Σχεδιασμός – Έλεγχος -  Προϋπολογισμός
- στρατηγικός σχεδιασμός προσδιορισμός των βασικών στόχων του οργανισμού 

- μακροχρόνιος χαρακτήρας

- συνήθως διατυπώνονται πολύ γενικά  

- πολιτικές επιδράσεις 

- δεν προσδιορίζονται από τη διοίκηση    

- επιχειρησιακός προγραμματισμός  προσδιορισμός των δράσεων που πρέπει να αναληφθούν προκειμένου να επιτευχθούν οι στρατηγικοί στόχοι.

Ο προϋπολογισμός συνδέει το σχεδιασμό με τον έλεγχο και τη μέτρηση της απόδοσης

· σχεδιασμός : προσδιορισμός σε χρηματικούς όρους των πόρων που θα απαιτηθούν για την επίτευξη των στόχων που έχουν τεθεί

· έλεγχος : των πόρων που έχουν κατανεμηθεί σε πρόσωπα ή τμήματα κάποιου οργανισμού.

· Σύγκριση προϋπολογισμού και απολογιστικών δεδομένων  

· Χρησιμοποίηση των κατανεμηθέντων κονδυλιών αποτελεί ένδειξη  αποτελεσματικότητας   

Οι βασικές λειτουργίες του ετήσιου προϋπολογισμού :

1. προσδιορισμός εσόδων και δαπανών

2. έγκριση για την ανάληψη μελλοντικών υποχρεώσεων/δαπανών 

3. υποβοηθά τη διαδικασία σχεδιασμού και χάραξης πολιτικής. 

4. αποτελεί βάση για τον έλεγχο των δαπανών και των εσόδων

5. θέτει κανόνες αξιολόγησης της απόδοσης

6. θέτει κίνητρα για τους διοικούντες και τους υπαλλήλους

7. συντονίζει τις διάφορες λειτουργίες του οργανισμού

Είδη προϋπολογισμών              
· κατ’ είδος εμφάνιση των δαπανών (line –item budgeting) 

·  Κατά προορισμό/πρόγραμμα/στόχο εμφάνιση των δαπανών (programme budgeting). Πλεονεκτήματα :

1. Παρέχει πληροφόρηση σε σχέση με τους στόχους του οργανισμού

2. επικέντρωση ενδιαφέροντος σε μακροπρόθεσμους στόχους.

3. Διαφορετικές διευθύνσεις και τμήματα διαφορετικών διευθύνσεων εργάζονται προς την επίτευξη κοινών στόχων.       

4. εντοπισμός περιπτώσεων αλληλοεπικάλυψης αρμοδιοτήτων και αντικρουόμενων στόχων μεταξύ διευθύνσεων/τμημάτων .  

5. παρέχει πληροφόρηση σχετικά με τη συνεισφορά που έχουν υπάρχοντα προγράμματα στην επίτευξη κάποιου στόχου καθώς και τα κόστη αυτών των προγραμμάτων.   

6. παρέχει πληροφόρηση σχετικά με τη συνεισφορά που πιθανόν να έχουν εναλλακτικά προγράμματα στην επίτευξη κάποιου στόχου καθώς και τα κόστη αυτών των προγραμμάτων.     

7. Επιτρέπει η κατανομή των πόρων να γίνει στη βάση μιας ανάλυσης κόστους / ωφέλειας.

Πολλές πρακτικές δυσκολίες στην εφαρμογή του    

Σχετικά με τον τρόπο κατάρτισης :

· επαυξητικός (incremental budgeting)

· μηδενικής βάσης (zero base budgeting)         

Θέματα σχετικά με τη Διαδικασία κατάρτισης/εκτέλεσης  Προϋπολογισμού στα πλαίσια του Ελληνικού Δημοσίου Λογιστικού βάσει των νόμων ; 

