22

Егоров И.И., Председатель Счётной палаты Ульяновской области, к.э.н.

Оценка эффективности работы контрольно-счётных органов муниципальных образований: опыт Ульяновской области

В долгосрочном плане в России стоит задача создания единой системы государственного и муниципального внешнего финансового контроля. Организация работы такой системы на региональном уровне возможна на договорных началах через взаимодействие в рамках регионального Совета органов внешнего финансового контроля (далее – Совета), в состав которого входят руководители контрольно-счётных органов муниципальных образований.
Если выстраивать вертикаль внешнего финансового контроля в регионе, то нужны объективные критерии оценки эффективности работы муниципальных контрольно-счётных органов (далее – МКСО). С этой целью были проанализированы и обобщены имевшиеся теоретические наработки по оценке эффективности работы контрольно-счётных органов (статьи Ломакина С.И., Опёнышева С.П., Жукова В.А., Чечёткина В.Д.).

 На основе этих материалов была разработана методика составления рейтинга МКСО, которая внедрена на практике в Ульяновской области.
С 2009 года по инициативе региональной Счётной палаты областной Совет органов внешнего финансового контроля ежеквартально собирает отчёты о работе муниципальных контрольно-счётных органов (Приложение 1). На основе отчётов ежеквартально и по итогам года рассчитывается рейтинг контрольно-счетных органов муниципальных образований. Семь показателей, учитываемых при расчёте рейтинга, выбраны по четырем основным критериям, которые применяются при оценке эффективности деятельности контрольно-счётного органа и не раз описаны в литературе1:

1. Экономичность: коэффициент экономической эффективности (количественный) - соотношение объема средств, восстановленных в бюджеты, к общей численности сотрудников контрольно-счетного органа;

2. Действенность: коэффициент степени охвата контролем (суммарный) - соотношение объема расходов, охваченных проверкой, к объему бюджета по расходам;
3. Результативность: коэффициент выявляемости (суммарный) - соотношение суммы выявленных нарушений к общему объему проверенных средств, и коэффициент выявляемости (количественный) - соотношение объема выявленных финансовых нарушений к общей численности сотрудников анализируемого органа, а также коэффициент возвратности - соотношение объема восстановленных в бюджет средств, израсходованных с нарушениями, и общего объема финансовых нарушений;
4. Интенсивность: коэффициент персональной нагрузки (количественный) - соотношение количества проверенных объектов и численности анализируемого органа, и коэффициент персональной нагрузки (суммарный) - соотношение объема проверяемых средств за период времени и численности анализируемого органа.

На наш взгляд, есть ещё 2 важных показателя оценки эффективности органов внешнего финансового контроля, которые могут использоваться при расчёте рейтинга:

· коэффициент экономической целесообразности – соотношение объема бюджетных средств, использованных с нарушением действующего законодательства (выявленных в ходе осуществления контроля), к затратам на содержание контрольно-счетного органа;

· коэффициент экономической эффективности (суммарный) – соотношение объема средств, возмещенных в бюджеты всех уровней, к затратам на содержание контрольно-счетного органа.
Данные коэффициенты не рассчитываются ввиду того, что в подавляющем большинстве муниципальных образований Ульяновской области контрольно-счётные органы не являются отдельными юридическими лицами и затраты на их содержание невозможно точно определить.

Следует отметить, что в той методике составления рейтинга муниципальных контрольно-счётных органов Ульяновской области, которая принята сегодня, есть ряд моментов, требующих дальнейшей доработки:
1. Используемая методика не позволяет оценить эффективность предварительного контроля со стороны контрольно-счётного органа, качество его работы по профилактике нарушений;

2. Отсутствие в вышеприведённой системе коэффициентов, оценивающих эффективность работы муниципальных контрольно-счётных органов в сфере контроля за распоряжением муниципальной собственностью, деятельностью муниципальных предприятий и акционерных обществ с долей муниципальной собственности.
Требует дальнейшего обсуждения и сам набор коэффициентов, используемых в методике.

Введение унифицированного стандарта отчётности для муниципальных контрольно-счётных органов на территории Ульяновской области, на основе которого составляется рейтинг, привело к тому, что информация ими стала предоставляться более полно и подробно, а также позволило сформировать единые подходы к классификации финансовых нарушений в регионе (нецелевое, неправомерное, неэффективное использование средств; средства, недополученные в бюджет; прочие нарушения).

Хотя предлагаемая методика оценки деятельности контрольно-счётных органов муниципальных образований не бесспорна, она имеет практический смысл. Составление по инициативе Счётной палаты Ульяновской области рейтинга муниципальных контрольно-счётных органов стало первой попыткой объективного анализа их работы и вызвало значительный интерес руководителей представительных и исполнительных органов местного самоуправления, и региона. Для представительных органов местного самоуправления теперь есть конкретные показатели оценки работы их ревизоров. Рейтингование – хороший стимул и для самих руководителей муниципальных контрольно-счётных органов: никто из них не хочет быть в конце «турнирной таблицы».

