Гармашова Анастасия Сергеевна
Определение неэффективных расходов в сфере общего образования
Модернизация сферы образования, внедрение новых финансово-экономических механизмов зачастую требуют дополнительных денежных средств, часть из которых может быть получена за счет увеличения расходов бюджета соответствующего уровня, а часть за счет проведения внутренней оптимизации.
В условиях финансового кризиса, а, следовательно, и постоянного секвестирования бюджетов вопрос оптимизации бюджетных расходов и поиска резерва внутри системы встает особенно остро. При этом возникает еще одна проблема – установление критериев, по которым будет оценена эффективность / неэффективность тех или иных расходов.

Впервые об оценке эффективности деятельности бюджетных учреждений заговорили в связи с выходом Указа Президента Российской Федерации от 28 июня 2007 года № 825 «Об оценке эффективности деятельности органов исполнительной власти субъектов Российской Федерации».
Он включал в себя 43 критерия для оценки, среди которых были такие как «удельный вес детей первой и второй групп здоровья в общей численности учащихся государственных (муниципальных) общеобразовательных учреждений» и «удельный вес лиц, сдавших единый государственный экзамен, от числа выпускников, участвовавших в едином государственном экзамене».

Эти показатели позволяли оценить в первую очередь результат (какой эффект был достигнут за счет вложенных средств), а не эффективность и необходимость осуществляемых затрат, в том числе и на общее образование.
Указ Президента Российской Федерации N 607 "Об оценке эффективности деятельности органов местного самоуправления городских округов и муниципальных районов", который был принят 28 апреля 2008 г., большей ясности в этот вопрос не внес.
Вышеприведенные документы касались оценки деятельности органов управления местного уровня и органов исполнительной власти субъектов РФ, но не позволяли определять доли неэффективных расходов в образовании, здравоохранении, ЖКХ, культуре и др.

Все поменялось с принятием двух Методик оценки эффективности.
1. «Методика оценки эффективности деятельности органов местного самоуправления: городских округов и муниципальных районов».

В данной методике закреплялся перечень дополнительных показателей для оценки эффективности деятельности органов местного самоуправления, в том числе показателей, необходимых для расчета неэффективных расходов местных бюджетов.
Для оценки эффективности расходования средств в сфере общего образования был введен такой показатель как «численность учащихся, приходящихся на одного работающего в муниципальных общеобразовательных учреждениях, в том числе в расчете:

· на одного учителя;

· на одного прочего работающего в муниципальных общеобразовательных учреждениях (административно-управленческого, учебно-вспомогательного, младшего обслуживающего персонала, а также педагогических работников, не осуществляющих учебный процесс)».

Данный показатель характеризует эффективность использования кадровых, а, следовательно, и финансовых ресурсов в системе общего образования субъекта Российской Федерации.

Расчет общего объема неэффективных расходов на управление кадровыми ресурсами в ОУ определяется отдельно по педагогическому персоналу и прочему персоналу школ (административно-управленческому, учебно-вспомогательному и младшему обслуживающему; педагогическим работникам, не осуществляющим учебный процесс).
Объем неэффективных расходов на управление кадровыми ресурсами (учителя) рассчитывается с использованием таких показателей как:
· число учеников в городском округе (муниципальном районе);

· среднее число учеников, фактически приходящихся на одного учителя;

· целевое значение числа учеников, приходящихся на одного учителя;

· среднемесячная номинальная начисленная заработная плата учителей в городском округе (муниципальном районе).

По сути в методике происходит сравнение фактической численности учителей с нормативной, рассчитанной через целевое значение числа учеников, приходящихся на одного учителя. Суммарная заработная плата с начислениями «избыточных» учителей и формирует объем неэффективных расходов на управление педагогическими кадрами.

Следовательно, возникает вопрос о том, как формируется и кем устанавливается целевое значение числа учеников, приходящихся на одного учителя.

