PAGE
41

MASTER STUDIJE

Predmet: JAVNE FINANSIJE I BUDŽETSKO PRAVO
LITERATURA: Skenirani deo knjige prof. Jovana Lončevića "Institucije javnih finansija", samo za potrebe ispita
SADRŽAJ
Deo I – Uvod u osnovne probleme finansijske aktivnosti

2

Glava I – Opšte o finansijskom fenomenu

2
1. Opšte finansije: ime i funkcije

2
2. Karakteristike finansijske privrede

3
3. Narodni dohodak i finansije- fiskalno opterećenje

4
Glava II – Finansijske institucije u statici i dinamici

6
1. Finansijske institucije

6
2. Nova uloga finansijske privrede

8
Deo V – Budžet

9
Glava XXVII – Informativno o budžetu

9
1. Budžet: pojam, funkcije, ime

9
2. Instrumenti različiti od budžeta

11
3. Budžet iz raznih perspektiva

14
4. Budžet u kapitalističkoj privredi

16
5. Kroz istoriju budžeta

17
Glava XXVIII – Normativna teorija budžetskih načela

19
1. Tradicionalna budžetska pravila

19
2. Načelo potpunosti (univerzalnosti)

20
3. Načelo jedinstva

22
4. Načelo realnosti

28
5. Načelo specijalizacije

29
6. Načelo ravnoteže

30
7. Načelo rokova

34
8. Načelo predhodnog odobrenja

36
9. Načelo javnosti

36
Deo prvi UVOD U OSNOVNE PROBLEME FINANSIJSKE AKTIVNOSTI

Glava I
OPŠTE O FINANSIJSKOM FENOMENU
1. Javne finansije: Ime i funkcije

Finansijska aktivnost. — Aktivnost države, užih društvenopolitičkih zajednica i organizama kojima su poverene određene društvene funkcije, koja za svrhu ima pribavljanje i trošenje materijalnih sredstava radi ostvarivanja opštekorisnih ciljeva, naziva se finansijskom aktivnošću ili javnim finansijama. Postizanje tih ciljeva zahteva raspolaganje ekonomskim sredstvima. Da ih pribave, država i uže društvenopolitičke zajednice i organizmi koriste razne instrumente, od metoda koji se javljaju u privredi pojedinaca pa do specifičnih tehnika izdvajanja iz društvenog proizvoda ili nacionalnog dohotka. Taj proces: pribavljanje društvenih sredstava i plansko trošenje njihovo na javne ili opšte potrebe konstituiše jednu posebnu privredu — finansijsku privredu — koja ima svoje instrumente, svoje zakonitosti, tehniku i efekte, kojima se bitno razlikuje od privrede pojedinaca. Ekonomska disciplina, sintetična i autonomna, koja se bavi izučavanjem pojava i fenomena koji su u vezi sa finansijskom aktivnošću subjekata javnog prava, nosi ime nauke o finansijama.
Finansijska aktivnost, prema izloženom, namenjena je postizanju finansijskih rezultata. No, da to odmah naglasimo, instrumente javnih finansija mogu društvenopolitički kolektiviteti koristiti u svrhu ostvarivanja i drugih zadataka: ekonomskih, političkih, socijalnih i drugih. Moderna koncepcija javnih finansija pokazuje tendenciju da se finansijske institucije upotrebe sve više u tom metaekonomskom pravcu. To će dalje u tekstu biti izloženo.
Termin »finansije«, koji je danas opšteprihvaćen izraz, potiče iz srednjovekovnog latinskog jezika kada je reč »finatio« (financias, financia pecuniaria) upotrebljavana u smislu plaćanja. Značenje te reči, međutim, nije bilo isto u svim državama tog vremena. U današnjem smislu ona se najranije javlja u Francuskoj: već od XV veka »finances« znači državni prihod, državna privreda uopšte. Proširena upotreba francuskog jezika u Evropi počev od Luja XIV, doprinela je da se taj termin prihvati i u drugim zemljama. U Nemačkoj, međutim, ne pojavljuje se pre XVI veka, ali i tada ne u današnjem smislu već kao sinonim za prevaru, zelenaštvo, što se objašnjava otporom naroda prema teškim dažbinama tog vremena i neraspoloženjem prema trgovačkom svetu čija poslovna praksa svakako nije bila najkorektnija. Otuda u Nemačkoj stariji pisci, »kameralisti«, kada su govorili o državnoj privredi upotrebljavali su izraz »de aerario«. Danas se na nemačkom jeziku javne finansije nazivaju »Finanzwissenschaft«, a kao privreda »Finanzwirtschaft«. Na engleskom jeziku finansijska privreda se obeležava sa »Public Finance«, a tim imenom se označava i sama nauka o finansijama. Ruski jezik takođe prihvata termin finansije i to kao »Obščestvenie finansi« ili »Gosudarstvennie finansi«. Za pojam finansiranja nauke Francuzi i Italijani upotrebljavaju srodan termin, a za nauku o finansijama služe se izrazom »Science des finances« odnosno »Scienza delle finanze«.

Finansijska privreda. — Finansijska privreda nalazi svoje objašnjenje i opravdanje u činjenici da sa jedne strane postoje određene opšte ili opštedruštvene potrebe, dok sa druge strane zadatke i funkcije države i društvenopolitičkih zajednica i organizama nije moguće ostvariti bez odgovarajućih finansijskih sredstava.
Iz istorije finansija doznaje se da se država nekada nije mnogo razlikovala od pojedinaca u pogledu načina pribavljanja materijalnih sredstava: svoje relativno vrlo ograničene funkcije ona je ostvarivala na način ne bitno različit od pojedinaca. To doba nije poznavalo finansijsku privredu u današnjem smislu, po kome ona znači ne samo jedan osobeni način privređivanja, odnosno pribavljanja sredstava nego i jednu privredu političkog tela potpuno odvojenu od ličnosti šefa države. U ono vreme je javna kasa u stvari bila vladaočeva kasa i obrnuto: prihodi takve kase bili su od vladaočevih domena, a rashodi uglavnom izdaci za vladaoca i njegovu okolinu. Danas je sve to drugačije. Karakteristika savremenih finansija je njihova tributna (dažbinska) priroda, za razliku od domenskih finansija u srednjem veku i ranije.
Teorijski i praktično najinteresantniji i finansijski najznačajniji prihod savremene države je onaj koji proizilazi iz njene vlasti da do novčanih sredstava dođe putem svog »imperijuma«. U tom smislu govorimo o finansijskom suverenitetu države, koji je samo jedan vid njenog političkog suvereniteta. (»Finansijska se aktivnost ne razvija spontano i na bazu automatizma; ona zavisi od niza direktiva, odluka i impulsa koji svi proizilaze iz jednog centra — autoriteta vlasti« — Barrere).
No, bilo bi netačno kad bi se iz ovoga izveo zaključak da savremena država, da bi došla do prihoda, mora koristiti samo prinudu. U novije vreme prihodi od imovine ponovo dobijaju u mnogim zemljama u značaju, ukoliko intervencija države u privrednom životu postaje veća. I u kapitalističkim državama jedan deo budžetskih prihoda daju domeni i nacionalizovana javna preduzeća, industrijska, saobraćajna i bankovna. Po sebi se razume da je u kolektiviziranoj socijalističkoj privredi deo državnih prihoda od državnih preduzeća znatno veći.
Ukratko: dolaženje do sredstava, različito od privređivanja pojedinaca, koje vrše javnopravne jedinice služeći se prinudom na osnovu svoje finansijske suverenosti, naziva se finansijskom privredom. Posmatrajući usko, ovde bi se mogao izvesti zaključak da je finansijska privreda samo ta jedna strana javne privrede (pojedini pisci to izričito i tvrde); dosledno tome čitav je​dan deo javne privrede (nedažbinske) bio bi isključen iz naše nauke. No, može se reći da država ili uže društvenopolitičke zajednice ne finansiraju kada u budžetske svrhe koriste svoje sopstvene privredne objekte, ustanove i organe koji im obezbeđuju prihode (državne zgrade, vojna industrija, izdavačka delatnost)? Takvo shvatanje nauka nije mogla da prihvati. Finansije, prema tome, obuhvataju svaku javnopravnu delatnost kojom se ostvaruju materijalna sredstva, koja političke jedinice (država, federalne jedinice, lokalna samouprava i sl.) koriste za finansiranje javnih potreba.
2. Karakteristike finansijske privrede
Prenošenje sredstava na javne organe. — Finansijska privreda, pomenuto je, sastoji se iz pribavljanja i upotrebe javnih sredstava. Reč je o stvaranju finansijskih izvora obaveznih zajednica prenošenjem novčanih sredstava iz individualnog u državni sektor: privrede pojedinaca odvajaju prinudno (porezi) ili dobrovoljno (zajmovi) jedan deo svoje kupovne snage i prenose na javne organe koji će ih iskoristiti u finansijske, političke, privredne, socijalne i druge svrhe. Naravno, u kapitalističkom svetu privatna privreda drži znatno veći sektor od javne. Drukčije je u socijalističkim državama u kojima državni odnosno društveni sektor ima odlučujući značaj u privrednom životu. Tu i finansijska nauka ima znatno širu ulogu. Marks nije, jer se finansijskom naukom manje bavio, ali Lenjin je istakao sav značaj finansija, kada je na Sveruskom kongresu predstavnika finansijskih odeljaka sovjeta (1918. godine) rekao: »Ne treba zaboraviti da je svaka naša radikalna reforma osuđena na propast ako ne budemo imali uspeha u finansijskoj politici. Od ovog poslednjeg zadatka zavisi uspeh ogromnog posla socijalističkog preobražaja društva kojeg smo se prihvatili«.
Subjekti finansijskog akta. — Iz prednjeg proizlazi činjenica da javne finansije vezuju u finansijski akt dva subjekta: aktivni i pasivni. Država, odnosno uže društvenopolitičke zajednice, aktivni su subjekti finansijske delatnosti, usmerene ka sticanju javnih prihoda, dok su pasivni subjekti fizička i pravna lica, državljani i svi drugi koji su političkim i ekonomskim sponama vezani za javnopravno telo koje se nad njima uzdiže svojom finansijskom vlasti. Ostavljajući po strani analizu raznih vanfiskalnih mehanizama pomoću kojih država dolazi do sredstava i imovine (nacionalizacija, konfiskacija, sopstvene investicije i sl.), ponavljamo da se u oblasti finansija suverenitet države ogleda u obavezi pasivnih subjekata da pod uslovima prinude, odnosno obaveze, obezbede raznovrsnim dažbinama redovna finansijska sredstva za ostvarivanje funkcija i zadataka države i užih društvenopolitičkih zajednica.
Finansije kao privreda. — Finansije kao privreda javnopravnih tela, sem toga što su deo šireg pojma javne privrede, istovremeno su i vrlo značajan deo narodne privrede. Kao svaka privreda, registruje faze privrednog procesa: proizvodnju, raspodelu i potrošnju.
a. — Proizvodni proces konkretizuje se u stvaranju maksimalne društvene koristi: finansije »proizvode« na specifičan način, koji stvaranje materijalnih sredstava zasniva na jednostranom i prinudnom pribavljanju, regulisanom javnopravnim normama (porez). Jasno je da se ta finansijska »proizvodnja« kreće u granicama koje utvrđuje minimum izražen obimom javnih potreba (funkcija) javnopravnog tela, i maksimum koji je određen opšteprivrednim kapacitetom zemlje. Mora se imati u vidu da instrumenti finansijske privrede sa svoje strane utiču, sužavajući je ili šireći, na opštu proizvodnju, te je stoga privreda u znatnoj meri zavisna od finansijske aktivnosti države i užih društvenopolitičkih zajednica.
b. — Pojava raspodele u privredi koju obavlja finansijska delatnost još je očiglednija. »Finansijski fenomeni nisu ništa drugo do raspodela tereta između pojedinaca« rekao je prof. Žez (Jeze). Dejstvujući na ponovnu raspodelu (preraspodelu) društvenog proizvoda odnosno nacionalnog dohotka, finansije utiču na veličinu dohotka i imovine pojedinaca i društvenih grupa.
c. — Finansije, najzad, ne samo da su i same jedna džinovska potrošnja jer pribavljene vrednosti troše u podmirivanju opštedruštvenih potreba već i same utiču na potrošnju u zemlji: umanjuju kupovnu snagu kod pojedinaca, čime dejstvuju na njihovu sklonost prema potrošnji ili štednji. Kroz javne rashode se taj proces potrošnje samo potvrđuje i ubrzava.
Bitna karakteristika je prinuda. :— Element koji finansijsku privredu osnovno karakteriše jeste način na koji ona dolazi do materijalnih sredstava. Ono što čini finansijsku privredu posebnom, to je prinudno pribavljanje sredstava: oslanjajući se na autoritet i vlast država svojim pravom zapovedanja (porezi) odnosno zabrane (monopoli) oduzima od stanovnika potrebne svote, a da im za uzvrat ne pruža neposredno naknadu (uslugu), što bi normalno uzev proizašlo iz odnosa koji se javljaju na tržištu. Tamo gde se naredbe, odnosno zabrane, ne donose u cilju ostvarivanja prihoda — i da se pojave finansijski rezultati — tu nije reč o finansijskoj aktivnosti. Nije, na primer, domen finansijskih analiza samo uprava nad kulturnoprosvetnim ustanovama, iako ove mogu davati prihode (pozorišta). Po nekim autorima čak i računskokontrolna funkcija uprave ne spada u domen finansijskih studija, nego u probleme privredne tehnike (Gerloff). Ali, to je mišljenje koje predstavlja teorijsku isključivost, jer bez ove materije naučna obrada finansijskog sistema bila bi okrnjena.
3. Narodni dohodak i finansije — fiskalno opterećenje
Narodni dohodak — izvor finansijskih sredstava. — U fazama stvaranja nacionalnog dohotka i njegove potrošnje javljaju se manifestacije ekonomske snage koju finansijska privreda koristi za podmirivanje društvenih potreba. Za finansijsku nauku, međutim, nacionalni dohodak nije samo izvor sredstava nego i objekat na kome se odražavaju raznovrsni efekti finansijskih organizama — poreza, rashoda, zajmova i budžeta. Ukratko, struktura finansijske privrede čvrsto je vezana za strukturu nacionalnog dohotka, kao što, s druge strane, finansijska privreda utiče na nacionalni dohodak. Najzad, poznavanje nacio​nalnog dohotka za nauku o finansijama je od interesa i s obzirom na činjenicu da se pomoću njegovih cifara utvrđuje »teret — pritisak« fiskalnih mera na nacionalnu privredu, čime se pokušava uporediti stepen opterećenja nacionalnog dohotka dažbinama u nekoj državi, odnosno omogućava komparacija fiskalnih tereta u raznim zemljama.
Fiskalno opterećenje. — Odnos javnog sektora i nacionalnih računa može i kvantitativno da bude utvrđen, ili se bar pokušava da utvrdi, jer po mišljenju mnogih teoretičara u ovoj oblasti »vlada velika konfuziju«. To se može postići ili analizom rashoda ili analizom prihoda države i užih društvenopolitičkih zajednica. U nekim naučnim radovima »opterećenje« društvenog proizvoda utvrđuje se u procentu dovođenjem u vezu društvenog proizvoda sa totalnim rashodima javnog sektora.
Ali stvarnost »pritiska« na narodnu privredu utvrđenog na ovaj način deformiše činjenica da finansijska privreda kroz javne rashode naknađuje privredi i pojedincima jedan deo onoga što im je preko instrumenata fiskalnog sistema oduzela. Sem toga, danas se skoro po pravilu, pored poreza rashodi pokrivaju i zajmovima, tako da rashodima ne odgovara u celini »poreski pritisak«. Stoga je za utvrđivanje stope fiskalnog opterećenja podesniji metod upoređivanja nacionalnog dohotka sa opterećenjima proizašlim iz ukupnih fiskalnih davanja. Na ovaj način izračunato fiskalno opterećenje izraženo je količnikom u procentu (Fo) kome odgovara razlomak gde je deljenik suma svih dažbina (Sd) a delitelj društveni proizvod (Dp).
Treba računati sa tim da će ova, na prvi pogled jednostavna formula dati količnike (stope opterećenja) ako se kod izbora njenih elemenata ne uzmu uvek veličine istoga tipa. U tom pogledu postoje u praksi velika odstupanja u nacionalnim računima raznih zemalja. Doktrina je, međutim, usvojila izvesna pravila koja omogućavaju međusobno upoređivanje. Van sumnje je da u total javnih davanja ulaze ukupni porezi svih javnopravnih tela, od države do najužih društvenopolitičkih zajednica. Ovome svakako treba dodati i sve parafiskalne obaveze (kao što su doprinosi za socijalno osiguranje i slične dažbine), sve takse, kao i prinudne zajmove (ukoliko postoje). U pogledu delitelj a bolji je metod da se kalkulacija vrši na osnovu društvenog proizvoda (nacionalni dohodak se na raznim stranama različito utvrđuje). Finansijska teorija je, najzad, za bruto društveni proizvod, jer je on u većini zemalja definisan na približno jedinstven način.
Na kraju, pominjemo da u vezi sa ovim pitanjem u doktrini postoji još jedan pojam, nazvan »relativni poreski pritisak«. Reč je i dalje o fiskalnon opterećenju, ali ocenjenom u vezi sa svim onim koristima koje se kroz javne rashode vraćaju poreskim obveznicima. Jer, ako su rashodi racionalno upo trebljeni na uvećanje nacionalne proizvodnje i ukupnog proizvoda, na unapređenje privrede i obezbeđenje novih socijalnih ustanova u zemlji, onda fiskalno opterećenje može, teorijski posmatrano, da bude veoma povećano, i da to ne smeta ni privredi ni pojedincima, jer se u stvari sve svodi na ekonomsko ulaganje sredstava u zadovoljavanje društvenih potreba.
Glava II
FINANSIJSKE INSTITUCIJE U STATICI I DINAMICI
1. Finansijske institucije
Kolektivni mehanizmi finansija. — Finansijska sredstva namenjena ostvarivanju funkcija države i užih društvenopolitičkih zajednica, dobijena prinudom ili na drugi način, troše se po predviđenom planu, u određenom vremenskom periodu i pod posebnom kontrolom. Čitava ta aparatura leži na specifičnim institucijama, organima i principima koji su izraz finansijskog sistema odnosne države. Institucijama budžetskih finansija nazivaju se sve ustanove koje služe javnopravnim zajednicama da ostvaruju, rukuju i troše javna sredstva namenjena opštim uslugama. Njihov je broj znatan. No pod tim imenom ovde mislimo na one osnovne organizme, koji čine bazu svih finansijskih tokova i fenomena i oko kojih se koncentrišu svi finansijski problemi. Reč je o institucijama rashoda, prihoda, budžeta i javnog kredita. Izučavanje ovih institucija čini opštu osnovu finansijskih studija. Finansije, koje za predmet svojih analiza imaju ove osnovne instrumente finansijske delatnosti i koje posmatraju njihovu klasičnu funkciju nazivaju se institucionalnim finansijama. O njima se, ako ih posmatramo iz globalne optike, može reći ovo.
1. Rashodi. — Savremena nauka o finansijama posvećuje punu pažnju studiju javnih rashoda, što nije bio slučaj sa tradicionalnim finansijama. Značaj rashoda, istorijski posmatrano, izmenio se i kvantitativno i kvalitativno. Naučno je utvrđena tendencija (»zakon«) stalnog uvećanja njihovog iznosa, čije se objašnjenje nalazi u stvarnim i prividnim uzrocima. U novoj državi, državi planske privrede, izmenjena je i sama priroda javnih rashoda. Njihova uloga ne iscrpljuje se ostvarivanjem opštedruštvenih potreba. Njihov zadatak je postao širi: oni su danas aktivno sredstvo ekonomske i socijalne politike javnopravnih tela. Moderna nauka o finansijama, tačnije njena grana »finansijska ekonomija« posvećuje se novim studijama u oblasti efekata koje u nacionalnoj privredi i dohotku izaziva trošenje javnih sredstava. Na bazi tih analiza finansijske doktrine upuštaju se u iznalaženje celishodnih metoda finansiranja određenih vrsta rashoda.
2. Prihodi. — Upoznavanje javnih prihoda je razumljivo najvažnija partija naše nauke. Postoje rashodi; treba im, znači, naći pokriće. Ali kako? Postoji čitav arsenal instrumenata prihoda. Svaki od njih ima svoje posebne karakteristike, svoje specifične efekte, svoju sopstvenu tehniku. Jednom vrstom prihoda služi se subjekt javnog prava ako treba finansirati redovne, pravne rashode, a drugom ako su ti rashodi vanredni (rat) ili se njima uvećava nacionalni dohodak (investicije).
Ima novčanih primanja koja nisu redovni prihodi države. Novčane kazne, ratne kontribucije i konfiskacije ne samo da ne spadaju u stalne izvore budžeta, nego nisu ni postali u svrhu pokrića javnih potreba. Slično je i sa prodajom državnih imovinskih vrednosti, nekretnina ili državnih papira: ovde je izvršena samo promena u statusu likvidnosti državne imovine.
Na drugoj strani postoje redovni prihodi koji ne uzimaju formu novčanih davanja. Ranije je bilo u većoj meri (sada vrlo retko) poreza u naturi: na primer, porezi plaćeni žitom. Danas su redovni prihodi države oni do kojih ona dolazi silom svog autoriteta, da obezbedi potrebna sredstva prisvajanjem jednog dela imovine i dohodaka subjekata privatnog prava, a nekad i javnog prava, koji su im pripali raspodelom nacionalnog dohotka. To su u isto vreme osnovni i glavni prihodi države. Manje su izdašni ali i danas postoje (štaviše njihov značaj ponovo raste) prihodi države i užih društvenopolitičkih zajednica iz njihove sopstvene privrede (industrijske, poljoprivredne, novčane). Dok su prvo pomenuti prihodi prinudne prirode, nazvani fiskalnim, prihodima (fiskus — državna kasa, državna blagajna), ovi prihodi druge vrste ostvaruju se na dobrovoljnoj osnovi: to su ugovorni prihodi. U pogledu osnova postanka u istu kategoriju prihoda ulaze i primanja (mada nisu definitivni prihodi) ostvarena na bazi javnog zaduženja političkog kolektiviteta. Svi javni dugovi nastaju putem ugovaranja (postoje izuzeci kada su u pitanju prinudni zajmovi).
Fiskalni prihodi po svojim osnovnim oblicima javljaju se u vidu poreza, taksa i doprinosa. Porezi su kategorija za sebe. Takse i doprinosi čine posebnu grupu, jer imaju izvesne zajedničke crte. Za poreze je karakteristično da naspram novčanih davanja obveznika ne stoje nikakva konkretna kontradavanja (protivčinjenja) od strane javnopravnih tela. Fizička i pravna lica kada plaćaju porez ne dobijaju u naknadu neku određenu korist, uslugu javnog organa; ukoliko tu uslugu ne predstavljaju one opšte koristi ostvarene kroz raznovrsne akcije javnopravnog tela, koje su omogućila sredstva dobijena porezima. Naprotiv, naspram taksa i doprinosa stoji ekonomski ekvivalenat: stoji protivčinjenje organa, konkretna usluga njihova. Taj ekvivalenat nije identičan kod taksa i doprinosa, ali on postoji (dok ga kod poreza nema). Kod ovih raznih dažbinskih formi konstatuju se i druge razlike, ali se na ovom mestu na njima ne zadržavamo.
3. Budžet. — Finansijski budžet je periodičan akt planskog normativnog predviđanja prihoda i rashoda javnopravnih tela. U isto vreme budžet je i instrument kontrole narodnog predstavništva nad upravnim organima u pogledu trošenja društvenih sredstava. Značaj njegov je nešto umanjen od pojave ekonomskih budžeta (društveni planovi). Ali, ukoliko je njegova klasična uloga planiranja opala, utoliko je njegov ekonomski značaj porastao: savremena finansijska teorija ubraja budžet među vrlo efikasne instrumente ekonomske politike. »Budžet je prestao da bude čisto finansijski fenomen, da bi postao komandna poluga privrede« (Laufenburger). Treba naglasiti da je uloga budžeta u kapitalističkim državama u stalnom porastu, pošto se posredstvom njega ostvaruje toliko značajna državna intervencija u privredi i privrednim tokovima.
4. Javni kredit. — Državni zajmovi nisu definitivni prihodi države, nego samo avansi budućih prihoda od poreza i drugih redovnih dažbina. Ali, iako su po svojoj prirodi dobrovoljna plaćanja, svakim danom su bliži obaveznim davanjima, porezima: u izuzetnim političkim i ekonomskim prilikama psihički pritisak na upisnike zajma ravan je juridičkom. Ipak, njihova upotreba i uloga u modernim finansijama ogromno je porasla. Strah koji su klasici finansija imali od zaduživanja države odavno je iščezao ispred koristi koje zajmovi obezbeđuju u domenu budžetske, investicione i monetarne politike, kao i ekonomskih odnosa država sa inostranstvom.
5. Finansijski aranžman. —• U federativno uređenim državama, institucijama o kojima je izlagano treba dodati još jednu, koja je specijalna za tu vrstu država. To je aranžman o raspodeli fiskalnih instrumenata i odgovarajućih prihoda između društvenopolitičkih jedinica u federaciji. Takav »sporazum« predstavlja izuzetno značajan politički, ekonomski i finansijski akt kojim se predviđa koji finansijski izvori i koja sredstva pripadaju kom budžetu u federaciji. Ti kompromisi između države i svih užih društvenopolitičkih zajednica obično su utvrđeni ustavnim odredbama savezne države ili su sadržani u posebnim zakonima (u Nemačkoj — Finanzausgleichgesetze). Njihov značaj je veliki jer u njima je reč o armaturi čitavog budžetskog sistema odnosne države.
2. Nova uloga finansijske privrede
Fiskalne i nefiskalne finansije. — Ono što opažamo, istorijski posmatrano, kod političkih organizama, konstatujemo i u njihovoj privredi: novim, proširenim funkcijama države i užih društvenopolitičkih zajednica, naročito u ekonomskom i socijalnom domenu, odgovaraju novi zadaci finansijske privrede.
Prvobitno, prava i klasična aktivnost finansija sastojala se u pribavljanju sredstava. Sve do nedavna njihov osnovni (gotovo i jedini) zadatak sastojao se u obavezi da na njima svojstven način osiguraju novčana vrela za potrebe političkog kolektiviteta. Kao na krajnji cilj finansijske privrede gledalo se dovođenje u sklad potreba države sa njenim sredstvima, pri čemu se ravnoteža između rashoda i prihoda u budžetu smatrala najvišim ciljem dobro vođenih finansija. To su bile fiskalne finansije.
Poslednjih decenija, međutim, javne finansije karakterišu značajne kvantitativne i kvalitativne promene. Kvalitativne promene u finansijama još su važnije. Finansije su dobile nov zadatak i pravac. Svim svojim instrumentima, i to u sve većoj meri, služe sada ciljevima koji nisu striktno finansijskog odnosno fiskalnog karaktera. Porezi i zajmovi su prestali biti samo sredstvo pokrića potreba javnopravnih tela. Umesto toga oni se danas koriste kao instrumenti socijalne i ekonomske politike države. Finansije su u savremenoj državi dobile dirigujuću i organizatorsku ulogu u privredi i društvu. One su postale nefiskalne finansije.
Neutralne i funkcionalne finansije. — Učenje o nefiskalnim finansijama polazi od novih funkcija države po kojima se razlikuju od shvatanja klasičnih finansija. Klasici su svodili zadatke države na najmanju meru, ne priznavajući joj uopšte privrednu funkciju. Državna privreda je u liberalnom kapitalizmu smatrana suvišnom, jer »sve ide samo po sebi«. Rikardo (Ricardo) za nju kaže da je »nužno zlo«, stoga državna privreda treba da ostane neutralna (»neutralne finansije«). Međutim, savremena država, pa i ona tradicionalno kapitalistička, ne liči na staru, niti su njeni zadaci ostali kakvi su bili. Uporedo je evoluiralo i shvatanje o njenoj privrednoj funkciji. Finansijska privreda postala je »aktivna« (»aktivne finansije«). Njen udeo u društvenom proizvodu znatno je veći nego što je ranije bio. Nova ekonomska funkcija države (povećanje nacionalnog dohotka), njena aktivna delatnost na socijalnom planu — stavili su nauku o finansijskoj privredi pred nove zadatke. Nova nauka o finansijama pozvana je da izučava finansijske instrumente kojima se država služi za vođenje nove privredne i socijalne politike. U stvari, još uvek je reč o klasičnim finansijskim instrumentima; ono što je novo to je kvalitativna promena u metodima njihovog korišćenja. Upotrebljeni na nov način, u novim razmerama, pod novim uslovima, kolektivni mehanizmi: porezi, zajmovi, budžet i rashodi koriste se tako da je finansijska privreda postala izvanredno efikasan instrument socij alnoekonomske funkcije države. Nauka o finansijama prestala je biti samo nauka o ravnoteži: postala je naukom o ekstrafiskalnim zadacima finansijske privrede.
Nove zadatke finansije su dobile pod uplivom Kejnsovog (Keynes) učenja, koje su razvili njegovi sledbenici (»kejnzijanci«), od kojih su nove finansije dobile ime funkcionalne finansije (Abba Lerner).
Novi pravac u finansijskoj politici države i užih društvenopolitičkih zajednica poznat je u nauci pod imenom Fiscal Policy. Etimološkom analizom teže bi se objasnio pojam koji u stvari znači: socijalnoprivredna politika vođena finansijskim instrumentima i sredstvima. »Izrazom Fiscal Policy označava se finansijska politika koja je, iako ne isključivo, a ono u znatnoj meri namenjena nefiskalnim ekonomskim i socijalno političkim ciljevima (Fritz Neumark).
S pravom kaže Taučer (Tautscher) da je javna privreda, koja je ranije u narodnoj privredi igrala perifernu ulogu, danas postala važan faktor privredne politike. A to je potvrdio, mada teška srca, nemački klasičar finansija Gerlof recima: »Stvarno je finansijska politika danas u svim zemljama prerasla svoj čisto fiskalni cilj. Ona je pored svog osnovnog zadatka ostvarivanja sredstava za pokrivanje finansijskih potreba u isto vreme postala i sredstvo organizovanja privrede i privrednog upravljanja, sredstvo usmeravanja i kontrole proizvodnje, raspodele i potrošnje dobara«.
I zaista, posle odvajanja finansija od ekonomije, pre jednog veka, one nikada nisu bile tako bliske jedna drugoj kao što je to slučaj danas.
Deo peti BUDŽET
Glava XXVII INFORMATIVNO O BUDŽETU
1. Budžet: pojam, funkcije, ime
Budžet je instrument akcije. — Budžet svakako nije više ono što je bio u XIX veku, jer na kretanja u finansijskoj privredi sada utiču i drugi »veliki instrumenti« planiranja; on nije više ni jedini mehanizam preko koga se troše finansijska sredstva na opšte potrebe, jer pored njega postoje još i fondovi, ustanove, parafiskalitet; tome treba dodati da ni »kanoni« koji su karakterisali klasičan budžet nisu svi ostali u primeni već su u mnogim sistemima, usled izmenjenih ekonomskih i političkih uslova, ustupili mesto novim formulama i inspiracijama. No, i pored navedenog, s obzirom na njegove tradicionalne ali i moderne funkcije u ekonomskopolitičkoj formaciji mnogih zemalja, kao i na veliki deo nacionalnog dohotka koji se njegovim posredstvom u društvu preraspodeljuje, budžet kao bilans državnih prihoda i rashoda igra — i ne treba sumnjati da će i nadalje igrati značajnu ulogu u javnim finansijama. On je predmet studija svih grana finansijske discipline.
Finansijska teorija, analizirajući faze kroz koje budžet prolazi u svom kružnom kretanju, utvrđuje konstante koje se javljaju u ekonomskodruštvenoj strukturi države i užih kolektiviteta. Ona isto tako ispituje principe na kojima se zasniva racionalna upotreba državnih sredstava. Finansijsko pravo, sa svoje strane, u budžetu gleda skup normi koje regulišu sistematizovane odnose organa čiji je zadatak da predviđaju, ostva​ruju i koriste zajednička sredstva. U formi budžetskog prava finansijsko pravo studira normativne akte koji regulišu postupak po kome se donosi odnosno izvršuje budžet i kontrolišu njegovi tokovi. Najzad, finansijska ekonomija posmatra ekonomsku funkciju budžeta, koja je postala zna​čajna od vremena teorija engleskog ekonomiste J. .R. Keynesa, čiji su poslednici budžetskoj instituciji posvetili veliki broj radova. Zahvaljujući toj novoj ulozi budžet se planira i u savremenoj praksi koristi kao jedan od vodećih in​strumenata ekonomske politike.
Budžet se nalazi na samom početku finansijske aktivnosti javnopravnih tela, pošto se bez odobrenog budžeta ne mogu ni prihodi prikupljati ni rashodi vršiti. Potreba za budžetom ,u kolektivnoj privredi mnogo je veća nego u privatnom sektoru, jer on unosi red i sistem u javne račune. U domenu finansijske privrede taj red i sistem nije lako ostvariti bez određenog plana koji predviđa sticanje i trošenje društvenih sredstava. Budžet je upravo taj plan. Bez njega teško je zamisliti organizovano društvo. Ni najstarije države nisu bile bez izvesne budžetske organizacije. I u antičkoj Atini postojao je budžet, istina u primitivnoj formi ali sa elementima koji obeležavaju tu ustanovu.
 O budžetu Rima nema pouzdanih podataka (njih je više o porezima): budžeta za vreme republike u stvari nije bilo, ali se zato on javlja u eri carstva, za Avgusta.