Большое значение имеет коэффициент выявляемости. Если проанализировать содержащиеся в отчёте АКСОР за 2009 год данные, то у КСО субъектов РФ значения коэффициента выявляемости в среднем колеблются от 3 до 10% (есть регионы, где этот показатель значительно выше). А вот если оценить значения этого показателя для муниципальных КСО, то они, как показывает российский опыт, нередко составляют менее 1% (при том, что уровень финансовой дисциплины на уровне муниципалитетов значительно ниже, чем на областном (краевом, республиканском) уровне). Несомненно, что такие низкие значения коэффициента могут иметь две причины:

а) крайне низкий профессиональный уровень работы финансовых контролёров;

б) полную зависимость МКСО от исполнительной органов власти.

И то, и другое – недопустимо, и требует вмешательства. Практически во всех без исключения регионах России есть примеры того, что МКСО работают беззубо и малоэффективно. На наш взгляд, введение рейтинга становится эффективным механизмом воздействия региональных КСО на муниципальные КСО (через региональный Совет или Ассоциацию органов внешнего финансового контроля, под эгидой которых и составляется этот рейтинг). Расчёт коэффициентов даёт конкретную информацию для принятия управленческих решений и «железные» аргументы для такого вмешательства. Рейтинг – не панацея, но качественная диагностика болезни.
Прошёл год с момента публикации статьи о системе рейтингования МКСО в журнале «Вестнике АКСОР»2. Счётная палата Ульяновской области получила большое число отзывов на неё. Не раз приходилось обсуждать её в различных аудиториях. Как правило, скептически реагируют на систему рейтинга, используемую в Ульяновской области, представители тех региональных КСО, которые никак, или почти никак, не взаимодействуют со своими МКСО.
Если проследить основные тенденции развития внешнего финансового контроля, то очевидно, что мы двигаемся к формированию повсеместно его единой вертикальной системы: от Счётной палаты страны до муниципальных КСО. Пока ещё подобные рейтинги не могут быть использованы для сравнения работы региональных КСО. Причина здесь проста и всем понятна: откровенный сумбур в классификации финансовых нарушений. Достаточно взглянуть на показатели суммы выявленных нарушений в расчёте на 1 сотрудника, участвовавшего в контрольных и экспертно-аналитических мероприятиях в 2009 году, контрольно-счётных органов Кировской (463,6 млн.руб.) и Брянской областей (237,4 млн.руб.), с одной стороны, и Еврейской автономной области (0,1 млн.руб.), - с другой (рассчитано по данным годового отчёта АКСОР за 2009 год) – разница в тысячи раз! И очевидно, что одна из причин этого - различия в подходах к классификации финансовых нарушений и недостатков.
Но на уровне отдельно взятого региона единый методический подход к классификации финансовых нарушений может быть выработан уже сегодня. АКСОР всё равно рано или поздно придёт к осознанию необходимости сравнения результатов работы региональных КСО по объективным расчетным показателям: может быть это будет через год, может быть через 5 лет, но это неизбежно. На наш взгляд, уже сегодня необходимо привлечь «лучшие мозги» региональных и муниципальных КСО для формирования общепризнанной, достаточно простой и ясной системы рейтингования.
Подводя итог: рейтингование МКСО интересно, на сегодняшний день, для тех региональных КСО, которые действительно хотят быть методическим и организационным центром региональной системы внешнего финансового контроля, и не интересно тем, кто такой задачи перед собой не ставит ни сегодня, ни завтра.
Литература:
1 Чечёткин В.Д. К оценке эффективности деятельности контрольно-счётных органов Российской Федерации – решающему звену повышения эффективности государственного управления социально-экономическим развитием субъектов Федерации и России в целом. Конкурс АКСОР на звание «Лучший финансовый контролёр России»: Рефераты участников. - М., 2003.
Опёнышев С.П., Жуков В.А. Теоретические и методические основы оценки эффективности государственного финансового контроля. Вестник АКСОР, 2007, №1 (7).
Ломакин С.И. Оценка эффективности деятельности контрольно-счётных органов Российской Федерации. Конкурс АКСОР на звание «Лучший финансовый контролёр России»: Рефераты участников. - М., 2008.

2 Егоров И.И., Бармин А.А. Оценка эффективности работы контрольно-счётных органов муниципальных образований Ульяновской области. Вестник АКСОР, 2009, № 3.

