

МІНІСТЕРСТВО ФІНАНСІВ УКРАЇНИ (Мінфін)

вул. М. Грушевського 12/2 м. Київ 01008 тел. (044) 206-59-47, факс 425-90-26
e-mail: infomf@minfin.gov.ua, код ЄДРПОУ 00013480

від _____ 20__ р. № _____ На № _____ від _____ 20__ р.

**Головні розпорядники коштів
державного бюджету
(за списком)**

Про підготовку бюджетних
запитів на 2024–2026 роки

Міністерство фінансів України відповідно до статті 34 Бюджетного кодексу України, з метою складання проекту Державного бюджету України на 2024 рік доводить інструкції з підготовки бюджетних запитів, що можуть запроваджувати фінансові обмеження, організаційні й інші вимоги, яких зобов'язані дотримуватися всі розпорядники бюджетних коштів у процесі підготовки бюджетних запитів, і граничні показники видатків та надання кредитів з державного бюджету на 2024–2026 роки (далі – граничні показники).

У зв'язку з повномасштабною збройною агресією російської федерації проти України Указом Президента України від 24.02.2022 № 64/2022 в Україні введено воєнний стан, який наразі продовжено.

Виклики, що стоять перед Україною у воєнний час, вимагають від учасників бюджетного процесу надзвичайно зваженого і продуманого підходу до визначення напрямів витрачання бюджетного ресурсу, що дозволить посилити українське військо у протистоянні агресору та виконати соціальні зобов'язання держави. І бюджет як «дзеркало пріоритетів держави» має відображати ці питання, забезпечити ефективність механізмів і прозорість цілей витрачання коштів і так сформуванню довіри і позитивні очікування в суспільстві.

Водночас короткострокові пріоритети бюджетної політики, що містяться у бюджеті на наступний рік, мають стати наступними кроками у досягненні стратегічних цілей держави.

Незважаючи на складну макрофінансову ситуацію, яка є результатом триваючої агресії російської федерації проти України, наявність нових викликів, високий ступінь невизначеності та обмежень у різних сферах діяльності головних розпорядників коштів державного бюджету (далі – головні розпорядники), сьогодні особливої актуальності набуває необхідність визначення ними стратегічних цілей відновлення та розвитку, подальшого курсу формування та реалізації політик у відповідних сферах на середньостроковий період з урахуванням реалій воєнного стану та завдань післявоєнного відновлення.

З огляду на відсутність затвердженого загального стратегічного бачення соціально-економічного розвитку, під час складання бюджетного запиту головні розпорядники визначають цілі державної політики у відповідній сфері діяльності, формування та/або реалізацію якої забезпечує головний розпорядник, з урахуванням їх пріоритетності й актуальності, аналізу розвитку (відновлення) відповідної сфери діяльності, базуючись на стратегічних документах та з урахуванням домовленостей з партнерами (зокрема положення

ДОКУМЕНТ СЕД Мінфін АСКОД

Сертифікат [3FAA9288358EC003040000065FC2E00F6F4B300](#)

Підписувач [Марченко Сергій Михайлович](#)

Дійсний з [03.03.2023 11:04:40](#) по [03.03.2025 11:04:40](#)

Міністерство фінансів України

04110-08-2/21527 від 07.08.2023

Меморандуму з Міжнародним валютним фондом про економічну та фінансову політику від 19.06.2023, далі – Меморандум з МВФ).

Слід зазначити, що ключові стратегічні документи економічного розвитку, зокрема Національна економічна стратегія на період до 2030 року, затверджена постановою Кабінету Міністрів України від 03.03.2021 № 179, втратили свою актуальність у зв'язку з широкомасштабною збройною агресією з боку російської федерації. Нові стратегічні документи економічного розвитку ще знаходяться на етапі формування загальних підходів, наприклад, пропозиції щодо концепції післявоєнної моделі України, які мали бути розроблені на виконання доручення Прем'єр-міністра України Д. Шмигала від 14.03.2023 № 7569/0/1-23.

Отже, наразі важливим завданням, що має бути виконано на поточному етапі у бюджетному процесі поточного 2023 року, є **визначення стратегічних цілей державної політики**, які стануть базою для формування бюджетних показників на плановий 2024 рік та середньострокову перспективу – 2025–2026 роки.

Під час складання бюджетних запитів на 2024–2026 роки головні розпорядники мають формувати цілі державної політики відповідно до цілей та пріоритетів, визначених прогностичними і програмними документами економічного та соціального розвитку, а також урахувати інші стратегічні рішення, прийняття яких викликано воєнним часом. Зокрема, звертаємо увагу на необхідність врахування:

щорічного послання Президента України до Верховної Ради України про внутрішнє і зовнішнє становище України (виступ Президента у парламенті 28.12.2022);

Цілей сталого розвитку на період до 2030 року, визначених Указом Президента України від 30.09.2019 № 722/2019;

Плану України в рамках програм підтримки європейського союзу «Український фонд» на 2024–2027 роки;

Формули миру, представленої Президентом України;

Української доктрини;

Державної стратегії забезпечення рівних прав та можливостей жінок і чоловіків на період до 2030 року.

Так, основними пріоритетами бюджетної політики згідно з майбутньою Українською доктриною на 2024 рік та середньостроковою перспективою є:

1. Філософія перемоги:

- першочергове фінансування сектору безпеки та оборони;
- посилення обороноздатності держави для відсічі збройної агресії рф.

2. Глобальність української безпеки:

- реформування оборонно-промислового комплексу;
- виробництво сучасних видів озброєння, зокрема морських дронів і безпілотників.

3. Політика героїв:

- система підтримки військових та їх сімей;
- ментальна та фізична реабілітація ветеранів, їх інтеграція у суспільне та економічне життя.

4. Політика справедливості:

- підвищення ефективності використання державних коштів;
- компенсація збитків постраждалих через війну;
- соціальна підтримка громадян;
- відновлення зруйнованого майна та інфраструктури.

5. Трансформація за 10 років:

- стимулювання економічної діяльності та підтримка бізнесу;
- створення умов для повернення українців – нові робочі місця, якісна освіта, сучасна медицина тощо.

Підходи до визначення цілей державної політики визначено пунктом 3 розділу V Інструкції з підготовки пропозицій до Бюджетної декларації, затвердженої наказом Мінфіну

від 21.07.2022 № 207, зареєстрованої в Міністерстві юстиції України 04.08.2022 за № 882/38218, і передбачають, зокрема, що цілі державної політики мають:

охоплювати всю діяльність головного розпорядника, зокрема ту, що здійснюється у межах бюджетних програм за загальнодержавними видатками та кредитуванням;

бути спрямовані на досягнення певного результату;

бути оцінені за допомогою показників досягнення цілей;

давати розуміння кінцевого результату діяльності головного розпорядника у відповідній сфері або чітко визначати напрям руху змін, спрямованих на покращення ситуації або вирішення проблем у сфері діяльності.

З метою забезпечення належного управління бюджетними коштами й отримання дієвих результатів у досягненні цілей державної політики головні розпорядники мають **розробити плани діяльності на середньостроковий період**, зокрема заходи щодо реалізації інвестиційних проектів. Під час складання цих планів має бути враховано **домовленості з міжнародними партнерами**, пов'язані, між іншим, з відновленням регіонів і територій, що постраждали внаслідок збройної агресії проти України, і які мають закласти підвалини співпраці з відбудови країни на середньостроковий період. До того ж зауважуємо, що плани діяльності головних розпорядників є основою для здійснення розподілу граничних показників та розрахунку показників, які включатимуться у бюджетний запит.

Звертаємо увагу, що 19.06.2023 було підписано і надіслано Міжнародному валютному фонду Лист про наміри Уряду України та Національного банку України для першого перегляду оновленого пакета заходів економічної та фінансової політики 4-річної програми в рамках Механізму розширеного фінансування (Extended Fund Facility – EFF) (далі – Програма EFF), метою якої є відновлення фіскальної та боргової стійкості з одночасним сприянням довгостроковому зростанню в контексті післявоєнної відбудови та на шляху України до вступу в ЄС. Відповідно до Програми EFF українська сторона взяла на себе зобов'язання щодо виконання ряду заходів, зокрема:

1) у 2023 році:

протидіяти тиску з боку непрофільних категорій видатків з огляду на те, що пріоритетом спрямування коштів визначено ведення бойових дій;

визначати джерела повного фінансування будь-яких нових ініціатив, які збільшують поточні видатки: або за рахунок нових ресурсів, або шляхом компенсаційних фіскальних заходів;

здійснювати суворий контроль за зобов'язаннями та подальший нагляд за виконанням бюджету головними розпорядниками коштів;

визначати загальний обсяг видатків близьким до рівнів, що передбачався на момент ухвалення програми, хоча їхній склад дещо змінився;

не допускати нарощення бюджетної (простроченої) заборгованості (в поточному і наступних бюджетних періодах);

2) у середньостроковій перспективі:

стелі видатків і далі враховуватимуть потреби воєнного часу, але з певними змінами орієнтації в бік нових пріоритетних напрямів, зокрема передбачатимуть мережу соціального захисту, відновлення та відбудову;

у післявоєнний час, у міру поступового скорочення видатків на оборону, зазначені ресурси має бути переспрямовано на видатки, пов'язані з відновленням та відбудовою, а також з мережею соціального забезпечення для задоволення післявоєнних потреб суспільства та його вразливих верств.

Також на виконання Меморандуму з МВФ у 2023 році разом із проектом Державного бюджету України на 2024 рік буде представлено показники державного бюджету на 2025–2026 роки, що сприятиме передбачуваності бюджетної системи та стане підґрунтям для відновлення застосування середньострокового бюджетного планування.