Školsko izlaganje o budžetu, razume se, ne mora početi nekom definicijom o njemu (koju uostalom i naše novije zakonodavstvo ne daje); ali u jednom kursu kome je cilj da prikaže budžet u teoriji i praksi nije deplasirano namesto definicije istaći njegove osnovne parametre kojima se on izdvaja i razlikuje od drugih instrumenata u finansijskoj tehnici.
Činjenica je da se u svim javnopravnim zajednicama — bez obzira na sistem proizvodnje u njima — periodično sastavljaju, u formi instrumenta nazvanog »budžetom«, jedan sintetičan bilansni pregled svih materijalnih potreba tih kolektiviteta u kome se, uz zakonsku sankciju, programiraju prihodi i utvrđuju njihovi rashodi za idući privredni period. Budžet bi, prema tome, predstavljao jedan računskopravni akt, koji od narodnog predstavništva dobija saglasnost i kojim se predviđaju i prethodno odobravaju prihodi i rashodi društvenopolitičke zajednice radi ostvarivanja kolektivnih ciljeva u predstojećem periodu.

Savremeni budžet je instrument ekonomskog plana, samo jedan među raznim njegovim mehanizmima: stoga je zadatak budžeta uži od zadatka plana, pošto se ograničava na finansiranje aktivnosti uprave i javnih službi društvene zajednice. Otuda njegova važnost proistekla iz tehnike planiranja u javnom sektoru. Danas je ne samo u socijalističkoj već i u tržišnoj privredi ustanovljena uska veza između budžetskog predviđanja i ekonomskog planiranja.
Budžet je »prefigura« buduće finansijske potrošnje i njegov primarni zadatak je da predodredi obim i granice javnih potreba, s jedne strane, i, sa druge, da za njihovo pokriće predvidi sistem odgovarajućih sredstava. To je njegova finansijska funkcija.
No, značaj budžeta nije samo u finansijskom domenu. Tradicionalni budžet je imao, pa i sada ima, svoj politički razlog postojavanja. Kao plan rada uprave budžet je direktiva za upotrebu sredstava na opšte ciljeve sa kojima se saglasi predstavničko telo. Odobravanjem budžeta i praćenjem načina trošenja javnih sredstava legislativa stiče neposrednu kontrolu nad delatnošću izvršilaca budžeta.
Treba naglasiti i ekonomskosocijalni karakter budžeta, U finansijama novog stila, posle rata, budžet je dobio novu dimenziju. Postoje presedani koji pokazuju da je budžet efikasno upotrebljen kao oruđe ekonomske odnosno socijalne politike. Kroz njegovu »anticikličnu orijentaciju« korišćen je u cilju uklanjanja nezaposlenosti i podizanja standarda ekonomski slabih elemenata. Veliki javni radovi finansirani iz budžeta stimulisali su zaposlenost koja je u vezi sa multiplikatorom pomogla povećanju potrošnje i potpunijem zadovoljenju potreba pojedinaca. U rezimeu o funkcijama budžeta Colm kaže: »Što nam je danas potrebno to je razvoj budžetskih načela koji bi odgovarali zahtevu za jednim instrumentom koji, s jedne strane, omogućava izradu državnog programa, usaglašenog sa socijalnim i ekonomskim nužnostima, a s druge, pokazuje svetu šta staju stvarno takve mere«. Na sve pomenute aspekte budžeta vratićemo se u daljem izlaganju.
Svoje ime budžet vodi od starofrancuske reci »bougette«, što znači kožna torba. U finansijski rečnik ovaj termin ušao je preko engleske skupštinske prakse. Tako, pri izlaganju prihoda i rashoda u svom »budžetskom govoru« kancelar državne blagajne (ministar finansija) izlazio je pred Donji dom sa predlogom tih cif ara koji je stajao u kožnoj torbi. Otvaranje kožne torbe nazivalo se »otvaranje budžeta«. Docnije se budžetom nazivao pergament koji je sadržavao predlog budžeta. Na kontinentu se naziv »budžet« odomaćio tek u prošlom veku i to zahvaljujući francuskim finansijama. Ali nisu ni sve države usvojile to ime, iako ga najveći broj ipak upotrebljava. Nemci se i danas, premda manje, služe izrazom »Haushaltsplan«, dok Italijani budžet nazivaju »bilancio preventivo«. Kod nas se nekada za budžet upotrebljavao naziv »predračun prihoda i rashoda«.
2. Instrumenti različiti od budžeta
U tehnici društvenih računa postoje instrumenti koji imaju izvesne sličnosti sa institutom budžeta, ali se od njega razlikuju svojim posebnim funkcijama. Stoga od budžeta treba odvojeno posmatrati:
Državni bilans. — Državni bilans pripada ekonomskoj kategoriji »karakterističnih veličina«; on je jedan od nacionalnih računa kao i budžet, ali od njega različit. Budžet je plan budućeg finansiranja, predviđanje verovatnih prihoda i rashoda za sledeći period. Državni bilans ili inventar je, međutim, pregled stanja aktive i pasive države i procena njene imovine u danom momentu. Budžet je prospekcija budućnosti privrede i politike, bilans je pogled unazad: to je inventarisanje imovinskoga stanja države, nacionalnog bogatstva: prema aktivnim pozicijama (državni domen i preduzeća, hartije od vrednosti, gotovina, inostrani krediti) stoji pasiva (državni dugovi spoljašnji i unutrašnji). Upoređivanjem ovih pozicija dobija se slika finansijskog kapaciteta države. Doktrina, međutim, ne priznaje bilansu neki veći značaj: u budžet mogućno je uneti tačne i određene procene; naprotiv, u bilansu moramo se zadovoljiti približnim vrednostima; za mnoge imovinske predmete (zbirke umetničke i naučne) samo se hipotetične, prosečne i nedovoljno tačne vrednosti mogu utvrditi (Jeze). Mada su teškoće oko utvrđivanja bilansa velike, ipak u novije vreme sve je više država koje izrađuju državne bilanse (Holandija, Skandinavske države, Svajcarska; njen »bilans varijacija državne imovine«).
Finansijski plan. — Od strane mnogih autora izrazi »finansijski plan« i »budžet« izjednačuju se i zamenjuju, što nije pravilno jer reč nije o istovetnim instrumentima. Finansijski plan je širi pojam, budžet uži; finansijski plan stoji prema budžetu kao: »opšte« prema »posebnom«. Finansijski plan je procenjivanje javnih prihoda i rashoda za duži vremenski period (više godina), budžet je akt kratkoročnog predviđanja u finansijama (godinu dana). »Finansijski plan daje orijentaciju u pogledu trajnih osnova ravnoteže u budžetu; budžet je stoga konkretno ostvarivanje u finansijskom planu sadržanih opštih načela, koja se odnose na postojeće izvore sredstava i vrste državnih rashoda«.
Sigurno je da finansijski planovi ne mogu imati onu relativnu tačnost prospekcije koju imaju budžet, s obzirom da je teško sagledati čak i u bližoj perspektivi vrlo konjunkturna zbivanja u privredi, bilo dinamiku poreskog sistema ili kretanja na monetarno kreditnom planu. Stoga su finansijski planovi velikih država »imali zajedničko to, da su bili planovi koji se nisu mogli tačno ostvariti«.
Pa ipak, finansijski planovi odavno se upotrebljavaju u državnoj privredi, jer su za izradu budžeta ono, »što je sirovina za gotov proizvod«. Oni naročito u poslednje vreme postaju aktuelni, jer njih zahteva planska konjunkturna privreda, u kojoj su budžetska predviđanja i fiskalna politika« tesno povezane sa izradom finansijskih planova. Štaviše, za neke pisce, njima je u takvoj privredi mesto ispred budžeta, jer predstavljaju instrument ekonomskog planiranja. Savremeni finansijski planovi su, navodi Arena, posebna vrsta planske privrede sa određenim parcijalnim ciljevima, koja postaje sastavnim delom opšte privrede man jeviše totalno planiranje.
Finansijski planovi velikih država u prošlosti bili su: u Britaniji plan Pita mlađeg, za vreme ratova sa Napoleonom i Pilov plan (1842); u Italiji Selin plan (1852); u Nemačkoj Bizmarkov (1879) i Mikelov (1890). U novije vreme poznati su: u Francuskoj Poenkareov finansijski plan posle prvog svetskog rata; u Italiji Vanonijev ekonomskofinansijski plan (1955 —1966).

