Морунова Г.В.

к.э.н., доцент СПбГЭУ

morunova2009@mail.ru

ПРОБЛЕМЫ ОЦЕНКИ КАЧЕСТВА УПРАВЛЕНИЯ ФИНАНСАМИ И МОНИТОРИНГ ЭФФЕКТИВНОСТИ ДЕЯТЕЛЬНОСТИ ОРГАНОВ МЕСТНОГО САМОУПРАВЛЕНИЯ
Ключевые слова: качество управления, финансовые показатели эффективности органов местного самоуправления; программно-целевой подход к оценке эффективности.

На современном этапе актуализирован вопрос разработки и внедрения научно-обоснованных, ключевых показателей управления региональными и муниципальными финансами, что обусловлено принятием Программы создания условий для эффективного и ответственного управления региональными и муниципальными финансами, повышения устойчивости бюджетов субъектов Российской Федерации, утвержденной Постановлением Правительства РФ от 15.04.2014 № 310 (далее - Программа)
. В рамках Программы предполагается решение следующих основных задач: завершить полноценное внедрение программно-целевых методов управления в бюджетный процесс; осуществить совершенствование государственного и муниципального финансового контроля с целью его ориентации на оценку эффективности бюджетных расходов и т.д. Необходимо отметить, что с начала бюджетной и административной реформ в данном направлении работа ведется постоянно. Следует также отметить, что за последние десятилетия изменился подход к финансовому контролю органов власти всех уровней, и с 2000-х годов преобладает понимание финансовой контрольной деятельности - как поставщика, интерпретатора информации для руководства (контроль ключевых показателей, оперативной деятельности контролируемого объекта)
. При этом следует предположить, что показатели оценки качества управления финансами должны быть одними из ключевых показателей в оценке эффективности деятельности органов государственной власти и органов местного самоуправления (ОМСУ). Так, рассмотрев Методику мониторинга эффективности деятельности органов местного самоуправления городских округов и муниципальных районов (далее – Методика), утвержденную Постановлением Правительства РФ от 17 декабря 2012 г. № 1317
, видим, что оценка деятельности проводится по 9 направлениям, сокращено общее количество показателей со 140 до 40, раздел «Финансы» вообще был исключен. Бюджетные показатели включены в раздел «Организация муниципального управления», но в нем отсутствует очень важный показатель: «Общий объем расходов бюджета муниципального образования (руб./чел.)». В рамках данной статьи мы не ставим задачу подробного анализа бюджетно-финансовых показателей исследуемой Методики, отметим только, что они носят в основном оперативный характер, и не учитывают программно-целевые методы управления в бюджетном процессе. Кроме того, при проведении анализа докладов об оценке эффективности деятельности органов местного самоуправления муниципальных районов и городского округа администрации Ленинградской области (см. Табл.1)
 2011г. (до внедрения Методики) и 2012 года, можно сделать вывод, что результаты управления финансами все меньше влияют на итоговую оценку деятельности ОМСУ. Например, первое место в рейтинге по разделу «Финансы» в 2011 году занял Приозерский район, в итоговой оценке - 2-е место. Итоговая оценка качества управления финансами и платежеспособности муниципальных образований по Ленинградской области с 2011 года Приозерского района лежит в пределах 23-25 баллов (что является достаточно хорошим результатом), а вот Выборгский район стабильно находится на последних позициях, но при этом занимает первые места в организации местного управления.
Представляется, что при внесении некоторых изменений рассмотренная Методика мониторинга эффективности деятельности органов местного самоуправления городских округов и муниципальных районов может стать основой для перехода к программно-целевому подходу к управлению ОМСУ.
Таблица 1

Ранжирование показателей мониторинга эффективности

	Муниципальный район

(городской округ)
	№ места

по разделу «Финансы» 2011 год
	№ места

Итоговое ранжирование 2011 год
	№ места

по разделу

«Экономическое развитие» 2012 год
	№ места

по разделу «Организация муниципального управления» 2012 год
	Удовлетворенность населения (%)

2011 год
	Удовлетворенность населения (%)

