Н.Грошева
Реформа бюджетной сети

Логичным, и практически уже сделанным шагом, является разграничение сфер ответственности между уровнями власти и отказ от управления отраслями и переход к реализации полномочий. Федеральные законы четко обозначили пределы правового регулирования на уровне субъектов федерации и местных органов власти.

Ранее нередки были ситуации, когда учреждение социальной сферы финансировалось из нескольких бюджетов или не из того бюджета, из которого должно было получать финансирование. В новой редакции Бюджетного кодекса не только прописан порядок финансирования, но и прямо запрещено финансировать чужие учреждения.

При сокращении расходов бюджета субъекта федерации первоочередным шагом явился анализ сети получателей бюджетных средств (ПБС) и ее оптимизация. Наложение эффективной системы выделения финансирования и контроля на избыточную и не отревизованную сеть ПБС не позволит создать оптимальную бюджетную систему.

При этом необходимо отметить, что финансирование ПБС может происходить двумя способами: во-первых, через сметы ПБС (как правило, на содержание ПБС и выполнение целевых региональных программ). И, во-вторых, через заключенные гражданско-правовые договора (так финансируется исполнение государственного заказа, и получателями, в данном случае, являются не бюджетные учреждения, а коммерческие организации, возможно ранее бывшие бюджетными учреждениями).

При оптимизации сети ПБС необходимо выделить три направления работы.

Оптимизация бюджетной сети строится, прежде всего, на анализе правовой базы финансирования того или иного ПБС. В проекте федерального бюджета каждый год прямо говорится о том, что планирование расходов на содержание бюджетных учреждений должно четко привязываться к собственникам учреждений по уровням бюджета (то же самое декларируется и Бюджетным Кодексом). Таким образом, первым шагом оптимизации сети финансируемых учреждений является анализ сети с точки зрения правомерности содержания отдельных получателей на областном бюджете. В соответствии с Бюджетным Кодексом финансироваться на содержание могут только те учреждения, которые были созданы соответствующим уровнем власти или местного самоуправления. В частности, в Иркутской области при проведении такого анализа выявился ряд ПБС, которые должны финансироваться из бюджетов других уровней.

Вторым направлением анализа подведомственной сети является рассмотрения целесообразности финансирования каждого конкретного учреждения из областного бюджета. Исходя из принципа распределения расходов между уровнями бюджета, в случае, если учреждение предоставляет услуги исключительно муниципальному населению, его содержание является прямой обязанностью муниципалитета.

Далее органы государственной власти в рамках реформы меняют приоритеты финансирования социальной сферы. Теперь органы государственной власти сами могут оказывать бюджетные услуги через систему своих органов, учреждений и предприятий.

Среди публичных услуг, оказываемых регионом, большая часть относится к социальной сфере: образованию, здравоохранению, социальной защите и т.д.

Отметим, что социальная сфера не ограничивается только учреждениями социальной защиты. Это гораздо более широкий круг полномочий государства.

Всего перечень сфер регулирования субъекта федерации состоит из 41 пункта. Из них 16 относятся к сфере государственного управления: это - организация работы государственной власти субъекта, управление имуществом субъекта, взаимодействие с муниципальными образованиями и т.д. 15 – к сфере оказания публичных услуг в социальной сфере: это - образование, культура, социальная защита и т. д.; остальные – к прочим вопросам регионального значения: сельскому хозяйству, охране окружающей среды и другим.

Субъект федерации вправе расширять перечень оказываемых им социальных услуг в рамках своего бюджета. Однако есть ряд ограничений. Эти полномочия не должны попадать в пределы полномочий федерации или муниципальных образований. При этом область (или любой другой субъект) не должны терять свой статус в погоне за коммерческой выгодой.
Кроме того, не должен теряться принцип «социального государства», иными словами выполняться взятые на себя государством социальные обязательства.

До недавнего времени «социальное государство» в России представляло собой сеть государственных учреждений, где бесплатно можно было получить ту или иную услугу, или мы получали льготы в безналичной, натуральной форме.

Никого не волновало качество оказания этих льготных услуг, количество обращений за услугой и так далее. Не секрет, что сегодня все, кто может себе это позволить, в случае необходимости обращаются за этими услугами в коммерческие структуры, хотя бы потому, что качество оказания услуг там традиционно выше.

Кроме того, государство (или субъект) по инерции содержит всю эту сеть учреждений. Не зависимо от качества работы бюджетники получают заработную плату в соответствии с бюджетной сеткой.

Сегодня государство осознало порочность такого положения и переходит на смену системы финансирования - от финансирования на содержание учреждений к финансированию, ориентированному на результат.

Причин две. Первая – проблема повышения эффективности оказания публичных услуг. Здесь можно провести параллели с коммерческими структурами, которые снижают себестоимость (затраты) и повышают качество услуг для привлечения клиентов.

Процедура перехода к «рыночной» схеме выглядит примерно следующим образом:

1. Выделение перечня оказываемых (или планируемых к оказанию) социальных услуг. Здесь следует исходить из следующих принципов – наличие «бенефициаров» или потребителей услуги. Именно бенефициары способны оценить качество услуги. Кроме того, они обладают свободой воли и вправе сменить поставщика социальной услуги.

2. Второй этап – это понимание того, какие услуги реально необходимы потребителям: значимость получения услуги, ценность услуги для жителя.

3. Последний этап – определение наиболее оптимального с экономической точки зрения способа оказания бюджетных услуг. Для этого, прежде всего, следует рассчитать стоимость каждой услуги (именно с этой целью провели реформу бюджетной классификации, разбили услуги по легко обсчитываемой номенклатуре).

На следующем этапе реструктуризации бюджетного сектора предполагается провести более глубокие преобразования, направленные на уточнение правоспособности и (или) проведение реорганизации бюджетных учреждений, как основной предпосылки, для внедрения новых форм бюджетного финансирования и повышения качества и доступности предоставляемых бюджетных услуг.

Основным направлением повышения эффективности использования бюджетных средств является создание механизмов, при которых бюджетные услуги могли бы предоставляться организациями различных организационно-правовых форм.

В этой связи должна быть предусмотрена возможность преобразования государственных (муниципальных) учреждений, способных функционировать в рыночной среде, в организации иной организационно-правовой формы. Суть такого преобразования состоит в освобождении государства от обязанности финансового обеспечения таких организаций на основе сметы доходов и расходов и от ответственности по их обязательствам.