У липні 2023 року Верховна Рада України прийняла Закон України від 27.07.2023 № 3278-IX «Про внесення змін до Бюджетного кодексу України щодо забезпечення передбачуваності бюджетної політики та посилення боргової стійкості».

Цим Законом виконано зобов'язання Уряду за чотирма структурними маяками Меморандуму з МВФ та який передбачає такі зміни:

відновлення з 01.01.2024 дії норм Бюджетного кодексу України щодо **складання Бюджетної декларації як документа середньострокового бюджетного планування;**

відновлення дії норм статті 52 Бюджетного кодексу України та посилення ролі Мінфіну як органу, відповідального за збалансованість і обґрунтованість показників бюджету під час внесення змін до закону про Державний бюджет України;

розроблення Стратегії управління державним боргом на середньостроковий період, а також встановлення у 2023 році вимоги щодо граничного обсягу надання державних гарантій.

Звертаємо увагу, що, починаючи з 2023 року, головні розпорядники здійснюють розподіл доведених Мінфіном граничних показників на середньостроковий період та складають бюджетні запити відповідно до нової Інструкції з підготовки бюджетних запитів, затвердженої наказом Мінфіну від 21.12.2022 № 450, зареєстрованої в Мін'юсті 22.02.2023 за № 322/39378. Ця Інструкція передбачає складання бюджетного запиту за двома формами: Форма БЗ-1 (загальна) та Форма БЗ-2 (індивідуальна).

Крім того, головні розпорядники після розподілу граничних обсягів мають визначитися щодо необхідності у додаткових видатках / наданні кредитів загального фонду державного бюджету на 2024 рік за бюджетними програмами для реалізації першочергових та стратегічних завдань, визначених Президентом України, Верховною Радою України та Урядом, і надати інформацію Мінфіну відповідно до додатка № 4 до цього листа разом із заповненими бюджетними запитами.

Водночас забезпечити недопущення формування додаткового бюджетного запиту за видатками, за якими у поточному році нормативно-правовими актами затверджено збільшені норми витрат і в ході підготовки яких головні розпорядники зазначили про їх виконання/виплату в межах загального обсягу бюджетних асигнувань.

Звертаємо увагу, що з метою відновлення боргової стійкості та згідно з домовленостями з міжнародними партнерами передбачено поступове зниження дефіциту державного бюджету з 27,0% ВВП, запланованого на 2023 рік, до 20,8% ВВП – у 2024 році, 11,4% ВВП – у 2025 році, 7,0% ВВП – у 2026 році, що призведе до зменшення надходжень бюджету.

Рішення щодо показників державного бюджету буде прийнято з урахуванням поточної воєнної ситуації в країні та умов функціонування економіки.

I. Під час здійснення розподілу граничних показників на 2024–2026 роки слід враховувати:

1. Граничні показники розраховано з урахуванням необхідності перегляду, впорядкування, оптимізації видатків у відповідних сферах та на основі Закону України «Про Державний бюджет України на 2023 рік» (зі змінами), крім видатків на оплату праці.

2. Під час підготовки бюджетних запитів має бути використано основні прогнозні макропоказники, надіслані листом Мінекономіки від 29.06.2023 № 3011-05/31540-03 (зазначено у таблиці). Водночас, з огляду на збереження високого ступеня невизначеності щодо змін у безпековому середовищі, внутрішніх та зовнішніх умов функціонування економіки, основні прогнозні макропоказники надалі може бути уточнено.

Основні макропоказники економічного і соціального розвитку України

Показник	Прогноз		
	2024 рік	2025 рік	2026 рік
Валовий внутрішній продукт:			
номінальний, млрд грн	7 824,8	9 209,4	10 654,0
% до попереднього року	105,0	107,0	107,5
Індекс споживчих цін:			
грудень до грудня попереднього року, %	110,8	107,0	105,8
Індекс цін виробників промислової продукції:			
грудень до грудня попереднього року, %	112,5	108,6	107,1
Середньомісячна зарплата працівників, брутто:			
номінальна, грн	21 852	25 645	29 625
номінальна, скоригована на індекс споживчих цін, % до попереднього року	106,0	106,9	108,8
<i>Припущення прогнозу</i>			
Обмінний курс гривні до долара США (в середньому за рік)	41,4	44,5	43,0

З урахуванням високих безпекових ризиків прогноз на 2023 рік є консервативним. Незважаючи на певну стабілізацію економічної ситуації у поточному році, ступінь невизначеності щодо основних прогнозних макропоказників залишається високою. Зберігаються значні розбіжності між оцінками перспектив економічного розвитку різних незалежних експертних організацій.

У середньостроковій перспективі умови функціонування економіки залишатимуться складними, наслідки війни відчуватимуться ще протягом тривалого часу. Відновлення ВВП стримуватимуть безпекові фактори та міграційні процеси.

Але в цілому, враховуючи значну адаптивність економічних агентів до нових умов функціонування та поступове відновлення, яке вже спостерігається, очікується висхідна позитивна динаміка економічного розвитку: зростання ВВП на 2,8% у поточному році, на 5% у 2024 році із пришвидшенням економічної динаміки до 7% у 2025 році та 7,5% у 2026 році. Зазначена динаміка відбуватиметься на фоні уповільнення інфляційних процесів з 14,7% у поточному році до 5,8% у 2026 році.

3. Соціальні стандарти:

прогнозний розмір мінімальної заробітної плати:

з 1 січня 2024 року – 7 100 грн, з 1 липня 2024 року – 8 000 грн;

з 1 січня 2025 року – 8 370 грн;

з 1 січня 2026 року – 8 956 грн;

прогнозний посадовий оклад працівника I тарифного розряду Єдиної тарифної сітки:

з 1 січня 2024 року – 3 195 грн, з 1 липня 2024 року – 3 600 грн;

з 1 січня 2025 року – 3 766 грн;

з 1 січня 2026 року – 4 030 грн;

4. Прожитковий мінімум:

1) у 2024 році на одну особу в розрахунку на місяць – 2 920 грн, а для основних соціальних і демографічних груп населення:

дітей віком до 6 років – 2 563 грн;
 дітей віком від 6 до 18 років – 3 196 грн;
 працездатних осіб – 3 028 грн;
 осіб, які втратили працездатність, – 2 361 грн;

2) у 2025 році на одну особу в розрахунку на місяць – 3 183 грн, а для основних соціальних і демографічних груп населення:

дітей віком до 6 років – 2 794 грн;
 дітей віком від 6 до 18 років – 3 484 грн;
 працездатних осіб – 3 301 грн;
 осіб, які втратили працездатність, – 2 573 грн;

3) у 2026 році на одну особу в розрахунку на місяць – 3 431 грн, а для основних соціальних і демографічних груп населення:

дітей віком до 6 років – 3 012 грн;
 дітей віком від 6 до 18 років – 3 756 грн;
 працездатних осіб – 3 558 грн;
 осіб, які втратили працездатність, – 2 774 гривні.

5. У 2024 році рівень забезпечення прожиткового мінімуму для призначення допомоги відповідно до Закону України «Про державну соціальну допомогу малозабезпеченим сім'ям» зберігатиметься на рівні 2023 року та становитиме для основних соціальних і демографічних груп населення у відсотковому співвідношенні до прожиткового мінімуму: для працездатних осіб – 45 відсотків; для осіб, які втратили працездатність, та осіб з інвалідністю – 100 відсотків; для дітей – 130 відсотків відповідного прожиткового мінімуму.

Водночас Міністерство соціальної політики України має подати пропозиції разом з фінансово-економічними розрахунками щодо підвищення рівня забезпечення прожиткового мінімуму для працездатних осіб на наступний рік у межах доведеного граничного обсягу видатків.

Під час обрахунку граничного обсягу видатків Мінсоцполітики врахувало видатки на забезпечення виплати державних соціальних допомог з огляду на зростання розмірів прожиткового мінімуму.

6. Видатки на **оплату комунальних послуг та енергоносіїв** (КЕКВ 2270) збільшено в середньому у 2024 році на коефіцієнт 1,125, у 2025 році – на 1,086, у 2026 році – на 1,071.

7. Видатки на оплату праці працівників бюджетної сфери розраховано з урахуванням прогнозного розміру посадового окладу працівника I тарифного розряду ЄТС та прогнозного розміру мінімальної заробітної плати.

Індексацію грошових доходів має бути здійснено в межах фонду оплати праці на 2024 рік (Закон України від 03.07.1991 № 1282-ХІІ «Про індексацію грошових доходів населення»). Обчислення індексу споживчих цін для індексації грошових доходів населення має здійснюватися наростаючим підсумком, починаючи з 01 січня 2024 року.

Керівникам бюджетних установ під час складання бюджетних запитів забезпечити виконання вимог частини першої статті 51 Бюджетного кодексу України.

8. У граничних обсягах видатків на 2024 рік видатки на оплату праці працівників державних органів визначено на рівні, передбаченому у Державному бюджеті України на 2023 рік (без змін), окрім органів сектору безпеки і оборони. Тому розподіл доведених граничних обсягів необхідно здійснювати відповідно до умов оплати праці, визначених на 2023 рік.

Водночас зазначаємо, що Верховна Рада України в першому читанні прийняла проект Закону України «Про внесення змін до Закону України «Про державну службу» щодо впровадження єдиних підходів в оплаті праці державних службовців на основі класифікації посад» (реєстр. № 8222 від 23.11.2022), яким передбачено змінити підходи до регулювання оплати праці у сфері державної служби шляхом запровадження системи оплати праці державних службовців на основі класифікації посад державної служби.