Согласно Распоряжению Правительства РФ №1313-р при оценке эффективности деятельности органов местного самоуправления данный показатель закрепляется субъектом Российской Федерации.

От данного соотношения зависит и оценка неэффективных расходов по прочему персоналу, т.к. в методике закреплено, что численность прочего персонала ОУ является оптимальной, если составляет 53 процента численности учителей (35 процентов общей численности работающих).

При этом стоит отметить, что оценка эффективности наполняемости классов в ОУ производится отдельно для городской и сельской местности, а оценка кадровых ресурсов в целом по муниципальному образованию.
По таким показателям должны были отчитываться органы местного самоуправления городские округа и муниципальные образования, что они и делали в 2008 году.

2. «Методика оценки эффективности деятельности органов исполнительной власти субъектов РФ».

 В этой методике для оценки доли неэффективных расходов органов исполнительной власти субъектов РФ по сути применялись те же принципы, что на местном уровне.
Перечень показателей для оценки эффективности деятельности органов исполнительной власти субъектов РФ был дополнен в связи с принятием Постановления Правительства № 322.

Для оценки эффективности в сфере общего образования появился такой показатель как «численность лиц, обучающихся в государственных (муниципальных) дневных общеобразовательных учреждениях, приходящихся на 1 работника государственных (муниципальных) дневных общеобразовательных учреждений, в том числе приходящихся на 1 учителя, из них в городской и сельской местности (человек)».

Впервые при определении показателя были отдельно упомянуты городская и сельская местность, но существенных изменений в расчете объема неэффективных средств не произошло.
Объем неэффективных расходов на управление кадровыми ресурсами также определяется отдельно по учителям и отдельно по прочему персоналу. Вторым блоком неэффективных расходов, как и для муниципального уровня, становится объем неэффективных расходов в связи с низкой наполняемостью классов.

Принципиально меняются только две позиции:
1. Закрепляется целевое значение числа учеников, приходящихся на 1 учителя (15 человек – в целом для субъекта, не учитывая отдельно городскую или сельскую местность);

2. Вводится корректирующий коэффициент сетевых нормативов.

Теперь объем неэффективных расходов на управление кадровыми ресурсами педагогического персонала (учителя) определяется по формуле:

[image: image1.wmf]1

1

О

 = (Учф - Чу/Уц x Кс) x (ЗПу x (1 + ЕСН) x 12 мес.) / 1000 (1),

где:

Уц – целевое значение числа учеников, приходящихся на 1 учителя (15 человек);

Учф - общая численность учителей в государственных (муниципальных) общеобразовательных учреждениях субъекта Российской Федерации (человек);

Чу - численность учеников в субъекте Российской Федерации (человек);

ЗПу - среднемесячная номинальная начисленная заработная плата учителя в субъекте Российской Федерации (рублей);

ЕСН - единый социальный налог (единиц);

Кс – коэффициент сетевых нормативов, определяемый в соответствии с пунктом 34 методики (единиц).

Можно сделать вывод о том, что изменился подход к оценке нормативной численности учителей при осуществлении сравнения фактической численности с нормативной, что стало причиной изменения расчетного количества «избыточных» учителей.

Согласно Постановлению Правительства № 322 «получаемое выражение отражает эффективность управления кадровыми ресурсами педагогического персонала общеобразовательных учреждений в субъекте Российской Федерации. При избыточном значении показателя должна проводиться оптимизация численности учителей».

Но все ли учителя, определенные этой методикой как «избыточные» таковыми являются?
Чтобы в этом разобраться, необходимо рассмотреть оба показателя, влияющих на нормативную численность учителей – и корректирующий коэффициент сетевых нормативов, и целевое соотношение количества учеников, приходящихся на одного учителя.
Согласно п. 34. Методики оценки эффективности корректирующий коэффициент сетевых нормативов определяется по формуле:

Кс = Крн x Ктн (2),

где:

Крн - преобразованный коэффициент расселения (единиц);

Ктн - преобразованный коэффициент транспортной доступности (единиц).

