ис
ти
ки

 д
ля

 с
ос
та
вл
ен
ия

 р
ас
пи
са
ни
я 

дв
иж

ен
ия

, в
ве
де
ни
е 
ги
бк
ой

 с
ис
те
мы

 о
пл
ат
ы

 р
аз
ов
ы
х 

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

-
-

-

В
не
бю

дж
ет
ны

е 
ис
то
чн
ик
и

-
-

-

2.
7.

 З
ам

ен
а 
по
дв
иж

но
го

 с
ос
та
ва

 
ко
м
м
ер
че
ск
их

 п
ер
ев
оз
чи

ко
в 

тр
ан
сп
ор
тн
ы
м
и 
ср
ед
ст
ва
м
и 

бо
ль
ш
ей

 в
м
ес
ти
м
ос
ти

Бр
ян
ск
ая

 го
ро
д-

ск
ая

 а
дм

ин
и-

ст
ра
ци
я,

 о
тд
ел

 
по

 т
ра
нс
по
рт
у, 

ин
ди
ви
ду
ал
ьн
ы
е 

пр
ед
пр
ин
им

а-
те
ли

 и
 ю
ри
ди

-
че
ск
ие

 л
иц
а,

 
ос
ущ

ес
тв
ля
ю
щ
ие

 
ре
гу
ля
рн
ы
е 

пе
ре
во
зк
и 
на

 
му

ни
ци
па
ль
ны

х 
ма
рш

ру
та
х 
по

 
не
ре
гу
ли
ру
ем
ы
м 

та
ри
фа
м

В
не
бю

дж
ет
ны

е 
ис
то
чн
ик
и

28
 8

00
 0

00
,0

40
 0

00
 0

00
,0

20
 0

00
 0

00
,0

М
ак
си
ма
ль
но
е 
уд
ов
ле
тв
ор
ен
ие

 п
от
ре
бн
ос
те
й 
на
се

-
ле
ни
я 

 в
 п
ас
са
ж
ир
ск
их

 п
ер
ев
оз
ка
х,

 п
ов
ы
ш
ен
ие

 п
ро

-
пу
ск
но
й 
сп
ос
об
но
ст
и 
ул
ич
но

-д
ор
ож

но
й 
се
ти

 го
ро
да

 
Бр
ян
ск
а.

П
ри
об
ре
те
ни
е 

 т
ра
нс
по
рт
а 
бо
ль
ш
ей

 в
ме
ст
им

ос
ти

20
18

 го
д 

- 1
6 
ед
ин
иц

.
20

19
 го
д 

– 
20

 е
ди
ни
ц.

20
20

 го
д 

– 
10

 е
ди
ни
ц.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 63
3.

 П
од
пр
ог
ра
м
м
а 

«О
бе
сп
еч
ен
ие

 ж
и-

ль
ем

 м
ол
од
ы
х 
се
м
ей

» 
на

 2
01

6-
20

20
 

го
ды

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

  
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а

В
се
го

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

4
С
ре
дс
тв
а 
бю

д-
ж
ет
а 

го
ро
да

 Б
ря
нс
ка

  

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

3.
1.

 С
оц
иа
ль
ны

е 
вы

пл
ат
ы

 м
ол
од
ы
м 
се

-
мь
ям

 н
а 
пр
ио
бр
ет
ен
ие

 (с
тр
ои
те
ль
ст
во

) 
ж
ил
ья

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а

В
се
го

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а 

 

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

3.
1.

1.
 П
ре
до
ст
ав
ле
ни
е 
со
ци
ал
ьн
ы
х 
вы

-
пл
ат

 м
ол
од
ы
м 
се
мь
ям

 н
а 
пр
ио
бр
ет
ен
ие

 
(с
тр
ои
те
ль
ст
во

) ж
ил
ья

 п
о 
св
ид
ет
ел
ь-

ст
ва
м,

 в
ы
да
нн
ы
м 
в 
го
ду

, п
ре
дш

ес
тв
ую

-
щ
ем
у 
пл
ан
ир
уе
мо
му

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а

В
се
го

-
-

-
О
бе
сп
еч
ен
ие

 ж
ил
ье
м 
мо
ло
ды

х 
се
ме
й:

20
18

 го
д 

– 
0 
се
ме
й;

20
19

 го
д 

– 
0 
се
ме
й;

20
20

 го
д 

– 
0 
се
ме
й.

С
ре
дс
тв
а 
бю

д-
ж
ет
а

го
ро
да

 Б
ря
нс
ка

  

-
-

-

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

3.
1.

2.
 П
ре
до
ст
ав
ле
ни
е 
со
ци
ал
ьн
ы
х 
вы

-
пл
ат

 м
ол
од
ы
м 
се
мь
ям

 н
а 
пр
ио
бр
ет
ен
ие

 
(с
тр
ои
те
ль
ст
во

) ж
ил
ья

 п
од

 с
ви
де
те
ль

-
ст
ва

, п
од
ле
ж
ащ

ие
 к

 в
ы
да
че

 в
 п
ла
ни
ру
е-

мо
м 
го
ду

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

  
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а

В
се
го

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

О
бе
сп
еч
ен
ие

 ж
ил
ье
м 
мо
ло
ды

х 
се
ме
й:

20
18

 го
д 

– 
15

 с
ем
ей

;
20

19
 го
д 

– 
15

 с
ем
ей

;
20

20
 го
д 

– 
15

 с
ем
ей

.
 

С
ре
дс
тв
а  
бю

д-
ж
ет
а

го
ро
да

 Б
ря
нс
ка

  

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

3 
90

0 
00

0,
0

П
ос
ту
пл
ен
ия

 
из

 о
бл
ас
тн
ог
о 

бю
дж

ет
а

-
-

-

3.
2.

 Р
аз
ра
бо
тк
а 
но
рм
ат
ив
ны

х 
пр
ав
ов
ы
х 

до
ку
ме
нт
ов

, с
вя
за
нн
ы
х 
с 
ре
ал
из
ац
ие
й 

пр
ог
ра
мм

ы

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ж
ил
ищ

ны
й 
от
де
л

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

С
ов
ер
ш
ен
ст
во
ва
ни
е 
но
рм
ат
ив
но

-
пр
ав
ов
ой

 б
аз
ы

 п
ро
гр
ам
мы

3.
3.

 Ф
ор
ми

ро
ва
ни
е 
сп
ис
ко
в 
мо
ло
ды

х 
се
ме
й 
дл
я 
уч
ас
ти
я 
в 

 п
ро
гр
ам
ме

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

О
рг
ан
из
ац
ия

 у
че
та

 м
ол
од
ы
х  
се
ме
й,

 
из
ъя
ви
вш

их
 ж
ел
ан
ие

 п
ри
ня
ть

 у
ча
ст
ие

  
в 
пр
ог
ра
мм

е

3.
4.

 О
рг
ан
из
ац
ия

 и
нф

ор
ма
ци
он
но

-р
аз
ъ-

яс
ни
те
ль
но
й 
ра
бо
ты

 с
ре
ди

 н
ас
ел
ен
ия

 п
о 

ос
ве
щ
ен
ию

 ц
ел
ей

 и
 за
да
ч 
пр
ог
ра
мм

ы

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 
ж
ил
ищ

ны
й 
от
де
л,

 
ра
йо
нн
ы
е 
ад
ми

-
ни
ст
ра
ци
и 
го
ро
да

 
Бр
ян
ск
а 

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

Ра
зм
ещ

ен
ие

 и
нф

ор
ма
ци
и 
о 
ре
ал
из
а-

ци
и 
по
дп
ро
гр
ам
мы

 и
 у
сл
ов
ия
х 
ис

-
по
ль
зо
ва
ни
я 
со
ци
ал
ьн
ой

 в
ы
пл
ат
ы

 н
а 

оф
иц
иа
ль
но
м 
са
йт
е 
в 
се
ти

 И
нт
ер
не
т 

и 
С
М
И

 - 
еж
ег
од
но

  

4.
 П
од
пр
ог
ра
м
м
а 

«И
нф

ор
м
ац
ио
нн

ое
 

об
ес
пе
че
ни

е 
де
ят
ел
ьн
ос
ти

 Б
ря
нс
ко
й 

го
ро
дс
ко
й 
ад
м
ин

ис
тр
ац
ии

» 
на

 2
01

6-
20

20
 г
од
ы

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
пр
ес
с-
сл
уж

бы

В
се
го

:
2 

00
0 

00
0,

0
2 

00
0 

00
0,

0
2 

00
0 

00
0,

0
5

С
ре
дс
тв
а 
бю

д-
ж
ет
а 

   
   

   
 го

-
ро
да

 Б
ря
нс
ка

2 
00

0 
00

0,
0

2 
00

0 
00

0,
0

2 
00

0 
00

0,
0

4.
1.

 И
нф

ор
ми

ро
ва
ни
е 
на
се
ле
ни
я 
о 
де
я-

те
ль
но
ст
и 
Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
-

ст
ра
ци
и 
че
ре
з с
ре
дс
тв
а 
ма
сс
ов
ой

 и
нф

ор
-

ма
ци
и 
с 
ис
по
ль
зо
ва
ни
ем

 у
сл
уг

 п
еч
ат
ны

х 
и 
эл
ек
тр
он
ны

х 
из
да
ни
й.

Бр
ян
ск
ая

го
ро
дс
ка
я 
ад
ми

-
ни
ст
ра
ци
я,

 о
тд
ел

 
пр
ес
с-
сл
уж

бы

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

2 
00

0 
00

0,
0

2 
00

0 
00

0,
0

2 
00

0 
00

0,
0

И
нф

ор
ми

ро
ва
ни
е 
на
се
ле
ни
я 
че
ре
з 

С
М
И

:

в 
то
м 
чи
сл
е:

- т
ел
ев
ид
ен
ие

63
2 

40
0,

0
63

2 
40

0,
0

63
2 

40
0,

0
- п
о 
те
ле
ви
де
ни
ю

:
20

18
 го
д 

– 
не

 м
ен
ее

 4
0 
ми

ну
т;

20
19

 го
д 

– 
не

 м
ен
ее

 4
0 
ми

ну
т;

20
20

 го
д 

– 
не

 м
ен
ее

 4
0 
ми

ну
т.

- п
ро
из
во
дс
тв
о 
ви
де
ос
ъе
мк
и

21
0 

00
0,

0
21

0 
00

0,
0

21
0 

00
0,

0
20

18
 го
д 

- н
е 
ме
не
е 

10
0 
ми

ну
т;

20
19

 го
д 

– 
не

 м
ен
ее

 1
00

 м
ин
ут

;
20

20
 го
д 

– 
не

 м
ен
ее

 1
00

 м
ин
ут

.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)64
- р
ад
ио

12
0 

00
0,

0
12

0 
00

0,
0

12
0 

00
0,

0
- п
о 
ра
ди
о:

20
18

 го
д 

– 
не

 м
ен
ее

 1
00

 м
ин
ут

;
20

19
 го
д 

- н
е 
ме
не
е 

10
0 
ми

ну
т;

20
20

 го
д 

– 
не

 м
ен
ее

 1
00

 м
ин
ут

.
- о
бс
лу
ж
ив
ан
ие

 и
 т
ех
ни
че
ск
ая

 п
од
де
рж

-
ка

 о
фи

ци
ал
ьн
ог
о 
са
йт
а 
Бр
ян
ск
ой

 го
ро
д-

ск
ой

 а
дм

ин
ис
тр
ац
ии

72
 0

00
,0

72
 0

00
,0

72
 0

00
,0

20
18

 го
д 

– 
12

 м
ес
яц
ев

.
20

19
 го
д 

– 
12

 м
ес
яц
ев

.
20

20
 го
д 

– 
12

 м
ес
яц
ев

.
- п
еч
ат
ны

е 
С
М
И

 ф
ор
ма
т 
А

3
28

9 
50

0,
0

28
9 

50
0,

0
28

9 
50

0,
0

- в
 п
еч
ат
ны

х 
из
да
ни
ях

 (г
аз
ет
на
я 
по

-
ло
са

 ф
ор
ма
т 
А

3)
20

18
 го
д 

– 
не

 м
ен
ее

 1
1 
по
ло
с.

20
19

 го
д 

– 
не

 м
ен
ее

 1
1 
по
ло
с.

20
20

 го
д 

– 
не

 м
ен
ее

 1
1 
по
ло
с.

- п
еч
ат
ны

е 
С
М
И

 ф
ор
ма
т 
А

4
(п
уб
ли
ка
то
р 
но
рм
ат
ив
но

-п
ра
во
вы

х 
ак

-
то
в)

67
6 

10
0,

0
67

6 
10

0,
0

67
6 

10
0,

0
- в

 п
еч
ат
ны

х 
из
да
ни
ях

 –
 п
уб
ли
ка
то

-
ра
х 
но
рм
ат
ив
но

-п
ра
во
вы

х 
ак
то
в 

(л
ис
т 

фо
рм
ат
а 
А

4)
:

20
18

 го
д 

– 
не

 м
ен
ее

 1
93

 1
59

 л
ис
то
в,

20
19

 го
д 

- н
е 
ме
не
е 

19
3 

15
9 
ли
ст
ов

,
20

20
 го
д 

- н
е 
ме
не
е 

19
3 

15
9 
ли
ст
ов

4.
2.

 О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е:

- п
ре
сс

-к
он
фе
ре
нц
ий

-  
ин
те
рв
ью

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 о
т-

де
л 
пр
ес
с-
сл
уж

бы

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

20
18

 го
д 

– 
не

 м
ен
ее

 2
 р
аз

 в
 го
д.

20
19

 го
д 

– 
не

 м
ен
ее

 2
 р
аз

 в
 го
д.

20
20

 го
д 

– 
не

 м
ен
ее

 2
 р
аз

 в
 го
д.

20
18

 го
д 

– 
не

 м
ен
ее

 1
 р
аз
а 
в 
ме
ся
ц,

20
19

 го
д 

– 
не

 м
ен
ее

 1
 р
аз
а 
в 
ме
ся
ц,

20
20

 го
д 

– 
не

 м
ен
ее

 1
 р
аз
а 
в 
ме
ся
ц.

4.
3.

 О
св
ещ

ен
ие

 в
ы
ез
дн
ы
х 
ме
ро
пр
ия
ти
й 

с 
уч
ас
ти
ем

 п
ре
дс
та
ви
те
ле
й 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

Бр
ян
ск
ая

 г
ор
од
ск
ая

 
ад
ми

ни
ст
ра
ци
я,

 о
т-

де
л 
пр
ес
с-
сл
уж

бы

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

20
18

 го
д 

– 
не

 м
ен
ее

 4
 р
аз

 в
 м
ес
яц

,
20

19
 го
д 

– 
не

 м
ен
ее

 4
 р
аз

 в
 м
ес
яц

,
20

20
 го
д 

-  
не

 м
ен
ее

 4
 р
аз

 в
 м
ес
яц

.
4.

4.
 О
рг
ан
из
ац
ия

 и
 о
св
ещ

ен
ие

 о
бщ

е-
ст
ве
нн
о-
зн
ач
им

ы
х 
ме
ро
пр
ия
ти
й 
и 
ак

-
ци
й,

 с
по
со
бс
тв
ую

щ
их

 у
кр
еп
ле
ни
ю

 с
вя

-
зе
й 
Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и 

с 
на
се
ле
ни
ем

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 о
т-

де
л 
пр
ес
с-
сл
уж

бы

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

20
18

 го
д 

– 
не

 м
ен
ее

 4
 р
аз

 в
 го
д,

20
19

 го
д 

– 
не

 м
ен
ее

 4
 р
аз

 в
 го
д,

20
20

 го
д 

– 
не

 м
ен
ее

 4
 р
аз

 в
 го
д.

О
сн
ов
ны

е 
м
ер
оп
ри
ят
ия

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

:
1.

 О
сн
ов
но
е 
ме
ро
пр
ия
ти
е 

«А
кт
уа
ли
за
ци
я 

Ст
ра
те
ги
и 
со
ци
ал
ьн
о-
эк
он
ом
ич
ес
ко
го

 р
аз
ви

-
ти
я 
го
ро
да

 Б
ря
нс
ка

 д
о 

20
30

 го
да

»

Бр
ян
ск
ая

 го
ро
дс
ка
я 

ад
ми

ни
ст
ра
ци
я,

 к
ом
и-

те
т 
по

 э
ко
но
ми

ке

С
ре
дс
тв
а 
бю

д-
ж
ет
а 
го
ро
да

 
Бр
ян
ск
а

-
-

-
7

Гл
ав
ны

й 
сп
ец
иа
ли
ст

 о
тд
ел
а 
пр
ог
но
зи
ро
ва
ни
я 
и 

ин
ве
ст
иц
ий

 к
ом

ит
ет
а 
по

 э
ко
но
ми

ке
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
 Н

.Н
. С

ЕД
Ы
Х

Н
ач
ал
ьн
ик

 о
тд
ел
а 
пр
ог
но
зи
ро
ва
ни
я 
и 
ин
ве
ст
иц
ий

 к
ом

ит
ет
а 
по

 э
ко
но
ми

ке
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  И

.Н
. К

РО
Х
М
А
Л
ЕВ

А

Н
ач
ал
ьн
ик

 о
тд
ел
а 
по

 т
ра
нс
по
рт
у 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   
Н

.И
. Т

ЕР
ЕШ

И
Н

Н
ач
ал
ьн
ик

 ж
ил
ищ

но
го

 о
тд
ел
а 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  Е

.Э
. М

О
Х
О
РО

ВА

Н
ач
ал
ьн
ик

 о
тд
ел
а 
пр
ес
с-
сл
уж

бы
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  Н

.Г
. Г
О
М
О
Н
О
ВА

 

П
ер
вы

й 
за
ме

ст
ит
ел
ь 
Гл
ав
ы

 г
ор
од
ск
ой

 а
дм

ин
ис
тр
ац
ии

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  В
.Н

. П
РЕ

Д
ЕХ

А


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 65
«П

РИ
Л
О
Ж
ЕН

И
Е 
№

 3
к 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

е,
 

ут
ве
рж

де
нн
ой

 п
ос
та
но
вл
ен
ие
м 

Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
 №

 2
39

-п
П
О
Д
П
РО

ГР
А
М
М
А

«П
од
де
рж

ка
 м
ал
ог
о 
и 
ср
ед
не
го

 
пр

ед
пр

ин
им

ат
ел
ьс
тв
а 
в 
го
ро
де

 Б
ря
нс
ке

» 
на

 2
01

6-
20

20
 г
од
ы

К
ом

ит
ет

 п
о 
эк
он
ом

ик
е 
Б
ря
нс
ко
й 
го
ро
дс
ко
й 
ад
м
ин

ис
тр
ац
ии

П
А
С
П
О
РТ

по
дп
ро
гр
ам

м
ы

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

 
«С

ти
м
ул
ир

ов
ан
ие

 э
ко
но
м
ич

ес
ко
й 
ак
ти
вн

ос
ти

 в
 г
ор
од
е 
Б
ря
нс
ке

» 
на

 2
01

6-
20

20
 г
од
ы

Н
аи
ме
но
ва
ни
е 
по
дп
ро
гр
ам
мы

   
   

   
   

   
   

   
«П

од
де
рж

ка
 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 в
 го

ро
де

 Б
ря
нс
ке

» 
на

 2
01

6-
20

20
 го
ды

О
тв
ет
ст
ве
нн
ы
й 
ис
по
лн
ит
ел
ь 
по
дп
ро
гр
ам
мы

          
Ко
ми

те
т 
по

 э
ко
но
ми

ке
 Б
ря
нс
ко
й 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

С
ои
сп
ол
ни
те
ли

 п
од
пр
ог
ра
мм

ы
   

   
 

Бр
ян
ск
ая

 го
ро
дс
ка
я 
ад
ми

ни
ст
ра
ци
я:

1.
 О
тд
ел

 п
о 
ор
га
ни
за
ци
и 
то
рг
ов
ли

, о
бщ

ес
тв
ен
но
го

 п
ит
ан
ия

 и
 б
ы
то
вы

х 
ус
лу
г. 

2.
 У
пр
ав
ле
ни
е 
им

ущ
ес
тв
ен
ны

х 
и 
зе
ме
ль
ны

х 
от
но
ш
ен
ий

. 
3.

 О
тд
ел

 м
ун
иц
ип
ал
ьн
ог
о 
за
ка
за

.
4.

 У
пр
ав
ле
ни
е 
ку
ль
ту
ры

.
5.

 У
пр
ав
ле
ни
е 
об
ра
зо
ва
ни
я.

6.
 М

БУ
К

 «
Го
ро
дс
ко
й  
вы

ст
ав
оч
ны

й 
за
л»

.
7.

 Г
КУ

 «
Ц
ен
тр

 за
ня
то
ст
и 
на
се
ле
ни
я 
го
ро
да

 Б
ря
нс
ка

» 
(Г
КУ

 Ц
ЗН

).
8.

 Р
ос
си
йс
ка
я 
ак
ад
ем
ия

 н
ар
од
но
го

 х
оз
яй
ст
ва

 и
 г
ос
уд
ар
ст
ве
нн
ой

 с
лу
ж
бы

 п
ри

 П
ре
зи
де
нт
е 
Ро
сс
ий
ск
ой

 Ф
ед
ер
ац
ии

, Б
ря
нс
ки
й 
фи

ли
ал

 
(Р
А
Н
Х
иГ
С

).
9.

 Ф
ГБ

О
У

 В
П
О

 «
Бр
ян
ск
ий

 го
су
да
рс
тв
ен
ны

й 
ин
ж
ен
ер
но

-т
ех
но
ло
ги
че
ск
ий

 у
ни
ве
рс
ит
ет

» 
(Б
ГИ

ТУ
).

10
. Г
АУ

 «
Бр
ян
ск
ий

 о
бл
ас
тн
ой

 б
из
не
с-
ин
ку
ба
то
р»

.
11

. Б
ря
нс
ки
й 
фи

ли
ал

 Ф
ГБ

О
У

 В
О

 «
Ро
сс
ий
ск
ий

 э
ко
но
ми

че
ск
ий

 у
ни
ве
рс
ит
ет

 и
ме
ни

 Г
.В

. П
ле
ха
но
ва

» 
(Б
Ф

 Ф
ГБ

О
У

 В
О

 «
РЭ

У
 и
м.

 Г
. В

. 
П
ле
ха
но
ва

)
12

. К
ом
ит
ет

 п
о 
де
ла
м 
мо
ло
де
ж
и,

 с
ем
ьи

, м
ат
ер
ин
ст
ва

 и
 д
ет
ст
ва

.
П
ер
еч
ен
ь 
ос
но
вн
ы
х 
ме
ро
пр
ия
ти
й 
по
дп
ро

-
гр
ам
мы

   
   

1.
Ф
ор
ми

ро
ва
ни
е 

 м
ун
иц
ип
ал
ьн
ой

 п
ол
ит
ик
и 

 п
од
де
рж

ки
 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

.
2.

 Р
ас
ш
ир
ен
ие

 д
ос
ту
па

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 к
 ф
ин
ан
со
вы

м 
и 
им

ущ
ес
тв
ен
ны

м 
 р
ес
ур
са
м.

3.
 О
бе
сп
еч
ен
ие

  к
он
су
ль
та
ци
он
но
й,

 о
рг
ан
из
ац
ио
нн
о 

- м
ет
од
ич
ес
ко
й 

 и
  и
нф

ор
ма
ци
он
но
й 
по
дд
ер
ж
ки

 п
ре
дп
ри
ни
ма
те
ль
ск
ой

 д
ея
те
ль

-
но
ст
и,

 р
аз
ви
ти
е 
ин
фр

ас
тр
ук
ту
ры

  п
од
де
рж

ки
 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

  п
ре
дп
ри
ни
ма
те
ль
ст
ва

.
4.

 П
од
де
рж

ка
 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

 в
 с
фе
ре

 о
бр
аз
ов
ан
ия

.
5.

 С
од
ей
ст
ви
е 
ро
ст
у 
ко
нк
ур
ен
то
сп
ос
об
но
ст
и 
и 
пр
од
ви
ж
ен
ию

 п
ро
ду
кц
ии

 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

  п
ре
дп
ри
ни
ма
те
ль
ст
ва

.  
 

Ц
ел
и 
по
дп
ро
гр
ам
мы

  
О
бе
сп
еч
ен
ие

 б
ла
го
пр
ия
тн
ы
х 
ус
ло
ви
й 
дл
я 

 р
аз
ви
ти
я 

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

, к
ак

 о
сн
ов
ы

 с
оц
иа
ль
но

-э
ко
но
ми

че
ск
о-

го
 р
аз
ви
ти
я 
го
ро
да

 Б
ря
нс
ка

.
За
да
чи

 п
од
пр
ог
ра
мм

ы
П
од
де
рж

ка
 с
уб
ъе
кт
ов

 м
ал
ог
о 
и 
ср
ед
не
го

 п
ре
дп
ри
ни
ма
те
ль
ст
ва

.
Э
та
пы

 и
 с
ро
ки

 р
еа
ли
за
ци
и 
по
дп
ро
гр
ам
мы

20
16

-2
02

0 
го
ды

О
бщ

ий
 о
бъ
ем

 с
ре
дс
тв

, п
ре
ду
см
от
ре
нн
ы
х 
на

 
ре
ал
из
ац
ию

 п
од
пр
ог
ра
мм

ы
В
се
го

 –
 7

25
 5

40
,0

 р
уб
ле
й,

 и
з н

их
:  

   
   

   
   

 
20

16
 го
д 

– 
15

5 
54

0,
0 
ру
бл
ей

;  
   

   
   

   
 

20
17
го
д 

– 
16

5 
00

0,
0 
ру
бл
ей

; 
20

18
 го
д 

–1
35

 0
00

,0
 р
уб
ле
й;

20
19

 го
д 

– 
13

5 
00

0,
0 
ру
бл
ей

;
20

20
 го
д 

- 1
35

 0
00

,0
 р
уб
ле
й.

И
з н

их
:  

- з
а 
сч
ет

 с
ре
дс
тв

 б
ю
дж

ет
а 
го
ро
да

 Б
ря
нс
ка

 –
 5

40
 0

00
,0

 р
уб
ле
й,

 и
з н

их
:  

   
   

   
   

 
20

16
 го
д 

– 
12

0 
00

0,
0 
ру
бл
ей

;  
 

20
17

 го
д 

– 
12

0 
00

0,
0 
ру
бл
ей

;
20

18
 го
д 

– 
10

0 
00

0,
0 
ру
бл
ей

;
20

19
 го
д 

– 
10

0 
00

0,
0 
ру
бл
ей

;
20

20
 го
д 

– 
10

0 
00

0,
0 
ру
бл
ей

.
О
ж
ид
ае
мы

е 
– 
ко
не
чн
ы
е 
ре
зу
ль
та
ты

 (и
нд
и-

ка
то
ры

) р
еа
ли
за
ци
и 
по
дп
ро
гр
ам
мы

   
   

   
   

 
П
ок
аз
ат
ел
и 
ож

ид
ае
мы

х 
– 
ко
не
чн
ы
х 
ре
зу
ль
та
то
в 

(и
нд
ик
ат
ор
ов

) р
еа
ли
за
ци
и 
по
дп
ро
гр
ам
мы

 п
ри
ве
де
ны

 в
 п
ри
ло
ж
ен
ии

 1
 к

 м
ун
иц
и-

па
ль
но
й 
пр
ог
ра
мм

е


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)66

1. Характеристика текущего состояния
сферы малого и среднего предпринимательства 

города Брянска
Малый бизнес, являясь неотъемлемой частью рыночной экономики, не только устойчиво сохраняет достигнутые позиции, но 

и с каждым годом усиливает свое влияние на формирование общих экономических показателей в различных отраслях экономики 
города Брянска.

За прошедшее время малое предпринимательство заявило о себе как о динамично развивающемся секторе экономики, надеж-
ной налогооблагаемой базе и реальном источнике создания новых рабочих мест. Именно малые и средние предприятия способны 
генерировать наиболее эффективные инновационные проекты, более чутко реагировать на изменения рыночной конъюнктуры, за-
нимать недоступные крупным предприятиям ниши. 

В соответствии с Федеральным законом от 24.07.2007 г. № 209-ФЗ «О развитии малого и среднего предпринимательства 
в Российской Федерации» в РФ сплошное федеральное статистическое наблюдение за деятельностью субъектов малого и среднего 
предпринимательства проводится один раз в пять лет.

Анализ состояния сферы малого и среднего предпринимательства города Брянска проводится на основании итогов сплошного 
наблюдения проведенного в 2010 году и в 2015 году.  

По итогам сплошного федерального статистического наблюдения,  проведенного в 2015 году, в городе Брянске зарегистриро-
вано 20 005  субъектов малого и среднего предпринимательства, это на 19 процентов меньше чем в 2010 году. При этом количество 
юридических лиц увеличилось на 15,9 процентов  и составило 8131 ед., количество индивидуальных предпринимателей снизилось 
на 32,8 процента и составило 11874 ед.

Удельный вес города Брянска в общем числе  зарегистрированных субъектов малого и среднего предпринимательства Брянской 
области составил 50,2 процента. 

В 2015 году на 1000 человек населения в городе Брянске приходилось 47,1 зарегистрированных субъектов предприниматель-
ства (ЮЛ и ИП) (показатель по РФ – 34,35). 

Доля  субъектов малого и среднего предпринимательства, осуществляющих деятельность по отношению к зарегистрирован-
ным субъектам,  сохранилась на уровне 2010 года и составила 73,2 процента или   14641 субъект.

Сложившаяся отраслевая структура малого и среднего предпринимательства свидетельствует о том, что в городе Брянске ма-
лым и средним бизнесом охвачены почти все сферы экономики. 

