

სახელმწიფო აუდიტის სამსახური
პუბლიკაციები, უკეთესი პრაქტიკის სახელმძღვანელოები

**ბიუჯეტის დაგეგმვის პროცესი:
ასპექტები საერთაშორისო
გამოცდილებიდან**

2014 წელი

სახელმწიფო აუდიტის სამსახური
სახელმწიფო ბიუჯეტის ანალიზის სამსახური

ბიუჯეტის დაგეგმვის პროცესი:
ასპექტები საერთაშორისო გამოცდილებიდან
მომზადებულია გიორგი ჩაკვეტაძის მიერ

ივლისი, 2014 წელი

შენიშვნა:

პუბლიკაციაში ასახული მოსაზრებები ეყრდნობა ავტორის სუბიექტურ მსჯელობას და არ შეიძლება განხილულ იქნას, როგორც სახელმწიფო აუდიტის სამსახურის ოფიციალური პოზიცია ან შეფასება

თემატიკა	სახელმწიფო ბიუჯეტის დაგეგმვა, პროგნოზები
ავტორის ელ-ფოსტა:	gchakvetadze@sao.ge

შესავალი

ქვემოთმოცემული პუბლიკაცია მიმოიხილავს სახელმწიფო ბიუჯეტის დაგეგმვის პროცესის ცალკეულ თეორიულ ასპექტებსა და აღნიშნული მიმართულებებით არსებულ საერთაშორისო გამოცდილებას. კერძოდ, თეორიული ასპექტების მიმოხილვა ეყრდნობა საერთაშორისო ორგანიზაციების მიერ მომზადებული უკეთესი პრაქტიკის სახელმძღვანელოებით გაწერილ ეფექტიანი საბიუჯეტო პროცესის წარმოების ძირითად საფეხურებსა და პროცედურებს. გარდა თეორიული ასპექტებისა, პუბლიკაციაში განხილულია წარმატებული საბიუჯეტო სისტემის მქონე ქვეყნების რამდენიმე პრაქტიკული მაგალითი. აღნიშნული ნაწილი მოიცავს ბიუჯეტის დაგეგმვის საფეხურებს და შესაბამის დოკუმენტაციას ამერიკის შეერთებული შტატების, კანადისა და ჩეხეთის რესპუბლიკის მაგალითზე.

საერთაშორისო გამოცდილების მიმოხილვით, პუბლიკაცია მიზნად ისახავს საქართველოში სახელმწიფო ბიუჯეტის დაგეგმვის პროცესის სრულყოფის და ზოგადად, საჯარო სექტორის ფინანსური მართვის სისტემის რეფორმის პროცესის ხელშეწყობას.

ბიუჯეტის მომზადების პროცესი – თეორიული ასპექტები

ბიუჯეტის მომზადება კომპლექსური და მრავალსაფეხურიანი პროცესია. მასზეა დამოკიდებული, თუ რამდენად შეინარჩუნებს ქვეყანა აღებულ პოლიტიკურ კურსს და მიაღწევს დასახულ მაკროეკონომიკურ მიზნობრივ მაჩვენებლებს. ბიუჯეტის დაგეგმვის პროცესის გამჭვირვალობა და ორგანიზებულობა შემდგომში მისი წარმატებით განხორციელების საწინდარია. განვითარებად ქვეყნებში საბიუჯეტო პროცესის სრულყოფისათვის სასარგებლოა საერთაშორისო ორგანიზაციების (საერთაშორისო სავალუტო ფონდი (IMF), მსოფლიო ბანკი (World Bank), საერთაშორისო საბიუჯეტო პარტნიორობა (IBP)) უკეთესი პრაქტიკის სახელმძღვანელოები, რომლებიც შედგენილია ეფექტიანი საბიუჯეტო პროცესის წარმოებისთვის და განიხილავს ძირითად საფეხურებსა და პროცედურებს დაგეგმვის ეტაპზე.

საერთაშორისო სავალუტო ფონდი

ბიუჯეტის დაგეგმვის პროცესის ძირითადი კომპონენტები

საერთაშორისო სავალუტო ფონდის (Guidelines for Public Expenditure Management) მიხედვით:

- ბიუჯეტის მომზადების საწყის ეტაპზე უნდა მოხდეს საბიუჯეტო წლის (უკეთეს შემთხვევაში საშუალოვადიანი პერიოდისთვის) მაკროეკონომიკური ჩარჩოს შემუშავება. საბიუჯეტო დეპარტამენტის მიერ მომზადებული მაკროეკონომიკური გეგმები კი უნდა შეთანხმდეს ფინანსთა მინისტრთან. ეს საშუალებას აძლევს ფინანსთა სამინისტროს განსაზღვროს გადასახდელების დონე, შემოსავლების საპროგნოზო მაჩვენებლები და დეფიციტის მოსალოდნელი დონე. ზოგ ქვეყანაში მოქმედებს „ფისკალური შეზღუდვები“ რომლებიც დამატებით შეზღუდვებს აწესებს ხარჯებსა და დეფიციტის მოცულობაზე.
- შემდეგ ეტაპზე საბიუჯეტო დეპარტამენტი ამზადებს საშუალოვადიან ფისკალურ ჩარჩოს, რომელიც მოიცავს თითოეული მხარჯავი დაწესებულების მიხედვით, ინფორმაციას კადრებისა და ხარჯების ზღვრული მოცულობების შესახებ. იგი განსაზღვრავს ხარჯების ზღვრულ დონეს მხარჯავი უწყებებისათვის წინასწარ, რათა მათი საბოლოო მაჩვენებლები შეესაბამებოდეს საერთო მაკროეკონომიკურ მიზნებს. აღნიშნული ჩარჩო ასევე მოიცავს ინფორმაციას მაკროეკონომიკურ დაშვებებზე (გაცვლითი კურსი, ფასების დონე და სხვა).
- საშუალოვადიანი ფისკალური ჩარჩოს შემუშავების შემდეგ ხდება ფინანსთა სამინისტროში საბიუჯეტო განაცხადების წარდგენა მხარჯავი დაწესებულებების მიერ, რის შემდეგაც მიმდინარეობს ორმხრივი ან კოლექტიური ოფიციალური მოლაპარაკებები მხარჯავი უწყებების ხელმძღვანელების დონეზე საბოლოო

კონსესუსის მიღწევამდე. მოლაპარაკებების პროცესის დასრულების შემდეგ ხდება საბიუჯეტო განაცხადების დამტკიცება და ბიუჯეტის კანონპროექტის მომზადება საკანონმდებლო ორგანოში განხილვის მიზნით.

მიუხედავად იმისა, რომ ბიუჯეტის მომზადების აღნიშნული პროცესი სტანდარტულია და მსგავსი უნდა იყოს ფინანსთა სამინისტროების უმეტესობისათვის (და უკვე მოძველებულადაც კი შეიძლება ჩაითვალოს განვითარებული საბიუჯეტო სისტემის მქონე ინდუსტრიული ქვეყნებისთვის), პრაქტიკაში სხვა სურათი გვხვდება. მაგალითად, ბევრ ქვეყანაში საბიუჯეტო დეპარტამენტი არ განსაზღვრავს მაკროეკონომიკურ ჩარჩოს და არ ადგენს ბიუჯეტის პირველად გეგმას. შესაბამისად, არ ხდება სამინისტროებისათვის ხარჯთა შეზღუდვების განსაზღვრა საბიუჯეტო ცირკულარის გაგზავნამდე. ამ შემთხვევაში ცირკულარი წარმოადგენს ადმინისტრაციულ მექანიზმს, რომელიც იწყებს ბიუჯეტის მომზადების პროცესს და ძირითადად, მხარჯავი უწყებების მიერ საბიუჯეტო განაცხადების წარდგენის ვადებს მოიცავს. სამინისტროებმა უნდა წარადგინონ ფინანსური მოთხოვნები ბიუჯეტის მომზადების სახელმძღვანელოსა და საერთო ხარჯვითი შეზღუდვების გარეშე. შესაბამისად, საბიუჯეტო განაცხადის მომზადებისას, სამინისტროები უბრალოდ ამატებენ თავიანთ წინა წლის დაფინანსებას ცირკულარში მითითებული ინფლაციით გათვალისწინებულ პროცენტებს. მსგავსი "ქვემოდან ზემოთ" (bottom-up) მიდგომით, სამინისტროებსა და სხვა მხარჯავ უწყებებს შესაძლებლობა აქვთ გადააჭარბონ თავიანთ საჭიროებებს, რაც საბოლოოდ ზეწოლას ახდენს საერთო ხარჯებზე.

