2017年预算绩效工作开展情况说明

一、扎实开展预算绩效管理宣传培训
2017年组织开展了多场次预算绩效管理综合业务培训，为提高2017年度部门预算安排项目支出绩效目标编写质量， 2月下旬至3月上旬，组织本局部门预算管理科及市直预算单位共400余人分21期进行了项目支出绩效目标编写专题培训；3月上旬，组织各县市区财政局共60余人，就预算绩效管理基础理论知识、预算绩效目标管理、绩效目标申报表填写等工作进行了培训；5月中旬，聘请参加过绩效评价的第三方机构临汾正达信会计事务所专职人员，对 10个市级预算单位开展部门整体支出绩效自评、23个单位开展项目支出绩效自评及入围我局绩效评价机构库的临汾本地的5个第三方机构等进行了专题讲解。9月份，通过政府采购引入预算绩效管理信息系统，并于11月初组织市直各预算单位及我局业务科室预算管理业务人员分四批进行预算绩效管理综合业务培训暨信息系统操作培训。另外，积极深入预算单位开展调研，并先后深入霍州、襄汾、翼城、安泽、古县、曲沃进行了预算绩效管理专题巡回培训。

在开展培训工作的同时，全年共撰写报送绩效评价相关信息6篇，其中，《临汾市财政局“四个明确”规范预算绩效购买专家服务劳务报酬付费管理工作》被财政部门户网站、《中国财经报》采用，《临汾市财政局“五个强化”加强预算绩效管理》被财政部门户网站、《临汾日报》采用。

二、积极推动全市预算绩效管理工作
一是年初向市级预算单位和各县（市、区）财政局下发了《临汾市财政局关于开展2016年度财政安排项目支出绩效自评的通知》（临财绩［2017］2号）的通知，据统计市级共对2016年度的 284 个项目涉及财政资金5.7 亿元开展了自评。

二是向各县（市、区）财政部门下发了《临汾市财政局关于下达2017年全市预算绩效管理工作计划的通知》（临财绩［2017］23号），要求县（市、区）财政部门加强预算绩效管理队伍建设，健全财政部门内部规程，建立分工明确、协调配合、严格把关、无缝衔接的绩效工作机制，健全完善绩效管理规章制度，加大人员培训，加大宣传力度，努力扩大绩效目标覆盖范围和编报质量，加强绩效监控和绩效评价，注重评价结果应用，及时反映工作动态。

三是通过政府采购程序分两批确定了22家第三方中介机构为市级财政资金绩效评价资质单位，同时构建了市级预算绩效评价第三方机构库。

四是5月中旬下发了《临汾市财政局关于印发〈2017年预算绩效评价实施方案〉的通知》（临财绩［2017］26号），组织召开了绩效评价工作布置会、第三方机构工作方案专家评审会和绩效评价报告专家评审会，委托第三方中介机构对3个单位进行部门整体支出绩效评价、对21个项目4.5亿元进行项目支出绩效评价，评价工作结束后，依照评价结果向有关预算单位和部门预算管理科下发了结果反馈和限期整改通知，要求各部门预算管理科将评价结果应用于2018年预算编制中。为认真贯彻落实中央、省、市相关政策，10月中旬又印发了《临汾市财政局关于对棚户区改造、医疗体制改革、易地扶贫搬迁项目进行绩效评价实施方案》的通知（临财绩［2017］48号），委托第三方中介机构对棚户区改造、医疗体制改革（公立医院改革）、易地扶贫搬迁等6个项目7.7亿元进行财政支出绩效评价，该项工作已按照步骤聘请专家对第三方机构的绩效评价工作方案和绩效评价报告进行了专家评审，目前评价工作已基本完成。

五是向部门预算管理科下发了《关于尽快批复市级部门预算项目支出绩效目标的通知》，据统计部门预算管理科共对 304 个项目5.7亿元财政资金的绩效目标进行了批复。

六是在7月份下发了《关于对2017年市级部门预算项目支出进行绩效运行监控的通知》，1-5月份，对部门预算项目支出和财政下达资金100万元以上支出的项目进行了绩效运行监控。

七是制定印发了《临汾市财政局预算绩效管理联席会议制度》，召开了4次联席会议，通过协调、督促、讨论达成一致意见，形成了工作合力，有效提高了各业务科室之间协调配合水平。
三、加强制度建设，完善绩效管理工作机制
 建立健全规章制度，是开展好工作的必要前提。结合实际工作，我局2017年出台了《临汾市市级财政项目支出绩效运行监控管理（暂行）办法》（临财绩［2017］25号）、《临汾市市级财政支出绩效评价结果应用（暂行）办法》（临财绩［2017］16号）；《临汾市财政局关于规范财政资金项目支出绩效目标管理的通知》（临财绩［2017］35号）、《临汾市财政局预算绩效管理工作购买专家服务劳务报酬付费管理（暂行）办法》（临财绩［2017］41号）等四个暂行办法，进一步规范绩效评价工作。
四、推动预算绩效管理科学化、系统化、信息化

为提高预算绩效管理工作，通过政府采购程序引入了上海闻政预算绩效管理信息系统应用软件，预算绩效管理信息系统的建设目标是：建立“预算编制有目标、预算执行有监控、预算完成有评价、评价结果有反馈、反馈结果有应用”的全过程预算绩效管理机制，实现预算绩效管理与预算编制、执行、监督的有机结合。以此搭建我市市级预算绩效管理信息平台，目的就是为了解决各预算单位在预算绩效管理工作中存在的问题和遇到的困难，通过应用该系统，使预算绩效管理从大量繁杂的工作中解脱出来，极大地提高了财政部门、预算单位从事预算绩效管理相关工作的效率和质量。目前该信息系统已经上线运行。同时，为切实发挥信息系统在预算绩效管理中的支撑作用，下一步，我们将不断优化预算绩效管理信息系统，逐步实现信息化技术对预算绩效管理的全方位支撑。预算绩效管理信息系统的建成，将有利于优化办事流程、提高工作效率。

- 8 -
- 4 -