Наиболее комфортной для развития бизнеса  в 2015 году по-прежнему остается непроизводственная сфера. Так,  37,8 процента 
всех юридических лиц относятся к оптовой и розничной торговле и бытовому обслуживанию (2010г. – 42,7процента), 23,9 процента  
– к операциям с недвижимым имуществом (2010г. – 21,4 процента), 12,3 процента – к строительству (2010г. – 11,5 процента), 10,0 
процентов –  к обрабатывающему производству (2010г. – 10,1процента). 

Средняя численность работающих в малом и среднем предпринимательстве в городе  Брянске в 2015 году по сравнению с 2010 
годом снизилась на 5,8 процента и составила  71,2 тысячи человек. Удельный вес города Брянска в общем числе работающих в сфере 
предпринимательства Брянской области составил 54 процента. 

Среднемесячная заработная плата работающих на малых и средних предприятиях в 2015 году составила 16,8 тыс. рублей, что 
в 1,7 раза выше, чем в 2010 год и на 6,2 процента выше, чем по Брянской области.

Выручка  от реализации  товаров (работ, услуг) на малых и средних предприятиях города Брянска за 2015 год в целом сложи-
лась в сумме 217 740,5 млн. рублей, что в 1,7 раза больше  чем в 2010 году и составила 64,9 процента в выручке по Брянской области.

 На предприятиях юридических лиц  выручка составила 165 471,2 млн. рублей, на предприятиях индивидуальных предпри-
нимателей – 52 269,2 млн. рублей.

В 2015 году доля инвестиции в основной капитал малых и средних предприятий города Брянска в инвестициях основной ка-
питал малых и средних предприятий Брянской области  составила 57,2 процента, в 2010 году – 35,3 процента.

 Сумма инвестиций в основной капитал малых и средних предприятий города Брянска  достигла 7 372,3 млн. рублей, что  в 4,2 
раза больше, чем в 2010 году. В расчете на одно предприятие сумма инвестиций в 2015 году составила 368,5 тыс. рублей. 

В структуре инвестиций по видам экономической деятельности в 2015 году наибольший удельный вес занимали строительные 
организации – 22,7 процента (2010г. – 13,0процентов),  организации осуществляющие операции с недвижимым имуществом, арен-
дой и предоставление услуг –   20,9 процента (2010г. – 28,8 процента),  организации торговли и ремонт автотранспортных средств и 
бытовых изделий – 5,2 процента (2010г. – 22,9 процента), и обрабатывающие производства – 4,6 процента (2010г. – 12,8 процента).

Несмотря на достаточно высокую деловую активность малого предпринимательства в городе Брянске, в развитии малого и 
среднего бизнеса существует ряд проблем:

- неразвитая инфраструктура поддержки;
- недостаточное нормативно-правовое регулирование;
- низкая активность субъектов малого и среднего предпринимательства в области подготовки, переподготовки и повышения 

квалификации кадров;
- недостаточное содействие муниципальной власти субъектам малого и среднего предпринимательства в продвижении про-

изводимых ими товаров (работ, услуг), результатов интеллектуальной деятельности на рынок РФ.
Существующие проблемы можно решать только объединенными усилиями и согласованными действиями органов местного 

самоуправления, самих субъектов предпринимательства, а также их общественных объединений.
Эффективным механизмом поддержки субъектов малого и среднего предпринимательства в городе Брянске станет подпро-

грамма поддержки малого и среднего предпринимательства.

2. Цели и задачи подпрограммы
Цель подпрограммы:
Обеспечение благоприятных условий для  развития  малого и среднего предпринимательства,  как основы социально-эконо-

мического развития города Брянска. 
Задача подпрограммы:
Поддержка субъектов малого и среднего предпринимательства, в том числе: 
- финансовая, имущественная поддержка;
- информационная, консультационная поддержка и поддержка в области ремесленной деятельности;
- поддержка в сфере образования;
- пропаганда и популяризация предпринимательской деятельности и роли предпринимателя, формирование положительного 

образа предпринимателя.

3. Сроки реализации подпрограммы
Подпрограмма рассчитана на 5 календарных лет – 2016-2020 годы.

4. Объемы и источники финансирования подпрограммы
Источниками финансирования подпрограммы являются средства бюджета города Брянска и иные источники. 
Общий объем средств, предусмотренных на  реализацию подпрограммы  составляет:
на 2016 год – 155 540,0 рублей;               
на 2017год – 165 000,0 рублей; 
на 2018 год –135 000,0 рублей;
на 2019 год – 135 000,0 рублей;
на 2020 год - 135 000,0 рублей.
Объемы финансирования подпрограммы с разбивкой по мероприятиям, исполнителям и срокам приведены в плане реализации 

муниципальной программы (приложение № 2).


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 67
5. Сведения о показателях (индикаторах) 

подпрограммы
Показатель «Доля среднесписочной численности работников (без внешних совместителей) малых и средних предприятий в 

среднесписочной численности работников всех предприятий и организаций» приведен в приложении 1 к муниципальной программе 
и рассчитывается по формуле:

Пм(ЮЛ) + Пм(ИП) +  Пср(ЮЛ) + Пср(ИП)
       Д = -----------------------------------------------------------------х 100%, где

Пкр + Пср(ИП) + Пм(ЮЛ) + Пм(ИП)

Пкр - среднесписочная численность работников  крупных и средних предприятий (без индивидуальных предпринимателей) за 
отчетный год. Источник информации  - Брянскстат. 

Пм(ЮЛ) - среднесписочная численность работников малых предприятий юридических лиц (без внешних совместителей). Источник 
информации: Брянскстат (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предпри-
нимательства);
Пм(ИП) – число замещенных рабочих мест на малых предприятиях индивидуальных предпринимателей. Источник информации: 
Брянскстат (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предпринимательства);
Пср(ЮЛ) - среднесписочная численность работников (без внешних совместителей) средних предприятий Источник информации: 
Брянскстат (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предпринимательства);
Пср(ИП) – число замещенных рабочих мест на малых предприятиях индивидуальных предпринимателей Источник информации: 
Брянскстат (1 раз в 5 лет по итогам сплошного наблюдения за деятельностью субъектов малого и среднего предпринимательства).

Заведующий сектором поддержки предпринимательства комитета по 
экономике

А.В. КОНДАКОВА
Начальник отдела прогнозирования и инвестиций комитета по эконо-
мике И.Н. КРОХМАЛЕВА

Первый заместитель Главы городской администрации В.Н. ПРЕДЕХА

ПРИЛОЖЕНИЕ № 4
к муниципальной программе, 

утвержденной постановлением Брянской 
городской администрации

от 30.01.2018  № 239-п 
ПОДПРОГРАММА

«Организация транспортного 
обслуживания в городе Брянске» 

на 2016 - 2020 годы

Отдел по транспорту
Брянской городской администрации

ПАСПОРТ
подпрограммы муниципальной программы

«Стимулирование экономической активности в городе Брянске» на 2016 - 2020 годы

Наименование подпрограммы                     «Организация транспортного 
обслуживания в городе Брянске» на 2016 – 2020 годы. 

Ответственный исполнитель     
подпрограммы                     

Брянская городская администрация, 
отдел по транспорту. 

Соисполнители подпрограммы       1. МУП «Брянское троллейбусное управление»,
2. Муниципальное унитарное Брянское городское пассажирское автотран-
спортное предприятие.
3. Индивидуальные предприниматели и юридические лица, осуществляющие 
регулярные перевозки на муниципальных маршрутах по нерегулируемым та-
рифам

Перечень основных 
мероприятий подпрограммы      

1. Изготовление печатной продукции по тематике безопасности дорожного 
движения.
2.Организация транспортного обслуживания на муниципальных маршрутах 
регулярных перевозок в городе Брянске по регулируемым тарифам (субсидии).
3. Приобретение нового подвижного состава транспорта общего пользования, в 
том числе с использованием кредитного и лизингового механизмов.
4. Предоставление спецавтотранспорта инвалидам-колясочникам.
5. Адаптация объектов транспорта и транспортной инфраструктуры для инва-
лидов и маломобильных групп населения.
6. Разработка документа планирования регулярных перевозок в городе Брянске.
7. Совершенствование документа планирования регулярных перевозок в горо-
де Брянске.
8. Реализация документа планирования регулярных перевозок в городе Брянске.
9. Замена подвижного состава коммерческих перевозчиков транспортными 
средствами большей вместимости.

Цели подпрограммы  Совершенствование организации транспортного обслуживания населения в го-
роде Брянске  

Задачи подпрограммы Обеспечение устойчивой работы транспорта общего пользования, повышение 
доступности, безопасности и качества оказываемых населению транспортных 
услуг 

Этапы и сроки реализации подпрограммы 2016-2020 годы


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)68
Общий объем средств, предусмотренных на реализа-
цию подпрограммы 

Всего – 1 821 005 368,8 рублей, в том числе по годам реализации:
2016 год – 253 858 218,8 рублей;
2017 год – 781 362 850,0 рублей;
2018 год – 253 400 000,0 рублей;
2019 год – 264 352 600,0 рублей;
2020 год – 268 031 700,0 рублей.
Из них:
- за счет средств бюджета города Брянска -1 246 752 896,8 рублей, в том чис-
ле: 
2016 год -229 358 218,8 рублей ( в том числе кредиторская задолженность- 
799 889,1 рублей); 
2017 год –320 410 378,0 рублей (в том числе кредиторская задолженность  - 
19 072,5 рублей); 
2018 год – 224 600 000,0 рублей;
2019 год – 224 352 600,0 рублей;
2020 год – 248 031 700,0 рублей.       

Ожидаемые – конечные результаты (индикаторы) 
реализации подпрограммы             

Показатели ожидаемых – конечных результатов (индикаторов) реализации 
подпрограммы приведены в приложении 1 к муниципальной программе

1. Характеристика текущего состояния организации транспортного обслуживания
населения в городе Брянске

Транспорт общего пользования является важнейшей составной частью инфраструктуры города Брянска.
Его устойчивое и эффективное функционирование - одно из условий стабилизации и подъема экономики областного центра, 

решения проблем в социальной сфере. 
Транспорт общего пользования города Брянска представлен автомобильным транспортом и городским наземным электриче-

ским транспортом.
В настоящее время все автобусы и троллейбусы, работающие на муниципальных маршрутах регулярных перевозок в городе 

Брянске по регулируемым тарифам и с предоставлением льгот на проезд, являются муниципальной собственностью и переданы в 
хозяйственное ведение (на баланс) муниципальному унитарному Брянскому городскому пассажирскому автотранспортному пред-
приятию (далее - МУ БГПАТП) и муниципальному унитарному предприятию «Брянское троллейбусное управление» (далее - МУП 
«БТУ») для выполнения работ, связанных с осуществлением пассажирских перевозок.

В городе Брянске по состоянию на 01.01.2017 установлен 41 муниципальный маршрут регулярных перевозок в городе Брянске 
по регулируемым тарифам, из них: 28 муниципальных маршрутов обслуживает  МУ БГПАТП  и 13 маршрутов - МУП «БТУ».

По состоянию на 01.01.2017  в хозяйственном ведении  МУ БГПАТП находятся 112 автобусов, средний возраст которых 12,6 
г., на балансе  МУП «БТУ» находятся 115 троллейбусов, средний возраст которых 15,2 г.

Согласно расстановке транспортных средств на муниципальных маршрутах регулярных перевозок в городе Брянске по регу-
лируемым тарифам должны работать 94 автобуса МУ БГПАТП, 90 троллейбусов МУП «БТУ».

Находясь в тяжелом финансовом состоянии, предприятия испытывают трудности при обеспечении ежедневного выпуска 
транспортных средств на линию, в том числе из-за наличия физически изношенного и морально устаревшего подвижного состава.

Срок полезного использования (эксплуатации) подвижного состава согласно постановлению Правительства РФ от 01.01.2002 
№ 1 «О классификации средств, включаемых в амортизационные группы» составляет 7 лет.

По состоянию на 01.01.2017 года:
- в МУП «БТУ» количество троллейбусов сроком использования до 7 лет составляет -11 единиц;
- в МУ БГПАТП количество автобусов сроком использования до 7 лет -13 единиц. Предприятие на отдельных маршрутах вы-

нуждено эксплуатировать автобусы марок «Икарус» «Вольво» (12 единиц), возраст которых свыше 30 лет.
Коэффициент износа подвижного состава автобусов МУ БГПАТП -  85,6 %; троллейбусов МУП «БТУ» - 95 %.
Другая важная проблема транспорта общего пользования  - недостаточный уровень доступности, оперативности и эффектив-

ности предоставления лицам  с ограниченными возможностями передвижения гарантированных государством  транспортных услуг.
Так, к примеру, услуги общественного транспорта, являющиеся важнейшей предпосылкой к социальной интеграции, в боль-

шинстве случаев, не приспособлены для нужд инвалидов.
За последние годы Брянской городской администрацией в рамках программных мероприятий по обновлению парка подвиж-

ного состава транспорта общего пользования за счет средств различных уровней бюджета совместно с муниципальными унитарны-
ми предприятиями проведена определенная работа по приобретению новых транспортных средств.

В 2011 - 2012 годах приобретено 8 троллейбусов, в том числе: 3 единицы - по результатам конкурсных торгов на сумму 10 
395,0 тыс.руб. и  5 единиц МУП «БТУ» по договору лизинга.

В 1 квартале 2013 года в соответствии с постановлением Правительства РФ от 26.09.2012 № 981 «Об утверждении Правил 
предоставления и распределения в 2012 году субсидий из федерального бюджета бюджетам субъектов Российской Федерации на 
закупку произведенных на территории государств - участников Единого экономического пространства автобусов, работающих на 
газомоторном топливе, трамваев и троллейбусов» на условиях софинансирования из федерального и областного бюджетов, а также 
бюджета города Брянска для нужд МУ БГПАТП и МУП «БТУ» на сумму 44,689 млн.руб. в город Брянск поставлено 5 газомоторных 
автобусов большого класса (в том числе: 3 - полунизкопольных, с местами под инвалидные коляски) и 3 троллейбуса.

(Всего:  44 689,0 тыс.руб. (из федерального  бюджета - 21 500,0 тыс.руб., областного бюджета  - 14 500,0 тыс.руб., городского 
бюджета - 8 629,0 тыс.руб.). 

В 2014 году с использованием механизмов лизинга за счет средств городского бюджета приобретено 5 автобусов большого 
класса для МУ БГПАТП на сумму 29,4 млн.руб. МУП «БТУ» самостоятельно приобрело  1 низкопольный троллейбус по договору 
лизинга.

Кроме того, в рамках мероприятия по формированию безбарьерной среды жизнедеятельности для инвалидов и других мало-
мобильных групп населения на территории города Брянска (доступная среда) на условиях софинансирования городского и федераль-
ного бюджетов приобретено:                                                        

-  3 низкопольных троллейбуса на сумму 17,9 млн.руб. с аппарелью и 1 автобус марки с подъемником для инвалидов-коля-
сочников на сумму 2,99 млн.руб.

В 2015 году в соответствии с мероприятием по формированию безбарьерной среды жизнедеятельности приобретено:
- 3 микроавтобуса для перевозки пассажиров, в том числе лиц с ограниченными возможностями (оборудованных подъемни-

ками для инвалидов-колясочников) на сумму 3,4 млн.руб.;
- 2 автобуса среднего класса для перевозки пассажиров, в том числе лиц с ограниченными возможностями (оборудованных 

подъемниками для инвалидов-колясочников) – 7,5 млн.руб.;
Однако, из-за недостаточности бюджетных средств закупка нового подвижного состава значительно отстают от объемов 

списания устаревшего транспорта
Поступление
с 2011 года

Списано
с 2011 года

Отклонение
на 01.01.2017 года

Троллейбусы  15 67                                    52

Автобусы (категории МЗ)            13 64   51

Произошедший в стране финансовый кризис существенно повлиял на процесс обновления парка подвижного состава обще-


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 69
ственного транспорта в городе Брянске.

В 2016 году из бюджета города Брянска осуществлялось только погашение лизинговых платежей за приобретенные в 2014 
году с использованием механизма лизинга 5 городских автобусов большого класса.

В условиях высокого уровня автомобилизации населения города Брянска повысить привлекательность общественного транс-
порта, в том числе и муниципального, без изменения качества используемого на муниципальных маршрутах регулярных перевозок 
подвижного состава не представляется возможным. Именно поэтому необходимо принять кардинальные меры по обновлению парка 
подвижного состава, в первую очередь, муниципальных унитарных предприятий транспорта общего пользования города Брянска, 
имеющих на сегодняшний день хорошо развитые материально-технические базы и высококвалифицированных специалистов в сфере 
организации пассажирских перевозок.

Совместно с муниципальными унитарными предприятиями прорабатываются и предлагаются различные пути обновления 
общественного транспорта для улучшения организации транспортного обслуживания населения в городе Брянске. 

Оптимальным решением данной проблемы является участие города Брянска в соответствующих целевых федеральных и 
(или) областных программах на условиях софинансирования и (или) субсидирования мероприятий, направленных на приобретение 
пассажирских транспортных средств.

В результате проведенной работы, в бюджете города Брянска на 2017 год  из средств, направленных на приобретение автомо-
бильного транспорта общего пользования, до 95 процентов  составляют  субсидии областного и федерального бюджетов.

Таким образом, в августе 2017 года в город Брянск поступило 14 автобусов марки ПАЗ-320414-04. Данные транспортные 
средства оснащены устройствами вывода звуковой  и зрительной  информации для удобства инвалидов  с расстройствами функций 
зрения и слуха. Автобусы приобретены  за счет средств бюджета города Брянска,  стоимость контракта составила  43 722,0 тыс.руб. 

В сентябре 2017 года в город Брянск поступил 1 автобус ПАЗ-320414-04. Данное транспортное средство оснащено подъемни-
ком для инвалидных колясок для беспрепятственного доступа инвалидов с нарушениями функций опорно-двигательного аппарата, а 
также устройствами вывода звуковой  и зрительной  информации для удобства инвалидов с расстройствами функций зрения и слуха. 
Автобусы приобретены в рамках реализации государственной программы «Доступная среда » (2017 – 2020 годы)  за счет средств об-
ластного, федерального бюджетов и бюджета города Брянска,  стоимость контракта составила 4 386,7 тыс.руб., из них: 3 952,5 тыс.
руб. - софинансирование  областного и федерального бюджетов или 89 процентов.

В соответствии с соглашением от 20.10.2017 № 80, заключенным между департаментом промышленности, транспорта и 
связи Брянской области и Брянской городской администрацией о предоставлении субсидий в рамках государственной программы 
«Развитие промышленности, транспорта и связи Брянской области» (2014-2020 годы) и муниципальной программы «Стимулирование 
экономической активности в  городе Брянске» на 2016 – 2019 годы (подпрограмма «Организация транспортного обслуживания в го-
роде Брянске» на 2016 – 2019 годы) были предусмотрены бюджетные ассигнования на закупку автомобильного транспорта общего 
пользования для города Брянска на условиях  софинансирования.  

Размер субсидии, предоставленной из областного бюджета бюджету города  Брянска, составил 95 процентов от общего объ-
ема бюджетных ассигнований.

 Объем бюджетных ассигнований, предусмотренных в бюджете города Брянска на финансовое обеспечение расходных обя-
зательств муниципального образования «город Брянск», в целях софинансирования которых предоставлена субсидия, составил 5 
процентов от общего объема бюджетных ассигнований.

В декабре 2017 года  осуществлена поставка в город Брянск первой партии  низкопольных  автобусов, среднего класса для 
перевозки пассажиров, в том числе  лиц с ограниченными возможностями, марки  ЛиАЗ- 429260 в количестве 20 единиц  на сумму 
142,3 млн.руб., из них:  135,2 млн.руб. - софинансирование областного бюджета, 7,1 млн.руб. – расходы бюджета города Брянска.

Транспортные средства переданы МУ БГПАТП для работы на муниципальных маршрутах регулярных перевозок в городе 
Брянске по регулируемым тарифам и, соответственно, с предоставлением льгот на проезд. 

Текущая ситуация в сфере организации транспортного обслуживания осложнена также наличием ряда серьезных недостат-
ков и негативных тенденций, а именно: 

- снижение объемов пассажирских перевозок транспортом общего пользования вследствие резкого увеличения личного авто-
транспорта на улично-дорожной сети города;

- наличие препятствий и барьеров, с которым ежедневно сталкиваются инвалиды в сфере транспортного обслуживания; 
- снижение удельного веса муниципального транспорта, осуществляющего перевозку льготных категорий граждан, в общем 

объеме городских пассажирских перевозок;
- износ основных производственных фондов в муниципальных унитарных предприятиях транспорта общего пользования 

города Брянска, низкая заработная плата водительского и кондукторского состава предприятий;
- недостаточное  финансирование выпадающих доходов перевозчиков от предоставления льготного проезда из различных 

уровней бюджета;  
- малая вместимость транспортных средств коммерческих перевозчиков, привлекаемых для работы на маршрутах города 

Брянска;
- дублирование муниципальных маршрутов регулярных перевозок; 
- несоблюдение перевозчиками расписания движения городского пассажирского транспорта общего пользования.
Учитывая отмеченные недостатки в организации пассажирских перевозок  областного центра, на первом этапе выдвигается 

задача развития транспорта общего пользования,  как за счет бюджетного финансирования, так и путем привлечения частных инве-
стиций.  

Со стороны органов местного самоуправления предусматривается активное воздействие на сложившуюся ситуацию в сфере 
организации транспортного обслуживания  населения с помощью программно-целевого метода управления, которое предполагает 
разработку подпрограммы «Организация транспортного обслуживания в городе Брянске» на 2016 – 2020 годы.   

Подпрограмма «Организация транспортного  в городе Брянске» на 2016-2020 годы представляет собой программный доку-
мент, направленный на достижение целей и решение задач Брянской городской администрацией в области организации транспорт-
ного обслуживания населения.

 В рамках реализации подпрограммы планируется осуществление мероприятий, направленных на повышение регулярности 
движения на муниципальных маршрутах регулярных перевозок, сокращение простоев общественного транспорта по техническим 
причинам, повышение комфортабельности и безопасности пассажирских перевозок, улучшение эргономики и уменьшения вредного 
воздействия транспорта на окружающую среду.

Транспорт общего пользования города Брянска имеет решающее значение для экономики города Брянска и жизненно важен 
для обеспечения мобильности населения, однако существующая маршрутная сеть общественного транспорта не позволяет в полной 
мере  удовлетворять потребности населения в пассажирских перевозках, поднять их на более высокий уровень.

В ближайшие годы наряду с мероприятиями по обновлению парка подвижного состава общественного транспорта более про-
изводительными и комфортабельными транспортными средствами, имеющими повышенную экономичность в расходовании энерго-
ресурсов и обеспечивающими снижение себестоимости перевозок, планируются мероприятия, направленные на   совершенствова-
ние маршрутной сети города Брянска, усиление контроля за работой  транспорта общего пользования.

2. Цели и задачи подпрограммы
Цель подпрограммы: совершенствование организации транспортного обслуживания населения в городе Брянске. 
Задача подпрограммы: 
Обеспечение устойчивой работы транспорта общего пользования, повышение доступности, безопасности и качества оказыва-

емых населению транспортных услуг.

3. Сроки реализации подпрограммы
Подпрограмма рассчитана на 5 календарных  лет – 2016-2020 годы.

4. Объемы и источники финансирования подпрограммы


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)70

Источниками финансирования подпрограммы являются средства бюджета города Брянска и иные источники. 
Общий объем средств, предусмотренных на  реализацию подпрограммы  составляет:
на 2016 год – 253 858 218,8 рублей;
на 2017 год – 781 362 850,0 рублей;
на 2018 год – 253 400 000,0 рублей;
на 2019 год – 264 352 600,0 рублей;
на 2020 год – 268 031 700,0 рублей.
Объемы финансирования подпрограммы с разбивкой по мероприятиям, исполнителям и срокам приведены в плане реализации 

муниципальной программы (приложение № 2).

5. Сведения о показателях (индикаторах) 
подпрограммы

Показатель «Повышение процента выполнения рейсов транспортом общего пользования по расписанию» приведен в приложе-
нии 1 к муниципальной программе и рассчитывается по формуле:

Pвып.ср. = (Рвып. 1+ Р вып.2 ) ÷ 2
Pвып..= Ко факт./ Ко план. Х 100 %, где

P вып.1 – процента выполнения автобусных рейсов;
 Ко факт. 1 – количество выполненных автобусных рейсов;
 Ко план.1 – количество запланированных автобусных рейсов (информация МУ БГПАТП).
      
P вып.2 – процент выполнения троллейбусных рейсов;
 Ко факт. 2 – количество выполненных троллейбусных рейсов;
Ко план.2 – количество запланированных троллейбусных рейсов (информация МУП «БТУ»).

Начальник  отдела по транспорту             Н.И. ТЕРЁШИН
Первый заместитель Главы городской администрации В.Н. ПРЕДЕХА

ПРИЛОЖЕНИЕ № 5
к муниципальной программе, 

утвержденной постановлением Брянской 
городской администрации

от 30.01.2016  № 239-п

ПОДПРОГРАММА

«Правопорядок»
на 2016-2019 годы

Сектор по работе с правоохранительными органами 
Брянской городской администрации

ПАСПОРТ
подпрограммы муниципальной программы 

«Стимулирование экономической активности в городе Брянске»
 на 2016-2019 годы

Наименование  подпрограммы                     «Правопорядок» на 2016-2019 годы

Ответственный  исполнитель 
подпрограммы                     

Брянская городская администрация,   сектор по работе с правоохранительными органами 

Соисполнители 
подпрограммы       

Брянская городская администрация:
1. Управление образования.
2. Управление культуры.
3. Районные администрации города Брянска.
4. Прокуратура города Брянска (по согласованию).
5. ГУ МЧС России по Брянской области (по согласованию).
6. УФСБ России по Брянской области (по согласованию).
7. Управляющие жилищные организации (по согласованию).
8. УМВД России по городу Брянску (по согласованию).
9. Руководители образовательных учреждений (по согласованию).

Перечень основных мероприятий подпро-
граммы      

1. Профилактика преступлений и правонарушений
2. Обеспечение антитеррористической защищенности

Цели подпрограммы  Обеспечение на территории города Брянска антитеррористической защищенности населе-
ния, общественной безопасности и правопорядка.

Задачи подпрограммы - проведение на плановой основе предупредительно - профилактических мероприятий, 
направленных на предупреждение террористической угрозы и экстремистских  проявле-
ний, преступлений и правонарушений, представляющих угрозу общественной безопас-
ности.

Общий объем средств, предусмотренных 
на реализацию подпрограммы 

Общий объем средств, предусмотренных на реализацию подпрограммы – 1 701,2 тыс. ру-
блей, в том числе:
2016 год – 950, 1 тыс. рублей
2017 год -  751,1 тыс. рублей,
в том числе средства бюджета города Брянска – 1 701,2 тыс. рублей, из них: 
2016 год – 950, 1 тыс. рублей (в т.ч. кредиторская задолженность на 01.01.2016 – 660,1 
тыс. рублей)
2017 год – 371,1 тыс. рублей


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 71

Конечные результаты реализации подпро-
граммы с разбивкой по годам реализации

Снижение количества преступлений, совершенных на территории города Брянска к уров-
ню 2015 года:
2016 год  - 99,0%;
2017 год  - 98,0%;
2018 год  - 97,0%;
2019 год – 96,5 %.

1. Характеристика текущего состояния обеспечения правопорядка и безопасности 
на территории города Брянска

Активизация деятельности центров и организаций террористической и экстремисткой направленности по пропаганде идеоло-
гии терроризма и экстремизма, формированию у населения негативного отношения к своей истории и национальным традициям, раз-
жиганию вражды на межнациональной и межконфессиональной основе, созданию на этой почве объединений радикального толка, 
представляющих угрозу безопасности общества.

Современные технологии с использованием интернет ресурсов позволяют предпринимаемые усилия по дестабилизации обста-
новки перенести на любой регион страны, в том числе город Брянск.

Раскрывая тематику преступлений и правонарушений стоит отметить, что за 9 месяцев 2015 года поступило 80783 обращения 
о совершенных происшествиях и преступлениях произошедших на территории города Брянска, на 9,5% увеличилось число лиц, при-
влеченных к уголовной ответственности (2103 человек). 

Наиболее острой и злободневной остается тема «пьяной преступности» так сотрудниками органов внутренних дел за 9 меся-
цев 2015 года составлено более 184 административных материалов в данной сфере, в том числе за продажу алкоголя несовершенно-
летним - 131. 

Указанные цифры говорят о необходимом участии в поддержании общественного порядка и общественной безопасности орга-
нов местного самоуправления путем реализации комплекса мер направленных на профилактику преступлений и правонарушений, а 
также институтов общественных формирований правоохранительной направленности (дружин по охране общественного порядка), 
которые в настоящее время получили свое развитие на территории областного центра.

2. Цели и задачи подпрограммы
 Цель подпрограммы:
- обеспечение на территории города Брянска антитеррористической защищенности населения, общественной безопасности и 

правопорядка.
 Задача подпрограммы:
- проведение на плановой основе предупредительно - профилактических мероприятий, направленных на предупреждение тер-

рористической угрозы и экстремистских  проявлений, преступлений и правонарушений, представляющих угрозу общественной без-
опасности.

3. Сроки реализации подпрограммы
Подпрограмма рассчитана на 4 календарных года – 2016-2019 годы.

4. Объемы и источники финансирования подпрограммы
Реализация подпрограммы осуществляется за счет средств бюджета города Брянска и внебюджетных источников, общий объ-

ем средств составляет 1701,2 тыс. рублей.