ფისკალური გამჭვირვალობის უკეთესი პრაქტიკის კოდექსი (CODE OF GOOD PRACTICES ON FISCAL TRANSPARENCY)

საერთაშორისო სავალუტო ფონდის ფისკალური გამჭვირვალობის უკეთესი პრაქტიკის კოდექსის მიხედვით, ბიუჯეტის მომზადებისას გათვალისწინებული უნდა იყოს შემდეგი საკითხები:

წლიური ბიუჯეტი უნდა იყოს რეალისტური, ასევე, მომზადებული და წარდგენილი საშუალოვადიანი მაკროეკონომიკური და ფისკალური პოლიტიკის ჩარჩოს ფარგლებში. ფისკალური პოლიტიკის მიზნობრივი მაჩვენებლები (targets) და ფისკალური შეზღუდვები (არსებობის შემთხვევაში) მკაფიოდ უნდა იყოს განსაზღვრული. ამასთან მნიშვნელოვანია წარმოდგენილი იყოს ხარჯებისა და შემოსავლების ძირითადი კომპონენტების აღწერა და მათი როლი პოლიტიკის მიზნებში (policy objectives).

ბიუჯეტის პროექტი უნდა შეიცავდეს ფისკალური მდგრადობის შეფასებას. ამასთანავე, ძირითადი დაშვებები (assumptions) ეკონომიკური განვითარებისა და პოლიტიკის შესახებ უნდა იყოს რეალისტური და მკაფიოდ განსაზღვრული. წარმოდგენილი უნდა იყოს სენსიტიურობის ანალიზი. ამასთან, პრაქტიკაში მოცემული უნდა იყოს წლიური ბიუჯეტის შესაბამისი ინფორმაცია არანაკლებ გასული ორი ფისკალური წლის შედეგების შესახებ და

ასევე, პროგნოზები და სენსიტიურობის ანალიზი ბიუჯეტის ძირითადი აგრეგატებისთვის, არანაკლებ ორი შემდგომი წლისთვის.

გარდა ზემოაღნიშნულისა, მოწვეული უნდა იყვნენ დამოუკიდებელი ექსპერტები, რათა შეაფასონ მაკროეკონომიკური პროგნოზები და მათი ძირითადი დაშვებები.

ძირითადი სისუსტეები

ზოგიერთ ქვეყანაში ბიუჯეტის დაგეგმვა ხდება მაკროეკონომიკური ინდიკატორების პროგნოზირების სუსტი მექანიზმის პირობებში. ხშირად, მაკროეკონომიკური ანალიზისთვის საჭირო ანალიტიკური შესაძლებლობები შეზღუდულია ან საბიუჯეტო დეპარტამენტს არ აქვს კონტაქტი ისეთ სუბიექტთან, რომელიც ახორციელებს ასეთ ანალიზს.

ძირითადი სისუსტეები

- ➔ **მაკროეკონომიკური შეზღუდვები ზუსტად არ არის გათვალისწინებული საბიუჯეტო პროცესში, ან ეკონომიკური დაშვებები, რომლებიც საფუძვლად უდევს ბიუჯეტის ხარჯვითი ნაწილის საშუალოვადიან გეგმას, სუსტი ან მცდარია.**
- ➔ **მიმდინარე წლის ბიუჯეტის გეგმა არ არის მომზადებული და გასული ფისკალური წლის რეალური შედეგები არ არის გაანალიზებული, შედეგად, ბიუჯეტის მომზადება ხდება წინა წლის (ხშირად მცდარი) საბიუჯეტო შეფასებების საფუძველზე.**

არასრულყოფილი მაკროეკონომიკური ანალიზი განსაკუთრებით "ორმაგი ბიუჯეტირების"¹ სისტემის მქონე ქვეყნებისთვის არის დამახასიათებელი.

მაკროეკონომიკური ანალიზის სუსტი მექანიზმის არსებობის პირობებში, ფისკალურმა დისციპლინამ შესაძლოა ვერ უზრუნველყოს ფისკალური მდგრადობა საბიუჯეტო პროცესის დასაწყისშივე. შედეგად, ბიუჯეტის მომზადების პროცედურა შეიძლება წარიმართოს სამინისტროების მხრიდან

გაზრდილი ხარჯვითი მოთხოვნებით (the bottom-up approach). ხარჯვითი შეზღუდვების გარეშე ("ზემოდან – ქვემოთ" (top-down) მიდგომით) ფინანსთა სამინისტროს არ შეუძლია განსაზღვროს რიგი პროგრამების ხელმისაწვდომობა და პრიორიტეტები შეზღუდული რესურსების პირობებში, შესაბამისად, მხოლოდ ტექნიკურ და პოლიტიკურ ნიადაგზეა შესაძლებელი საბიუჯეტო განაცხადების შეზღუდვა. მეტი ალბათობით, ამ პროცედურების შემდეგ მდგრადი დეფიციტი ვერ შენარჩუნდება. ფისკალური რეგულირება გაცილებით მარტივია "ზემოდან-ქვემოთ" სისტემის არსებობის შემთხვევაში, როდესაც

¹ კაპიტალური და მიმდინარე ხარჯების დაგეგმვა ხორციელდება ცალ-ცალკე

მაკროეკონომიკური შეზღუდვა (constraint) და დასაშვები დეფიციტი წინასწარ არის განსაზღვრული. ამ შემთხვევაში, მხარჯავ უწყებებს გააჩნიათ საორიენტაციო ზღვრები საბიუჯეტო განაცხადების წარსადგენად.

იმ შემთხვევაში, თუ მაკროეკონომიკური შეზღუდვა საერთო ხარჯებზე განსაზღვრულია, საჭიროა მოხდეს მათი საფუძვლიანობის გადასინჯვა ეკონომისტების მიერ. ზოგიერთი ქვეყანა შემოსავლების პროგნოზირებას მუდმივად ოპტიმისტური მიდგომით ახორციელებს, მაშინ, როდესაც, ბიუჯეტის მომზადების პროცედურის დაწყებისთანავე შემოსავლების რეალისტური გეგმა და მოსალოდნელი ფისკალური დეფიციტის რეალისტური სურათი უნდა იქნას წარმოდგენილი. ამასთანავე, ბიუჯეტის მომზადების განრიგი საკმარისად დიდი უნდა იყოს, პროცესი კი გამჭვირვალე და დეტალური, რათა შემდგომ ეტაპებზე, როდესაც შემოსავლები და ვალების შეზღუდვები განისაზღვრება, არ მოხდეს ხარჯების თვითნებური შემცირება.

სისუსტის წყარო შესაძლოა იყოს მიმდინარე და ახალი პოლიტიკის შესაფასებლად გამოყენებული, არაზუსტი - არასაფუძვლიანი ეკონომიკური დაშვებები, რომელმაც შეიძლება სხვადასხვა მხარჯავი უწყებებისთვის არათავსებად და დისკრიმინაციულ შედეგებამდე მიგვიყვანოს. მაგალითად, მკვეთრმა ცვლილებამ გაცვლით კურსში შესაძლოა ბევრად დიდი გავლენა მოახდინოს იმ უწყებებზე, რომელთაც დიდი რაოდენობით იმპორტი ესაჭიროებათ. შესაბამისად, ეკონომისტებმა უნდა მიუთითონ საბიუჯეტო დეპარტამენტს, დააზუსტონ ხარჯვითი კატეგორიების მიხედვით განსხვავებული ფასების ფაქტორები სამინისტროებისთვის, საბიუჯეტო მაჩვენებლების მომზადებამდე. განსაკუთრებით მერყევი ინფლაციის დონის პირობებში.

მსოფლიო ბანკი

ბიუჯეტის დაგეგმვის პროცესის მიმოხილვა

მსოფლიო ბანკის ბიუჯეტირების უკეთესი პრაქტიკის სახელმძღვანელო განიხილავს ბიუჯეტის მომზადების პროცესის ძირითად საფეხურებს. ქრონოლოგიური თანმიმდევრობით, ბიუჯეტის მომზადების პროცესი იწყება მაკროეკონომიკური და ფისკალური ჩარჩოს შემუშავებით. შემდეგ ეტაპზე ხდება საბიუჯეტო განაცხადების მომზადება მხარჯავი უწყებების მიერ და მოლაპარაკების პროცესი ფინანსთა სამინისტროსთან, ხოლო ბოლოს კი ბიუჯეტის წარდგენა და დამტკიცება.

მაკროეკონომიკური ჩარჩოს შემუშავება

მაკროეკონომიკური ჩარჩოს შემუშავების საწყის ეტაპზე საჭიროა მოხდეს: ხელმისაწვდომი რესურსების რეალისტური შეფასება და ფისკალური მიზნების დადგენა.

მაკროეკონომიკური ჩარჩოს შემუშავება პერმანენტულად უნდა ხორციელდებოდეს. ჩარჩო მომზადებული უნდა იყოს საბიუჯეტო პროცესის დასაწყისში, რათა სამინისტროებს მისცეს ადეკვატური დირექტივები, ხოლო, ბიუჯეტის მომზადების შემდგომ ეტაპებზე უნდა მოხდეს მისი განახლება და ეკონომიკურ გარემოში გარე ფაქტორების ჩარევით გამოწვეული ცვლილებების მხედველობაში მიღება. მაკროეკონომიკური პროგნოზები (projections) ეგზოგენური ცვლილებების გავლენის შესაფასებლად ხშირ განახლებას საჭიროებს.