Ν.2362/95, «ΠΕΡΙ ΔΗΜΟΣΙΟΥ ΛΟΓΙΣΤΙΚΟΥ ΕΛΕΓΧΟΥ ΤΩΝ ΔΑΠΑΝΩΝ ΤΟΥ ΚΡΑΤΟΥΣ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ»
Ν.3871/2010  «ΠΕΡΙ ΔΗΜΟΣΙΟΝΟΜΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΚΑΙ ΕΥΘΥΝΗΣ»
Ν.4270/2014 «ΑΡΧΕΣ ΔΗΜΟΣΙΟΝΟΜΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΚΑΙ ΕΠΟΠΤΕΙΑΣ (ΕΝΣΩΜΑΤΩΣΗ ΤΗΣ ΟΔΗΓΙΑΣ 2011/85/ΕΕ) – ΔΗΜΟΣΙΟ ΛΟΓΙΣΤΙΚΟ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ»

1. Ο Προϋπολογισμός του Κράτους (Π-Υ) αποτελεί νόμο του Κράτους με τον οποίο προσδιορίζονται τα δημόσια έσοδα και καθορίζονται τα όρια των εξόδων του Κράτους (πιστώσεων) για κάθε οικονομικό έτος. (Ν.4270/2014, Αρ. 52, παρ.1) 
2.  Ο Π-Υ διακρίνεται σε Τακτικό (για τα Υπουργεία και τις Υπηρεσίες του Κράτους) και προϋπολογισμό Δημοσίων Επενδύσεων. Στον τακτικό προϋπολογισμό είναι εγγεγραμμένο και αποθεματικό, ειδική πίστωση για την αντιμετώπιση έκτακτων αναγκών. (Ν.4270/2014, Αρ. 52, παρ.2)
3. Προβλέπεται, εκτός από τη κατάρτιση του Προϋπολογισμού και η σύνταξη και κατάρτιση Ισολογισμού και Απολογισμού, που επίσης παρουσιάζονται και ψηφίζονται από τη Βουλή.

4. Αρχές κατάρτισης του Π/Υ 

-Αρχή της Δημοσιότητας 

- Αρχή της ενότητας. (Ν.4270/2014, Αρ. 49, παρ.2, Αρ. 51, παρ.1) 
όλα τα έσοδα και τα έξοδα πρέπει να γράφονται σε ενιαίο Π/Υ. Θα πρέπει να αποφεύγεται η κατάρτιση ξεχωριστών Π/Υ για ορισμένες κατηγορίες εσόδων ή εξόδων.

- Αρχή της καθολικότητας (Ν.4270/2014, Αρ. 49, παρ.2, Αρ. 51, παρ.1)
Όλα τα έσοδα και τα έξοδα του Π/Υ πρέπει να εμφανίζονται αναλυτικά και όχι συμψηφιστικά. 

- Αρχή της Ειδίκευσης του Π/Υ και της ειδικότητας των πιστώσεων 
(Ν.4270/2014, Αρ. 51, παρ.2)
Κάθε πίστωση υπάρχει μόνο για το σκοπό που προορίζεται, με άμεση συνέπεια δαπάνες που δεν αντιστοιχούν στο περιεχόμενο του συγκεκριμένου Κωδικού να θεωρούνται παράνομες

- Αρχή της οριστικότητας του Π/Υ και της απαγόρευσης μεταφοράς πιστώσεων. (Ν.4270/2014, Αρ. 51, παρ.2)
Οι πιστώσεις του Π/Υ χρησιμοποιούνται μόνο για τις αιτίες που έχουν εγγραφεί. 

- Αρχή Ενιαυσίου 
(Ν.4270/2014, Αρ. 49, παρ.1)
- Αρχή της Ακρίβειας, της ειλικρίνειας και σαφήνειας

5.

