

बजट का सार

BUDGET AT A GLANCE

2021-2022

बजट सार में बजट की संपूर्ण बातों को इस ढंग से दर्शाया गया होता है कि इन्हें आसानी से समझा जा सके। इस दस्तावेज में भारत सरकार के राजकोषीय घाटे (एफडी), राजस्व घाटे (आरडी), प्रभावी राजस्व घाटा (ईआरडी) और प्राथमिक घाटा (पीडी) के साथ-साथ इसकी प्राप्तियों और खर्च को भी दर्शाया गया होता है। इसमें प्राप्तियों के स्रोतों और उनके खर्च का पिकटोरियल ग्राफ्स और इंफो- ग्राफिक्स के माध्यम से चित्रात्मक ब्यौरा दिया गया होता है। इसके अलावा, इस दस्तावेज में राज्यों को किए गए संसाधनों के अंतरण तथा प्रमुख कार्यक्रमों और योजनाओं के लिए किए गए आबंटनों के साथ-साथ डेफीसिट फाइनेंसिंग के स्रोतों की आंतरिक बातों तथा बजट के प्रमुख चरों की संरचना का भी उल्लेख होता है।

2. राजकोषीय घाटे को राजस्व की प्राप्तियां जमा गैर-ऋण प्राप्तियों (एनडीसीआर) और कुल खर्च के बीच रहने वाले अंतर के रूप में देखा जाता है। इस राजस्व घाटे में सरकार की कर्ज की कुल जरूरत को भी दर्शाया गया होता है। राजस्व घाटे से तात्पर्य राजस्व की प्राप्तियों की अपेक्षा राजस्व के खर्च का अधिक होना है। प्रभावी राजस्व घाटा राजस्व घाटे और पूंजीगत परिसंपत्तियों के सृजन के लिए दिए जाने वाले अनुदान के बीच के अंतर को कहा जाता है। प्राथमिक घाटे को राजकोषीय घाटे (-) ब्याज के भुगतान के रूप में मापा जाता है।

3. बजट, 2021-22 में बुनियादी सुविधाओं के विकास में निवेश कर के अपनी अर्थव्यवस्था को बढ़ाने के प्रति सरकार का दृढ़ निश्चय प्रकट होता है। इसको पूंजीगत व्यय में बजट अनुमान 2020-21 का 34.5 प्रतिशत (1,42,151 करोड़ रुपये) बढ़ोत्तरी करके संपुष्ट किया गया है।

4. संशोधित अनुमान 2020-21 में कुल 34,50,305 करोड़ रुपये का व्यय रखा गया है और यह अनंतिम वास्तविक (2019-20) से 7,63,975 करोड़ रुपए अधिक है।

Budget at a Glance presents broad aggregates of the budget for easy understanding. 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. It gives an illustrative account of sources of receipts and their expenditure through graphs and info-graphics. In addition, the document contains the resources transferred to States and UTs with legislature. The document also contain extracts of allocations for programme and schemes and giving insights on sources of deficit financing and composition of important budgetary variables.

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 requirement 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 2021-22 reflects firm commitment of the Government to boost economic growth by investing in infrastructure development. This is substantiated by increase in capital expenditure by 34.5% (₹1,42,151 crore) over BE 2020-21.

4. In RE 2020-21, the total expenditure has been estimated at ₹34,50,305 crore and is more than Provisional Actual (2019-20) by ₹7,63,975 crore.

5. राज्यों के पास पहुंचने वाला कुल संसाधन, जिसमें राज्यों के शेयर का अंतरण, अनुदान/ऋण और केंद्रीय प्रायोजित योजनाओं के अंतर्गत जारी निधियां भी आती हैं, बजट अनुमान 2021-22 में 13,88,502 करोड़ रुपये का है जोकि संशोधित अनुमान 2020-21 से 74,565 करोड़ रुपये अधिक है।

2019-20 के वास्तविक डाटा अनंतिम हैं।

5. The total resources being transferred to the States including the devolution of State's share, Grants/ Loans and releases under Centrally Sponsored Schemes etc in BE 2021-22 is ₹13,88,502 crore, which shows an increase of ₹74,565 crore over RE (2020-21).

Actuals for 2019-20 are provisional.

बजट का सार *Budget at a Glance*

(₹ करोड़) (In ₹ crore)

		2019-2020	2020-2021	2020-2021	2021-2022
		वास्तविक	बजट	संशोधित	बजट
		Actuals	अनुमान	अनुमान	अनुमान
			Budget	Revised	Budget
			Estimates	Estimates	Estimates
1. राजस्व प्राप्तियां	1. Revenue Receipts	1684059	2020926	1555153	1788424
2. कर राजस्व (केंद्र को निवल)	2. Tax Revenue (Net to Centre)	1356902	1635909	1344501	1545396
3. कर-भिन्न राजस्व	3. Non Tax Revenue	327157	385017	210652	243028
4. पूंजी प्राप्तियां	4. Capital Receipts	1002271	1021304	1895152	1694812
5. ऋणों की वसूली	5. Recovery of Loans	18316	14967	14497	13000
6. अन्य प्राप्तियां	6. Other Receipts	50304	210000	32000	175000
7. उधार और अन्य देयताएं ¹	7. Borrowings and Other Liabilities¹	933651	796337	1848655	1506812
8. कुल प्राप्तियां (1+4)	8. Total Receipts (1+4)	2686330	3042230	3450305	3483236
9. कुल व्यय (10+13)	9. Total Expenditure (10+13)	2686330	3042230	3450305	3483236
10. राजस्व खाते पर जिसमें से	10. On Revenue Account	2350604	2630145	3011142	2929000
11. ब्याज भुगतान	11. Interest Payments	612070	708203	692900	809701
12. पूंजी परिसंपत्तियों के सृजन हेतु सहायता अनुदान	12. Grants in Aid for creation of capital assets	185641	206500	230376	219112
13. पूंजी खाते पर	13. On Capital Account	335726	412085	439163	554236
14. राजस्व घाटा (10-1)	14. Revenue Deficit (10-1)	666545	609219	1455989	1140576
		(3.3)	(2.7)	(7.5)	(5.1)
15. प्रभावी राजस्व घाटा (14-12)	15. Effective Revenue Deficit (14-12)	480904	402719	1225613	921464
		(2.4)	(1.8)	(6.3)	(4.1)
16. राजकोषीय घाटा [9-(1+5+6)]	16. Fiscal Deficit [9-(1+5+6)]	933651	796337	1848655	1506812
		(4.6)	(3.5)	(9.5)	(6.8)
17. प्राथमिक घाटा (16-11)	17. Primary Deficit (16-11)	321581	88134	1155755	697111
		(1.6)	(0.4)	(5.9)	(3.1)

¹ इससे नगदी शेष में आहरण द्वारा कमी शामिल है।

टिप्पणी :

- (i) 2020-2021 के संशोधित अनुमान में ₹19481975 करोड़ के अनुमानित सघट की तुलना में 14.4% की वृद्धि दर मानते हुए 2021-2022 के बजट अनुमान में सघट बढ़कर ₹22287379 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 2021-2022 has been projected at ₹22287379 crore assuming 14.4% growth over the estimated GDP of ₹19481975 crore for 2020-2021 (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 2021-22)

- 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 2021-22)

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.