Крім того, Україна взяла зобов'язання перед міжнародною спільнотою щодо приведення системи оплати праці працівників державних службовців до Європейських стандартів належного адміністрування, розроблених Програмою підтримки вдосконалення врядування та менеджменту OECD/SIGMA.

Тому з 01.01.2024 оплату праці державних службовців буде здійснено на основі класифікації посад державної служби та системи грейдів.

Ураховуючи це, *Національне агентство з питань державної служби* має надати пропозиції та фінансово-економічні розрахунки щодо реалізації зазначеного з 01 січня 2024 року.

Крім того, *Національне агентство з питань державної служби* має подати пропозиції щодо:

оптимізації граничної чисельності працівників державних органів та їх територіальних органів, зокрема з урахуванням вакантних посад та результатів функціонального обстеження;

удосконалення механізму контрактної форми проходження державної служби в окремих органах виконавчої влади для забезпечення виконання протягом певного періоду визначених цілей, спрямованих на відновлення та розвиток України, інтеграцію з європейськими стандартами.

У зв'язку з цим обсяг видатків на оплату праці працівників державних органів, доведений у межах граничного обсягу видатків, може бути скореговано відповідно до прийнятих рішень Уряду.

9. Головним розпорядникам під час складання бюджетних запитів за бюджетними програмами, пов'язаними з функціонуванням органів державної влади в частині спеціального фонду державного бюджету за власними надходженнями (ККД 250101 «Плата за послуги, що надаються бюджетними установами згідно з їх основною діяльністю» та 250102 «Надходження бюджетних установ від додаткової (господарської) діяльності»), проаналізувати законодавчі підстави отримання таких надходжень і їх відповідність вимогам бюджетного законодавства. Одночасно з бюджетним запитом надати Мінфіну детальні обґрунтування можливості спрямування таких надходжень до спеціального фонду бюджету.

10. Відповідним головним розпорядникам врахувати розподіл надходжень спеціального фонду державного бюджету відповідно до пункту 5¹ частини третьої статті 29 Бюджетного кодексу України (плата за ліцензії у сфері діяльності з організації та проведення азартних ігор і за ліцензії на випуск та проведення лотерей) згідно з додатком № 7 до цього листа.

11. Відповідним головним розпорядникам необхідно включити до бюджетних запитів на 2024–2026 роки до спеціального фонду за бюджетними програмами (додаток № 6 до цього листа) надходження позик на реалізацію проектів економічного і соціального розвитку, що підтримуються іноземними державами, іноземними фінансовими установами і міжнародними фінансовими організаціями, та видатки, які буде здійснено за рахунок цих надходжень, і здійснити їх обґрунтування з урахуванням фактичного стану реалізації проектів у зв'язку зі збройною агресією російської федерації проти України.

Під час розподілу доведених граничних обсягів відповідні головні розпорядники, які реалізують спільні з міжнародними фінансовими організаціями проекти, для забезпечення повноти й ефективності використання коштів мають врахувати стан укладання/ратифікації кредитних договорів, інституційну та організаційну готовність до впровадження нових проектів, плани з реалізації проектів, фактичні і прогнозовані обсяги вибірки за ними, а також можливість забезпечення своєчасного завершення впровадження проектів і досягнення цілей та запланованих результатів їх реалізації.

У межах доведеного граничного обсягу видатків і надання кредитів головний розпорядник може здійснити перерозподіл обсягу видатків і надання кредитів між відповідними бюджетними програмами, у рамках яких відображається реалізація проектів

економічного і соціального розвитку, що підтримуються іноземними державами, іноземними фінансовими установами і міжнародними фінансовими організаціями.

Головні розпорядники мають надати розподіл доведених обсягів видатків і надання кредитів з державного бюджету на 2024–2026 роки за бюджетними програмами в розрізі кредиторів і проектів згідно з додатком № 6.2 до цього листа.

12. Капітальні видатки **не враховано** у граничних показниках за загальним фондом.

Водночас необхідно зазначити, що планування капітальних видатків у 2024 році та 2025–2026 роках буде здійснено в межах можливостей балансу проекту Державного бюджету України на 2024 рік і прогнозних показників на 2025–2026 роки.

Запити на додаткові видатки, у тому числі капітальні видатки, буде проаналізовано у процесі узгодження показників проекту бюджету та після подання в установленому порядку головними розпорядниками бюджетних запитів на 2024–2026 роки, інших супровідних матеріалів, зокрема інформації за формою згідно з додатком № 5 до цього листа, з урахуванням пріоритетності й обґрунтованості потреб, визначення єдиних підходів та чітких і прозорих критеріїв розподілу обмеженого фінансового ресурсу.

13. З метою підготовки плану заходів у рамках реалізації пропозиції Європейської Комісії щодо Регламенту Європейського Парламенту та Ради Європейського Союзу про створення Українського фонду та планування розподілу і використання передбачених коштів на реалізацію інвестиційних проектів в орієнтовному обсязі 8 млрд євро, а також бюджетування державних інвестицій на середньострокову перспективу під час складання проекту Державного бюджету України на 2024 рік, прогнозних показників на 2025–2026 роки та під час підготовки Бюджетної декларації на 2025–2027 роки надати пріоритетні напрями нових капітальних інвестицій у сфері політики головних розпорядників на 2024–2027 роки (за формою, визначеною у додатку № 15 до цього листа), спрямованих на досягнення, зокрема, таких категорій цілей:

- створення умов для повернення громадян, які виїхали, в Україну (включаючи забезпечення житлом, надання якісних державних послуг в усіх сферах), розвитку людського капіталу;

- забезпечення трансформації економіки та випереджаючих темпів зростання ВВП, рівномірного економічного розвитку регіонів;

- посилення безпеки і обороноздатності, створення потужного оборонно-промислового комплексу;

- забезпечення інклюзивного розвитку, реабілітації та інтеграції ветеранів, створення умов для повноцінного соціально-економічного життя для вразливих груп населення.

У разі готовності надати стислий виклад концепцій інвестиційних проектів, що відповідають визначеним пріоритетним напрямам, із забезпеченням відповідності таким критеріям:

- зв'язку зі стратегічними цілями й обґрунтуванням шляхів їх досягнення;

- наявності достатнього попиту на послуги/об'єкти, що будуть створені внаслідок реалізації проекту;

- економічній доцільності;

- можливості забезпечення фінансовим ресурсом як реалізації проекту, так і подальшого утримання створених основних активів.

14. Реалізацію пріоритетних державних цільових програм буде здійснено в межах видатків Державного бюджету України на 2024 рік.

Відповідно до статті 18 Закону України «Про державні цільові програми» Міністерство економіки України веде облік державних цільових програм.

Отже, головним розпорядникам необхідно погодити з Міністерством економіки України перелік та обсяг видатків на виконання державних (цільових) програм (пункт 10 Форми 20XX-2 бюджетного запиту) в межах показників видатків та з урахуванням вимог цього листа і надати уточнену інформацію Мінфіну одночасно з поданням бюджетних запитів.

II. Окремим головним розпорядникам під час підготовки бюджетних запитів:

1. Міністерству соціальної політики України під час розподілу граничних показників на 2024 рік слід врахувати, що:

1) слід керуватися чинним законодавством у сфері соціального захисту;

2) під час подання пропозицій щодо фінансування нових категорій витрат бюджету має бути враховано необхідність виконання зобов'язань Меморандуму про економічну та фінансову політику щодо задоволення потреби шляхом пошуку джерел покриття цих видатків за погодженням критичних категорій витрат з експертами Міжнародного валютного фонду;

3) у зв'язку з підвищенням у 2024–2026 роках прожиткового мінімуму для осіб, які втратили працездатність, у граничних показниках враховано збільшення трансферту Пенсійному фонду України у 2024 році на 9 295,9 млн грн (у 2025 році на 5 786,7 млн грн та у 2026 році на 5 677,6 млн грн);

4) спільно з Пенсійним фондом України надати пропозиції щодо проведення у 2024–2026 роках індексації пенсій у межах коштів, передбачених у державному бюджеті на пенсійне забезпечення та бюджеті Пенсійного фонду України;

5) враховано цільові видатки на виплату пільг та житлових субсидій населенню на оплату житлово-комунальних послуг, придбання твердого та рідкого пічного побутового палива і скрапленого газу із загальним обсягом 46,3 млрд грн, які не підлягають перерозподілу на інші бюджетні програми Мінсоцполітики.

Водночас з метою акумулювання видатків на виплату пільг та житлових субсидій населенню та забезпечення оперативного їх фінансування за пропозицією Мінсоцполітики до переліку бюджетних програм Мінсоцполітики включено нову бюджетну програму за КПКВК 2506110 «Виплата житлових субсидій та пільг громадянам на оплату житлово-комунальних послуг, придбання твердого та рідкого пічного побутового палива і скрапленого газу», відповідальним виконавцем якої буде Пенсійний фонд України.

Звертаємо увагу, що Мінсоцполітики має здійснити обрахунок обсягу видатків на 2024 рік на виплату пільг та житлових субсидій населенню з урахуванням результатів запровадженого у 2023 році експериментального проекту з удосконалення порядку надання населенню субсидій, а також надати детальні розрахунки щодо контингенту отримувачів, середнього розміру виплат у розрізі напрямів витрат з відповідними обґрунтуваннями до них;

6) враховано цільові видатки на надання допомоги на проживання внутрішньо переміщених осіб на рівні поточного року з обсягом 57,6 млрд грн, які не підлягають перерозподілу на інші бюджетні програми Мінсоцполітики.

