

बजट का सार

BUDGET AT A GLANCE

2020-2021

बजट के सार में बजट अनुमानों को स्थूल समूहों में बांट कर परिलक्षित किया जाता है ताकि बजट को आसानी से समझा जा सके। यह दस्तावेज भारत सरकार की प्राप्तियों एवं व्यय के साथ-साथ राजकोषीय घाटे, राजस्व घाटे, प्रभावी राजस्व घाटे एवं प्राथमिक घाटे को दर्शाता है। इसके अतिरिक्त, इस दस्तावेज में उपयुक्त चार्टों और ग्राफों के माध्यम से प्राप्तियों के स्रोतों, उनके अनुप्रयोगों, ऋण के ब्यौरों तथा घाटे के संसूचकों, घाटा वित्तपोषण के स्रोतों तथा बजट को प्रभावित करने वाले महत्वपूर्ण संघटकों का चित्रात्मक ब्यौरा प्रस्तुत किया जाता है।

2. **राजकोषीय घाटा** राजस्व प्राप्तियों जमा ऋण-भिन्न पूंजी प्राप्तियों तथा कुल व्यय के बीच का अंतर है। यह सरकार की कुल उधार संबंधी आवश्यकताओं को दर्शाता है। **राजस्व घाटे** का अर्थ राजस्व प्राप्तियों की तुलना में राजस्व व्यय अधिक होना है। **प्रभावी राजस्व घाटा** राजस्व घाटे तथा पूंजीगत आस्तियों के सृजन के लिए अनुदानों के बीच का अन्तर है। **प्राथमिक घाटे** को ब्याज अदायगियां घटाकर राजकोषीय घाटे द्वारा मापा जाता है।

3. बजट 2020-21 कृषि, सामाजिक क्षेत्र, शिक्षा और स्वास्थ्य में निवेश को महत्वपूर्ण रूप से बढ़ाने की सरकार की दृढ़ प्रतिबद्धता दर्शाता है। यह राजकोषीय घाटे को स.घ.उ. के 3.8% पर रखते हुए सं.अ (2019-20) की तुलना में व्यय में ₹3,43,678 करोड़ बढ़ोतरी करके सिद्ध किया जाता है।

4. सं.अ. 2019-20 में कुल व्यय ₹26,98,552 करोड़ रखा गया है, जो अनंतिम वास्तविक (2018-19) से ₹3,83,439 करोड़ अधिक है।

Budget at a Glance presents broad aggregates of the Budget in a reader-friendly document. This document shows receipts and expenditure as well as the Fiscal Deficit (FD), Revenue Deficit (RD), Effective Revenue Deficit (ERD), and the Primary Deficit (PD) of the Government of India. Besides, it presents a pictorial account of sources of receipts, their application, the details of debt and deficit indicators, sources of deficit financing and trends and composition of important budgetary variables through charts and graphs.

2. **Fiscal Deficit** is the difference between the Revenue Receipts plus Non-debt Capital Receipts (NDCR) and the total expenditure. FD is reflective of the total borrowing requirements of Government. **Revenue Deficit** refers to the excess of revenue expenditure over revenue receipts. **Effective Revenue Deficit** is the difference between Revenue Deficit and Grants for Creation of Capital Assets. **Primary Deficit** is measured as Fiscal Deficit less interest payments.

3. Budget 2020-21 reflects the Government's firm commitment to substantially boost investment in Agriculture, Social Sector, Education and Health. This is substantiated by increase in expenditure of ₹ 3,43,678 crores over RE (2019-20) while keeping the fiscal deficit at 3.8% of GDP.

4. In RE 2019-20, the total expenditure has been kept at ₹ 26,98,552 crore and is more than Provisional Actual (2018-19) by ₹3,83,439 crore.

5. राज्यों को जाने वाले कुल संसाधन, जिनमें करों में राज्य के हिस्से का अंतरण, अनुदान/ऋण और केंद्रीय प्रायोजित योजनाओं के तहत जारी निधियां शामिल हैं, ब.अ. (2020-21) में ₹13,90,666 करोड़ है, जो सं.अ. (2019-20) की तुलना में ₹2,02,705 करोड़ अधिक है।

6. वर्ष 2018-19 के लिए वास्तविक अनंतिम हैं।

5. The total resources going to States including the devolution of State's share in taxes, Grants/Loans, and releases under Centrally Sponsored Schemes in BE (2020-21) is ₹13,90,666 crore, with an increase of ₹2,02,705 crore over RE (2019-20).

