Экспертное заключение
на проект Закона Амурской области
«Об исполнении бюджета за 2013 год».

Известно, что публичные слушания являются одной из форм участия населения в местном самоуправлении. Действительно, есть вопросы, которые для населения являются жизненно важными и о том, как они решаются, население заинтересовано знать. Это – ремонт и строительство дорог, состояние коммунальной сферы, бесперебойное обеспечение электричеством и водой, регулярный рост тарифов.
Но на практике, планирование и исполнение бюджетов городов и всей Амурской области, в которых планируются и выделяются деньги на эти самые жизненно важные вопросы, для населения все еще не является темой интересной для обсуждения.
Я уже отмечал в прошлом году, что это происходит потому, что:
1. бюджеты и отчеты по их исполнению составляются в виде, совершенно недоступном для понимания простыми гражданами;
2. планы и отчеты по бюджетам совершенно не сопоставимы, во-первых, из-за разных форматов их составления, во-вторых, из-за того, что исполнение бюджета сравнивается не с его первоначальным утвержденным законом области видом, а с последним вариантом бюджета, который утверждается несколько раз в течение года (в 2013 году – 13 раз). Последний раз это происходит, как правило, в конце текущего года. Например, последний вариант бюджета 2013 года был принят Законодательным собранием 20 декабря 2013 года. Неудивительно, что исполнение бюджета по состоянию на 31 декабря 2013 года почти по всем статьям расходов составляет от 95 до 98%.
Справедливости ради нужно отметить, что такой порядок утвержден федеральными документами, и принят во всех регионах России. И работникам министерств финансов регионов и РФ этот порядок не кажется необычным, они в нем видят все, что им нужно для понимания процессов управления федеральными и областными деньгами. Но если правительства регионов решают выносить бюджет на публичные слушания, то его содержание должно быть понятным и для граждан. В частности, граждане области должны получить возможность:
1. сравнить бюджеты запланированные и исполненные по годам, чтобы они видели динамику поступления разных доходов и динамику расходования бюджета, особенно по направлениям, которые для населения являются жизненно важными;
2. увидеть как спланированный бюджет 2013 года (утвержденный в декабре 2012 года) соотносится с результатами исполнения бюджета (по состоянию на 31 декабря 2013 года).
Давайте сравним предлагаемый к публичным слушаниям отчет по бюджету за 2013 год с планом бюджета на 2014 год в том виде, в котором он был утвержден депутатами заксобрания Амурской области в декабре 2013 года. Как я отмечал выше, перечень плановых статей расходов отличается от списка фактических статей расходов. Поэтому для сравнения статей расходов планового бюджета на 2014 года с итогами расходования бюджета в 2013 году пришлось выбирать данные из Приложения №6 к Закону Амурской области о бюджете «Исполнение по разделам и подразделам классификации расходов бюджета за 2013 год». Только тогда удалось определить, к каким целевым статьям расходов в плане 2014 они относятся. Что получилось, видно в таблице 1.
Таблица 1. Распределение бюджетных ассигнований по целевым статьям как это принято в планах бюджетов области (в млн.рублей)
	№
	Целевая статья расходов
	2013 (факт)
	2014 (план)

	
	Развитие сельского хозяйства
	4352,5
	964

	
	Развитие системы социальной защиты
	17511,5
	5937

	
	Развитие и сохранение культуры
	444,9
	260

	
	Охрана окружающей среды
	75,3
	724

	
	Модернизация ЖКХ
	7903,3
	1700

	
	Здравоохранение
	8463,7
	7400

	
	Обеспечение жильем населения
	0
	600

	
	Экономическое развитие и инновационная экономика
	6955,6
	1015

	
	Физкультура и спорт
	391,5
	144

	
	Повышение эффективности деятельности органов государственной власти
	1388,5
	6757