Звертаємо увагу, що Мінсоцполітики має здійснити обрахунок обсягу видатків на 2024 рік на надання допомоги на проживання внутрішньо переміщеним особам з урахуванням вимог постанови Кабінету Міністрів України від 11.07.2023 № 709 «Деякі питання підтримки внутрішньо переміщених осіб», результатів верифікації та врахуванням рекомендацій Мінфіну, наданих відповідно до Закону України «Про верифікацію та моніторинг державних виплат», а також надати детальні розрахунки щодо контингенту отримувачів, середнього розміру виплати з відповідними обґрунтуваннями до них;

7) враховано положення затвердженої постановою Кабінету Міністрів України від 24.02.2021 № 145 Державної соціальної програми запобігання та протидії домашньому насильству та насильству за ознакою статі на період до 2025 року, якою не передбачено спрямування у 2024 році коштів державного бюджету на створення спеціалізованих служб підтримки постраждалих осіб;

8) оскільки експериментальний проект щодо надання та оплати послуг з оздоровлення і відпочинку дітей, які потребують особливої соціальної уваги та підтримки, в дитячих закладах оздоровлення та відпочинку вищої категорії, що містяться в Державному реєстрі майнових об'єктів оздоровлення та відпочинку дітей та розташовані в карпатському регіоні, передбачено реалізовувати тільки у 2023 році, під час обрахунку граничного обсягу видатків на 2024 рік скорочено у повному обсязі видатки за бюджетною програмою за КПКВК 2501350 «Оздоровлення і відпочинок дітей, які потребують особливої уваги та підтримки, в дитячих закладах оздоровлення та відпочинку

вищої категорії, які містяться в Державному реєстрі майнових об'єктів оздоровлення та відпочинку дітей та розташовані в карпатському регіоні», для здійснення якої відсутні законодавчі підстави;

9) надати пропозиції щодо змін у системах пенсійного та соціального захисту, спрямованих на їх комплексне реформування для покращення адресності та подолання бідності відповідно до Концептуальної записки, із визначенням шляхів їх впровадження та фінансово-економічними розрахунками;

10) надати збалансований проект бюджету Пенсійного фонду України на 2024 рік для подання його відповідно до Бюджетного кодексу України разом з матеріалами, що додаються до проекту закону про Державний бюджет України, на розгляд до Верховної Ради України.

2. Міністерству охорони здоров'я України надати:

1) проект Програми медичних гарантій на 2024 рік, зокрема медичні послуги щодо надання медичної допомоги із застосуванням трансплантації, з детальними фінансово-економічними розрахунками й обґрунтуваннями (з визначенням переліком медичних послуг, тарифами на ці послуги, розрахунками тарифів за їх складовими та коригувальними коефіцієнтами до них).

Слід зазначити, що процес підготовки програми медичних гарантій має ґрунтуватися на:

аналізі й усуненні недоліків реалізації програми медичних гарантій, виявлених у 2023 році та попередніх роках;

аналізі чинників накопичення залишків коштів на рахунках надавачів медичних послуг; моніторингу, аналізі, прогнозованості потреб населення у медичних послугах, їх пріоритизації й актуальності в умовах воєнного стану;

забезпеченні рівного доступу пацієнтів до гарантованих державою медичних послуг, лікарських засобів, медичних виробів;

забезпеченні доступності медичних послуг відповідно до потреб у межах кожного госпітального округу (з урахуванням міграційних процесів населення в умовах воєнного стану; кластерності закладів);

посиленні/розширенні ролі первинної медичної допомоги з метою забезпечення надання якісної, комплексної, безперервної і орієнтованої на пацієнта первинної медичної допомоги згідно із соціально-демографічними характеристиками населення, особливостями його розселення;

цільовому, ефективному й ощадливому використанні коштів за програмою медичних гарантій;

2) пропозиції з долучення загальнодержавних закладів охорони здоров'я, що належать до сфери управління МОЗ, до програми медичних гарантій з розрахунками щодо зміни фінансування зазначених закладів у рамках реалізації програми медичних гарантій на 2024 рік, зокрема з визначенням переліком медичних послуг, тарифами на ці послуги та коригувальними коефіцієнтами до них;

3) пропозиції з долучення до програми медичних гарантій закладів охорони здоров'я, що належать до сфери управління інших головних розпорядників, з відповідними фінансово-економічними розрахунками й обґрунтуваннями, зокрема з визначенням переліком медичних послуг, тарифами на ці послуги та коригувальними коефіцієнтами до них;

4) розрахунок видатків на централізовану закупівлю лікарських засобів і медичних виробів на 2024 рік у розрізі напрямів з урахуванням залишків та очікуваних поставок лікарських засобів і медичних виробів, які закуповуються за кошти попередніх та поточного періодів, а також з урахуванням отриманої гуманітарної та благодійної допомоги і можливості її отримання у наступному році за відповідними напрямами;

5) пропозиції щодо змін, які необхідно внести до законодавства, зокрема Бюджетного кодексу України, для продовження реалізації заходів реформи фінансування системи охорони здоров'я;

б) детальний розрахунок обсягу субвенції з державного бюджету місцевим бюджетам на здійснення підтримки окремих закладів та заходів у системі охорони здоров'я в розрізі областей і напрямів спрямування субвенції (зокрема за типами закладів з наданням штатної та фактичної чисельності працівників цих закладів за категоріями працівників, фондом заробітної плати з нарахуваннями тощо) та пропозиції щодо можливості передачі видатків, які у 2023 році здійснюються за рахунок субвенції, до програми медичних гарантій на 2024 рік.

У загальному обсязі граничних показників Міністерства охорони здоров'я України враховано видатки на субвенцію з державного бюджету місцевим бюджетам на здійснення підтримки окремих закладів та заходів у системі охорони здоров'я.

Слід зазначити, що за пропозиціями Міністерства охорони здоров'я України щодо структурних змін на 2024 рік, наданими листом від 05.06.2023 № 10-11/15150/2-23, у граничних обсягах видатків загального фонду державного бюджету Міністерства охорони здоров'я України на 2024 рік видатки на реалізацію програми медичних гарантій передбачено з урахуванням видатків на оплату послуг з надання спеціалізованої медичної допомоги методом трансплантації органів та інших анатомічних матеріалів.

Окрім того, просимо надати бачення Міністерства охорони здоров'я України стосовно реальних шляхів реалізації наданих пропозицій до змісту Української доктрини, основні орієнтири якої запропонував Президент України В. Зеленський 28.06.2023 на засіданні Верховної Ради України, щодо національної системи охорони здоров'я, зокрема в частині розвитку багаторівневої моделі надання реабілітаційної допомоги та забезпечення комплексного врахування потреб військових у наданні медичної допомоги (доступність послуг з лікування травм та опіків, ендопротезування, реконструктивної хірургії, зубної імплантації після поранень внаслідок пошкодження кісток і тканин обличчя тощо); відтворення населення та відновлення людського потенціалу всієї країни (лікування безпліддя методом екстракорпорального запліднення, збереження репродуктивного здоров'я, заохочення материнства, батьківства тощо).

Також пропонуємо Міністерству охорони здоров'я України опрацювати питання доцільності продовження у 2024 році та наступних роках виконання бюджетної програми за КПКВК 2301300 «Створення біокластеру «Біологічна безпека та розвиток біотехнологічних технологій» та надати Мінфіну відповідні пропозиції й обґрунтування.

3. Міністерству молоді та спорту України врахувати, що:

під час обрахунку граничного обсягу видатків на 2024 рік у повному обсязі враховано видатки на забезпечення підготовки й участі українських спортсменів у літніх Олімпійських, Паралімпійських, зимових Дефлімпійських іграх, на підготовку та участь у міжнародних ліцензійних змаганнях до цих Ігор, інших міжнародних змагань з урахуванням курсової різниці валюти у загальній сумі 4,6 млрд грн;

за пропозиціями МВС та Мінмолодьспорту поточні видатки МВС за бюджетною програмою «Державна підтримка фізкультурно-спортивного товариства «Динамо» України на організацію та проведення роботи з розвитку фізичної культури і спорту серед працівників і військовослужбовців правоохоронних органів» передано Мінмолодьспорту та включено до складу видатків за КПКВК 3401280 «Фінансова підтримка громадських об'єднань фізкультурно-спортивного спрямування».

Тому Мінмолодьспорту слід визначити єдині підходи до організації роботи з фізкультурно-спортивними товариствами під час проведення ними фізкультурно-оздоровчих, спортивних заходів та спортивних змагань відповідно до завдань зазначеної бюджетної програми та в межах повноважень головного розпорядника.

4. Судовій владі:

1) видатки на утримання суддів та працівників апарату **Верховного Суду України** враховано у граничних показниках Верховного Суду.

Водночас **Вища рада правосуддя** згідно з нормами Конституції України та законодавства України має надати узгоджені з Радою суддів України та Комітетом Верховної

Ради України з питань правової політики пропозиції щодо врегулювання питання функціонування Верховного Суду України у наступному році.

