

राजस्थान शासन

आय-व्ययक एक दृष्टि में
Budget At A Glance
2019-20

आय—व्ययक एक दृष्टि में
BUDGET AT A GLANCE
2019-20

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय—व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय—व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
1 राजस्व प्राप्तियां Revenue Receipts	12730718.17	15166350.41	14818400.62	16744967.45
(i) राज्य के कर राजस्व State's Tax Revenue	5060541.34	5809910.67	6190701.29	7392156.40
(ii) केन्द्रीय करों में हिस्सा Share in central Taxes	3702801.00	4330966.02	4185235.00	4641108.00
(iii) कर भिन्न राजस्व Non-Tax Revenue	1573371.72	2039741.70	1996640.60	2020176.41
(iv) केन्द्रीय सहायता Union Grant	2394004.11	2985732.02	2445823.73	2691526.64
2 पूंजीगत प्राप्तियां (उदय योजना सहित) (i+ii+iii)	5217208.28	6066161.53	6408621.65	6426334.29
Capital Receipts (With Uday Scheme)				
2अ पूंजीगत प्राप्तियां (उदय योजना रहित) (iअ+ii+iv)	3717208.28	4566161.53	4908621.65	4954138.21
Capital Receipts (Without Uday Scheme)				
(i) ऋणों एवं अग्रिमों की वसूली (उदय योजना सहित) Recovery of Loans & Advances (With Uday Scheme)	1513341.07	1573424.76	1566235.93	1556970.57
इसमें से उदय योजना के अन्तर्गत दिये गये ऋण का अंशपूँजी एवं सहायतार्थ अनुदान में रूपान्तरण of which Conversion of Loan into Grant and Equity under Uday Scheme	(1500000.00)	(1500000.00)	(1500000.00)	(1472196.08)
(iअ) उधार एवं अग्रिम की वसूली (उदय योजना रहित) Recovery of Loans & Advances (Without Uday Scheme)	13341.07	73424.76	66235.93	84774.49
(ii) विविध पूंजीगत प्राप्तियां Misc. Capital Receipts	1660.94	3000.00	2000.00	2500.00
(iii) लोक ऋण, शुद्ध लोक लेखा तथा आकस्मिकता निधि (उदय योजना सहित) Public Debt, Net Public Account and contingency Fund (With Uday Scheme)	3702206.27	4489736.77	4840385.72	4866863.72
(iv) लोक ऋण, शुद्ध लोक लेखा तथा आकस्मिकता निधि (उदय योजना रहित) Public Debt, Net Public Account and Contingency Fund (Without Uday Scheme)	3702206.27	4489736.77	4840385.72	4866863.72
(इसमें से पुनर्भुगतान) (of which Repayments)	(1167365.69)	(1683569.55)	(1691971.88)	(1862712.88)
2.1 शुद्ध लोक ऋण तथा लोक लेखा (उदय योजना सहित) Net Public Debt and Public Account (With Uday Scheme)	2534840.58	2806167.22	3148413.84	3004150.84
2.1अ शुद्ध लोक ऋण तथा लोक लेखा (उदय योजना रहित) Net Public Debt and Public Account (Without Uday Scheme)	2534840.58	2806167.22	3148413.84	3004150.84
3 कुल प्राप्तियां (उदय योजना सहित) (1+2) Total Receipts (With Uday Scheme)	17947926.45	21232511.94	21227022.27	23171301.74
3अ कुल प्राप्तियां (उदय योजना रहित) (1+2अ) Total Receipts (Without Uday Scheme)	16447926.45	19732511.94	19727022.27	21699105.66

क्रमशः / Contd...