Приложение 1

Информация о деятельности
контрольно-счетного органа муниципального образования

	№

п/п
	Показатель
	Единица измерения
	Значение

	
	
	
	квартал
	с начала

года

	1.
	Фактическая численность сотрудников контрольно-счетного органа за период
	штатных единиц
	
	

	2.
	Количество бюджетополучателей в муниципальном образовании
	ед.
	
	

	3.
	Количество муниципальных предприятий в муниципальном образовании
	ед.
	
	

	4.
	Проведено контрольных мероприятий
	ед.
	
	

	5.
	Проведено экспертно-аналитических мероприятий
	ед.
	
	

	6.
	Количество бюджетополучателей, охваченных контрольными мероприятиями
	ед.
	
	

	7.
	Количество муниципальных предприятий, охваченных контрольными мероприятиями
	ед.
	
	

	8.
	Количество объектов, на которых проведены контрольные мероприятия
	ед.
	
	

	9.
	Объем средств, проверенных при проведении контрольных мероприятий
	тыс.руб.
	
	

	10.
	Выявлено нарушений
	ед.
	
	

	11.
	Выявлено использование средств с нарушением действующего законодательства, всего
	тыс.руб.
	
	

	
	в том числе:
	
	
	

	11.1*
	в ходе контрольных мероприятий
	тыс.руб.
	
	

	11.2
	в ходе экспертно-аналитических мероприятий
	тыс.руб.
	
	

	12.*
	Выявлено финансовых нарушений в ходе контрольных мероприятий, всего
	тыс.руб.
	
	

	
	в том числе по категориям:
	
	
	

	12.1.
	- неправомерное использование бюджетных средств
	тыс.руб.
	
	

	12.2.
	- нецелевое использование бюджетных средств
	тыс.руб.
	
	

	12.3.
	- неэффективное использование бюджетных средств
	тыс.руб.
	
	

	12.4.
	- средства, недополученные в бюджет
	тыс.руб.
	
	

	12.5.
	- прочие нарушения
	тыс.руб.
	
	

	13.
	Подготовлено экспертных заключений по внесению изменений в действующие нормативные акты
	ед.
	
	

	14.
	Направлено предписаний и предложений
	ед.
	
	

	15.
	Количество неисполненных предписаний и предложений
	ед.
	
	

	16.
	Возвращено в бюджет и устранено нарушений всего
	тыс.руб.
	
	

	
	в том числе:
	
	
	

	16.1.
	- возвращено в бюджет
	тыс.руб.
	
	

	16.2.
	- устранено нарушений
	тыс.руб.
	
	

	17.
	Количество материалов, направленных в органы прокуратуры
	ед.
	
	

	18.
	Количество возбужденных уголовных дел по результатам проверок
	ед.
	
	

	19.
	Количество публикаций в районных СМИ по результатам работы
	ед.
	
	

	20.
	Количество материалов, размещенных на официальном сайте муниципального образования по результатам работы
	ед.
	
	

* - Значения показателей в строках 11.1. и 12. должны быть равны между собой.

Пояснения по заполнению формы «Информация о деятельности контрольно-счетного органа муниципального образования»

«Значение» - в графе «квартал» указывается информация о деятельности КСО МО за отчетный квартал. В графе «с начала года» указывается информация о деятельности КСО МО нарастающим итогом с начала года

1. Фактическая численность сотрудников контрольно-счетного органа за период

В графе «квартал» указывается численность сотрудников контрольно-счетного органа в отчетном квартале;

В графе «с начала года» - средняя численность сотрудников контрольно-счетного органа с начала года (напр. (численность 1кв. + численность 2кв.)/2).

2. Количество бюджетополучателей в муниципальном образовании
– количество органов государственной власти, органов местного самоуправления, органов местной администрации, бюджетных учреждений находящихся в ведении главного распорядителя (распорядителя) бюджетных средств, имеющих право на принятие и (или) исполнение бюджетных обязательств за счёт средств соответствующего бюджета.

3. Количество муниципальных предприятий в муниципальном образовании
- количество предприятий имеющих в хозяйственном ведении или оперативном управлении муниципальное имущество.

4. Проведено контрольных мероприятий

Количество проверок и ревизий, проведенных КСО.

5. Проведено экспертно-аналитических мероприятий

Количество экспертно-аналитических мероприятий: в том числе

- заключения на проект бюджета муниципального образования (бюджета муниципального района, поселений);

- внешняя проверка годового отчета об исполнении местного бюджета (бюджета муниципального района, поселений);

- заключения на проекты муниципальных целевых программ;

- заключения на прогнозный план (программу) приватизации муниципального имущества (муниципального района, поселений);

- заключения на программу управления муниципальной собственностью.

6. Количество бюджетополучателей, охваченных контрольными мероприятиями

Количество бюджетополучателей, указанных в п.2, в которых проводились контрольные мероприятия.