Верховному Суду разом з бюджетним запитом на 2024 рік надати перелік заходів із зазначенням строків їх виконання щодо завершення ліквідації Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ, Вищого господарського суду України, Вищого адміністративного суду України;

2) Верховному Суду, Конституційному Суду України, Вищому антикорупційному суду, Вищому суду з питань інтелектуальної власності, Державній судовій адміністрації України під час розподілу граничних показників та обсягу надходжень за спеціальним фондом забезпечити:

видатками на суддівську винагороду (винагороду судді) фактичну чисельність суддів відповідно до умов оплати праці, визначених на 2023 рік;

спрямування поточних видатків на цілі з урахуванням їх пріоритетності й актуальності, водночас не допускати необґрунтоване збільшення обсягу видатків за окремими напрямками проти показників поточного року;

спрямування видатків розвитку в першу чергу на заходи, пов'язані із запровадженням Єдиної судової інформаційно-телекомунікаційної системи, а також завершення проектів, розпочатих у попередні роки;

3) Державній судовій адміністрації України під час розподілу граничних показників та планового обсягу надходжень спеціального фонду між судами врахувати:

приведення мережі місцевих загальних судів у відповідність до прийнятих рішень про утворення/реорганізацію/припинення (ліквідацію) судів;

зміну територіальної підсудності судових справ в умовах військової агресії російської федерації.

Разом з бюджетними запитами *Державній судовій адміністрації України* надати:

пропозиції щодо оптимізації чисельності працівників апаратів судів за кожною категорією посад з огляду на визначену відповідними рішеннями мережу судів, фактичну чисельність суддів та з урахуванням навантаження з розгляду справ;

розподіл показників на 2024 рік між судами й іншими органами і установами системи правосуддя за формою додатка № 7 до проекту Закону України «Про Державний бюджет України на 2024 рік» з урахуванням оптимізації чисельності працівників апаратів судів разом з детальними розрахунками цього розподілу;

пропозиції щодо запровадження в окремих областях експериментального проекту з побудови модельної системи судочинства з огляду на адміністративно-територіальний устрій, визначення кількості суддів у суді відповідно до навантаження з розгляду справ, чисельності працівників апаратів судів за кожною категорією посад згідно з нормативами, прозоре планування видатків, зокрема видатків розвитку, на основі визначених критеріїв тощо.

5. Міністерству закордонних справ України під час розподілу граничного обсягу видатків забезпечити:

фінансування першочергових заходів з реалізації Стратегії зовнішньополітичної діяльності України;

оптимізацію розміру (суми) внесків нашої держави до міжнародних організацій та конвенційних органів;

розширення дипломатичної присутності України в країнах Африки, кадрове посилення закордонних дипломатичних установ України у межах граничної чисельності працівників цих установ;

розподіл доведених граничних обсягів видатків між бюджетними програмами за напрямками з урахуванням пріоритетності відповідних заходів.

Разом з бюджетним запитом на 2024 рік надати оптимальну потребу у видатках на зовнішньополітичну діяльність з детальними розрахунками за кожним напрямом витрат і пофакторним аналізом чинників, які впливають (впливатимуть) на їх обсяг.

6. Міністерству розвитку громад, територій та інфраструктури України:

1) відповідно до статті 11³ Закону України «Про засади державної регіональної політики» відновлення регіонів і територій, що постраждали внаслідок збройної агресії проти України, здійснюється відповідно до плану відновлення та розвитку регіонів, затвердженого Кабінетом Міністрів України, який включає регіональні плани відновлення та розвитку, а також окремі заходи і проекти регіонального розвитку та/або проекти місцевого розвитку територіальних громад.

Мінінфраструктури як центральний орган виконавчої влади, що забезпечує формування державної регіональної політики, має вжити заходів щодо формування потреби та напрямів використання коштів (з урахуванням пункту 13 розділу I цього листа) на відновлення регіонів і територій під час підготовки показників проекту бюджету на 2024 рік.

Під час формування плану відновлення та розвитку регіонів опрацювати питання спрямування частини коштів дорожнього фонду в межах цього плану на відновлення об'єктів дорожньої інфраструктури;

2) Мінінфраструктури та Агентству відновлення під час підготовки бюджетного запиту на 2024 рік необхідно врахувати, що у 2024 році надходження державного дорожнього фонду, сформованого за рахунок джерел, визначених пунктом 1 частини першої статті 24² Бюджетного кодексу України, планується в обсязі 79 084 950 тис. гривень.

З огляду на вимоги частин третьої та четвертої статті 24² Бюджетного кодексу України, розподіл коштів державного дорожнього фонду передбачається за такими напрямками:

розвиток мережі та утримання автомобільних доріг загального користування державного значення – 33 860 559,2 тис. грн (60% надходжень державного дорожнього фонду);

субвенція з державного бюджету місцевим бюджетам на фінансове забезпечення будівництва, реконструкції, ремонту і утримання автомобільних доріг загального користування місцевого значення, вулиць і доріг комунальної власності у населених пунктах – 19 751 992,9 тис. грн (35% надходжень державного дорожнього фонду);

виконання боргових зобов'язань за запозиченнями, залученими державою або під державні гарантії на розвиток мережі автомобільних доріг загального користування, – 22 650 684,6 тис. грн;

фінансове забезпечення заходів із забезпечення безпеки дорожнього руху відповідно до державних програм – 2 257 370,6 тис. грн (4% надходжень державного дорожнього фонду);

формування державного фонду внутрішніх водних шляхів – 564 342,7 тис. грн (1% надходжень державного дорожнього фонду);

3) під час підготовки бюджетного запиту на 2024 рік необхідно врахувати, що джерела формування державного фонду внутрішніх водних шляхів визначені відповідно до пункту 1 частини другої статті 24⁵ Бюджетного кодексу України і плануються в обсязі 722 042,7 тис. грн;

4) проаналізувати актуальність існуючого механізму розподілу коштів субвенції з державного бюджету місцевим бюджетам на фінансове забезпечення будівництва, реконструкції, ремонту і утримання автомобільних доріг загального користування місцевого значення, вулиць і доріг комунальної власності у населених пунктах, що надається за рахунок державного дорожнього фонду, створеного у складі спеціального фонду державного бюджету, та надати пропозиції щодо вдосконалення підходів до її розподілу з урахуванням воєнного стану та необхідності фінансового забезпечення першочергових заходів;

5) надати інформацію щодо результатів виконання та досягнення очікуваних показників виконання завдань Державної цільової економічної програми розвитку автомобільних доріг загального користування державного значення на 2018–2023 роки, затвердженої постановою Кабінету Міністрів України від 21.03.2018 № 382, Державної цільової програми розвитку аеропортів на період до 2023 року, затвердженої постановою Кабінету Міністрів України від 24.02.2016 № 126, Державної програми підвищення рівня безпеки дорожнього руху в Україні на період до 2020 року, затвердженої постановою

Кабінету Міністрів України від 25.04.2018 № 435, та Державної програми підвищення рівня безпеки дорожнього руху в Україні на період до 2023 року, затвердженої постановою Кабінету Міністрів України від 21.12.2020 № 1287.

7. Міністерству захисту довкілля та природних ресурсів України:

1) відповідно до пункту 13⁴ частини третьої статті 29 та пункту 15¹ частини четвертої статті 30 Бюджетного кодексу України необхідно врахувати за спеціальним фондом державного бюджету за бюджетною програмою за КПКВК 2709060 «Ведення лісового і мисливського господарства, охорона і захист лісів в лісовому фонді» надходження рентної плати за спеціальне використання лісових ресурсів у частині деревини, заготовленої в порядку рубок головного користування (код 13010100), на 2024 рік в обсязі 178 800,0 тис. грн, на 2025 рік – 178 800,0 тис. грн та 2026 рік – 178 800,0 тис. грн;

2) відповідно до пункту 7 частини третьої статті 29 Бюджетного кодексу України необхідно врахувати за спеціальним фондом державного бюджету за бюджетною програмою за КПКВК 2701270 «Здійснення природоохоронних заходів, зокрема з покращення стану довкілля» надходження грошових стягнень за шкоду, заподіяну порушенням законодавства про охорону навколишнього природного середовища внаслідок господарської та іншої діяльності (код класифікації доходів бюджету 24062100), на 2024 рік в обсязі 14 400,0 тис. грн, на 2025 рік – 14 400,0 тис. грн та 2026 рік – 14 400,0 тис. грн;

3) відповідно до пункту 1 частини другої статті 24⁴ Бюджетного кодексу України необхідно врахувати за спеціальним фондом державного бюджету за відповідними бюджетними програмами надходження 10% рентної плати за спеціальне використання води (крім рентної плати за спеціальне використання води водних об'єктів місцевого значення) (код класифікації доходів бюджету 13020000) на 2024 рік в обсязі 142 000,0 тис. грн, на 2025 рік – 142 000,0 тис. грн та 2026 рік – 142 000,0 тис. грн;

4) відповідно до пункту 1 частини другої статті 24³ Бюджетного кодексу України необхідно врахувати за спеціальним фондом державного бюджету за бюджетною програмою за КПКВК 2708090 «Виконання робіт у сфері поводження з радіоактивними відходами неядерного циклу, будівництво комплексу «Вектор» та експлуатація його об'єктів» надходження екологічного податку, який справляється за утворення радіоактивних відходів (включаючи вже накопичені) та/або тимчасове зберігання радіоактивних відходів їх виробниками понад установлені особливими умовами ліцензії строк (код класифікації доходів бюджету 19010400), на 2024 рік – 632 150,1 тис. грн, 2025 рік – 649 384,0 тис. грн та на 2026 рік – 649 765,6 тис. грн;

5) разом з бюджетними запитами необхідно надати розрахунки й обґрунтування згідно з додатком № 12 до цього листа:

за бюджетними програмами за КПКВК 2708090 «Виконання робіт у сфері поводження з радіоактивними відходами неядерного циклу, будівництво комплексу «Вектор» та експлуатація його об'єктів», КПКВК 2708110 «Підтримка екологічно безпечного стану у зонах відчуження і безумовного (обов'язкового) відселення» та КПКВК 2708120 «Підтримка у безпечному стані блоків та об'єкта «Укриття» та заходи щодо зняття з експлуатації Чорнобильської АЕС», головним розпорядником яких є Міністерство захисту довкілля та природних ресурсів України.