Согласно п. 37 Методики коэффициент расселения и коэффициент транспортной доступности определяются «в соответствии с Методикой распределения дотаций на выравнивание бюджетной обеспеченности субъектов РФ, утвержденной ПП РФ от 22 ноября 2004 года № 670».

Минфин России использует данные коэффициенты при расчете значений индекса бюджетных расходов (ИБР) каждого субъекта РФ для определения дотаций на выравнивание бюджетной обеспеченности на очередной финансовый год, т.к. они позволяют учесть:

· Коэффициент транспортной доступности субъекта РФ - плотность транспортных путей постоянного действия (в дальнейшем происходит сравнение со среднероссийским показателем);
· Коэффициент расселения населения по субъекту РФ – удельный вес населения, проживающего в населенных пунктах с численностью населения до 500 человек, в общей численности постоянного населения субъекта (в дальнейшем происходит сравнение со среднероссийским показателем).

Казалось бы, коэффициент сетевых нормативов и должен частично учесть региональные особенности, в первую очередь особенности региональной сети, долю детей, обучающихся в сельских школах. Но этого не происходит.

Согласно Методике, корректирующий коэффициент сетевых нормативов применяется только к тем регионам, у которых есть коэффициент транспортной доступности (т.е. Кт > 0). Таких регионов всего 36 (43% от общего количества субъектов РФ). Для остальных регионов коэффициент расселения не учитывается. Следовательно, учет особенности регионов осуществляется только для части субъектов, а не для всех.
Таким образом, происходит сопоставление таких регионов, к примеру, как Москва (100% учащихся в городской местности) и Республика Башкортостан (47% учащихся в сельской местности) и т.д.
Среднее значение доли учащихся, обучающихся в учреждениях сельской местности в регионах, к которым применяется коэффициент сетевых нормативов, составляет 35% (от 5% в Магаданской области до 75% в Республике Алтай).

Этот же показатель для регионов, к которым не применяется выравнивающий коэффициент, составляет 28% (от 0% в Москве и Санкт-Петербурге до 56% в Республике Калмыкия.
Глядя на эти значения, появляется всего один вопрос – что же тогда учитывает коэффициент сетевых нормативов?

Расчет объема неэффективных расходов согласно утвержденной методике показывает, что только в Тюменской и Магаданской областях, а также Чукотском автономном округе нет «избыточных» учителей.
Для всех остальных регионов доля неэффективных расходов составляет в среднем 34% от всех средств, идущих на оплату педагогического персонала (от 6% в Краснодарском крае до 66% в Курской области).

При этом у регионов, по отношению к которым не применяется коэффициент сетевых нормативов доля неэффективных расходов, рассчитанных по методике, значительно выше: в среднем 41% всех расходов на оплату труда учителей (от 14% в Московской области до 66% в Курской области).

В группе регионов, где был учтен коэффициент сетевых нормативов, значение данного показателя составило в среднем 25% (от 6% в Краснодарском крае до 54% в Карачаево-Черкесской Республике).
Такая разница в объеме неэффективных расходов неудивительна. Как следует из формулы расчета объема неэффективных расходов, корректирующий коэффициент Кс применяется при оценке количества «избыточных учителей» и корректирует нормативное значение числа учителей в субъекте:

Чу x Кс / Уц (3),
Чу - численность учеников в субъекте Российской Федерации (человек);

Уц – целевое значение числа учеников, приходящихся на 1 учителя (15 человек);

Кс –коэффициент сетевых нормативов.

Эту формулу можно представить в следующем виде:

Чу / (Уц / Кс) (4),
Следовательно, если Кс больше единицы, то он должен снизить «целевое» число учащихся, приходящихся на 1 учителя (оно должно быть меньше 15 учащихся на одного учителя).