Βεβαιωθέντα Έσοδα προϋπολογισμού είναι τα ποσά που βεβαιώνονται (από τις αρμόδιες υπηρεσίες λχ ΔΟΥ) κατά τη διάρκεια του οικονομικού έτους αναφοράς,  ανεξάρτητα από τη χρονική περίοδο από την οποία προέρχονται,  όπως και αυτά που βεβαιώθηκαν την προηγούμενη χρονιά, αλλά δεν έχουν εισπραχθεί. (Ν.4270/2014, Αρ. 75, παρ.1)
Εισπραχθέντα έσοδα του Προϋπολογισμού είναι τα ποσά που εισπράττονται κατά τη διάρκεια του οικονομικού έτους, στο οποίο αναφέρεται ο προϋπολογισμός, ανεξάρτητα από την χρονική περίοδο από την οποία προέρχονται.  . (Ν.4270/2014, Αρ. 75, παρ.2)
6.'Εξοδα είναι οι πληρωμές που πραγματοποιούνται κατά τη διάρκεια του οικονομικού έτους στο οποίο αναφέρεται ο Προϋπολογισμός, ανεξάρτητα από τον χρόνο ανάληψης της σχετικής υποχρέωσης (Ν.4270/2014, Αρ. 76)
. 

Πληρωμή εξόδου του Π/Υ συνιστά η εξόφληση του οικείου τίτλου πληρωμής (χρηματικό ένταλμα) .

7. Εγγεγραμμένη πίστωση : είναι το ποσό που αναγράφεται στον Π/Υ για την πληρωμή συγκεκριμένης δαπάνης και προσδιορίζεται από τον οικείο κωδικό αριθμό (ΚΑΕ) και την ονομασία του. Τα ¨Έξοδα του Προϋπολογισμού εμφανίζονται με τη μορφή πιστώσεων που χαρακτηρίζονται από την αρχή της ειδικότητας-ΚΑΕ (δηλαδή, όρια για κάθε συγκεκριμένη κατηγορία και είδος δαπάνης ανά υπηρεσία), μέσα στα οποία   ο Διατάκτης   αναλαμβάνει υποχρεώσεις (Ν.4270/2014, Αρ. 55, παρ.1). 

Κύριος Διατάκτης,   είναι το φυσικό πρόσωπο  που  αναλαμβάνει υποχρεώσεις -σε βάρος πιστώσεων-  απευθείας από τον Κρατικό Προϋπολογισμό. (Ν.4270/2014, Αρ. 65). 

Π.χ. Για το ΥΕΘΑ , Κύριος Διατάκτης είναι ο Υπουργός Εθνικής Άμυνας ο οποίος μεταβιβάζει πιστώσεις με επιτροπικά εντάλματα στους Δευτερεύοντες Διατάκτες.Για τον Ελληνικό Στρατό Δευτερεύοντες Διατάκτες είναι αξιωματικοί του οικονομικού Σώματος στα Ελεγκτήρια Δαπανών.

8. Ο Προϋπολογισμός διακρίνεται σε φορείς (υπουργεία, περιφέρειες, οι οποίοι επιμερίζονται σε  ειδικούς φορείς) για κάθε μία από τις παραπάνω διοικητικές μονάδες.

9. Τίθενται περιορισμοί στα ανώτατα όρια δαπανών για κάθε υπουργείο, μετατρέποντας τη διαδικασία κατάρτισης σε «top-down», ώστε να περιορίζονται οι δαπάνες. (Ν.4270/2014, Αρ. 48). 

Η διαδικασία σχεδίασης του Προϋπολογισμού για την Ελλάδα ήταν η εξής: ο κάθε φορέας προβάλλει τα δικά του αιτήματα για την εκτέλεση του Προϋπολογισμού, χωρίς κάποιους προηγούμενους περιοριστικούς όρους για το σύνολο αυτών ή μια προκαθορισμένη οροφή για αυτά. Στη συνέχεια αξιολογούνται από το Υπουργείο Οικονομικών, το Υπουργικό Συμβούλιο και τέλος από τη Βουλή. Αυτός ο  τρόπος σχεδίασης (δηλ. η έλλειψη προκαθορισμένων ανώτατων ορίων για κάθε κατηγορία δαπάνης, κάτι που συμβαίνει στην αντίστροφη διαδικασία σχεδίασης- «Top down»)  θεωρείται ότι συμβάλλει στην αύξηση των απαιτήσεων των Υπουργείων χωρίς κάποιο ρεαλιστικό ή μακροπρόθεσμο στόχο και στην αύξηση των κρατικών δαπανών,  ειδικά όταν δεν χρησιμοποιούνται επίσημες μακροπρόθεσμες προβλέψεις από τους φορείς σχεδίασης του Προϋπολογισμού (έλλειψη μακροπρόθεσμου προγράμματος). 