7. Количество муниципальных предприятий, охваченных контрольными мероприятиями
Количество муниципальных предприятий, указанных в п.3, в которых проводились контрольные мероприятия.

8. Количество объектов, на которых проведены контрольные мероприятия

Количество объектов, на которых проводились проверки и ревизии с выходом на место, в том числе учреждения и организации, в которых проводились встречные проверки.

9. Объем средств, проверенных при проведении контрольных мероприятий

Объем средств, проверенных при проведении только контрольных мероприятий (объем средств, охваченных экспертно-аналитическими мероприятиями не учитывается).

10. Выявлено нарушений (ед.)
Количество пунктов в предписаниях и представлениях, направленных контрольно-счетным органом по результатам как контрольных, так и экспертно-аналитических мероприятий.

11. Выявлено использование средств с нарушением действующего законодательства (тыс.руб.)
Сумма 11.1. и 11.2.:

11.1. по результатам контрольных мероприятий;

11.2. по результатам экспертно-аналитических мероприятий.

12. Выявлено финансовых нарушений в ходе контрольных мероприятий (тыс.руб.)
Сумма 12.1 - 12.5:
12.1. неправомерное использование бюджетных средств

использование бюджетных средств с нарушением действующего законодательства

12.2. нецелевое использование бюджетных средств

использование бюджетных средств, выразившееся в направлении и использовании их на цели, не соответствующие условиям получения указанных средств, определенным утвержденным бюджетом, бюджетной росписью, уведомлением о бюджетных ассигнованиях, сметой доходов и расходов либо иным правовым основанием их получения
12.3. неэффективное использование бюджетных средств

использование бюджетных средств, не обеспечивающее достижение заданных результатов с использованием наименьшего объема средств или достижение наилучших результатов с использованием определенного бюджетом объема средств

12.4. средства, недополученные в бюджет

в том числе:

 - доходы от предпринимательской и иной приносящей доход деятельности, не прошедшие через единый счет бюджета;

- недополученная в бюджет арендная плата и пр.

12.5. прочие нарушения

- нарушения, не вошедшие в пп. 12.1. – 12.4.

13. Подготовлено экспертных заключений по внесению изменений в действующие нормативные акты

Количество подготовленных экспертных заключений по внесению изменений в действующие нормативные акты, в том числе:

– бюджет муниципального образования (муниципального района, поселений);

- муниципальные целевые программы;

- прогнозный план (программу) приватизации муниципального имущества (муниципального района, поселений)

- прочие действующие нормативные акты по бюджетно-финансовым вопросам и вопросам управления и распоряжения муниципальной собственностью.

14. Направлено предписаний и представлений

Количество предписаний и представлений, направленных по результатам контрольных и экспертно-аналитических мероприятий в муниципальные органы исполнительной власти, учреждения, организации и пр.

15. Количество неисполненных предписаний и предложений

Количество предписаний и представлений, на которые не получен ответ об исполнении или получен ответ об исполнении не в полном объеме

16. Возвращено в бюджет и устранено нарушений, всего

Сумма 16.1 и 16.2

16.1. возвращено в бюджет

Сумма, возвращенная в бюджет по результатам работы КСО денежными средствами или выполненными работами

16.2. устранено нарушений

Сумма устраненных нарушений в результате исполнения предписаний и предложений

17. Количество материалов, направленных в органы прокуратуры

Количество экспертно-аналитических и контрольных материалов, направленных в прокуратуру.

18. Количество возбужденных уголовных дел по результатам проверок

По официальной информации правоохранительных органов

19.Количество публикаций в районных печатных СМИ по результатам работы
Годовой (квартальный) отчет о работе, публикации по результатам контрольных и экспертно-аналитических мероприятий

20.Количество материалов, размещенных на официальном сайте муниципального образования по результатам работы
Годовой (квартальный) отчет о работе, публикации по результатам контрольных и экспертно-аналитических мероприятий.
Приложение 2.
Методические рекомендации по расчёту рейтинга муниципальных контрольно-счётных органов Ульяновской области

(Утверждены решением Областного Совета органов внешнего финансового контроля Ульяновской области от 03 марта 2010 г., протокол № 1)

Областной Совет органов внешнего финансового контроля (далее – Совет), в состав которого входят руководители контрольно-счётных органов муниципальных образований Ульяновской области, ежеквартально и по итогам года рассчитывает рейтинг муниципальных контрольно-счетных органов (МКСО). 7 коэффициентов, учитываемые при расчёте рейтинга, соответствуют четырём основным критериям, которые оценивают эффективность, результативность, интенсивность и действенность работы МКСО.

Для оценки эффективности используется:

1. Коэффициент экономической эффективности (количественный) - отношение объема средств, восстановленных в местные бюджеты, к общей численности сотрудников муниципального контрольно-счетного органа (МКСО).