Savremeno mišljenje o trajanju finansijskih planova je da ne treba da budu duži od 2 do 3 godine, najviše 4, koliko traje jedna skupštinska perioda (Hettlage).
Državni trezor. — Državni trezor je finansijski organizam sasvim blizak budžetu, pa ipak od njega različit. U finansijskom sistemu država koje ga imaju on je u toj meri važan da ga neke od njih izdvajaju čak u posebno ministarstvo (Italija). U Francuskoj je organizovan kao posebna javna služba (direkcija) pod autoritetom ministra finansija. Ovde posmatramo taj trezor.
U teoriji i praksi ocenjen je kao jedan od nosećih stubova finansijske armature, jer obezbeđuje budžetsku i finansijsku službu ne samo države već i ostalih teritorijalnih kolektiviteta. »Celokupno izvršenje budžeta zavisi od trezora; što znači da bi budžet ostao odluka bez ikakva efekta, bez stvarnosti, kada trezor ne bi omogućio njegovo izvršenje«.6
Trezor ima tri konvencionalne funkcije: vrši blagajničku službu javnopravnih tela, njihov je bankar, i obavlja kontrolu nad finansijama i novcem:
— u svojstvu državnog blagajnika trezor obezbeđuje materijalno izvršenje budžeta na taj način što koncentriše sva finansijska sredstva, a zatim vrši njihov raspored na odobrene namene na celoj teritoriji. U trezor se slivaju sva finansijska sredstva (budžetska i vanbudžetska, zajmovi, inostrana pomoć i dr.). S druge strane, iz trezora se isplaćuju svi rashodi javnih organizama, bilo da su predviđeni budžetom ili stoje u vezi sa drugim držav​nim obavezama;
— uloga trezora kao bankara upravo je u tome — i to je njegova posebno važna funkcija bez koje se budžet ne bi normalno mogao izvršiti — što obezbeđuje potrebna sredstva i onda kada budžetski prihodi ne dostižu rashode; na primer: ako se desi da usled podbacivanja budžetskih prihoda budžet dospe u deficitarnu situaciju (deficit budžeta). Isto tako, trezor pomaže budžetu kratkoročnim pozajmicama, ako se ne podudaraju rokovi naplate prihoda i isplate rashoda, te se budžet ne bi mogao izvršiti (deficit kase): u tom cilju mobiliše štednju ili neangažovana sredstva banaka i publike. U toj funkciji tvorca novčane likvidnosti trezor je u najčešćem kontaktu sa emisionom bankom: centralna banka upisuje bonove trezora, daje avans ili eskontuje državne papire i na taj način omogućuje aktivnost trezora kao finansijera države;
— i najzad, trezor obavlja službu organa novčane i finansijske kontrole. Ona se ispoljava u praćenju i nadzoru nad obimom novčane mase koja postaje, kao što je istaknuto, u procesu uravnotežavanja totalnih rashoda i stvaranja novca. Emitovanje zajmova dugog i kratkog roka i sterilizovanje prekomerne emisije u cilju suzbijanja inflatornih pojava ukazuju na funkciju trezora kao finansijskog kontrolora u privredi.
Zadaci trezora u Francuskoj, po recima prof. Barrerea, dobijaju svakim danom u obimu: trezor ne samo da vrši službu budžetske blagajne nego i službu velikog dela javne privrede, tako da je upravljanje trezorom postalo upravljanje ukupnim javnim sredstvima.
Sa trezorom kakvoga smo prikazali ne treba mešati englesku instituciju Treasury. Tim imenom u Britaniji se naziva jedna vrlo stara, ugledna i dandanas veoma važna ustanova sui generis, koju je, s obzirom na njene kompleksne funkcije, teško definisati, ali o kojoj bi se mogla imati neka predstava ako bi se reklo da na kontinentu odgovara »ministarstvu finansija i ministarstvu uprave«.
Ekonomski budžet. — Budžet ne isključuje nove forme društvenih računa, među kojima i ekonomski budžet. »Ne može se tvrditi — napominje Barrere — da je finansijski budžet zastarela ustanova jer država još uvek pomoću njega dela, ali ravnoteža u javnim finansijama ne može više ostati zatvorena u njegovim uskim okvirima«. Takozvani ekonomski ili nacio​nalni budžet je nova pojava u ekonomici kapitalističkih zemalja, koja stoji u vezi sa principom planiranja nacionalne privrede u njima. Sa finansijskim (državnim) budžetom ekonomski ima mnogo dodirnih tačaka, stoga o njemu ovde treba govoriti.
Kao osnovnu razliku između ta dva budžeta treba istaći: da državni budžet odgovara restriktivnoj i finansijskoj koncepciji planiranja, dok nacionalni budžet predstavlja interpretaciju budućeg trenda u privredi. Polazna tačka je potreba za utvrđivanjem nacionalnog dohotka, zadatak kome se posle rata prišlo vrlo aktivno u mnogim državama na Zapadu. Razlog tome je sve veće učešće građanske države u raspodeli nacionalnog dohotka, kao i nužnost da država rešava pitanje zaposlenosti i investicija.
Ekonomski budžet je godišnji tabelarni pregled koji prikazuje zbivanja u sva četiri osnovna sektora privrede: u domaćinstvima, preduzećima, međudržavnim odnosima i budžetima. Na taj način analiziraju se odnosi između ekonomskih sektora i utvrđuju međusobne veze između mera državne privrede, s jedne strane, i potrošača, preduzimača i inostranstva, s druge strane. I ovaj instrument, samim tim što je budžet, pretpostavlja ravnotežu između strane primanja i strane davanja. Ukratko, svrha ekonomskog budžeta je da se za naredni period predvidi verovatan razvoj privrede. Tek na osnovu koordinacionih i orijentacionih dokumenata ekonomskog budžeta predstavničko telo odlučuje u formi finansijskog budžeta o visini novčanih sredstava koja će biti raspoređena na zajedničke ciljeve. U tome je upravo značaj ekonomskog budžeta po finansijski sistem države.
Na Zapadu je sve veći broj država koje pristupaju redovnoj izradi ekonomskog budžeta. To je sada slučaj sa SAD, Britanijom, Holandijom, Norveškom, Švedskom, Francuskom, Italijom; od 1951. ima ga i Grčka. Ekonomski budžeti raznih država nisu ni po postanku ni po svojim zadacima istovetni. Ekonomski budžeti SAD i Britanije imaju zajedničko to što je utvrđivanje nacionalnog dohotka uzeto prvi put kao zvanična osnova za vođenje budžetske politike. Osim toga, oba su nastala kao posledica »politike punog zaposlenja«. U drugim, pak, zemljama postanak ekonomskog budžeta nije vezan za iste motive. Tako su Norveška, Holandija i Francuska, zemlje koje su Nemci bili okupirali, posle rata bile primorane da u cilju ekonomske obnove pristupe planiranju svoje privrede. Nacionalni budžet trebalo je da posluži kao metod dirigovanja u privredi.
Razlika između svih ovih budžeta postoji i u stepenu njihove obaveznosti. Dva su tipa ekonomskih budžeta: orijentacioni (eksplikativni) i normativni (direktivni). Orijentacioni nemaju obligatoran karakter, stoga ne obavezuju finansijske organe. Naprotiv, karakteristika normativnih je njihova obavezna priroda.
Ekonomski budžet SAD pripada tipu orijentacionih budžeta; on se javlja u vidu poznatih godišnjih »ekonomskih izveštaja predsednika« (republike) koji sadrže podatke o kretanjima ekonomskih veličina u okviru narodnog dohotka, i koji pokazuju tendencije američke ekonomike izražene u mnogobrojnim statističkim pregledima. Međutim, američki finansijski budžet ne zasniva svoje cifre na ekonomskom. Zato ni stručnjaci koji učestvuju u izradi »izveštaja predsednika« nemaju udela u sastavljanju finansijskog budžeta.
Nacionalni budžeti Britanije i Holandije imaju karakter man jeviše obaveznog ekonomskog programa. Integracija engleskog »Economic Survey« (termin »ekonomski budžet« u Britaniji nije prihvaćen) sa finansijskim budžetom ogleda se u skoro istovremenom objavljivanju tih instrumenata u njihovu povezanom razmatranju od strane parlamenta.
Da rezimiramo. Ekonomski budžet nije u pravom smislu plan obavezne akcije, već instrument predviđanja sastavljen na osnovu informacija iz ekonomskog računovodstva nacije, neposredno isteklih perioda. Njegov je zadatak da za budućnost pripremi ekonomske odluke javnih organa kada su pozvani da izvrše izbor između raznih mogućnosti. Za finansije kapitalističkog društva ekonomski budžeti postali su potrebni — i to je razlog što ih sve veći broj država uvodi — jer finansijski budžet sve svoje niti vodi iz ekonomskog budžeta. Budžet treba da je podređen privredi — to je formula novog shvatanja o budžetu i u kapitalističkom društvu.
Nacionalno i državno računovodstvo. — Nacionalni budžet treba razlikovati od nacionalnih računa (National Accounts). Reč »budžet« uvek znači procenu budućnosti, stoga i nacionalni budžet predstavlja posmatranje budućnosti, to je »prospektivna analiza«. Naprotiv, reč „račun“ upućuje na prošlost, vezana je za »retrospektivnu analizu« i isto je što i statističko prikazivanje prošlosti. Nacionalni računi, na primer, obaveštavaju o karakterističnim agregatima nacionalne privrede, nacionalnom proizvodu i nacionalnom dohotku, o kompleksima koji se odnose na potrošnju i investicije i sl. iz ranijih godina.
Ove makroekonomske kategorije nazivaju se zajedničkim imenom »nacionalno računovodstvo«. Njega treba razlikovati od »državnog računovodstva«. Ovim terminom naziva se onaj skup pravnih instrumenata koji normira kretanja finansijskih tokova i primenu budžetskog režima: predviđanje i odobravanje prihoda i rashoda, izvršenje budžeta, finansiranje fondova i kontrolu nad opštom potrošnjom.
Završni račun. — O razlikama između budžeta i završnog računa govori se dalje na odgovarajućem mestu.
3. Budžet iz raznih perspektiva
Budžet kao predmet društvenih studija. — Budžet kao instrument sinteza prihoda i rashoda društvenopolitičkih zajednica sadrži elemente koje treba posmatrati iz raznih perspektiva. Kao složen organizam budžet je predmet ispitivanja iz aspekata: finansijskog, pravnog, političkog, ekonomskog i socijalnog.
1. — Budžet je u prvom redu objekt finansijske analize, jer predstavlja računski izraz finansijskih akata ostvarivanja prihoda, njihove raspodele i kontrole nad tim činjenjem. Budžet utvrđuje izvore i obim finansijskih sredstava koja se mobilišu radi postizanja zajednič​kih ciljeva, kao što, s druge strane, pokazuje u planskom rasporedu na koje namene i u kojim proporcijama javni organi mogu trošiti opšta sredstva u određenom periodu. Dejstva koja se u privredi stvaraju prikupljanjem prihoda i njihovom upotrebom nemaju stoga važnost samo za teoriju rashoda odnosno poreza već su predmet izučavanja i nauke o budžetu. Teorija »filtra« stoji u bliskoj vezi sa teorijom budžeta.
2. — Pravno posmatran, budžet je funkcija čitavog spleta pravnih odnosa koji nastaju među organima, učesnicima u budžetskoj proceduri i pojedincima odnosno ustanovama, kao »klijentima« budžeta. Bez pravnog regulisanja tih odnosa u pravnoj državi nije mogućno zamisliti proces budžetske potrošnje.
Sa gledišta ustavnog prava u budžetu je sadržan najviši izraz suverenosti naroda, koji jedini raspolaže moći da odlučuje o društvenim prihodima i njihovoj upotrebi; bez njegove saglasnosti date u budžetskom instrumentu niti se smeju prikupljati prihodi niti vršiti rashodi (postoje odstupanja).
S druge strane, finansijsko pravo u budžetu gleda nužnu dopunu već postojećih zakona o prihodima i rashodima: tek je budžet (njegov zakon) onaj akt kojim se stavlja u život, kojim se stvara dejstvo postojećih finansijskih propisa (ne u svim zakonodavstvima).
Jedna posebna grana finansijskog prava ispituje kompleks pitanja koja stoje u vezi s pravnom stranom budžeta. To je budžetsko pravo u objektivnom smislu. Francuska finansijska nauka posebno se istakla mnogobrojnim studijama posvećenim ovoj grani finansijskog prava (stariji pisci: Stourm, LeroyBeaulieu, Jeze, od novijih: Trotabas, Duverger, Vedel).
U analizi budžeta sa pravnog stanovišta od interesa je i pitanje kakva je pravna priroda budžeta. Da li je budžet zakon ili nije? O ovom pitanju je mnogo debatovano, naročito među nemačkim naučnicima javnog prava.
Najveći broj teoretičara na budžet gleda ne kao na zakon, već kao na akt uprave. Budžet je samo plan prihoda i rashoda za određeni period; što taj plan dobija formu zakona, to je stoga što je ovaj administrativni akt od izuzetne važnosti i što angažuje sredstva poreskih ob​veznika. Zbog svoje forme budžet se može smatrati zakonom, ali zakonom u formalnom smislu a ne materijalnom, iz razloga što ne sadrži jedno opšte, bezlično pravilo koje bi važilo za sve i trajalo stalno. Uostalom, budžet ne mora dobiti formu zakona: u Švedskoj i Švaj- carskoj budžeti se donose u vidu zaključka skupštine.
Kakav je pravni značaj budžeta? Njegov domašaj nije u svim zemljama isti. U nekim državama ako budžet nije izglasan radnja finansijskog organa na naplati poreza i izvršenju rashoda nema pravnog dejstva. U drugim, opet, i bez izglasanog budžeta moći će se rashodi vršiti odnosno prihodi naplaćivati. Ovde je reč o pravnom značaju budžeta za prihode i rashode. To se vidi već iz ovih primera.
Britanija. — Britanski parlament ne izglasava svake godine sve prihode i rashode. Postoje neki prihodi i rashodi (na zakonu osnovani) koje parlamenat izglasava »jednom za svagda«. Oni se samo cifreno poja​ljuju u budžetu ali se o njima ne diskutuje niti se glasa svake godine. To je tzv. konsolidovani fond (Consolidated Fund) koji je ustanovljen još 1688.