	
	Снижение рисков ЧС
	1105,8
	896

	
	Образование
	9762,2
	10714

	
	Транспортная система
	6455,6
	2800

	
	Непрограммные расходы
	6855,6
	680

	
	ИТОГО
	71666
	40591

Сравнение данных подтверждает наш вывод о том, что планирование бюджета региона ведется не от фактического состояния социально-экономического развития за прошлые периоды, а основывается на других принципах, вероятно, на задачах «выбивания» средств из федерального бюджета.
Это еще раз подтверждает вывод о том, что проекты бюджетов будущих периодов составляются формально. Однако вести учет и сравнение плановых и фактических годовых показателей бюджета в одном формате необходимо. Из таблицы 1 видно, что более корректно используются цифры расходов, которые идут на так называемые «защищенные» статьи – образование, здравоохранение и социальную сферу и которые планируется запросить или получить из федерального бюджета.
В развитых рыночных экономиках все статьи расходов даются с детальной расшифровкой. Ссылаться на западный опыт можно, поскольку сама идея трехлетнего бюджетирования взята оттуда. Взята, но не понята, и не осмыслена. Поэтому мы и видим из вышеприведенной таблицы, что план 20143 года совершенно не отражает сложившиеся потребности в финансах в 2013 году. Такое невозможно. Следовательно планирование ведется формально. Читая отчеты о деятельности министерств и управлений понятно, что более миллиарда рублей отпущенные на целевую программу «Повышение эффективности деятельности органов государственной власти» ушли не на рост эффективности управления, а на повышение зарплаты в ведомствах. Согласно отчетам, средняя зарплата в них составляет от 41 до 51 тысяч рублей в месяц. При том, что средняя зарплата в Амурской области не превышает 28 тысяч рублей в месяц.
Таким образом, все усилия власти направлены в основном на распределение поступающих в регион средств, как собственных налоговых и неналоговых поступлений, так и средств федерального центра. Поскольку четкого плана расходов нет, поэтому и приходится пересматривать бюджет каждый месяц.
Сравнение отчетов 2012 и 2013 года показывает, что порядок цифр по разным статьям расходов выдерживается. Это говорит о том, что определенные приоритеты в развитии социально-экономической жизни региона у правительства есть. Однако сравнение результатов исполнения бюджетов 2012 и 2013 годов некорректно по многим статьям, поскольку неправильным является включение дополнительных средств на ликвидацию последствий наводнения в общий отчет по бюджету, полученных из Москвы. Это искажает данные о состоянии экономики региона, и будет мешать планированию бюджета следующего года.
Из таблицы 2 видно, что главными приоритетами по государственной поддержке являются социальная политика, жилищно-коммунальное хозяйство и национальная экономика, в том числе сельское хозяйство и дорожное строительство. Очевидно, что и в 2013 году бюджет Амурской области имел ярко выраженную социальную направленность.

Таблица 2. Исполнение по разделам классификации расходов бюджета области за 2012 и 2013 годы (в млн.рублей)
	№
	Наименование
	2012
	2013