Наименование мероприятия Источник финанси-
рования

Объем средств, тыс. рублей
2016 год 2017 год 2018 год 2019 год

Всего по подпрограмме

В том числе:

Всего 950,1 751,1 - -
Средства бюджета 
города Брянска, в 
т.ч. кредиторская 
задолженность на 
01.01.2016

950,1

660,1

371,1

В н е б юд ж е т н ы е 
средства - 380,0 - -

1.Профилактика преступлений и 
правонарушений

Средства бюджета 
города Брянска 290, 0 371,1 - -

2.Обеспечение антитеррористиче-
ской защищенности

Внебюджетные сред-
ства - 380,0 - -

Главный распорядитель бюджетных средств – Брянская городская администрация.

5. Ожидаемы результаты – конечные 
результаты (индикаторы) реализации подпрограммы

Наименование показателя
(индикатора)

Единица из-
мерения

2016
год

2017
год

2018
год

2019
год

1 2 3 4 5 6
Снижение количества преступлений, совершен-
ных на территории города Брянска к уровню 2015 
года

% 99,0 98,0 97,0 96,5

Показатель рассчитывается по следующей формуле:
                                , где

Сп – снижение количества преступлений, совершенных на территории города Брянска к уровню 2015 года 
Ко – общее число зарегистрированных на территории города Брянска преступлений за отчетный год;
К15 – общее число зарегистрированных на территории города Брянска преступлений в 2015 году.

Заведующий сектором по работе с правоохранительными  
органами 

П.Н. САМОСВАТ

Первый заместитель Главы городской администрации В.Н. ПРЕДЕХА


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)72

ПРИЛОЖЕНИЕ № 6
к муниципальной программе, 

утвержденной постановлением Брянской 
городской администрации

от 30.01.2018  № 239-п

ПОДПРОГРАММА

«Обеспечение жильем 
молодых семей» 
на 2016-2020 годы

Жилищный отдел
Брянской городской администрации

ПАСПОРТ
подпрограммы муниципальной программы

«Стимулирование экономической активности в городе Брянске» 
на 2016-2020 годы

Наименование подпрограммы               «Обеспечение жильем молодых семей» на 2016 - 2020 годы
Ответственный исполнитель подпрограммы                     Жилищный отдел Брянской городской администрации
Соисполнители подпрограммы       Районные администрации города Брянска
Перечень основных мероприятий подпрограм-
мы      

1. Социальные выплаты молодым семьям на приобретение (строительство) жилья.
2. Разработка нормативных правовых документов, связанных с реализацией про-
граммы.
3. Формирование списков молодых семей для участия в  программе.
4. Организация информационно-разъяснительной работы среди населения по осве-
щению целей и задач программы.

Цели подпрограммы  Предоставление муниципальной поддержки в решении жилищной проблемы моло-
дым семьям, признанным в установленном порядке нуждающимися в улучшении 
жилищных условий.

Задачи подпрограммы Предоставление молодым семьям, участникам подпрограммы, социальных выплат 
на приобретение жилья экономкласса или строительство жилого дома экономкласса, 
с привлечением молодыми семьями собственных средств, дополнительных финан-
совых средств кредитных и других организаций, предоставляющих жилищные кре-
диты и займы, в том числе ипотечные, для приобретения жилья или строительства 
жилого дома экономкласса.

Этапы и сроки реализации подпрограммы 2016-2020 годы
Общий объем средств, предусмотренных на 
реализацию подпрограммы                     

Всего – 20 318 893,9 рублей, в том числе по годам реализации: 
2016 год – 6 703 042,5 рублей;
2017 год – 1 915 851,4 рублей;
2018 год – 3 900 000,0 рублей; 
2019 год – 3 900 000,0 рублей;
2020 год – 3 900 000,0 рублей.
Из них:
За счет средств бюджета города Брянска  – 13 406 229,0 рублей, в том числе по го-
дам реализации:
2016 год – 1 218 735,0 рублей;
2017 год – 487 494,0 рублей;
2018 год – 3 900 000,0 рублей; 
2019 год – 3 900 000,0 рублей; 
2020 год – 3 900 000,0 рублей.

Ожидаемые – конечные результаты (индикато-
ры) реализации подпрограммы             

Показатели ожидаемых – конечных результатов (индикаторов) реализации подпро-
граммы приведены в приложении 1 к муниципальной программе

1. Характеристика текущего состояния обеспечения жильем 
молодых семей в городе Брянске

Поддержка молодых семей в улучшении жилищных условий является важнейшим направлением жилищной политики как в 
Российской Федерации в целом, так и на территории города Брянска.

На начало 2018 года в районных администрациях города Брянска на учете в качестве нуждающихся в улучшении жилищных 
условий состоят 640 молодых семей, из них более 500 являются участниками подпрограммы «Обеспечение жильем молодых семей» 
(далее – подпрограмма). 

Неудовлетворительные жилищные условия оказывают особенно отрицательное влияние на репродуктивное поведение моло-
дой семьи по той причине, что основная доля рождения детей приходится на первые годы после заключения брака. Вынужденное 
проживание молодой семьи с родителями одного из супругов снижает уровень рождаемости и увеличивает возможность возникно-
вения конфликтных ситуаций внутри семьи и, как следствие, количество разводов среди молодых семей. 

Как правило, молодые семьи не могут получить доступ на рынок жилья без бюджетной поддержки. Даже имея достаточный   
уровень  дохода  для  получения  ипотечного   жилищного кредита, они не могут оплатить первоначальный взнос, необходимый для 
получения кредита и заключения договора купли-продажи либо долевого участия в строительстве жилья.

Молодые семьи, как правило, являются приобретателями первого в своей жизни жилья, а значит, не имеют в собственности 
жилого помещения, которое можно было бы использовать в качестве обеспечения уплаты первоначального взноса при получении 
ипотечного жилищного кредита или займа. К тому же, молодые семьи еще не имеют возможности накопить на эти цели необ-
ходимые средства. Однако такая категория населения имеет хорошие перспективы роста заработной платы по мере повышения 
квалификации, и государственная помощь в предоставлении средств на уплату первоначального взноса при получении ипотечных 
жилищных кредитов или займов будет являться хорошим стимулом дальнейшего профессионального роста.

В целях оказания помощи в решении жилищной проблемы молодых семей, проживающих на территории города Брянска, на-
чиная с 2007 года Брянская городская администрация на условиях софинансирования принимает участие в реализации федеральной 
и региональной подпрограммах «Обеспечение жильем молодых семей». За период 2007-2017 годы улучшили жилищные условия, 
в том числе с использованием средств жилищных кредитов  и займов, 87 молодых семей. За последние три года приобрели жилье 
в рамках подпрограммы 15 семей, в том числе по годам: 2015 год – 8 семей (из них, 2 семьи, получившие свидетельства о праве на 
предоставление социальной выплаты на приобретение (строительство) жилья в 2014 году), 2016 год – 5 семей, 2017 год – 2 семьи. 

Последние годы наблюдается снижение уровня целевого показателя подпрограммы, выраженного в доле молодых семей, 
улучшивших жилищные условия в отчетном году, в общем числе молодых семей, нуждающихся в улучшении жилищных условий 
и являющихся участниками подпрограммы: 2015 год - 1,5 %, 2016 год – 0,9 %, 2017 год – 0,4 %. Отрицательная динамика значений 
целевых показателей связана с уменьшением доли финансирования подпрограммы за счет средств областного и федерального бюд-


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 73
жетов.  

Ежегодно в бюджете города Брянска на реализацию подпрограммы предусматриваются средства, которые не используются 
в полном объеме по причине недостаточного финансирования за счет средств областного и федерального бюджетов. Так, в период 
2015-2017 годы в бюджете города Брянска на условиях софинансирования были предусмотрены средства в размере  8 123,7 тыс. ру-
блей для предоставления социальных выплат на приобретение жилья 34 молодым семьям. Однако, объем выделенных муниципаль-
ному образованию «город Брянск» средств федерального и областного бюджетов в размере 16 701,2 тыс. рублей позволил улучшить 
жилищные условия только 15 семей. Общий объем затраченных на реализацию подпрограммы средств бюджета города Брянска за 
три года составил 3 502,8 тыс. рублей, что составило 43 % от запланированных.

Подпрограмма «Обеспечение жильем молодых семей» на 2016 - 2020 годы предусматривает создание системы муниципальной 
поддержки молодых семей, нуждающихся в улучшении жилищных условий и проживающих на территории города Брянска.

Финансовая поддержка молодых семей за счет средств бюджета города Брянска в рамках реализации настоящей подпрограммы 
создаст возможность для решения ими жилищной проблемы, в том числе с привлечением средств жилищных кредитов или займов, 
что естественным образом повлечет за собой повышение как качества жизни молодых семей в целом, так и уровня рождаемости в 
городе Брянске.

2. Цели и задачи подпрограммы
Цель подпрограммы:
Предоставление муниципальной поддержки в решении жилищной проблемы молодых семей, признанных в установленном 

порядке нуждающимися в улучшении жилищных условий.
 
Задача подпрограммы:
Предоставление молодым семьям, участникам подпрограммы, социальных выплат на приобретение жилья экономкласса или 

строительство жилого дома экономкласса, с привлечением молодыми семьями собственных средств, дополнительных финансовых 
средств кредитных и других организаций, предоставляющих жилищные кредиты и займы, в том числе ипотечные, для приобретения 
жилья или строительства жилого дома экономкласса.

3. Сроки реализации подпрограммы
Подпрограмма рассчитана на 5 календарных лет – 2016-2020 годы.

4. Объемы и источники финансирования подпрограммы
Источниками финансирования подпрограммы являются средства бюджета города Брянска и иные источники. 
Общий объем средств, предусмотренных на  реализацию подпрограммы  составляет:
на 2016 год – 6 703 042,5 рублей;
на 2017 год – 1 915 851,4 рублей;
на 2018 год – 3 900 000,0 рублей; 
на 2019 год – 3 900 000,0 рублей;
на 2020 год – 3 900 000,0 рублей.
Объемы финансирования подпрограммы с разбивкой по мероприятиям, исполнителям и срокам приведены в плане реализа-

ции муниципальной программы (приложение № 2).

5. Сведения о показателях (индикаторах) подпрограммы.
Показатель «Доля молодых семей, улучшивших жилищные условия в отчетном году, в общем числе молодых семей, нужда-

ющихся в улучшении жилищных условий и являющихся участниками подпрограммы» приведен в приложении 1 к муниципальной 
программе и рассчитывается по формуле:

N=M/Sх100%, где
N - доля молодых семей, улучшивших жилищные условия в отчетном году;
M - количество молодых семей, улучшивших жилищные условия в отчетном году;
S - общее число молодых семей, нуждающихся в улучшении жилищных условий и являющихся участниками подпрограммы.

Начальник жилищного отдела Е.Э. МОХОРОВА
Первый заместитель Главы городской администрации В.Н. ПРЕДЕХА

ПРИЛОЖЕНИЕ № 7
к муниципальной программе, 

утвержденной постановлением Брянской 
городской администрации

от 30.01.2018  № 239-п

ПОДПРОГРАММА

«Информационное обеспечение
деятельности Брянской городской

администрации»
на 2016-2020 годы

Отдел пресс-службы
Брянской городской админи страции

ПАСПОРТ
подпрограммы муниципальной программы

 «Стимулирование экономической активности в городе  Брянске»
 на 2016-2020 годы

Наименование подпрограммы                 «Информационное обеспечение деятельности Брянской городской администрации» 
на 2016-2020 годы

Ответственный исполнитель подпрограммы                    Отдел пресс-службы Брянской городской администрации
Соисполнители подпрограммы       Отсутствуют


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)74
Перечень  мероприятий подпрограммы   1.Информирование населения о деятельности Брянской городской администрации 

через средства массовой информации с использованием услуг  печатных и электрон-
ных изданий.
2. Организация и проведение:
-пресс-конференций
-интервью.
3.Освещение выездных мероприятий с участием представителей Брянской городской 
администрации.
4.Организация освещения общественно-значимых мероприятий и акций, способ-
ствующих укреплению связей Брянской городской администрации с населением.

Цель подпрограммы   Своевременное и полное информирование населения города Брянска о деятельности 
Брянской городской администрации.

Задачи подпрограммы   Повышение уровня информационной 
открытости Брянской городской администрации.

Этапы и сроки реализации подпрограммы 2016-2020 годы
Общий объем средств, предусмотренных на 
реализацию подпрограммы   

1.Всего за счет средств бюджета города Брянска –  11 982 778,6 рублей, из них по 
годам реализации:
2016 год – 3 783 558,8 рублей,
2017 год – 2 199 219,8 рублей,
2018 год – 2 000 000,0 рублей,
2019 год – 2 000 000,0 рублей,
2020 год – 2 000 000,0 рублей. 

Ожидаемые - конечные результаты  (индикато-
ры) реализации подпрограммы

Показатели ожидаемых – конечных результатов (индикаторов) реализации подпро-
граммы приведены в приложении 1 к муниципальной программе

 
1. Характеристика текущего состояния

соответствующей сферы социально-экономического развития
Брянская городская администрация на протяжении последних лет проводит открытую информационную политику, доводя до 

населения города Брянска информацию о своей деятельности через электронные и печатные средства массовой информации, актив-
но используя информационно-коммуникационную сеть «Интернет» и непосредственный контакт руководителей городской админи-
страции со СМИ. Важной частью информационной деятельности Брянской городской администрации является работа по организа-
ции информационного сопровождения общественно значимых мероприятий и акций; обнародование нормативно-правовых актов; 
организация публикаций целевых материалов,  оперативной (новостной) и справочной информации. 

Необходимость обнародования (опубликования) информации о деятельности Брянской городской администрации определена 
Федеральным законом Российской Федерации от 09.02.2009 года № 8-ФЗ «Об обеспечении доступа к информации о деятельности 
государственных органов и органов местного самоуправления», а также Федеральным законом Российской Федерации №131-ФЗ от 
06.10.2003 года «Об общих принципах организации местного самоуправления в Российской Федерации». Порядок опубликования 
правовых актов определен Уставом города Брянска.

В 2017 году материалы о деятельности Брянской городской администрации размещались в следующих СМИ и сетевых из-
даниях: 

- печатные издания (формат полос А3): «Комсомольская правда – Брянск», «Аргументы и факты – Брянск» (тираж 10 тысяч 
экз.), «Брянский рабочий» (тираж 22,6 тысяч экз.),; 

-  телекомпании: «Брянская губерния», ГТРК «Брянск»; «Городской»;
- FM-радиостанции: «Ретро.FM»; «Радио Дача», «Лав Радио»;
- Интернет: официальный сайт Брянской городской администрации, официальная страница пресс-службы горадминистрации в 

соцсети ВКонтакте; региональные интернет-издания «Брянск Тудей»; «Брянские новости», «Наш Брянкс» и другие. 
В 2017 году руководители Брянской городской администрации регулярно встречались с населением, проводили выездные со-

вещания. Видеосюжеты об этих мероприятиях транслировались по брянским телеканалам. Регулярно освещались приемы граждан 
Главой Брянской городской администрации в Общественных приемных Президента РФ и Председателя Правительства РФ, а также 
личные приемы Главы городской администрации и его заместителей. 

В целях разъяснения планов по ремонту городских дорог в феврале 2017 был организован пресс-тур для региональных теле-
каналов. Материалы о ходе ремонтных работ регулярно публиковались в СМИ. За 10 месяцев 2017 года подготовлено и размещено 
на официальном сайте более 60 информаций, которые становятся основой для публикации новостных и аналитических материалов 
в региональных и городских СМИ.  

Значительная работа проводится по освещению реализации федеральной программы «Формирование комфортной городской 
среды». В среднем ежемесячно по этой теме, на основе информации пресс-службы, выходит более 30 материалов в ключевых СМИ. 
На старте реализации приоритетной программы с целью разъяснения возможностей проекта «Формирование комфортной город-
ской среды» были организованы расширенные интервью профильных специалистов в эфирах радио «Россия», телеканалов ГТРК 
«Брянск» и «Брянская губерния». Для детального информирования населения на официальном канале в «Рутуб» размещались транс-
ляции заседаний общественной комиссии, формирующей списки объектов, включенных в программу. 

Еженедельно освещаются работы по благоустройству города, анонсируются и публикуются итоги культурных акций и меро-
приятий всероссийского, регионального и городского масштаба, проводимые на территории Брянска. Регулярно освещается деятель-
ность профильных структур Брянской городской администрации по демонтажу незаконных рекламных конструкций и нестационар-
ных объектов торговли, в целях формирования позитивного отношения граждан к данному виду работ велась разъяснительная работа 
через СМИ.  

В рамках празднования Дня Победы, а также Дня города были организованы медиаточки для работы фотографов и видеоопе-
раторов. Лучшие фотографии, подготовленные сотрудниками отдела совместно с привлеченными  фотографами,  размещались на 
официальном сайте и в паблике «Вконтакте», многие СМИ при освещении праздничных мероприятий пользовались фотобанком 
пресс-службы городской администрации. В преддверии Дня города пресс-службой городской администрации совместно с пресс-
службой горсовета была подготовлена и проведена традиционная большая пресс-конференция руководителей города. 

С декабря 2016 года началась эксплуатация нового официального сайта Брянской городской администрации, созданного в со-
ответствие с требованиями статьи 13 Федерального закона  «Об обеспечении доступа к информации о деятельности государственных 
органов и органов местного самоуправления». Новый сайт имеет упорядоченную, более удобную структуру и усовершенствованный  
интерфейс. 

Следует отметить, что объем информации, необходимой к обнародованию (опубликованию), в т.ч. и требуемой законодательно,  
ежегодно возрастает. В тоже время в городе Брянске, как и по всей стране, наблюдается рост стоимости предоставляемых средствами 
массовой информации информационных услуг, что может привести к снижению уровня количества и качества необходимых публи-
каций и – как следствие – к уменьшению уровня информированности населения о деятельности Брянской городской администрации 
– целевого показателя, характеризующего решение задач муниципальной подпрограммы. Однако, в последние четыре года объем 
бюджетных лимитов на информационное обеспечение деятельности Брянской городской администрации существенно уменьшился: 
2014 год – 4727,8 тыс. руб.; 2015 г. – 3873,0; 2016 г. – 3783,5; 2017 г. – 2200,0 тыс. руб.).

Несмотря на снижение объемов бюджетного финансирования, динамика значений целевых показателей является в целом по-
ложительной. Так, в 2014 году уровень информированности о деятельности Брянской городской администрации имел фактическое 
значение 61%, что на 1,7% выше значений 2013 года. В 2015 году уровень целевого показателя достиг 64,5% (+1,5%), в 2016 г. – 
уменьшился до 61,8 (+0,8% от запланированного), на 2017 год запланирован также 61% ввиду снижения объемов финансирования. С 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 75
учетом объема финансирования целевой показатель на 2018 год целесообразно оставить на уровне 2016-2017 годов.

Достигать заданные в подпрограмме показатели удается по нескольким причинам. Во-первых, за счет проведения меропри-
ятий, не требующих финансирования, а также более широкого использования информационно-коммуникационной сети Интернет 
посредством официального сайта Брянской городской администрации. По данным независимых экспертов, аудитория пользователей 
социальных сетей и мобильных устройств, имеющих выход в Интернет, неуклонно растет. В основном это молодежь, которая наи-
более активно пользуются новостными сайтами, соцсетями и мессенджерами.

Однако в ближайшие годы прогнозируется рост населения предпенсионного и пенсионного возраста ввиду того, что сейчас в 
период детородного возраста вошли молодые люди, родившиеся в начале девяностых годов прошлого века, когда по ряду историче-
ских причин образовалась большая «демографическая яма». Это означает, что роль традиционных электронных СМИ (телевидение 
и радио) не только не снижается, но и, в некотором роде, усиливается. Тоже самое относится и к печатной прессе (газеты).

Повышенный уровень автомобилизации современного городского населения ставит перед органами местного самоуправления 
задачу расширить информационное поле за счет увеличения эфирного времени на ФМ-радиостанциях. Из этого следует второй спо-
соб достижения заданного значения индикатора реализации подпрограммы: выбор наиболее эффективного метода информирования 
целевых аудиторий. Например, если следует довести официальную информацию до жителей Брянска среднего и старшего поколе-
ния, то информация обнародуется через телевидение и проводное радио; если экономически активного населения – телевидение, 
ФМ-радио, газеты, Интернет; молодежь – ФМ-радио и Интернет. 

Печатные СМИ имеют стабильную аудиторию, поэтому и распределение финансовых средств на газеты формата А3 имеет 
стабильный характер (2015 год – 324,2 тыс. руб.; 2016 г. – 385,5; 2017 г. – 442,5). Усилен «радийный» сектор: 2015 год – 189,6 тыс. 
руб.; 2016 г. – 189,0; 2017 г. – 417,8). К сожалению, меньше средств по сравнению с 2015 годом направляется на приобретение теле-
визионного эфирного времени: 2015 год – 1153,2 тыс. руб.; 2016 г. – 657,8; 2017 г. – 755,3 тыс. руб. 

Муниципальная газета «Брянск», являющаяся официальным публикатором нормативных правовых актов, издается еженедель-
ным тиражом 100 экземпляров. Оригинальный макет размещается на официальных сайтах Брянского городского Совета народных 
депутатов и Брянской городской администрации. Отпечатанные экземпляры газеты также направляются в городские библиотеки, в 
областную научную универсальную библиотеку им. Ф.И. Тютчева, в районные администрации.

С целью наиболее полного информирования населения города Брянска о принятых Брянской городской администрацией нор-
мативных правовых актов в 2016 году издавался специальный номер газеты «Брянск», предназначенный для использования струк-
турами территориального общественного самоуправления увеличенным тиражом 388 экземпляров. В нем были опубликованы наи-
более востребованные горожанами регламенты предоставления муниципальных услуг Брянской городской администрацией. В 2017 
году ТОСам будут переданы сборники постановлений горадминистрации по наиболее важным вопросам жизнедеятельности, из-
данные в течение текущего года. Специальный номер газеты «Брянск» для ТОС распространяется через районные администрации и 
активистов-общественников. 

На основе вышеприведенного анализа с целью повышения уровня целевого показателя подпрограммы и с учетом изменения 
в большую сторону стоимости информационных услуг на рынке брянских СМИ, следует вывод о необходимости увеличения эфир-
ного времени на телевидении и радио, а также печатной  площади, используемых для информирования населения о деятельности 
Брянской городской администрации.

2. Цели и задачи подпрограммы
Цель подпрограммы: 
Своевременное и полное информирование населения города Брянска о деятельности Брянской городской администрации.

Задача подпрограммы:
Повышение уровня информационной открытости Брянской городской администрации.

3. Сроки реализации подпрограммы
Подпрограмма рассчитана на 5 календарных лет – 2016 – 2020 годы.

4. Объемы и источники финансирования подпрограммы
Источниками финансирования подпрограммы являются средства бюджета города Брянска.
 Общий объем средств, предусмотренных на реализацию подпрограммы, составляет:
на 2016 год – 3 783 558,8 рублей,
на 2017 год – 2 199 219,8 рублей,
на 2018 год – 2 000 000,0 рублей,
на 2019 год – 2 000 000,0 рублей,
на 2020 год - 2 000 000,0 рублей. 
Объемы финансирования подпрограммы с разбивкой по мероприятиям, исполнителям и срокам приведены в плане реализации 

муниципальной программы (приложение № 2).

5. Сведения о показателях (индикаторах) подпрограммы
Показатель «Уровень информированности населения о деятельности Брянской городской администрации»  определяется путем 

опроса репрезентативной выборки (400 человек взрослого населения города Брянска от 18 лет и старше) по вопросу: «Удовлетворены 
ли Вы уровнем своей информированности о деятельности Брянской городской администрации?». 

Варианты ответа: «Да», «Нет», «Затрудняюсь ответить».
Индикатор определяется суммированием количества ответов со значением «Да» и подсчетом их процента от общего числа 

опрошенных.
                              Уи =  Ко  х 100%, где
                                       400     

Уи – уровень информированности населения,
Ко– количество ответов со значением «Да».

Начальник отдела пресс-службы                                                                                           Н.Г. ГОМОНОВА

Первый заместитель Главы городской администрации                                                       В.Н. ПРЕДЕХА

ПРИЛОЖЕНИЕ № 8
к муниципальной программе, 

утвержденной постановлением Брянской 
городской администрации

от 30.01.2018 № 239-п

ПОЛОЖЕНИЕ
о порядке предоставления грантов

начинающим субъектам малого предпринимательства
города Брянска


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)76

1. Общие положения
1.1. Настоящее положение о порядке предоставления грантов начинающим субъектам малого предпринимательства города 

Брянска (далее - Положение) разработано в целях оказания поддержки субъектам малого предпринимательства в соответствии со 
статьей 78 Бюджетного кодекса Российской Федерации, Федеральным законом от 24 июля 2007 года № 209-ФЗ «О развитии малого и 
среднего предпринимательства в Российской Федерации», в рамках государственной программы «Экономическое развитие, инвести-
ционная политика и инновационная экономика Брянской области» (2014 - 2020 годы), утвержденной Постановлением Правительства 
Брянской области от 30 декабря  2013 года № 769-п, в целях реализации подпрограммы «Поддержка малого и среднего предпринима-
тельства в городе Брянске» на 2016-2020 годы,   утвержденной  постановлением Брянской городской администрацией от 31 декабря 
2015 года № 4556-п «Стимулирование экономической активности в городе Брянске» на 2016-2020 годы.

1.2. Положение определяет критерии отбора юридических лиц и индивидуальных предпринимателей города Брянска, имею-
щих право на получение гранта, условия и порядок предоставления грантов за счет средств, выделяемых из областного бюджета 
и поступивших в бюджет города Брянска, а также за счет средств бюджета города Брянска, порядок организации и проведения 
конкурсного отбора, порядок выплаты и возврата грантов в случае нарушения условий, установленных при их предоставлении и 
реализации бизнес-проекта.

1.3. К начинающим субъектам малого предпринимательства относятся индивидуальные предприниматели и юридические 
лица, осуществляющие деятельность менее одного года с даты государственной регистрации в Едином государственном реестре 
юридических лиц (индивидуальных предпринимателей) до дня подачи заявления на участие в конкурсном отборе.

1.4. Грант – субсидия индивидуальным предпринимателям и юридическим лицам – производителям товаров, работ, услуг. 
Гранты предоставляются начинающим субъектам малого предпринимательства: индивидуальным предпринимателям и юриди-

ческим лицам - производителям товаров, работ, услуг, зарегистрированным на территории города Брянска, состоящим на налоговом 
учете в межрайонной инспекции Федеральной налоговой службы по городу  Брянску и осуществляющим деятельность в качестве 
субъекта предпринимательства на территории Брянской области, на безвозмездной и безвозвратной основе и при условии долево-
го софинансирования целевых расходов по организации собственного дела, за счет средств бюджета города Брянска,  в пределах 
средств бюджетных ассигнований, запланированных в бюджете города Брянска на текущий финансовый год.

1.5. Организатор конкурсного отбора по предоставлению грантов начинающим субъектам малого предпринимательства города 
Брянска  - Брянская городская администрация.

Брянская городская администрация осуществляет консультирование по  условиям участия в конкурсном отборе.
1.6. Определены следующие приоритетные виды деятельности в соответствии с Общероссийским классификатором видов 

экономической деятельности (ОКВЭД) на получение гранта начинающими субъектами малого предпринимательства города Брянска:

Раздел С         «Обрабатывающие производства»;
Раздел F          «Строительство»;

Раздел G «Торговля оптовая и розничная. Ремонт автотранспортных средств и мотоциклов», кроме де-
ятельности в области - торговля оптовая и розничная (только деятельность по  техническому 
обслуживанию и ремонту автотранспортных средств и ремонту бытовых изделий и предметов 
личного пользования;

Раздел Р «Образование»;

РазделQ «Деятельность в области  здравоохранения и  социальных услуг»;
Раздел S          «Предоставление  прочих видов услуг.

1.7. Получателями грантов являются индивидуальные предприниматели и юридические лица, соответствующие условиям, 
предусмотренным статьей 4 Федерального закона от 24 июля 2007 г. № 209-ФЗ «О развитии малого и среднего предпринимательства 
в Российской Федерации». Осуществляемая  деятельность должна соответствовать  основному виду деятельности, указанному в 
сведениях о видах экономической деятельности по Общероссийскому классификатору видов экономической деятельности Единого 
государственного реестра юридических лиц или Единого государственного реестра индивидуальных предпринимателей.

1.8. Не допускаются к участию в конкурсном отборе бизнес-проекты начинающих субъектов малого предпринимательства 
города Брянска, подавших пакет документов на участие в конкурсном отборе по предоставлению грантов (далее - Претенденты):

 - имеющих задолженность по налоговым и иным обязательным платежам;
- занимающихся деятельностью, определенной в частях 3 и 4 статьи 14 Федерального закона от 24 июля 2007 года № 209-ФЗ 

«О развитии малого и среднего предпринимательства в Российской Федерации»:
а) являющимся кредитными организациями, страховыми организациями (за исключением потребительских кооперативов), 

инвестиционными фондами, негосударственными пенсионными фондами, профессиональными участниками рынка ценных бумаг, 
ломбардами;

б) являющимся участниками соглашений о разделе продукции;
в) осуществляющим предпринимательскую деятельность в сфере игорного бизнеса;
г) являющимся в порядке, установленном законодательством Российской Федерации о валютном регулировании и валют-

ном контроле, нерезидентами Российской Федерации, за исключением случаев, предусмотренных международными договорами 
Российской Федерации;

д) осуществляющим производство и (или) реализацию подакцизных товаров;
е) осуществляющим добычу и (или) реализацию полезных ископаемых, за исключением общераспространённых полезных 

ископаемых.
В оказании поддержки должно быть отказано по положениям, предусмотренным частью 5 статьи 14 Федерального закона от 24 

июля 2007 года № 209-ФЗ «О развитии малого и среднего предпринимательства в Российской Федерации»:
а) не представлены документы, определённые настоящим Положением, или представлены недостоверные сведения и докумен-

ты;
б) не выполнены условия оказания поддержки;
в) ранее в отношении заявителя – субъекта малого и среднего предпринимательства было принято решение об оказании анало-

гичной поддержки и сроки её оказания не истекли;
г) с момента признания субъекта малого и среднего предпринимательства допустившим нарушение порядка и условий оказа-

ния поддержки, в том числе не обеспечившим целевого использования средств поддержки, прошло менее чем три года.
1.9. На получение гранта выделена приоритетная целевая группа учредителей малых предприятий (индивидуальных предпри-

нимателей) - получателей грантов:
1.9.1. из числа молодежи (для индивидуальных предпринимателей, возраст которых до 30 лет (включительно) и юридических 

лиц - доля в уставном капитале, принадлежащая физическим лицам в возрасте до 30 лет, составляет более 50 процентов;
1.9.2. военнослужащие, уволенные в запас в связи с сокращением Вооруженных сил;
1.9.3. из числа ранее зарегистрированных в качестве безработных и состоявших на учете в ГКУ «Центр занятости населения 

города Брянска»  не ранее одного года до даты государственной регистрации в качестве индивидуального предпринимателя (юриди-
ческого лица); 

1.9.4. инвалиды;
1.9.5. родители, имеющие детей-инвалидов;
1.9.6. родители, воспитывающие трех и более детей, находящихся на их иждивении.