**आय-व्ययक एक दृष्टि में
BUDGET AT A GLANCE**

2019-20

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts	आय-व्ययक अनुमान B.E.	संशोधित अनुमान R.E.	आय-व्ययक अनुमान B.E.
2017-18	2018-19	2018-19	2019-20	2019-20
1	2	3	4	5
4 राजस्व व्यय (उदय योजना सहित) Revenue Expenditure (With Uday Scheme)	14584151.79	16911835.33	17300891.50	19075374.69
(इसमें से ब्याज की अदायगी) (of which Interest Payment)	1971999.19	2141262.06	2173737.40	2244824.50
4अ राजस्व व्यय (उदय योजना रहित) Revenue Expenditure (Without Uday Scheme)	13384151.79	15711835.33	16100891.50	17693727.61
(इसमें से ब्याज की अदायगी) (of which Interest Payment)	1971999.19	2141262.06	2173737.40	2244824.50
5 पूंजीगत व्यय (उदय योजना सहित) Capital Expenditure (With Uday Scheme)	3363095.48	4315630.55	3924997.15	4090076.20
5अ पूंजीगत व्यय (उदय योजना रहित) Capital Expenditure (Without Uday Scheme)	3063095.48	4015630.55	3624997.15	3999527.20
6 कुल व्यय (उदय योजना सहित) (4+5) Total Expenditure (With Uday Scheme)	17947247.27	21227465.88	21225888.65	23165450.89
6अ कुल व्यय (उदय योजना रहित) (4अ+5अ) Total Expenditure (Without Uday Scheme)	16447247.27	19727465.88	19725888.65	21693254.81

क्रमशः / Contd...

आय-व्ययक एक दृष्टि में
BUDGET AT A GLANCE
2019-20

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts	आय-व्ययक	संशोधित	आय-व्ययक
		अनुमान B.E.	अनुमान R.E.	अनुमान B.E.
	2017-18	2018-19	2018-19	2019-20
1	2	3	4	5
7 राजस्व आधिक्य (+)/घाटा (-) (1-4) (उदय योजना सहित) Revenue Surplus (+) / Deficit (-) (With Uday Scheme)	-1853433.62	-1745484.92	-2482490.88	-2330407.24
7अ राजस्व आधिक्य (+)/घाटा (-) (1-4अ) (उदय योजना रहित) Revenue Surplus(+) / Deficit (-) (Without Uday Scheme)	-653433.62	-545484.92	-1282490.88	-948760.16
8 बजट आधिक्य (+)/घाटा (-) (3-6) Budgetary Surplus (+)/ Deficit (-)	679.18	5046.06	1133.62	5850.85
9 राजकोषीय घाटा (उदय योजना सहित) Fiscal Deficit (With Uday Scheme)	2534161.40	2801121.16	3147280.22	2998299.99
9अ राजकोषीय घाटा (उदय योजना रहित) Fiscal Deficit (Without Uday Scheme)	2534161.40	2801121.16	3147280.22	2998299.99
10 प्रारम्भिक आधिक्य (+)/घाटा (-) (उदय योजना सहित) Primary Surplus (+)/ Deficit (-) (With Uday Scheme)	-562162.21	-659859.10	-973542.82	-753475.49
10अ प्रारम्भिक आधिक्य (+)/घाटा (-) (उदय योजना रहित) Primary Surplus (+)/ Deficit (-) (Without Uday Scheme)	-562162.21	-659859.10	-973542.82	-753475.49