Для оценки результативности используются:

2.
Коэффициент выявляемости (суммарный) - соотношение суммы выявленных нарушений к общему объему проверенных за период средств,

3. Коэффициент выявляемости (количественный) - соотношение объема выявленных финансовых нарушений и общей численности сотрудников МКСО,

4. Коэффициент возвратности - соотношение объема восстановленных в местный бюджет средств, израсходованных с нарушениями, к общему объему выявленных за период финансовых нарушений.

Для оценки интенсивности используются:

5. Коэффициент персональной нагрузки (количественный) - соотношение количества проверенных объектов к численности МКСО,

6. Коэффициент персональной нагрузки (суммарный) - соотношение объема проверяемых средств за период времени к численности контрольного органа.

Для оценки действенности рассчитывается:

7. Коэффициент степени охвата контролем (суммарный) - отношение объема расходов, охваченных проверками, к объему расходов бюджета муниципального образования.

Алгоритм расчёта рейтинга следующий. До 15 числа месяца, следующего за отчётным кварталом, МКСО представляют в Счётную палату Ульяновской области отчёт о проделанной работе по установленной форме, в котором, в том числе, указывают необходимые для расчёта коэффициентов показатели. На основе отчётов рассчитываются значения каждого из коэффициентов по каждому МКСО.

Затем для каждого из коэффициентов строится отдельная таблица. Каждый из МКСО получает свой ранг в зависимости от рассчитанного значения коэффициента (примеры расчёта коэффициентов и ранжирования МКСО по рассчитанным значениям приведены в Приложениях 2.1 – 2.7).
На заключительном этапе формируется сводная таблица рейтинга, в которой для каждого МКСО определяется сумма рангов. МКСО, имеющий наименьшую сумму рангов, занимает верхнюю строчку рейтинга. Последующие МКСО занимают места в рейтинге в порядке нарастания сумм рангов (Приложение 2.8).

Приложение 2.1.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента степени охвата контролем (суммарному) в 2009г.

	Муниципальное образование
	Объем средств, проверенных при проведении контрольных мероприятий (тыс.руб.)
	Объем расходов муниципальных бюджетов (тыс.руб.)
	Значение коэффициента степени охвата контролем

(суммарного)
*100%
	Ранг

	Сурский район
	639 691,8
	230 723,6
	277,25
	1

	Новомалыклинский район
	257 017,3
	140 966,4
	108,94
	2

	Чердаклинский район
	463 984,0
	467 644,1
	99,22
	3

	Город Димитровград
	804 659,5
	1 078 636,7
	74,60
	4

	Мелекесский район
	251 694,8
	381 024,0
	66,06
	5

	Инзенский район
	263 245,0
	424 434,9
	62,02
	6

	Майнский район
	173 027,1
	322 917,9
	53,58
	7

	Старомайнский район
	144 115,0
	286 522,8
	50,30
	8

	Город Ульяновск
	2 303 767,1
	6 770 948,9
	34,02
	9

	Сенгилеевский район
	75 195,9
	278 190,0
	27,03
	10

	Тереньгульский район
	62 851,7
	265 559,2
	23,67
	11

	Старокулаткинский район
	25 071,8
	113 899,2
	22,01
	12

	Барышский район
	123 383,6
	588 396,7
	20,97
	13

	Базарносызганский район
	18 007,6
	114 279,0
	15,76
	14

	Ульяновский район
	66 962,4
	456 458,8
	14,67
	15

	Кузоватовский район
	40 669,3
	283 861,6
	14,33
	16

	Радищевский район
	28 093,0
	222 099,9
	12,65
	17

	Вешкаймский район
	44 101,0
	462 918,9
	9,53
	18

	Цильнинский район
	29 219,3
	379 628,9
	7,70
	19

	Николаевский район
	17 838,0
	381 747,5
	4,67
	20

	Павловский район
	7 689,5
	180 843,6
	4,25
	21

	Карсунский район
	14 910,2
	353 789,0
	4,21
	22

	Город Новоульяновск
	4 894,9
	165 981,7
	2,95
	23

	Новоспасский район
	0,0
	289 144,8
	0,00
	24

Приложение 2.2.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента возвратности в 2009г.