8. Міністерству економіки України надати:

збалансований проект бюджету Фонду загальнообов'язкового державного соціального страхування України на випадок безробіття на 2024 рік для подання його відповідно до Бюджетного кодексу України разом з матеріалами, що додаються до проекту закону про Державний бюджет України, на розгляд до Верховної Ради України;

пропозиції, підготовлені спільно з Міністерством соціальної політики України та Пенсійним фондом України, з урахуванням аналізу надходження доходів і здійснення видатків бюджетів Фонду загальнообов'язкового державного соціального страхування України на випадок безробіття та Пенсійного фонду щодо доцільності і можливості зміни

пропорцій розподілу єдиного внеску на загальнообов'язкове державне соціальне страхування.

9. Міністерству освіти і науки України:

з метою підвищення якості надання освітніх послуг удосконалити розподіл освітньої субвенції в умовах негативних факторів впливу повномасштабної збройної агресії російської федерації проти України на мережу закладів загальної середньої освіти з урахуванням міграційних процесів учнів та вчителів, диспропорцій у наповнюваності класів учнями у різних регіонах, перебігу освітнього процесу (очна, дистанційна, змішана форми навчання, навчання із-за кордону);

надати пропозиції в частині зміни підходів до фінансування малокомплектних шкіл, унормування критеріїв розподілу субвенції для приватних шкіл і на оплату простою педагогічних працівників, забезпечити повномасштабну верифікацію контингентів учнів, поданих до системи ПАК «АІКОМ»;

надати пропозиції щодо реформування системи освіти для задоволення потреб ринку праці шляхом прогнозування кваліфікацій і здійснення моніторингу працевлаштування випускників;

надати пропозиції стосовно призначення академічних стипендій з метою підтримки найкращих студентів шляхом підвищення розміру академічних стипендій з одночасним зменшенням кількості їх отримувачів і приведенням такого показника у відповідність до європейського рівня;

надати розрахунки обсягів субвенцій з державного бюджету місцевим бюджетам, видатки яких спрямовуються на заходи у сфері освіти, за їх видами і місцевими бюджетами з детальними фінансовими та кількісними показниками;

надати бачення щодо пріоритетних заходів, які має бути впроваджено у 2024 році з метою реалізації Стратегії реформування системи шкільного харчування в закладах загальної середньої освіти;

надати бачення концептуальних засад з відновлення і поступового розвитку освітнянської та наукової сфер на основі аналізу наявної та зруйнованої інфраструктури, оцінки можливих ризиків і потреб освітнянської та наукової спільноти, облаштування укриттів і нового безбар'єрного архітектурного простору із сучасним дизайном та місцями психологічної реабілітації для учасників освітнього процесу, новітнім матеріально-технічним забезпеченням для здійснення безпечного освітнього процесу в рамках реалізації заходів Концепції «Нова українська школа»;

під час планування видатків на підручники врахувати доцільність забезпечення учнів електронними підручниками та посібниками; оптимізувати такі видатки: на зберігання резервного фонду підручників з урахуванням недоцільності збереження застарілих підручників; на доставку підручників шляхом створення конкурентного середовища та запровадження альтернативних способів їх доставки з урахуванням розроблених МОН новітніх процедур та алгоритмів придбання підручників;

надати бачення формату проведення у 2024 році зовнішнього незалежного оцінювання та розрахунки необхідного фінансування;

надати пропозиції щодо посилення співпраці Національного фонду досліджень України, Національної академії наук України, закладів вищої освіти та наукових установ з метою розвитку прогресивної спільноти українських дослідників для прискорення інноваційної трансформації України;

забезпечити орієнтацію на реальні потреби економіки та розвитку суспільства під час проведення конкурсного відбору проектів з виконання наукових досліджень і розробок Національним фондом досліджень України.

У граничних обсягах, доведених Міністерству освіти і науки України на 2024 рік, не враховано видатки на сплату фінансового внеску за участь України у Рамковій програмі з досліджень та інновацій «Горизонт Європа» та Програмі з досліджень та навчання Європейського співтовариства з атомної енергії за бюджетною програмою за

КПКВК 2201380 «Виконання зобов'язань України у сфері міжнародного науково-технічного та освітнього співробітництва, участь у рамковій програмі Європейського Союзу з досліджень та інновацій», оскільки, за інформацією МОН, наразі Європейська комісія знаходиться в процесі вирішення питання скасування внесків для України й узгоджує процесуальні процеси.

10. Міністерству культури та інформаційної політики України:

надати пропозиції щодо подальшого розвитку галузі культури в контексті реалізації Української доктрини, основні орієнтири якої запропонував Президент України В. Зеленський 28.06.2023 на засіданні Верховної Ради України, зокрема щодо розвитку культури героїв в Україні та перспектив формування української культури як експортної галузі;

надати пропозиції з пошуку шляхів ефективного використання наявних бюджетних коштів, удосконалення механізмів та посилення контролю за їх використанням;

розглянути питання підвищення ефективності використання бюджетних коштів Українським культурним фондом, спрямування їх на першочергові критично важливі проекти та поширення україномовного культурного продукту серед різних верств населення;

надати пропозиції з реалізації заходів, спрямованих на популяризацію читання, зокрема шляхом надання сертифікатів на придбання книг, і поширення української літератури за кордоном;

визначити та підготувати концептуальні засади з відновлення України у сфері культури з урахуванням заходів з поступового розвитку та покращення цієї сфери, надання якісних послуг населенню, зокрема щодо здійснення першочергових ремонтно-реставраційних робіт;

надати пропозиції щодо можливості реалізації Всеукраїнської програми ментального здоров'я «Ти як?», зокрема шляхом здійснення заходів з арт-терапії та участі військовослужбовців у літературних вечорах, театральних постановках, виставках їх робіт під час проведення культурно-мистецьких заходів;

розглянути питання реалізації програм з підтримки митців для повернення їх із-за кордону;

визначитися щодо шляхів промоції українського культурного продукту, популяризації його за кордоном та формування культури як сфери з високим експортним потенціалом;

надати пропозиції із залучення населення до формування культурного простору, а також стимулювання відвідування різних типів закладів культури;

надати пропозиції щодо фінансового забезпечення діяльності Національної суспільної телерадіокомпанії України на 2024–2026 роки разом із відповідними фінансово-економічними розрахунками (з деталізацією міжнародних фінансових зобов'язань).

11. Міністерству цифрової трансформації України:

надати пропозиції щодо реалізації політики підтримки батьківства й дитинства в контексті виконання Української доктрини, основні орієнтири якої запропонував Президент України В. Зеленський 28.06.2023 на засіданні Верховної Ради України, зокрема щодо створення та впровадження нового українського застосунку «Мрія»;

опрацювати питання та надати пропозиції щодо напрямів розвитку національних електронних інформаційних ресурсів і державних інформаційно-комунікаційних систем.

12. Господарсько-фінансовому департаменту Секретаріату Кабінету Міністрів України:

враховано видатки на виробництво (створення) фільмів, спрямованих на висвітлення унікальної історії українського народу, його культури, традицій, минулого та сьогодення, героїчної боротьби за свої ідентичність та самобутність. Відповідні видатки передано від Міністерства культури та інформаційної політики України;

з метою оптимізації кількості бюджетних програм здійснено об'єднання бюджетних програм, спрямованих на державну підтримку кінематографії. Держкіно має забезпечити підготовку відповідних нормативно-правових актів;

надати пропозиції щодо здійснення євроінтеграційних заходів для імплементації Закону України «Про національні меншини (спільноти) в Україні» та їх фінансового забезпечення.

13. Національній академії медичних наук України надати пропозиції щодо:

подальшого розвитку науково-дослідних установ НАМН України з метою удосконалення надання спеціалізованої медичної допомоги з урахуванням потреб охорони здоров'я сьогодення, зокрема забезпечення покращення надання спеціалізованої медичної допомоги в умовах воєнного стану військовослужбовцям Збройних Сил України й інших військових формувань (далі – військовослужбовці) з пораненнями, ураженнями та травмами, отриманими внаслідок військової агресії російської федерації проти України, збереження та зміцнення здоров'я наших захисників у науково-дослідних установах НАМН України;

стратегії розвитку НАМН України в парадигмі розвитку національної системи охорони здоров'я та ефективного функціонування науково-дослідних установ НАМН України з метою забезпечення випереджуючих темпів впровадження найсучасніших досягнень медичної науки у збереження здоров'я населення України під час війни та післявоєнного періоду, розроблення та впровадження сучасних ефективних медичних технологій діагностики, лікування і профілактики;

долучення у 2024 році до програми медичних гарантій окремих науково-дослідних установ НАМН України з відповідними фінансово-економічними розрахунками й обґрунтуваннями, зокрема з визначенням переліком медичних послуг, тарифами на ці послуги та коригувальними коефіцієнтами до них;

подальшого впровадження та реалізації нового механізму фінансового забезпечення надання третинної (спеціалізованої) медичної допомоги у науково-дослідних установах НАМН України з відповідними фінансово-економічними розрахунками й обґрунтуваннями, зокрема з визначенням переліком медичних послуг та тарифами на ці послуги.