	1
	Общегосударственные расходы
	1365,4
	1361,5

	2
	Национальная оборона
	28,8
	27,0

	3
	Нацбезопасность и правоохранительная деят.
	883,5
	1105,8

	4
	Национальная экономика, в том числе:
	10010,3
	17763,7

	
	Сельское хозяйство
	2187,3
	4352,5

	
	Транспорт
	429,2
	213,6

	
	Дорожное хозяйство (фонды)
	3117,5
	6242,0

	5
	Жилищно-коммунальное хозяйство
	6204,4
	7903,3

	6
	Охрана окружающей среды
	121,2
	75,3

	7
	Образование
	8688,5
	9762,2

	8
	Культура и кинематография
	331,2
	444,9

	9
	Здравоохранение
	9495,1
	8463,7

	10
	Социальная политика
	10091,4
	17511,5

	11
	Физическая культура и спорт
	281,2
	391,5

	12
	Средства массовой информации
	110,8
	97,7

	13
	Непрограммные расходы
	3526,1
	6758,8

	
	ИТОГО РАСХОДОВ
	51108,1
	71665,9

К сожалению, в Амурской области собственные налоговые и неналоговые доходы редко когда превышают 50% поступлений в консолидированный бюджет области. Это говорит о слабости нашей экономики.
Кроме того, из таблицы 3 и рисунка 1 видно, что продуктивность деятельности существующих предприятий в Амурской области снижается последние два года. Снижаются доходы по налогу на прибыль предприятий. Странные вещи происходят с налогом на доходы с физических лиц (НДФЛ). Они упали в 2012 году на 4 млрд.рублей и теперь растут очень низкими темпами. По данным областной налоговой инспекции в 2012 году область получила НДФЛ в объеме 13,4 млрд.рублей. Но сумма НДФЛ, перечисленная предприятиями в консолидированный областной бюджет в первом квартале 2013 года, почему то в отчет за 2012 год не попала, также как и в этом году. Возможно, изменились порядки перечисления части этого налога в федеральный бюджет. Но ссылок по этому вопросу я нигде не нашел.
Таблица 3. Доходы областного бюджета по отдельным налогам (в млн.рублей, данные по 2014 году – план).
	Налоговые доходы
	2008
	2009
	2010
	2011
	2012
	2013
	2014

	Налог на прибыль организаций
	4737
	5434
	7458
	8518
	9433
	8068
	8419

	Налог на доходы физлиц
	8720
	9716
	10350
	11858
	7875
	8482
	10753

	Налог на имущество
	2190
	2580
	2996
	2779
	3359
	3611
	3931

	Налог на полезные ископаемые
	469
	777
	918
	1578
	1840
	1700
	1713

Зато другие налоги растут. Из таблицы 3 мы видим, что более трехсот миллионов рублей дополнительно по сравнению с прошлым году мы получили в бюджет по налогу на имущество.
На рисунке 1 видно как упали поступления в бюджет по налогу на прибыль предприятий и по НДФЛ. Чтобы исправить ситуацию, области нужно и дальше наращивать потенциал сельского хозяйства, поддерживать реализацию инфраструктурных проектов, а также новые стройки федерального значения. Без них у правительства области не будет ресурсов на дальнейшее улучшение социальной сферы, коммунального и дорожного хозяйства.
Несмотря на все существующие формы поддержки развития малого бизнеса в течение последних пяти лет доходы от его деятельности едва превышают 1-1,3 млрд.рублей в последние пять лет. Хотя известно, что более половины населения в Амурской области работают в сфере мелкого частного предпринимательства. Получается, что все государственные средства уходят на поддержку начинающих предпринимателей. При этом малые компании, работающие по 10-20 лет, по прежнему подвергаются пристрастному контролю со стороны силовиков и контролирующих организаций. В результате средняя зарплата в малом бизнесе не превышает 20-25 тысяч рублей.
 Рис. 1. Доходы областного бюджета по отдельным налогам (в млн.рублей)

Хотя на взгляд граждан Амурской области, первоочередная задача власти изыскивать средства в инвестирование тех направлений экономики, которые способны увеличивать доходы бюджета, повышать его финансовую устойчивость и иметь больше средств на улучшение жизненно важных направлений, указанных в начале рецензии. Существующий малый бизнес является одной из таких отраслей.
В 2013 году на исполнение 19 долгосрочных целевых программ из бюджета затрачено 8,3 млрд.рублей. Это на 2 млрд.рублей больше, чем в 2012 году. Перечень целевых программ как нельзя лучше отражает приоритеты органов власти. В последние годы они определены более четко. Но в 2013 году основное внимание было уделено программам по обеспечению качественным жильем и услугами ЖКХ, по развитию сельского хозяйства, а также строительству сети автомобильных дорог общего пользования. Этого потребовали и обстоятельства, связанные с наводнением, которое нанесло урон инфраструктуре области, и существующие планы по опережающему развитию инфраструктуры области и ее основной отрасли – сельского хозяйства.
В целом можно сделать вывод о хорошем уровне оперативного управления бюджетом Амурской области в 2013 году. Недостатком является отсутствие внутренних стандартов планирования и исполнения бюджета, которые позволили бы повысить инициативу министерств и муниципальных управленцев с одной стороны. С другой стороны, наличие стандартов дало бы возможность населению включаться в процесс обсуждения главного для него вопроса – «куда идут налоги, которые они платят?».