	Муниципальное образование
	Объем средств, возмещенных в бюджеты всех уровней (тыс.руб.)
	Сумма выявленных финансовых нарушений (тыс.руб.)
	Значение коэффициента возвратности *100%
	Ранг

	Кузоватовский район
	319,6
	812,7
	39,3
	1

	Цильнинский район
	475,9
	1 434,8
	33,2
	2

	Базарносызганский район
	86,2
	463,9
	18,6
	3

	Новомалыклинский район
	47,8
	268,1
	17,8
	4

	Барышский район
	613,4
	3 529,3
	17,4
	5

	Ульяновский район
	208,6
	3 681,7
	5,7
	6

	Сурский район
	335,0
	6 740,2
	5,0
	7

	Майнский район
	127,3
	3 240,6
	3,9
	8

	Мелекесский район
	834,0
	21 803,0
	3,8
	9

	Павловский район
	6,9
	244,5
	2,8
	10

	Город Димитровград
	2 549,9
	106 393,3
	2,4
	11

	Старомайнский район
	104,8
	6 070,7
	1,7
	12

	Чердаклинский район
	40,0
	2 911,0
	1,4
	13

	Николаевский район
	1,6
	153,8
	1,0
	14

	Карсунский район
	60,0
	4 691,1
	0,9
	15

	Тереньгульский район
	16,3
	3 356,9
	0,5
	16

	Город Ульяновск
	2 182,4
	515 465,9
	0,4
	17

	Сенгилеевский район
	5,1
	2 321,1
	0,2
	18

	Вешкаймский район
	18,6
	8 935,7
	0,2
	19

	Старокулаткинский район
	0,0
	4 419,5
	0,0
	20

	Город Новоульяновск
	0,0
	185,0
	0,0
	20

	Инзенский район
	0,0
	3 362,5
	0,0
	20

	Новоспасский район
	0,0
	0,0
	0,0
	20

	Радищевский район
	0,0
	575,1
	0,0
	20

Приложение 2.3.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента персональной нагрузки (количественному) в 2009г.

	Муниципальное образование
	Количество объектов, на которых проведены контрольные мероприятия (ед.)
	Фактическая численность сотрудников МКСО, участвовавших в проверках, в среднем за год (чел.)
	Значение коэффициента персональной нагрузки (количественного)
	Ранг

	Сенгилеевский район
	16
	1
	16,0
	1

	Инзенский район
	27
	2
	13,5
	2

	Кузоватовский район
	13
	1
	13,0
	3

	Мелекесский район
	38
	3
	12,7
	4

	Базарносызганский район
	11
	1
	11,0
	5

	Тереньгульский район
	10
	1
	10,0
	6

	Радищевский район
	9
	1
	9,0
	7

	Старомайнский район
	17
	2
	8,5
	8

	Город Новоульяновск
	2
	0,25
	8,0
	9

	Вешкаймский район
	8
	1
	8,0
	10

	Карсунский район
	8
	1
	8,0
	11

	Майнский район
	16
	2
	8,0
	12

	Ульяновский район
	16
	2
	8,0
	13

	Город Димитровград
	21
	3
	7,0
	14

	Барышский район
	14
	2
	7,0
	15

	Николаевский район
	7
	1
	7,0
	16

	Чердаклинский район
	6
	1
	6,0
	17

	Город Ульяновск
	17
	4,3
	4,0
	18

	Новомалыклинский район
	4
	1
	4,0
	19

	Павловский район
	4
	1
	4,0
	20

	Сурский район
	4
	1
	4,0
	21

	Старокулаткинский район
	3
	0,8
	3,8
	22

	Цильнинский район
	2
	1
	2,0
	23

	Новоспасский район
	0
	0
	0,0
	24

Приложение 2.4.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента персональной нагрузки (суммарному) в 2009г.

	Муниципальное образование
	Объем средств, проверенных при проведении контрольных мероприятий (тыс.руб.)
	Фактическая численность сотрудников МКСО, участвовавших в проверках, в среднем за год (чел.)
	Значение коэффициента персональной нагрузки (суммарного)
	Ранг

	Сурский район
	639 691,8
	1
	639 691,8
	1

	Город Ульяновск
	2 303 767,1
	4,3
	535 759,8
	2

	Чердаклинский район
	463 984,0
	1
	463 984,0
	3

	Город Димитровград
	804 659,5
	3
	268 219,8
	4

	Новомалыклинский район
	257 017,3
	1
	257 017,3
	5

	Инзенский район
	263 245,0
	2
	131 622,5
	6

	Майнский район
	173 027,1
	2
	86 513,6
	7

	Мелекесский район
	251 694,8
	3
	83 898,3
	8

	Сенгилеевский район
	75 195,9
	1
	75 195,9
	9

	Старомайнский район
	144 115,0
	2
	72 057,5
	10

	Тереньгульский район
	62 851,7
	1
	62 851,7
	11

	Барышский район
	123 383,6
	2
	61 691,8
	12

	Вешкаймский район
	44 101,0
	1
	44 101,0
	13

	Кузоватовский район
	40 669,3
	1
	40 669,3
	14

	Ульяновский район
	66 962,4
	2
	33 481,2
	15

	Старокулаткинский район
	25 071,8
	0,8
	31 339,8
	16

	Цильнинский район
	29 219,3
	1
	29 219,3
	17

	Радищевский район
	28 093,0
	1
	28 093,0
	18

	Город Новоульяновск
	4 894,9
	0,25
	19 579,6
	19

	Базарносызганский район
	18 007,6
	1
	18 007,6
	20

	Николаевский район
	17 838,0
	1
	17 838,0
	21

	Карсунский район
	14 910,2
	1
	14 910,2
	22

	Павловский район
	7 689,5
	1
	7 689,5
	23

	Новоспасский район
	0,0
	0
	0,0
	24

Приложение 2.5.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента выявляемости (количественному) в 2009г.