रुपया आता है RUPEE COMES FROM

पै.- पैसा P. - Paise

रुपया जाता है RUPEE GOES TO

**प्राप्तियां
RECEIPTS**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
1 स्वयं का कर राजस्व Own Tax Revenue	5060541.34	5809910.67	6190701.29	7392156.40
(i) राज्य वस्तु एवं सेवा कर State Goods and Services Tax	1213702.23	2100000.00	2350000.00	2900000.00
(ii) भू-राजस्व Land Revenue	36386.46	58710.50	46316.50	42655.50
(iii) मुद्रांक एवं पंजीयन Stamps & Registration	367477.85	425000.00	475000.00	535000.00
(iv) राज्य उत्पाद शुल्क State Excise Duty	727583.41	930000.00	930000.00	1100000.00
(v) बिक्री कर Sales Tax	1900824.11	1560000.00	1650000.01	2000000.01
(vi) वाहनों पर कर Tax on Vechicles	436296.66	490000.00	500000.00	565000.00
(vii) विद्युत पर कर तथा शुल्क Taxes & Duties on Electricity	337666.82	245000.00	233950.24	248300.50
(viii) अन्य कर एवं शुल्क Other Taxes & Duties	40603.80	1200.17	5434.54	1200.39
2 केन्द्रीय करों में हिस्सा Share in Central Taxes	3702801.00	4330966.02	4185235.00	4641108.00
(i) वस्तु एवं सेवा कर Goods and Services Tax	425652.00	1509136.02	1115295.00	1404629.00
(ii) आयकर Income Tax	957100.00	1082846.00	1071766.00	1262830.00
(iii) निगम कर Corporation Tax	1133429.00	1249889.00	1455299.00	1503028.00
(iv) संघ उत्पाद शुल्क Union Excise Duty	390450.00	219591.00	197130.00	179034.00
(v) सीमा शुल्क Custom Duty	373530.00	245958.00	296633.00	291627.00
(vi) सेवा कर Service Tax	422675.00	14799.00	38839.00	0.00
(vii) अन्य कर Other Taxes	-35.00	8747.00	10273.00	-40.00

क्रमशः / Contd...

**प्राप्तियां
RECEIPTS**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
3 कर भिन्न राजस्व Non Tax Revenue	1573371.72	2039741.70	1996640.60	2020176.41
(i) ब्याज प्राप्तियां Interest Receipts	485890.22	632380.94	581044.32	398464.57
(ii) लाभांश एवं लाभ Dividends & Profits	6676.38	7100.22	7587.34	8345.00
(iii) अन्य कर भिन्न राजस्व Other Non-Tax Revenue	1080805.12	1400260.54	1408008.94	1613366.84
4 केन्द्रीय सहायता Union Grant	2394004.11	2985732.02	2445823.73	2691526.64
5 कुल राजस्व प्राप्तियां (1+2+3+4) Total Revenue Receipts	12730718.17	15166350.41	14818400.62	16744967.45

क्रमशः / Contd...

**प्राप्तियां
RECEIPTS**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
6 पूंजीगत प्राप्तियां (उदय योजना सहित) Capital Receipts (With Uday Scheme)	5217208.28	6066161.53	6408621.65	6426334.29
6अ पूंजीगत प्राप्तियां (उदय योजना रहित) Capital Receipts (Without Uday Scheme)	3717208.28	4566161.53	4908621.65	4954138.21
(i) उधार एवं अग्रिम की वसूली (उदय योजना सहित) Recovery of Loans & Advances (With Uday Scheme)	1513341.07	1573424.76	1566235.93	1556970.57
इसमें से उदय योजना के अन्तर्गत दिये गये ऋण का अंशपूंजी एवं सहायताार्थ अनुदान में रूपान्तरण of which Conversion of Loan into Grant and Equity under Uday Scheme	(1500000.00)	(1500000.00)	(1500000.00)	(1472196.08)
(i)अ उधार एवं अग्रिम की वसूली (उदय योजना रहित) Recovery of Loans & Advances (Without Uday Scheme)	13341.07	73424.76	66235.93	84774.49
(ii) आन्तरिक ऋण (उदय योजना सहित) Internal Debt (With Uday Scheme)	2699966.27	3826729.17	3874470.01	3862769.85
(iii) आन्तरिक ऋण (उदय योजना रहित) Internal Debt (Without Uday Scheme)	2699966.27	3826729.17	3874470.01	3862769.85
(iv) केन्द्रीय सरकार से लिया गया ऋण Loans from Central Government	155690.33	261153.11	266489.38	464118.11
(v) शुद्ध सार्वजनिक लेखा Net Public Account	846549.67	401854.49	699426.33	539975.76
(vi) विविध पूंजीगत प्राप्तियां Misc. Capital Receipts	1660.94	3000.00	2000.00	2500.00
7 कुल प्राप्तियां (5+6) (उदय योजना सहित) Total Receipts (With Uday Scheme)	17947926.45	21232511.94	21227022.27	23171301.74
7अ कुल प्राप्तियां (5+6अ) (उदय योजना रहित) Total Receipts (Without Uday Scheme)	16447926.45	19732511.94	19727022.27	21699105.66