Эксперт Общественной палаты Амурской области,
кандидат геол.-мин. наук,
магистр по управлению бизнесом (МВА),
доцент кафедры экономики и управления БГПУ		 Конюшок А.А.

16 июня 2014 года
Налог на прибыль организаций	2008	2009	2010	2011	2012	2013	2014	4737	5434	7458	8518	9433	8068	Налог на доходы физлиц	2008	2009	2010	2011	2012	2013	2014	8720	9716	10350	11858	7875.3	8482	Налог на имущество	2008	2009	2010	2011	2012	2013	2014	2190	2580	2996	2779	3359	3611	Налог на полезные ископаемые	2008	2009	2010	2011	2012	2013	2014	469	777	918	1578	1840	1700	1

1

Ýêñïåðòíîå çàêëþ÷åíèå

íà ïðîåêò Çàêîíà Àìóðñêîé îáëàñòè

«Îá èñïîëíåíèè áþäæåòà çà 2013 ãîä».

Èçâåñòíî, ÷òî ïóáëè÷íûå ñëóøàíèÿ ÿâëÿþòñÿ îäíîé èç ôîðì ó÷àñòèÿ

íàñåëåíèÿ â ìåñòíîì ñàìîóïðàâëåíèè.

Äåéñòâèòåëüíî,

åñòü âîïðîñû,

êîòîðûå äëÿ íàñåëåíèÿ ÿâëÿþòñÿ

æèçíåííî âàæíûìè

è î òîì, êàê îíè

ðåøàþòñÿ

,

íàñåëåíèå çàèíòåðåñîâàíî çíàòü

. Ýòî

–

ðåìîíò è ñòðîèòåëüñòâî

äîðîã,

ñîñòîÿíèå

êîììóíàëüí

îé

ñôåð

û

, áåñïåðåáîéíîå îáåñïå÷åíèå

ýëåêòðè÷åñòâîì è âîäîé,

ðåãóëÿðí

ûé

ðî

ñò òàðèô

îâ

.

Íî

íà ïðàêòèêå

, ïëàíèðîâàíèå è èñïîëíå

íèå

áþäæåò

îâ

ãîðîä

îâ

è

âñåé

Àìóðñêîé

îáëàñòè, â êîòîð

ûõ

ïëàíèðóþòñÿ è âûäåëÿþòñÿ äåíüãè

íà ýòè

ñàìûå æèçíåííî âàæíûå âîïðîñû, äëÿ íàñåëåíèÿ âñå åùå íå ÿâëÿåòñÿ òåìîé

èíòåðåñíîé äëÿ îáñóæäåíèÿ.

ß óæå îòìå÷àë â ïðîøëîì ãîäó, ÷òî

ýòî

ïðîèñõîäèò ïîòîìó, ÷òî:

1.

б

юджет

ы и отчеты по их исполнению

составля

ю

тся в виде,

совершенно недоступном для понимания просты

ми

граждан

ами;

2.

план

ы

и отчет

ы

по

бюджета

м

совершенно не сопоставимы, во

-

первых

,

из

-

за разных форматов их составления, во

-

вторых, из

-

за

того, что исполнение бюд

жета сравнивается не с его

первоначальным

утвержденным законом области

видом, а с

последним вариантом бюджета, который утверждается несколько

раз

в течение года

(в 2013 году

–

13 раз).

П

оследний раз это

происходит

, как правило,

в конце текущего года. Напри

мер,

последний вариант бюджета 2013 года был принят Законодательным

собранием 20 декабря 2013 года. Неудивительно, что исполнение

бюджета

по состоянию на 31 декабря 2013 года

почти по всем

статьям расходов составляет от 95 до 98%.

Справедливости ради нужно

отметить, что такой порядок утвержден

федеральными документами

,

и принят во всех регионах России. И

работникам министерств финансов регионов и РФ

этот порядок не кажется

необычным, они в нем видят все, что им нужно для понимания процессов

управления федер

альными и областными деньгами.

Но если правительства

регионов реша

ю

т выносить бюджет на публичные слушания, то

его