На данный момент получается, что для регионов, где не применяется коэффициент, целевое значение так и остается 1 к 15. Но по данным 2008 года (данные 2009 будут опубликованы только в конце 1 квартала 2010 года, когда закончится процесс оценки деятельности органов исполнительной власти) значение данного показателя в среднем по России 10 учащихся на одного учителя (от 6,6 в Республике Алтай до 13,8 в Чеченской Республике).
Даже в Москве и Санкт-Петербурге, где нет учащихся в сельской местности, данный показатель составил 10,6 и 10,7 учащихся на одного учителя.

Следовательно, согласно фактическим данным за 2008 года ни один из регионов так и не достиг значения показателя, заданного как целевое. Таким образом, можно говорить о нем, как о необоснованно завышенном.
Что же делать в этой ситуации? Необходимо дорабатывать методику оценки эффективности по одному или сразу нескольким направлениям:

1. Необходимо применять корректирующий коэффициент сетевых нормативов для всех регионов в целях учета особенностей региональной сети.
Применение данного коэффициента для всех регионов могло бы сильно изменить показатели «неэффективности». В группе регионов, где ранее этот коэффициент не использовался, объем неэффективных расходов с его введением сократится в среднем на 29% (от 10% в Республике Калмыкия до 79% в Калининградской области; для Москвы и Санкт-Петербурга не произойдет существенных изменений).
К примеру, в Республике Башкортостан доля сельских школьников 47%. Корректирующий коэффициент сетевых нормативов мог бы быть равен 1,16 при его учете (на данный момент не применяется, так как коэффициент транспортной доступности отсутствует), соответственно и целевое соотношение могло снизится до 12,9 вместо 15 учащихся.

2. Также возможно проводить оценку эффективности отдельно по городской и сельской местности.
От этого в первую очередь выиграют регионы с большой долей сельских детей. На данный момент отдельно расходу по городу и селу учитываются только при учете неэффективных расходов в связи низкой наполняемостью классов. Закрепляются 2 рекомендуемых значения наполняемости (город - 25 человек, село - 14 человек в соответствии с Типовым положением об общеобразовательном учреждении, утвержденным Постановлением Правительства Российской Федерации от 19 марта 2001 г. N 196).
Если не внести необходимых изменений в Методику оценки эффективности деятельности органов исполнительной власти, то произойдет необоснованное увеличение «неэффективных расходов».
Завышенное «целевое значение числа учащихся, приходящихся на 1 учителя», отсутствие учета региональных особенностей (прежде всего, особенностей сети) приведет к необоснованному сокращению числа учителей, как «излишних». В этом случае, ни о какой эффективности говорить не приходится. Увеличенная нагрузка оставшихся педагогов не будет способствовать качественному преподаванию.

Теоретически у субъекта РФ есть право самостоятельно устанавливать целевые значения для своих муниципальных образования согласно Распоряжению Правительства № 1313, которое никто не отменял. На практике лишь немногие регионы этим правом пользуются, устанавливая индивидуальные значения для городских округов и муниципальных районов. Большинство же по новой закрепляют норму в 15 учеников на 1 учителя для каждого из своих муниципалитетов. При этом рассуждая, что региону будет проще отчитываться, если он будет требовать от подчиненного уровня того же, что требуют от него, не делая различий между городскими округами и муниципальными образования с большой долей сельских поселений.

В итоге вместо того, чтобы заботится о качестве образования, о результате преподавания (то, для чего вводился фонд стимулирующих выплат в связи с изменением системы оплаты труда образовательных учреждений), мы будет стимулировать увеличение нагрузки на одного учителя.
При таком подходе можно будет забыть о существовании сельских малокомплектных школ, ведь они первыми попадут под удар (там-то нормы по наполняемости, а, следовательно, по соотношению ученик / учитель точно не выполняются). Но ведь у нас в стране все еще бесплатное и общедоступное общее образование.

� Утверждена распоряжением Правительства РФ от 11 сентября 2008 года №1313-р

� Утверждена Постановлением Правительства РФ № 322 от 15 апреля 2009 г.

7

_1328504430.unknown

