Pak Khe Sun – Candidate of Economics, senior lecturer of the chair «State and municipal management» of the St. – Petersburg Academy of Management and Economy, St. – Petersburg. E-mail: natali-pak@yandex.ru
Procedure of the estimation of the financial state of the municipal formations
Key words: budgetary process, municipal formations, estimation, financial state, methodical principles.
The analysis of incorrect practices in organization of budgetary process in municipal formations showed that an operating normative base in the field of inter methodical principles budgetary relations of local authorities (LA) is not used or is used only partly.
Removing of municipal formations from realization of their own plenary powers results leads to the lessening of responsibility, to the absence of stimuluses of municipal formations to the search of more effective methods of realization of these plenary powers.

Therefore, entering and present money facilities of municipalities are used ineffective quite often.

All this brings the necessity of analysis and removal of existent problems in a financial management. Today united methodical principles of interbudgetary relations of subjects of the Russian Federation and local authorities are practically absent, taking into account the peculiarities of territories of municipal formations, estimation of quality of municipal financial management and organization of internal audit of budgetary process of municipal formations. The principle of independence of all budgets proclaimed in the Budgetary code of the Russian Federation remains at the level of declaration and did not get the real confirmation in the mechanism of forming, assertion and execution of local budget.

In these terms the forming, adequate to these changes, of methodical management instruments of the budgetary-financial condition of municipal formations, which must assist to increase efficiency of the use of budgetary resources, acquires the special value.
The methods offered by an author pursue the followings aims:

1. Verification of the achievement of set goals in the budgetary-financial sphere from positions of observance of requirements of the existent legislation.
2. Monitoring of the condition and quality of municipal financial management.
3. Availability of monitoring results not only for the organs of power of different levels but also for population, investors and creditors.
4. Possibility of lead through of comparative analysis of the condition of budgetary-financial sphere of one municipal formation with another.
The developed methodical recommendations in the implementation of the verification of organization of budgetary process of municipal formations must serve to the guidance of internal control for organs and public servants of local administration during the implementation of internal control for the purpose of legal realization of budgetary process by municipal formation.

The methods will serve the foundation for the successful passing of control of legality of budgetary process in municipal formation, conducted by external supervisory bodies.

Methodical recommendations are directed to the decision of the following tasks:

1)
to set violations in budgetary process of design, acceptance, execution of local budget times;

2)
to check up accordance of normative legal acts about a budget to the norms and requirements of budgetary legislation of Russian Federation;
3)
to define completeness of execution of budget according to volume and to the structure of incomes;

4)
to set a timeliness and completeness of execution of expense obligations of budget, including execution of program part of budget;
5)
to define legality and validity of financial sources of deficit of local budget;

6)
to conduct the analysis of the revealed rejections and violations, and also make suggestions on their removal.
The object of verification is the activity of administration of municipal formation in execution of budget in the cut of types of profits, in functional, department and economic classification into sections, subsections, kinds and goal articles of expense obligations; in achievement of aims and end-points of development of municipal formation; in the use and order of municipal property, in realization of the municipal borrowings.

The method consists of two sections, in the first section there is a list of basic indexes for an internal audit in directions: financial condition, level of budgetary-financial administration (management) and orientation of budget of municipal formation. A test algorithm of these indexes is formed on the proper directions, in the article the basic stages of verification on the set indexes are brought only. In the second section of methods a level of budgetary-financial state of municipal formations is determined on the basis of rating method.
1. For estimation of the financial state of municipal formation indexes, presented in a table 1, are checked up:

	1. Volume of credits got from financial institutions, loans from the budgets of other levels, borrowings from other sources of coverage of deficit of municipal budget, thousand of roubles.

	2. Profits of municipal budget, thousand of roubles.

	3. Expenditures of budget of municipal formation, thousand of roubles.

	4. Volume of own profits of municipal budget (without a financial help), thousand of roubles.

	5. Volume of financial help (gratuitous enumerations from the budgets of other levels) to the local budget, thousand of roubles.

2. For estimation of the level of budgetary-financial administration (management) of municipal formation indexes, presented in a table 2, are checked up:

	1. Volume of the tax entering budgetary system of RF, thousand of roubles.

	2. Debt on tax payments in the budgetary system of RF, thousand of roubles.

	3. Credit debts of budget, thousand of roubles.

	4. Debit debts of budget, thousand of roubles.

	5. Volume of profits of municipal budget, thousand of roubles.

3. For estimation of orientation of a budget of municipal formation indexes, presented in a table 3, are checked up:

	1. Expenditures of budget for housing and communal services (HCS).

2. Expenditures of budget for health protection and sport.

3. Expenditures of budget for education, culture.
4. Expenditures of budget for the protected articles.
5. The volume of expenditures of municipal budget, thousand of roubles.

A test algorithm of the budgetary–financial state of municipal formations foresees the following:

1.
It is necessary to check during verification of the financial state of municipal formation:

-
accordance of sizes and structure of municipal borrowings in the checked up period with indexes in the program of internal borrowings, ratified in the decree about local budget;

-
accordance of data of the book of profits to the report of tax inspection (tax accounting form N1-nm «Report about tax payments and other profits entering the budgetary system of RF»);

-
to check data from reports with the presented annual report in the cut of sections and subsections, goal reasons and types of charges of functioning structure of charges of budgets of RF;

-
accordance of
actual financing of recipient of budgetary facilities with the ratified parameters in a decision about the budget;

-
authenticity of planning of profits of budget;

-
other.
2. It is necessary to check during the estimation of the level of budgetary management of local administration:

-
rejection of execution from the primary indexes of plan and values taking into account changes in a budget in groups of taxes;