მიუხედავად იმისა, რომ ამ პროცესის ბევრი ძირითადი ასპექტი, რომელსაც რეალისტურ და თავსებად მაკროეკონომიკურ ჩარჩომდე მივყავართ, კონფიდენციალურ ინფორმაციას წარმოადგენს, პროცესის დასრულების შემდეგ ეს ინფორმაცია საჯაროდ ხელმისაწვდომი უნდა გახდეს.

ფისკალური ჩარჩოს შემუშავება

ფისკალური ჩარჩო წარმოადგენს ძირითადი კომპონენტების მიხედვით კატეგორიებად ჩაშლილ, შემოსავლებისა და ხარჯების ჩარჩოს. შემოსავლების კატეგორიებია პირდაპირი და არაპირდაპირი გადასახადები, გრანტები, სხვა გადასახადები და არასაგადასახადო შემოსავლები; ხარჯების კატეგორიებს მიეკუთვნება სახელფასო ხარჯები, საპროცენტო ხარჯი, საქონელი და მომსახურება, სუბსიდიები და კაპიტალის ხარჯი. ცალკეული ფისკალური შეზღუდვების ან მიზნობრივი მაჩვენებლების არსებობა (explicit fiscal targets) დეტალური ბიუჯეტის პროექტის მომზადების საშუალებას იძლევა. ის ავალდებულებს მთავრობას ნათლად განსაზღვროს თავისი ფისკალური პოლიტიკა და საზოგადოებას საშუალებას აძლევს ამ პოლიტიკის დანერგვის მონიტორინგი განახორციელოს, რაც საბოლოოდ, მთავრობას პოლიტიკურად და ასევე ფინანსურად ანგარიშვალდებულს ხდის. ეს

ფისკალური მიზნობრივი მაჩვენებლები უნდა ითვალისწინებდეს ფისკალურ მდგომარეობას (მაგ. ფისკალური დეფიციტი), ფისკალურ მდგრადობას (მაგ. ვალის მშპ-სთან თანაფარდობა).

პროგნოზების სანდოობა

სახელმწიფო ბიუჯეტის პროექტის შეფასების მთავარ კრიტერიუმს სანდოობა წარმოადგენს. თუ ბიუჯეტი ეყრდნობა საფუძვლიან საშუალოვადიან მაკროეკონომიკურ და ფისკალურ პროგნოზებს (projections), ეს ხელს უწყობს წლიური ბიუჯეტის შესრულების პროცესის სრულყოფილად მიმდინარეობას, ამასთან, წარმოადგენს საშუალოვადიანი ფისკალური მდგრადობის წინაპირობას.

ზოგ ქვეყანაში მთავრობის პროგნოზები წარედგინება დამოუკიდებელ, დამსახურებულ ექსპერტთა ჯგუფს, რათა უზრუნველყონ მისი რეალისტურობის შემოწმება და

ამავდროულად

კონფიდენციალურობა

გარკვეულ სენსიტიურ საკითხებზე. ზოგ ქვეყანაში კი, როგორცაა დიდი ბრიტანეთი, უმაღლესი აუდიტორული ორგანო იღებს მონაწილეობას ბიუჯეტის საფუძვლად გამოყენებული საპროგნოზო მაჩვენებლების შეფასებაში. უმეტეს აფრიკის განვითარებად ქვეყნებში მაკროეკონომიკური და ფისკალური პროგნოზები შემუშავებულია გარე ორგანიზაციების მხარდაჭერით, რაც ზრდის მათი სანდოობის ხარისხს. ზოგ ქვეყანაში კი (მაგ. ტანზანია), ეს თანამშრომლობა

მაკროეკონომიკური ჩარჩო, როგორც წესი, მოიცავს ოთხ ურთიერთდაკავშირებულ მოდულს – საგადასახდლო ბალანსი (balance of payments), რეალური წარმოება სხვადასხვა სექტორში (real economy), ფისკალური ანგარიშები (fiscal accounts), მონეტარული სექტორი. ეს არის ხელსაწყო, რომელიც გამოიყენება ეკონომიკური ზრდის, ფისკალური დეფიციტის, საგადასახდლო ბალანსის, გაცვლითი კურსის, ინფლაციის, ვალის ზრდის ეკონომიკური დაშვებებისა და პროგნოზების (projections) შესაბამისობის შესამოწმებლად.

იმდენად განვითარდა, რომ ჩარჩოების შემუშავება გარკვეული პარტნიორობის პირობებში ხდება (ქვეყნის მიერ თავისი გადაწყვეტილებების მიღების სუვერენული უფლებამოსილების დარღვევის გარეშე).

საბიუჯეტო განაცხადების მომზადება, მოლაპარაკება და წარდგენა

ბიუჯეტის ფორმულირების პროცესში აუცილებელია ფინანსთა სამინისტროსა და პრემიერ მინისტრის აპარატს შორის მჭიდრო თანამშრომლობა. მთავრობის როლია, ზედამხედველობა გაუწიოს, რომ ბიუჯეტი განსაზღვრული პოლიტიკის შესაბამისად მომზადდეს, თავიდან

აცილოს ფინანსთა სამინისტროსა და მხარჯავ სამინისტროებს შორის უთანხმოება და უზრუნველყოს საბიუჯეტო პროცესში შესაბამისი დაინტერესებული მხარეების სათანადო ჩართულობა. საჭიროა კომიტეტი რომელიც მსგავს საკითხებს გაუმკლავდება და განიხილავს განსაკუთრებით სენსიტიურ საკითხებს.

“ზემოდან-ქვემოთ” ეტაპი (The top-down stage)

ბიუჯეტის მომზადების საწყის ეტაპს წარმოადგენს ფისკალური სამიზნებისა და სტრატეგიული ჩარჩოს მკაფიოდ განსაზღვრა. თუმცა პროექტის შემუშავების პროცესში საჭიროა ეფექტიანი კოორდინაცია, რათა თავიდან იქნეს აცილებული საწყისი ჩარჩოდან მნიშვნელოვანი გადახრები.

მხარჯავი დაწესებულებებისათვის ხარჯვითი ლიმიტების დაწესება ახდენს გავლენას ბიუჯეტის დაგეგმვის ეტაპზე მათ მიდგომაზე: "საჭიროდან" – "ხელმისაწვდომზე". ამასთანავე, სტრატეგიული გეგმების და პოლიტიკის მიმართულებების პროგრამებში გასატარებლად, სამინისტროები საჭიროებენ ხელმისაწვდომი რესურსების შესახებ მკაფიო მინიშნებებს. ეს ზღვრები შესაძლოა დადგინდეს თავიდანვე, ფინანსთა სამინისტროსა და მხარჯავს შორის დიალოგის დასაწყისში, ან მას შემდეგ რაც სამინისტროები წინასწარ განაცხადებს წარადგენენ.

პრაქტიკაში, ორივე ვარიანტი გვხვდება იმ ქვეყნებში, სადაც კარგი ფინანსური დისციპლინაა. ზოგ ქვეყნებში კი სამინისტროებს ბიუჯეტის მომზადების დასაწყისშივე აცნობებენ დარგობრივ ზღვრებს. სხვა ქვეყნებში, სადაც ბიუჯეტის მომზადების პროცესი შესაძლოა 10 თვეზე მეტი ხანი გაგრძელდეს, ზღვრებს ორ ეტაპად აწესებენ. პირველ ეტაპზე, სამინისტროებს გარკვეული მოქნილობა გააჩნიათ ინსტრუქციების (guideline) მიხედვით მოამზადონ განაცხადი. მათ მიერ წარდგენილი წინასწარი განაცხადების მოკლე განხილვის შემდეგ კი ფინანსთა სამინისტრო მათ აცნობებს ზღვრების შესახებ. ქვეყნებში, სადაც ძლიერი, ერთიანი მთავრობა და სტაბილური და კარგად ორგანიზებული ბიუჯეტის მომზადების სისტემა არსებობს, ორივე ვარიანტი ერთნაირად მუშაობს, რადგან ფინანსური შეზღუდვები მეტ-ნაკლებად გათვალისწინებულია სამინისტროების მიერ, როდესაც განაცხადებს ამზადებენ. აფრიკის უმეტეს განვითარებად ქვეყნებში კი ბიუჯეტის ზღვრების დადგენა საბიუჯეტო პროცესის დასაწყისშივე ხდება.

ეფექტიანი კოორდინაცია და საბიუჯეტო პოლიტიკის თავსებადობა საერთო ეკონომიკურ და სოციალურ პოლიტიკასთან მინისტრთა კაბინეტის მთავარი საზრუნავია, თუმცა მთავარი როლი ანალიზსა და რეკომენდაციების ფორმულირებაში ფინანსთა სამინისტროს აკისრია.