Βάσει των νόμων 3871/2010 κ’  4270/2014 : 

 Καθορισμός εκ των προτέρων ανώτατων δεσμευτικών ορίων δαπανών (top -down), εντός των οποίων και μόνο κατανέμονται οι δαπάνες των επί μέρους ειδικών φορέων. Για τον προϋπολογισμό του Υπουργείου δεσμεύεται ένα συγκεκριμένο ποσό στον μεσοπρόθεσμο Προϋπολογισμό του Κράτους και στη συνέχεια κατανέμεται στoυς  Εδικούς φορείς  .

Καθορισμός ανώτατων όριων δαπανών για μείζονα κατηγορία δαπάνης:

10. Μεταφορά πιστώσεων . Ο Νόμος 2362/95 προέβλεπε ότι οι μεταφορές πιστώσεων (δηλαδή σε έναν ειδικό φορέα η αύξηση πιστώσεων σε μια κατηγορία εξόδων με αντίστοιχη μείωση των πιστώσεων μιας άλλης), ανεξάρτητα από το είδος δαπάνης, γίνονταν με απόφαση του Υπουργού-Διατάκτη του Φορέα για απεριόριστο ύψος μεταφοράς εντός του ίδιου Ειδικού Φορέα.

Με τον νόμο 3871/2010 και τον νόμο 4270/2014 τίθενται περιορισμοί στην μεταφορά πιστώσεων  (. (Ν.4270/2014, Αρ. 71).
11. Ο Προϋπολογισμός πλέον θα περιλαμβάνει και  Ετήσιους   Προϋπολογισμούς για το ενοποιημένο σύστημα κοινωνικής ασφάλισης, ασφαλιστικών ταμείων και νοσοκομείων, για την Τοπική Αυτοδιοίκηση, αλλά και για τους υπόλοιπους φορείς της Γενικής Κυβέρνησης.

12. Ορίζεται ακόμη η κατάρτιση και ψήφιση συμπληρωματικών προϋπολογισμών, όταν απαιτείται, τοποθετείται Προϊστάμενος Οικονομικών Υπηρεσιών για κάθε Υπουργείο ή Αποκεντρωμένη Υπηρεσία 

13. Ανάληψη υποχρέωσης: . (Ν.4270/2014, Αρ. 66).
Η ανάληψη υποχρέωσης, ως διοικητική πράξη, ίσχυε και στον Ν.2362/95, αλλά η εφαρμογή αυτής ήταν πιο ελαστική, κάτι που αποδεικνύεται ιστορικά από τους ελλειμματικούς απολογισμούς διάφορων Υπουργείων ή φορέων.  Ο τρόπος πλέον που γίνεται ως διοικητική πράξη περιγράφεται αναλυτικά στο Π.Δ. 113/2010 κ’ 4270/2014.

Πλέον, πριν από κάθε ενέργεια για την εκτέλεση οποιασδήποτε δαπάνης, κάθε μορφής ή είδους, απαιτείται σχετική απόφαση ανάληψης υποχρέωσης (άρα και δέσμευσης της αναγκαίας πίστωσης) του αρμόδιου διατάκτη ή του κατά νόμο εξουσιοδοτημένου οργάνου που αποτελεί δημοσιονομική δέσμευση και νομική δέσμευση της Γενικής Κυβέρνησης έναντι τρίτων. Αν γίνει καθ’υπέρβαση των εγγεγραμμένων πιστώσεων και των ποσοστών διάθεσης του προϋπολογισμού του φορέα, είναι αυτοδίκαια και απολύτως άκυρη και ο διατάκτης του φορέα ευθύνεται ατομικά για τη ζημία του φορέα. Ο έλεγχος επί των δαπανών συνίσταται σε έλεγχο νομιμότατης και κανονικότητας  αυτών.