14. Національній академії наук України надати пропозиції щодо:

створення умов для сприяння залученню молодих учених до участі у конкурсах наукових робіт, формуванню колективів молодих учених для виконання перспективних наукових проєктів, стимулювання їх повернення в Україну та припинення відтоку наукового потенціалу як людського ресурсу за кордон;

шляхів забезпечення та вирішення актуальних наукових проблем, зокрема тих, що виникають під час виконання наукових досліджень і науково-технічних (експериментальних) розробок в інтересах національної безпеки та оборони;

забезпечення реалізації заходів, спрямованих на стимулювання інноваційної діяльності наукових установ у межах діяльності Київського академічного університету як базової організації з реалізації проєкту створення та розвитку наукового парку «Академ.Сіті», з метою забезпечення ефективного спрямування науково-технічного потенціалу установ НАН України на вирішення актуальних проблем відновлення та розвитку України, а також для формування та підтримки розвитку наукоємних малих підприємств з налагодження виробництва та випуску інноваційної продукції. У зв'язку з цим пропонуємо опрацювати питання перейменування бюджетної програми за КПКВК 6541080 «Підготовка кадрів з пріоритетних напрямів науки» з метою приведення у відповідність до заходів, запропонованих до реалізації.

15. Міністерству енергетики України:

з метою визначення можливого обсягу державної підтримки вугільної галузі у 2024–2026 роках, для здійснення оцінки впливу функціонування державних вугледобувних підприємств на видатки державного бюджету надати таку інформацію у розрізі зазначених років, а також фактичні показники за 6 місяців 2023 року та очікувані до кінця 2023 року у розрізі шахт:

обсяг видобутку вугілля; обсяг товарної вугільної продукції; вартість товарної вугільної продукції; середня ціна товарної вугільної продукції; собівартість 1 тонни вугільної продукції; собівартість товарної вугільної продукції, середньоспискова чисельність

працівників, зокрема зайнятих на підземних роботах повний робочий день; середня зарплата 1 людини промислово-виробничного персоналу; результати діяльності (прибуток/збиток);

кількість шахт, які отримують державну підтримку, зокрема: кількість і перелік шахт, які передбачено закрити як неперспективні, із зазначенням орієнтовних строків та обсягів витрат на закриття по кожній шахті до їх фізичної ліквідації; кількість і перелік шахт, які буде виведено на беззбитковий рівень діяльності із зазначенням витрат на підтримку кожної шахти до моменту досягнення беззбитковості.

16. Центральній виборчій комісії надати орієнтовні розрахунки обсягів видатків державного бюджету, необхідних для проведення виборів Президента України та народних депутатів України у разі прийняття такого рішення у 2024 році з урахуванням вимог законодавства.

17. Міністерству юстиції України з метою забезпечення збалансування державного бюджету надати пропозиції щодо зміни у 2024 році пропорції розподілу надходжень виконавчого збору, стягнутого органами державної виконавчої служби, між загальним та спеціальним фондами бюджету в частині збільшення надходжень до загального фонду.

18. Загальні/спільні питання:

1) для реалізації ініціатив Першої леди України О. Зеленської та заходів Української доктрини, основні орієнтири якої запропонував Президент України В. Зеленський 28.06.2023 на засіданні Верховної Ради України, надати бачення та пропозиції разом з відповідними фінансово-економічними розрахунками:

Мінсоцполітики, МОЗ, Мінветеранів спільно з іншими зацікавленими органами влади – щодо надання соціально-психологічних послуг та інших комплексних послуг вразливим категоріям населення;

Мінекономіки, МОЗ, Мінінфраструктури, МЗС та Мінреінтеграції – щодо комплексу заходів, необхідних для повернення українців з-за кордону;

Мінветеранів, Міноборони, Мінсоцполітики, МОЗ спільно з іншими зацікавленими органами влади – щодо пріоритетних заходів з підтримки ветеранів та удосконалення законодавства у цьому напрямі;

2) *Міністерству культури та інформаційної політики України* спільно з *Господарсько-фінансовим департаментом Секретаріату Кабінету Міністрів України* з метою забезпечення захисту прав і свобод національних меншин (спільнот) розглянути питання передачі з відповідними бюджетними призначеннями державного підприємства «Кримський дім» до Державної служби України з питань етнополітики та свободи совісті і подати відповідні пропозиції;

3) з метою планування показників державного бюджету *Мінекономіки* (стосовно суб'єктів господарювання державного сектору економіки, суб'єктом управління яких є Кабінет Міністрів України) та головні розпорядники мають забезпечити виконання вимог Господарського кодексу України щодо затвердження фінансових планів суб'єктів господарювання державного сектору економіки до 01.09.2023; фінансових планів підприємств електроенергетики, ліцензована діяльність яких регулюється шляхом затвердження Національною комісією, що здійснює державне регулювання у сфері енергетики та комунальних послуг, складених з урахуванням затвердженої цією Комісією структури тарифів на електричну та теплову енергію – до 31.12.2023.

Головним розпорядникам надати до 01.09.2023 *Міністерству фінансів України* інформацію про стан затвердження фінансових планів суб'єктів господарювання, що належать до сфери їх управління, на 2024 рік.

III. Інші положення, які необхідно врахувати під час підготовки бюджетних запитів:

1. Під час розподілу показників загального фонду державного бюджету на 2024–2026 роки головним розпорядникам не дозволяється (без обґрунтування) змінювати обсяги видатків, що виділені окремими рядками у додатках № 1–3 до цього листа, зокрема:

зменшувати видатки на окремі бюджетні програми, визначені у додатках № 1–3 до цього листа;

змінювати обсяги видатків, доведені Мінфіном за бюджетними програмами, пов'язаними з функціонуванням органів державної влади, зокрема обсяги видатків за зазначеними програмами на оплату праці.

За наявності законодавчих та обґрунтованих підстав перерозподіл видатків може здійснюватися за погодженням з Міністерством фінансів України.

2. Головні розпорядники, ураховуючи результати оцінки ефективності бюджетних програм за попередні бюджетні періоди та результати моніторингу виконання бюджетної програми у поточному році, мають:

вжити заходів щодо підвищення якості планування показників бюджетних програм з метою зменшення потреби у перерозподілі/передачі затверджених у законі бюджетних призначень під час виконання державного бюджету;

визначити такі результативні показники бюджетної програми, які дозволяють оцінити досягнення її мети і завдань та ступінь досягнення цілей державної політики у відповідній сфері діяльності.

Принагідно наголошуємо, що головні розпорядники мають уникати формального підходу під час складання бюджетного запиту і формувати характеристики бюджетних програм відповідно до наказів Міністерства фінансів України від 29.12.2002 № 1098 «Про паспорти бюджетних програм» та від 10.12.2010 № 1536 «Про результативні показники бюджетної програми».

Крім того, для забезпечення належної якості інформації, що включається у бюджетний запит, пропонуємо головним розпорядникам врахувати у роботі *Методичні рекомендації щодо формування бюджетних програм головними розпорядниками коштів державного бюджету (додаток № 17 до цього листа)*.

3. Врахувати *результати проведених оглядів витрат державного бюджету*.

Відповідно до Інструкції з підготовки бюджетних запитів, затвердженої наказом Мінфіну від 21.12.2022 № 450, у пункті 10 Форми БЗ-2 бюджетного запиту зазначається інформація про врахування результатів оглядів витрат, що проводилися у сферах діяльності, фінансування яких здійснюється в рамках відповідної бюджетної програми.

Під час підготовки відповідної інформації слід враховувати, що цю інформацію має бути надано за всіма сферами, щодо яких проводилися огляди витрат у 2020 і 2021 роках відповідно до розпоряджень Кабінету Міністрів України від 03.03.2020 № 212-р та від 19.05.2021 № 470-р.

4. Визначити потребу у розробленні порядків використання бюджетних коштів.

Для забезпечення виконання бюджетних програм у 2024 році головні розпорядники мають **визначити бюджетні програми, реалізація яких потребує розробки порядків використання коштів державного бюджету або внесення змін до раніше затверджених, уже під час складання бюджетного запиту.**

Комітет Верховної Ради України з питань бюджету за результатами розгляду звітів Уряду про виконання законів про державний бюджет на 2021 та на 2022 рік рекомендував Уряду звернути увагу головних розпорядників на обов'язковість дотримання встановлених строків затвердження порядків використання коштів державного бюджету.

Починаючи із поточного року, з метою завчасного опрацювання питання потреби у затвердженні порядків використання коштів та прискорення початку роботи із підготовки відповідних нормативно-правових актів відповідно до пункту 10 Інструкції з підготовки бюджетних запитів, затвердженої наказом Мінфіну від 21.12.2022 № 450, головний розпорядник разом з бюджетним запитом подає до Мінфіну у складі інформації, необхідної для аналізу бюджетного запиту, перелік бюджетних програм, здійснення заходів за якими у плановому бюджетному періоді потребуватиме розроблення порядків використання коштів державного бюджету або внесення змін до раніше затверджених, з наведенням суті нових порядків або змін до чинних.

Відповідний перелік подано у підпункті 6.2 пункту 6 Форми БЗ-2.

5. Врахувати гендерні аспекти під час розрахунку показників і формування характеристик бюджетних програм.

Відповідно до Інструкції з підготовки бюджетних запитів, затвердженої наказом Мінфіну від 21.12.2022 № 450, головний розпорядник разом з бюджетним запитом подає Мінфіну інформацію про врахування гендерного аспекту під час формування бюджетних показників. Планом заходів з реалізації Стратегії реформування системи управління державними фінансами на 2022–2025 роки (розпорядження Кабінету Міністрів України від 29.12.2021 № 1805-р) передбачено, що головні розпорядники мають **щорічно проводити гендерний аналіз** щонайменше однієї бюджетної програми. Методичні рекомендації щодо впровадження та застосування гендерно орієнтованого підходу в бюджетному процесі затверджено наказом Міністерства фінансів України від 02.01.2019 № 1.