“ქვემოდან ზემოთ ეტაპი” (The bottom-up stage)

მეორე მხრივ, მხარჯავი უწყებები ვალდებული არიან მოამზადონ თავიდანთი საბიუჯეტო განაცხადები, მოცემული ხარჯვითი ზღვრების გათვალისწინებით. ფისკალური შეზღუდვის

სიმკაცრისა და ბიუჯეტის მომზადების პროცესის ორგანიზების მიხედვით, ახალი პროგრამებისთვის დამატებითი ფინანსური მოთხოვნები სამინისტროების მხრიდან შესაძლოა, დაშვებული იყოს. თუმცა, დამატებითი მოთხოვნა ადეკვატურად უნდა იყოს დასაბუთებული, შესაბამისი პროგრამების მიზნის, ხარჯებისა და სარგებელის ნათელი განმარტებით. საბიუჯეტო განაცხადები უნდა გამოყოფდეს: მიმდინარე პროგრამებისა და საქმიანობების გასაგრძელებლად საჭირო თანხების მოცულობას და ხარჯებს ახალი პროგრამებისთვის. ახალი პროგრამის დაწყებამდე სამინისტრომ უნდა შეაფასოს მისი გავლენა საბიუჯეტო აგრეგატებზე პროგრამის სასიცოცხლო ციკლის განმავლობაში. დამატებით, საბიუჯეტო განაცხადთან ერთად, სამინისტროებმა უნდა წარადგინონ შემდეგი მასალები:

- მოკლე მიმოხილვა სექტორის პოლიტიკასა და მოსალოდნელ შედეგებზე;
- შედეგები და რეალისტური და რელევანტური შეფასების ინდიკატორები წინა და მომდევნო პერიოდებისთვის;
- დასახული მიზნების მიღწევის გზები;
- ახალი პროგრამების ფარგლებში გასაწევი ხარჯების მრავალწლიანი ანალიზი.

სამინისტროებმა კოორდინირება უნდა გაუწიონ მათ დაქვემდებარებაში მყოფი ორგანიზაციების ბიუჯეტების მომზადებას და მისცენ შესაბამისი დირექტივები.

განაცხადების განხილვა და მოლაპარაკება

დარგობრივი სამინისტროების განაცხადების მიღების შემდეგ, ფინანსთა სამინისტრო განიხილავს მათ შესაბამისობას მთავრობის საერთო პოლიტიკასთან და ხარჯების ზღვრულ მოცულობებთან. შემდეგ, ფინანსთა სამინისტრო განიხილავს შესრულების (performance) საკითხებს და ასევე, მხედველობაში იღებს ბიუჯეტის მომზადების დაწყების შემდეგ მომხდარ ცვლილებებს მაკროგარემოში. უმეტეს შემთხვევაში, ამ განხილვების შედეგად, ფინანსთა სამინისტრო დარგობრივ სამინისტროებს სთავაზობს განაცხადების გარკვეულწილად მოდიფიცირებას.

მოლაპარაკებებმა ფინანსთა სამინისტროსა და დარგობრივ სამინისტროებს შორის, შესაძლოა, საბიუჯეტო კონფერენციის სახე მიიღოს. ასევე, შესაძლოა სამინისტროების თანამშრომლებს შორის არაფორმალური შეხვედრების გამართვა გაურკვეველობებისა და კონფლიქტების თავიდან აცილების მიზნით. ძირითადი შეუთანხმებლობები შესაძლოა განხილულ იქნას უშუალოდ მთავრობის ან შესაბამისი სამთავრობო კომისიის მიერ.

შესაფერისი ბიუჯეტის დაგეგმვის კალენდარი

იმისათვის, რომ დადგინდეს ბიუჯეტის მომზადების კალენდარი, რომელიც მოერგება განვითარებადი ქვეყნების რეალობას და ამავედროულად, ბიუჯეტირების პროცესის მოთხოვნებს, საჭიროა გარკვეულ კომპრომისზე წასვლა. თუ კალენდარი არ იქნება

საკმარისად ხანგრძლივი, ბიუჯეტის მომზადების ესა თუ ის ეტაპი ზედმეტად შეზღუდული იქნება დროში, ასევე, ხელისუფლებას არ ექნება საკმარისი დრო, რათა განიხილოს და დაამტკიცოს ბიუჯეტი. თუ პერიოდი ზედმეტად ხანგრძლივია, მეტად სავარაუდოა, საბიუჯეტო ცირკულარის გამოშვების შემდეგ მოხდეს ცვლილებები, რომელიც ზოგიერთ თავდაპირველ დაშვებასა და სამიზნე მაჩვენებლს გააბათილებს და საჭიროს გახდის საბიუჯეტო განაცხადების გადახედვას. აფრიკის განვითარებად ქვეყნებში ბიუჯეტის მომზადების პერიოდი (ცირკულარების გამოშვებიდან დამტკიცებამდე) შვიდი ან რვა თვეა. ზოგი განვითარებული ქვეყნის ბიუჯეტის მომზადების პროცესი კი შესაძლოა ათი თვის განმავლობაში გაგრძელდეს.

საერთაშორისო საბიუჯეტო პარტნიორობა

საერთაშორისო საბიუჯეტო პარტნიორობის სახელმწიფო ბიუჯეტის ანგარიშის გამჭვირვალობის სახელმძღვანელოში აღწერილია უკეთესი პრაქტიკის მაგალითები ანგარიშის მომზადებისთვის. განხილულია ანგარიშის მნიშვნელობა და საკითხები, რომელსაც იგი უნდა მოიცავდეს.

ბიუჯეტის წინასწარი წარდგენა (საშუალოვადიანი ფისკალური გეგმა)

ბიუჯეტის წინასწარი წარდგენა წარმოადგენს დასაგეგმი წლის ბიუჯეტის პირველად ჩარჩოსა და ბიუჯეტის სტრატეგიას საშუალოვადიან პერიოდში. ხშირად მოიხსენიება როგორც ფისკალური სტრატეგიის დოკუმენტი, საბიუჯეტო სტრატეგიის დოკუმენტი ან საბიუჯეტო ჩარჩო. ეს ანგარიში ძირითადად მთავრობისთვის მზადდება, თუმცა ბევრ ქვეყანაში საკანონმდებლო ხელისუფლება და საჯარო სექტორიც იღებს მონაწილეობას მის განხილვაში. ზოგადად, ბიუჯეტის წინასწარი წარდგენის საკანონმდებლო დონეზე განხილვა უკეთესი პრაქტიკის მაგალითად მიიჩნევა.

ბიუჯეტის წინასწარი წარდგენა აუმჯობესებს ბიუჯეტის ფორმულირების პროცესს. მის დაფუძნებამდე ბიუჯეტის წარდგენა ხდებოდა მხოლოდ საბიუჯეტო წლის დასაწყისში. ასეთ შემთხვევებში ფინანსთა სამინისტრო საბიუჯეტო ცირკულარებს უზღავნის სამინისტროებს, რომლებიც საკმაოდ მკაცრ საბიუჯეტო ზღვრებს უწესებს მათ. შესაბამისად, ბიუჯეტის მნიშვნელოვანი ნაწილის გადანაწილება ხდება ფინანსთა სამინისტროს დისკრეცია. ეს მიდგომა მხარჯავ სამინისტროებს აძლევს სტიმულს, რომ წარუდგინონ ფინანსთა სამინისტროს გაზრდილი განაცხადები. წინასწარ მოთხოვნილი საბიუჯეტო განაცხადების პირობებში კი თავდაპირველად დადგენილი ზღვრები უფრო რეალისტურია. აქედან გამომდინარე, მნიშვნელოვანი გადახრები, ბიუჯეტის წინასწარი წარდგენის შემდეგ, მხოლოდ ახალი პოლიტიკისა და განვითარების შემთხვევაში ხდება. წარდგენის ვადები დიდ გავლენას ახდენს საბიუჯეტო პროცესში მის როლსა და მნიშვნელობაზე. ბიუჯეტის წინასწარი წარდგენა ძირითადად, მიმდინარე საბიუჯეტო წლის

მეოთხე-მეხუთე თვეში გამოიცემა და მომავალი წლის საბიუჯეტო პროცესის საწყის ეტაპს წარმოადგენს.

ბიუჯეტის წინასწარი წარდგენა მოიცავს ხუთ ძირითად კომპონენტს:

ანგარიში უნდა მოიცავდეს მთავრობის შეხედულებებს მაკროეკონომიკური მდგომარეობის მოსალოდნელ განვითარებაზე და მათ რაციონალურ დასაბუთებებს. შესაბამისად, დოკუმენტი უნდა აღწერდეს მთავრობის ძირითად დაშვებებს შიდა და საგარეო მაკროეკონომიკურ ინდიკატორებზე საშუალოვადიანი პერიოდისთვის. ეს ინდიკატორები მოიცავს რეალური წარმოების ზრდას (real output growth), მშპ-ს საერთო ზრდას, დასაქმების დონეს, ფასების დონეს, მიმდინარე ანგარიშსა (current account) და საპროცენტო განაკვეთს.

როგორც ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაცია (OECD) აღნიშნავს, "წინასწარი ბიუჯეტი ნათლად უნდა აღწერდეს მთავრობის გრძელვადიანი ეკონომიკური და ფისკალური პოლიტიკის მიზნებს. ასევე, საჭიროა მოიცავდეს ეკონომიკური და ფისკალური პოლიტიკის გეგმებს მომავალი ბიუჯეტისთვის და არანაკლებ მომდევნო ორი ფისკალური წლისათვის."