6. Actuals for 2018-19 are provisional.

बजट का सार *Budget at a Glance*

(₹ करोड़) (In ₹ crore)

		2018-2019	2019-2020	2019-2020	2020-2021
		वास्तविक	बजट	संशोधित	बजट
		Actuals	अनुमान	अनुमान	अनुमान
			Budget	Revised	Budget
			Estimates	Estimates	Estimates
1. राजस्व प्राप्तियां	1. Revenue Receipts	1552916	1962761	1850101	2020926
2. कर राजस्व (केंद्र को निवल)	2. Tax Revenue (Net to Centre)	1317211	1649582	1504587	1635909
3. कर-भिन्न राजस्व	3. Non Tax Revenue	235705	313179	345514	385017
4. पूंजी प्राप्तियां¹	4. Capital Receipts	762197	823588	848451	1021304
5. ऋणों की वसूली	5. Recovery of Loans	18052	14828	16605	14967
6. अन्य प्राप्तियां	6. Other Receipts	94727	105000	65000	210000
7. उधार और अन्य देयताएं ²	7. Borrowings and Other Liabilities¹	649418	703760	766846	796337
8. कुल प्राप्तियां (1+4)	8. Total Receipts (1+4)	2315113	2786349	2698552	3042230
9. कुल व्यय (10+13)	9. Total Expenditure (10+13)	2315113	2786349	2698552	3042230
10. राजस्व खाते पर जिसमें से	10. On Revenue Account	2007399	2447780	2349645	2630145
11. ब्याज भुगतान	11. Interest Payments	582648	660471	625105	708203
12. पूंजी परिसंपत्तियों के सृजन हेतु सहायता अनुदान	12. Grants in Aid for creation of capital assets	191781	207333	191737	206500
13. पूंजी खाते पर	13. On Capital Account	307714	338569	348907	412085
14. राजस्व घाटा (10-1)	14. Revenue Deficit (10-1)	454483	485019	499544	609219
		(2.4)	(2.3)	(2.4)	(2.7)
15. प्रभावी राजस्व घाटा (14-12)	15. Effective Revenue Deficit (14-12)	262702	277686	307807	402719
		(1.4)	(1.3)	(1.5)	(1.8)
16. राजकोषीय घाटा [9-(1+5+6)]	16. Fiscal Deficit [9-(1+5+6)]	649418	703760	766846	796337
		(3.4)	(3.3)	(3.8)	(3.5)
17. प्राथमिक घाटा (16-11)	17. Primary Deficit (16-11)	66770	43289	141741	88134
		(0.4)	(0.2)	(0.7)	(0.4)

¹ इसमें नकदी शेष में आहरण द्वारा कमी शामिल है।

टिप्पणी :

- (i) 2019-2020 के संशोधित अनुमान में ₹20442233 करोड़ के अनुमानित सघट की तुलना में 10.0% की वृद्धि दर मानते हुए 2020-2021 के बजट अनुमान में सघट बढ़कर ₹22489420 करोड़ होने का पूर्वानुमान है
- (ii) इस दस्तावेज की पृथक-पृथक मदें पूर्णांकन के कारण संभवतः जोड़ से मेल न खाएं
- (iii) कोष्ठक में दिये गए आंकड़े सघट के प्रतिशत के रूप में हैं

¹ Includes drawdown of cash Balance

Notes:

- (i) GDP for BE 2020-2021 has been projected at ₹22489420 crore assuming 10.0 % growth over the estimated GDP of ₹20442233 crore for 2019-2020 (RE).
- (ii) Individual items in this document may not sum up to the totals due to rounding off
- (iii) Figures in parenthesis are as a percentage of GDP

रुपया कहां से आता है Rupee Comes From (बजट Budget 2020-21)

- टिप्पणियां:-1. कुल प्राप्तियों में करों और शुल्कों में राज्यों का हिस्सा शामिल है, जिन्हें पृष्ठ 1 पर सारणी में घटा दिया गया है
2. आंकड़ों को पूर्णांकित किया गया है।

- Notes:-1. Total receipts are inclusive of States' share of taxes and duties which have been netted in the table on page1.
2. Figures have been rounded.

रुपया कहाँ जाता है Rupee Goes To (बजट Budget 2020-21)

टिप्पणी :-कुल व्यय में करों और शुल्कों में राज्यों का हिस्सा शामिल है, जिन्हें पृष्ठ 1 पर सारणी में प्राप्तियों में से घटा दिया गया है।

Note:- Total expenditure is inclusive of the States' share of taxes and duties which have been netted against receipts in the table on page 1.