 
2. Условия предоставления грантов


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 77
2.1. Грант предоставляется субъектам малого предпринимательства с даты регистрации которых на момент обращения  за гран-

товой поддержкой (момент подачи документов на конкурс) прошло не более одного года, а также после прохождения претендентом 
(индивидуальным предпринимателем или учредителем (ями) юридического лица) краткосрочного обучения при наличии копии до-
кумента о пройденном обучении. Прохождение претендентом (индивидуальным предпринимателем или учредителем (ями) юриди-
ческого лица) краткосрочного обучения не требуется для начинающих предпринимателей, имеющих диплом о высшем юридическом 
и (или) экономическом образовании (профильной переподготовке). 

Грант предоставляется при условии софинансирования Претендентом расходов на реализацию бизнес-проекта (по результатам 
оценки которого Претендент был признан победителем конкурса)  собственными средствами в размере не менее 15 (пятнадцать) 
процентов от размера запрашиваемого гранта, с предоставлением документов, подтверждающих фактически осуществленные субъ-
ектом малого предпринимательства расходы,  составленные не ранее даты государственной регистрации субъекта малого предпри-
нимательства в качестве юридического лица или индивидуального предпринимателя.

2.2. К участию в конкурсном отборе допускаются Претенденты, своевременно и в полном объеме предоставившие пакет до-
кументов (далее – конкурсная заявка) с соблюдением требований, установленных Федеральным законом от 27.07.2006 № 152-ФЗ «О 
персональных данных»: 

2.2.1.  Заявление на участие в конкурсном отборе (форма 1 к настоящему Положению); 
2.2.2.   Заявка (форма 2 к настоящему Положению);
2.2.3. Бизнес-проект, в соответствии с рекомендациями по его составлению (форма 3 к настоящему Положению);
2.2.4. Копии платежных поручений или копии иных документов, подтверждающие затраты собственных средств на реализа-

цию бизнес-проекта, заверенные заявителем;
2.2.5. Информация по бизнес-проекту (форма 4 к настоящему Положению);
2.2.6. Копии  документов,  подтверждающие имеющуюся на момент подачи заявки численность работников: (штатное рас-

писание, трудовые договоры, приказы о приеме на работу на принятых работников, копии трудовых книжек (первого листа и листа 
с записью о приеме на работу), или справка о среднесписочной численности наёмных работников субъекта предпринимательства за 
последний отчетный период текущего календарного года с отметкой ИФНС или ПФР.

2.2.7. Копия выписки из Единого государственного реестра юридических лиц или Единого государственного реестра индиви-
дуальных предпринимателей на последнюю дату внесения изменений, полученная не ранее 30 календарных дней до даты подачи 
заявки, заверенная заявителем�;

2.2.8. Справка из банка об открытии расчетного счета с указанными реквизитами для перечисления гранта;
2.2.9. Справка Инспекции ФНС России по городу Брянску об исполнении налогоплательщиком обязанности по уплате налогов, 

пеней, штрафов, процентов в бюджетную систему Российской Федерации. Справка должна быть по состоянию не ранее 30 дней до 
даты подачи документов на участие в конкурсе.

2.3. Дополнительные документы для подтверждения сведений об отнесении заявителя к приоритетной целевой группе полу-
чателей грантов:

2.3.1. Для субъектов малого предпринимательства из числа молодежи (физические лица в возрасте до 30 лет (включительно) 
- копия паспорта;

2.3.2. Для военнослужащих, уволенных в запас в связи с сокращением Вооруженных сил, - копия военного билета и  копия 
приказа Министерства обороны Российской Федерации об увольнении по организационно-штатным мероприятиям, заверенная ка-
дровой службой;

2.3.3. Документ органа службы занятости, подтверждающий, что заявитель, не ранее одного года до даты государственной 
регистрации в качестве индивидуального предпринимателя (юридического лица), имел статус зарегистрированного в установленном 
порядке безработного (если субъект малого предпринимательства был зарегистрирован безработным);

2.3.4. Копии документов, подтверждающих обеспечение занятости инвалидов, матерей, имеющих детей в возрасте до трех лет, 
выпускников детских домов;

2.3.5. Для инвалидов - справка, подтверждающая факт установления инвалидности;
 2.3.6. Для родителей, имеющих детей-инвалидов - справка, подтверждающая факт установления инвалидности ребенка;
2.3.7. Для родителей, воспитывающих трех и более детей, находящихся на их иждивении, - копии свидетельства о рождении 

детей в возрасте до 18 лет, или справку с учебного заведения, если  дети старше   18 лет обучаются по очной форме в образователь-
ных организациях,  до окончания обучения, но не старше 23 лет.

2.4. Претендент может быть участником конкурса только по одному бизнес-проекту. Индивидуальному предпринимателю или 
юридическому лицу грант может быть предоставлен только один раз.

2.5. Размер гранта не может превышать 300 тысяч рублей. Грант предоставляется начинающим субъектам малого предпри-
нимательства города Брянска на конкурсной основе в соответствии с суммой набранных баллов по критериям отбора раздела  4 
настоящего Положения.

2.6. Гранты субъектам малого предпринимательства, осуществляющим розничную и оптовую торговлю, должны составлять не 
более 50 % от общей суммы субсидии по данному мероприятию.

2.7. Гранты предоставляются на финансирование целевых расходов, предусмотренных в разделе 7. «Финансовый план» биз-
нес-проекта, без последующего перераспределения сумм  по видам и (или) предметам этих расходов. Средства гранта должны быть 
использованы в течение срока окупаемости, указанного в бизнес-проекте.

2.8. Грант не может быть использован на:
- оплату труда сотрудников организации-заявителя (либо самого заявителя - индивидуального предпринимателя и его наем-

ных работников);
- приобретение  недвижимости, 
- уплату налогов, сборов, пени и пошлины в бюджеты всех уровней и государственные внебюджетные фонды,
- рекламу товаров, работ и услуг,
- создание и продвижение сайтов,
- приобретение канцелярских товаров,
- на уплату арендных платежей по договорам аренды нежилых помещений за период более 3 месяцев,
-погашение кредитов, полученных от кредитных организаций, и обслуживание  обязательств по кредитным соглашениям и 

договорам. 
 2.9. Конкурсная заявка представляется организатору конкурсного отбора по адресу: г. Брянск, пр-т Ленина, д. 35, каб. 55 (7 

этаж). 
Документы в составе конкурсной заявки представляются в печатном виде на бумажном носителе. Копии документов, пред-

ставляемые Претендентом в составе конкурсной заявки, должны быть заверены подписью и печатью (если имеется) Претендента.
Конкурсная заявка должна быть прошита, страницы пронумерованы.
Конкурсная заявка представляется в запечатанном конверте. На конверте указываются следующие реквизиты: 
- адрес организатора: Брянская городская администрация; 
-слова «На конкурсный отбор по предоставлению грантовой поддержки начинающим субъектам малого предпринимательства 

города  Брянска»; 
 - полное наименование, адрес регистрации, контактный телефон  Претендента;
 - наименование бизнес-проекта, предоставляемого на конкурсный отбор.
Датой и временем получения заявки считается дата и время, проставленные организатором на конверте с заявкой в момент ее 

получения. 
Документы представляются лично Претендентом или представителем субъекта (организации) на основании доверенности, 

оформленной в соответствии с законодательством. 
Конкурсные заявки, поступившие после установленного срока, не регистрируются и не рассматриваются. 
2.10. В случае отказа Претенденту в участии в конкурсном отборе или отказе в предоставлении гранта по основаниям, пред-

усмотренным в пунктах 5.2. и 5.3.  настоящего Положения, представленные на участие в конкурсном отборе конкурсные заявки, по 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)78

заявлению Претендента, возвращаются Претенденту.

3. Организация конкурсного отбора
3.1. Организацию проведения конкурсного отбора, а также организационно-техническое обеспечение деятельности конкурс-

ной комиссии по предоставлению грантов начинающим субъектам малого предпринимательства города Брянска осуществляет коми-
тет по экономике Брянской городской администрации.

3.2. Информационное сообщение о проведении конкурсного отбора размещается на официальном сайте Брянской городской 
администрации: http:bga32.ru

Сообщение о проведении конкурсного отбора должно содержать следующие сведения: 
- название и предмет конкурсного отбора; 
- наименование, адрес, номера контактных телефонов организатора конкурсного отбора; 
- срок, место приема конкурсной документации; 
- критерии определения победителей конкурсного отбора.
3.3. Организатор конкурсного отбора обязан соблюдать конфиденциальность любой документации, представляемой в рамках 

проводимого конкурсного отбора. 

4. Критерии отбора
4.1. Конкурсная комиссия по предоставлению грантов начинающим субъектам малого предпринимательства города Брянска 

(далее - Комиссия) оценивает конкурсные заявки, представленные Претендентами, по следующим критериям: 
а) направление вида  деятельности:
-  обрабатывающие производства  – 26 баллов;
- строительство – 24 балла;
- техническое обслуживание, ремонт автотранспортных средств, ремонт бытовых изделий и предметов личного пользования 

-22 балла;
- предоставление персональных услуг – 21 балл;
- организация   отдыха, культура и спорт – 20 баллов;
- иные направления деятельности, определённые п.1.6. настоящего Положения – 18 баллов;
- направления деятельности, не определённые в п.1.6. настоящего Положения – 0 баллов;
б) отношение к приоритетной целевой группе получателей гранта в соответствии с Положением:
- относится к приоритетной группе по 2 и более критериям –  6 баллов;
 - относится к приоритетной группе по 1 критерию – 3 балла;
в) наличие созданных рабочих мест (при наличии документов, подтверждающих имеющуюся на момент подачи заявки числен-

ность работников)
-  2 балла за каждое существующее  рабочее место, но не более 10 баллов;
г) экономическая эффективность проекта оценивается по величине NPV (Net Present Value):
- величина NPV < или = 0 баллов (проект отклоняется);
- величина NPV > 0 - 5 баллов.
 д) срок окупаемости бизнес-проекта:
- срок окупаемости бизнес-проекта более 2 лет - 0 баллов;
- срок окупаемости бизнес-проекта от 1 до 2 лет - 3 балла;
- срок окупаемости бизнес-проекта до 1 года - 6 баллов.
 е) планируемое расходование гранта на приобретение основных средств;
- 70-100 процентов – 8 баллов;
- от 50- 69 процентов - 4 балла;
- менее 50%  - 0 баллов.
4.2. Максимально возможное количество баллов равно 61. Положительное заключение выносится при условии, что конкурсная 

заявка Претендента набрала не менее 36 баллов в соответствии с критериями, установленными в настоящем разделе Положения.
4.3. По результатам проведения оценки заявок осуществляется присвоение каждому Претенденту суммарной количественной 

оценки (оценочный балл) по всем критериям оценки заявок, указанным в пункте 4.1 настоящего Положения, ранжирование участ-
ников конкурса с указанием очередности номеров в соответствии с наибольшим количеством набранных баллов (рейтинг заявок);

4.4. В случае превышения объемов заявок на получение гранта над лимитом бюджетных средств, предусмотренных на эти 
цели, Комиссия рекомендует на предоставление грантов заявки  Претендентов, которые набрали большее количество баллов.

При наличии нескольких заявок Претендентов с одинаковым количеством баллов предпочтение отдается  Претенденту, по-
давшему заявку ранее.

5. Регламент рассмотрения конкурсных заявок
5.1. Вскрытие конвертов с конкурсными заявками и оглашение списка претендентов производится на заседании Комиссии.
5.2. Комиссия проверяет пакет документов, представленный претендентом в соответствии с требованиями, предусмотренны-

ми настоящим Положением, и принимает решение о допуске или отказе Претенденту в участии в конкурсном отборе. Претенденту 
должно быть отказано в участии в конкурсном отборе в случаях:

- по основаниям, предусмотренным пунктом 1.8. настоящего Положения;
- несоответствия Претендента требованиям, предусмотренным пунктом 2.1. настоящего Положения;
- если заявка содержит неполный пакет документов, предусмотренный пунктом 2.2. настоящего Положения.
5.3. Комиссия в ходе заседания рассматривает конкурсные заявки Претендентов, производит подсчет суммы баллов конкурс-

ных заявок по критериям отбора (п. 4.1. настоящего Положения) по каждому из Претендентов,  допущенному  на конкурсный отбор,  
и выносит решение о предоставлении либо отказе в предоставлении гранта. В предоставлении гранта Претенденту должно быть 
отказано по следующим основаниям:

- если бизнес-проект не соответствует утвержденной форме и не отражает основные социальные, производственные, экономи-
ческие и финансовые показатели (форма 3 к настоящему Положению);

- если экономическая эффективность проекта меньше нуля, NPV < 0;
- проект набрал менее 36 баллов в соответствии с критериями отбора.
5.4. При рассмотрении конкурсных заявок, соответствующих условиям предоставления грантов, Комиссия определяет сумму 

грантов в соответствии с суммой набранных Претендентами баллов в пределах лимита бюджетных средств, предусмотренных на 
вышеуказанные цели в соответствующем финансовом году, формирует перечень победителей    конкурсного отбора.

5.5. Решение конкурсной комиссии оформляется в виде протокола и размещается на официальном сайте Брянской городской 
администрации: http:bga32.ru

5.6. О принятом решении конкурсной комиссии о предоставлении гранта или  об отказе в предоставлении гранта, все 
Претенденты уведомляются в течение 5 (пяти) рабочих дней со дня принятия данного решения.

6. Порядок предоставления грантов
6.1. Главным распорядителем средств бюджета города Брянска, направляемых на предоставление грантов, является Брянская 

городская администрация (далее - Администрация).
Расходные обязательства по предоставлению субсидий принимаются на период текущего года в пределах средств бюджетных 

ассигнований, запланированных в бюджете города Брянска на текущий финансовый год.
Остатки субсидии, не использованные Администрацией в отчётном финансовом году, подлежат возврату в областной бюджет 

в текущем финансовом году.
6.2. Администрация  предоставляет в департамент экономического развития Брянской области отчёт об использовании субси-

дии на предоставление грантов начинающим субъектам малого предпринимательства города Брянска.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 79
6.3. Обязательным условием при предоставлении грантов является согласие получателей грантов на осуществление 

Администрацией и органом муниципального  финансового контроля в лице контрольно-ревизионого отдела Брянской городской 
администрации (далее -  КРО) проверок соблюдения условий, целей и порядка предоставления грантов их получателями.

6.4.  В течение 10 (десяти) рабочих дней с момента оглашения итогов конкурсного отбора, но не позднее 25 декабря текущего 
года, Брянская городская администрация заключает договоры о предоставлении грантов (форма 5 к настоящему Положению, далее 
Договор)  с победителями конкурсного отбора  и определяет сроки предоставления промежуточных и итоговых отчетов в течение 
всего срока реализации бизнес-проекта, но не менее одного календарного года после получения гранта. 

6.5. В случае неподписания победителем  конкурсного отбора, в установленные сроки (10 (десять) рабочих дней) Договора, 
комиссия принимает решение о перераспределении невостребованных средств гранта между другими победителями  конкурсного 
отбора  пропорционально набранным баллам. 

6.6. После перечисления гранта на расчетный счет победителя конкурсного отбора (далее Грантополучатель), сведения о нем 
заносятся в реестр субъектов малого и среднего предпринимательства - получателей поддержки, оказываемой Брянской городской 
администрацией, в соответствии с постановлением Брянской городской администрации от 03.08.2017 № 2733-п «Об организации 
ведения реестров субъектов малого и среднего предпринимательства – получателей поддержки, оказываемой Брянской городской 
администрацией». 

7. Мониторинг за ходом реализации бизнес-проектов
7.1. Администрация:
7.1.1. Ведет учет бизнес-проектов и  Договоров, заключенных с Грантополучателями;
7.1.2. Принимает у Грантополучателя, в соответствии с Договором, отчет о реализации бизнес-проекта (форма 6 к настоящему 

Положению) с приложением заверенных, в установленном порядке, копий документов, подтверждающих использование средств 
гранта по  целевому назначению, в соответствии с планируемыми расходами в бизнес-проекте (далее по тексту – Отчет;

7.1.3. В случае если сведения, содержащиеся в Отчете, не позволяют оценить исполнение Грантополучателем обязательств по 
Договору, уполномоченные представители Брянской городской администрации могут:

- запросить дополнительные документы, подтверждающие ведение деятельности  в соответствии с бизнес-проектом; 
- и (или) осуществить выездную проверку по месту фактической реализации бизнес-проекта;
- и/или обратиться в КРО для  проведения проверки;
7.1.4. Направляет Грантополучателю уведомление о возврате бюджетных средств, предоставленных по настоящему Договору 

в виде гранта, путем их перечисления на лицевой счет Брянской городской администрации.

7.2. Грантополучатель:
7.2.1. Обязан не приостанавливать и продолжать ведение предпринимательской деятельности в течение всего срока реализа-

ции бизнес-проекта, но не менее одного календарного года после получения гранта. 
7.2.2. Обязан в течение срока окупаемости бизнес-проекта, но не менее одного календарного года со дня получения гранта, 

ежеквартально в срок до 30 числа месяца, следующего за истекшим кварталом, представлять в Администрацию (каб. № 55, 7 этаж) 
Отчет.

Отчет составляется с нарастающим итогом (за 1 квартал, полугодие,  9 месяцев, и год), начиная с квартала, в котором  сумма 
гранта была зачислена на расчетный счет. В случае зачисления  суммы гранта в декабре месяце, первым отчетным периодом призна-
ётся 1 квартал следующего года, в котором включаются сведения о реализации бизнес-проекта за  декабрь истекшего года.

В качестве документов, подтверждающих расходы,  представляются:
- При безналичном расчете:
 платежное поручение;
  счет-фактура (если она составляется);
 товарная (товарно-транспортная) накладная (для товаров), акт приема-передачи выполненных работ (оказанных услуг) (для 

услуг);
 распечатка с расчетного счета и другие документы.
При наличном расчете (в случае  наличия кассового аппарата):
  кассовый чек;
  товарный чек;
  при наличии - счет-фактура, товарная (товарно-транспортная) накладная (для товаров), акт приема-передачи выполненных 

работ (оказанных услуг) (для услуг) и другие документы.
- При наличном расчете (в случае  отсутствия кассового аппарата):
 квитанция – бланк строгой отчетности;
 или товарный чек;
 или другие документы, подтверждающие прием денежных средств за соответствующий товар (работу, услугу);
  при наличии - счет-фактура, товарная (товарно-транспортная) накладная (для товаров), акт приема-передачи выполненных 

работ (оказанных услуг) (для услуг) и другие документы.
- При приобретении товаров (бывших в использовании) у физических и юридических лиц:
 договор купли-продажи:
 акт приема-передачи товара;
 акт  осуществления взаимных расчетов. 
- В случае заключения договоров на  оказание услуг предоставляются сами договоры и подтверждающие документы факта 

получения услуг и факта оплаты полученных услуг;
- Копии документов, подтверждающих фактические расходы на уплату арендных платежей по договорам аренды нежилых 

помещений, за исключением аренды нежилых помещений объектов инфраструктуры поддержки субъектов малого и среднего пред-
принимательства, созданных при участии администрации Брянской области, предоставляются за период не более 3 месяцев, состав-
ленных в соответствии с действующим законодательством Российской Федерации.

7.2.3.Обеспечивает поэтапное выполнение комплекса запланированных мероприятий и использование гранта исключительно 
на цели, предусмотренные бизнес-проектом;

7.2.4. Представляет по первому требованию Администрации и КРО в течение 5 рабочих дней со дня получения соответству-
ющего запроса всю запрашиваемую документацию в целях проверки и контроля за исполнением Грантополучателем обязательств 
по  Договору.

7.2.5. Обеспечивает в ходе выездной проверки доступ представителям Администрации и КРО в помещения, ко всем доку-
ментам, материалам и имуществу, относящимся к выполнению обязательств по Договору, для осуществления проверки соблюдения 
условий, целей и порядка предоставления гранта;

7.2.6. Обязан возвратить в бюджет города Брянска грант в полном объеме,  путем  перечисления средств на лицевой счет 
Брянской городской администрации в двухнедельный срок со дня получения соответствующего уведомления Администрации о воз-
врате бюджетных средств.

7.2.7. Несёт ответственность за недостоверность представленных в Администрацию данных и нецелевое использование 
средств гранта.

7.3. КРО:
7.3.1.Имеет право по собственной инициативе или по обращению Администрации осуществлять проверки соблюдения усло-

вий, целей и порядка предоставления гранта.

8. Контроль за выполнением условий предоставления гранта
8.1. Обязательные проверки соблюдения условий, целей и порядка предоставления гранта Грантополучателям осуществляются 


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)80

Администрацией и КРО.
8.2. С момента перечисления средств гранта на расчетный счет Грантополучателя Администрация и контрольно-ревизионный 

отдел Брянской городской администрации осуществляют обязательную проверку реализации бизнес - проектов в сроки установлен-
ные в Договоре.

 9. Порядок возврата грантов в случае нарушения условий, установленных при их предоставлении
9.1. Предоставленные субъектам малого предпринимательства гранты подлежат возврату в бюджет города Брянска в случаях:
- наличия недостоверных сведений и  документов, представленных Грантополучателем в соответствии с разделом 2 настояще-

го Положения;
- неисполнения или ненадлежащего исполнения обязательств по Договору;
- нецелевого использования гранта, и/или представления Грантополучателем недостоверных сведений и (или) документов о 

целевом использовании гранта; в том числе выявленных по результатам последующих контрольных мероприятий соблюдения  усло-
вий, целей и порядка предоставления грантов их получателями проведенных КРО;

- непредставления документов о целевом использовании гранта либо непредставления документов, подтверждающих целевое 
использование средств гранта в сроки, установленные пунктами 7.2.1., 7.2.2.  настоящего Положения,

- прекращения деятельности Грантополучателя в качестве субъекта предпринимательства в течение срока окупаемости бизнес-
проекта или ранее одного календарного года со дня получения гранта. 

- признания субъекта малого предпринимательства банкротом, его ликвидации, нахождении в стадии реорганизации, в том 
числе и в случае обнаружения в течение текущего финансового года после перечисления гранта документов, подтверждающих на-
личие процедуры реорганизации, ликвидации юридического лица, прекращения деятельности индивидуального предпринимателя, 
банкротства;

- наличия заявления субъекта малого предпринимательства.
9.2. Возврат в бюджет города Брянска денежных средств, полученных в качестве гранта, производится Грантополучателем на 

лицевой счет Брянской городской администрации в двухнедельный срок со дня получения письменного уведомления Администрации 
о возврате гранта. 

9.3. В случае невыполнения Грантополучателем требования о возврате гранта в установленные сроки, Администрация вправе 
взыскать полученный грант в судебном порядке в соответствии с действующим законодательством Российской Федерации.

10. Порядок возврата грантов в текущем финансовом году остатков гранта, 
не использованных в отчетном финансовом году

10.1. Неиспользованные до окончания срока окупаемости проекта остатки Гранта подлежат возврату Грантополучателем в 
бюджет города Брянска в срок не позднее 14 рабочих дней со дня  окончания запланированного срока окупаемости  бизнес - проекта.

Уведомление о возврате гранта формируется на основании отчетов, предоставленных Администраци Грантополучателями.
10.2. В случае если средства гранта не возвращены Грантополучателем в бюджет города Брянска в установленные в пункте 10.1 

настоящего Порядка сроки, указанные средства подлежат взысканию в бюджет города Брянска в судебном порядке.

 Форма 1
к Положению

                                                             Главе Брянской
                                                    городской администрации

Заявление на участие в конкурсном отборе на предоставление
гранта субъекту малого предпринимательства города Брянска

Изучив положение о порядке предоставления грантов начинающим субъектам малого предпринимательства города Брянска, 
заявитель________________________________________________    в 

                                 (ФИО заявителя)
лице___________________________________________________________
                               (наименование организации/ИП)                                                                    
Документ, подтверждающий факт внесения записи в Единый государственный реестр юридических лиц или Единый государ-

ственный реестр индивидуальных предпринимателей № __________ от ____________ кем выдан _____________________________
________________________________
___________________________________ ИНН __________________________ ОГРН ___________________________ Основной вид 
деятельности организации по ОКВЭД:__________________ ___________________________________________ __________________
_____________________________________________ _______________________________________________ 

(номер и расшифровка)
Юридический адрес__________________________________ ___________________________________________

______________________________________ телефон _____________________,
сообщаю о намерении участвовать в конкурсном отборе на получение гранта для  развития деятельности  по проек-
ту_________________________________________________________________ _________________________________ ____________
____________________________________________________ _______________________ _____________________________________
______ ___________________________________ _____________ ______________________

(наименование  бизнес-плана)
С условиями предоставления гранта ознакомлен(а) и согласен(а). 

Беру на себя обязательство использовать предоставленный грант по целевому назначению в соответствии с установленными требо-
ваниями, а также условиями договора о предоставлении гранта. 
Достоверность представленных  сведений в составе заявки  подтверждаю и сообщаю, что: 

- деятельность заявителя не подпадает под п.3, п.4 ст.14, 209-ФЗ;
- заявитель не находится в состоянии реорганизации, ликвидации, банкротства или приостановления деятельности;
- на имущество заявителя не наложен арест в установленном законом порядке;
- не имеет задолженности по выплате заработной платы.
Даю согласие на обработку своих персональных данных в   соответствии   со ст. 9 Федерального закона от 27.07.2006 № 152-ФЗ  

«О защите персональных данных». Я уведомлен(а) и понимаю, что под обработкой персональных данных подразумевается любое 
действие (операция) или совокупность действий (операций), совершаемых с использованием средств автоматизации или без исполь-
зования таких средств с персональными данными, включая сбор, запись, систематизацию, накопление, хранение, уточнение (обнов-
ление, изменение), извлечение, использование, передачу (распространение, предоставление, доступ), обезличивание, блокирование, 
удаление, уничтожение персональных данных.

Даю согласие на осуществление Брянской городской администрацией  и контрольно-ревизионным отделом Брянской город-
ской администрации проверок соблюдения условий, целей и порядка предоставления субсидии.

В случае нарушения условий, установленных при предоставлении гранта, или выявления недостоверности в предоставленных 
мною документах грант обязуюсь вернуть.

___________________         (Ф.И.О.)__________________________________- 
(Дата, МП подпись)

                                                                                                         


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 81
Форма 2

к Положению

В Брянскую городскую
администрациюЗАЯВКА

 (для индивидуальных предпринимателей)
Ф.И.О., контактный телефон (факс)
Место и дата государственной регистрации

Почтовый адрес

Паспортные данные (№, серия, кем и когда вы-
дан)

Идентификационный номер налогоплательщика
Информация о регистрации:
дата выдачи
№ свидетельства
наименование органа, выдавшего свидетельство
Сведения об основных видах экономической дея-
тельности по Общероссийскому классификатору 
видов экономической деятельности, внесенные в  
единый государственный реестр индивидуально-
го предпринимателя                                 

Фактически осуществляемые виды деятельности 
(работ, услуг), производимые (выполняемые) в 
рамках реализации бизнес-проекта

Количество работающих в настоящее время по 
трудовым и гражданско-правовым договорам (без 
учета Претендента)
Финансовые ресурсы, необходимые для реализа-
ции проекта, всего (тыс. руб.)
из них: собственные средства
грант
заемные средства2

 2 Показатель заемных средств должен соответствовать данным кредитного договора (договора займа).
С содержанием п. 6.5., р. 8.  Положения о порядке предоставления грантов начинающим субъектам малого предпринимательства 
города Брянска ознакомлен(а), в случае нарушения условий, установленных при предоставлении гранта, или выявлении недостовер-
ности в предоставленных мною документах, сумму полученного гранта обязуюсь вернуть.

Индивидуальный предприниматель:___________________________________
                                                                  (подпись       (расшифровка подписи)
М.П.