Pored ovih stalnih prihoda i rashoda postoje drugi koje parlament svake godine razmatra i odobrava. To su prihodi i rashodi zasnovani na budžetu.
Rashodi iz konsolidovanog dela budžeta su: kamate po državnim dugovi0ma, civilna lista (prinadležnosti vladaocu), plate i penzije izvesnih visokih funkcionera, i dr. Svakako, ni ovi rashodi nisu večiti: zakonom se i oni mogu menjati. Rashodi koji se svake godine moraju izglasavati (estimates) jesu: na vojsku, imornaricu i avijaciju, na civilne resore (činovničke plate) i na poresku službu. U pogledu prihoda svakogodišnjim »finansijskim aktom« izglasavaju se porez na dohodak i carine, dok su svi ostali porezi i takse iz konsolidovanog dela budžeta.
Engleski parlament kontroliše manje od 60% javnih rashoda (bez onih na socijalno osiguranje i lokalne budžete); od toga 40% podleže skupštinskom razmatranju, dok se ostatak (konsolidovani deo) samo registruje; od prihoda parlamenat izglasava svake godine oko 70% poreza.
Francuska. — Ovde je druga situacija: francuski budžet ima pravni značaj za sve rashode i prihode. To znači da se za vršenje rashoda zahteva njihovo odobrenje u budžetu. Budžet sam za sebe ne stvara rashode; on je samo akt koji francuska pravna terminologija naziva »aktuslov«, tj. odobrenje rashoda u budžetu je preduslov da bi se mogli izvršiti (tako: da bi budžet odobrio anuitetsku službu po dugu, potrebno je da prethodno postoji zakon o državnom zajmu). Sa prihodima je isto: budžet njih ne ustanovljava, ali nužno je da ih odobri kako bi administracija mogla izvršiti naplatu postojećih poreza.
Italija. — Italijanska praksa slična je francuskoj. Svi rashodi i svi prihodi moraju se budžetom predvideti i odobriti. Pošto se u Italiji budžet tumači i u teoriji i u zakonodavstvu kao zakon u formalnom smislu, to se budžetom ne mogu ustanovljavati ni novi rashodi ni novi porezi. To je normirano u samom Ustavu. Budžet je znači u Italiji samo integracija ranijih zakona o rashodima i prihodima.
To je kada budžet posmatramo iz pravne optike.
3. — Poznati francuski klasik finansija prof. Jeze (od koga je ostalo jedno izvrsno delo o budžetu) posmatrao je budžet sa političke strane. Budžet je po Žezu politički akt, plan deljenja uprave. U svakoj državi budžet je stekao veliki značaj naročito zato što je postao program političke akcije. I doista, ne može se osporiti da je upotreba finansijskih sredstava u vidu budžetskih rashoda skroz politički domen rukovođenja državnim poslovima. S druge strane, nije manje politički akt ni izbor metoda pomoću kojih će država doći do prihoda, jer razni prihodi: porezi, zajmovi, dodatna emisija novca itd., ostavljaju u društvu i privredi različite efekte sa kojima političar mora računati. Budžet, u državama sa demokratskim režimom, ima tu funkciju da omogući masama izražavanje volje u određivanju pravca opšte politike. Ustavna povest država protkana je borbom za pravo naroda da posredstvom svog predstavništva rešava suvereno o prihodima i rashodima. To je tzv. budžetsko pravo u subjektivnom smislu. Kulminacija političkih sloboda u Francuskoj dostignuta je 1879. godine kada je u Konstituanti proklamovano načelo »da se nikakav porez ne sme naplaćivati bez izrično i slobodno datog odobrenja skupštine«. Parlamentarizam u Britaniji datira od 1688. godine kada je Parlament uspeo da prodre sa zahtevom da se sastaje svake godine radi izglasavanja rashoda na vojsku.
4. — Moderna finansijska nauka, ne zapostavljajući ni finansijsku ni političku stranu budžeta, okreće se u novije vreme njegovoj ekonomskoj funkciji. Sa širenjem ekonomske aktivnosti države budžet je prestao biti isključivo finansijski odnosno politički instrument; on dobija veliki ekonomski značaj. U savremenoj nauci budžet stoji u središtu njenih ekonom​skih analiza (»budžet je finansijska sinteza čitave nacionalne privrede«).
Budžet je nesumnjivo važno sredstvo rukovođenja poslovima uprave i kontrole nad njima; on će zadržati tu funkciju. Ali danas su teoretičari jednodušni u tome da je budžet postao aktivno sredstvo u okviru ekonomike države. Naročito posle drugog svetskog rata, i u državama kapitalističkog sveta budžet se javlja kao instrument konjunkture, odnosno monetarne politike kojim se vodi borba protiv privrednih kriza i inflacije.
S obzirom na nove zadatke države, budžet je danas u privredi mnogo važniji faktor no što je bio ranije. »Budžet nije više pasivni instrument administracije i javnih službi; on je postao u sve većoj meri komandna poluga ekonomske politike države« (Laufenburger).
Veza između budžeta i privrede postala je uska, ali ne i jednostrana. Jer dok svojim elementima, prihodima i rashodima, budžet utiče na kre​tanja u privredi, dotle on i sam podleže uticaju politike dirigovanja u pogledu svoje sadržine, veličine i forme. O tim stvarima imaćemo još šta da kažemo.
5. — Najzad, socijalni karakter budžeta ogleda se u njegovoj akciji preraspodele materijalnih sredstava u društvu i privredi. Kanalom obaveznih i dobrovoljnih davanja budžet resorbuje dohotke i imovinu pojedinaca i pravnih lica, dok ih kanalom rashoda raspodeljuje i ponovo vraća društvu. Na taj način, vršeći ulogu »filtra« u društvenim zajednicama, budžet je u stanju da utiče na novu raspodelu proizvodnih snaga u privredi: da od imućnih slojeva oduzima višak sredstava i transferira ga u korist ekonomski slabih redova. Danas se doista sa pravom govori o »socijalnom budžetu«.
4. Budžet u kapitalističkoj privredi
Klasičan i moderan budžet. — Budžet vodi poreklo iz kapitalističkog sveta u kome se tokom dužeg perioda razvijao i prilagođavao društvenopolitičkim uslovima. On je tamo sve do naših dana sačuvao svoje prvobitne karakteristike. Tek u novije doba (posle drugog svetskog rata) budžet je pod uticajem ekonomskih i socijalnih kauzaliteta dobio, kao finansijska institucija, izvesne zadatke koji su uticali na njegovu strukturu, njegov obim i njegovu ulogu. Da se uoči ta promena potrebno je povući razliku između klasičnog i modernog budžeta.
Po tradicionalnoj koncepciji budžet je imao atribucije finansijskoadministrativnog i političkog instrumenta. Njegova je funkcija, pre svega, bila da u jednom računskom aktu predvidi za idući period i odobri prihode i rashode javnopravnog tela. Utvrđujući vrstu i veličinu opštih potreba on je istovremeno utvrđivao i njihove granice, a time i obim fiskalnog opterećenja. Budžet je, najzad, po konvencionalnom shvatanju, imao za krajnji cilj da između rashoda i prihoda postigne ravnotežu. Takav budžet je značio donekle ograničavanje delatnosti državnih organa i javnih službi. Uglavnom se odnosio na rashode koji spadaju u domen suvereniteta: održavanja aparata dominacije, zaštite teritorije i pravnog poretka. Sve su to planovi čisto finansijske prirode. Takav budžet nije imao razvijenu ekonomsku ulogu, iako ju je postepeno dobijao.
Druga funkcija klasičnog budžeta je političke prirode. Iskorišćujući svoje »budžetsko pravo« narodno predstavništvo u parlamentarnim režimima dobilo je moć i sredstvo da politički utiče na aktivnost upravnih organa, da određuje u znatnoj meri pravac i ritam rada uprave. Dalje, budžet je postao sredstvo kontrole skupštine nad upravom. Ne samo apriornim odobravanjem budžetskih iznosa za naredni period već i prerogativom da preko završnih računa za istekli period odobri (ili ne odobri) način na koji je vođena finansijska politika od strane vlade, skup​ština raspolaže pravom da utiče na tok stvari u zemlji.
No, iako je budžet savremene države sačuvao svoje klasične funkcije instrumenta računskofinansiskog poretka odnosno kontrole legislative nad finansijskom i opštom politikom egzekutive, današnji budžet zaista nije više čisto administrativan budžet. Novi tip budžeta karakteriše njegova ekonomska fizionomija, njegova tesna veza sa privrednom poli​tikom države. Budžet je integrisan u proces »ekonomizacije finansijske politike«.

Moderni budžet je politički ali i ekonomski akt. Ono što kapitalistička privreda sada preživljava integracija je državnog računovodstva sa nacionalnim računovodstvom. Budžet novog tipa, koristeći svoje elemente, postao je instrument državnog intervencionizma u društvenom životu, posebno u privrednim odnosima.
 Uloga novog budžeta je funkcionalna: on reguliše ekonomsku aktivnost u zemlji i doprinosi uvećanju nacionalnog dohotka. On treba da obezbedi ravnotežu između finansijske i tržišne privrede: ravnoteža između prihoda i rashoda, jedan od klasičnih kanona ortodoksnih finansija, za mnoge predstavlja već zastareo princip, jer se u periodima depresije ostvaruje ravnoteža u nacionalnoj privredi »sistemat​skim« deficitom budžetu (v. dalje). Porezima, s jedne, i rashodima, s druge strane, država dejstvuje na proizvodnju i potrošnju, na investicije, novac, cene i standard, ali ceo taj proces teče preko budžeta, tog »nervnog centra javne privrede«. Zato je, i pored pojave planskih instrumenata u oblasti nacionalnih računa, budžet ostao i u novim društvenim odnosima jedna od najglavnijih tehnika finansija i, dodajemo, privredne politike.
5. Kroz istoriju budžeta
Razvoj subjektivnog budžetskog prava. — Pravo narodnog predstavništva da periodično razmatra, poredi i odobrava prihode i rashode države koje egzekutiva predlaže za idući finansijski period stvarano je dugo vremena i nije tekovina samo jedne generacije. Pravo odobravanja prihoda i rashoda je ona velika prerogativa do koje je narodno predstavništvo došlo posle dugih i upornih borbi sa vladaocem. Narod je postao suveren kada je izvojevao pravo da preko svog predsedništva najpre odobrava poreze, a vremenom i drugo pravo: da kontroliše rashode i raspravlja o njihovoj celishodnosti. Poslednja etapa u sticanju punog budžetskog prava bila je u tome što je predstavničko telo uspelo da se povremeno sastaje radi odlučivanja o prihodima i rashodima. To je već era parlamentarizma u kojoj zakonodavno telo raspolaže moćnim oruđem da redovnim sazivanjem deputata vrši svoju najvišu prerogativu: odobravanje budžeta i, posredno, kontrolu nad političkim radom uprave.
Obično se smatra da pravi, današnji, budžet vodi poreklo iz Engleske i Francuske, dveju država koje su tokom svoje ustavne istorije utrle put ovoj ustanovi u Evropi, pa i u ostalom svetu. Mada je napred istaknuto da je budžet u stvari starijeg datuma, samo je njegova prošlost maglovita i neizvesna (Atina, Rim).
Posle pauze od niza vekova — pošto je u feudalizmu vlastodržac ono malo javnih poslova podmirivao sredstvima regala i svojih domena — budžet se ponovo pojavio sada kao rezultat borbe građanske klase sa vladaocem oko budžetskog prava.
Kolevkom budžetskog prava smatra se Britanija. Krupni datumi engleske političke istorije su dani pobeda engleskih skupština, kada su osvojili pravo da odobravaju dažbine i kontrolišu njihovu upotrebu. »Današnje parlamentarne ustanove Engleske i celog sveta vode poreklo od engleskih kraljeva rasipnika; obuzdavajući njih došlo se do budžetskog prava.«
U Engleskoj borba za budžetska prava trajala je dugo: od početka XIII pa do kraja XVII veka. Tu razlikujemo dve etape: jedna se odnosi na prihode, druga na rashode. U prvoj etapi engleski perovi iznudili su od kralja Jovana bez Zemlje priznavanje (Magna Carta, 1215) da se bez pristanka oporezovanih ne može naplaćivati nijedan porez. Ali Tjudori nisu dosledno poštovali date obaveze; već u XVI veku uvode u više mahova poreze na svoju ruku. Monarsi iz dinastije Stjuarta još manje poštuju prava Parlamenta. Parlament žilavim otporom dovodi do izglasavanja čuvene »Peticije prava« (1628. godine) kojom se proklamuje kao nezakonit svaki porez koji nije on odobrio. Međutim, Karlo I uvodi samovlasno porez na brodove. Bogataš jedan, Hampden, 'odbije da plati 20 šilinga poreza te bude zatvoren. Pobunjene mase primoraju vladaoca da abdicira a docnije mu bude suđeno i biva pogubljen. Posle Kromvelove »beskrvne revolucije« Parlamentu je u »Izjavi prava« (1688) bilo priznato da porezi i zajmovi mogu biti ustanovljeni samo njegovim aktom.
U drugoj etapi Parlament je izvojevao pravo da kontroliše trošenje prihoda. No ova borba, iako duga, nije bila onako oštra kao povodom odobravanja prihoda. Parlament je dobio najpre pravo da rešava o vojnim rashodima. Tek mnogo docnije (1834) stekao je punu kontrolu nad civilnim rashodima, tako da sada ima pravo da razmatra redovno o svim vojnim i civilnim rashodima (izuzev dotacije kruni).
Poslednja faza ove evolucije je finansijski akt od 1911. godine kada je Gornji dom izgubio svaku ingerenciju u pogledu budžeta. Otuda puno budžetsko pravo pripada samo Donjem domu.
Skoro na isti način razvijalo se budžetsko pravo u Francuskoj, ali mnogo docnije. Tek je Revolucija proklamovala načelo nezakonitosti onih poreza koje nije odobrilo predstavničko telo. Taj princip potvrđen je i u »Deklaraciji prava« (1789. godine). Međutim, tokom čitavog razdoblja Revolucije na upotrebu prihoda nije se obraćala pažnja. Pitanje prethodnog odobrenja rashoda rešeno je tek za vreme Restauracije (1814 —1830). Za francuski budžet je taj period i inače značajan i u njemu su poznati ministri finansija baron Louis i de Villele, postavili francuski budžet na solidnu osnovu na kojoj dobrim delom i danas počiva.
Od velikih zemalja na Zapadu SAD su poslednje dobile pravi budžet: tek u trećoj deceniji ovog veka (200 godina posle Engleske i 100 posle Francuske). Dotle je tamo vladao priličan nered u budžetskoj privredi. Za razliku od pomenutih država, predlog budžeta u SAD nije poticao od upravnih organa već od Kongresa. U stvari »budžetska inicijativa« bila je u rukama velikog broja komisija, od kojih je svaka bila nadležna za deo budžeta. Postojao je ne jedan jedinstven predlog budžeta nego niz posebnih nacrta između kojih nije bilo koordinacije. Tek je velika budžetska reforma od 1921. godine približila ustrojstvo američke budžetske tehnike evropskom šablonu.
Iz poređenja istorijskog razvoja budžetskog instituta u navedenim državama mogu se izdvojiti neke zajedničke crte. Na prvom mestu, uska veza između geneze budžeta i evolucije parlamentarizma. U Britaniji, Francuskoj i SAD, iako u raznim vremenskim periodima, parlamentarni sistem se učvrstio onda kada je parlament proglasio za nezakonit svaki porez, taksu i carinu koji ne bi prethodno dobio njegovu saglasnost. Druga zajednička karakteristika bila bi u tome što pravo da odlučuje o prihodima i rashodima parlamenti nisu ostvarivali istodobno; još dugo vremena vladaoci su samovlasno raspolagali dodeljenim prihodima; kontrola skupštine nad rashodima došla je uvek docnije od prava izglasavanja. I treće: odo​bravajući prihode, a potom i rashode, skupštine su obezbedile pravo da svake godine budu sazivane radi donošenja budžeta.
Glava XXVIII NORMATIVNA TEORIJA BUDŽETSKIH NAČELA

1. Tradicionalna budžetska pravila
Budžetski princip u evoluciji. — Pitanja koja stoje u vezi sa budžetskom teorijom i budžetskim zakonodavstvom mogu se grupisati oko problema budžetskih načela i oko faza kroz koje prolaze budžetski tokovi. Mada se ova dva kruga pitanja na nekim mestima seku, tako da bi po logici stvari neke budžetske principe bilo celishodnije izlagati tamo gde je reč o fazama, ipak će naše dalje analize biti podešene tako što će na ovom mestu biti izložena najpre klasična načela budžetske teorije a dalje, u drugom odeljku, gde se govori o etapama budžetskog cirkulusa, prikazana ostala načela onako kako su primenjena u našem budžetskom sistemu.
Struktura svakog budžeta uslovljena je primenom izvesnih tradicionalnih pravila po kojima se budžeti sastavljaju i izvršuju, koja se odnose bilo na njihovu spoljašnju stranu, na formu, bilo na njihovu materijalnu sadržinu. Tim načelima zajednički je zadatak da budžet učine racional​nim, preglednim i efikasnim, prema tome pogodnim za obavljanje kontrole nad njim. U izlaganjima koja sleduju biće prikazani klasični budžetski principi kako se obično izlažu u tekstovima udžbenika.
Svaki budžet, da bi odgovorio svojoj nameni, što znači predvideo prihode i rashode u saglasnosti sa planiranim opštim intencijama u odnosnoj godini, mora biti sastavljen, a zatim izvršen, shodno izvesnim pravilima tehničke prirode. Tako je u praksi i zakonodavstvu svih zemalja (to je slučaj i sa našim budžetima). Ti postulati i načela normirani su u raznim pravnim aktima (negde i u ustavima), ali u prvom redu u važećem organskom zakonu o budžetskom sistemu.
Budžetska načela nisu primenjena svuda istovetno: sve zavisi od istorijskih, političkih i ekonomskosocijalnih uslova u kojima se javljaju. Ista država, pod izmenjenim političkim ili ekonomskim uslovima, može neka načela usvojiti, dok u isto vreme druga napustiti. Uopšte uzev, tehnički principi budžeta nemaju snagu nekih večnih društvenih zakona, nego su u dugim periodima javnog gazdovanja oprobane i praksom proverene konstante.
Budžeti su zato danas javni, potpuni, godišnji, itd., da bi mogli postići onaj »večiti ideal budžetskih dokumenata; preglednost i racionalnost«. Budžetske maksime postoje ne samo radi kontrole nad izvršiocima budžetskih ovlašćenja nego i zbog sređenosti i sprovođenja reda i ravnoteže u nacionalnoj privredi. Oni ne obavezuju samo izvršnu nego i zakonodavnu vlast (na primer, princip ravnoteže obavezuje i zakonodavca).
Ali bilo bi pogrešno misliti da u ovom domenu nema napretka i evolucije. Budžet kao društveni fenomen ne stagnira; on ide sa društvom: budžetska načela se menjaju. Struktura budžeta se modernizuje; to je nesumnjiva njegova karakteristika u našem dobu.
Međunarodni institut za javne finansije održao je u Bazelu posle rata (1949. godine) svoj redovan sastanak kojom je prilikom deo svoga rada posvetio izučavanju strukture i tehnike savremenog budžeta. Diskutovalo se i o klasičnim budžetskim načelima. Kongres je u zaključku, posle pregleda prakse u nizu zemalja, utvrdio da, iako se u pogledu strukture bu​džeta nisu desile neke revolucionarne promene, iako klasična načela zadržavaju svoju trajnu vrednost, ipak se kod njih moglo konstatovati izvesno prilagođavanje novim uslovima u društvu, razvoju privrede i finansija. Zato se može govoriti o pojavi »reformizma« u domenu budžetskih načela.
Klasična načela, rečeno je, služila su i služe uglavnom budžetskoj kontroli zakonodavnog tela nad organima uprave koji predlažu i izvršuju budžet; ona su ostatak nekadašnje borbe između naroda i krune oko budžetskog subjektivnog prava.
 Ali tog antagonizma na budžetskom planu između zakonodavnog tela i egzekutive u poslednje vreme sve je manje. Posledica toga je da neke tradicionalne budžetske maksime postepeno gube svoju prvobitnu oštrinu. Njih dopunjuju novi principi zasnovani na zahtevu izvršilaca budžeta za širim pravima u vođenju finansija, za većom slobodom i elastičnošću, za manjom jednoličnošću koju diktuju tradicionalna načela. »Budžet postaje instrumenat ekonomske i finansijske politike države, pa je razumljivo da pod tim uslovima stara budžetska načela — posebno načela jedinstva i godišnjosti — ne mogu više da se odupru bujici ambicija javnih organa« (Laujenburger).
Za čime se sada ide, to je izmirenje principa kontrole sa slobodom akcije diktovane planovima vlada na podizanju ekonomskog, socijalnog i kulturnog nivoa u društvu. Novo geslo je: »upravi dati odrešene ruke, a zatim je kontrolisati«. Načelo slobode u rukovanju javnim sredstvima zajedno sa načelom polaganja računa — to je integracija starih i novih budžetskih principa. *

Budžetska načela mogu se klasirati u dve grupe kako ih i doktrina, pridržavajući se podele prof. Neumarka, razlikuje. U jednoj grupi bila bi načela nazvana »statička«, u drugoj načela »dinamička«. Statička se primenjuju na budžet u njegovom stanju mirovanja i za predmet imaju njegovu materijalnu sadržinu, dok se dinamička odnose na budžet u njegovim fazama kretanja, odnosno sastavljanja, utvrđivanja i izvršenja, isto znači da im je cilj da određuju njegovu formalnu stranu. Kao statička načela tretiraju se pravila: potpunosti budžeta, jedinstva i realnosti; a kao dinamička: pravilo specijalizacije, ravnoteže, prethodnog odobre​nja, rokova i javnosti budžeta. Ovoga reda pridržavaćemo se i mi u izlaganju navedenih principa.
STATIČKA NAČELA