"ბიუჯეტის წინასწარი წარდგენა უნდა აღწერდეს შემოსავლების, ხარჯების, დეფიციტის და ვალის საერთო დონეს და ფისკალური პოლიტიკის როლს მთლიან მაკროეკონომიკურ პოლიტიკაში. ასევე, განიხილავდეს საბიუჯეტო აგრეგატების მგრძობიანობას მიმდინარე მაკროეკონომიკური მდგომარეობისთვის საშუალოვადიანი პერიოდიში."

წინასწარი ბიუჯეტის დოკუმენტი გამოყოფს საერთო პოლიტიკის სტრატეგიას, თითოეული სექტორის გათვალისწინებით და სექტორების მდგომარეობის ცვლილებას ბიუჯეტის განაწილების მიხედვით, ასევე ახალი პოლიტიკური ინიციატივების გავლენას ასიგნებების გადანაწილებაზე. შესაბამისად მოიცავს საერთო შეფასებას მიმდინარე ხარჯებსა და ინვესტიციების დონეზე თითოეული სექტორისა თუ სამინისტროს მიხედვით და ინფორმაციას ხარჯების სხვადასხვა ელემენტებზე, ფუნქციონალური და ეკონომიკური კლასიფიკაციის საფუძველზე. სექტორების უმრავლესობისთვის ეს ანგარიში წარმოადგენს, წინა წლის ანგარიშთან შედარებით, განახლებულ შეფასებებს და მოულოდნელ ცვლილებებს სექტორის როლთან დაკავშირებით. უფრო დეტალურად ეს საკითხები ბიუჯეტის კანონპროექტის წარდგენისას განიხილება.

ბიუჯეტის წინასწარი წარდგენა უნდა მოიცავდეს გადასახდელების და შემოსულობების მოსალოდნელ მაჩვენებლებს. ეს მაჩვენებლები ითვალისწინებს საბიუჯეტო წლის განმავლობაში მოვლენების შესაძლო განვითარებას, ასევე, მოულოდნელ განვითარებას ეკონომიკაში, რომელმაც შესაძლოა გადასახადების მობილიზებაზე იქონიოს გავლენა.

წინასწარი ბიუჯეტის დოკუმენტი ახალი, მნიშვნელოვანი პოლიტიკური ინიციატივების აღწერას და მათი მომავალ საბიუჯეტო წელს განხორციელების ღირებულების (costs)

შეფასებას ახდენს. ასევე, ყურადღებას ამახვილებს თუ რა გავლენა ექნება ამ ინიციატივებს ბიუჯეტზე საშუალო და გრძელვადიან პერიოდში.

მნიშვნელობა	ძირითადი არსი (contents)	გამოქვეყნების ვადები
ბიუჯეტის წინასწარი წარდგენა		
აპლიერებს კავშირს სტრატეგიულ მიმართულებებსა და საბიუჯეტო ასიგნებების გადანაწილებას შორის	მაკროეკონომიკური პროგნოზირება საშუალოვადიან პერიოდში	საუკეთესო შემთხვევაში, მიმდინარე წლის მეოთხე-მეხუთე თვეში
ნათელს ხდის მთავრობის ძირითად სტრატეგიას საშუალოვადიან პერიოდში	მთავრობის ფისკალური მიზნები საშუალოვადიან პერიოდში	ხანდახან წარმოდგენილია მიმდინარე წლის შუალედურ შეფასებასთან ერთად (7თვე)
აუმჯობესებს ბიუჯეტის ფორმულირების პროცესს	სექტორული განაწილება	
აყალიბებს საბიუჯეტო აგრეგატების მოსალოდნელ მაჩვენებლებს	საგადასაადო შემოსავლებისა და შემოსულობების პროგნოზები	ბიუჯეტის პროექტის წარდგენამდე ერთი თვით ადრე
უზრუნველყოფს საზოგადოებისა და საკანონმდებლო ხელისუფლების ჩართულობას	ახალი სტრატეგიული მიმართულებების აღწერა და შესაბამისი ღონისძიებების განსახორციელებლად საჭირო რესურსები	

ბიუჯეტის კანონპროექტის წარდგენა (Budget Proposal)

ბიუჯეტის კანონპროექტი ყველაზე მნიშვნელოვანი პოლიტიკის დოკუმენტია, რომელსაც მთავრობა ყოველწლიურად წარადგენს, ვინაიდან სწორედ ბიუჯეტის კანონის მეშვეობით ახდენს პოლიტიკის ძირითადი მიზნების გაცხადებასა და განხორციელებას. იმისათვის რომ, საზოგადოებას ქონდეს შესაძლებლობა გავლენა მოახდინოს ისეთი პროექტების შემუშავებასა და განხორციელებაზე, როგორცაა სიღარიბის დაძლევა, ჯანდაცვა, განათლება, გენდერული თანასწორობა, გარემოს დაცვა და სხვა, მას ხელი უნდა მიუწვდებოდეს ინფორმაციაზე, თუ რა ღონისძიებების განხორციელებას გეგმავს მთავრობა აღნიშნული სფეროების მიმართულებით და რომელი წყაროებიდან მოზიდული სახსრებით აპირებს მის დაფინანსებას.

მნიშვნელოვანია რომ, ბიუჯეტის კანონპროექტის წარდგენის და განხილვის პროცესი იყოს საჯარო და გამჭვირვალე, რადგან იგი მოიცავს ინფორმაციას: შემოსავლების (მოქალაქეების დაბეგვრიდან მიღებული შემოსავლები), გადასახდელების (საბიუჯეტო რესურსების მოქალაქეთა შორის განაწილების) და ვალის (თაობათა შორის ვალის ტვირთის გადანაწილების) შესახებ.

მთავრობა იღებს გადაწყვეტილებებს მოქალაქეების სახელით. შესაბამისად, აუცილებელია უზრუნველყოს დეტალური განმარტება დაბეგვრის რეჟიმის, ვალის აღებისა და რესურსების

განკარგვის გეგმაზე ბიუჯეტის კანონპროექტის დამტკიცებამდე, რათა საზოგადოება იყოს ინფორმირებული, თუ როგორ გროვდება და იხარჯება მათი სახსრები.

ბიუჯეტის კანონპროექტის წარდგენა მოიცავს შემდეგ საფეხურებს (არა აუცილებლად შემდეგი თანმიმდევრობით):

- საბიუჯეტო მოხსენება (budget speech) - პასუხისმგებელი მინისტრი (როგორც წესი, ფინანსთა მინისტრი) იძლევა ლოგიკურ დასაბუთებასა და განმარტებას მთავრობის ფისკალურ სტრატეგიასა და ახალ ინიციატივებზე.
- ბიუჯეტის შეჯამება - კანონპროექტის ძირითადი პუნქტების შედარებით მოკლე ტექნიკური განმარტება.
- ბიუჯეტის პროექტი - რომელშიც ხარჯები წარდგენილია კონკრეტული უწყების/პროგრამის დონეზე, კანონმდებლობით განსაზღვრული ფორმატის შესაბამისად.
- ეკონომიკური გარემოს აღწერა როგორც ქვეყნის შიგნით, ასევე მის ფარგლებს გარეთ. ამასთან, იმ მაკროეკონომიკური ცვლადების პროგნოზების მიმოხილვა, რომლებიც ზეგავლენას ახდენენ საბიუჯეტო აგრეგატებზე.
- მთავრობის საშუალოვადიანი ფისკალური სტრატეგიის განხილვა და არსებული პოლიტიკის მდგრადობის შეფასება.
- შემოსავლების პროგნოზების დეტალური განხილვა, საგადასახადო სტრუქტურაში ცვლილებების შეტანის შემთხვევაში მათი აღწერა, შესაძლო ზეგავლენის შეფასება პოლიტიკის მიზნებზე და მოსალოდნელი ფისკალური ეფექტი. ამასთან, წარმოდგენილი უნდა იყოს ინფორმაცია საგადასახადო ხარჯებზე.
- ხარჯების დეტალური განხილვა ადმინისტრაციული ერთეულის, ეკონომიკური და ფუნქციონალური კლასიფიკაციის მიხედვით. რაც შეეხება კაპიტალ პროექტებს, საჭიროა თითოეულ პროექტზე, სულ მცირე, საბაზისო ინფორმაციის ჩვენება (პროექტის სახელი, პასუხისმგებელი დაწესებულება, ადგილმდებარეობა, მთლიანი ხარჯი, დაფინანსების სახე და წყარო), რათა ხელი შეეწყოს წინასწარ განხილვასა და შემდგომ მონიტორინგს საკანონმდებლო ხელისუფლებისა და სამოქალაქო საზოგადოების მხრიდან. უკეთესი პრაქტიკაა, მოიცავდეს შესრულების ინდიკატორებს (არაფინანსური და ფინანსური), განიხილავდეს პრიორიტეტულ პროგრამებს (მაგალითად, პროგრამები რომლებიც ორიენტირებულია სიღარიბის აღმოფხვრაზე) და მიუთითებდეს თუ რა ღონისძიებებს ახორციელებს მთავრობა საზოგადოებისთვის მომსახურების მიწოდების გასაუმჯობესებლად.
- დეტალური ინფორმაცია სახელმწიფო ვალის დონესა და სტრუქტურაზე, ვალის მომსახურებაზე (servicing), დაფარვასა და მართვაზე.
- ინფორმაცია მთავრობის მფლობელობაში არსებული ფინანსური აქტივების შესახებ, კატეგორიების მიხედვით.