Дата подачи заявки: _____________________

ЗАЯВКА
 (для юридического лица)

Наименование юридического лица (полное, 
сокращенное)

Почтовый адрес юридического лица

Ф.И.О. руководителя, контактный телефон, 
почтовый адрес проживания

Идентификационный номер налогоплатель-
щика
Информация о регистрации:
дата выдачи
№ свидетельства
наименование органа, выдавшего свидетель-
ство


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)82

Сведения об основных видах экономической 
деятельности по Общероссийскому класси-
фикатору видов экономической деятельности, 
внесенные в  единый государственный реестр 
юридических лиц 

Фактически осуществляемые виды деятель-
ности (работ, услуг), производимые (выполня-
емые) в рамках реализации бизнес-проекта
Стоимость собственных оборотных средств 
(тыс. руб.)
Среднесписочная численность работающих 
(чел.)
Финансовые ресурсы, необходимые для реали-
зации бизнес-проекта, всего (тыс. руб.)
из них: 
собственные средства
грант
заемные средства 3

Размер уставного капитала (тыс. руб.)
Сведения об учредителях (участниках) органи-
зации: Ф.И.О., адрес регистрации учредителя 
как физического лица, 

3 Показатель заемных средств должен соответствовать данным кредитного договора (договора займа).
С содержанием п. 6.5., р. 8.  Положения о порядке предоставления грантов начинающим субъектам малого предпринимательства 
города Брянска ознакомлен(а), в случае нарушения условий, установленных при предоставлении гранта, или выявлении недостовер-
ности в предоставленных мною документах, сумму полученного гранта обязуюсь вернуть.

Руководитель:________________   _______________________________________
                          (подпись)               (расшифровка подписи)

Главный бухгалтер: ________________   __________________________________
                                  (подпись)               (расшифровка подписи)
М.П.

Дата подачи заявки: __________________

Форма 3
к Положению

Макет бизнес-проекта

Бизнес-план представляет собой неотъемлемую часть конкурсной заявки Претендента на участие в конкурсном отборе по пре-
доставлению гранта начинающим субъектам малого предпринимательства города Брянска на создание и развитие собственного дела.

1. Титульный лист

                                                               «Утверждаю»
                                                             ______________

                                                               (должность)
                                                             ______________

                                                                 (Ф.И.О.)
                                                           «__» ___________

                  М.П.

Бизнес-проект
Наименование бизнес-проекта;
Наименование и место нахождения юридического лица (Ф.И.О. и адрес регистрации индивидуального предпринимателя, адрес 

фактического размещения);
Ф.И.О., адреса и телефоны основных учредителей с указанием доли в уставном капитале (для юридического лица);
Ф.И.О. руководителя организации-претендента (индивидуального предпринимателя);
Суть проекта (кратко сформулированное основное направление намечаемой или осуществляемой деятельности претендента);
Источники финансирования проекта (в процентах): собственные  Средства, заемные средства (отдельно отечественные и 

иностранные), 
Средства государственной поддержки, в т.ч. из бюджета города Брянска;
Сметная стоимость проекта;
Направление вложения денежных средств;
Срок окупаемости и реализации проекта;
Заявление о конфиденциальности (в случае необходимости, в произвольной форме).

2. Вводная часть или резюме проекта (3 - 4 стр.)


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 83
Характеристика проекта, раскрывающая суть и цели проекта и доказательства его выгодности, намерения по его реализации, 

отражение решаемых социальных проблем.
Описание предлагаемых видов товаров (работ, услуг) (перечень и краткая характеристика свойств, особенностей, направления 

использования, объемы, цена реализации, спецификация). Информация по производимой продукции (выполняемым работам, предо-
ставляемым услугам). Выручка от реализации товаров, работ, услуг.

Перечислить преимущества проекта и возможности рынка сбыта товаров (работ, услуг): указать основных потребителей това-
ров (работ, услуг) с учетом анализа конкурентоспособности товаров (работ, услуг) и характеристики современного состояния данной 
сферы деятельности; рынки сбыта готовой продукции.

Материально-технические ресурсы, необходимые для реализации бизнес-проекта: приобретение необходимого оборудования 
и техники, обеспеченность сырьем и материалами с указанием вида и объемов, поставщиков, ориентировочных цен, наличие и необ-
ходимость обеспечения энергетическими ресурсами, необходимость и возможность подключения к сетям, информация об имеющих-
ся у претендента в наличии материально-технических ресурсах (название и направление использования, стоимость и срок приобре-
тения, степень износа), краткая характеристика производственного процесса или процесса выполнения работ, предоставления услуг.

Потребность в инвестициях и источники финансирования проекта (с разбивкой по годам): потребность в инвестициях, всего 
(тыс. руб.) __________________________________________________________________,
в том числе: приобретение основных средств __________________________; 
пополнение оборотных средств (указать направления использования и объемы в денежном выраже-
нии)______________________________________;
арендные платежи _________________________________________________.
Общий объем финансирования, всего (тыс. руб.):
__________________________________________________________________,в том числе по источникам:
собственные средства претендента (средства претендента, имеющиеся в наличии для реализации бизнес-проек-
та)_______________________________;
заемные средства (кредиты, полученные в кредитных организациях, средства инвесторов) ___________________________________
____________________;
грант _____________________________________________________________.

Ожидаемые результаты решения социальных проблем (создание новых рабочих мест, благоустройство прилегающей террито-
рии, использование труда инвалидов и т.п.).

3. Анализ положения дел в отрасли
(назначение раздела - указать характер отрасли (развивающаяся, стабильная, стагнирующая), 3 - 4 стр.)

Общая характеристика потребности и объем производства продукции в регионе или России. Значимость данного производства 
для экономического и социального развития страны или региона.

Ожидаемая доля организации в производстве продукции в регионе или России.
Потенциальные конкуренты (указать наименования и адреса основных производителей товара, их сильные и слабые стороны).
Какие аналоги продукта и где появились за последние 3 года (указать, если аналогов нет).

4. Производственный план
(назначение раздела - аргументировать выбор производственного процесса, отразить  производственные показатели и охарактери-

зовать технико-экономические показатели согласно документации, 
утвержденной Претендентом, 4- 5 стр.)

Программа производства и реализации продукции.
Требования к организации производства.
Состав основного оборудования, его поставщики и условия поставок (аренда, покупка). Условия использования оборудования.
Поставщики основных видов сырья и материалов (название, условия поставок) и ориентировочные цены.
Альтернативные источники снабжения сырьем и материалами.
Численность работающих и затраты на оплату труда.
Стоимость производственных основных фондов
Объем годовых затрат на выпуск продукции, переменных и постоянных затрат. Себестоимость единицы продукции.
 Общая стоимость инвестиционного проекта.
Обеспечение экологической и технической безопасности.

5. План маркетинга (3-4 стр.)
В данном разделе описывается маркетинговый план – способы продвижения  товаров, продукции, работ, услуг на рынке. 
Характеристика продукции, оценка фактического объема и потенциальных возможностей рынка, организация сбыта продук-

ции, характеристика компаний, привлекаемых к ее реализации, конкурентная политика, расчет и прогноз оптовых и розничных цен 
на производимую продукцию, организация рекламной кампании и ориентировочный объем затрат на ее проведение.

6. Организационный план (2 - 3 стр.)
Сведения о претенденте. Статус, размер уставного капитала, состав учредителей. Форма собственности претендента. Список 

членов совета директоров. Обладатели права подписи финансовых документов. Распределение обязанностей между членами руко-
водящего состава.

7. Финансовый план
(данный раздел является ключевым, по нему планируются затраты на реализацию проекта и определяется его эффективность, от-

ражаются все экономические и финансовые показатели  4- 5 стр.)
В данном разделе приводятся  данные для формирования  доходной и расходной части проекта,  основные операционные и 

финансовые показатели проекта и его эффективности. 
7.1. Объем финансирования проекта по источникам (Объём и назначение финансовой поддержки: каков объём необходимых 

для реализации проекта финансовых ресурсов (общая стоимость проекта, в т.ч. средств гранта, собственные средства). Текущие 
финансовые обязательства (банковский кредит, заем физического лица, задолженность по оплате аренды), если есть, то условия воз-
врата (%, сроки, проч.). Данные должны быть сведены в таблицу.

7.2. Финансовые результаты реализации проекта (описание доходной и расходной части  по основным статьям). 
7.3. Прогноз движения денежных средств на основе значений основных показателей,  поквартально за период реализации 

бизнес-проекта, но не менее чем за год. Данные должны быть сведены в таблицу.
7.4. Экономическая эффективность по показателям чистой текущей стоимости (величина NPV), индекса рентабельности.
7.5. Срок окупаемости и  срок реализации проекта.
7.6. Бюджетный эффект бизнес-проекта. Финансовые коэффициенты, характеризующие рентабельность деятельности пред-

приятия, ожидаемый уровень платежеспособности, наряду с другими важными показателями деятельности предприятия включаются 
в финансовую часть резюме бизнес- плана. Данные должны быть сведены в таблицу.

8. Оценка рисков
Рыночные, внешние риски. Внутренние или ресурсные риски.

Форма 4
к Положению


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)84
Информация по бизнес-проекту на получение грантов

для начинающих субъектов малого предпринимательства
города Брянска

№ п/п Наименование показателя Расшифровка показателя
1 Наименование бизнес-проекта
2 Наименование и адрес организации (индивидуального предпри-

нимателя)
3 ФИО, адреса и телефоны основных учредителей с указанием доли 

в уставном капитале *
4 Фамилия, имя, отчество, телефон, факс претендента
5 Суть бизнес-проекта (описание процесса реализации проекта с 

указанием затрат на его реализацию, планируемой выручки и при-
были, оставшейся после выплаты всех обязательных платежей 
(заработная плата работникам, налоги и т.д.)

6 Сметная стоимость бизнес-проекта
7 Источники финансирования бизнес-проекта (в денежном и про-

центном выражении), в том числе:
-собственные средства
-грант
-кредитные (заемные) средства

8 Срок окупаемости бизнес-проекта (месяцев)
9 Срок реализации бизнес-проекта (месяцев)
10 Применяемая система налогообложения
11 Планируемый объем налоговых отчислений, всего (тыс. рублей)
12 Планируемый объем  отчислений в пенсионный фонд РФ
13 Фактическая среднесписочная численность работников за послед-

ний отчетный период (человек)
14 Планируемая среднесписочная численность работников по итогам 

реализации проекта (человек)
15 Среднемесячная заработная плата работников за последний отчет-

ный период (тыс. рублей)
16 Прочие значимые показатели **

Приложения к бизнес-проекту *** на _________ л. в __________ экз.

Подпись заявителя ______________ /________________________________/
                                                                             (расшифровка подписи)

<*> Заполняется юридическими лицами.
<**> Заполняется при наличии таковых.
<***> В качестве дополнительных обоснований к бизнес-проекту могут прилагаться:
бухгалтерские и финансовые отчеты;
аудиторские заключения;
данные по анализу рынка;
спецификации продукта, фотографии;
копии рекламных проспектов;
резюме владельцев и менеджеров;
копии разрешений, свидетельств и иных документов, подтверждающих возможности инициатора бизнес-проекта реализовать про-
ект;
копии договоров и протоколов о намерениях, которые в перспективе будут способствовать реализации бизнес-проекта;
необходимые чертежи;
проектно-сметная документация.

Форма 5
к Положению

Договор № _____
о предоставлении гранта

г. Брянск                                                                    «__» __________ 201___ г.
Брянская городская администрация в лице______________________ ________________________________________________

_______________,
действующего на основании _______________________________________ ___________________________________________

____________________, именуемая в дальнейшем «Администрация», с одной стороны, и ____________________________________
________________________, в лице _____________________________________, действующего на основании ___________________
___________________________________, именуемый в дальнейшем «Грантополучатель», с другой стороны, совместно именуемые 
«Стороны», на основании протокола заседания конкурсной комиссии по предоставлению грантов начинающим субъектам малого 
предпринимательства города Брянска от ____ № ________ заключили настоящий Договор о нижеследующем:

1. Общие положения
1.1. Настоящий Договор заключен в соответствии с Бюджетным кодексом Российской Федерации, Гражданским кодексом 

Российской Федерации, в целях реализации в целях реализации подпрограммы «Поддержка малого и среднего предпринимательства 
в городе Брянске» на 2016 - 2020 годы   утвержденной  постановлением Брянской городской администрацией  от 31.12.2015 № 4556-п 
«Стимулирование экономической активности в городе Брянске» на 2016 - 2020 годы и на основании протокола заседания конкурсной 
комиссии по предоставлению грантов начинающим субъектам малого предпринимательства города Брянска от _____№________.

2. Предмет Договора
        2.1. Предметом настоящего Договора является   предоставление   Брянской городской администрацией гранта на финансирова-
ние целевых расходов, предусмотренных в бизнес проекте: _____________________________________________________________
________________________________________________________________________________________________________________
___________________________

( наименование проекта)
На______________________________________________________________________________________________________________
________________________________________________________________________________________________________________
____________________________________________________________________________

( целевое назначение гранта)


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 85
3. Обязанности Сторон

3.1. Администрация:
3.1.1. Обязуется перечислить на расчетный счет Грантополучателя грант в сумме___________ (___________________________) 

рублей _______ копеек.
3.1.2. Обеспечивает своевременное перечисление денежных средств Грантополучателю в соответствии с разделом 4. настоя-

щего Договора.
3.1.3. Принимает у Грантополучателя отчет о реализации бизнес-проекта (форма 6 к Положению о порядке предоставления 

грантов начинающим субъектам малого предпринимательства города Брянска) с приложением копий документов, заверенных в уста-
новленном порядке, подтверждающих использование гранта по его целевому назначению в соответствии с планируемыми в бизнес-
проекте расходами (далее по тексту - Отчет), определенному пунктом 2.1 настоящего Договора. 

В случае непредставления, в сроки установленные пунктом 3.2.2. настоящего Договора, ежеквартального Отчета, 
Администрация вправе запрашивать у Грантополучателя предоставление Отчета, который должен быть представлен в течение 5 
рабочих дней со дня получения Грантополучателем соответствующего запроса.

3.1.4. Направляет Грантополучателю (по адресу указанному в настоящем Договоре) уведомление о возврате бюджетных 
средств, предоставленных по настоящему Договору в виде гранта, путем их перечисления на лицевой счет Брянской городской ад-
министрации, в следующих случаях:

- выявления недостоверных сведений в документах, представленных Грантополучателем в соответствии с разделом 2 Положения 
о порядке предоставления грантов начинающим субъектам малого предпринимательства города Брянска (далее - Положение);

- неисполнения или ненадлежащего исполнения обязательств по настоящему Договору;
-нецелевого использования гранта, и/или представления Грантополучателем недостоверных сведений и (или) документов о 

целевом использовании гранта; в том числе выявленных по результатам последующих контрольных мероприятий;
- непредставления Отчета в сроки, установленные пунктом 3.2.2. настоящего Договора;
- прекращения деятельности Грантополучателя в качестве субъекта предпринимательства в течение срока окупаемости  биз-

нес-проекта или в течение  календарного года со дня получения гранта (если срок реализации бизнес-проекта менее года). 
- признания Грантополучателя, как субъекта малого предпринимательства, банкротом, его ликвидации, нахождении в стадии 

реорганизации, в том числе и в случае обнаружения в течение текущего финансового года после перечисления гранта документов, 
подтверждающих наличие процедуры реорганизации, ликвидации юридического лица, прекращения деятельности индивидуального 
предпринимателя, банкротства.

3.1.5.Направляет Грантополучателю (по адресу, указанному в настоящем Договоре) уведомление о возврате неиспользованных 
до окончания срока окупаемости бизнес - проекта остатков гранта  в бюджет города Брянска в срок не позднее 14 рабочих дней со 
дня окончания срока окупаемости бизнес - проекта.

3.1.6. В случае невыполнения Грантополучателем требования  о возврате бюджетных средств, имеет право взыскать  сумму 
полученного гранта или неиспользованных до окончания срока окупаемости проекта остатков гранта в судебном порядке в соответ-
ствии с действующим законодательством Российской Федерации. 

3.1.7. Администрация и контрольно-ревизионный отдел Брянской городской администрации вправе производить провер-
ки соблюдения условий, целей и порядка предоставления гранта Грантополучателю, осуществить выездную проверку по месту 
фактической реализации бизнес-проекта, в случае если сведения, содержащиеся в Отчете, не позволяют оценить исполнение 
Грантополучателем обязательств по договору о предоставлении гранта. 

 3.2. Грантополучатель обязуется:
3.2.1. Вести деятельность в качестве субъекта предпринимательства  по заявленному в бизнес-проекте виду деятельности, 

обеспечивать поэтапное выполнение комплекса запланированных мероприятий и использовать грант исключительно на цели пред-
усмотренные бизнес-проектом.

3.2.2. Ежеквартально представлять Администрации Отчеты в срок до 30 числа месяца следующего за отчетным кварталом, в 
течение срока окупаемости  бизнес-проекта, но не менее одного календарного года со дня получения гранта. 

Для подтверждения расходов предоставляются документы в соответствии с пунктом 7.2.2. Положения. 
3.2.3. Представлять по первому требованию Администрации и/или контрольно-ревизионного отдела Брянской городской 

администрации в течение 5 рабочих дней со дня получения соответствующего запроса всю запрашиваемую документацию в целях 
проверки и контроля за исполнением Грантополучателем обязательств по настоящему Договору.

3.2.4. Обеспечивать в ходе выездной проверки доступ представителям Администрации в помещения, ко всем документам, 
материалам и имуществу, относящимся к выполнению настоящего Договора. 

3.2.5. Возвратить  в бюджет города Брянска в полном объеме бюджетные средства, предоставленные по настоящему Договору 
в виде гранта, путем их перечисления на лицевой счет Брянской городской администрации:

- в двухнедельный срок со дня получения соответствующего уведомления Администрации о возврате бюджетных средств, 
направленного в соответствии с пунктами 3.1.4., 3.1.5.  настоящего Договора, 

- в случае признания субъекта малого предпринимательства банкротом, его ликвидации, нахождении в стадии реорганизации, 
в том числе и в случае обнаружения в течение текущего финансового года после перечисления гранта документов, подтверждающих 
наличие процедуры реорганизации, ликвидации юридического лица, прекращения деятельности индивидуального предпринимате-
ля, банкротства.

3.2.6. Возвратить в бюджет города Брянска неиспользованные в период срока окупаемости бизнес-проекта средства гранта, в 
срок не позднее 14 рабочих дней со дня окончания срока окупаемости бизнес – проекта.

3.3. Грантополучатель даёт согласие на осуществление Администрацией  и контрольно-ревизионным отделом Брянской го-
родской администрации проверок соблюдения условий, целей и порядка предоставления грантов их получателями, а также выездных 
проверок по месту фактической реализации бизнес-проекта для оценки  исполнения Грантополучателем обязательств по настоящему 
Договору. 

4. Порядок финансирования
Грант предоставляется Администрацией путем безналичного перечисления денежных средств с лицевого счета Брянской го-

родской администрации на расчетный счет Грантополучателя, указанный в настоящем Договоре, в течение 20 рабочих дней со дня 
подписания настоящего Договора, но не позднее 31 декабря текущего года.

5. Ответственность сторон.
Порядок разрешения споров и разногласий
5.1. Стороны несут ответственность за неисполнение или ненадлежащее исполнение обязательств по настоящему Договору в 

соответствии с действующим законодательством Российской Федерации.
5.2. Споры и разногласия, возникающие при исполнении настоящего Договора, разрешаются Сторонами путем переговоров. 

В случае невозможности урегулирования разногласий путем переговоров, спорный вопрос рассматривается в судебном порядке в 
соответствии с действующим законодательством Российской Федерации по месту нахождения Администрации.

5.3. Подписанием настоящего Договора Грантополучатель  выражает свое согласие на обработку Администрацией его пер-
сональных данных, содержащихся в пакете документов, представленных им в Администрацию, в целях исполнения настоящего 
Договора в рамках Федерального закона от 27 июля 2006 г. № 152-ФЗ «О персональных данных». Под обработкой понимаются 
действия (операции) с персональными данными, а именно - сбор, систематизация, накопление, хранение, уточнение (обновление, 
изменение), использование, распространение, обезличивание, блокирование, уничтожение. 

6. Форс-мажорные обстоятельства
6.1. Стороны освобождаются от ответственности за частичное или полное неисполнение обязательств по Договору, если не-

исполнение явилось следствием обстоятельств непреодолимой силы, возникших после заключения Договора в результате событий 
чрезвычайного характера, которые Стороны не могли предвидеть и предотвратить (форс-мажор). К обстоятельствам непреодолимой 
силы относятся события, на которые Стороны не могут оказывать влияния и за возникновение которых не несут ответственности: 
землетрясение, наводнение, пожар, забастовки, массовые беспорядки, военные действия, террористические акты.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)86
6.2. В случае возникновения форс-мажорных обстоятельств Сторона, ссылающаяся на обстоятельства непреодолимой силы, 

обязана незамедлительно информировать другую Сторону и представить удостоверяющий документ. Информация должна содержать 
данные о характере обстоятельств, а также по возможности оценку их влияния на исполнение своих обязательств по настоящему 
Договору и на срок исполнения этих обязательств. Отсутствие уведомления в течение 5 (пяти) календарных дней с момента, когда 
подобное обстоятельство возникло, лишает Сторону права в дальнейшем ссылаться на данное обстоятельство.

6.3. По прекращении действия указанных обстоятельств Сторона, подвергшаяся действию этих обстоятельств, должна без 
промедления известить об этом другую Сторону в письменном виде, и при этом указать срок, в который предполагает исполнить 
обязательства по настоящему Договору. В этом случае заключается дополнительное соглашение к настоящему Договору, предусма-
тривающее соответствующее изменение сроков.

7. Расторжение Договора
Настоящий Договор может быть расторгнут:
7.1. По соглашению Сторон.
7.2. В одностороннем порядке в связи с отказом Администрации от исполнения Договора в случае выявления недостовер-

ности представленных Грантополучателем сведений и документов, непредставления Отчетов и (или) документов, подтверждающих 
реализацию бизнес-проекта. Договор в данном случае считается расторгнутым по истечении 30 (тридцати) календарных дней с 
даты получения Грантополучателем письменного уведомления Администрации о расторжении Договора. При этом обязательства 
Грантополучателя возвратить грант на лицевой счет Брянской городской администрации  сохраняются после расторжения Договора 
и действуют до их исполнения Грантополучателем.

7.3. По иным основаниям, предусмотренным действующим законодательством.

8. Срок Договора
Настоящий Договор вступает в силу с даты его подписания Сторонами и действует до полного исполнения обязательств по 

настоящему Договору.

9. Заключительные положения
9.1. Отношения Сторон, не урегулированные настоящим Договором, регламентируются действующим законодательством.
9.2. Стороны обязаны оповещать друг друга в письменной форме обо всех происходящих изменениях их статуса и реквизитов 

в течение 5 (пяти) календарных дней со дня соответствующего изменения.
9.3. Настоящий Договор составлен в 3 (трех) экземплярах, имеющих одинаковую юридическую силу, 2 (два) экземпляра для 

Администрации и 1 (один) экземпляр для Грантополучателя.

11. Реквизиты и подписи Сторон
Брянская городская администрация Получатель 

Юридический адрес: 
241050, г.Брянск, пр-т Ленина, д.35,

Юридический адрес:

тел. 74-25-37, факс 66-46-91 Почтовый адрес: 
Тел./факс.

ИНН/КПП   
Л/С      

КПП
Л/С      
ИНН/ОГРН

р/с  р/с
БИК   БИК 
к/с к/с 

М.П.
(дата)                                     (подпись)

М.П.
(дата)                               (подпись)

Форма 6
 Положению

Отчет о реализации бизнес-проекта  за _______кв.______года

Наименование ___________________________________________________
                           (Ф.И.О.) Грантополучателя
________________________________________________________________
________________________________________________________________
Наименование бизнес-проекта (вид деятельности)
________________________________________________________________
________________________________________________________________
Грант предоставлен по договору о предоставлении гранта                           № _____от__________________

№
п/п

Показатели План по бизнес-
проекту

Итого  с нарас-
тающим итогом

Фактически ис-
полнено за __ 
кв. 201__ г.

1 2 3 4 5
1. Общий объем выручки от реализации работ, товаров, ус-

луг по бизнес-проекту (тыс. руб.)
2. Расходы на реализацию бизнес-проекта, всего, 

      в том числе за счет:
-гранта

-собственных средств

-кредита
3. Прибыль (убыток) по бизнес-проекту 

(тыс. руб.)
4. Среднесписочная численность занятых (чел.)

      в том числе:
создано новых рабочих мест (чел.)


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 87

Постановление
от 30.01.2018 № 240-п

О внесении изменений в муниципальную программу города Брянска 
«Молодежная и семейная политика города Брянска» на 2014-2019 годы», 
утвержденную постановлением Брянской городской администрации 

от 30.12.2013 № 3411-п

В соответствии с Решением Брянского городского Совета народных депутатов от 20.12.2017 № 896 «О бюджете города Брянска на 
2018 год и плановый период 2019 и 2020 годов».

ПОСТАНОВЛЯЮ:
1. Внести изменения в постановление Брянской городской администрации от 30.12.2013 № 3411-п «Об утверждении муниципальной 

программы города Брянска «Молодежная и семейная политика города Брянска» на 2014-2019 годы» (в редакции постановлений Брянской 
городской администрации от 11.03.2014 № 565-п, от 18.06.2014 № 1575-п, от 10.09.2014 № 2544-п, от 21.10.2014 № 2968-п, от 08.12.2014 
№ 3447-п, от 29.12.2014 № 3801-п, от 11.03.2015 № 600-п, от 10.06.2015 № 1650-п, от 11.08.2015 № 2457-п, от 16.10.2015 № 3282-п, от 
14.12.2015 № 4145-п, от 24.12.2015 № 4358-п, от 31.12.2015 № 4550-п, от 08.06.2016 № 1932-п, от 14.07.2016 № 2396-п, от 17.10.2016 
№3637-п, от 30.12.2016 №4697-п, от31.01.2017 №276-п,от 17.05.2017 №1738-п, от 08.06.2017 №2030-п, от 11.10.2017 №3521-п, от 
30.10.2017 №3773-п, от 13.12.2017 №4377-п, от 13.12.2017 №4670-п, от 24.01.2018 №194-п ) (далее –Постановление): 

1.1. В наименовании, в пункте 1 Постановления слова «2014-2019 годы» заменить словами «2014-2020 годы».
1.2. Пункт 3 Постановления изложить в следующей редакции: «3.Контроль за реализацией муниципальной программы города 

Брянска «Молодежная и семейная политика города Брянска» на 2014-2020 годы возложить на заместителя Главы городской администрации 
Л.А.Гончарову.»

1.3.Муниципальную программу «Молодежная и семейная политика города Брянска» на 2014-2019 годы», утвержденную 
постановлением Брянской городской администрации от 30.12.2013 № 3411-п изложить в новой редакции согласно приложению к 
настоящему постановлению.

2. Настоящее постановление опубликовать в муниципальной газете «Брянск» и разместить его на официальном сайте Брянской 
городской администрации в сети Интернет.

3. Контроль за исполнением настоящего постановления возложить на Л.А. Гончарову, заместителя Главы городской администрации.

А.Н. МАКАРОВ,
Глава администрации

«ПРИЛОЖЕНИЕ 
к постановлению Брянской 
городской администрации

от 30.01.2018 № 240-п
 

«ПРИЛОЖЕНИЕ 
к постановлению Брянской 
городской администрации
от 30.12.2013 № 3411-п»

МУНИЦИПАЛЬНАЯ ПРОГРАММА
ГОРОДА БРЯНСКА

«Молодежная и семейная политика 
города Брянска»

на 2014 – 2020 годы

город Брянск

№
п/п

Показатели План по бизнес-
проекту

Итого  с нарас-
тающим итогом

Фактически ис-
полнено за __ 
кв. 201__ г.

1 2 3 4 5
5. Среднемесячная заработная плата (руб.)

6. Объем налоговых отчислений, всего (тыс. руб.)

7. Объем  отчислений в пенсионный фонд РФ, всего (тыс. 
руб.)

Достоверность представленных сведений подтверждаю.

«___» _____________ 20___ года ________________________________________ (дата) 
                                                             (подпись, Ф.И.О. Грантополучателя)                                »

Заведующий сектором поддержки предпринимательства
отдела прогнозирования и инвестиций комитета по экономике                                                              А.В. КОНДАКОВА

Начальник отдела прогнозирования и инвестиций 
комитета по экономике                                                                                                                                 И.Н. КРОХМАЛЕВА

Первый заместитель Главы городской администрации                                                                            В.Н. ПРЕДЕХА


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)88

ПАСПОРТ
муниципальной программы города Брянска

«Молодежная и семейная политика города Брянска»
на 2014 – 2020 годы

Наименование муниципальной 
программы

«Молодежная и семейная политика города Брянска» на 2014 – 2020 годы (далее - муниципальная 
программа)

Ответственный исполнитель 
программы

Комитет по делам молодежи, семьи, материнства и детства Брянской городской администрации.

Соисполнители программы Отсутствуют
Перечень подпрограмм, 
основных 
мероприятиймуниципальной 
программы

- Подпрограмма города Брянска «Молодое поколение города Брянска» на 2014-2020 годы.
-Основные мероприятия муниципальной программы:
1. Поддержка социально значимых и гражданских инициатив;
2. Руководство и управление в сфере установленных функций органов местного самоуправления;
3. Обеспечение сохранности жилых помещений, закрепленных за детьми-сиротами и детьми, 
оставшимися без попечения родителей;
4. Организация и осуществление деятельности по опеке и попечительству, выплата ежемесячных 
денежных средств на содержание и проезд ребенка, переданного на воспитание в семью опекуна 
(попечителя), приемную семью, вознаграждения приемным родителям;
5. Выплата единовременного пособия при всех формах устройства детей, лишенных 
родительского попечения, в семью в рамках подпрограммы «Совершенствование социальной 
поддержки семьи и детей» государственной программы Российской Федерации «Социальная 
поддержка граждан»;
6. Выплата единовременного пособия при всех формах устройства детей, лишенных 
родительского попечения, в семью;
7. Финансовое обеспечение деятельности учреждений по работе с молодежью и семьями;
8. Организации по работе с молодежью и семьями; 
9. Выплата материальной помощи жителям города Брянска в связи с непредвиденными 
жизненными обстоятельствами;
10.Выплата денежной компенсации на приобретение путевок для санаторно-курортного лечения 
родителям погибших Героев России.
11. Прочие выплаты по обязательствам 
государства.
12. Организация и осуществление деятельности по опеке и попечительству, выплата ежемесячных 
денежных средств на содержание и проезд ребенка, переданного на воспитание в семью 
опекуна (попечителя), приемную семью, вознаграждения приемным родителям, подготовка лиц, 
желающих
принять на воспитание в свою семью ребенка, оставшегося без попечения родителей

Цели муниципальной
программы

- Создание условий для эффективной социализации и самореализации граждан города Брянска.

