

BUGETUL GENERAL CONSOLIDAT
Realizări 01.01 - 30.11.2017

	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	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	PIB 2017	842.500,0 -milioane lei -	Buget general consolidat	Sume	% din PIB
VENITURI TOTALE	103.128,3	67.140,9	52.835,0	2.015,9	24.820,5		22.049,6	134,0	106,1	3.174,6	275.404,9	-46.941,4	228.463,5	-218,7		228.244,8	27,1		
Venituri curente	90.089,9	58.067,9	40.061,6	2.015,9	23.691,1		10.767,4		106,1	1.305,6	226.105,6	-12.383,8	213.721,8			213.721,8	25,4		
Venituri fiscale	78.578,1	45.799,7			2.127,6		1.847,1				128.352,6		128.352,6			128.352,6	15,2		
Impozitul pe profit, salarii, venit si castiguri din capital	24.343,9	18.910,0									43.253,9		43.253,9			43.253,9	5,1		
Impozitul pe profit	14.111,0	38,0									14.149,0		14.149,0			14.149,0	1,7		
Impozitul pe salarii si venit	8.318,1	18.859,5									27.177,6		27.177,6			27.177,6	3,2		
Alte impozite pe venit, profit si castiguri din capital	1.914,8	12,5									1.927,4		1.927,4			1.927,4	0,2		
Impozite si taxe pe proprietate	94,3	4.959,0									5.053,3		5.053,3			5.053,3	0,6		
Impozite si taxe pe bunuri si servicii	53.160,1	21.766,9			2.127,6		1.303,9				78.358,5		78.358,5			78.358,5	9,3		
TVA	28.268,7	20.344,4									48.613,1		48.613,1			48.613,1	5,8		
Accize	22.900,8						1.223,1				24.123,9		24.123,9			24.123,9	2,9		
Alte impozite si taxe pe bunuri si servicii	849,9	43,3			2.127,6						3.020,8		3.020,8			3.020,8	0,4		
Taxa pe utilizarea bunurilor, autorizarea utilizarii bunurilor sau pe desfasurarea de activitati	1.140,7	1.379,2					80,8				2.600,7		2.600,7			2.600,7	0,3		
Impozitul pe comertul exterior (taxe vamale)	861,9										861,9		861,9			861,9	0,1		
Alte impozite si taxe fiscale	118,0	163,8									825,0		825,0			825,0	0,1		
Contributii de asigurari	1.310,8		39.958,1	2.007,2	21.535,2		3,3				64.814,6	-119,6	64.695,0			64.695,0	7,7		
Venituri nefiscale	10.200,9	12.268,2	103,4	8,7	28,4		8.917,1		106,1	1.305,6	32.938,4	-12.264,2	20.674,2			20.674,2	2,5		
Subventii		7.986,1	12.773,5		1.129,4		10.787,7	11,9		1.869,0	34.557,5	-34.557,5							
Venituri din capital	269,6	219,6					222,4				711,6		711,6			711,6	0,1		
Donatii																			
Sume de la UE in contul platilor efectuate *)	-116,3	194,3					97,5	84,3			259,8		259,8			259,8	0,0		
Operatiuni financiare	218,7										218,7		218,7	-218,7					
Sume incasate in contul unic, la bugetul de stat	-21,1										-21,1		-21,1			-21,1	0,0		
Alte sume primite de la UE pentru programele operationale finantate in cadrul obiectivului convergenta	-153,5	13,8					3,3				-136,3		-136,3			-136,3	0,0		

	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	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	Sume	% din PIB
Sume primite de la UE/alti donatori in contul platilor efectuate si prefinantari aferente cadrului financiar 2014-2020	12.840,9	659,1		0,0			171,1	37,8			13.709,0		13.709,0		13.709,0		1,6

	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	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	Sume	% din PIB
CHELTUIELI TOTALE	123.177,7	62.947,8	52.644,8	870,1	26.794,7		19.505,4	135,6	42,9	2.976,6	289.095,6	-46.941,4	242.154,3	-3.728,8	238.425,5	28,3	
Cheltuieli curente	119.988,4	54.344,6	52.668,2	882,2	26.818,1		18.634,2	135,6	42,9	1.305,5	274.819,7	-46.827,1	227.992,6		227.992,6	27,1	
Cheltuieli de personal	21.487,4	29.697,3	191,5	99,0	256,5		10.332,8			341,8	62.406,2		62.406,2		62.406,2	7,4	
Bunuri si servicii	4.423,6	14.523,7	375,8	30,2	21.471,8		5.042,8	1,4	8,7	938,8	46.816,7	-12.249,5	34.567,2		34.567,2	4,1	
Dobanzi	9.291,8	435,2	2,1		1,5		0,2		33,9	24,9	9.789,7	-53,4	9.736,2		9.736,2	1,2	
Subventii	3.322,6	1.703,2		0,5			75,6				5.101,9		5.101,9		5.101,9	0,6	
Transferuri - Total	81.073,3	7.985,2	52.098,8	752,5	5.088,3		3.162,6	134,1	0,2		150.295,2	-34.353,3	115.941,9		115.941,9	13,8	
Transferuri intre unitati ale administratiei publice	27.347,7	617,9	0,1	143,4	3.293,2		652,4				32.054,8	-30.878,5	1.176,3		1.176,3	0,1	
Alte transferuri	9.781,3	497,0	0,2	0,0			411,0	1,7			10.691,2	-304,9	10.386,4		10.386,4	1,2	
Proiecte cu finantare din fonduri externe nerambursabile	266,2	448,9		0,5			100,9	94,6			911,1	-118,9	792,3		792,3	0,1	
Asistenta sociala	25.097,3	4.394,8	52.098,3	590,3	1.795,1		91,1				84.066,9		84.066,9		84.066,9	10,0	
Proiecte cu finantare din fonduri externe nerambursabile aferente cadrului financiar 2014-2020	15.852,8	928,9		0,0			1.256,6	37,8			18.076,1	-3.051,0	15.025,1		15.025,1	1,8	
Alte cheltuieli	2.727,9	1.097,7	0,3	18,2			650,6		0,2		4.495,0		4.495,0		4.495,0	0,5	
Cheltuieli aferente programelor cu finantare rambursabila	389,7						20,3				410,0	-170,8	239,2		239,2	0,0	
Cheltuieli de capital	1.581,3	7.385,5	3,6	0,7	0,3		889,9			1.586,2	11.447,4	-29,4	11.418,0	-19,3	11.398,7	1,4	
Active nefinanciare	1.562,1	6.890,8	3,6	0,7	0,3		889,8			1.586,2	10.933,3	-29,4	10.903,9		10.903,9	1,3	
Active financiare	19,3	494,7					0,1				514,1		514,1	-19,3	494,9	0,1	
Operatiuni financiare	2.304,2	1.396,2					9,1			84,9	3.794,4	-84,9	3.709,5	-3.709,5			
Imprumuturi	72,58										72,6		72,6	-72,6			
Rambursari de credite	2.231,6	1.396,2					9,1			84,9	3.721,9	-84,9	3.637,0	-3.637,0			
Plati efectuate in anii precedenti si recuperate in anul curent	-696,2	-178,5	-27,0	-12,8	-23,6		-27,8				-965,9		-965,9		-965,9	-0,1	
EXCEDENT(+) / DEFICIT(-)	-20.049,4	4.193,1	190,2	1.145,8	-1.974,2		2.544,1	-1,6	63,3	198,0	-13.690,8		-13.690,8	3.510,1	-10.180,7	-1,21	