	Муниципальное образование
	Выявлено использование средств с нарушением действующего законодательства

(тыс.руб.)
	Фактическая численность сотрудников МКСО, участвовавших в проверках, в среднем за год (чел.)
	Значение коэффициента выявляемости (количественного)

	Ранг

	Город Ульяновск
	515 465,9
	4,3
	119 875,80
	1

	Город Димитровград
	106 393,3
	3
	35 464,40
	2

	Вешкаймский район
	8 935,7
	1
	8 935,70
	3

	Мелекесский район
	21 803,0
	3
	7 267,67
	4

	Карсунский район
	4 691,1
	1
	7 030,90
	5

	Сурский район
	6 740,2
	1
	6 740,20
	6

	Старокулаткинский район
	4 419,5
	0,8
	5 524,38
	7

	Тереньгульский район
	3 356,9
	1
	3 356,90
	8

	Старомайнский район
	6 070,7
	2
	3 035,35
	9

	Чердаклинский район
	2 911,0
	1
	2 911,00
	10

	Сенгилеевский район
	2 321,1
	1
	2 321,10
	11

	Ульяновский район
	3 681,7
	2
	1 840,85
	12

	Барышский район
	3 529,3
	2
	1 764,65
	13

	Инзенский район
	3 362,5
	2
	1 681,25
	14

	Майнский район
	3 240,6
	2
	1 620,30
	15

	Цильнинский район
	1 434,8
	1
	1 434,80
	16

	Кузоватовский район
	812,7
	1
	812,70
	17

	Город Новоульяновск
	185,0
	0,25
	740,00
	18

	Радищевский район
	575,1
	1
	575,10
	19

	Базарносызганский район
	463,9
	1
	463,90
	20

	Новомалыклинский район
	268,1
	1
	268,10
	21

	Павловский район
	244,5
	1
	244,50
	22

	Николаевский район
	153,8
	1
	153,80
	23

	Новоспасский район
	0,0
	0
	0,00
	24

Приложение 2.6.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента выявляемости (суммарному) в 2009г.

	Муниципальное образование
	Выявлено использование средств с нарушением действующего законодательства

(тыс.руб.)
	Объем средств, проверенных при проведении контрольных мероприятий (тыс.руб.)
	Значение коэффициента выявляемости (суммарного)
*100%
	Ранг

	Карсунский район
	4691,1
	14910,2
	31,5
	1

	Город Ульяновск
	515465,9
	2303767,1
	22,4
	2

	Вешкаймский район
	8935,7
	44 101,0
	20,3
	3

	Старокулаткинский район
	4419,5
	25 071,8
	17,6
	4

	Город Димитровград
	106393,3
	804659,5
	13,2
	5

	Мелекесский район
	21803,0
	251694,8
	8,7
	6

	Ульяновский район
	3 681,7
	66 962,4
	5,5
	7

	Тереньгульский район
	3356,9
	62851,7
	5,3
	8

	Цильнинский район
	1434,8
	29219,3
	4,9
	9

	Старомайнский район
	6070,7
	144115,0
	4,2
	10

	Город Новоульяновск
	185,0
	4894,9
	3,8
	11

	Павловский район
	244,5
	7 689,5
	3,2
	12

	Сенгилеевский район
	2321,1
	75 195,9
	3,1
	13

	Барышский район
	3529,3
	123383,6
	2,9
	14

	Базарносызганский район
	463,9
	18007,6
	2,6
	15

	Радищевский район
	575,1
	28 093,0
	2,0
	16

	Кузоватовский район
	812,7
	40669,3
	2,0
	16

	Майнский район
	3240,6
	173 027,1
	1,9
	18

	Инзенский район
	3362,5
	263245,0
	1,3
	19

	Сурский район
	6 740,2
	639 691,8
	1,1
	20

	Николаевский район
	153,8
	17 838,0
	0,9
	21

	Чердаклинский район
	2911,0
	463 984,0
	0,6
	22

	Новомалыклинский район
	268,1
	257 017,3
	0,1
	23

	Новоспасский район
	0,0
	0,0
	0,0
	24

Приложение 2.7.
Ранжирование контрольно-счетных органов муниципальных образований Ульяновской области по значению коэффициента экономической эффективности (количественному) в 2009г.