Висвітлення у характеристиках бюджетних програм їх цілеспрямованості на забезпечення гендерної рівності, зміну становища, забезпечення потреб та задоволення інтересів жінок і чоловіків та/або їх груп є засобом посилення прозорості використання та справедливості розподілу бюджетних коштів. Особливого значення гендерно орієнтований підхід набуває сьогодні, коли в умовах війни становище жінок і чоловіків та/або їх груп за ознаками віку, проживання, професійної підготовки тощо різко погіршився. Гендерний аналіз дозволяє виявити реальні проблеми (розриви, прояви дискримінації) та врахувати їх під час планування бюджетних показників щодо обсягу та якості публічних послуг, як з погляду надавачів, так і отримувачів цих послуг.

У межах виконання Цілей сталого розвитку України на період до 2030 року, визначених Указом Президента України від 30.09.2019 № 722/2019, вважаємо за доцільне врахувати у бюджетному запиті завдання, спрямовані на досягнення гендерної рівності (ціль 5 з Цілей старого розвитку, затверджених на Саміті ООН зі сталого розвитку у 2015 році), та відповідні індикатори. Зокрема, на виконання завдання «забезпечення рівних можливостей представництва на вищих рівнях прийняття рішень у політичному та суспільному житті» за бюджетними програмами з керівництва та управління головні розпорядники мають включити результативний показник «частка жінок на державній службі у розрізі категорій посад, %».

Інформація про врахування гендерних аспектів під час складання бюджетного запиту надається до **22.08.2023** за формою, поданою у додатку № 8 до цього листа.

6. Головні розпорядники за формою згідно з додатком № 9 «Інформація про фінансові ризики у 2024–2026 роках» до цього листа:

інформують Мінфін про виявлені ними фінансові ризики та надають пропозиції щодо заходів з їх мінімізації;

надають Мінфіну пропозиції щодо вжиття заходів, які можуть зменшити вплив фінансових ризиків на показники державного бюджету;

вживають заходів, спрямованих на запобігання виникненню фінансових ризиків і на мінімізацію їх впливу на показники державного бюджету, та інформують про них Мінфін.

Інформацію про фінансові ризики надсилати на електронну адресу: fr@minfin.gov.ua.

7. Головним розпорядникам під час планування видатків державного бюджету на *наукову і науково-технічну діяльність на 2024–2026 роки*:

1) здійснити перегляд тематики наукових досліджень і науково-технічних (експериментальних) розробок з урахуванням потреб національної безпеки та оборони, необхідності розвитку пріоритетних галузей економіки у воєнний та післявоєнний періоди, а також забезпечити відповідний перерозподіл фінансування наукових досліджень за рахунок коштів державного бюджету та диференціацію джерел фінансування;

2) забезпечити першочергове спрямування видатків державного бюджету на реалізацію пріоритетних науково-технічних (експериментальних) розробок, актуальних в умовах воєнного стану та готових до практичного впровадження у відповідних галузях економіки;

3) опрацювати питання оптимізації мережі та внутрішньої структури наукових установ з урахуванням показників їх діяльності та оцінки їх ефективності, забезпеченості науковими кадрами та наявної матеріально-технічної бази;

4) видатки Державного бюджету України на 2024–2026 роки для міністерств, інших органів виконавчої влади (крім Національної академії наук України та національних галузевих академій наук) на наукову і науково-технічну діяльність ураховано на рівні 2023 року (КЕКВ 2281).

З метою забезпечення раціонального та ефективного використання бюджетних коштів пропонуємо здійснити диверсифікацію джерел фінансування наукової і науково-технічної діяльності та надати пропозиції щодо шляхів забезпечення подальшої діяльності відповідних наукових установ з урахуванням потреб певної галузі.

8. Головним розпорядникам під час планування видатків Державного бюджету України на 2024–2026 роки надати інформацію Мінфіну щодо обсягів видатків, урахованих у Державному бюджеті України на 2023 рік та у межах загального граничного показника видатків на 2024 рік на виконання заходів і завдань (проектів) з інформатизації, згідно з додатком № 10 до цього листа.

9. З метою належної організації формування проекту Державного бюджету України на 2024–2026 роки до відповідних головних розпорядників надіслано форми бюджетних пропозицій (запитів) за галузями «Освіта», «Наука», «Охорона здоров'я», «Культура», «Медіа» (додатки №№ 11.1–11.12), «Органи влади» та «Суди» (додатки №№ 16.1–16.6), які необхідно подати на розгляд разом із бюджетними запитами на 2024–2026 роки.

10. Відповідно до частини сьомої статті 22 Бюджетного кодексу України розпорядники бюджетних коштів, в оперативному управлінні або господарському віданні яких знаходяться об'єкти, щодо яких здійснюється закупівля енергосервісу, мають право брати довгострокові зобов'язання за енергосервісом на підставі істотних умов договору енергосервісу, затверджених центральним органом виконавчої влади, що реалізує державну політику у сфері ефективного використання паливно-енергетичних ресурсів, енергозбереження, відновлюваних джерел енергії та альтернативних видів палива (щодо об'єктів державної власності), Верховною Радою Автономної Республіки Крим, відповідною місцевою радою (щодо об'єктів комунальної власності).

У зв'язку із зазначеним розпорядники бюджетних коштів, в оперативному управлінні або господарському віданні яких знаходяться об'єкти, щодо яких здійснюється закупівля енергосервісу, надають інформацію (таблиця № 1 додатка № 13.1 до цього листа) про фактично укладені договори.

Крім того, розпорядникам бюджетних коштів, в оперативному управлінні або господарському віданні яких знаходяться об'єкти, щодо яких здійснюється закупівля енергосервісу, надати інформацію (таблиця № 2 додатка № 13.2 до цього листа) про проекти договорів, які планується укласти у 2024–2026 роках.

11. Головним розпорядникам під час подання бюджетних запитів на 2024–2026 роки обов'язково надати:

інформацію щодо обсягів міжбюджетних трансфертів (субвенцій/дотацій), які надаватимуться з державного бюджету місцевим бюджетам і враховані в орієнтованих граничних показниках;

розподіл обсягів міжбюджетних трансфертів (субвенцій/дотацій) між місцевими бюджетами на 2024–2026 роки згідно з додатком № 14.1 до цього листа.

Відповідно до частини другої статті 34 Бюджетного кодексу України головним розпорядникам разом з розподілом обсягів міжбюджетних трансфертів надати аналітичні дані (детальні фінансові та кількісні показники), використані під час розрахунку міжбюджетних трансфертів згідно з додатком № 14.2 до цього листа, а також обґрунтування та пояснення щодо методів розрахунку прогностичних обсягів трансфертів.

Інструкція щодо заповнення інформації в частині міжбюджетних трансфертів додається (додаток № 14.3 до цього листа).

Бюджетні запити, складені з використанням АІС «Держбюджет», надсилаються електронною поштою на адресу: budget@minfin.gov.ua.

Під час складання бюджетних запитів в автоматизованій системі ведення державного бюджету (АІС «Держбюджет») та заповнення відповідних форм головні розпорядники керуються Інструкцією з підготовки бюджетних запитів (наказ Міністерства фінансів України від 21.12.2022 № 450, зареєстрований у Міністерстві юстиції України 22.02.2023 за № 322/39378), а також вимогами, встановленими цим листом.

Бюджетні запити подаються до Мінфіну в електронній або паперовій формі.

Бюджетний запит в електронній формі подається через систему електронної взаємодії органів виконавчої влади чи спеціальний вебмодуль цієї системи. Засоби кваліфікованого електронного підпису або кваліфікованої електронної печатки застосовуються для кожної із форм бюджетного запиту окремо.

Бюджетний запит у паперовій формі подається у разі, якщо:

у головного розпорядника відсутня система електронного документообігу, інтегрована до системи електронної взаємодії органів виконавчої влади, або спеціальний вебмодуль цієї системи;

бюджетний запит містить інформацію з обмеженим доступом, вимогу щодо захисту якої встановлено законом.

Головний розпорядник забезпечує відповідність бюджетного запиту, складеного в АІС «Держбюджет», бюджетному запиту, поданому до Мінфіну.

Інформація до бюджетного запиту в електронній формі подається у форматах RTF, DOC(X), XLS(X), PDF (з текстовим змістом, нескановане зображення).

Звертаємо увагу, що відповідно до Інструкції з підготовки бюджетних запитів у разі подання головним розпорядником бюджетного запиту, складеного з порушенням вимог цієї Інструкції, Мінфін протягом трьох робочих днів з дня його отримання повідомляє головному розпоряднику про необхідність доопрацювання такого бюджетного запиту.

Заповнені бюджетні запити на 2024–2026 роки необхідно подати Міністерству фінансів України до 15.08.2023.

- Додатки: 1. Додаток № 1 – граничні обсяги видатків та надання кредитів загального фонду на 2024 рік – на 1 арк. в 1 прим.
2. Додаток № 2 – граничні обсяги видатків та надання кредитів загального фонду на 2025 рік – на 1 арк. в 1 прим.
3. Додаток № 3 – граничні обсяги видатків та надання кредитів загального фонду на 2026 рік – на 1 арк. в 1 прим.
4. Інші додатки, зазначені у цьому листі, надаються в електронній формі та розміщено на офіційному вебсайті Міністерства фінансів України в рубриці «Діяльність» підрубрики «Програмне забезпечення» (<https://mof.gov.ua/uk/programs-617>).

Міністр

Сергій МАРЧЕНКО