- პროექტზე თანდართული მასალები უნდა მოიცავდეს ინფორმაციას იმ ღონისძიებების შესახებ, რომლებიც არ საჭიროებენ ყოველწლიურ ასიგნებებს (როგორცაა სოციალური დაცვის ფონდები, საგზაო ფონდები).
- სახელმწიფო საკუთრებაში მყოფი საწარმოების ფინანსური მდგომარეობის შესახებ (სარგებლიანობა, აქტივები და ვალდებულებები).

მნიშვნელობა	პირითადი არსი (contents)	გამოქვეყნების ვადები
ბიუჯეტის კანონპროექტი		
ეკონომიკური პოლიტიკის მნიშვნელოვანი ინსტრუმენტი, რომელიც გამოხატავს მთავრობის პრიორიტეტებს	ფინანსთა მინისტრის საბიუჯეტო მოხსენება და ბიუჯეტის მოკლე მიმოხილვა	სულ მცირე, სამი თვით ადრე საბიუჯეტო წლის დაწყებამდე
განსაზღვრავს საგადასახადო ტვირთის სიმძიმეს	ინფორმაცია შემოსულობებისა და ასიგნებების შესახებ	
განსაზღვრავს რესურსების განაწილების სტრუქტურას მოსახლეობის სხვადასხვა სეგმენტზე	მაკროეკონომიკური პროგნოზები	
განსაზღვრავს ვალის ტვირთის დინამიკას საშუალოვადიან პერიოდში	მიმდინარე პოლიტიკის მდგრადობის შეფასება	
აძლევს საშალებას საკანონმდებლო ხელისუფლებასა და სამოქალაქო საზოგადოებას გაეღწეონ მოახდინონ სამთავრობო პოლიტიკაზე	შემოსავლების პროგნოზები და განმარტებები	
	ხარჯების შეფასება და კლასიფიკაცია	
	დეფიციტის დაფინანსების წყაროები	
	ვალის სტრუქტურა	
	სხვა მნიშვნელოვანი ღონისძიებები (მაგ. სოციალური დაცვა)	
	ზოგადი ფინანსური მდგომარეობის მიმოხილვა	

საერთაშორისო გამოცდილება

გარდა უკეთესი პრაქტიკის სახელმძღვანელოებისა, პუბლიკაცია განიხილავს წარმატებული საბიუჯეტო სისტემის მქონე ქვეყნების რამოდენიმე პრაქტიკულ მაგალითს. ამ ნაწილში განხილულია ბიუჯეტის მომზადების საფეხურები და თანდართული დოკუმენტაცია ამერიკის შეერთებული შტატების, კანადის ფედერაციული სახელმწიფოს და ჩეხეთის რესპუბლიკის შემთხვევებზე. ასევე, აღწერილია, თუ რა დამატებით ღონისძიებებს მიმართავენ ზემოთხსენებული ქვეყნები ბიუჯეტის ფორმირების ეტაპის სრულყოფისა და გამჭვირვალობის უზრუნველსაყოფად.

ამერიკის შეერთებული შტატები

ამერიკის შეერთებული შტატების სახელმწიფო ბიუჯეტის კანონპროექტის პაკეტი² მოიცავს: პრეზიდენტის საბიუჯეტო მიმართვას, ინფორმაციას პრეზიდენტის პრიორიტეტებზე, საბიუჯეტო მიმოხილვას (overview) უწყებების მიხედვით, შემაჯამებელ ცხრილებსა და სხვა დამატებით მასალებს. ამასთან, ბიუჯეტის პროექტი მოიცავს შუალედურ მიმოხილვას (საბიუჯეტო პროცესის მიმდინარეობისას მომზადებულ შუალედურ ანალიზს).

THE BUDGET

President's Message

Mid-Session Review

The Budget

Overview

Analytical Perspectives

Historical Tables

პრეზიდენტის მიმართვა კონგრესს

ეს დოკუმენტი წარმოადგენს პრეზიდენტის მიერ გასული წლის შედეგებისა და მონაცემების შეჯამებას, მომავალი საბიუჯეტო წლისთვის პრიორიტეტების განსაზღვრას და ლოგიკურ დასაბუთებას, გრძელვადიანი მიზნების მისაღწევად გატარებული ღონისძიებების შუალედურ შეფასებას და ანალიზს. პრეზიდენტი მიმოიხილავს იმ კონკრეტულ სექტორებში მიღწეულ და მოსალოდნელ შედეგებს, რომელთა დაფინანსებასაც სახელმწიფო ბიუჯეტი უზრუნველყოფს. ასევე, განიხილავს, თუ როგორ შეიცვლება საშუალოვადიან პერიოდში დეფიციტისა და სხვა საბიუჯეტო აგრეგატების დონე მოცემულ პირობებში.

² აშშ-ს მართვისა და ბიუჯეტირების სამსახურის ოფიციალური ვებ-გვერდი: <http://www.whitehouse.gov/omb/budget>

შუალედური მიმოხილვა (Mid session review)

შუალედური მიმოხილვა წარმოადგენს კონგრესისთვის ხელახლა გაგზავნილ ხარჯების, შემოსავლებისა და დეფიციტის განახლებულ შეფასებებს, პრეზიდენტის მიმართვის შემდეგ მომხდარი ეკონომიკური, საკანონმდებლო და სხვა ცვლილებების გათვალისწინებით.

ეკონომიკური დაშვებები

შუალედური მიმოხილვა ახდენს ბიუჯეტის ეკონომიკური პროგნოზების განახლებას. მიმოხილვის პროგნოზი, რომელიც მიმდინარე წლის მეხუთე თვის ბოლოს სრულდება, მხედველობაში იღებს ბოლო პროგნოზის შემდეგ მომხდარ ყველა ცვლილებას და წარმოადგენს მოდიფიცირებულ ეკონომიკურ პროგნოზებს გრძელვადიანი პერიოდისთვის (მაგალითად 10 წელი) რეალური მშპ-ს ზრდის, უმუშევრობის, ინფლაციის, საპროცენტო განაკვეთის და ა.შ. შესახებ.

შემდგომში ხდება ამ ეკონომიკური პროგნოზების შედარება ორმოცდაათამდე კერძო პროგნოზირების სამსახურის პროგნოზების საშუალო მაჩვენებელთან (Blue Chip consensus), კონგრესის საბიუჯეტო ოფისის და ღია ბაზრის ფედერალური კომიტეტის (Federal Open Market Committee – აშშ-ის კანონმდებლობით ევალუა ქვეყნის ღია ბაზრის ოპერაციების ზედამხედველობა) პროგნოზებთან, შესაბამისი ცხრილების საშუალებით. განსხვავებები პროგნოზებს შორის დეტალურად არის განხილული. ასევე განხილულია ის ეკონომიკური დაშვებები, რომლებიც პროგნოზებში სხვაობის არსებობას განაპირობებს.

შემოსავლები

საბიუჯეტო მაჩვენებლებსა და პროგნოზებში შეტანილი ცვლილებები იწვევს ცვლილებებს შესაბამისად შემოსავლებშიც, აქედან გამომდინარე იგი აკეთებს საბიუჯეტო შემოსავლების შეფასებასაც. გამოიყოფა ცვლილებების ორი კატეგორია: ეკონომიკური და ტექნიკური.

- ეკონომიკური ცვლილებები – პროგნოზების გადახედვის შემდეგ შემოსავლებში გამოვლენილი ცვლილებები და ეკონომიკური დაშვებებით გამოწვეული ცვლილებები. ეკონომიკური პროგნოზების გადასინჯვას დიდი გავლენა აქვს ინდივიდუალურ და კორპორაციულ საშემოსავლო გადასახადებზე. ამან შესაძლოა იმოქმედოს შემოსავლების წყაროებზე, ასევე, შეცვალოს სოციალური დაცვისა და საპენსიო შემოსავლების მოცულობა.
- ტექნიკური ცვლილებები – ცვლილებები მაჩვენებლებში, რომლებიც ავტომატურად განაპირობებს შემოსავლების გაზრდას ან შემცირებას.

ხარჯები

შუალედური მიმოხილვისას ხდება ასევე ხარჯების შეფასება. შემოსავლების მსგავსად, ბიუჯეტის გეგმაში ცვლილებები გვხვდება ხარჯებშიც. განიხილება საკანონმდებლო (legislative) და შეფასების (estimating) ცვლილებები.