1. Načelo potpunosti (univerzalnosti)
Bruto i neto budžeti. — Načelo potpunosti ulazi u red osnovnih budžetskih načela. Da bi budžet bio ogledalo celokupne finansijske privrede društvenopolitičkih zajednica (»Pokažite mi budžet, pa ću vam reći kakva je politička, ekonomska i društvena struktura te države« — Minghetti), potrebno je da se u budžet unesu svi rashodi političke zajednice i svi prihodi njeni. Ako se tako ne postupi, posledice će biti da najviši organ vlasti — čije je pravo da suvereno rešava o utvrđivanju državnih potreba i vrsti i visini sredstava za njihovo pokriće — obilaznim putem bude lišen te prerogative, jer će mimo njega da se stvaraju prihodi i vrše rashodi za koje on ne zna i nije dao svoj pristanak. Znači, ne samo da narodno predstavništvo neće imati potpun pregled finansijskog stanja u zemlji nego neće imati ni kontrolu nad organima koji prikupljaju prihode odnosno organima koji ih troše. Ukratko, postoji mogućnost da se formiraju tajna sredstva koja ostaju izvan nadzora predstavničkog tela.
Prihodi i rashodi u budžetu mogu biti izloženi na dva načina: metodom bruto i metodom neto budžeta. Bruto metod postoji kada su svi prihodi i svi rashodi koji ulaze u budžet prikazani u svom punom iznosu. Neto metod postoji kada se između prihoda i rashoda prethodno izvrši kompenzacija (prebijanje, oduzimanje), pa se u budžet unesu samo razlike, čiste sume. Na primer, umesto da u predračunu javne službe carina unesemo sve rashode koje ona učini, od njih najpre oduzmemo iznos taksa i drugih dažbina koje carine naplaćuju od uvoznika — pa rashode carina umanjimo za taj iznos: pokazaće se tada da služba carina košta manje no što odgovara stvarnosti. Utisak je međutim, nerealan.
Naprotiv, kod metoda brutobudžeta na jednoj strani stoje svi, pa i najsitniji prihodi — na drugoj svi, pa i najmanji rashodi budžeta. Tada se ima veran pregled o tome šta jedna ustanova ili organ donosi, odnosno koliko zajednicu košta.
U današnjim budžetima oba su principa, bruto i neto, u upotrebi, mada je u praksi šire primenjen bruto princip. Koje su to pozitivne odnosno negativne osobine koje se javljaju u praksi ovih metoda?
Neto princip ima izvesno preimućstvo prema brutoprincipu. Ono je u tome što su neto budžeti pregledniji od bruto budžeta koji su zbog svoje potpunosti cifarski veći. Neto budžeti izgledaju manji, pa stoga i bolji (jer u kapitalizmu manji budžet znači manji fiskalni teret za obveznike). Naravno, utisak je varljiv jer je smanjenje cifara samo prividno. Zato su neto budžeti nerealni budžeti.
To nije, međutim, njihova jedina slaba strana. Usled toga što se sve njihove cifre ne pokazuju u svoj svojoj potpunosti, jedan deo prihoda i rashoda ostaje tako van kontrole narodnog predstavništva. Netobudžeti mogu izazvati rasipništvo kod izvršilaca budžeta, jer, pod uslovom samo da održi neto saldo, naredbodavac može proizvoljno da troši na neodobrene rashode, a isto tako da iskorišćuje van nadzora i eventualne viškove prihoda.
Naprotiv, bruto princip zajedno sa načelom budžetske univerzalnosti, tj. obuhvatanjem u budžetu svih državnih prihoda i svih rashoda, zajemčuje državnom budžetu funkciju korektnog finansijskog planiranja i kontrole nad finansijama. Samo sa primenom bruto načela mogu se pravilno oceniti državni rashodi po njihovoj važnosti, odabrati državni prihodi po njihovoj izdašnosti i postići stvarna uravnoteženost između jedne i druge strane budžeta.
I bruto budžeti, dakako, imaju svojih mana. Pored već naglašene da su cifarski glomazniji, možda je najveća ta što bruto budžeti zahtevaju da se svake godine ispituju i najsitniji detalji u finansijskom poslovanju države. Zbog tih nedostataka ima država koje su prihvatile metod neto budžeta.
Primer za neto budžete pruža engleska praksa. U Engleskoj se izvesni prihodi ne pojavljuju na strani budžetskih prihoda: neka ministarstva (naročito vojna) ovlašćena su da izvesne svoje prihode manjeg značaja troše neposredno na svoje potrebe, tj. da ih kompenziraju sa svojim rashodima. Ali, i ove namenske prihode kontroliše Parlament.
Može se reći da je neto metod svoj pravi domen našao u budžetima savremenih država, jer su neke ustanove, napuštanjem načela jedinstva, stekle samostalnu egzistenciju i sa budžetom su vezane samo svojim saldom. To je na primer slučaj sa aneksima i državnim industrijskim preduzećima i amortizacionim kasama. U mnogim zemljama železnice i PTT vode netobudžetiranje, unoseći svoja salda u budžet. Naročito je u Švedskoj sistem kapitalnih fondova pun pojava neto budžetiranja.
Načelo neafektacije
Sastavljanje budžeta po bruto metodu isključuje praksu da određeni prihodi budu vezani za određene rashode; naprotiv: svi prihodi idu u centralnu kasu iz koje se vade sredstva za opšte potrebe, bilo koje vrste. To je poznati princip »jedinstva fonda novčanih sredstava«, odnosno načelo neafektacije prihoda. Razlika između načela univerzalnosti i načela neafektacije je u tome što univerzalnost ne dozvoljava kompenziranje prihoda sa rashodima, dok načelo neafektiranja ne dopušta vezivanje određenih prihoda za isplatu određenih rashoda. Ovo bi bio današnji sistem u mnogim zemljama, dok je nekada praksa bila da svakom rashodu države bude namenjen određeni prihod koji se unosio u specijalni fond vezan za određeni cilj. Ti posebni fondovi (fondovska privreda) nekada su značili izvestan napredak u poređenju sa rasipničkom privredom feudalaca, no vremenom su se toliko namnožili da su postali smetnja za predstavnička tela da racionalno raspolažu finansijskim izvorima.
U poslednje vreme, međutim, sve je češća pojava da se načelo neafektacije napušta u praksi. I sama finansijska doktrina je podstiče. Nije redak slučaj da se određeni prihodi ne pojavljuju u budžetu, nego se koriste za pokriće nekih posebnih rashoda.
Ova tendencija može se konstatovati u finansijama kapitalističkih zemalja. Ukoliko se tamo sve više razvija sistem komercijalizovanih javnih službi, utoliko se sve više napušta načelo neafektacije. Jedna od manifestacija takve tendencije su i aneksni budžeti.
Osim toga, i na Zapadu postoje porezi koji su namenjeni zadovoljavanju određenih potreba: tako, porezi na benzin služe pokriću rashoda fondova za puteve; takse na bioskopske ulaznice služe unapređivanju kinematografije, i tako dalje.
Treba pomenuti i tendenciju koja se u inostranstvu sve više razvija: pojavu parafiskalnih ustanova. Za potrebe tih ustanova uvode se posebni doprinosi, u čemu se ogleda jasan primer napuštanja načela univerzalnosti i principa neafektacije.
Da pomenemo na kraju slučaj četiri velike javne službe u Saveznoj Republici Nemačkoj: pošte, železnice, fond Maršalove pomoći i fond ratnog obeštećenja (ERP), čija je imovina odvojena (SonderVermogen) i koja ima sopstveni administrativni aparat radi raspolaganja potrebnom gipkošću i slobodom kretanja u privređivanju. Budžetski režim tih organizama odvojen je od saveznih finansija i predstavnička tela minimalno utiču na njihov sistem privređivanja. Ovde su maksime potpunosti i neafektacije zanemarene iz političkih razloga.
2. Načelo jedinstva
Homogeni budžet i budžetski pluralitet
Aksiomatična finansijska nauka i jedan deo današnje doktrine zahtevaju poštovanje budžetskog jedinstva, jer smatraju da samo ono zajemčava preglednost i jednostavnost, a to su pretpostavke kontrole nad državnim finansijama. Ali, u praksi postoji sasvim različita primena ovog načela. Posle drugog svetskog rata u međunarodnim finansijama konstatuje se da je znatan broj država napustio načelo jedinstva i prihvatio princip pluraliteta budžeta. Možda je to privremeno stanje, te države vremenom će se vratiti na princip jedinstva (kao što je to učinila Francuska), ali nije nemoguće da zahvaljujući novim funkcijama budžeta odstupanja od načela jedinstva u nekim zemljama ostanu trajna pojava.
1. Za načelo potpunosti rečeno je da postavlja zahtev da se svi rashodi i svi prihodi unesu u budžet. Ali ono što načelo univerzalnosti ne rešava to je pitanje kako će se svi ti rashodi i prihodi objaviti, da li u jednom računskom aktu ili u više njih, jer načelo potpunosti biće primenjeno i onda kada postoji jedan budžet, ali i onda kada pored »tekućeg« (redovnog) budžeta postoji i jedan ili više sporednih budžeta odnosno specijalnih računa. Znači, svi su prihodi i rashodi tu (univerzalnost), samo što nisu svi prikupljeni u jedan akt (budžetska decentralizacija).
Načelo »budžeta sinteze« sastoji se u tome što svi prihodi i svi rashodi čine jedno jedinstveno računovodstvo, jedan akt, jedan dokumenat koji obuhvata celokupnu finansijsku delatnost društvenopolitičke zajednice tako reći dvema ciframa: na jednoj strani ukupni prihodi, na drugoj ukupni rashodi, tako da se poređenjem ovih cifara dobija ravnoteža, suficit ili deficit. Budžet, dakle, treba da bude jedinstven akt, što bi značilo da prihodi i rashodi treba da budu podneseni narednom predstavništvu kao jedna celina, prikazani na isti način u pogledu potpunosti, klasifikacije i trajanja.
Pošto predstavničko telo odobrava plan sveukupnog finansiranja, ono treba da ima pred očima savršenu preglednost prihoda i rashoda, a to je moguće postići samo u dokumentu jedinstvenog budžeta.
Pored finansijskog obrazloženja ovog načela koje zajemčuje predstavničkom telu mogućnost da u jednom aktu sagleda sve rashode i sve izvore prihoda kolektiviteta, ortodoksna teorija se za ovo pravilo zalagala i iz; političkih razloga. Kontrola skupštine lakše i brže se sprovodi nad jednim globalnim dokumentom nego kada se rashodi i prihodi razdvoje u više separatnih računa.
2. Pod uplivom kompleksa političkih, ekonomskih i drugih interesa struktura jedinstvenog budžeta nije se mogla trajno odupirati novim tendencijama u ekonomskodruštvenom razvitku. Stvari su se fatalno kretale pravcem utvrđivanja nove prakse: izdvajanja iz organske celine krupnih budžetskih masa i formiranja posebnih budžetskih »aglomeracija«. Tako je ideal »jednog dokumenta« morao biti napušten (Heinig je to nazvao »bekstvom iz budžeta«).
Tamo gde se ne primenjuje načelo jedinstva postoji sistem specijalnih budžeta ili budžetski pluralitet. On se u savremenim finansijama dvojako objašnjava. S jedne strane, sve obimnija ekonomska aktivnost države, koja je izazvala pojavu velikog broja privremenih organizacija i sve širu investicionu delatnost države, zahtevala je napuštanje strogih kameralističkih maksima finansiranja; s druge strane, budžet u novim finansijama dobio je specifičnu ulogu u konjunkturnoj politici, zbog koje je moralo doći do stvaranja posebnih, paralelnih budžetskih instrumenata.
Primeri specijalnih budžeta, kao odstupanja od načela jedinstva su: dvojni budžeti, aneksi i autonomni budžeti. Njih treba razlikovati od redovnih budžeta.
Redovni budžeti
To su tekući budžeti koji sadrže samo one prihode i rashode koji stoje u vezi sa redovnim aktivnostima zajednice, obuhvataju tekuće rashode i prihode (operacije stalnog karaktera). Ovde se postavlja pitanje koji su prihodi i rashodi redovni, a koji nisu. Uopšte uzev, teško je povući tačnu granicu između redovnih i neredovnih rashoda. Može se desiti da izvesni rashodi prestanu biti redovni samo za jedan deo budžeta, ali ne i za ceo budžet, jer se već iduće godine pojavljuju u drugom delu budžeta. Zato rashode treba posmatrati sa gledišta ukupnog budžeta, a ne samo jednog njegovog dela, da bi se doneo zaključak da li je jedan rashod redo​van ili vanredan (nesumnjive karakteristike vanrednih rashoda su: oni su jednokrati i uvećavaju budžet kao celinu). Sa prihodima je slično: danas se u doktrini i u mnogim finansijskim privredama i sami zajmovi tretiraju kao redovni prihodi.
Dvojni budžeti (dual budget)
Dvojni budžeti predstavljaju najvažnije odstupanje od načela budžetskog jedinstva, s tim da nije reč o napuštanju jedinstva budžetske tehnike i kontrole, jer zakonodavna tela zadržavaju svoje prerogative u pogledu odobravanja i nadzora nad oba instrumenta. Dvojni budžeti su dosta česta pojava u kapitalističkom svetu. Čime se to objašnjava? Po klasičnoj teoriji, u redovne budžete ulazili su oni rashodi koje je bilo mogućno pokriti redovnim poreskim prihodima; neredovni budžeti obuhvatali su rashode koji su premašili poresku sposobnost obveznika i koji su se, stoga, morali finansirati iz zajmova ili papirnim novcem. Prema tome, zajam je služio kao merilo podele budžeta na redovne i neredovne. Međutim, kriterijum koji je u osnovi ove klasifikacije ne prihvataju svi autori. Smatra se da je navedena podela nestvarna već samim tim što su često politički momenti (izbor: porez ili zajam?) odnosno stanje u trezoru, ili bojazan od deficita bili dovoljan razlog da se uz tekući budžet uvede i neredovan (»extraordinarium«).
Savremena finansijska nauka (ukoliko se nije vratila tradiciji jedinstvenog budžeta, a tih tendencija ima) pojavu dvojnog budžeta sada objašnjava na drugi način. (Ova podela je engleskog porekla, iako je Britanija u praksi nema.) Tumači je ustanovom tzv. kapitalnog (investicionog) budžeta.
Po novoj teoriji potrebna su dva budžeta — redovni i kapitalni. Svrha ovih budžeta je da se svake godine konstatuju varijacije u aktivi države, oslobođene svih dugova, i utvrdi godišnji bilans države. Redovni (eksploatacioni) budžet imaće prihode od poreza, taksa i javne privrede, i rashode na tekuće delatnosti državnih organa (na upravu i javne službe). Kapitalni budžet treba da ima za prihode zajmove i ostale vanredne izvore, a njegovi rashodi da idu na investicije. Po teoriji pokrića porezi se upotrebljavaju kada treba finansirati rashode čija korisnost njihovim izvršenjem nestaje (plate, nabavka ogreva); naprotiv, rashode čija kori​snost trajno ostaje, kojima se uvećava nacionalna imovina (investicije), treba pokrivati ne porezima već zajmovima. Po ranijoj koncepciji zajmovi ,su se mogli koristiti samo za rentabilne investicije, tj. one koje daju čiste viškove iz kojih će se vratiti zajmovi. U novoj praksi, međutim, zajmovima je dopušteno finansirati i nerentabilne investicije; dosta je ako su produktivne, ako uvećavaju nacionalni proizvod. Ukratko: sve rashode kojima će biti umnožena socioekonomska aktiva treba izdvojiti u poseban budžet i njihovo pokriće tražiti u zajmovima. To su kapitalni ili investicioni budžeti.
Ima još jedna vrsta dvojnih budžeta, koji takođe nalaze sredstva u zajmovima ili papirnom novcu. To su vanredni budžeti, budžeti kriza, i ratova. Njihovi rashodi su neproduktivni (čak destruktivni) za nacionalno bogatstvo i ljudski kapital. Za njihovo pokriće pravilno bi bilo upotrebiti definitivne prihode od poreza — ali to se u praksi pokazalo neostvarljivim. Njihovi iznosi tako su ogromnih razmera da se u pomoć moraju pozvati i buduće generacije (zajmovi).
Nesumnjivo je da pluralitet budžeta ima za posledicu slabljenje budžetske kontrole i u isto vreme inflatorne pojave u privredi. Otuda u doktrini teza da je nužno vratiti se načelu budžetskog jedinstva. U Francuskoj tu je ideju zastupao prof. Laufenburger. On je pledirao za jedinstven budžetski dokument, što međutim ne znači da u takvom okviru ne treba izvršiti specifičnu klasifikaciju državnih rashoda (eksploatacionih, transfernih i investicionih) sa odgovarajućim metodom pokrića. Ova teza eminentnog teoretičara: podvojiti rashode prema njihovoj prirodi unutar budžeta a ne izvan njega, naišla je na odziv u praksi.
Reforma budžetskog zakonodavstva u Francuskoj od 1956. godine na​pustila je upotrebu dvojnog budžeta i ustanovila jedinstven budžet. Prema propisima iz 1959. godine u Francuskoj postoji, shodno načelu jedinstva, samo jedan državni budžet, koji se međutim deli na dve kategorije, na »operacije definitivnog« i »operacije privremenog karaktera«. U prvu grupu (koja je znatno veća) ulaze pored »opšteg« budžeta (u kome su tekući rashodi na civilne i vojne potrebe) još i aneksi i specijalni računi trezora.
Ovi specijalni računi predstavljali su najznačajnije odstupanje od načela jedinstva. Sada pripadaju tekućem budžetu. Reč je o računskim kategorijama privrednog karaktera: nisu pravi rashodi i prihodi. Na primer: to su rashodi obnove koji će biti nadoknađeni primanjima iz ratne odštete; ili u pogledu prihoda: kaucije državnih blagajnika koje pri stupanju u službu polažu kao garanciju koje će im biti vraćene po prestanku službe. Nekada je ovih specijalnih računa bilo mnogo (400). Posle budžetske reforme njihov broj je sveden na 70. Karakteriše ih to da stoje pod kontrolom Parlamenta i da se njihova salda prenose iz jedne godine u drugu.
Treba naglasiti da je u izvesnom broju zapadnih zemalja načelo jedinstva budžeta napušteno iz političkih, ekonomskih ili samo računskotehničkih razloga. Zato, pored redovnog budžeta, u praksi sada nailazimo na dvojne i autonomne budžete, zatim anekse i druge forme koje proizilaze iz specifičnosti privredne strukture pojedinih zemalja.
Dupli budžeti u praksi
Iz sumarnog pregleda raznih budžetskih sistema izlazi da su anglosaksonske zemlje ostale dosledne u primeni načela jedinstva: ni Britanija ni SAD nemaju vanredne budžete. Imaju ih, međutim, mnoge druge zemlje: Savezna Republika Nemačka, Holandija, Belgija, Švedska, Izrael, Tunis i dr. Na nekim karakteristikama budžeta ovih zemalja vredi se zaustaviti.
1. Engleski budžet je unitaran budžet: svi rashodi i svi prihodi, čak i oni od zajmova, unose se u isti budžet. U Britaniji postoji samo jedan izuzetak od načela jedinstva: to je aneks poštanske administracije.
Britaniji uostalom i nije potreban vanredan budžet, jer se rashodi i prihodi u budžetu izlažu na jedan poseban način. Engleski budžetski dokumenat deli se na dva dela: deo iznad linije kojom je budžet podeljen i deo ispod linije.
Deo iznad linije sadrži redovne prihode i rashode (prihodi: neposredne i posredne poreze; rashodi na konsolidovani budžet i »estimates« koji se svake godine izglasavaju). Deo ispod linije sadrži vanredne prihode i rashode. U stvari ovaj deo ispod linije odgovarao bi vanrednom budžetu, jer na njegov teret padaju investicije i pozajmice. Deficit u ovom delu budžeta (ispod linije) ima svoje pokriće u suficitu koji se dobija iz dela iznad linije, a to znači od poreza. Pošto su ovi, po pravilu, nedovoljni — onda se emituju zajmovi za pokriće globalnog deficita.
2. Ni budžetski sistem SAD ne sadrži ustanovu dvojnih budžeta; svi su rashodi tamo obuhvaćeni jednim dokumentom, i eksploatacioni i investicioni, mada izvesnu autonomiju imaju tzv. »government corporations« (fondovi) koji bi odgovarali »specijalnim računima« u Francuskoj, i predstavljaju izuzetak od načela jedinstva u američkom budžetskom sistemu. To su fondovi sa sopstvenim prihodima (članarina, državne subvencije, hartije od vrednosti) koje troše na svoje zadatke: borbu sa nezaposlenošću, na socijalno staranje, na činovničke i železničke penzije, itd. Budžetski dokument daje obaveštenja o finansijskoj aktivnosti ovih fondova, ali se oni ne pojavljuju među budžetskim ciframa. Najvažniji od ovih fondova odnosi se na socijalno osiguranje. Krajem 1955. godine ovih fondova (saveznih) bilo je 115; raspolagali su kapitalom od 20 milijardi dolara; samoupravnost njihova ogleda se naročito u autonomiji zaduživanja; njihov rad, međutim, podleže državnoj računskoj kontroli (General Accounting office), ali slabom nadzoru kongresa. Američki budžet, kao što se vidi, nije onako pregledan kao engleski.
Investicije u američkom budžetu mogu izgledati nedovoljno velike, ali treba imati u vidu da se u SAD taj posao poverava velikim autonomnim organizmima kao što je »Reconstruction Finance Corporation«, koja svoja ogromna finansijska sredstva ulaže u javne radove, daje zajmove drugim javnim korporacijama i administracijama u zemlji i na taj način održava zaposlenost.
3. U Saveznoj Republici Nemačkoj posle rata budžetsko zakonodavstvo još nije dobilo konačne propise. Tamo je još na snazi uglavnom stari »Zakon o državnog računovodstvu« (1922). Bonski ustav (1955) koji sadrži niz finansijskih odredaba (što nije čest slučaj sa ustavima) u budžetsko pravo nije uneo neke znatnije novine. Ali tamo se već više godina sprema reforma budžetskog zakonodavstva. Zakon o državnom računovodstvu predviđa pored tekućeg i investicioni budžet, u koji ulaze prihodi od zajmova i rashodi koji se njima mogu pokriti.
Savezni budžet se ne pojavljuje u formi dvojnog budžeta, već se u okviru sredstava svakog sekretarijata i funkcija (oko 30) deli na redovne i vanredne rashode i za ove poslednje pokriće nalazi u zajmovima, jer prema nemačkom Ustavu zajam se može zaključiti samo za »rentabilne« svrhe.
4. U tradicijama belgijskog budžetskog prava je ortodoksna primena klasičnih budžetskih načela, izuzev u pogledu jedinstva budžeta. U periodu 1960 — 1965. Belgija je imala dva budžeta: redovni i vanredni. U vanredni budžet ulazili su rashodi povremenog karaktera (investicije). Pokriće vanrednih rashoda obezbeđivano je zajmovima.
Ali i pored svoje formalne razjedinjenosti belgijski budžet čini jednu celinu: ona dolazi do izraza u vidu jednog posebnog dokumenta »opšteg ekspozea« (100 do 200 strana) koji se podnosi Skupštini uz predlog budžeta. U njemu se, pored izlaganja ekonomske i finansijske situacije, prikazuje čitav budžet u sintezi. Ovaj ekspoze igra sve značajniju ulogu u finansijskoj politici Belgije.
5. Holandija je takođe zemlja koja se služi duplim budžetom: u 1956. godini pominju se štaviše dva vanredna budžeta: vanredni budžet broj 1, koji sadrži prihode i rashode privremene prirode proistekle iz rata, i vanredni budžet broj 2, koji je u stvari kapitalni budžet (investicije). Kao vanredni prihodi javljaju se u prvom redu zajmovi.
Bezmalo sve pomenute države pošle su od modela švedskog budžeta koji u savremenim finansijama predstavlja prototip »podeljenog« budžeta; on zaslužuje odvojen prikaz.
6. Švedski budžet. Tip budžeta, koji je danas u primeni sem u Švedskoj još u Danskoj i Finskoj, prvo je značajno odstupanje od klasičnog budžeta. Švedski budžet je model modernog budžeta sa ekonomskom funkcijom. Još 30ih godina u Švedskoj se počelo sa razlikovanjem tekućeg budžeta od kapitalnog budžeta. Švedski budžet je podeljen u dva nezavisna dela: budžet tekućih transakcija (radni budžet) i budžet kapitalnih transakcija (kapitalni budžet).
a) Radni budžet. - U radnom budžetu rashodi su podeljeni na redovne rashode i rashode »kapitalnih fondova« (državna preduzeća); a) redovni rashodi odgovaraju tradicionalnim aktivnostima države (uprava, vojska, otplata dugova i dr.) i b) kao redovni tretiraju se i rashodi kapitalnih fondova (PTT, železnice, hidrocentrale, državna štamparija, i dr.), koji su aneksi.
Rashodi radnog budžeta pokrivaju se fiskalnim prihodima ili prihodima kapitalnih fondova, jer državna preduzeća svoje viškove unose u budžet.
Ukoliko je reč o investicionim rashodima njihovo pokriće rešeno je na poseban način. U švedskom budžetu investicije se dele na: rentabilne i nerentabilne, na nedovoljno i dovoljno rentabilne. Nedovoljno rentabilnim smatraju se one koje daju ukamaćenje do 4%. Inače, u švedskoj praksi održan je osnovni princip zaduživanja: zajmovi se zaključuju za investicije koje daju čiste viškove iz kojih će se zajmovi amortizovati. Stoga, ako su investicije »dovoljno rentabilne« one se finansiraju peko kapitalnog budžeta (pod B), ali, ako nisu takve, onda se izmiruju iz tekućeg budžeta. Na primer: investicioni rashodi na gradnju i održavanje puteva, pošto ne daju ukamaćenje, tretiraju se kao redovni rashodi, te se pokrivaju redovnim prihodima. Postoji i mešoviti sistem: investicije u državne građevine finansiraju se zajmovi ali i iz budžeta: sa 25% ako su za administraciju, sa 50% (škole) i sa 100% (vojne zgrade).
Prihodi radnog budžeta su fiskalni prihodi i prihodi kapitalnih fondova.
b) Kapitalni budžet. — Iz ovog budžeta finansiraju se investicione aktivnosti države koje su predstavljene transakcijama kapitalnog karaktera. Kao prihodi ovog budžeta javljaju se uglavnom državni zajmovi koji se raspisuju po donošenju državnog investicionog plana.
Struktura švedskog budžeta smatra se u teoriji modelom funkcionalnog budžeta. Njegova je tehnika, međutim, tako komplikovana da je za široku publiku nejasna. Tu je činjenicu podvukao na jednom mestu i poznati stručnjak za pitanja dirigovane privrede, Aba Lerner. Mi smo ovaj budžet prikazali na najprostiji mogući način.
Prihodi i rashodi u tekućem budžetu moraju se izbalansirati. U kapitalnom budžetu ravnoteža ne predstavlja problem, jer se rashodi uvek mogu izravnati zajmovima. A to je upravo ono na šta neki autori kod dvojnog budžeta gledaju sa nevericom: ništa lakše no neke rashode iz tekućeg prebaciti u investicioni budžet gde će zajmom, bez po muke, biti likvidiram. Zato je u pravu Groves kad kaže da je sistem duplog budžeta organizam koji može da obmane publiku, pored toga što traži mnoge manipulacije.
Aneksi
Izuzetak od načela jedinstva čine i aneksi. Oni idu uz budžet kao njihov prilog (jedan ili više): otuda ime »aneks«. Sto su postali i što postoje, razlog je što država izvesnim svojim službama (uglavnom) privrednog karaktera daje finansijsku samostalnost. Njima se ostavlja sopstveno računovodstvo, sopstveni predračun iz koga se jasno i pregledno može sagledati način privrednog poslovanja njihovog; tačnije: iz njihovih prihoda i rashoda da se utvrditi da li ta služba državu više košta ili joj više donosi.
Njih odobrava predstavničko telo u isto vreme kao i budžet, i zato predstavljaju blaže odstupanje od načela jedinstva nego dvojni budžeti, jer su manje nezavisni od budžeta no što su kapitalni od tekućeg budžeta. Njihova ravnoteža uvek je tesno vezana za budžet: svoje viškove unose po pravilu u budžet, a manjak popunjavaju iz budžeta.
U prilog aneksa govori to što se već na prvi pogled može utvrditi da li odnosna institucija pokazuje da je aktivna ili pasivna. Negativna strana aneksa je, na primer, što predstavljaju odstupanje od načela neafektacije, jer njihova sredstva ne ulaze u masu budžetskih prihoda, već su namenjena određenim rashodima aneksa. A to otežava preglednost, donekle i kontrolu nad ukupnim prihodima i rashodima budžeta.
Ali, i pored ovih rezervi, praksa je da se odvajaju u anekse one organizacione jedinice koje u sebi sadrže komercijalne elemente, odnosno koje treba posmatrati (kontrolisati) kao posebnu celinu.
Možda su aneksi danas, zahvaljujući tendenciji za budžetskom koncentracijom, manje u upotrebi no što je to bilo pre rata (»dok je u XIX veku počelo iseljavanje iz budžeta, u XX veku nastalo je na mahove bekstvo«). Ali retko koje zakonodavstvo da ih ne predviđa i danas.
Francuska, koja je ranije imala veći broj aneksa, sada ih ima desetak: to su državna štamparija, pošta i telekomunikacije, nacionalna štedionica, Legija časti i još neke ustanove privrednog karaktera iz civilnog i vojnog domena. Od 1959. godine radiotelevizija nije više aneks, već autonomni budžet.
U Britaniji (to je pomenuto) postoji samo jedan aneksni predračun — pošta.
Italija isto tako poznaje sistem aneksa, koji su pridodati raznim ministarstvima i imaju sve osobine komercijalizovanih ustanova. Status aneksa imaju: železnice, PTT, državni putevi i državne šume. Kao aneksi figuriraju i dva monopola: jedno je autonomna administracija državnih monopola duvana, soli, kinina i cigarpapira; druga je monopol banana. Od pomenutih aneksa najvažniji su monopoli duvana i soli.
Autonomni budžeti
Još jedno odstupanje od načela jedinstva predstavljaju autonomni budžeti. Ti budžeti mahom su iste prirode kao aneksi: stoje u vezi sa ekonomskim ili socijalnim zadacima države. Posebna crta autonomnih budžeta je što njih ne razmatra i ne odobrava narodno predstavništvo već sopstveni organi upravljanja. Ali njih državni budžet, ako je to potrebno, dotira iz svojih sredstava. Obično razni fondovi imaju autonomne budžete. Osobito oni kod kojih je samoupravljanje osnovni motiv njihovog osnivanja, kao: amortizacione kase, devizni fondovi, fondovi za unapređenje izvoza, i si. Ovde se ubrajaju i državna preduzeća koja su dobila svojstvo pravnog lica: u Francuskoj su to nacionalizovana privredna preduzeća za proizvodnju uglja, plina i fabrika automobila »Renault«. Najznačajniji, ipak, primer autonom​nih budžeta pružaju parastatalni organizmi, među kojima je i ustanova socijalnog osiguranja.
Izlaganja koja prethode pokazuju da u međunarodnoj praksi postoje paralelno oba sistema: budžetskog monizma i budžetskog pluralizma. Neki teoretičari pokušavaju da dokažu da se u posleratnom periodu skoro svugde oseća tendencija za budžetskom koncentracijom; da se čine napori da osamostaljena državna preduzeća, razni fondovi i razne institucije ponovo dođu pod godišnje razmatranje i odobravanje Parlamenta i time potpadnu pod kontrolu. No posle izvršene analize nema se utisak da je pokret za unificiranjem budžetskih instrumenata u svetu dobio prevagu nad principom »debudžetizacije«. Ako u švedskoj formuli i ne može svaka zemlja da nađe rešenje svog budžetskog problema, ipak je — ako svi znaci ne varaju — budžet kao instrument dirigovanja u kapitalističkoj privredi postao objekat koji privlači opštu pažnju.
Treba da govorimo još o nekim načelima jer, izlažući ih, upoznajemo se sa nizom pojava i situacija na koje se nailazi u budžetskoj potrošnji. Razume se ne vredi govoriti o svim onim načelima koja se sve navode u delima školskim ili monografijama, jer se među tim maksimama nalaze i puste želje doktrinara. Na ovom mestu izložićemo samo još statičko načelo realnosti.
4. Načelo realnosti
Nerealna predviđanja stvaraju teškoće. — Jedan od postulata »zdravih« finansija je i realno predviđanje rashoda i prihoda. Kada se može reći da je o ovom načelu vođeno računa pri planiranju budžetskih cifara?
Realnost zahteva da u bilansu cifre budu tako predviđene da između njih i onih cifara koje će se ostvariti ne bude razlike, ili da je ona minimalna. Poznato je u istoriji budžeta da su u Engleskoj (u periodima mira) predviđanja budžetskih cif ara tako precizna da su pomenute razlike neverovatno male. Načelo stvarnosti nužno je iz razloga što je samo ono u stanju da obezbedi istinski uravnotežen budžet. Ako su prognoze realne, ako su rashodi i prihodi precizno planirani, budžet se neće završiti ni suficitom ni deficitom. Nestvarni, samo formalno uravnoteženi budžeti, rđavi su budžeti, jer će se tokom njihovog izvršenja pokazati sve slabosti takvih planova.
Šta nastaje ako budžet nije realno predviđen? Ako je budžet suviše optimistički planiran, ili ako se pri izvršenju budžeta nije pridržavalo predviđanja — posledica toga je da se takav budžet završava deficitom. Takav se deficit onda mora pokrivati zajmom, a to u krajnoj liniji dovodi finansije i novac u nezavidan položaj. Obratno, ako je budžet rađen sa preteranom uzdržljivošću i pesimizmom odvešće hroničnim višcima (suficitima). A da li su suficiti uvek dobra stvar, to je pitanje.
Načelo realnosti zvuči kao truizam. Zar je potrebno o njemu toliko govoriti, zar ono nije samo po sebi razumljivo? Međutim, nauka o finansijama, znajući za rđave prakse, ne propušta priliku da među načelima pomene i ovaj princip. Postoji li onda način da se prozre kakav je budžet: da li je realno ili nerealno planiran. Taj metod može da bude samo jedan: to je završni račun, koji se po isteku budžeta podnosi skupštini na odobrenje. Cifre toga računa pokazuju odstupanje od realnosti predviđanja. Razume se da ta odstupanja mogu imati razne uzroke: i svesne mere finansijske politike i realne situacije u finansijama odnosne države.
U istoriji finansija bilo je dosta primera da su vlade podnosile skupštinama nerealne budžete, bilo iz političkih razloga: da se finansijska i budžetska situacija prikaže u što lepšoj boji (»friziranje« budžeta), bilo iz taktičkih razloga: na primer, da inostrani zajmodavci budu impresionirani solidnošću kredita države zajmotražioca. Ali, to su manevri kojima se prave demokratske vlade ne mogu koristiti.
Međutim, nerealna predviđanja mogu proizići i iz nedostatka dovoljno tačnih instrumenata predviđanja: nedostatka finansijske evidencije i privredne statistike u zemlji. Da bi se predvideo realan budžet nije dovoljno planirati bez preteranog optimizma ili pesimizma, nego je potrebno imati i dobro organizovanu operativnu evidenciju i statistiku, koja će dati kako sliku načina izvršenja budžeta tako i omogućiti da se analitičkim putem dođe do izvesnih zaključaka koji će korisno poslužiti za budžetska predviđanja iduće godine.
Sem toga, još jedan uslov za stvarnost predviđanja je da period za koji se budžet radi bude što kraći, pošto je mnogo lakše izvršiti predviđanje za jednu godinu nego za dve ili više. Tako isto, period planianja treba da bude što bliži početku budžetske godine, jer se tako raspolaže potpunijim podacima o izvršenju tekućeg budžeta, te se mogu preduzeti potrebne korekcije u planiranju.
Najzad, za postizanje stvarnosti u predviđanju potrebno je da budžetski predlog bude što detaljnije specificiran, jer kada su rashodi i prihodi detaljno raščlanjeni, onda je lako pratiti tok njihovog ostvarenja. Naprotiv, u globalnom prikazivanju njihovu gubi se mogućnost posmatranja jedne određene vrste rashoda ili prihoda. Ovo nas dovodi do novog pravila, do postulata budžetske specijalizacije. Sa ovim načelom prelazimo na grupu dinamičkih principa.
DINAMIČKA NAČELA
5. Načelo specijalizacije
Specijalizacija obezbeđuje budžetsku disciplinu. — O načelu specijalizacije (specifikacije) govorimo na ovom mestu iz razloga da bismo sve principe institucionalnog budžeta imali grupisane na jednom mestu. U stvari, to načelo trebalo bi ispitivati u vezi sa radnjom sastavljanja odnosno izglasavanja budžeta.
Ima autora koji prave razliku između tri tipa specijalizacije: kvalitativne, kvantitativne i vremenske. U ovom izlaganju reč je o kvalitativnoj, dok o drugim dvema govorimo pod naslovom drugih budžetskih načela. To se u tekstu lako opaža jer, na primer, kvantitativna specijalnost predviđa da rashodi u budžetu budu planirani samo u visini predviđenih prihoda; natplanski i vanplanski izdaci nisu dopušteni; ili se zato javlja potreba za naknadnim kreditima, virmanima, budžetskim rezervama i slično. A o svemu tome govori se na drugom mestu. Što se vremenske specijalnosti tiče, to načelo mi analiziramo tamo gde je reč o pravilu rokova. Sa ovim objašnjenjem prelazimo na izlaganje kvalitativne specifikacije.
Ovo se načelo sastoji u tome što narodno predstavništvo odobrava izvršiocima budžeta da mogu u toku budžetskog perioda prikupljati utvrđene vrste državnih prihoda i trošiti ih na predviđene potrebe države, ali sve to na bazi jedne više ili manje detaljisane specifikacije: kako prihoda po vrstama, tako rashoda po nameni i visini. Tu specifikaciju predstavničko telo potvrđuje glasanjem (votumom) posebno o svakoj grupi prihoda i rashoda.
Načelo specijalizacije na taj način utvrđuje, s jedne strane, obaveze organa uprave u odnosu na državne prihode, s druge strane, prava tih organa u odnosu na državne rashode. Drugim recima (teorijski posmatrano), kod budžetske specijalizacije niti se smeju prikupljati drugi prihodi do oni koji su budžetom predviđeni, niti se mogu sredstva trošiti na druge namene i u drugoj visini nego što je budžetom predviđeno.
Šta se postiže ovim načelom? Postiže se usklađivanje finansija sa ekonomskim planiranjem. Budžetu se obezbeđuju oni prihodi koji odgovaraju privrednoj snazi zemlje; na strani, pak, rashoda ovim se postiže pravilno trošenje od strane korisnika sredstava kako u pogledu namene, tako i visine rashoda. Svako prekoračenje budžetom predviđene sume rashoda i izmene njihove namene kosilo bi se sa načelom specifikacije i predstavljalo bi povredu sprovođenja izvršenja privrednog plana.
Načelo specijalnosti, prema tome, postoji, prvo, da među organima uprave koji su uključeni u budžetske operacije sprovede disciplinu, vezujući ih za striktnu primenu proporcija društvenog plana; i drugo, da osigura kontrolu nad izvršenjem budžeta, da bi se dobio pregled koja se sredstva i u kojoj visini prikupljaju za podmirenje društvenih potreba.
Načelo specijalnosti, međutim, ne odnosi se prema rashodima na isti način kao prema prihodima. Kada skupština utvrđuje državne prihode, onda se specijalizacija ograničava samo na izbor vrste izvora prihoda. U pogledu visine prihoda budžetsko planiranje predviđa samo donju granicu koju organ treba da ostvari. On je slobodan da — ulaganjem sposobnosti i većeg truda — taj minimum i premaši, pod uslovom da se pridržava zakonskih i tarifnih propisa. To bi važilo, razume se, i za slučaj da se kod poreza na potrošnju, zbog konjunkture, pokaže veći priliv prihoda. Drugim recima, votum izglasavanja prihoda ima »evaluativni« karakter u pogledu visine prihoda. Državna blagajna neće zatvoriti šaltere kada budžetom predviđeni iznos prihoda bude naplaćen.
Sa državnim rashodima stvar stoji drugačije. Budžetska specijalizacija ovde se odnosi kako na namenu rashoda tako i na njihovu visinu. Izvršiocu budžeta određuje se ne samo na koje će ciljeve smeti da troši budžetska sredstva nego i do koje maksimalne visine. Ovde je votum »limitativan«.
Što je specijalizacija rashoda detaljnija, to iz vršioci budžeta dobij aju sve manju slobodu trošenja i kontrola legislative nad njima je sve veća. Ali tako postoji opasnost da se u toj specifikaciji ode u krajnost. Onda bi nastale negativne posledice. Svaka inicijativa kod naredbodavca bila bi paralisana. On bi težio samo za tim da u celini utroši rashod koji mu je budžetom dodeljen, a to ne vodi samo zahtevima za dopunskim sredstvima, nego uopšte sprečava budžetske organe da u izvršenje budžeta unesu više racionalnosti, duha štednje. Gde je onda granica između potrebne i suvišne budžetske specifikacije? Na to pitanje nauka o finansijama nije u stanju dati odgovor; to je stvar osećanja mere u sferi državne politike rashoda i budžetske kontrole.
Iz izloženog se vidi da skupština određuje proporcije rashoda. Ali ona njih može utvrditi, sem na pokazani način, još i paušalno. Mogućno je, naime, i takva praksa postoji u raznim državama, da narodno predstavništvo utvrdi granice rashoda jednom globalnom sumom. U okviru te sume izvršiocima budžeta ostavljena je sloboda da troše na opšte potrebe po svom nahođenju. Ovaj sistem, razume se, predstavlja odsustvo detaljne kontrole od strane zakonodavne vlasti.
Postoji i treći, mešoviti sistem, sistem kombinovan između budžetske specijalizacije i paušala. To je slučaj kada se samo neke veće grupe rashoda izglasaju u globalu (narodna odbrana), dok se ostala odobrenja daju detaljisana.
U praksi ima zakonodavstava koja ne primenjuju rigorozno princip specifikacije; sem toga, postoji tendencija za napuštanjem tog »restriktivnog načela«. Praksa engleskog Parlamenta je da utvrđuje samo ukupan kredit za određenu javnu službu i ostavlja izvršiocima budžeta dalji raspored na konkretne potrebe. Engleski budžet ne poznaje strogu specijalizaciju; broj votuma (partija) relativno je skroman: oko 35 za civilne resore i 150 za vojne potrebe. Uz to, ako je reč o rashodima za odbranu zemlje — vlada ima odrešene ruke. U SAD neki krediti se izglasavaju globalno dok se drugi specificiraju, ali po jednoj podeli koja ni malo nije detaljna.
Dok se anglosaksonske zemlje nedovoljno koriste načelom specijalizacije, dotle se Francuska najduže pridržavala tog principa, čak u preteranoj meri (u 1953. godini oko 2 200 votuma); stoga je »Komisija za reformu budžeta« i predložila da se artikulacija rashoda svede na najmanji broj partija. Međutim, najnoviji propisi regulisali su pitanje specijalizacije na taj način što skupština najpre izglasa finansijskim zakonom rashode u »velikim kategorijama« (razdeli, oko 150), a zatim vlada donosi uredbe (decrets de repartitions) kojima vrši detaljnu raspodelu sredstava.
6. Načelo ravnoteže • '
Ravnoteža budžeta ili ravnoteža privrede? — Jedan od klasičnih budžetskih principa je princip ravnoteže: uravnotežen budžet postoji kada ukupnoj sumi svih državnih rashoda u budžetu odgovara ukupna suma redovnih prihoda (porezi, takse, doprinosi, prihodi državne imovine i državnih preduzeća). Kada celina rashoda nadmaša totalnu sumu prihoda — postoji budžetski manjak (deficit). U obrnutom slučaju postoji budžetski višak: strana prihoda veća je od strane rashoda (suficit).
1. Ravnoteža po učenju ekonomista klasika. — Teoretičari klasičnih finansija na aksiom ravnoteže gledaju kao na »zlatno pravilo« u finansijama. Ravnoteža, ta prosta i razumljiva formula, proglašena je za apsolutni ideal. Iz kojih razloga? Iz političkog aspekta ona znači obavezu vlade i skupštine da budu uzdržljivi u raspolaganju rashodima, da budžetsku potrošnju drže u racionalnim granicama koje dopuštaju odobreni porezi kao jedina kočnica neobuzdanom širenju državnih funkcija. Finansijski posmatrano, ravnoteža je osnova državnog kredita, jer »da država privuče strane kapitale ili da ih odvrati od sebe ništa ne utiče tako sigurno kao njene budžetske perspektive« (Ch. Rist). Sa ekonomskog gledišta, ravnoteža obezbeđuje stabilnost novca i zaštitu kupovne snage i time otklanja kobne poremećaje koji u finansijama i u čitavoj privredi mogu ostaviti budžeti ako nisu uravnoteženi: u deficitu su ili su suficitarni.
Hronični deficiti vode zaduživanju države. Teza liberalnih ekonomista je da državni dugovi stvaraju neproduktivnu potrošnju države i lišavaju privatnu privredu potrebnih kapitala; dugovi zbog anuitetske službe povećavaju državne rashode, a time i porast fiskalnog opterećenja. I naročito, veliki deficiti su uzrok inflacije sa njenim fatalnim posledicama: nekontrolisanim porastom cena koji se nastavlja haosom u finansijama i završava socijalnom bedom. Ovaj strah masa od inflatornih efekata je jedan od najjačih motiva koji govo'e u prilog održavanja ravnoteže u budžetu.
Ortodoksne finansije su i protiv velikih suficita u budžetu, jer izazivaju deflaciju u privredi: porezima umanjena je potrošnja jače no što su državni rashodi uvećali potražnju. Suficiti, sem toga, mogu značiti ili nepotreb​no poresko opterećenje ili nepodmirene rashode, koje mesto suficita treba izvršiti.
Zaključak »čistunskih« finansija bio bi, dakle, taj da je pri izradi budžeta najbolji metod: postići ravnotežu prihoda i rashoda — sa eventualno manjim viškom, ali samo tolikim da se mogu izbeći nezgode koje bi nastale u slučaju pojave neočekivanih rashoda ili podbacivanja prihoda.
Zanimljivo je videti kako se ovaj princip opreznog finansiranja primenjuje u raznim državama. Može se reći da formula ravnoteže, sem nekih izuzetaka, stoji i danas u doktrini na visokoj ceni. Na žalost, mnoge države, među njima i velike, nemaju uravnotežene budžete: rashodi u njima su — iz privrednih ili političkih razloga — veći od prihoda. To su okolnosti koje bi te zemlje bez sumnje volele da što pre prestanu.
Britanija je i posle rata sprovodila politiku suficita. Tradicionalna je politika njenih vlada, pa i laburista, da pomoću stalnih viškova u budžetu vrše deflaciju u finansijama. Suficiti služe amortizaciji državnih dugova, na čijem je smanjivanju uvek uporno rađeno. Suficiti se javljaju samo u tekućem budžetu »iznad linije«. Međutim, poslednjih godina i engleski budžeti završavali su se deficitima. Ta se pojava objašnjava porastom rashoda u budžetu »ispod linije«, kao posledicom politike intervencije države u privredi.
U SAD jedan od ciljeva budžetske reforme 1921. godine bio je i uvođenje u praksu načela ravnoteže. Ali taj zahtev nije izrično formulisan; zato se u američkim budžetima pojavljuju povremeno deficiti (era velike depresije 1929 — 1932. god.). I poslednjih godina tamo budžeti pokazuju deficitarna salda. (Njih najvećim delom prouzrokuju rashodi vojne prirode).
Italija je zemlja poznata sa svojim hroničnim deficitom u budžetima. Tako, u razdoblju 1950 — 1962. godine nijedan državni budžet nije bio uravnotežen: svi su se saldirali manjkom. Procenti deficita u odnosu na visinu budžetskih rashoda kretali su se od 3,7% do 21,9% (1952/53). U poslednje vreme to je efekat smišljene ekonomskofinansijske politike.
Bonski ustav u SR Nemačkoj predviđa bezuslovnu ravnotežu u finansiranju. Staviše za ravnotežu saveznog budžeta dužne su da se staraju savezne državice. Ravnoteža mora biti materijalna a ne samo formalna: a ona je formalna ako se država zadužuje kod banaka.
2. Novo učenje o budžetskoj ravnoteži. — Klasično učenje o budžetskoj ravnoteži doživelo je ne samo u praksi nego i u nauci radikalnu izmenu. To je fenomen novijeg vremena.
Posle velike ekonomske depresije u kapitalističkom svetu nastao je nagli preokret u gledanju na ulogu budžeta: on je prestao biti okvir političkih ovlašćenja i postao značajan ekonomski instrument. Tada je pitanje budžetske ravnoteže dospelo u fokus teoretskih analiza. Na budžetsku ravnotežu do tada je gledano kao na dogmu zdravih finansija, a na deficit kao na privremeno zlo u njima: sada je ideal ravnoteže napušten i na njegovo mesto stavljen budžetski deficit. »I kao što je Marks sa Engelsom uradio sa filozofijom istorije — kaže F. K. Mann — tako je dotadašnja ideologija postavljena na glavu: deficit je iz ekonomskopolitičkih i finansijskopolitičkih razloga proglašen poželjnim: dugo smatran smetnjom u privrednom razvoju deficit je na kraju preporučen kao uslov njegove pravilnosti i trajnosti«.
Taj novi stil u budžetskoj politici poreklom je iz perioda »kenzijanske revolucije«, njegovi su protagonisti Hansen i Lerner (SAD). U radovima ovih i drugih kenzijanaca dominantna orijentacija je: namesto budžetske ravnoteže stavlja se jedan drugi princip — ekonomska ravnoteža u kojoj će novac sačuvati svoju stabilnost. Deficit u novoj budžetskoj strategiji nije više rakrana nego sedstvo za oživljavanje privrede. U teoriji pokrića izmenjena je uloga državnih zajmova. Njihova upotreba ne zaustavlja se na investicionoj potrošnji nego se vezuje za politiku deficitarne budžetske privrede; drugim recima: planirani deficit finansira se zajmovima i emisijom novca.
Ove postavke »funkcionalnih finansija« (Lerner) u suprotnosti su sa tzv. »paralelnom politikom« liberalnih ekonomista, po kojoj u periodu opadanja cena i povećavanja nezaposlenosti država, isto kao i pojedinci, treba da ograničava svoju privrednu delatnost da bi u periodu konjunkture, zajedno sa privatnicima, povećala svoju aktivnost. Tačnije: da bi se održala budžetska ravnoteža, po svaku cenu traženo je da država u periodu privredne depresije smanjuje svojerashode i povećava dažbine; i obratno, u ekspanziji da rashode proširi a poreze reducira. Međutim, praksa je pokazala da je takva politika davala samo neočekivano nepovoljne rezultate: u pravcu deflacije odnosno inflacije.
Radi otklanjanja negativnih efekata prouzrokovanih godišnjom ravnotežom, novi kurs prihvata politiku suprotnih smerova ili tzv. »anticikličnu politiku«, što znači da u periodima privredne depresije kada je privatna aktivnost u privredi najmanja, državni rashodi (na javne radove) treba da budu najveći; i obratno, državne rashode treba smanjiti u cikličnom usponu, u fazi konjunkture. Prema tome, suprotno »paralelnoj politici« stalo se na gledište da budžet treba da bude sa deficitom u periodu depresije i suficitom u vremenu ekspanzije u privredi. Dosledno novoj privrednoj taktici, period vremena u kome treba postići ravnotežu između prihoda i rashoda u budžetu nije više godina dana nego ekonomski ciklus od više (7 — 10) godina. Drugim rečima: deficiti iz godina privredne depresije naknađuju se višcima ostvarenim u godinama prosperiteta.
Ovde je mesto maloj digresiji. Naime: jasno je da deficit u budžetu može biti faktor uspostavljanja ravnoteže u privredi. Međutim, u recesiji pored deficita mogućno je koristiti se i drugim instrumentom: porezima, jer u krizi ili će biti povećani rashodi (investicije) ili smanjeni porezi odnosno sprovedena oslobođenja od njih. Na ovaj drugi način vraća se poreskim obveznicima kupovna snaga i stvara povećana potrošnja na tržištu, što daje skoro iste rezultate kao i multiplikatorni agens povećanih rashoda. Oba ova metoda primenjena su u praksi: u Nemačkoj za vreme nacizma (naoružanje), u SAD pod Ruzveltom depresija je otklonjena uvećanim rashodima (javni radovi). Međutim, Ajzenhauer, docnije Kenedi i Džonson, postigli su oživljavanje privrede ne povećanim rashodima već smanjivanjem poreza. Koji je od ovih metoda bolji, teško je reći: u doktrini vlada podvojenost. No vratimo se budžetu.
Teorija cikličnih budžeta
Sa cikličnim budžetima izvršen je eksperimenat u nekim manjim državama: Belgiji, Švedskoj, Finskoj, Švajcarskoj. U Belgiji je pre više godina (1959) donet zakon po kome država u periodu depresije može da se zaduži do visine od 5 mrd. franaka, a u periodu prosperiteta taj dug da vrati iz viškova poreza koje će tada ostvariti: ova je operacija sprovedena preko »egalizacionog« fonda.
U Švedskoj, pod uticajem ekonomista Myrdala i Ohlina socijalistička vlada je ustanovila budžet koji je imao anticiklični zadatak. Rashodima u budžetu postavljena su dva osnovna cilja: vođenje anticiklične privredne politike i progresivno razvijanje državne imovine. U pogledu anticiklične funkcije budžeta značajna je reforma od 1933. godine. Dotle se ostvarivala godišnja ravnoteža u redovnom budžetu. Novo u budžetskoj reformi bilo je napuštanje godišnje ravnoteže i uvođenje metoda uravnoteženja u roku od više godina (konjunkturni ciklus). Prema tome, radni budžet mogao je imati deficit u periodu krize, koji je pokrivan suficitom u periodu prosperiteta. Razlika između rashoda i prihoda označena suficitom odnosno deficitom knjižila se preko egalizacionog fonda. Ovaj fond je prestao da funkcioniše za vreme drugog svetskog rata. Objašnjenje za prestanak švedskog eksperimenta treba tražiti u činjenici da su se usled rata i sve veće intervencije države u privredi, izgubile pojave ciklusa, pa se, prema tome, za sada ne koristi metod cikličnih budžeta.
Na ovom mestu pominjemo još jednu originalnu budžetsku tehniku u Švedskoj: to je »budžet eventualnosti«. Reč je o unapred pripremljenoj seriji operacija u vezi sa investicijama, koje se stavljaju u pokret prema potrebi ekonomskog ciklusa, kako bi bio pokrenut mehanizam multiplikatora, koji — kao što je poznato — povoljno utiče na oživljavanje privrede.
Od drugog svetskog rata naovamo u finansijama evropskih zemalja može se konstatovati dvostruka pojava: napuštanje kako anticikličnih deficita tako i pojava supersuficita (SSSR): reč je o vraćanju ustanovi budžetske ravno​teže. Tako je u praksi. Međutim, u doktrini pojavljuju se nove formule. Kenzijanci (Beveridge) su ponovo pokrenuli pitanje budžetskog deficita u vezi sa problemom punog zaposlenja. Potrebno je, tvrdili su, da puna zaposlenost u novoj privredi postane jedan od osnovnih zadataka države, jedna od njenih funkcija kao i druge funkcije suvereniteta: narodna odbrana, pravni poredak i dr. Radi postizanja punog zaposlenja država treba da troši i na neekonomske investicije (škole, bolnice), na ekonomske subvencije, da pruža što širu ekonomsku zaštitu, ukratko: da vrši rashode koliko je nužno za ostvarivanje nacionalnog dohotka na što višem nivou. Takvi rashodi pokrili bi se državnim zajmovima. To bi bila nova funkcija budžeta, kao instrumenta konjunkturne terapije. Zaključak: za konjunkturnu politiku nije dovoljno da bude vođena samo monetarnim sredstvima; potrebna je paralelna akcija politike anticikličkih budžeta.
Teorija kompenzacionih budžeta
U klasičnim finansijama deficit je mogao predstavljati samo jednu trenutnu nezgodu. U anticikličnim finansijama deficit je tolerisan za period trajanja privrednog ciklusa. U modernim, funkcionalnim finansijama, deficit treba da postane stalan instrument privredne politike. To je jedno novo učenje na Zapadu: doktrina kompenzacionog budžeta (»compensatory budgeting«). »Pravilan put za vladu je samo onaj koji vodi punoj zaposlenosti, bez obzira na to koliko će iznositi deficitarno trošenje«, kaže jedan od Kenzijanaca, američki ekonomista Abba Lerner. Visina državnog duga za njega je od malog značaja kada se uporedi sa važnošću održavanja punog zaposlenja u zemlji.