Νόμιμη είναι η δαπάνη εφόσον: α) προβλέπεται από διάταξη τυπικού νόμου ή κανονιστικής διοικητικής πράξης ή εξυπηρετεί τους σκοπούς του οικείου φορέα και β) υπάρχει εγγεγραμμένη στον προϋπολογισμό σχετική πίστωση.

Κανονική είναι η δαπάνη που έχει νόμιμα αναληφθεί, επισυνάπτονται τα νόμιμα δικαιολογητικά και η σχετική απαίτηση δεν έχει υποπέσει σε παραγραφή. (Ν.4270/2014, Αρ. 91 ).

.    
14. Η εκτέλεση του προϋπολογισμού ως προς τα έσοδα (Ν.4270/2014, Αρ. 81-88).

Η εκτέλεση προϋπολογισμού ως προς τα έσοδα προϋποθέτει τη βεβαίωσή τους, δηλαδή την κατά την κείμενη νομοθεσία εκκαθάριση της απαίτησης, του ποσού αυτής, τον καθορισμό του οφειλέτη και της αιτίας της οφειλής. Στην περίπτωση που το εισπραχθέν ποσό είναι μεγαλύτερο από το βεβαιωμένο, τότε το ποσό αυτό μπορεί να εισπραχθεί, ανεξάρτητα της μη αρχικής βεβαίωσης της διαφοράς. Στην περίπτωση που ένα ποσό που εισπράττεται δεν έχει βεβαιωθεί και πάλι μπορεί να εισπραχθεί, με ταυτόχρονη βεβαίωση (οίκοθεν). Είσπραξη εσόδου.        

15. Η εκτέλεση του προϋπολογισμού ως προς τα έξοδα (Ν.4270/2014, Αρ. 92-115).

Η εκτέλεση του προϋπολογισμού ως προς τα έξοδα προϋποθέτει πλην της αναγραφής του ποσού των εξόδων στον εγκριμένο προϋπολογισμό και τα εξής:

(α) Ο κύριος διατάκτης διαθέτει τις αναγραφόμενες στον προϋπολογισμό πιστώσεις, τις οποίες μπορεί να μεταβιβάζει με επιτροπικά εντάλματα σε άλλα όργανα έγκρισης δαπανών (δευτερεύοντες διατάκτες).

(β) Την ανάληψη της δαπάνης (υποχρέωσης) 

Η λήψη της απόφασης που θα καταστήσει τον φορέα οφειλέτη συνιστά το στάδιο της ανάληψης της δαπάνης (ή της ανάληψης της υποχρέωσης). Η ανάληψη της δαπάνης επιτρέπεται για ποσό που βρίσκεται μέσα στο όρια της διατεθείσας (χορηγηθείσας) πίστωσης.

(γ) εκκαθάριση της υποχρέωσης 

Να οριστικοποιηθούν τα ποσά που πρέπει να πληρωθούν 

(γ) Την έκδοση των ενταλμάτων πληρωμής

Η αναγνώριση και εκκαθάριση της δαπάνης συνεπάγεται την έκδοση του εντάλματος πληρωμής. ((Ν.4270/2014, Αρ. 91).

(δ) Πληρωμή δαπάνης

Μετά τις παραπάνω διαδικασίες ακολουθεί η πληρωμή της δαπάνης, δηλαδή η εξόφληση του εντάλματος πληρωμής, αφού προηγουμένως θεωρηθεί από τον αρμόδιο του ελεγκτικού συνεδρίου, όταν μάλιστα ασκείται προληπτικός έλεγχος.