- საკანონმდებლო ცვლილებები – სხვადასხვა აქტებითა და კანონმდებლობის საფუძველზე გამოწვეული ცვლილებები.
- შეფასების ცვლილებები – კანონმდებლობისა და პოლიტიკისგან განსხვავებული ფაქტორები, რომლებიც გავლენას ახდენენ ხარჯებზე. ძირითადად დაკავშირებულია ეკონომიკურ დაშვებებსა და ტექნიკურ ცვლილებებთან.

ზოგადი მიმოხილვა (Overview)

ამ დოკუმენტში ხდება პრეზიდენტის მიმართვაში აღწერილი პრიორიტეტებისა და მიზნების მიმოხილვა და თითოეული მათგანის ანალიზი. განიმარტება, თუ რა მოკლევადიანი მიზნობრივი მაჩვენებლები (targets) უნდა იქნეს მიღწეული საბოლოო გრძელვადიანი მიზნების (goals) მისაღწევად; რა რაოდენობის ფულადი სახსრები იქნება ინვესტირებული კონკრეტული მიზნის მისაღწევად და რა რაოდენობის დანაზოგი გაჩნდება მიღებული შედეგებით. ასევე, მოცემულია ბიუჯეტის მიმოხილვები და შემაჯამებელი ცხრილები უწყებების მიხედვით.

ანალიტიკური პერსპექტივები (Analytical Perspectives)

ანალიტიკური პერსპექტივები მოიცავს ანალიზებს, რომელთა მიზანია გამოკვეთოს განსაზღვრული დარგობრივი სფეროები და წარმოადგინოს სხვა მნიშვნელოვანი საბიუჯეტო მონაცემები, როგორცაა: ეკონომიკური და სააღრიცხვო ანალიზები; ინფორმაცია და ანალიზი სახელმწიფო შემოსავლებზე, ხარჯებსა და ვალზე და სხვა ტექნიკური მონაცემები, რათა ხელი შეუწყოს საზოგადოებას, კანონმდებლებსა და მკვლევარებს ქვეყნისთვის ბიუჯეტის მნიშვნელობის უკეთ გაგებაში. იგი ასევე მოიცავს დამატებით მასალებს, შესაბამისი დეტალური ცხრილებით, რომლებიც მოიცავს ბიუჯეტებს სხვადასხვა უწყებების, ანგარიშების, ფუნქციებისა და პროგრამების მიხედვით.

ეკონომიკური და ბიუჯეტის ანალიზები

ეკონომიკურ და ბიუჯეტის ანალიზებში განხილულია ეკონომიკური დაშვებები და ურთიერთქმედება ეკონომიკასა და ბიუჯეტს შორის. ეს დოკუმენტი მიმოხილავს: ბოლო პერიოდის ეკონომიკურ განვითარებას;

- წარმოადგენს ეკონომიკური მდგომარეობის შეფასებას, მათ შორის, მაკროეკონომიკური პოლიტიკის გავლენის შეფასებას;

- ეკონომიკურ დაშვებებს, რომლებსაც ეფუძნება საბიუჯეტო აგრეგატები, ადარებს წინა წლის ბიუჯეტისა და სხვა პროგნოზირების სამსახურების ეკონომიკურ დაშვებებს;
- ახდენს სხვადასხვაგვარი ეკონომიკური სცენარის განვითარების შემთხვევაში მიღებული განსხვავებული საბიუჯეტო პროგნოზების ილუსტრირებას.
- უზრუნველყოფს ბიუჯეტის სენსიტიურობის შეფასებას კონკრეტული დაშვების ცვლილების შემთხვევაში.
- წარმოადგენს ინფორმაციას ეკონომიკური ზრდის, ინფლაციის, საპროცენტო განაკვეთის პროგნოზების გადახრებზე (forecast errors), ადარებს მათ კერძო პროგნოზებთან და ამის საფუძველზე (ასევე წინა პერიოდების ხარვეზების გათვალისწინებით) უთითებს საბიუჯეტო აგრეგატების ცვლილებების სავარაუდო ინტერვალებს.
- წარმოადგენს ბიუჯეტის დეფიციტის ციკლური და სტრუქტურული კომპონენტების შეფასებას – განსაზღვრავს ფაქტობრივი დეფიციტის რა ნაწილი არის დაკავშირებული ბიზნესციკლთან და რა ნაწილი შენარჩუნდებოდა ეკონომიკის სრული დასაქმების დონის შემთხვევაშიც კი.

ისტორიული ცხრილები

ისტორიული ცხრილები მოიცავს მონაცემებს საბიუჯეტო შემოსავლებზე, ხარჯებზე, დეფიციტზე, სახელმწიფო ვალსა და დასაქმების დონეზე ხანგრძლივი პერიოდისთვის. (ძირითადად 1940 წლიდან).

შედლებისდაგვარად, მონაცემები მორგებულია, რათა იყოს თავსებადი 2014 წლის ბიუჯეტთან და დროთა განმავლობაში შეიძლება დეს მათი შედარება.

დანართი

დანართი, ნებისმიერ სხვა საბიუჯეტო დოკუმენტაციასთან შედარებით მოიცავს ყველაზე დეტალურ ფინანსურ ინფორმაციას პროგრამებისა და ასიგნებების შესახებ. იგი თითოეული უწყებისათვის განსაზღვრავს საბიუჯეტო პროცესთან დაკავშირებული ანგარიშების ვადებს, საკანონმდებლო შეთავაზებებს (legislative proposals), განმარტებებს შესასრულებელი სამუშაოს შესახებ და საჭირო რესურსებს. ასევე, მოცემულია ინფორმაცია იმ ოპერაციებზე, რომელთა ასახვაც არ ხდება ბიუჯეტში.

კანადა

კანადა განვითარებული საბიუჯეტო სისტემის მქონე სახელმწიფოდ და ბიუჯეტის მომზადების პროცედურის წარმატებულ მაგალითად ითვლება. კანადის სახელმწიფო ბიუჯეტი დაყოფილია რამდენიმე ნაწილად, სადაც ბიუჯეტის მომზადების დოკუმენტაცია თემატურად არის განაწილებული³.

ბიუჯეტის პირველ ნაწილს წარმოადგენს შესავალი. აქ აღწერილია კანადის ეკონომიკური სამოქმედო გეგმა მიმდინარე ფისკალური წლისთვის: თუ როგორ მუშაობს, რა შედეგები მოიტანა და რა გრძელვადიანი გავლენა შეიძლება იქონიოს ეკონომიკაზე. ასევე, განხილულია ქვეყნის მიმდინარე ეკონომიკური მდგომარეობა (ეკონომიკის ზრდის, დასაქმების მაჩვენებლები) და წინა პერიოდში აღებული პოლიტიკური კურსის შედეგები, სექტორების მიხედვით. გარდა ამისა, შესავალი მოიცავს, შემდგომი საბიუჯეტო პერიოდისთვის პრიორიტეტების ზოგად მიმოხილვას და ინფორმაციას გრძელვადიან სტრატეგიულ გეგმებზე.

³ კანადის მთავრობის ოფიციალური ვებ-გვერდი: <http://www.budget.gc.ca/2014/docs/plan/toc-tdm-eng.html>

Budget 2014

[Home](#)

[Budget Plan](#)

[Budget in Brief](#)

[Themes](#)

[Speech](#)

ეკონომიკური განვითარება და პერსპექტივები

ბიუჯეტის დოკუმენტაციის მეორე ნაწილს წარმოადგენს ეკონომიკური განვითარება და პერსპექტივები. ეს ნაწილი იწყება ქვეყნის მიერ მიღწეული უმთავრესი ეკონომიკური შედეგების ზოგადი მიმოხილვით. რასაც მოსდევს გლობალური ეკონომიკური განვითარების მიმოხილვა, სადაც წამყვანი განვითარებული ქვეყნების და ასევე, ზოგი განვითარებადი ქვეყნის ეკონომიკური მდგომარეობაა განხილული. ამასთან, წარმოდგენილია მდგომარეობა საერთაშორისო ბაზარზე, აღწერილია რისკ ფაქტორები და მათი შესაძლო გავლენა ქვეყნის ეკონომიკაზე.

შემდეგ საფეხურზე წარმოდგენილია გასული პერიოდის ეკონომიკური მდგომარეობა ქვეყანაში. მოცემულია დასაქმების, სამუშაო ძალის მონაწილეობის, ინვესტირების, რეალური მშპ-ს ზრდის, ექსპორტის და ა.შ. გრაფიკული ანალიზი ბოლო წლების განმავლობაში და ნაჩვენებია გარკვეული ტენდენციები. შედარებისთვის, ანალოგიური მონაცემები სხვა წამყვანი ქვეყნებისთვისაც არის მოცემული.