Razlika između anticikličnog i kompenzacionog budžeta je u tome, što kompenzacioni budžeti ne isključuju pojavu ravnoteže, pa i suficita u budžetu, ali to bi bili samo prolazni fenomeni, a ono što bi važilo kao »normalno« u finansijskoj politici bili bi deficiti u budžetu. Ova doktrina, prema tome, operiše sa permanentnim, sistematskim deficitom (»deficit spending«), i stalnom upotrebom državnih zajmova kao redovnim sredstvom pokrića deficita.
Rekli bismo da je doktrina sistematskog deficita ovladala praksom SAD posle drugog svetskog rata. Međutim, na kontinentu je u primeni doktrina ciklične ravnoteže (skandinavske države), koja na metod »sistematskog deficita« gleda kao na prolaznu meru saniranja privrede.
Teorija stabilizacionih budžeta
Među novim teorijama koje se bave pitanjem ravnoteže u budžetu manje je revolucionarna i bliža klasičnoj teoriji, tzv. teorija stabilizacionog budžeta (»stabilizing budgeting«). I ona zanemaruje godišnju ravnotežu u budžetu i umesto nje kao glavni cilj postavlja ravnotežu u privredi. Mnogo realnija od teorije kompenzacionog budžeta ova doktrina — u nameri da izbegne nepouzdana predviđanja konjunkturnog razvoja u privredi, kao i sporost egzekutive u preduzimanju administrativnih mera — oslanja se na automatske »ugrađene stabilizatore« (built-in-stability, built-in-flexibility) u privredi.
Prema teoriji automatske stabilizacije, koja od pre tri decenije postoji u SAD, »ugrađene mere« sadržane su već u samoj prirodi nekih poreza odnosno rashoda, koji bez uvođenja ikakvih zakonskih mera čine da budžeti postaju elastični u smislu kontracikličnih kretanja. Porezi u ovom slučaju igraju svoju tradicionalnu ulogu kočnice državnih rashoda. Takvi su u SAD bili porez na dohodak i porez na preduzeća. Sa porastom nacionalnog dohotka povećavaju se, i bez izmena tarife, poreski prihodi; i obrnuto, ako se smanji dohodak — opadaju i poreski prihodi, a da se poreske stope ne menjaju.
Među rashodima koji automatski dejstvuju kontraciklično nalaze se socijalna davanja. Nezaposlena lica primaju pomoć iz fonda za nezaposlene; kada se zaposle, pomoć prestaje, ali se fond povećava doprinosima koje oni ulažu. »Prema tome, u godinama prosperiteta rezerve fonda, time što se uvećavaju, dejstvuju umirujuće na preteranu potrošnju; i obrnuto, u godinama nedovoljne zaposlenosti prihodi koje iz fonda nezaposleni primaju podstiču potrošnju i sprečavaju opadanje konjunkture«.
Prema svim ovim novim doktrinama treba biti, po našem mišljenju, rezervisan.
 U razvijenim državama, sa snažnom materijalnom bazom, dinamičnim i sređenim finansijama, eksperimenti sa »planskim«, »dirigovanim« deficitima, s jedne strane, i zajmovima odnosno inflacijom kao instrumentima za njihovo pokriće, s druge, možda bi i bili dopušteni. Ali, ne i u zemljama u razvoju sa nedovoljno snažnom ekonomskom strukturom. Za njihovu privrednu politiku, za njihov kredit, stabilnost novca i socijalni mir postoji samo jedan razborit i konstruktivan metod finansiranja: on je u primeni tradicionalnog načela ravnoteže u budžetu.
7. Načelo rokova
Postulat godišnjosti i odstupanja od njega. — U finansijama uopšte rokovi se javljaju kao jedan od uslova pravilne upotrebe javnih sredstava. Na rokove nailazimo kod dažbina: pri razrezu, uplatama, kontroli, itd. Sa rokovima tesno je vezan kreditni sistem: kod državnih zajmova, kratkoročnih i dugoročnih, rokovi su važan elemenat njihove tehnike prilikom njihovih emisija i amortizacije. U budžetskom pravu rokovi su od još većeg značaja, jer od njihove primene zavisi pravilnost funkcionisanja budžeta.
Od samog postanka budžeta, princip rokova je dosledno primenjivan, jer bez poštovanja termina budžet kao plan predviđanja rashoda i prihoda ne bi dao rezultate. Budžet je stoga jedan dugi rokovnik koga se moraju pridržavati svi organi: i uprave i legislative.
Načelo rokova pominje se mahom već među prvim načelima u zakonu koji se odnosi na budžetsku materiju. Obično u samom početku zakona je navedeno da se budžet donosi za jednu godinu i važi za godinu za koju je odobren. Tu već postoje dva roka: jedan odražava momenat kada budžet počinje, drugi ograničava trajanje budžeta na godinu dana. I jedan i drugi rok imaju svoj smisao, jer obezbeđuju ne samo princip periodičnosti već i načelo godišnjosti budžeta, a to su osnovni elementi koji omogućuju sprovođenje efikasnog planiranja kao i kontrole u finansijskoj privredi.
Princip periodičnosti znači da predstavničko telo u određenim razmacima razmatra i odobrava predlog državnog budžeta koji mu podnosi organ uprave. Taj vremenski elemenat u savremenim državama, u redovnim prilikama, predstavlja period od jedne godine. On izuzetno može biti kraći ili duži od godine dana.
Manja odstupanja od principa godišnjosti mogu biti u tome što, na primer, izvesni delovi budžeta imaju trajanje duže od godine dana, kao što je to slučaj sa »konsolidovanim« fondom u Engleskoj i sa »permanentnim kreditima« (za otplatu dugova) u SAD. Ili slučaj da čitav budžet traje kraće od godine dana: primer za to postoji u budžetskim dvanaestinama (v. dalje).
Isto tako, ranije su u nekim državama postojali budžeti koji su trajali duže od godine dana. Danas međutim skoro i nema primera da se budžet sastavlja za duži period od jedne godine. Nekih izuzetaka ipak ima: budžeti za 1923/24. i 1947/48. godinu u Francuskoj bili su nastavljeni budžeti iz prethodnih godina (»rekondukcija«). Dvogodišnji budžet imala je Francuska 1934, zatim neke nemačke državice, najzad: 4/5 severnoameričkih država ima dvo​godišnje budžete.
Godišnjost budžeta stoji u direktnoj vezi sa političkim, ali naročito sa ekonomskim razlozima donošenja budžeta: budžet je sredstvo kontrole nad finansijskom politikom egzekutive. Jedan od bitnih uslova svake efikasne kontrole je da bude periodična. Stoga predstavničko telo svake godine razmatra i odobrava na šta će opšta sredstva u idućem periodu biti iskorišćena. Budžet je uvek predviđanje, te novčani bilansi na koje se oslanja moraju biti realno sagledani. Preduslov toga je da period za koji se predviđanja vrše ne bude dug: godina dana je najduži rok za koji se budžetsko planiranje može sa uspehom da sprovede.
Trajanje budžeta od godinu dana u mnogim državama poklapa se sa kalendarskom godinom: tako je na primer u Francuskoj, SR Nemačkoj, Italiji i SSSR-u. Ali, ne mora se svugde budžetska godina podudarati sa civilnom. Ima zemalja gde budžetska godina počinje sa 1. aprilom (Engleska), ili sa 1. julom (SAD, Švedska, Norveška). U predratnoj Jugoslaviji budžetska godina isto tako počinjala je 1. aprila. Ovaj različit izbor u početnom datumu budžetskog ciklusa ima svoje objašnjenje u prvom redu u tehnici rada skupština. Narodno predstavništvo, na primer, usled dugotrajnog razmatranja budžetskog predloga i njegovog izglasavanja, ne stiže da u kratkom roku donese budžet; tamo gde je taj posao ekspeditivniji, budžet može da se donese već krajem prethodne godine.
Vremenski princip primenjuje se ne samo pri donošenju budžeta, nego i u njegovom izvršenju. Rokovi u budžetskoj tehnici imaju ne samo politički već i administrativnotehnički značaj. Videćemo da se kod nas, pri izvršenju budžeta, prikupljanju prihoda i upotrebi rashoda utvrđuju novi rokovi čak i u okviru godišnjeg budžetiranja (tromesečni planovi).
Najzad, i završni akt godišnjeg finansiranja, u fazi kontrole nad budžetom koji je istekao vezan je za određene rokove: završni račun o izvršenom budžetu podnosi se predstavničkom telu na pretres i odluku, po pravilu, najdocnije godinu dana po isteku budžeta i pre donošenja novog.
Jednom rečju, rokovi u svim fazama budžeta, i pre njegovog donošenja i prilikom njegovog izvršenja i posle toga — potrebni su kao nužan uslov za pravilnost razvoja budžetskih tokova i stroge kontrole nad njenim izvršenjem. Načelo rokova je dakle još jedno »restriktivno« načelo, kao što je i princip specijalizacije, koje obezbeđuje pravilnost trošenja društvenih sredstava i kontrolu nad njima.
Na ovom mestu, međutim, treba ukazati na nove pojave u vezi sa načelom godišnjosti budžeta. One su posledica sve većeg odstupanja od tog načela koje se konstatuje u budžetima zemalja na Zapadu. Sa načelom godišnjosti je kao i sa načelom jedinstva: ta načela u našem vremenu doživljavaju znatne izmene, koje su prouzrokovane novim funkcijama države na ekonomskom polju.
Savremeni zakoni o državnom računovodstvu sada prave razliku između rashoda koji imaju godišnje važenje i rashoda koji su stalnog karaktera. Ti se rashodi unose u isti budžetski akt, ali njihov pravni i ekonomski značaj je poseban. Uzmimo budžetsko zakonodavstvo u Francuskoj, gde su dve nove tehnike: »programi« i »odobrene službe« primeri napuštanja klasičnog načela godišnjosti.
Programi (finansijski). Kad je reč o investicionim rashodima, koji se od tekućih razlikuju kako po trajanju tako i po pokriću, takvi se rashodi mogu ili izdvojiti u vanredne budžete, ili — po novoj praksi — uneti u redovan budžet no s tim da se vodi računa o njihovoj dugoročnoj prirodi. Ta karakteristika njihova čini ih inkompatibilnim sa načelom godišnjosti. Zato postoji potreba za njihovim izlaganjem u okviru posebnih »finansijskih programa«. Propisi o programima predviđaju da se za rashode na investicije pribavi načelno odobrenje parlamenta o trošenju za više godina, pod uslovom da se za izvršenje programa svake godine u budžetu predvide i odobre odgovarajući krediti. Ovde je princip angazovanja (odluka o investiciji) vremenski odvojen od principa utroška (odobrenje kredita). Na taj način narodno predstavništvo je u mogućnosti da redovno prati i kontroliše ostvarenje investicionih planova a da se ne pokreće iznova diskusija o njihovoj potrebi. Time je puno budžetsko pravo skupštine obezbeđeno, iako načelo godišnjosti u svom klasičnom vidu nije sačuvano.
Odobrene službe. Odobrene (javne) službe (»services votes«) homolog su konsolidovanom fondu u Britaniji. Reč je o produženju (rekondukciji) nekih rashoda iz ranijih budžeta, koje je parlamenat već odobrio u prethodnom periodu. Odobrene službe su rashodi namenjeni: anuitetima javnih dugova, rashodima na vrhovnu državnu upravu, na funkcionisanje postojećih javnih službi i drugo. Razlog za ustanovljenje ovih rashoda je potreba za ekspeditivnijim izglasavanjem budžeta u parlamentu i za izbegavanjem upotrebe »dvanaestina«. Posle izglasanih odobrenih službi u globalu, vlada svojim uredbama pravi raspored njihovih iznosa.
8. Načelo prethodnog odobrenja
Primarni preduslov budžeta. — Sa izloženim principom godišnjosti tesno je povezano još jedno pravilo standardnog budžeta: to je načelo prethodnog odobrenja. To načelo zahteva da budžet kao akt predviđanja treba da prethodi svim budžetskim radnjama. Drugim recima: odobrenje budžeta od strane zakonodavnog tela mora biti ispred izvršenja budžeta. Bez odobrenog budžeta (odnosno akta koji ga zamenjuje) nije dozvoljeno finansirati ni jedan jedini dan.
Načelo prethodnog odobrenja predstavlja jedan potpuno logičan zahtev: ako bi odobrenja iz budžeta dolazila »ех post«, pošto su propisi o prihodima i rashodima već primenjeni, onda bi takve radnje bile suprotne samoj prirodi budžeta koja je oličena u principu predviđanja. Uz to, bile bi okrnjene i budžetske prerogative narodnog predstavništva, pošto bi ono bilo sprečeno da rešava o visini prihoda i nameni rashoda, jer bi umnogome bilo stavljeno pred svršen čin.
Ali, i pored sve svoje logike i potrebe za striktnom primenom ovog pravila, u praksi ima mnogo slučajeva (i to u svim državama) da je ono iz nekih razloga ostalo neprimenjeno. Koji razlozi to mogu biti? S jedne strane, njih treba tražiti u radnjama egzekutive, a s druge, u merama legislative. Može se, na primer, desiti da predlog budžeta, koji organ nadležan za njegovu izradu treba u predviđenom roku da podnese predstavničkom telu, ne bude podnet blagovremeno. U drugom slučaju, uzrok odocnelom donošenju budžeta treba tražiti na strani skupštinske procedure: ili narodno predstavništvo nije na vreme zasedavalo, ili zbog duge diskusije nije stiglo da budžet donese na vreme. Ako iz pomenutih razloga, ili kojih drugih, budžet nije u roku izglasan, onda postoji više načina da se izbegne nepravilnost bezbudžetskog finansiranja i da se proces izvršenja budžeta ipak vrši na osnovu odobrenja. Čijeg odobrenja? O tome je dalje reč u izlaganju o tzv. »privremenom finansiranju«, a ovde samo da ukažemo na to da se teorija i praksa na ovom pitanju često razilaze.
Ima dosta primera da je načelo prethodnosti izigrano. Kao što ima budžetskih sistema u kojima taj princip nije u primeni. Na primer, u Francuskoj za vreme Treće republike, u periodu od 1871. do 1914. godine budžet je 22 puta, a u razdoblju od 1919. do 1939. godine 14 puta donet posle početka budžetske godine. S druge strane, engleski sistem uopšte ne predviđa da ceo budžet bude odobren pre početka budžetske godine. Tamo se budžet izglasava na poseban način, u delovima.
9. Načelo javnosti
Budžet ne sme ni za koga biti tajna. — Teorija nalaže da budžet u savremenoj državi bude javan akt. On je bio tajan u vremenima kada je ono nekoliko elementarnih funkcija javnopravnog karaktera finansirano iz »privatne šatule« feudalca, docnije vladaoca. U državi našeg vremena — sve govori u prilog potpune javnosti budžeta. Najširi slojevi naroda treba danas da budu obavešteni o ukupnim rashodima i prihodima države; kroz predviđene cifre budžeta — u fazi njegovog utvrđivanja, njegovog izvršenja ili docnije, kada se podnosi izveštaj o završnom računu — javnosti treba omogućiti upoznavanje sa vrstama i visinom javnih sredstava i njihovom raspodelom. To zahteva, pre svega, politički interes: »političke slobode i suverenitet naroda samo su reči bez smisla ako finansije ne saopštavaju najvažnije stvari«, kaže prof. Jeze. Ali nije samo politički nego je i društveni interes u pitanju: ako javnosti budu poznati podaci o budžetu, veći su izgledi da će kontrola te javnosti i njena kritika dovesti do realnijeg planiranja i tačnijeg izvršenja budžeta.
Sada je u svim sistemima javnost budžeta priznata kao načelo. Drugo je pitanje do koje se mere ono u pojedinim zemljama sprovodi. Za vreme nacional-socijalizma u Nemačkoj cifre državnog budžeta uopšte nisu saopštavane javnosti (Heinig je diktatorske budžete nazvao »statističkom karikaturom«). Prirodno je, s druge strane, da se izvesni podaci ni u najdemokratskijim režimima ne objavljaju: rashodi na poverljive ciljeve nekih sekretarijata, rashodi na naoružanje, itd.
Na Zapadu pod javnošću budžeta razume se upoznavanje publike sa sadržinom budžeta onda kada je on predložen predstavničkom telu na odobrenje, i naročito kada je budžet definitivno prihvaćen. Štampa se budžetom počne baviti kada skupštinski budžetski odbori, prilikom njegovog prethodnog ispitivanja, pristupe njegovom razmatranju. U centru pažnje javnosti je osobito »budžetski ekspoze« ministra finansija, kojim se u sažetom obliku izlažu rezultati, uspesi ili neuspesi, proteklih finansijskih perioda i saopštavaju smernice i planovi vladine finansijske politike za period koji nastaje.
U poslednje vreme sve je više zemalja u kojima se javnost redovno obaveštava o načinu kako se izvršuje budžet u toku budžetske godine. To se vrši preko dnevne štampe, ili preko zvaničnih biltena i stručnih časopisa. U SAD takvi se podaci mogu naći u ekonomskim i finansijskim »poslanicama« koje Predsednik SAD periodično podnosi javnosti. U Britaniji, gde je i običan čovek vrlo ljubopitljiv za finansijske probleme, kada se budžet izglasa u Parlamentu, objavljuje se u popularnom izdanju u velikom broju primeraka. U Francuskoj direkcija budžeta Ministarstva finansija svake godine izdaje brošuru raskošno snabdevenu grafikonima u boji i tabelama, koje na veoma pregledan način obaveštavaju publiku o kretanjima u sferi državnog budžeta.
No, mogu se navesti i sasvim suprotni primeri. Tako u SR Nemačkoj ni savezna vlada ni vlade država ne daju potrebna obaveštenja o budžetu (»U Nemačkoj princip budžetske javnosti postoji samo u literaturi«).
S druge strane, interesovanje publike za budžetske probleme u većini zemalja je skoro nikakvo. Ankete koje su sprovedene posle rata u Francuskoj i Nemačkoj u pogledu obaveštenosti masa o finansijskim stvarima dale su porazne rezultate. Na pitanja da li prate skupštinske diskusije o budžetu, konsultovani Francuzi odgovorili su: »redovno« — 7%, »kadikad« — 31°/o i »nikada« — 62%; više od 70% anketiranih nisu znali koliki je budžet. U SR Nemačkoj ispitivano stanovništvo pokazalo je isto tako nezainteresovanost za budžetske stvari. U jednoj svojoj studiji profesor Schmolders, u kojoj govori o »skeptičnoj generaciji« izneo je: da više od 50% muškaraca i skoro 75% žena živi praktično van javnog života (primljeni odgovori glasili su: »tu se ništa ne da učiniti«, »ne tiče me se«, »ne razumem«, ili »imam poverenja u narodne poslanike« ...)

