

BUGETUL GENERAL CONSOLIDAT
Realizări 01.01 - 31.12.2020

PIB 2020 1.040.800,0
-milioane lei -

Sume % din PIB

	Bugetul de stat	Bugetul centralizat al unitatilor adm. teritoriale	Bugetul asig sociale de stat	Bugetul asig. pentru somaj	Fondul national unic de asigurari sociale de sanatate	Credite externe ministere	Bugetul institutiilor publice finantate integral sau partial din venituri proprii	Fonduri externe nerambursabile	Bugetul trezoreriei statului	Bugetul Companiei nationale de administrare a infrastructurii rutiere	Eximbank in perioada 04.08.2020-31.12.2020	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	
VENITURI TOTALE	141.023,3	92.855,1	80.766,5	7.431,7	44.776,3		34.699,8	396,0	274,8	6.437,7	3.151,7	411.812,9	-85.512,4	326.300,5	-3.782,4	322.518,1	31,0
Venituri curente	115.612,3	69.552,5	68.319,9	2.419,5	35.494,3		11.770,7		274,8	1.495,8	90,3	305.030,0	-17.111,7	287.918,3		287.918,3	27,7
Venituri fiscale	93.916,9	53.018,1			3.511,6		832,6					151.279,2		151.279,2		151.279,2	14,5
Impozitul pe profit, salarii, venit si castiguri din capital	19.319,7	24.156,4										43.476,1		43.476,1		43.476,1	4,2
Impozitul pe profit	15.966,3	21,8										15.988,1		15.988,1		15.988,1	1,5
Impozitul pe salarii si venit	208,3	24.125,6										24.333,8		24.333,8		24.333,8	2,3
Alte impozite pe venit, profit si castiguri din capital	3.145,1	9,1										3.154,2		3.154,2		3.154,2	0,3
Impozite si taxe pe proprietate	219,0	5.716,8										5.935,9		5.935,9		5.935,9	0,6
Impozite si taxe pe bunuri si servicii	73.171,9	22.929,6			3.511,6		211,4					99.824,5		99.824,5		99.824,5	9,6
TVA	39.754,8	21.062,2										60.816,9		60.816,9		60.816,9	5,8
Accize	30.715,3											30.715,3		30.715,3		30.715,3	3,0
Alte impozite si taxe pe bunuri si servicii	964,2	47,4			3.511,6							4.523,2		4.523,2		4.523,2	0,4
Taxe pe utilizarea bunurilor, autorizarea utilizarii bunurilor sau pe desfasurarea de activitati	1.737,7	1.820,0					211,4					3.769,1		3.769,1		3.769,1	0,4
Impozit pe comertul exterior si tranzactiile internationale (taxe vamale)	1.119,6											1.119,6		1.119,6		1.119,6	0,1
Alte impozite si taxe fiscale	86,7	215,2					621,3					923,2		923,2		923,2	0,1
Contributii de asigurari	9.801,5		68.214,8	2.400,4	31.960,1		0,9					112.377,8	-127,1	112.250,7		112.250,7	10,8
Venituri nefiscale	11.893,9	16.534,4	105,1	19,1	22,6		10.937,1		274,8	1.495,8	90,3	41.373,0	-16.984,6	24.388,4		24.388,4	2,3
Subventii		16.870,8	12.446,4	3.081,4	9.281,5		21.771,4	7,4		4.941,9		68.400,7	-68.400,7				
Venituri din capital	288,2	272,7					215,2					776,0		776,0		776,0	0,1
Donatii	0,2	1,1557						0,7				2,1		2,1		2,1	0,0
Sume primite de la UE/alti donatori in contul platilor efectuate si prefinantari		14,9					17,6	0,5				32,9		32,9		32,9	0,0
Operatiuni financiare	721,0										3.061,5	3.782,4		3.782,4	-3.782,4		
Sume in curs de distribuire	266,6											266,6		266,6		266,6	0,0
Alte sume primite de la UE	-4,5	46,2		1.219,6			-14,3					1.247,0		1.247,0		1.247,0	0,1
Sume primite de la UE/alti donatori in contul platilor efectuate si prefinantari aferente cadrului financiar 2014-2020	24.139,4	6.097,0	0,2	711,3	0,6		939,2	387,4				32.275,1		32.275,1		32.275,1	3,1