Задачи
муниципальной
программы

- Реализация единой молодежной и семейной политики на территории города Брянска;
- Привлечение потенциала молодежи, общественных организаций и объединений к решению 
приоритетных задач города Брянска;
- Создание эффективной поддержки социально значимых проектов и программ на конкурсной 
основе, общегородских мероприятий;
- Защита прав и законных интересов несовершеннолетних, лиц из числа детей-сирот и детей, 
оставшихся без попечения родителей;
- Предоставление социальной поддержки отдельным категориям граждан и гражданам, 
оказавшихся в трудной жизненной ситуации;
- Реализация мероприятий, направленных на повышение социального статуса семьи и укрепления 
семейных ценностей.

Этапы и сроки реализации 
муниципальной программы

2014 – 2020 годы.

Общий объем средств, 
предусмотренных на 
реализацию
муниципальной 
программы

Всего – 726 894 526,77 руб., в том числе по годам реализации.:
 2014 г. - 92 140 300,0. руб.;
 2015 г. - 96 924 904,0 руб.;
 2016 г. – 102 783 730,0 руб.;
 2017 г. – 103 740 634,83 руб.;
 2018 г. – 114 042 694,69 руб.;
г. – 109 814 255,60 руб.
 г.- 107 448 007,65 руб. 
2020
из них:
за счет средств бюджета города Брянска, в том числе по годам реализации
– 128 513 596 руб., в т.ч: 
2014 г. – 18 869 300 руб.;
2015 г. – 21 911 421 руб.;
2016 г. – 19 905 780 руб.
2017 г. – 17 268 066 руб.;
2018 г. – 18 683 550 руб.;
2019 г. – 15 812 440 руб.;
2020 г - 16 063 039 руб.

Ожидаемые-конечные 
результаты (индикаторы)
реализации муниципальной
программы 

Показатели ожидаемых – конечных результатов (индикаторов) реализации муниципальной 
программы приведены в приложении 1 к муниципальной программе

I. Характеристика текущего состояния
молодежной и семейной политики в городе Брянске.

Муниципальная программа города Брянска «Молодежная и семейная политика города Брянска» на 2014 – 2020 годы (Программа) 
направлена на создание условий для самореализации молодежи, на осуществление отдельных государственных полномочий по 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 89
организации деятельности по опеке и попечительству, поддержку проектов и программ социально-ориентированных общественных 
организаций и объединений.

В Программе заложен адресно-ориентированный подход при планировании и реализации городских мероприятий с учетом 
возрастных особенностей граждан, их социального статуса. 

На 1 января 2017 года молодежь Брянска составляет существенную часть граждан города – 80281 человек (18,9 % от общей 
численности населения). Свыше 37% молодежи от общего количества проживает в Бежицком районе, в Советском районе – 26,6%, 18,9% 
и 17,1% проживают, соответственно, в Володарском и Фокинском районах города Брянска.

Молодое поколение города отличается такими позитивными качествами как мобильность, инициативность, восприимчивость к 
новым процессам и технологиям, инновационный подход к решению проблем в различных сферах жизнедеятельности.

С другой стороны, молодежь – это особая социально-демографическая группа, которая постоянно нуждается в социальной, 
правовой, психологической помощи и поддержке, стимулировании со стороны общества и власти. 

В связи с этим разработка Подпрограммы «Молодое поколение города Брянска» на 2014 – 2020 годы (Подпрограмма) является 
необходимой и целесообразной для успешной реализации созидательного потенциала молодежи в целях экономического и культурного 
развития города Брянска. 

В Подпрограмме заложен адресно-ориентированный подход при планировании и реализации городских мероприятий с учетом 
возрастных особенностей молодежи. 

Молодые люди города дифференцируются по возрастным группам следующим образом: от 14 до 19 лет – 25,7%, от 20 до 24 лет – 
32,5%, и от 25 до 29 лет – 41,8%, т.е. большая часть молодежи приходится на работающую молодежь.

На территории города Брянска действуют 26 учебных заведений профессионального образования, из которых 11 – это высшие 
учебные заведения и филиалы, 15 – средние специальные учебные заведения. Всеми формами обучения охвачено 39361 человек или 44% 
от общего числа молодежи.

Подпрограмма «Молодое поколение города Брянска» на 2014-2020 годы разработана с учетом преемственности и опыта реализации 
молодежной политики в городе Брянске, закрепления и развития позитивных результатов, которых удалось достичь к 2014 году.

За период реализации программы удалось достичь следующих результатов:
- ежегодно увеличивается удельный вес молодежи, охваченной социально-значимыми мероприятиями, к общему числу молодежи 

города, так с 2014 года данный показатель вырос с 20 до 25% и превысил 24000 человек;
- заметен значительный рост числа лиц, занимающихся волонтерской деятельностью к уровню 2013 года. Так данный показатель 

вырос с 2 до 13% и к 2018 году превысил 900 человек;
- стабильно растет удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города 

Брянска, к общему числу молодежи города. Так с 2014 года данный показатель вырос до 8,4% и превысил 6500 человек;
 - в условиях временно занятости несовершеннолетних граждан в возрасте от 14 до 18 лет в свободное от учебы время за период 

с 2015 года были трудоустроены более 200 человек;
- с целью поддержки общественных организаций и объединений ежегодно организуется конкурс проектов и программ в области 

молодежной политики. Так за период реализации программы оказана частичная финансовая поддержка 24 проектов;
- с 2008 года ежегодно 5 молодым людям города вручается именная муниципальная стипендия в размере 10 тыс. руб.
Но несмотря на проводимую работу остается нерешенным ряд проблем:
- недостаточный уровень ресурсного обеспечения программы по организации воспитания гражданственности и патриотизма, 

развитию волонтерского движения на территории города и реализации молодежной политики в целом;
- отсутствие в городе площадки (Дворца молодежи) для проведения различных фестивалей, конкурсов, смотров, а также 

удовлетворения иных социальных потребностей молодежи;
- невысокая динамика включения молодых граждан в социальную и инновационную деятельность;
- недостаточно развита материально-техническая база учреждений, работающих с молодежью.
В органе опеки и попечительства муниципального образования «город Брянск» в 2017 году на учете состоит 989 несовершеннолетних 

из числа детей-сирот и детей, оставшихся без попечения родителей. Из них 944 ребенка воспитываются в 779 замещающих семьях, а 
именно: 480 подопечных ребенка воспитываются в 409 семьях опекунов (попечителей), исполняющих свои обязанности безвозмездно, 
46 детей воспитываются в 37 семьях опекунов по заявлению родителей, 201 приёмный ребенок воспитывается в 133 приемных семьях 
(озмездная форма опеки/попечительства по договору о приемной семье), 217 усыновленных детей находятся на воспитании в 200 
семьях усыновителей, за 53 усыновленными детьми в возрасте до 3-х лет осуществляется контроль. В замещающих семьях в г.Брянске 
воспитываются 193 ребенка-сироты.

В учреждениях профессионального образования на полном государственном обеспечении обучается 45 детей-сирот и детей, 
оставшихся без попечения родителей, в отношении которых орган опеки и попечительства является законным представителем в 
соответствии с ч.4ст.155 Семейного кодекса Российской Федерации.

На воспитание в семьи граждан устроены 88,2% детей-сирот и детей, оставшихся без попечения родителей. Проводится подготовка 
лиц, желающих принять на воспитание в семью ребенка, оставшегося без попечения родителей. 

На учете в муниципальном образовании «город Брянск» состоит 709 граждан, признанных судом недееспособными.
Ежегодно более 30 социально ориентированных общественных организаций и объединений принимают участие в конкурсе 

проектов и программ в области молодежной политики, социальной поддержки граждан на территории города Брянска. Это позволяет 
вовлечь общественные институты в решение общегородских проблем, реализацию социальных мероприятий, а также оказывать помощь 
и поддержку людям, оказавшимся в трудной жизненной ситуации, развивать добровольческое движение. 

В городе созданы два муниципальных бюджетных учреждения по работе с молодежью и семьями города Брянска. 
Направление деятельности «Центра по работе с молодежью и семьями города Брянска» - организация и проведение мероприятий для 

молодежи и семей города Брянска, организация мероприятий, направленных на профилактику асоциального и деструктивного поведения 
подростков и молодежи, поддержка детей и молодежи, находящейся в социально-опасном положении, организация мероприятий в сфере 
молодежной политики, направленных на формирование системы развития талантливой и инициативной молодежи, создание условий 
для самореализации подростков и молодежи, развитие творческого, профессионального, интеллектуального потенциалов подростков и 
молодежи.

 «Реабилитационный центр «Лесная поляна» города Брянска» создан с целью реализации молодежной и семейной политики в 
городе Брянске, разработки и реализации комплексных инновационных проектов и программ работы с молодежью и семьями, создания 
условий и возможностей для успешной социализации и эффективной самореализации молодежи, создания условий и возможностей для 
оздоровления и отдыха подростков, молодежи, семей с детьми. В настоящее время учреждение находится на капитальном ремонте.

II. Цели и задачи муниципальной программы
Цели муниципальной программы:
- Создание условий для эффективной социализации и самореализации граждан города Брянска;
Задачи муниципальной программы:
- реализация единой молодежной и семейной политики на территории города Брянска;
- привлечение потенциала молодежи, общественных организаций и объединений к решению приоритетных задач города Брянска;
- создание эффективной поддержки социально значимых проектов и программ на конкурсной основе, общегородских мероприятий;
- защита прав и законных интересов несовершеннолетних, лиц из числа детей-сирот и детей, оставшихся без попечения родителей;
- предоставление социальной поддержки отдельным категориям граждан и гражданам, оказавшихся в трудной жизненной ситуации;
- реализация мероприятий, направленных на повышение социального статуса семьи и укрепление семейных ценностей;


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)90

Достижение указанных целей и задач имеет важное стратегическое значение для решения актуальных задач обеспечения жизненно 
важных интересов граждан, общества, государства. 

III. Сроки реализации муниципальной программы
Муниципальная программа рассчитана на 7 календарных лет (2014-2020 годы).

IV. Объемы и источники финансирования 
муниципальной программы 

Источниками финансирования программы являются средства бюджета города Брянска и иные источники. Общий объем средств, 
предусмотренных на реализацию муниципальной программы составляет:

На 2014 г. - 92 140 300,0 руб.;
На 2015 г. - 96 924 904,0 руб.;
На 2016 г. – 102 783 730,0 руб.;
На 2017 г. – 103 740 634,83 руб.;
На 2018 г. – 114 042 694,69 руб.;
На 2019 г. – 109 814 255,60 руб.
На 2020 г. - 107 448 007,65 руб. 

Объемы финансирования муниципальной программы с разбивкой по подпрограммам, основным мероприятиям, исполнителям и 
срокам приведены в плане реализации муниципальной программы (приложение № 2). 

V. Перечень подпрограмм и основных мероприятий,
 включенных в состав муниципальной программы

- Подпрограмма города Брянска «Молодое поколение города Брянска на 2014-2020 годы», приложение № 1;
- Основные мероприятия муниципальной программы:
1. Поддержка социально значимых и гражданских инициатив;
2. Руководство и управление в сфере установленных функций органов местного самоуправления;
3. Обеспечение сохранности жилых помещений, закрепленных за детьми - сиротами и детьми, оставшимися без попечения 

родителей;
4. Организация и осуществление деятельности по опеке и попечительству, выплата ежемесячных денежных средств на содержание 

и проезд ребенка, переданного на воспитание в семью опекуна (попечителя), приемную семью, вознаграждения приемным родителям;
5. Выплата единовременного пособия при всех формах устройства детей, лишенных родительского попечения, в семью в рамках 

подпрограммы «Совершенствование социальной поддержки семьи и детей» государственной программы Российской Федерации 
«Социальная поддержка граждан».

6. Выплата единовременного пособия при всех формах устройства детей, лишенных родительского попечения, в семью.
7. Финансовое обеспечение деятельности учреждений по работе с молодежью и семьями;
8. Организации по работе с молодежью и семьями;
9. Выплата материальной помощи жителям города Брянска в связи с непредвиденными жизненными обстоятельствами;
10. Выплата денежной компенсации на приобретение путевок для санаторно-курортного лечения родителям погибших Героев 

России.
11. Прочие выплаты по обязательствам государства.
12. Организация и осуществление деятельности по опеке и попечительству, выплата ежемесячных денежных средств на 

содержание и проезд ребенка, переданного на воспитание в семью опекуна (попечителя), приемную семью, вознаграждения приемным 
родителям, подготовка лиц, желающих принять на воспитание в свою семью ребенка, оставшегося без попечения родителей

6. Сведения о показателях (индикаторах) 
муниципальной программы.

Показатели ожидаемых – конечных результатов (индикаторов) реализации муниципальной программы приведены в приложении 
1 к муниципальной программе. 

Показатель «Число дополнительных рабочих мест для организации временного трудоустройства несовершеннолетних граждан в 
возрасте от 14 до 18 лет в свободное от учебы время» осуществляется на основании фактически выделенных лимитов финансирования 
на очередной финансовый год и утверждается постановлением БГА.

Ряд показателей требует расчета, который приводится ниже.
1. Исполнение установленных функций комитета по делам молодежи, семьи, материнства и детства Брянской городской 

администрации определяется ответственным исполнителем муниципальной программы.
2. Удельный вес молодежи, охваченной социально значимыми мероприятиями, к общему числу молодежи города.

Q = G / Vx x 100%
Q - удельный вес молодежи, охваченной социально значимыми мероприятиями;
G - общее количество молодежи, принявшей участие в социально значимых мероприятиях.

(G = G1 + G2 + G3 + ... + Gn),где
G1, G2, G3, Gn - число участников, принявших участие в социально значимых мероприятиях (раздел I, пункт 2, подпункты 2.1, 2.2; 

пункт 3, подпункты 3.1, 3.2, 3.3; пункт 4, подпункты 4.1, 4.2, 4.3; пункт 5, подпункты 5.1, 5.2; пункт 6, подпункты 6.1, 6.2, 6.3);
Vx - общее количество молодежи города Брянска (информация статуправления Брянской области).
3. Увеличение уровня лиц, занимающихся волонтерской деятельностью, к уровню 2013 года.

P = (P1 / P2 x 100%)-100%
P - рост числа лиц, занимающихся волонтерской деятельностью;
P1 - число лиц, занимающихся волонтерской деятельностью в плановом году (волонтеры, состоящие в волонтерских отрядах и 

объединениях города Брянска);
P2 - число лиц, занимающихся волонтерской деятельностью в 2013 году (700 человек).
4. Удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города Брянска, к 

общему числу молодежи города Брянска.
X = Z / Vx x 100%

X - удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города Брянска;
Z - общее количество молодежи, принявшей участие в мероприятиях по антинаркотической политике на территории города 

Брянска.
(Z = Z1 + Z2 + Z3 + ... + Zn), гдеZ1, Z2, Z3, Zn - число участников, принявших участие в мероприятиях по антинаркотической политике на территории города 

Брянска (раздел I, пункт 6, подпункты 6.1, 6.2, 6.3);
Vx - общее количество молодежи города Брянска (информация).
5. Число дополнительных рабочих мест для организации временного трудоустройства несовершеннолетних граждан в возрасте 


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 91
от 14 до 18 лет в свободное от учебы время определяется ответственным исполнителем муниципальной программы.

6. Увеличение уровня числа участников, охваченных социально значимыми мероприятиями, реализуемыми в проектах и 
программах в области молодежной политики, социальной поддержки общественными организациями и объединениями на конкурсной 
основе, по сравнению с 2013 годом.

B = B1 / B2 x 100%
B - число участников, охваченных социально значимыми мероприятиями, реализуемыми в проектах и программах в области 

молодежной политики, социальной поддержки общественными организациями и объединениями на конкурсной основе;
B1 - число участников, охваченных социально значимыми мероприятиями, реализуемыми в проектах и программах в области 

молодежной политики, социальной поддержки общественными организациями и объединениями на конкурсной основе в отчетном году 
(раздел II, пункты 1.1, 1.2).

B2 - число участников, охваченных социально значимыми мероприятиями, реализуемыми в проектах и программах в области 
молодежной политики, социальной поддержки общественными организациями и объединениями на конкурсной основе, в 2013 году.

7. Исполнение публичных нормативных обязательств и социальных выплат детям-сиротам и детям, оставшимся без попечения 
родителей, в рамках действующего законодательства.

X = Д2 / Д1 x 100%
X - процент исполнения;
Д1 - количество детей-сирот и детей, оставшихся без попечения родителей, переданных на воспитание в семью опекуна 

(попечителя), приемную семью;
Д2 - количество детей-сирот и детей, оставшихся без попечения родителей, получивших выплаты в рамках действующего 

законодательства.
8. Поддержка детей-сирот, детей, оставшихся без попечения родителей.

Д = C1 / C2 : 12 месяцев
Д - количество детей, получивших опекунское пособие;
C1 - объем средств, предусмотренных на выплату опекунского пособия;
C2 - фиксированная сумма выплат опекунского пособия на одного ребенка, предусмотренная законодательством. 
9 Степень реализации мероприятий, направленных на повышение социального статуса семьи и укрепление семейных 

ценностей.
СРм = Мв/М,

где СРм - степень реализации мероприятий,
Мв – количество мероприятий, выполненных в отчетном году, 
М – общее количество мероприятий, запланированных к реализации в отчетном году.

10. Число получателей социальной поддержки отдельной категории граждан и граждан, оказавшихся в трудной жизненной 
ситуации.

Ч = C1 / C2
Ч - число получателей социальной поддержки;
C1 - объем средств, предусмотренных на выплату социальной поддержки;
C2 - сумма выплат на одного человека, предусмотренная положением.
10. Степень реализации мероприятий, направленных на повышение социального статуса семьи и укрепление семейных 

ценностей.
СРм = Мв/М,

где СРм - степень реализации мероприятий,
Мв – количество мероприятий, выполненных в отчетном году, 
М – общее количество мероприятий, запланированных к реализации в отчетном году.

11. Удельный вес жителей города Брянска, участвующих в мероприятиях, направленных на повышение социального статуса 
семьи и укрепление семейных ценностей в сравнении с предыдущим годом.

Уж = Жу/S х 100%,
где Уж - удельный вес жителей города Брянска (в %) ,
Жу = Ж1+Ж2+Ж3+Ж4+…..Жn – количество жителей города Брянска, участвующих в мероприятиях, направленных на повышение 
социального статуса семьи и укрепление семейных ценностей ,
S – среднегодовая численность населения.
 12. Обеспечение выплаты на сохранность жилых помещений, закрепленных за детьми-сиротами и детьми, оставшимися без попечения 
родителей: выплата на оплату коммунальных услуг, приобретение строительных материалов для осуществления ремонта жилых 
помещений, закрепленных за детьми-сиротами, а также на оформление документов по передаче жилых помещений в собственность 
детей-сирот определяется ответственным исполнителем муниципальной программы.
 13. Реализация запланированных мероприятий по содержанию отдела опеки и попечительства. Обеспечение выплаты ежемесячных 
денежных средств на содержание и проезд ребенка, переданного на воспитание в семью опекуна (попечителя), приемную семью, 
вознаграждения приемным родителям определяется ответственным исполнителем муниципальной программы.
 14. Обеспечение выплаты единовременного пособия при всех формах устройства детей, лишенных родительского попечения, в семью 
определяется ответственным исполнителем муниципальной программы.
 15. Обеспечение выплат на содержание и организацию деятельности муниципальным бюджетным учреждениям по работе с молодежью 
и семьями города Брянска на вовлечение молодежи и семей города Брянска в культурно-досуговые и спортивные мероприятия; 
формирование семейных ценностей, профилактику социального сиротства через проведение круглых столов, семинаров, форумов, 
психолого-педагогическую поддержку детей-сирот, детей, оставшихся без попечения родителей; оказание помощи социально 
ориентированным общественным организациям определяется ответственным исполнителем муниципальной программы
16. Выплата денежной компенсации на приобретение путевки для санаторно-курортного лечения родителям погибших Героев России 
определяется ответственным исполнителем муниципальной программы
17. Подготовка лиц, желающих принять на воспитание в свою семью ребенка, оставшегося без попечения родителей определяется 
ответственным исполнителем муниципальной программы.
18. Именные муниципальные стипендии города Брянска определяется ответственным исполнителем муниципальной программы.
19. Информационное обеспечение молодежной политики определяется ответственным исполнителем муниципальной программы.

Главный бухгалтер комитета по делам молодежи, семьи, 
материнства и детства       А.М.АБУШИК

Председатель комитета по делам молодежи, семьи, 
материнства и детства                                                                                Д.В.ШАРОВ

Заместитель Главы городской администрации                                 Л.А.ГОНЧАРОВА


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)92
П
РИ

Л
О
Ж
ЕН

И
Е 

1 
к 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

е,
 

ут
ве
рж

де
нн
ой

 п
ос
та
но
вл
ен
ие
м 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
№

 2
40

-п
 

О
ж
ид
ае
м
ы
е 

– 
ко
не
чн

ы
е 
ре
зу
ль
та
ты

 (и
нд
ик
ат
ор
ы

) р
еа
ли
за
ци

и 
м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

 и
 и
х 
зн
ач
ен
ия
х 

№
 п

/п
Н
аи
ме
но
ва
ни
е 
ож

ид
ае
мо

го
 р
ез
ул
ьт
ат
а 

– 
ко
не
чн
ог
о 

ре
зу
ль
та
та

 (и
нд
ик
ат
ор
а)

Ед
ин
иц
а 

из
ме
ре
ни
я

Ц
ел
ев
ы
е 
зн
ач
ен
ия

 п
ок
аз
ат
ел
ей

 (и
нд
ик
ат
ор
ов

)
от
че
тн
ы
й 
пе
ри
од

 р
еа
ли
за
ци
и 
му

ни
ци
па
ль
но
й 

пр
ог
ра
мм

ы
20

18
 го
д

20
19

 го
д 

це
ле
во
е 

зн
ач
ен
ие

 к
 

20
20

 го
ду

20
14

 го
д 

фа
кт

20
15

 го
д

фа
кт

 
20

16
 го
д

фа
кт

.
20

17
 го
д 

Ц
ел
ь 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
 - 
С
оз
да
ни
е 
ус
ло
ви
й 
дл
я 
эф
фе
кт
ив
но
й 
со
ци
ал
из
ац
ии

 и
 с
ам
ор
еа
ли
за
ци
и 
гр
аж

да
н 
го
ро
да

 Б
ря
нс
ка

1.
За
да
ча

 м
ун
иц
ип
ал
ьн
ой

 п
ро
гр
ам
мы

: Р
еа
ли
за
ци
я 
ед
ин
ой

 м
ол
од
еж

но
й 
и 
се
ме
йн
ой

 п
ол
ит
ик
и 
на

 т
ер
ри
то
ри
и 
го
ро
да

 Б
ря
нс
ка

1.
И
сп
ол
не
ни
е 

ус
та
но
вл
ен
ны

х 
фу
нк
ци
й 

ко
ми

те
та

 
по

 
де
ла
м 

мо
ло
де
ж
и,

 
се
мь
и,

 
ма
те
ри
нс
тв
а 

и 
де
тс
тв
а 

Бр
ян
ск
ой

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

П
ро
це
нт

-
-

10
1

10
0

10
0

10
0

10
0

2
О
бе
сп
еч
ен
ие

 в
ы
пл
ат

 н
а 
со
де
рж

ан
ие

 и
 о
рг
ан
из
ац
ию

 
де
ят
ел
ьн
ос
ти

 
му

ни
ци
па
ль
ны

м 
бю

дж
ет
ны

м 
уч
ре
ж
де
ни
ям

 
по

 
ра
бо
те

 
с 

мо
ло
де
ж
ью

 
и 

се
мь
ям
и 

го
ро
да

 
Бр
ян
ск
а 

на
 
во
вл
еч
ен
ие

 
мо
ло
де
ж
и 

и 
се
ме
й 

го
ро
да

 Б
ря
нс
ка

 в
 к
ул
ьт
ур
но

-д
ос
уг
ов
ы
е 
и 
сп
ор
ти
вн
ы
е 

ме
ро
пр
ия
ти
я;

 
фо

рм
ир
ов
ан
ие

 
се
ме
йн
ы
х 

це
нн
ос
те
й,

 
пр
оф

ил
ак
ти
ку

 
со
ци
ал
ьн
ог
о 

си
ро
тс
тв
а 

че
ре
з 

пр
ов
ед
ен
ие

 
кр
уг
лы

х 
ст
ол
ов

, 
се
ми

на
ро
в,

 
фо

ру
мо

в,
 

пс
их
ол
ог
о-
пе
да
го
ги
че
ск
ую

 
по
дд
ер
ж
ку

 
де
те
й-
си
ро
т, 

де
те
й,

 о
ст
ав
ш
их
ся

 б
ез

 п
оп
еч
ен
ия

 р
од
ит
ел
ей

; о
ка
за
ни
е 

по
мо

щ
и 
со
ци
ал
ьн
о 
ор
ие
нт
ир
ов
ан
ны

м 
об
щ
ес
тв
ен
ны

м 
ор
га
ни
за
ци
ям

че
ло
ве
к

-
-

-
-

96
7

96
7

96
7

2.
 З
ад
ач
а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: П

ри
вл
еч
ен
ие

 п
от
ен
ци
ал
а 
мо
ло
де
ж
и,

 о
бщ

ес
тв
ен
ны

х 
ор
га
ни
за
ци
й 
и 
об
ъе
ди
не
ни
й 
к 
ре
ш
ен
ию

 п
ри
ор
ит
ет
ны

х 
за
да
ч 
го
ро
да

 Б
ря
нс
ка

.
3.

Уд
ел
ьн
ы
й 

ве
с 

мо
ло
де
ж
и,

 
ох
ва
че
нн
ой

 
со
ци
ал
ьн
о-

зн
ач
им

ы
ми

 м
ер
оп
ри
ят
ия
ми

, к
 о
бщ

ем
у 
чи
сл
у 
мо
ло
де
ж
и 

го
ро
да

П
ро
це
нт

23
,1

34
28

,7
22

24
26

26

4.
Ув
ел
ич
ен
ие

 
ур
ов
ня

 
чи
сл
а 

ли
ц,

 
за
ни
ма
ю
щ
их
ся

 
во
ло
нт
ер
ск
ой

 д
ея
те
ль
но
ст
ью

 к
 у
ро
вн
ю

 2
01

3 
го
да

П
ро
це
нт

7,
1

11
76

5
11

11
11

5.
Уд
ел
ьн
ы
й 
ве
с 
мо
ло
де
ж
и,

 у
ча
ст
ву
ю
щ
ей

 в
 м
ер
оп
ри
ят
ия
х 

по
 а
нт
ин
ар
ко
ти
че
ск
ой

 п
ол
ит
ик
е 
на

 т
ер
ри
то
ри
и 
го
ро
да

 
Бр
ян
ск
а,

 к
 о
бщ

ем
у 
чи
сл
у 
мо
ло
де
ж
и 
го
ро
да

.

П
ро
це
нт

4,
5

6,
2

7,
37

6
6

6
6

6.
Чи

сл
о 
до
по
лн
ит
ел
ьн
ы
х 
ра
бо
чи
х 
ме
ст

 д
ля

 о
рг
ан
из
ац
ии

 
вр
ем
ен
но
го

 т
ру
до
ус
тр
ой
ст
ва

 н
ес
ов
ер
ш
ен
но
ле
тн
их

 
гр
аж

да
н 
в 
во
зр
ас
те

 о
т 

14
 д
о 

18
 л
ет

 в
 с
во
бо
дн
ое

 о
т 

уч
еб
ы

 в
ре
мя

ме
ст

-
48

60
10

0
10

0
-

-

7.
И
ме
нн
ы
е 
му

ни
ци
па
ль
ны

е 
ст
ип
ен
ди
и 
го
ро
да

 Б
ря
нс
ка

че
ло
ве
к

-
-

-
-

5
5

5
8.