Do sada smo upoznali najvažnije tehničke principe budžeta. Izlaganja su pokazala da klasična budžetska načela ni danas nisu napuštena; naprotiv, moglo bi se reći da su poslednje decenije, ne manje burne i za finansije, njih samo potvrdile i ojačale. Kod nekih od njih konstatuje se evolucija i adaptiranje novim uslovima. Ali, još uvek države se služe budžetom kao planom za predviđanje svojih prihoda i rashoda, zbog čega on treba da je javan, potpun, specificiran, itd. »Svim silama radilo se na tome, kaže odlični poznavalac budžetske teorije Heinig, da se ne sanio sadržina budžeta već i priroda njegova izmeni... Ali bez starih, klasičnih principa nije išlo. Valjalo je pokušati vratiti im se ako se htelo ići napred. O njima se vodi kao i ranije računa u svim modernim državama, nezavisno od oblika vladavine«.
S druge, pak, strane, mora se priznati da neka nova računska dokumenta i pojave nekih novih finansijskih operacija zaista ne mogu da se uklope u tradicionalna budžetska načela. Zato se tim pojavama moraju rezervisati posebni budžetski instrumenti, koji ne smeju, međutim, da izobliče prirodu budžeta. Treba težiti za tim da se očuva duh tradicionalnih načela, dok mo​dalitete primene tih načela treba pustiti da se razvijaju i prilagođavaju novim tendencijama u privredi i društvenim odnosima nacije.