საშუალოვადიანი მაკროეკონომიკური პროგნოზი - კერძო სექტორის პროგნოზები

კანადაში, 1994 წლის შემდეგ, ფისკალური დაგეგმვის საფუძველად კერძო სექტორის ეკონომიკური პროგნოზების საშუალო მაჩვენებელია აღებული. მთავრობის ფისკალური პროგნოზები მთლიანად ეყრდნობა დამოუკიდებელი წყაროების პროგნოზებს. ამ პრაქტიკას მხარს უჭერენ საერთაშორისო ორგანიზაციები, როგორცაა საერთაშორისო სავალუტო ფონდი. ფინანსთა სამინისტრო რეგულარულად იკვლევს კერძო სექტორის მაკროეკონომიკურ პროგნოზებს. საშუალოვადიანი მაკროეკონომიკური პროგნოზი დაფუძნებულია ჩატარებულ კვლევაზე და მოიცავს კერძო სექტორის ეკონომისტთა ცამეტ დამოუკიდებელ პროგნოზს.

რისკების შეფასება

მას შემდეგ, რაც კვლევები დასრულდება, ფინანსთა მინისტრი ხვდება კერძო სექტორის წარმომადგენლებს, რათა განიხილოს ეკონომიკური პროგნოზები, რომელიც კვლევის შედეგად იქნა მიღებული და ასევე ის რისკები, რომელიც თან ახლავს საშუალოვადიან

მაკროეკონომიკურ პროგნოზირებას. მაგალითად, 2013 წელს ეკონომისტები შეთანხმდნენ, რომ კვლევის შედეგების საშუალო მაჩვენებელი (ცამეტი კერძო პროგნოზის საშუალო არითმეტიკული) მისაღები საფუძველი იქნებოდა ფისკალური დაგეგმვისათვის.

ეკონომისტები ახდენენ საშუალოვადიანი მაკროეკონომიკური პროგნოზების რისკების იდენტიფიცირებას როგორც ქვეყნის შიდა (მაგ. გაზრდილი შინამეურნეობების ვალი – household debt levels), ისე საგარეო (მაგ. ქვეყანაში წარმოებული ძირითადი საქონლის მსოფლიო ფასები) ფაქტორებისთვის, რათა შეიმუშავონ სრულყოფილი და სანდო გეგმა.

დაგეგმა და ეკონომიკური დაშვებები

ზემოთხსენებული რისკების ფონზე, ფისკალური გეგმის შემუშავების მიზნებისათვის, მთავრობა კერძო სექტორის პროგნოზებთან ერთად გარკვეული დონის ცდომილებასაც იღებს მხედველობაში. მაგალითად, 2013 წელს, 2013–2017 წლების ეკონომიკურ სამოქმედო გეგმაში დაშვება რეგულირების მიზნით ნომინალური მშპ–სთვის, \$20 მილიარდს ითვალისწინებდა.

მთავრობა ეკონომიკური განვითარებისა და რისკების შეფასებას შემდგომშიც აგრძელებს, რათა განსაზღვროს რამდენად მიზანშეწონილია მსგავსი რეგულირების სამომავლოდ შენარჩუნება.

მესამე ნაწილში განხილულია მომავალი წლის პრიორიტეტები, გრძელვადიანი მიზნები, რომელსაც მთავრობის პოლიტიკა ემსახურება. ასევე, მოცემულია დეტალური ანალიზი თითოეული დარგისა და პროგრამის მიხედვით, თუ როგორ უნდა განხორციელდეს მიზნის მიღწევა. მაგალითად, 2013 წლის კანადის ბიუჯეტის მთავარ პრიორიტეტს სამუშაო ადგილების სრული დასაქმების დონემდე გაზრდა და ეკონომიკური ზრდა წარმოადგენდა. შესაბამისად, ბიუჯეტის ამ ნაწილში დეტალურად იყო განხილული, თუ რა წყაროებით უნდა მომხდარიყო იმ მოკლევადიანი მიზნების მიღწევა, რომლებიც საბოლოო გრძელვადიანი მიზნის მისაღწევად იყო საჭირო.

დაბალანსებული ბიუჯეტი და საშუალოვადიანი ფისკალური სურათი (*fiscal Outlook*)

დაბალანსებული ბიუჯეტი

ამ ნაწილში მოცემულია მთავრობის გეგმა, თუ როგორ უნდა შეინარჩუნოს კანადამ დაბალანსებული ბიუჯეტი. ბოლო წლების მანძილზე ქვეყანამ საკმაოდ დიდი პროგრესი განიცადა ამ მხრივ, მაშინ როდესაც მსოფლიოს დანარჩენი ქვეყნები 2008 წლის კრიზისის შედეგებს უმკლავდებოდნენ. კანადის მთავრობა დაბალანსებული ბიუჯეტისა და ვალის შემცირების პოლიტიკას მიმართავს. შესაბამისად, აღწერილია თუ დაბალანსებული ბიუჯეტის მართვის რა საშუალებებია ჩადებული ეკონომიკურ სამოქმედო გეგმაში. ასევე, განხილულია ახალი გზები დაბალანსებული ბიუჯეტის შესანარჩუნებლად და უფრო ეფექტიანი მმართველობის მისაღწევად.

საშუალოვადიანი ფისკალური სურათი

ობიექტურობისა და გამჭვირვალობის უზრუნველსაყოფად, როგორც ზემოთ უკვე იქნა აღნიშნული, კანადის ეკონომიკური პროგნოზები მთლიანად ეფუძნება კერძო სექტორის პროგნოზებს. ბოლო ორი ათწლეულის განმავლობაში კანადის ეკონომიკური სამოქმედო გეგმა ინარჩუნებს ამ მიდგომას.

თუმცა, მიუხედავად იმისა, რომ კერძო პროგნოზები მისაღებ საფუძველს წარმოადგენს ფისკალური დაგეგმვისათვის, მთავრობა მიზანშეწონილად მიიჩნევს გარკვეული ცდომილების მოხდენის ალბათობის გათვალისწინებას და ისე ახდენს ბიუჯეტის შემოსავლებისა და სხვა მაკროეკონომიკური მაჩვენებლების დაგეგმვას.

ამ თავში მოცემულია საშუალოვადიანი მაკროეკონომიკური პროგნოზების მიხედვით დაგეგმილი საბიუჯეტო აგრეგატები, ცხრილების სახით. ასევე, ეკონომიკური დაშვებები მშპ-ის, შემოსავლებისა და ხარჯებისთვის და ეკონომიკური დაშვებებით გამოწვეული ფისკალური გავლენა მაჩვენებლებზე (ცხრილებში მოცემულია შესაძლო ცვლილებები, რაოდენობრივად და პროცენტულად).

ჩეხეთი

ჩეხეთის ფინანსთა სამინისტრო ამზადებს ეკონომიკური განვითარების პროგნოზებს ყველა მიმართულებით. ამავდროულად, რეგულარულად ხდება მაკროეკონომიკური პროგნოზების შედარება სხვა დამოუკიდებელი შიდა და უცხოური პროგნოზირების წყაროების მონაცემებთან. ამასთან, იმისათვის რომ უზრუნველყოს ბიუჯეტის დაგეგმვის პროცესში გამოყენებული მაკროეკონომიკური პროგნოზების რეალისტურობა და გამჭვირვალობა, ფინანსთა სამინისტრო წელიწადში ორჯერ აწყოებს შეხვედრას პროგნოზების დამოუკიდებელ წყაროებთან - კერძო ორგანიზაციებთან (კოლოქვიუმი) და შედეგები ქვეყნდება ფინანსთა სამინისტროს ვებ-გვერდზე.

მაკროეკონომიკური პროგნოზირების მეთოდოლოგიის გამჭვირვალობა

ჩეხეთის ფინანსთა სამინისტროს ოფიციალურ ვებ-გვერდზე⁴ განთავსებულია ანალიტიკური ხელსაწყო (AnalytIQ), რომელიც საშუალებას იძლევა შეფასდეს მაკროეკონომიკური მაჩვენებლების პროგნოზების სიზუსტე და საიმედოობა საერთაშორისო პრაქტიკით მიღებული ინდიკატორების მეშვეობით. ხელსაწყო ახდენს პროგნოზების გრაფიკულ ანალიზს, ადარებს ფინანსთა სამინისტროსა და დამოუკიდებელი პროგნოზირების წყაროების პროგნოზებს, აჩვენებს თითოეულის სიზუსტესა და საშუალო ცდომილებას. ასევე, იძლევა კონკრეტული პროგნოზების შედარების და სხვა საშუალებებს, რომელიც საჯაროდ ხელმისაწვდომია.

⁴ ჩეხეთის ფინანსთა სამინისტროს ოფიციალური ვებ-გვერდი: <http://www.mfcr.cz/en/>

გამოყენებული ლიტერატურა

Anwar Shah, 2007. “Budgeting and Budgetary Institutions”, Public Sector Governance and Accountability Series, World Bank.

Vivek Ramkumar and Isaac Shapiro, 2011. “Guide to Transparency in Government Budget Reports Why are Budget Reports Important, and What Should They Include?”, International Budget Partnership.

Rebecca Simson, Natasha Sharma & Imran Aziz, 2011. “A guide to public financial management literature for practitioners in developing countries”, Overseas Development Institute.

“CODE OF GOOD PRACTICES ON FISCAL TRANSPARENCY”, 2007. INTERNATIONAL MONETARY FUND.

Barry H. Potter and Jack Diamond, 1999. “Guidelines for Public Expenditure Management”, International Monetary Fund.