	Bugetul de stat	Bugetul centralizat al unitatilor adm. teritoriale	Bugetul asig. sociale de stat	Bugetul asig. pentru somaj	Fondul national unic de asigurari sociale de sanatate	Credite externe ministere	Bugetul institutiilor publice finantate integral sau partial din venituri proprii	Fonduri externe nerambursabile	Bugetul trezoreriei statului	Bugetul Companiei nationale de administrare a infrastructurii rutiere	Eximbank in perioada 04.08.2020-31.12.2020	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	Sume	% din PIB
CHELTUIELI TOTALE	246.929,9	95.614,6	82.360,1	8.724,4	45.219,0		33.074,6	396,0	153,1	6.515,5	101,6	519.088,8	-85.512,4	433.576,4	-9.141,6	424.434,8		40,8
Cheltuieli curente	232.912,9	75.423,7	82.354,4	8.732,9	45.242,6		30.932,8	396,0	153,1	2.320,9	26,0	478.495,2	-85.421,4	393.073,7	-34,1	393.039,6		37,8
Cheltuieli de personal	56.276,7	33.991,6	360,2	146,8	306,8		18.310,5			584,1	1,5	109.978,2		109.978,2		109.978,2		10,6
Bunuri si servicii	10.596,6	23.124,5	546,4	33,3	30.321,7		7.185,6		14,8	1.720,2	10,4	73.553,5	-16.508,3	57.045,1		57.045,1		5,5
Dobanzi	13.743,7	642,7	11,2	4,3	10,2		0,1		138,2	16,6		14.566,9	-56,7	14.510,3		14.510,3		1,4
Subventii	4.787,9	3.145,6		6,1			234,8					8.174,3		8.174,3	-34,1	8.140,2		0,8
Transferuri - Total	146.762,9	14.519,3	81.436,6	8.542,5	14.603,9		5.093,1	396,0	0,1		14,1	271.368,4	-68.759,5	202.609,0		202.609,0		19,5
Transferuri intre unitati ale administratiei publice	50.249,8	190,6	0,0	142,7	10.995,9		150,9					61.729,8	-60.228,9	1.501,0		1.501,0		0,1
Alte transferuri	17.512,7	949,0	0,2	0,0			1.134,8	0,3				19.596,9	-531,4	19.065,5		19.065,5		1,8
Proiecte cu finantare din fonduri externe nerambursabile	597,9	90,0					18,4	0,5				706,8	-437,0	269,8		269,8		0,0
Asistenta sociala	42.104,4	3.830,3	81.433,8	7.464,9	3.605,8		113,7					138.552,9		138.552,9		138.552,9		13,3
Proiecte cu finantare din fonduri externe nerambursabile aferente cadrului financiar 2014-2020	30.005,3	7.743,8	0,5	833,9	0,9		2.665,5	395,3				41.645,1	-6.782,3	34.862,8		34.862,8		3,3
Alte cheltuieli	6.292,9	1.715,6	2,2	101,0	1,4		1.009,8		0,1		14,1	9.137,0	-780,0	8.357,0		8.357,0		0,8
Cheltuieli aferente programelor cu finantare rambursabila	745,1						108,7					853,8	-97,0	756,8		756,8		0,1
Cheltuieli de capital	8.400,3	18.675,7	11,6	2,2	4,0		2.204,0			4.104,5		33.402,4	-0,8	33.401,6	-193,6	33.208,0		3,2
Active nefinanciare	7.946,7	18.390,5	11,6	2,2	4,0		2.202,7			4.104,5		32.662,3	-0,8	32.661,5		32.661,5		3,1
Active financiare	453,6	285,2					1,3					740,1		740,1	-193,6	546,5		0,1
Operatiuni financiare	6.629,9	2.201,9					6,5			90,2	75,6	9.004,1	-90,2	8.913,9	-8.913,9			
Imprumuturi	4.670,1										75,6	4.745,7		4.745,7	-4.745,7			
Rambursari de credite	1.959,8	2.201,9					6,5			90,2		4.258,4	-90,2	4.168,2	-4.168,2			
Plati efectuate in anii precedenti si recuperate in anul curent	-1.013,2	-686,7	-5,9	-10,8	-27,5		-68,7	0,0				-1.812,8		-1.812,8		-1.812,8		-0,2
EXCEDENT(+)/ DEFICIT(-)	-105.906,6	-2.759,5	-1.593,6	-1.292,7	-442,7		1.625,1	0,0	121,7	-77,8	3.050,2	-107.275,9		-107.275,9	5.359,2	-101.916,7		-9,79