1. В 2003 году удалось:

Из расчета выделенной суммы из бюджета города на оформление технической документации, необходимой для закрепления в муниципальной собственности, право муниципальной собственности зарегистрировано на 429 объектов, в том числе 320 объектов инженерной инфраструктуры. Кроме того, на 7 объектов зарегистрировано право хозяйственного ведения, 9 право оперативного управления и 173 долгосрочный договор аренды.

Автоматизация учета и контроля за договорами аренды муниципальной недвижимости, ведения реестра муниципального имущества, ведение программы по учету договоров аренды земельных участков, внедрение программы “1C-бухгалтерия”. Решение текущих вопросов, возникающих в отделах комитета.

В 2004 году было принято новое Положение о порядке пользования и распоряжения муниципальным имуществом. Данное Положение определяет единый порядок сдачи в аренду и передачи в безвозмездное пользование объектов муниципальной собственности, а также единый порядок сдачи в аренду объектов инженерной инфраструктуры (водопроводные, канализационные, тепловые сети и т.д.).

По всем договорам аренды за 2004 год получено 142,8 млн. руб. Штрафов и пени за несвоевременную оплату и ненадлежащее использование нежилых помещений за 2004 год получено 1,7 млн. рублей. Кроме того, увеличение доходной части городского бюджета происходит и от сдачи в субаренду нежилых помещений. За 2004 год от сдачи нежилых помещений в субаренду получено 5,6 млн. руб. Всего поступление денежных составило 150,1 млн. рублей. От сдачи в аренду движимого имущества получено 2,1 млн. рублей. Сбор составил – 152,1 млн. рублей.

В целях реализации федерального законодательства создана комиссия по реформированию муниципальных унитарных предприятий, утвержден график работы. За период с 24 сентября 2004 года состоялось 12 заседаний комиссии.

Первым этапом реформирования в сфере организации выполнения работ по обслуживанию дорог местного значения, объектов внешнего благоустройства и озеленения стало создание комитета по благоустройству, транспорту и связи г. Барнаула и возложение на него функций Заказчика.

В ходе реформирования МУП по благоустройству г. Барнаула для выполнения работ по строительству и ремонту объектов внешнего благоустройства, дорог, и других сооружений и объектов было создано муниципальное унитарное предприятие «Барнаулавтодор». МУП «Барнаулавтодор» взял на себя основные функции, ранее выполняемые МУП по благоустройству г. Барнаула. Функции муниципального заказчика, также ранее принадлежавшие МУП по благоустройству города были переданы комитету по благоустройству, транспорту и связи.

В трех районах города: Октябрьском, Индустриальном и Железнодорожном, организована работа по созданию специализированных дорожных предприятий, выполняющих задачи по санитарному содержанию, механизированной очистке и текущему ремонту улиц, дорог общего пользования и объектов внешнего благоустройства. Вновь созданные предприятия по своему функциональному назначению заменят МУП «ДЭУ» соответствующих районов и будут работать по упрощенной системе налогообложения.

В целях улучшения транспортного обслуживания населения в декабре 2004 года создано муниципальное унитарное пассажирское автотранспортное предприятие. В конце 2004 года в результате выделения из МУТТП созданы два предприятия: МУП «Горэлектротранс» и МУП «Служба управления пассажирским транспортом.

С целью обеспечения предоставления качественных услуг по вывозу и утилизации мусора начата процедура ликвидации МУП «Спецавтохозяйство». Имущество предприятия передано на баланс МУ «Барнаульское имущественное казначейство» и сдано в аренду ООО «Чистый город», которое с 1 января 2005 года осуществляет вывоз ТБО в полном объеме.

В стадии ликвидации МУП «Неруд», имущество которого передано в аренду коммерческой организации с условием погашения кредиторской задолженности муниципального предприятия.

В целях оказания более качественного предоставления услуг водоснабжения и канализования создано ООО «Барнаульский Водоканал» (40% доли уставного капитала - у муниципалитета), которому и передано в аренду имущество водопроводно-канализационного хозяйства.

Комитетом жилищно-коммунального хозяйства разработана Концепция управления жилищным хозяйством на переходный период, которая в настоящее время активно обсуждается депутатами городской Думы.