2012 год

	1
	2
	3
	4
	5
	6
	7

	Бокситогорский
	7
	13
	16
	14
	43
	56

	Волосовский
	11
	12
	12
	8
	39
	67

	Волховский
	12
	10
	8
	2
	45
	50

	Всеволожский
	13
	14
	2
	13
	43
	58

	Выборгский
	3
	1
	15
	1
	58
	48

	Гатчинский
	4
	7
	1
	15
	58
	61

	Кингисеппский
	17
	6
	5
	10
	56
	47

	Киришский

	6
	9
	14
	12
	51
	57

	Кировский
	15
	15
	9
	6
	47
	61

	Лодейнопольский
	9
	4
	6
	4
	45
	38

	Ломоносовский
	14
	16
	13
	18
	40
	44

	Лужский
	18
	18
	18
	16
	92
	55

	Подпорожский
	5
	17
	17
	17
	45
	58

	Приозерский
	1
	2
	3
	7
	50
	57

	Сланцевский
	16
	11
	11
	11
	72
	58

	Сосновоборский ГО
	10
	8
	7
	3
	44
	53

	Тихвинский
	8
	2
	4
	9
	47
	52

	Тосненский
	2
	5
	10
	5
	42
	48

В данном случае предлагается оперативные показатели дополнить показателями, измеряющими достижение целей - показателями эффективности деятельности распределенных по четырем перспективам (население/клиенты, финансы, процессы, обучение и рост). В перспективу «Финансы» следует включить результаты реализации Программы создания условий для эффективного и ответственного управления региональными и муниципальными финансами, повышения устойчивости бюджетов. Приоритетным показателем Методики принять показатель «Удовлетворенность населения».
Предлагаемая типовая форма доклада может быть представлена в следующем виде (см. Табл. 2).

Таблица 2

Предлагаемые перспективы
	Оперативные показатели
	Целевые показатели

	Финансы

	Общий объем расходов бюджета муниципального образования
	Показатели финансовой устойчивости

Показатели бюджетной эффективности программ

и т.д.

	Объем инвестиций в основной капитал (за исключением бюджетных средств) в расчете на 1 жителя
	

	Доля налоговых и неналоговых доходов местного бюджета (за исключением поступлений налоговых доходов по дополнительным нормативам отчислений) в общем объеме собственных доходов бюджета муниципального образования (без учета субвенций)
	

	Доля основных фондов организаций муниципальной формы собственности, находящихся в стадии банкротства, в основных фондах организаций муниципальной формы собственности (на конец года по полной учетной стоимости)
	

	Процессы

	1) экономическое развитие;
	Целевые показатели по направлениям деятельности…

	2) дошкольное образование;
	

	3) общее и дополнительное образование;
	

	4) культура;
	

	5) физическая культура и спорт.
	

	6) жилищное строительство и обеспечение граждан жильем;
	Целевые показатели по направлениям деятельности…

	7) жилищно-коммунальное хозяйство;
	

	4) культура;
	

	5) физическая культура и спорт;
	

	6) жилищное строительство и обеспечение граждан жильем;
	Целевые показатели по направлениям деятельности…

	7) жилищно-коммунальное хозяйство;
	

	8) организация муниципального управления (за исключением показателей включенных в блок - Финансы и показателей отнесенных к блоку - Население);
	

	9) энергосбережение и повышение энергетической эффективности.
	

	Население (клиенты)

	Удовлетворенность населения деятельностью органов местного самоуправления городского округа (муниципального района)
	Целевые показатели степени удовлетворенности

	Среднегодовая численность постоянного населения
	

	Обучение и рост

	Показатели кадрового потенциала
	Целевой показатель по уровню квалификации

Таким образом, анализируя методику мониторинга эффективности деятельности органов местного самоуправления городских округов и муниципальных районов на примере Ленинградской области, можно сделать вывод, что мониторинг эффективности деятельности органов местного самоуправления в обязательном порядке должен включать результаты оценки качества управления финансами. При этом первоочередным шагом должно стать включение отдельным разделом в оценку эффективности деятельности целевых финансовых показателей.
� Постановление Правительства РФ от 15.04.2014 № 310 «Об утверждении государственной программы Российской Федерации «Создание условий для эффективного и ответственного управления региональными и муниципальными финансами, повышения устойчивости бюджетов субъектов Российской Федерации».

� Карминский А.М., Фалько С.Г., Жевага А.А., Иванова Н.Ю. Контроллинг: учебник. – М.: Финансы и статистика, 2006. – 336 с.

� �HYPERLINK "garantF1://70186210.0"��Постановление Правительства РФ от 17 декабря 2012 г. № 1317�«О мерах по реализации Указа Президента Российской Федерации от 28 апреля 2008 г. «607 «Об оценке эффективности деятельности органов местного самоуправления городских округов и муниципальных районов» и подпункта «и» пункта 2 Указа Президента Российской Федерации от 7 мая 2012 г. № 601 «Об основных направлениях совершенствования системы государственного управления».�

� Итоги оценки качества управления финансами и платежеспособности муниципальных образований Ленинградской области за 2013 год. – http://finance.lenobl.ru/Files/file/itogi_otsenki_za_2013_god.doc.

� Сводные доклады Ленинградской области о результатах мониторинга эффективности деятельности органов местного самоуправления муниципальных районов и городского округа 2010-2012 г.г. – � HYPERLINK "http://lenobl.ru/local_government/monitoring_msu/2012." ��http://lenobl.ru/local_government/monitoring_msu/2012.�

PAGE
1