	Муниципальное образование
	Возмещено средств в бюджеты всех уровней
(тыс.руб.)
	Фактическая численность сотрудников МКСО, участвовавших в проверках, в среднем за год (чел.)
	Значение коэффициента экономической эффективности (количественного)

	Ранг

	Город Димитровград
	2 549,9
	3
	850,0
	1

	Город Ульяновск
	2 182,4
	4,3
	507,5
	2

	Цильнинский район
	475,9
	1
	475,9
	3

	Сурский район
	335,0
	1
	335,0
	4

	Кузоватовский район
	319,6
	1
	319,6
	5

	Барышский район
	613,4
	2
	306,7
	6

	Мелекесский район
	834,0
	3
	278,0
	7

	Ульяновский район
	208,6
	2
	104,3
	8

	Базарносызганский район
	86,2
	1
	86,2
	9

	Майнский район
	127,3
	2
	63,7
	10

	Карсунский район
	60,0
	1
	60,0
	11

	Старомайнский район
	104,8
	2
	52,4
	12

	Новомалыклинский район
	47,8
	1
	47,8
	13

	Чердаклинский район
	40,0
	1
	40,0
	14

	Вешкаймский район
	18,6
	1
	18,6
	15

	Тереньгульский район
	16,3
	1
	16,3
	16

	Павловский район
	6,9
	1
	6,9
	17

	Сенгилеевский район
	5,1
	1
	5,1
	18

	Николаевский район
	1,6
	1
	1,6
	19

	Город Новоульяновск
	0,0
	0,25
	0,0
	20

	Инзенский район
	0,0
	2
	0,0
	20

	Новоспасский район
	0,0
	0
	0,0
	20

	Радищевский район
	0,0
	1
	0,0
	20

	Старокулаткинский район
	0,0
	0,8
	0,0
	20

Приложение 2.8. Сводный рейтинг муниципальных контрольно-счетных органов в Ульяновской области по итогам работы в 2009г.

	Муниципальное образование
	Ранг в рейтингах по отдельным коэффициентам
	Сумма рангов
	Место в общем рейтинге

	
	Коэффициент степени охвата контролем (суммарный)
	Коэффициент возвратности
	Коэффициент персональной нагрузки (количественный)
	Коэффициент персональной нагрузки (суммарный)
	Коэффициент выявляемости (количественный)
	Коэффициент выявляемости (суммарный)
	Коэффициент экономической эффективности (количественный)
	
	

	Город Димитровград
	4
	11
	14
	4
	2
	5
	1
	41
	1

	Мелекесский район
	5
	9
	4
	8
	4
	6
	7
	43
	2

	Город Ульяновск
	9
	17
	18
	2
	1
	2
	2
	51
	3

	Сурский район
	1
	7
	18
	1
	6
	20
	4
	57
	4

	Старомайнский район
	8
	12
	8
	10
	9
	10
	12
	69
	5

	Ульяновский район
	15
	6
	9
	15
	12
	7
	8
	72
	6-7

	Кузоватовский район
	16
	1
	3
	14
	17
	16
	5
	72
	6-7

	Майнский район
	7
	8
	9
	7
	15
	18
	10
	74
	8

	Тереньгульский район
	11
	16
	6
	11
	8
	8
	16
	76
	9

	Барышский район
	13
	5
	14
	12
	13
	14
	6
	77
	10

	Вешкаймский район
	18
	19
	9
	13
	3
	3
	15
	80
	11-12

	Сенгилеевский район
	10
	18
	1
	9
	11
	13
	18
	80
	11-12

	Чердаклинский район
	3
	13
	17
	3
	10
	22
	14
	82
	13

	Карсунский район
	22
	15
	9
	22
	5
	1
	11
	85
	14

	Новомалыклинский район
	2
	4
	18
	5
	21
	23
	13
	86
	15-16

	Базарносызганский район
	14
	3
	5
	20
	20
	15
	9
	86
	15-16

	Инзенский район
	6
	20
	2
	6
	14
	19
	20
	87
	17

	Цильнинский район
	19
	2
	23
	17
	16
	9
	3
	89
	18

	Старокулаткинский район
	12
	20
	22
	16
	7
	4
	20
	101
	19

	Радищевский район
	17
	20
	7
	18
	19
	16
	20
	117
	20

	Город Новоульяновск
	23
	20
	9
	19
	18
	11
	20
	120
	21

	Павловский район
	21
	10
	18
	23
	22
	12
	17
	123
	22

	Николаевский район
	20
	14
	14
	21
	23
	21
	19
	132
	23

	Новоспасский район
	24
	20
	24
	24
	24
	24
	20
	160
	24