�Atinjani nisu imali budžet u njegovom današnjem računskopravnom smislu, ali su postupali kao da su ga imali: predviđali su rashode i prihode i pokušavali da postignu ravnotežu između njih (....) Budžet nije bio ni jedinstven ni godišnji akt, već se javljao u vidu posebnih fondova i odvojenih kasa sa određenim rashodima i namenskim prihodima, što je sve predviđao Senat a odvojenim zakonima odobravala skupština naroda« (Andrea d e s A. — Storla delle finanze greche; in »Storia della finanza pubblica«, t. I, Padova, 1961).

� »! I ovde je, slično Atini, postojavanje, više javnih kasa (aerarium) smetalo formiranju budžetskog jedinstva — osnovnog preduslova za materijalno praćenje kretanja novčanih masa (LoztW. — Finanzwlssenschaft, 1931, S. 104).

�Dok mi budžet opisujemo, drugi autori na propuštaju da ga prikažu definicijom; iz njihovog velikog broja navodimo neke, primera radi. »Zadatak je budžeta da utvrdi iznose koje su pojedinci obavezni da udruže za opšte korisne rashode u jednom određenom periodu (. .) on je zatim odobrenje odnosno naredba nadležnih vlasti da se ti rashodi izvrše i prihodi prikupe« (Leroу Вeau1ieu); »Budžet je dokumenat kojim se predviđa plan prihoda i rashoda države za određeni vremenski period« (Arena); »Državni budžet je program akcije vlade: krediti predviđeni za javnu službu tačno utvrđuju aktivnost tih službi i eventualne reforme koje se nameravaju u njima sprovesti« (Duverger); »Budžet je tako reći nervni centar javne privrede« (Colm); »Budžet je u stvari uvek predviđanje — pa ipak više je no prosto procenjivanje, utoliko što je utvrđivanje budžeta istovremeno i izraz jedne volje koju budžetom planirane finansijske operacije pokušavaju precizno da ostvare« (Neumark); »Budžet je kostur države oslobođen svih varljivih ideologija« (G1odscheid); i kao tepitom sa kojim bi se mnogi analitičar mogao saglasiti: »da je budžet toliko komplikovan organizam i takav skup ciljeva i sredstava, koji se tako prepliće sa zakonodavstvom, sa ustavom i upravom u čitavoj državi — da je apsolutno nemoguće dati njegovu definiciju« (Francone).

� Termin je skovao još pre 4 decenije F. K. Mann (Staatswlrtschaft unserer Zeit); on označava dve stvari: da finansijska politika mora služiti i postizanju privrednopolitičklh i privrednofinansijskih ciljeva i da finansijska politika mora biti podređena privrednoj politici i privrednoj reformi. »Izgleda da je budžet taj domen u kome su ostvarene najveće izmene. Prihvatanje dirigovane privrede iz osnova je preobrazilo strukturu budžeta: nekada prost račun predviđanja i rashoda države, u budućnosti budžet će imati da izloži celokupnu ekonomsku aktivnost zemlje i postaće ono što je sir William Beveridge nazvao »ljudskim budžetom« Duverger, Finances publiqves, p. 11).

� »Država koja prisvaja i troši 20 — 40% nacionalnog dohotka, neminovno postaje glavni faktor u razvoju nacionalne privrede, bilo da se to radi sa sistemom i odobrenim ciljevima, ili ne« (Beckerat: Gesellschoftlicfte Vorauszetungen đes Marshalplanes, Kyklos, IV, 1950).

� »Budžeti i budžetski postupak razvili su se u borbi između narodnog predstavništva i krune. Pored prethodnog prava da odobrava poreze najefikasnije sredstvo skupštinske kontrole sastojalo se u »vlasti nad državnom kasom« (the power of the purse) koja je krunu učinila zavisnom od pristanka Parlamenta. Bilo je jasno da je Parlament ukoliko je raspolagao moćju da određuje upotrebu budžetskih sredstava, imao punu kontrolu nad radom uprave, jer napokon sve radnje preduzete od vlade koštaju novca. Zato su uglavnom i postali budžetski principi, sa ciljem da se egzekutivi ostavi usko polje slobode u poslovanju i uklone sve mogućnosti koje bi dozvolile vladi da upotrebi novčana sredstva u svrhe različite od onih sa kojima se saglasio Parlament (Colm — Haushaltsplan, op. cit., S. 521).

� Bila bi greška smatrati da je mogućna, i bez opasnosti i štete, politika stalnog deficita i permanentnog zaduživanja, koju neki moderni teoretičari preporučuju. Kako za poreze tako i za javne dugove postoje ekonomske, budžetske i psihološke granice, iako su sada šire no što ih je klasično učenje odredilo (Neumar k F. Probleme und Mittel moderner FinanzpolitiH; Festgabe Erwln Schottle, 1964). Slično zapažanje ima i poznati američki ekonomist Samuelson: »Godine rata pokazale su da budžetska politika može biti vrlo snažno konjunkturno oružje. Istina, ima ih koji su skloni tvrditi da je to oružje, kao 1 atomska bomba, Isuviše moćno da bi se dopustilo narodima i vladama njime da se poigravaju — i da bi razumnije bilo ostaviti ga da rđa negde u arsenalu«).