И
нф

ор
ма
ци
он
но
е 
об
ес
пе
че
ни
е 
мо
ло
де
ж
но
й 
по
ли
ти
ки

К
о
л
и
ч
е
с
т
в
о 

ме
ро
пр
ия
ти
й

-
-

-
-

20
0

20
0

20
0

3.
 З
ад
ач
а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: С

оз
да
ни
е 
эф
фе
кт
ив
но
й 
по
дд
ер
ж
ки

 с
оц
иа
ль
но

 зн
ач
им

ы
х 
пр
ое
кт
ов

 и
 п
ро
гр
ам
м 
на

 к
он
ку
рс
но
й 
ос
но
ве

.
9

Ув
ел
ич
ен
ие

 
ур
ов
ня

 
чи
сл
а 

уч
ас
тн
ик
ов

 
ох
ва
че
нн
ы
х 

со
ци
ал
ьн
о 
зн
ач
им

ы
ми

 м
ер
оп
ри
ят
ия
ми

, 
ре
ал
из
уе
мы

х 
в 

пр
ое
кт
ах

 
и 

пр
ог
ра
мм

ах
 
в 

об
ла
ст
и 

мо
ло
де
ж
но
й 

по
ли
ти
ки

, 
со
ци
ал
ьн
ой

 
по
дд
ер
ж
ки

 
об
щ
ес
тв
ен
ны

ми
 

ор
га
ни
за
ци
ям
и 
и 
об
ъе
ди
не
ни
ям
и 
на

 ко
нк
ур
сн
ой

 о
сн
ов
е 

по
 с
ра
вн
ен
ию

 к
 2

01
3 
го
ду

П
ро
це
нт

53
16

9,
3

28
2

66
75

75
75

4.
 З
ад
ач
а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: З
ащ

ит
а 
пр
ав

 и
 за
ко
нн
ы
х 
ин
те
ре
со
в 
не
со
ве
рш

ен
но
ле
тн
их

, л
иц

 и
з ч

ис
ла

 д
ет
ей

-с
ир
от

 и
 д
ет
ей

, о
ст
ав
ш
их
ся

 б
ез

 п
оп
еч
ен
ия

 р
од
ит
ел
ей

.
10

И
сп
ол
не
ни
е 
пу
бл
ич
ны

х 
но
рм
ат
ив
ны

х 
об
яз
ат
ел
ьс
тв

 
и 
со
ци
ал
ьн
ы
х 
вы

пл
ат

 д
ет
ям

 –
 с
ир
от
ам

 и
 д
ет
ям

, 
ос
та
вш

им
ся

 б
ез

 п
оп
еч
ен
ия

 р
од
ит
ел
ей

 в
 р
ам
ка
х 

де
йс
тв
ую

щ
ег
о 
за
ко
но
да
те
ль
ст
ва

П
ро
це
нт

10
0

10
0

10
0

10
0

-
-

-

11
П
од
де
рж

ка
 

де
те
й-
си
ро
т, 

де
те
й,

 
ос
та
вш

их
ся

 
бе
з 

по
пе
че
ни
я 
ро
ди
те
ле
й

де
те
й

-
78

9
78

9
Н
е 
ме
не
е 

78
0

Н
е 
ме
не
е 

78
0

Н
е 

ме
не
е 

78
0

Н
е 

ме
не
е 

78
0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 93
12

О
бе
сп
еч
ен
ие

 в
ы
пл
ат
ы

 н
а 
со
хр
ан
но
ст
ь 
ж
ил
ы
х 

по
ме
щ
ен
ий

, з
ак
ре
пл
ен
ны

х 
за

 д
ет
ьм
и-
си
ро
та
ми

 и
 

де
ть
ми

, о
ст
ав
ш
им

ис
я 
бе
з п

оп
еч
ен
ия

 р
од
ит
ел
ей

: 
вы

пл
ат
а 
на

 о
пл
ат
у 
ко
мм

ун
ал
ьн
ы
х 
ус
лу
г, 
пр
ио
бр
ет
ен
ие

 
ст
ро
ит
ел
ьн
ы
х 
ма
те
ри
ал
ов

 д
ля

 о
су
щ
ес
тв
ле
ни
я 
ре
мо

нт
а 

ж
ил
ы
х 
по
ме
щ
ен
ий

, з
ак
ре
пл
ен
ны

х 
за

 д
ет
ьм
и-
си
ро
та
ми

, 
а 
та
кж

е 
на

 о
фо

рм
ле
ни
е 
до
ку
ме
нт
ов

 п
о 
пе
ре
да
че

 ж
ил
ы
х 

по
ме
щ
ен
ий

 в
 с
об
ст
ве
нн
ос
ть

 д
ет
ей

-с
ир
от

:

де
те
й

-
-

-
-

10
1

10
6

10
7

13
Ре
ал
из
ац
ия

 за
пл
ан
ир
ов
ан
ны

х 
ме
ро
пр
ия
ти
й  
по

 
со
де
рж

ан
ию

 о
тд
ел
а 
оп
ек
и 
и 
по
пе
чи
те
ль
ст
ва

.
О
бе
сп
еч
ен
ие

 в
ы
пл
ат
ы

 е
ж
ем
ес
яч
ны

х 
де
не
ж
ны

х 
ср
ед
ст
в 

на
 с
од
ер
ж
ан
ие

 и
 п
ро
ез
д 
ре
бе
нк
а,

 п
ер
ед
ан
но
го

 н
а 

во
сп
ит
ан
ие

 в
 с
ем
ью

 о
пе
ку
на

 (п
оп
еч
ит
ел
я)

, п
ри
ем
ну
ю

 
се
мь
ю

, в
оз
на
гр
аж

де
ни
я 
пр
ие
мн

ы
м 
ро
ди
те
ля
м

Д
ет
ей

че
ло
ве
к

-
-

-
-

74
5

16
7

67
8

18
6

62
7

19
0

14
О
бе
сп
еч
ен
ие

 в
ы
пл
ат
ы

 е
ди
но
вр
ем
ен
но
го

 п
ос
об
ия

 
пр
и 
вс
ех

 ф
ор
ма
х 
ус
тр
ой
ст
ва

 д
ет
ей

, л
иш

ен
ны

х 
ро
ди
те
ль
ск
ог
о 
по
пе
че
ни
я,

 в
 с
ем
ью

.

пр
оц
ен
т

-
-

-
-

10
0

10
0

10
0

15
П
од
го
то
вк
а 
ли
ц,

 ж
ел
аю

щ
их

 п
ри
ня
ть

 н
а 
во
сп
ит
ан
ие

 
в 
св
ою

 с
ем
ью

 р
еб
ен
ка

, о
ст
ав
ш
ег
ос
я 
бе
з п

оп
еч
ен
ия

 
ро
ди
те
ле
й

че
ло
ве
к

-
-

-
-

Н
е 
бо
ле
е

80
Н
е 
бо
ле
е 

75
Н
е 
бо
ле
е 

68

5.
 З
ад
ач
а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: П

ре
до
ст
ав
ле
ни
е 
со
ци
ал
ьн
ой

 п
од
де
рж

ки
 о
тд
ел
ьн
ы
м 
ка
те
го
ри
ям

 г
ра
ж
да
н 
и 
гр
аж

да
на
м,

 о
ка
за
вш

им
ся

 в
 т
ру
дн
ой

 ж
из
не
нн
ой

 с
ит
уа
ци
и.

16
Чи

сл
о 
по
лу
ча
те
ле
й 
со
ци
ал
ьн
ой

 п
од
де
рж

ки
 о
тд
ел
ьн
ой

 
ка
те
го
ри
и 
гр
аж

да
н 
и 
гр
аж

да
н,

 о
ка
за
вш

их
ся

 в
 т
ру
дн
ой

 
ж
из
не
нн
ой

 с
ит
уа
ци
и

че
ло
ве
к

56
57

36
Н
е 
бо
ле
е 

70
Н
е 
бо
ле
е 

36
Н
е 
бо
ле
е 

36
Н
е 
бо
ле
е 

36

17
В
ы
пл
ат
а 
де
не
ж
но
й 
ко
мп

ен
са
ци
и 
на

 п
ри
об
ре
те
ни
е 

пу
те
вк
и 
дл
я 
са
на
то
рн
о-
ку
ро
рт
но
го

 л
еч
ен
ия

 р
од
ит
ел
ям

 
по
ги
бш

их
 Г
ер
ое
в 
Ро
сс
ии

че
ло
ве
к

-
-

-
-

5
5

5

6.
 З
ад
ач
а 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы
: Р
еа
ли
за
ци
я 
ме
ро
пр
ия
ти
й,

 н
ап
ра
вл
ен
ны

х 
на

 п
ов
ы
ш
ен
ие

 с
оц
иа
ль
но
го

 с
та
ту
са

 с
ем
ьи

 и
 у
кр
еп
ле
ни
е 
се
ме
йн
ы
х 
це
нн
ос
те
й

18
Ст
еп
ен
ь 
ре
ал
из
ац
ии

 м
ер
оп
ри
ят
ий

 (
по

 о
тн
ош

ен
ию

 к
 

за
пл
ан
ир
ов
ан
ны

м 
на

 н
ач
ал
о 
го
да

), 
на
пр
ав
ле
нн
ы
х 
на

 
по
вы

ш
ен
ие

 с
оц
иа
ль
но
го

 с
та
ту
са

 с
ем
ьи

 и
 у
кр
еп
ле
ни
е 

се
ме
йн
ы
х 
це
нн
ос
те
й.

 -
-

-
-

Н
е 
ме
не
е 

1,
0

Н
е 
ме
не
е 

1,
0

Н
е 
ме
не
е 

1,
0

Н
е 
ме
не
е 

1,
0

19
Уд
ел
ьн
ы
й 
ве
с 
ж
ит
ел
ей

 г
ор
од
а 
Бр
ян
ск
а,

 у
ча
ст
ву
ю
щ
их

 
в 

ме
ро
пр
ия
ти
ях

, 
на
пр
ав
ле
нн
ы
х 

на
 

по
вы

ш
ен
ие

 
со
ци
ал
ьн
ог
о 
ст
ат
ус
а 
се
мь
и 
и 
ук
ре
пл
ен
ие

 с
ем
ей
ны

х 
це
нн
ос
те
й 
в 
ср
ав
не
ни
и 
с 
пр
ед
ы
ду
щ
ем

 го
до
м.

П
ро
це
нт

-
-

-
Н
е 
ме
не
е 

0,
85

Н
е 
ме
не
е 

0,
9

Н
е 
ме
не
е 

1,
0

Н
е 
ме
не
е 

1,
0

Гл
ав
ны

й 
бу
хг
ал
те
р  
ко
ми

те
та

 п
о 
де
ла
м 
мо
ло
де
ж
и,

 с
ем
ьи

, м
ат
ер
ин
ст
ва

 и
 

де
тс
тв
а

А
.М

.А
БУ

Ш
И
К

П
ре
дс
ед
ат
ел
ь 
ко
ми

те
та

 п
о 
де
ла
м 
мо
ло
де
ж
и,

 с
ем
ьи

, м
ат
ер
ин
ст
ва

 и
 д
ет
ст
ва

 
 Д

.В
. Ш

А
РО

В

За
ме
ст
ит
ел
ь 
Гл
ав
ы

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

Л
.А

.Г
О
Н
ЧА

РО
ВА


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)94
П
РИ

Л
О
Ж
ЕН

И
Е 

2 
к 
му

ни
ци
па
ль
но
й 
пр
ог
ра
мм

е,
 

ут
ве
рж

де
нн
ой

 п
ос
та
но
вл
ен
ие
м 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

от
 3

0.
01

.2
01

8 
№

 2
40

-п
 

П
ла
н 
ре
ал
из
ац
ии

 м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

№ п/
п

Н
аи
ме
но
ва
ни
е 
му

ни
ци
па
ль
но
й 

пр
ог
ра
мм

ы
, 

по
дп
ро
гр
ам
мы

, 
ме
ро
пр
ия
ти
й 
по
дп
ро
гр
ам
м,

 
ос
но
вн
ы
х 
ме
ро
пр
ия
ти
й 

му
ни
ци
па
ль
но
й 
пр
ог
ра
мм

ы

О
тв
ет
ст
ве
нн
ы
й 

ис
по
лн
ит
ел
ь,

 
со
ис
по
лн
ит
ел
ь

И
ст
оч
ни
к 
фи

на
нс
ир
ов
а-

ни
я

О
бъ
ем

 с
ре
дс
тв

 н
а 
ре
ал
из
ац
ию

 п
ро
гр
ам
мы

, р
уб

. 
С
вя
зь

 с
 о
ж
ид
ае
мы

ми
 –

 
ко
не
чн
ы
ми

 р
ез
ул
ьт
ат
ам
и 

(и
нд
ик
ат
ор
ам
и)

 м
ун
иц
ип
ал
ьн
ой

 
пр
ог
ра
мм

ы
 (п
од
пр
ог
ра
мм

)
(п
ор
яд
ко
вы

й 
но
ме
р 
ре
зу
ль
та
то
в)

Н
еп
ос
ре
дс
тв
ен
ны

й 
ре
зу
ль
та
т 

(и
нд
ик
ат
ор

) м
ер
оп
ри
ят
ия

 с
 

ра
сш

иф
ро
вк
ой

 п
о 
го
да
м

20
18

 го
д

20
19

 го
д

20
20

 го
д

1
2

3
4

5
6

7
9

М
ун
иц

ип
ал
ьн
ая

 п
ро
гр
ам

м
а 

«М
ол
од
еж

на
я 
и 
се
м
ей
на
я 

по
ли
ти
ка

 г
ор
од
а 
Бр

ян
ск
а»

 н
а 

20
14

 - 
20

20
 г
од
ы

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

11
40

42
69

4,
69

10
98

14
25

5,
6

10
74

48
00

7,
65

1-
9,

 1
1-

19
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

18
68

35
50

,0
15

81
24

40
,0

16
06

30
39

,0

П
ос
ту
пл
ен
ия

 и
з 

об
ла
ст
но
го

 б
ю
дж

ет
а

92
97

81
00

,0
91

34
28

00
,0

89
00

46
00

,0

П
ос
ту
пл
ен
ия

 и
з 

фе
де
ра
ль
но
го

 б
ю
дж

ет
а

23
81

04
4,

69
26

59
01

5,
60

23
80

36
8,

65

П
од
пр
ог
ра
м
м
а 

«М
ол
од
ое

 
по
ко
ле
ни

е 
го
ро
да

 Б
ря
нс
ка

» 
на

 
20

14
 - 

20
20

 г
од
ы

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

15
28

60
0

62
81

00
62

81
00

3-
8

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

15
28

60
0

62
81

00
62

81
00

М
ер
оп
ри
ят
ия

 п
од
пр
ог
ра
м
м
ы

1
И
нф

ор
м
ац
ио
нн

ое
 о
бе
сп
еч
ен
ие

 
м
ол
од
еж

но
й 
по
ли
ти
ки

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

11
00

0,
0

60
00

,0
60

00
,0

8
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

11
00

0,
0

60
00

,0
60

00
,0

1.
1

Н
ау
чн
о-
ме
то
ди
че
ск
ое

 и
 

ин
фо

рм
ац
ио
нн
о-
ан
ал
ит
ич
ес
ко
е 

об
ес
пе
че
ни
е 
мо
ло
де
ж
но
й 

по
ли
ти
ки

. О
бе
сп
еч
ен
ие

 р
аб
от
ы

 
са
йт
а 
мо
ло
де
ж
и 
го
ро
да

 Б
ря
нс
ка

 
br

ya
ns

km
ol

od
.ru

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

60
00

,0
60

00
,0

60
00

,0
8

1.
2

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

со
ве
щ
ан
ий

, к
он
фе
ре
нц
ий

, 
кр
уг
лы

х 
ст
ол
ов

 п
о 
во
пр
ос
ам

 
ре
ал
из
ац
ии

 м
ол
од
еж

но
й 

по
ли
ти
ки

 н
а 
те
рр
ит
ор
ии

 го
ро
да

 
Бр
ян
ск
а

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

50
00

,0
0

0
П
ро
ве
де
ни
е 
кр
уг
ло
го

 с
то
ла

 
по

 в
оп
ро
са
м 
ре
ал
из
ац
ии

 
мо
ло
де
ж
но
й 
по
ли
ти
ки

 н
а 

те
рр
ит
ор
ии

 го
ро
да

 Б
ря
нс
ка

:
20

18
 г.

 - 
3 
ра
за

 в
 го
д;

20
19

 г.
 - 

3 
ра
за

 в
 го
д.

;
20

20
 г.

 - 
3 
ра
за

 в
 го
д

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

со
ве
щ
ан
ий

:
20

18
 г.

 - 
10

0 
че
л.

;
20

19
 г.

 - 
10

0 
че
л.

;
20

20
 г.

 - 
10

0 
че
л.


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 95
1.

3
И
нф

ор
ми

ро
ва
ни
е 
мо
ло
де
ж
и 

го
ро
да

 п
о 
во
пр
ос
ам

 
за
ко
но
да
те
ль
ст
ва

, т
ру
да

, о
тд
ы
ха

, 
ту
ри
зм
а 
и 
др
уг
им

 с
фе
ра
м 

ж
из
не
де
ят
ел
ьн
ос
ти

 ч
ер
ез

 
ср
ед
ст
ва

 м
ас
со
во
й 
ин
фо

рм
ац
ии

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

О
бе
сп
еч
ен
ие

 м
ол
од
еж

и 
св
об
од
но
го

 д
ос
ту
па

 к
 

ин
фо

рм
ац
ии

 ч
ер
ез

 С
М
И

. 
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 
гр
уп
пы

 
«О

тд
ел

 м
ол
од
еж

но
й 
по
ли
ти
ки

 
Бр
ян
ск

»,
 с
ай
та

 к
ом
ит
ет
а 

w
w

w
.

br
ya

ns
km

ol
od

.ru
 и

 т.
д.

:
20

18
 г.

 - 
30

00
 ч
ел

.;
20

19
 г.

 - 
30

00
 ч
ел

.;
20

20
 г.

 - 
30

00
 ч
ел

.
2.

В
ос
пи

та
ни

е 
гр
аж

да
нс
тв
ен
но
ст
и 
и 

па
тр
ио
ти
зм
а

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

95
00

0,
0

38
00

0,
0

38
00

0,
0

3
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

95
00

0,
0

38
00

0,
0

38
00

0,
0

2.
1

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ро
пр
ия
ти
й 
во
ен
но

-
па
тр
ио
ти
че
ск
ой

 н
ап
ра
вл
ен
но
ст
и:

- м
ес
яч
ни
к,

 п
ос
вя
щ
ен
ны

й 
Д
ню

 
за
щ
ит
ни
ка

 О
те
че
ст
ва

;
- п
ра
зд
ни
чн
ы
е 
ме
ро
пр
ия
ти
я,

 
по
св
ящ

ен
ны

е 
Д
ню

 П
об
ед
ы

, 1
 

М
ая

, Д
ню

 о
св
об
ож

де
ни
я 
го
ро
да

 
Бр
ян
ск
а;

- Д
ен
ь 
по
гр
ан
ич
ни
ка

, В
М
Ф

, 
ВД

В
;

- т
ор
ж
ес
тв
ен
ны

е 
пр
ов
од
ы

 
пр
из
ы
вн
ик
ов

 го
ро
да

 Б
ря
нс
ка

 в
 

ря
ды

 В
оо
ру
ж
ен
ны

х 
си
л 
и 
др

.

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

95
00

0,
0

38
00

0,
0

38
00

0,
0

В
ос
пи
та
ни
е 
па
тр
ио
ти
че
ск
их

 
ка
че
ст
в,

 ч
ув
ст
в 
лю

бв
и 
и 

го
рд
ос
ти

 к
 и
ст
ор
ии

 О
те
че
ст
ва

 
ср
ед
и 
мо
ло
де
ж
и.

П
ов
ы
ш
ен
ие

 п
ре
ст
иж

а 
ро
сс
ий
ск
их

 в
оо
ру
ж
ен
ны

х 
си
л 
и 

го
то
вн
ос
ти

 м
ол
од
еж

и 
к 
сл
уж

бе
 

в 
ар
ми

и.
П
ро
ве
де
ни
е 
пр
аз
дн
ич
ны

х 
ме
ро
пр
ия
ти
й 
в 
го
д:

20
18

 г.
 - 
не

 м
ен
ее

 4
 

ме
ро
пр
ия
ти
й;

20
19

 г.
 - 
не

 м
ен
ее

 3
 

ме
ро
пр
ия
ти
й.

20
20

 г.
 - 
не

 м
ен
ее

 3
 

ме
ро
пр
ия
ти
й.

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

ме
ро
пр
ия
ти
й:

20
18

 г.
 - 

30
00

 ч
ел

.;
20

19
 г.

 - 
20

00
 ч
ел

. 
20

20
 г.

 - 
20

00
 ч
ел

.
2.

2
У
ча
ст
ие

 с
ту
де
нч
ес
ко
й 

и 
уч
ащ

ей
ся

 м
ол
од
еж

и 
в 

об
щ
ег
ор
од
ск
их

 м
ер
оп
ри
ят
ия
х 

(ф
ес
ти
ва
ли

, к
он
ку
рс
ы

, с
мо
тр
ы

, 
сл
ет
ы

, а
кц
ии

 и
 д
р.

)

Ко
ми

те
т  
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

В
ов
ле
че
ни
е 
мо
ло
де
ж
и 
в 

ме
ро
пр
ия
ти
я 
па
тр
ио
ти
че
ск
ой

 
на
пр
ав
ле
нн
ос
ти

20
18

 г.
 - 

15
00

 ч
ел

.;
20

19
 г.

 - 
15

00
 ч
ел

.; 
20

20
 г.

 - 
15

00
 ч
ел

.
3

Ра
зв
ит
ие

 с
оц
иа
ль
но
й 

ак
ти
вн
ос
ти

 м
ол
од
еж

и,
 

пр
оп
аг
ан
да

 зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

37
40

00
,0

0
23

60
00

,0
0

23
60

00
,0

0
3,

4
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

37
40

00
,0

0
23

60
00

,0
0

23
60

00
,0

0


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)96
3.

1
О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ак
ци
й,

 с
мо
тр
ов

, к
он
ку
рс
ов

, 
фе
ст
ив
ал
ей

, с
ле
то
в,

 
ме
ро
пр
ия
ти
й,

 н
ап
ра
вл
ен
ны

х 
на

 р
аз
ви
ти
е 
тв
ор
че
ск
ог
о,

 
фи

зи
че
ск
ог
о,

 и
нт
ел
ле
кт
уа
ль
но
го

 
по
те
нц
иа
ла

 м
ол
од
еж

и,
 р
аз
ви
ти
е 

со
ци
ал
ьн
ой

 а
кт
ив
но
ст
и 
гр
аж

да
н

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

15
90

00
,0

0
56

00
0,

00
56

00
0,

00
Ф
ор
ми

ро
ва
ни
е 
по
зи
ти
вн
ог
о 

об
ра
за

 ж
из
ни

, а
кт
ив
но
й 

ж
из
не
нн
ой

 п
оз
иц
ии

 с
ре
ди

 
мо
ло
де
ж
и.

П
ро
па
га
нд
а 
зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

. П
ро
ве
де
ни
е 
ак
ци
й,

 
см
от
ро
в,

 к
он
ку
рс
ов

, ф
ес
ти
ва
ле
й 

не
 м
ен
ее

:
20

18
 г.

 - 
2 
в 
го
д;

20
19

 г.
 - 

2 
в 
го
д.

20
20

 г.
 - 

2 
в 
го
д.

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

ме
ро
пр
ия
ти
й:

20
18

 г.
 - 

20
00

 ч
ел

.;
20

19
 г.

 –
 2

00
0 
че
л.

20
20

 г.
 –

 2
00

0 
че
л.

3.
2

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ро
пр
ия
ти
й,

 н
ап
ра
вл
ен
ны

х 
на

 р
аз
ви
ти
е 
во
ло
нт
ер
ск
ог
о 

дв
иж

ен
ия

 в
 го

ро
де

 Б
ря
нс
ке

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

15
00

0,
00

0
0

4

3.
3

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

го
ро
дс
ко
го

 ф
ес
ти
ва
ля

 м
ол
од
еж

и 
«Л

ес
но
е 
ра
зд
ол
ье

»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

20
00

00
,0

0
18

00
00

,0
0

18
00

00
,0

0
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

фе
ст
ив
ал
я:

20
18

 г.
 - 

47
0 
че
л.

;
20

19
 г.

 - 
47

0 
че
л.

;
20

20
 г.

 - 
47

0 
че
л.

П
ри
вл
еч
ен
ие

 к
ом
ан
д 
тр
уд
ов
ы
х 

ко
лл
ек
ти
во
в

4.
М
еж

ду
на
ро
дн
ое

 м
ол
од
еж

но
е 

со
тр
уд
ни

че
ст
во

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

63
00

00
,0

17
00

00
,0

17
00

00
,0

3
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

63
00

00
,0

17
00

00
,0

17
00

00
,0

4.
1

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ж
ду
на
ро
дн
ог
о 
фе
ст
ив
ал
я 

ст
уд
ен
че
ск
ог
о 
тв
ор
че
ст
ва

 
«Ш

ум
ны

й 
ба
ла
га
н 

+»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

18
00

00
,0

17
00

00
,0

17
00

00
,0

Ра
зв
ит
ие

 м
еж

ду
на
ро
дн
ы
х 

ку
ль
ту
рн
ы
х 
св
яз
ей

 м
еж

ду
 

ст
уд
ен
че
ск
им

и 
ко
лл
ек
ти
ва
ми

.
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

фе
ст
ив
ал
я:

20
18

 г.
 - 

10
00

 ч
ел

.;
20

19
 г.

 - 
10

00
 ч
ел

. 
20

20
 г.

 - 
10

00
 ч
ел

.
4.

2
О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ж
ду
на
ро
дн
ог
о  
мо
ло
де
ж
но
го

 
ла
ге
ря

 «
Ра
ду
га

»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

38
00

00
,0

0
0

Ра
зв
ит
ие

 м
еж

ду
на
ро
дн
ы
х 

мо
ло
де
ж
ны

х 
св
яз
ей

.
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 
ла
ге
ря

:
20

18
 г.

 –
 1

00
 ч
ел

.;
20

19
 г.

 - 
0 
че
л.

; 
20

20
 г.

 - 
0 
че
л.

4.
3

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ж
ду
на
ро
дн
ог
о 
фе
ст
ив
ал
я 

мо
ло
ды

х 
се
ме
й 

«С
та
рт
уе
т 

7Я
»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

70
00

0,
0

0
0

Ра
зв
ит
ие

 к
ул
ьт
ур
ны

х 
св
яз
ей

 
ме
ж
ду

 м
ол
од
ы
ми

 с
ем
ья
ми

 
Ро
сс
ии

 и
 с
тр
ан

 б
ли
ж
не
го

 
за
ру
бе
ж
ья

. К
ол
ич
ес
тв
о 

уч
ас
тн
ик
ов

 ф
ес
ти
ва
ля

:
20

18
 г.

 - 
10

0 
че
л.

;
20

19
 г.

 - 
0 
че
л.

; 
20

20
 г.

 - 
0 
че
л.

5.
И
м
ен
ны

е 
м
ун
иц

ип
ал
ьн
ы
е 

ст
ип

ен
ди
и 
го
ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

10
31

00
,0

78
10

0,
0

78
10

0,
0

7
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

10
31

00
,0

78
10

0,
0

78
10

0,
0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 97
5.

1
Ф
ин
ан
си
ро
ва
ни
е 
вы

пл
ат

 
им

ен
ны

х 
му

ни
ци
па
ль
ны

х 
ст
ип
ен
ди
й 
го
ро
да

 Б
ря
нс
ка

 в
 

но
ми

на
ци
и 

«О
бщ

ес
тв
ен
ны

е 
мо
ло
де
ж
ны

е 
об
ъе
ди
не
ни
я»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

78
10

0,
0

78
10

0,
0

78
10

0,
0

7

5.
2

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

це
ре
мо

ни
и 
на
гр
аж

де
ни
я 

им
ен
ны

х 
му

ни
ци
па
ль
ны

х 
ст
ип
ен
ди
ат
ов

 го
ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

25
00

0,
0

0
0

7

6.
Ре
ал
из
ац
ия

 м
ер
оп
ри
ят
ий

 п
о 

ан
ти
на
рк
от
ич

ес
ко
й 
по
ли
ти
ке

 
на

 т
ер
ри
то
ри
и 
го
ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

18
00

00
,0

10
00

00
,0

10
00

00
,0

5
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

18
00

00
,0

10
00

00
,0

10
00

00
,0

6.
1

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

зи
мн

ег
о 
фе
ст
ив
ал
я 

эк
ст
ре
ма
ль
ны

х 
ви
до
в 
сп
ор
та

 
«Т
во
е 
вр
ем
я 
пр
иш

ло
»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

10
00

0,
0

10
00

0,
0

10
00

0,
0

П
оп
ул
яр
из
ац
ия

 зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

 в
 к
ач
ес
тв
е 
ал
ьт
ер
на
ти
вы

 
уп
от
ре
бл
ен
ию

 н
ар
ко
ти
ко
в.

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

фе
ст
ив
ал
я:

20
18

 г.
 - 

10
00

 ч
ел

.;
20

19
 г.

 - 
10

00
 ч
ел

.;
20

20
 г.

 –
 1

00
0 
че
л.

6.
2

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

фе
ст
ив
ал
я 
мо
ло
де
ж
но
й 
ул
ич
но
й 

ку
ль
ту
ры

 L
ife

 st
re

et

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

10
00

0,
0

10
00

0,
0

10
00

0,
0

П
оп
ул
яр
из
ац
ия

 зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

 в
 к
ач
ес
тв
е 
ал
ьт
ер
на
ти
вы

 
уп
от
ре
бл
ен
ию

 н
ар
ко
ти
ко
в.

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

фе
ст
ив
ал
я:

20
18

 г.
 –

 1
00

0 
че
л.

;
20

19
 г.

 - 
10

00
 ч
ел

. ;
20

20
 г.

 - 
10

00
 ч
ел

..
6.

3
О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ак
ци
й,

 к
он
ку
рс
ов

, ф
ес
ти
ва
ле
й,

 
ту
рн
ир
ов

, с
ор
ев
но
ва
ни
й,

 
пр
оф

ил
ьн
ы
х 
см
ен

, н
ап
ра
вл
ен
ны

х 
на

 п
ро
па
га
нд
у 
зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

13
00

00
,0

80
00

0,
0

80
00

0,
0

П
оп
ул
яр
из
ац
ия

 зд
ор
ов
ог
о 
об
ра
за

 
ж
из
ни

 в
 к
ач
ес
тв
е 
ал
ьт
ер
на
ти
вы

 
уп
от
ре
бл
ен
ию

 н
ар
ко
ти
ко
в.