प्राप्तियां

RECEIPTS

₹ करोड़ / Crore

**व्यय
EXPENDITURE**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
I राजस्व व्यय (उदय योजना सहित) (i+ii+iii+v) Revenue Expenditure (With Uday Scheme)	14584151.79	16911835.33	17300891.50	19075374.69
Iअ राजस्व व्यय (उदय योजना रहित) (i+ii+iv+v) Revenue Expenditure (Without Uday Scheme)	13384151.79	15711835.33	16100891.50	17693727.61
(i) सामान्य सेवाएं General Services	4345035.27	5336030.47	5501666.08	5696218.69
(ii) सामाजिक सेवाएं Social Services	5306407.06	6445623.31	6825822.61	7536927.61
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	4932698.46	5130160.68	4973388.95	5842207.16
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	3732698.46	3930160.68	3773388.95	4460560.08
(v) सहायता अनुदान एवं अंशदान Grants-in-aid & Contributions	11.00	20.87	13.86	21.23

क्रमशः / Contd...

व्यय
EXPENDITURE

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
II पूंजीगत व्यय (उदय योजना सहित) (1+2+3) Capital Expenditure (With Uday Scheme)	3363095.48	4315630.55	3924997.15	4090076.20
IIअ पूंजीगत व्यय (उदय योजना रहित) (1अ+2+3अ) Capital Expenditure (Without Uday Scheme)	3063095.48	4015630.55	3624997.15	3999527.20
1. पूंजीगत परिव्यय (i+ii+iii) (उदय योजना सहित) Capital Outlay (With Uday Scheme)	2062328.37	2574030.23	2106158.74	1996937.17
1अ पूंजीगत परिव्यय (i+ii+iv) (उदय योजना रहित) Capital Outlay (Without Uday Scheme)	1762328.37	2274030.23	1806158.74	1906388.17
(i) सामान्य सेवाएं General Services	52714.22	73462.96	69163.15	59327.98
(ii) सामाजिक सेवाएं Social Services	722137.54	940878.08	763372.13	820415.68
(iii) आर्थिक सेवाएं (उदय योजना सहित) Economic Services (With Uday Scheme)	1287476.61	1559689.19	1273623.46	1117193.51
(iv) आर्थिक सेवाएं (उदय योजना रहित) Economic Services (Without Uday Scheme)	987476.61	1259689.19	973623.46	1026644.51

क्रमशः / Contd...

**व्यय
EXPENDITURE**

(₹ लाख / Lakh)

विवरण Particulars	लेखे Accounts 2017-18	आय-व्ययक अनुमान B.E. 2018-19	संशोधित अनुमान R.E. 2018-19	आय-व्ययक अनुमान B.E. 2019-20
1	2	3	4	5
2. लोक ऋण Public Debt	1167365.69	1683569.55	1691971.88	1862712.88
3. ऋण एवं अग्रिम (उदय योजना सहित) Loan and Advances (With Uday Scheme)	133401.42	58030.77	126866.53	230426.15
3अ ऋण एवं अग्रिम (उदय योजना रहित) Loan and Advances (Without Uday Scheme)	133401.42	58030.77	126866.53	230426.15
कुल व्यय (राजस्व + पूंजीगत व्यय) (उदय योजना सहित) (I+II) Total Expenditure (Revenue + Capital) (With Uday Scheme)	17947247.27	21227465.88	21225888.65	23165450.89
कुल व्यय (राजस्व + पूंजीगत व्यय) (उदय योजना रहित) (I+IIअ) Total Expenditure (Revenue + Capital) (Without Uday Scheme)	16447247.27	19727465.88	19725888.65	21693254.81

व्यय

EXPENDITURE

राजस्व व्यय
REVENUE EXPENDITURE

पूंजीगत परिव्यय
CAPITAL OUTLAY

लोक ऋण
PUBLIC DEBT

ऋण एवं अग्रिम
LOAN AND ADVANCES

₹ करोड़ / Crore