-
data about planning and execution of tax profits for the number of years (as a rule, no less than three);

-
floating debt on payments in a local budget;

-
list of organizations which were given privileges or the terms of tax and non-tax payments , proper to put in a local budget, were changed(postponements, installment);

-
data about a receipt and repayment of credits of commercial banks and budgetary credits;

-
credit debts of organizations in a local budget (mainly, in rent for earths, unhabitable apartments and other), taking place at the beginning and the end of year;

-
other.
3. It is necessary to check during the estimation of direction of budget of municipal formation:

-
principle of addressness and goal character of budgetary facilities;

-
plenitude of execution of the planned settings in an expense obligations of budget (on the whole and in the cut of sections of functional classification);

-
priorities of financing of expense obligations of budget;

-
complete list of the protected articles according to the decree of representative local authorities about a budget in checked up period;

-
terms of financing of these articles of budget if filling of profitable part is not enough;

-
other.
Estimation of level of the budgetary-financial state of municipal formations is conducted on the basis of rating method. The rating estimation of level of the budgetary-financial state of municipal formations enables to estimate efficiency of efforts, accepted by the local authorities in realization of budgetary-financial policy. This estimation is comparison (in percents) of the attained result in concrete municipal formation with the best result among all municipal formations.

Developments of rating agency AK&M are the methodical basis of drafting ratings.

It is suggested to use 3 groups of criterias while drafting the rating estimation of level of budgetary-financial state of municipal formations:

- criterias, determining the financial state of municipal formation:

1.
Attitude of volume of debt funds toward the profits of budget;

2.
Relation of profits and charges of budget;

3.
A quota of own profits in a budget;

4.
A quota of financial help in profits.

- criterias, determining the level of budgetary management of local administration:

1.
Relation of debt on taxes to the volume of tax payments;

2.
Relation of credit debts to the profits of budget;

3.
Relation of debit debts to the profits of budget;

- criterias, determining the direction of local budget:

1.
A quota of charges of budget on HCS;

2.
A quota of charges of budget on health protection;

3.
A quota of charges of budget on education, culture;

4.
A quota of charges of budget on the protected articles.
Ratings of financial state, level of budgetary management of local administration and direction of budget are determined in accordance with the following procedure:
1.
If the change of index towards increase means the improvement of the state of municipal formation (for example, increase of index «tax profits» means the improvement of financial state), then for calculation of rating of this index formula (1) is used:
[image: image1.wmf])

1

(

,

100

)

(

)

(

min

max

min

´

-

-

=

Д

Д

Д

Д

RД

i

j

2. If the change of index towards increase means worsening of the state of municipal formation (relation of the got credits from financial institutions, loans from a regional budget, borrowings from other sources of coverage of deficit of municipal budget and profits of municipal budget; a quota of financial help in the profits of municipal budget; relation of volume of unexecuted duty of taxpayers (debts on tax payments to the volume of tax payments), relation of credit and debit debts to the profits of budget)), then for calculation of rating of this index a formula (2) is used:

[image: image2.wmf])

2

(

,

100

)

(

)

(

min

max

max

´

-

-

=

Д

Д

Д

Д

RД

i

j

where:

RДj – size of ratings accordingly indexes of the financial state, level of budgetary management of local administration and direction of budget, in percents (maximal value of rating 100%, minimum – 0%);

Дi – value of index of municipal formation.

Дmax – maximal size of index among municipal formations.
Дmin – minimum size of index among municipal formations.
3.
For the defining of the private ratings of financial state, level of budgetary management of local administration and direction of budget a formula (3) is used:

[image: image3.wmf]å

´

=

)

3

(

,

i

j

R

Д

d

Rj

where:

Rj – size of ratings accordingly private ratings of financial state, level of budgetary management of local administration and direction of budget, in percents.
RДj – a size of ratings accordingly indexes of the private ratings of financial state, level of budgetary management of local administration and direction of budget, in percents.
di – weighing coefficient (determined by an expert way) of index in composition rating ((di=1).

4. The integral rating of level of the budgetary-financial state of municipal formation is determined in accordance with a formula (4):

Rmf = v1 * Rfs + v2* Rbm + v3* Rdb,

where:

Rmf – rating of level of the budgetary-financial state of municipal formation.
Rfs – rating of the financial state, calculated in accordance with formula (3).

Rbm – rating of level of budgetary management of local administration determined in accordance with formula (3).
Rdb – rating of direction of budget determined in accordance with formula (3).
v1,2,3 – weighing coefficients of ratings of the financial state, level of budgetary management of local administration and direction of budget.

The results of the research conducted by an author showed that violations in organization of budgetary process in municipal formations are explained not only by the lack of facilities of local budgets, absence of normative documents or ignoring them in budgetary activity, the lack of skilled shots and control–accounting organs, and especially, by low level of the methodical providing in evaluation of quality of management of the budgetary-financial state and internal audit of organization of budgetary process in municipal formation.

Offered methodical approaches for these problems, executed in accordance with a current budgetary legislation according the results of analysis of organization of budgetary process in regions of the country, are developed for providing help to the financial organs of municipal formations to remove violations of budgetary legislation.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image4.wmf])

1

(

,

100

)

(

)

(

min

max

min

´

-

-

=

Д

Д

Д

Д

RД

i

j

[image: image5.wmf])

2

(

,

100

)

(

)

(

min

max

max

´

-

-

=

Д

Д

Д

Д

RД

i

j

[image: image6.wmf]å

´

=

)

3

(

,

i

j

R

Д

d

Rj

_1114424137.unknown

_1316325358.unknown

_1114424118.unknown