А
кт
ив
из
ац
ия

 д
ея
те
ль
но
ст
и 

об
щ
ес
тв
ен
ны

х 
об
ъе
ди
не
ни
й 

по
 п
ро
па
га
нд
е 
зд
ор
ов
ог
о 

об
ра
за

 ж
из
ни

, ф
ор
ми

ро
ва
ни
е 

по
зи
ти
вн
ы
х 
со
ци
ал
ьн
ы
х 
и 

пс
их
ол
ог
ич
ес
ки
х 
ус
та
но
во
к.

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ро
пр
ия
ти
й 
не

 м
ен
ее

:
20

18
 г.

 -3
 в

 го
д;

20
19

 г.
 - 

3 
в 
го
д.

20
20

 г.
 - 

3 
в 
го
д

Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

ме
ро
пр
ия
ти
й:

20
18

 г.
 - 

70
0 
че
л.

;
20

19
 г.

 - 
70

0 
че
л.

 
20

20
 г.

 - 
70

0 
че
л.

6.
4

И
зг
от
ов
ле
ни
е 
эк
ип
ир
ов
ки

 д
ля

 
во
ло
нт
ер
ов

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс

-т
ва

 и
 

де
тс
тв
а 
го
ро
дс
ко
й  

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

30
00

0,
00

0
0

П
ри
об
ре
те
ни
е 
эк
ип
ир
ов
ки

 
(ш
ту
к)

:
20

18
 г.

 - 
30

;
20

19
 г.

 –
 0

.
20

20
 г.

 –
 0

7.
О
рг
ан
из
ац
ия

 в
ре
м
ен
но
го

 
тр
уд
оу
ст
ро
йс
тв
а 

не
со
ве
рш

ен
но
ле
тн
их

 г
ра
ж
да
н 

в 
во
зр
ас
те

 о
т 

14
 д
о 

18
 л
ет

 в
 

св
об
од
но
е 
от

 у
че
бы

 в
ре
м
я

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

13
55

00
,0

0
0

6
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

13
55

00
,0

0
0


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)98
7.

1
О
рг
ан
из
ац
ия

 в
ре
ме
нн
ог
о 

тр
уд
оу
ст
ро
йс
тв
а 

не
со
ве
рш

ен
но
ле
тн
их

 г
ра
ж
да
н 

в 
во
зр
ас
те

 о
т 

14
 д
о 

18
 л
ет

 в
 

св
об
од
но
е 
от

 у
че
бы

 в
ре
мя

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

13
55

00
,0

0
0

6

О
сн
ов
ны

е 
м
ер
оп
ри
ят
ия

 
м
ун
иц

ип
ал
ьн
ой

 п
ро
гр
ам

м
ы

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

11
25

14
09

4,
69

10
91

86
15

5,
6

10
68

19
90

7,
65

1-
2,

9,
11

-1
9

С
ре
дс
тв
а 

ф
ед
ер
ал
ьн
ог
о 

бю
дж

ет
а

23
81

04
4,

69
26

59
01

5,
60

23
80

36
8,

65

С
ре
дс
тв
а 
об
ла
ст
но
го

 
бю

дж
ет
а

92
97

81
00

,0
91

34
28

00
,0

89
00

46
00

,0

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

17
15

49
50

,0
15

18
43

40
,0

15
43

49
39

,0

II
.

П
од
де
рж

ка
 с
оц
иа
ль
но

 
зн
ач
им

ы
х 
и 
гр
аж

да
нс
ки

х 
ин

иц
иа
ти
в

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
Бр
ян
ск
ой

 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

88
19

00
,0

46
73

90
,0

58
56

89
,0

9,
11

,1
8,

19
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

88
19

00
,0

46
73

90
,0

58
56

89
,0

1.
П
од
де
рж

ка
 п
ро
ек
то
в 
и 

пр
ог
ра
м
м

 с
оц
иа
ль
но

 
ор
ие
нт
ир
ов
ан
ны

х 
не
ко
м
м
ер
че
ск
их

 
об
щ
ес
тв
ен
ны

х 
ор
га
ни

за
ци

й 
и 

об
ъе
ди
не
ни

й

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

30
00

00
,0

0
0

9 6
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

30
00

00
,0

0
0

1.
1.

Ре
ал
из
ац
ия

 п
ро
ек
то
в 
и 
пр
ог
ра
мм

 
об
щ
ес
тв
ен
ны

х 
ор
га
ни
за
ци
й 

и 
об
ъе
ди
не
ни
й 
в 
об
ла
ст
и 

мо
ло
де
ж
но
й 
по
ли
ти
ки

 (н
а 

ко
нк
ур
сн
ой

 о
сн
ов
е)

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

15
00

00
,0

0
0

Ре
ал
из
ац
ия

 с
оц
иа
ль
но

 зн
ач
им

ы
х 

пр
ое
кт
ов

 и
 п
ро
гр
ам
м:

20
18

 г.
 - 

8 
пр
ое
кт
ов

;
20

19
 г.

 - 
0 
пр
ое
кт
ов

.
20

20
 г.

 - 
0 
пр
ое
кт
ов

.
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

пр
ое
кт
ов

:
20

18
 г.

 - 
10

00
 ч
ел
ов
ек

20
19

 г.
 - 

0 
че
ло
ве
к

20
20

 г.
 - 

0 
че
ло
ве
к

1.
2

Ре
ал
из
ац
ия

 п
ро
ек
то
в 
и 
пр
ог
ра
мм

 
об
щ
ес
тв
ен
ны

х 
ор
га
ни
за
ци
й 

и 
об
ъе
ди
не
ни
й 
в 
об
ла
ст
и 

со
ци
ал
ьн
ой

 п
од
де
рж

ки
 (н
а 

ко
нк
ур
сн
ой

 о
сн
ов
е)

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

15
00

00
,0

0
0

Ре
ал
из
ац
ия

 с
оц
иа
ль
но

 зн
ач
им

ы
х 

пр
ое
кт
ов

 и
 п
ро
гр
ам
м:

20
18

 г.
 - 
не

 м
ен
ее

 9
 п
ро
ек
то
в;

20
19

 г.
 - 

0 
пр
ое
кт
ов

.
20

20
 г.

 - 
0 
пр
ое
кт
ов

.
Ко
ли
че
ст
во

 у
ча
ст
ни
ко
в 

пр
ое
кт
ов

:
20

18
 г.

 - 
15

00
 ч
ел
ов
ек

20
19

 г.
 - 

0 
че
ло
ве
к

20
20

 г.
 - 

0 
че
ло
ве
к

2.
П
ро
ве
де
ни

е 
со
ци

ал
ьн
о 

зн
ач
им

ы
х 
м
ер
оп
ри
ят
ий

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

58
19

00
,0

46
73

90
,0

58
56

89
,0

11
, 1

8,
19

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

58
19

00
,0

46
73

90
,0

58
56

89
,0


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 99
2.

1.
О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

об
щ
ег
ор
од
ск
их

 м
ер
оп
ри
ят
ий

, 
по
св
ящ

ен
ны

х:
- Д

ню
 за
щ
ит
ни
ка

 О
те
че
ст
ва

, 
М
еж

ду
на
ро
дн
ом
у 
ж
ен
ск
ом
у 

дн
ю

, Д
ню

 П
об
ед
ы

, Д
ню

 с
ем
ьи

, 
Д
ню

 за
щ
ит
ы

 д
ет
ей

, Д
ню

 с
ем
ьи

, 
лю

бв
и 
и 
ве
рн
ос
ти

 в
 Р
ос
си
йс
ко
й 

Ф
ед
ер
ац
ии

, Д
ню

 зн
ан
ий

, 
Д
ню

 го
ро
да

, Д
ню

 м
ат
ер
и,

 
Д
ню

 п
ож

ил
ог
о 
че
ло
ве
ка

, Д
ню

 
ин
ва
ли
до
в 
и 
др

.

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

29
33

00
,0

17
93

90
,0

29
76

89
,0

18
,1

9

2.
2.

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ме
ро
пр
ия
ти
й 
дл
я 
де
те
й-
си
ро
т 
и 

де
те
й,

 о
ст
ав
ш
их
ся

 б
ез

 п
оп
еч
ен
ия

 
ро
ди
те
ле
й 

(п
ри
об
ре
те
ни
е 

но
во
го
дн
их

 п
од
ар
ко
в)

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

28
86

00
,0

28
80

00
,0

28
80

00
,0

11

2.
3.

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 
ак
ци
и 

«Г
ор
од

 - 
де
тя
м»

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й  

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ак
ци
и 
в 
го
ро
де

 Б
ря
нс
ке

 д
ля

 
де
те
й-
си
ро
т, 
де
те
й,

 о
ст
ав
ш
их
ся

 
бе
з п

оп
еч
ен
ия

 р
од
ит
ел
ей

.

3.
И
нф

ор
м
ац
ио
нн

ое
 о
бе
сп
еч
ен
ие

 
со
ци

ал
ьн
ой

 п
ол
ит
ик

и
В
се
го

0
0

0
9

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

0
0

0

3.
1.

О
рг
ан
из
ац
ия

 и
 п
ро
ве
де
ни
е 

ко
нк
ур
со
в 
пр
ое
кт
ов

 и
 п
ро
гр
ам
м 

в 
об
ла
ст
и 
мо
ло
де
ж
но
й 
по
ли
ти
ки

, 
со
ци
ал
ьн
ой

 п
од
де
рж

ки
 г
ра
ж
да
н 

го
ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и ,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

0
0

0

3.
2.

П
ро
ве
де
ни
е 
со
ве
щ
ан
ий

, 
се
ми

на
ро
в,

 к
он
фе
ре
нц
ий

, 
фо

ру
мо

в,
 к
ру
гл
ы
х 
ст
ол
ов

 с
 

пр
ед
ст
ав
ит
ел
ям
и 
об
щ
ес
тв
ен
ны

х 
ор
га
ни
за
ци
й 
и 
об
ъе
ди
не
ни
й 

го
ро
да

 Б
ря
нс
ка

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

П
ро
ве
де
ни
е 
со
ве
щ
ан
ий

, 
се
ми

на
ро
в,

 к
он
фе
ре
нц
ий

, 
фо

ру
мо

в,
 к
ру
гл
ы
х 
ст
ол
ов

:
20

18
 г.

 - 
не

 м
ен
ее

 1
 м
ер
оп
ри
ят
ия

 
в 
го
д;

20
19

 г.
 - 
не

 м
ен
ее

 1
 м
ер
оп
ри
ят
ия

 
в 
го
д.

20
20

 г.
 - 
не

 м
ен
ее

 1
 м
ер
оп
ри
ят
ия

 
в 
го
д

Ко
ли
че
ст
во

уч
ас
тн
ик
ов

:
20

18
 г.

 - 
не

 м
ен
ее

 5
0 
че
ло
ве
к;

20
19

 г.
 - 
не

 м
ен
ее

 5
0 
че
л

20
20

 г.
 - 
не

 м
ен
ее

 5
0 
че
л.

3.
3.

О
св
ещ

ен
ие

 в
 С
М
И

 в
оп
ро
со
в 

се
ме
йн
ой

 п
ол
ит
ик
и,

 р
еа
ли
за
ци
и 

пр
ое
кт
ов

 и
 п
ро
гр
ам
м 

об
щ
ес
тв
ен
ны

х 
ор
га
ни
за
ци
й 
и 

об
ъе
ди
не
ни
й

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

Н
е 
тр
еб
уе
т 
фи

на
нс
ир
ов
ан
ия

И
нф

ор
ми

ро
ва
нн
ос
ть

 н
ас
ел
ен
ия

 
о 
ре
ал
из
ац
ии

 п
ро
ек
то
в 
и 

пр
ог
ра
мм

 о
бщ

ес
тв
ен
ны

х 
ор
га
ни
за
ци
й,

 о
 м
ер
ах

 в
 с
фе
ре

 
се
ме
йн
ой

 п
ол
ит
ик
и.

 Р
аз
ме
щ
ен
ие

 
в 
С
М
И

 м
ат
ер
иа
ло
в 
не

 м
ен
ее

 3
 

ра
з в

 к
ва
рт
ал

II
I.

Ру
ко
во
дс
тв
о 
и 
уп
ра
вл
ен
ие

 
в 
сф
ер
е 
ус
та
но
вл
ен
ны

х 
ф
ун
кц

ий
 о
рг
ан
ов

 м
ес
тн
ог
о 

са
м
оу
пр
ав
ле
ни

я

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

11
62

48
50

,0
11

63
99

50
,0

11
67

28
50

,0
1

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

11
62

48
50

,0
11

63
99

50
,0

11
67

28
50

,0


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)100
IV

.
О
бе
сп
еч
ен
ие

 с
ох
ра
нн

ос
ти

 
ж
ил
ы
х 
по
м
ещ

ен
ий

, 
за
кр
еп
ле
нн

ы
х 
за

 д
ет
ьм

и-
си
ро
та
м
и 
и 
де
ть
м
и,

 
ос
та
вш

им
ис
я 
бе
з п

оп
еч
ен
ия

 
ро
ди
те
ле
й

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

81
90

00
,0

87
60

00
,0

81
90

00
,0

12
С
ре
дс
тв
а 
об
ла
ст
но
го

 
бю

дж
ет
а

81
90

00
,0

87
60

00
,0

81
90

00
,0

V.
О
рг
ан
из
ац
ия

 и
 о
су
щ
ес
тв
ле
ни

е 
де
ят
ел
ьн
ос
ти

 п
о 
оп
ек
е 
и 

по
пе
чи

те
ль
ст
ву

, в
ы
пл
ат
а 

еж
ем
ес
яч
ны

х 
де
не
ж
ны

х 
ср
ед
ст
в 
на

 с
од
ер
ж
ан
ие

 и
 

пр
ое
зд

 р
еб
ен
ка

, п
ер
ед
ан
но
го

 н
а 

во
сп
ит
ан
ие

 в
 с
ем
ью

 о
пе
ку
на

 
(п
оп
еч
ит
ел
я)

, п
ри
ем
ну
ю

 
се
м
ью

, в
оз
на
гр
аж

де
ни

я 
пр
ие
м
ны

м
 р
од
ит
ел
ям

, 
по
дг
от
ов
ка

 л
иц

, ж
ел
аю

щ
их

 
пр
ин

ят
ь 
на

 в
ос
пи

та
ни

е 
в 
св
ою

 
се
м
ью

 р
еб
ен
ка

, о
ст
ав
ш
ег
ос
я 

бе
з п

оп
еч
ен
ия

 р
од
ит
ел
ей

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

92
15

91
00

,0
90

46
68

00
,0

88
18

56
00

,0

13
, 1

5
С
ре
дс
тв
а 
об
ла
ст
но
го

 
бю

дж
ет
а

92
15

91
00

,0
90

46
68

00
,0

88
18

56
00

,0

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

V
I.

В
ы
пл
ат
а 
ед
ин

ов
ре
м
ен
но
го

 
по
со
би
я 
пр
и 
вс
ех

 ф
ор
м
ах

 
ус
тр
ой
ст
ва

 д
ет
ей

, л
иш

ен
ны

х 
ро
ди
те
ль
ск
ог
о 
по
пе
че
ни

я,
 в

 
се
м
ью

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

23
81

04
4,

69
26

59
01

5,
60

23
80

36
8,

65
14

С
ре
дс
тв
а 
фе
де
ра
ль
но
го

 
бю

дж
ет
а

23
81

04
4,

69
26

59
01

5,
60

23
80

36
8,

65

V
II

.
О
рг
ан
из
ац
ии

 п
о 
ра
бо
те

 с
 

м
ол
од
еж

ью
 и

 с
ем
ья
м
и

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

41
63

20
0,

0
25

92
00

0,
0

26
91

40
0,

0
2

С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

41
63

20
0,

0
25

92
00

0,
0

26
91

40
0,

0

V
II

I.
В
ы
пл
ат
а 
м
ат
ер
иа
ль
но
й 

по
м
ощ

и 
ж
ит
ел
ям

 
го
ро
да

 Б
ря
нс
ка

 в
 с
вя
зи

 
с 
не
пр
ед
ви
де
нн

ы
м
и 

ж
из
не
нн

ы
м
и 
об
ст
оя
те
ль
ст
ва
м
и

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

36
00

00
,0

36
00

00
,0

36
00

00
,0

16
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

36
00

00
,0

36
00

00
,0

36
00

00
,0

IX
В
ы
пл
ат
а 
де
не
ж
но
й 

ко
м
пе
нс
ац
ии

 н
а 
пр
ио
бр
ет
ен
ие

 
пу
те
вк
и 
дл
я 
са
на
то
рн
о-

ку
ро
рт
но
го

 л
еч
ен
ия

 р
од
ит
ел
ям

 
по
ги
бш

их
 Г
ер
ое
в 
Ро
сс
ии

Ко
ми

те
т 
по

 д
ел
ам

 
мо
ло
де
ж
и,

 с
ем
ьи

, 
ма
те
ри
нс
тв
а 
и 

де
тс
тв
а 
го
ро
дс
ко
й 

ад
ми

ни
ст
ра
ци
и

В
се
го

12
50

00
,0

12
50

00
,0

12
50

00
,0

17
С
ре
дс
тв
а 
бю

дж
ет
а 

го
ро
да

 Б
ря
нс
ка

12
50

00
,0

12
50

00
,0

12
50

00
,0

 Гл
ав
ны

й 
бу
хг
ал
те
р 
ко
ми

те
та

 п
о 
де
ла
м 
мо
ло
де
ж
и,

 с
ем
ьи

, м
ат
ер
ин
ст
ва

 и
 д
ет
ст
ва

А
.М

.А
БУ

Ш
И
К

П
ре
дс
ед
ат
ел
ь 
ко
ми

те
та

 п
о 
де
ла
м 
мо
ло
де
ж
и,

 с
ем
ьи

, м
ат
ер
ин
ст
ва

 и
 д
ет
ст
ва

 
 Д

.В
. Ш

А
РО

В

За
ме
ст
ит
ел
ь 
Гл
ав
ы

 го
ро
дс
ко
й 
ад
ми

ни
ст
ра
ци
и

Л
.А

.Г
О
Н
ЧА

РО
ВА


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 101
«ПРИЛОЖЕНИЕ № 3

к муниципальной программе, 
утвержденной постановлением Брянской 

городской администрации
от 30.01.2018 № 240-п

ПОДПРОГРАММА
«МОЛОДОЕ ПОКОЛЕНИЕ 

ГОРОДА БРЯНСКА»
на 2014 – 2020 годы

Отдел молодежной политики
Брянск

ПАСПОРТ
подпрограммы 

муниципальной программы города Брянска
«Молодежная и семейная политика города Брянска» 

на 2014-2020 годы

Наименование 
подпрограммы Подпрограмма «Молодое поколение города Брянска» на 2014-2020 годы.

Ответственный исполнитель 
Подпрограммы Комитет по делам молодёжи, семьи, материнства и детства Брянской городской администрации.

Соисполнители 
Подпрограммы Отсутствуют

Перечень основных 
мероприятий Подпрограммы

1. Информационное обеспечение молодежной политики;
2. Воспитание гражданственности и патриотизма;
3. Развитие социальной активности молодежи, пропаганда здорового образа жизни;
4. Международное молодежное сотрудничество;
5. Именные муниципальные стипендии города Брянска;
6. Организация временного трудоустройства несовершеннолетних граждан в возрасте от 14 до 18 
лет в свободное от учёбы время;
7. Реализация мероприятий по антинаркотической политике на территории города Брянска.

Цели 
Подпрограммы 

Привлечение потенциала молодежи, общественных организаций и объединений к решению 
приоритетных задач города Брянска;

Задачи 
Подпрограммы

-Реализация мероприятий, направленных на развитие творческих, интеллектуальных, физических 
способностей молодежи;
-Реализация мероприятий, направленных на противодействие употребления наркотиков в 
молодежной среде.

Общий объем средств, 
предусмотренных на 
реализацию 
Подпрограммы 

Всего – 9 355 800,0 рублей, 
в том числе по годам реализации:
2014 год – 1524400,0 руб.; 
2015 год – 1586600,0 руб.;
2016 год – 1920000,0 . руб.;
2017 год – 1540000,0 руб.;
2018 год – 1528600,0 руб.;
2019 год – 628100,0 руб.;
2020 год – 628100,0 руб.

Из них:- за счет средств бюджета города Брянска - 9 355 800,0 рублей, 
в том числе:
2014 год – 1524400,0. руб.; 
2015 год – 1586600,0 руб.;
2016 год – 1920000,0 . руб.;
2017 год – 1540000,0 руб.;
2018 год – 1528600,0 руб.;
2019 год – 628100,0 руб.;
2020 год – 628100,0 руб.


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)102

Ожидаемые – конечные 
результаты (индикаторы) 
реализации подпрограммы 

Показатели ожидаемых – конечных результатов (индикаторов) реализации подпрограммы 
приведены в приложении 1 к муниципальной программе

1. Характеристика текущего состояния 
молодежной политики 

в городе Брянске

В современных условиях молодежь все чаще рассматривается как важнейший стратегический ресурс страны. Именно в этой 
категории граждан фокусируются перспективы экономического роста, устойчивого развития страны, ее духовно-нравственного 
потенциала. 

Молодежь Брянска составляет существенную часть граждан города – 80281 человек (18,9 % от общей численности населения). 
Свыше 37% молодежи от общего количества проживает в Бежицком районе, в Советском районе – 26,6%, 18,9% и 17,1% проживают, 
соответственно, в Володарском и Фокинском районах города Брянска.

Молодое поколение города отличается такими позитивными качествами как мобильность, инициативность, восприимчивость к 
новым процессам и технологиям, инновационный подход к решению проблем в различных сферах жизнедеятельности.

С другой стороны, молодежь – это особая социально-демографическая группа, которая постоянно нуждается в социальной, 
правовой, психологической помощи и поддержке, стимулировании со стороны общества и власти. 

В связи с этим разработка Подпрограммы «Молодое поколение города Брянска» на 2014 – 2020 годы (Подпрограмма) является 
необходимой и целесообразной для успешной реализации созидательного потенциала молодежи в целях экономического и культурного 
развития города Брянска. 

В Подпрограмме заложен адресно-ориентированный подход при планировании и реализации городских мероприятий с учетом 
возрастных особенностей молодежи. 

Молодые люди города дифференцируются по возрастным группам следующим образом: от 14 до 19 лет – 25,7%, от 20 до 24 лет – 
32,5%, и от 25 до 29 лет – 41,8%, т.е. большая часть молодежи приходится на работающую молодежь.

На территории города Брянска действуют 26 учебных заведений профессионального образования, из которых 11 – это высшие 
учебные заведения и филиалы, 15 – средние специальные учебные заведения. Всеми формами обучения охвачено 39361 человек или 
44% от общего числа молодежи.

Подпрограмма «Молодое поколение города Брянска» на 2014-2020 годы разработана с учетом преемственности и опыта реализации 
молодежной политики в городе Брянске, закрепления и развития позитивных результатов, которых удалось достичь к 2014 году.

За период реализации программы удалось достичь следующих результатов:
- ежегодно увеличивается удельный вес молодежи, охваченной социально-значимыми мероприятиями, к общему числу молодежи 

города, так с 2014 года данный показатель вырос с 20 до 25% и превысил 24000 человек;
- заметен значительный рост числа лиц, занимающихся волонтерской деятельностью к уровню 2013 года. Так данный показатель 

вырос с 2 до 13% и к 2018 году превысил 900 человек;
- стабильно растет удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города 

Брянска, к общему числу молодежи города. Так с 2014 года данный показатель вырос до 8,4% и превысил 6500 человек;
 - в условиях временно занятости несовершеннолетних граждан в возрасте от 14 до 18 лет в свободное от учебы время за период 

с 2015 года были трудоустроены более 200 человек;
- с целью поддержки общественных организаций и объединений ежегодно организуется конкурс проектов и программ в области 

молодежной политики. Так за период реализации программы оказана частичная финансовая поддержка 24 проектов;
- с 2008 года ежегодно 5 молодым людям города вручается именная муниципальная стипендия в размере 10 тыс. руб.
Но несмотря на проводимую работу остается нерешенным ряд проблем:
- недостаточный уровень ресурсного обеспечения программы по организации воспитания гражданственности и патриотизма, 

развитию волонтерского движения на территории города и реализации молодежной политики в целом;
- отсутствие в городе площадки (Дворца молодежи) для проведения различных фестивалей, конкурсов, смотров, а также 

удовлетворения иных социальных потребностей молодежи;
- невысокая динамика включения молодых граждан в социальную и инновационную деятельность;
- недостаточно развита материально-техническая база учреждений, работающих с молодежью.

2. Цели и задачи Подпрограммы

Цель Подпрограммы:
Привлечение потенциала молодежи, общественных организаций и объединений к решению приоритетных задач города Брянска


ÎÔÈÖÈÀËÜÍÎ 23.03.2018 г. № 12м1 (956) 103

Задачи Подпрограммы:
 Реализация мероприятий, направленных на развитие творческих, интеллектуальных, физических способностей молодежи;

 Реализация мероприятий, направленных на противодействие употребления наркотиков в молодежной среде.

3 Сроки реализации Подпрограммы
 
Подпрограмма рассчитана на реализацию в течение 7 календарных лет (2014-2020 годы). 

4. Объемы и источники финансирования 
подпрограммы

Источниками финансирования подпрограммы являются средства бюджета города Брянска и иные источники. 
Общий объем средств, предусмотренных на реализацию подпрограммы составляет:
На 2014 год – 1524400,0. руб.; 
2015 год – 1586600,0 руб.;
2016 год – 1920000,0 . руб.;
2017 год – 1540000,0 руб.;
2018 год – 1528600,0 руб.;
2019 год – 628100,0 руб.;
2020 год – 628100,0 руб.
Объемы финансирования подпрограммы с разбивкой по мероприятиям, исполнителям и срокам приведены в плане реализации 

муниципальной программы (приложение № 2).

5. Сведения о показателях (индикаторах) 
подпрограммы

Показатели приведены в приложении 1 к муниципальной программе и рассчитывается по формуле:

1. Удельный вес молодежи, охваченной социально значимыми мероприятиями, к общему числу молодежи города.

Q = G / Vx x 100%

Q - удельный вес молодежи, охваченной социально значимыми мероприятиями;
G - общее количество молодежи, принявшей участие в социально значимых мероприятиях.
(G = G1 + G2 + G3 + ... + Gn), где
G1, G2, G3, Gn - число участников, принявших участие в социально значимых мероприятиях (раздел 1, пункт 2, подпункты 2.1, 2.2; 

пункт 3, подпункты 3.1, 3.2, 3.3; пункт 4, подпункты 4.1, 4.2, 4.3; пункт 5, подпункты 5.1, 5.2; пункт 6, подпункты 6.1, 6.2, 6.3);
Vx - общее количество молодежи города Брянска (информация статуправления Брянской области).

2. Увеличение уровня числа лиц, занимающихся волонтерской деятельностью, по отношению к уровню 2013 года.

P = (P1 / P2 x 100%)-100%

P - рост числа лиц, занимающихся волонтерской деятельностью;
P1 - число лиц, занимающихся волонтерской деятельностью в плановом году (волонтеры, состоящие в волонтерских отрядах и 

объединениях города Брянска);
P2 - число лиц, занимающихся волонтерской деятельностью в 2013 году (700 человек).

3. Удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города Брянска, к 
общему числу молодежи города Брянска.

X = Z / Vx x 100%

X - удельный вес молодежи, участвующей в мероприятиях по антинаркотической политике на территории города Брянска;
Z - общее количество молодежи, принявшей участие в мероприятиях по антинаркотической политике на территории города 

Брянска.
(Z = Z1 + Z2 + Z3 + ... + Zn), где


ÎÔÈÖÈÀËÜÍÎ23.03.2018 г. № 12м1 (956)104

Z1, Z2, Z3, Zn - число участников, принявших участие в мероприятиях по антинаркотической политике на территории города 
Брянска (раздел I, пункт 6, подпункты 6.1, 6.2, 6.3);

Vx - общее количество молодежи города Брянска (информация статуправления Брянской области).

4. Число дополнительных рабочих мест для организации временного трудоустройства несовершеннолетних граждан в возрасте от 
14 до 18 лет в свободное от учебы время осуществляется на основании фактически выделенных лимитов финансирования на очередной 
финансовый год и утверждается постановлением Брянской городской администрации.

Начальник отдела молодежной политики комитета 
по делам молодежи, семьи, материнства и детства   Н.А.ТИШАЕВА

Председатель комитета по делам молодежи, 
семьи, материнства и детства                                                                            Д.В. ШАРОВ

Заместитель Главы городской администрации                                 Л.А.ГОНЧАРОВА

Муниципальная газета

E-mail: E-mail: bryanskpress@bryansk032.ru
www.bryansk032.ru

Адрес редакции и издателя: 
241002, г.Брянск, просп. Ленина, 35

Учредители и издатели газеты – Брянский городской Совет народных депутатов, 
Брянская городская администрация.

Главный редактор – Е.С. Артюшкова.
Подготовлено к печати ООО «Аргумент» (г.Брянск) согласно контракту №22/09 от 

06.03.2018  г. с Брянской городской администрацией – страницы 1–104.
Свидетельство о регистрации СМИ ПИ №ТУ 32-00309 от 26.06.2014 г. выдано 

Управлением Федеральной службы по надзору в сфере связи, информационных технологий 
и массовых коммуникаций по Брянской области.

Время подписания в печать по графику – 18.00. Фактически – 18.00. 
Номер подписан в 18.00. Отпечатано в ООО «Ладомир»,

г.Брянск, ул. Калинина, 81, тел. 74-23-95.

Телефон 
отдела по связям 

с общественностью и СМИ 
Брянского городского Совета 

народных депутатов
(4832) 74-97-18

Тираж 85
Заказ 

12+