В настоящее время аудиторской фирмой произведена оценка и дано заключение о стоимости имущества МУП - «ЖЭУ № 40». Осуществлена проверка достоверности данных баланса предприятия, проанализированы финансовые планы, результаты и рекомендовано преобразование предприятия в акционерное общество. Предприятие включено в прогнозный план приватизации на 2005 год.

В целях более эффективного использования муниципального имущества, обеспечения стабильного теплоснабжения населения города и привлечения инвестиций в жизненно важную отрасль коммунального хозяйства имущество теплового хозяйства города передано по договору аренды ОАО «Алтайэнерго», ОАО «Алтайские коммунальные системы» и ООО «Барнаулэнерго». За аренду имущества теплового хозяйства от арендаторов в 2004 году в бюджет города поступило 776 тысяч рублей, на сумму 13536 тысяч рублей произведен капитальный ремонт муниципального имущества и подготовлена техническая документация.

Проводилось реформирование аптечных предприятий города с целью увеличения их конкурентоспособности и уменьшения количества убыточных предприятий. В результате проведенного реформирования из 29 аптек существовавших по состоянию на начало 2004 г в результате реорганизации путём присоединения осталось 18 действующих аптек.

С целью более эффективного использования муниципального имущества рынков администрацией города был принят решений о ликвидации муниципальных рынков и передаче их имущества в аренду с перечислением арендной платы в полном объёме в бюджет города. МУП «Центральный рынок» на сегодня ликвидирован. МУП «Юбилейный рынок» находится в процессе ликвидации на стадии составления промежуточного баланса.

Вопросы реформирования 15 работающих предприятий социальной сферы (торговли, общественного питания и бытового обслуживания) рассматривались на совместном совещании учредителей: комитетов по управлению муниципальной собственностью и потребительскому рынку и услугам. В результате приняты совместные решения о ликвидации ряда таких предприятий.

2. Успехи и достижения коллег:

Организация работы и итоги приватизации в г. Новосибирске, Омске.

Успехи г. Иркутска, г. Красноярска, г. Сургута в области автоматизации и информатизации управления муниципальным имуществом.

3. Наиболее трудный вопрос, который не удалось решить:

В настоящее время необходимо ликвидировать 24 предприятия 15 из которых – банкроты. Учитывая, что работа по ликвидации предприятий связана с достаточно значительными затратами, направлены предложения для включения в городской бюджет статьи расходов, связанной с оплатой заработной платы конкурсным управляющим и членам ликвидационных комиссий. Однако данный вопрос до сих пор не решен.

Кроме того, большинство муниципальных предприятий имеют значительные размеры кредиторской задолженности, что приводит к увеличению сроков ликвидации, ввиду изыскания дополнительных средств.

Отсутствие денежных средств не позволило закрепить в муниципальной собственности выявленные бесхозяйные объекты согласно положению «О принятии на учет бесхозяйных недвижимых вещей учреждениями юстиции по государственной регистрации прав на недвижимое имущество и сделок с ним».

Не удалось отработать формирование выходной отчетности в программе “Реестр муниципальной собственности”, формирование оборотных ведомостей по пене, организовать просмотр договоров аренды в реестре, максимально ускорить работу программ.

4. Задачи на 2005 год:

· Организовать и провести работу по выделению из реестра объектов муниципальной собственности имущества:

- соответствующего статусу органов местного самоуправления,

- подлежащего передаче в иные уровни собственности,

- подлежащего перепрофилированию,

- подлежащего отчуждению.

· По итогам работы комиссии по реформированию муниципальных унитарных предприятий определиться по реформированию муниципальных унитарных предприятий в соответствии с требованиями законодательства и решением вопросов местного значения

· Обеспечить передачу в краевую собственность специализированных муниципальных медицинских учреждений.

· Усилить работу по закреплению в муниципальной собственности бесхозяйных объектов недвижимости.

· Активизировать регистрацию права муниципальной собственности недвижимого имущества.

· Обеспечить выполнение прогнозного плана приватизации на 2005 год, подготовить предложения по включению в него дополнительно объектов недвижимости и нежилых помещений.

5. АСДГ может помочь решить проблемы:

Организовать и провести совместные семинары специалистов в области управления муниципальной собственностью, обмен опытом, обмен наработанными материалами.

Оказать содействие в решении вопроса определения правового статуса имущества, находящегося в казне города, которое не закреплено за МП на праве хозяйственного ведения, за МУ на праве оперативного управления.

