

BUGETUL GENERAL CONSOLIDAT
Realizări 01.01 - 31.12.2021

PIB 2021 1.190.300,0
-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	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	
VENITURI TOTALE	174.403,3	103.958,6	90.696,0	5.117,0	49.812,8		38.101,2	476,4	206,7	8.155,0	1.300,9	472.227,9	-89.783,7	382.444,2	-2.831,2	379.612,9	31,9
Venituri curente	144.313,8	77.826,7	78.676,6	2.791,1	39.657,1		13.242,1		206,7	1.636,9	239,8	358.590,8	-18.842,7	339.748,1		339.748,1	28,5
Venituri fiscale	122.666,4	58.855,6			3.580,0		1.003,6					186.105,7		186.105,7		186.105,7	15,6
Impozitul pe profit, salarii, venit si castiguri din capital	24.970,9	27.148,4										52.119,3		52.119,3		52.119,3	4,4
Impozitul pe profit	20.001,3	43,3										20.044,6		20.044,6		20.044,6	1,7
Impozitul pe salarii si venit	924,0	27.093,1										28.017,1		28.017,1		28.017,1	2,4
Alte impozite pe venit, profit si castiguri din capital	4.045,7	12,0										4.057,6		4.057,6		4.057,6	0,3
Impozite si taxe pe proprietate	-34,5	6.581,9										6.547,4		6.547,4		6.547,4	0,6
Impozite si taxe pe bunuri si servicii	96.180,8	24.851,2			3.580,0		187,9					124.799,9		124.799,9		124.799,9	10,5
TVA	56.800,8	22.550,1										79.350,9		79.350,9		79.350,9	6,7
Accize	34.484,8											34.484,8		34.484,8		34.484,8	2,9
Alte impozite si taxe pe bunuri si servicii	1.843,2	59,1			3.580,0							5.482,4		5.482,4		5.482,4	0,5
Taxe pe utilizarea bunurilor, autorizarea utilizarii bunurilor sau pe desfasurarea de activitati	3.052,0	2.241,9					187,9					5.481,9		5.481,9		5.481,9	0,5
Impozit pe comertul exterior si tranzactiile internationale (taxe vamale)	1.526,8											1.526,8		1.526,8		1.526,8	0,1
Alte impozite si taxe fiscale	22,4	274,2					815,7					1.112,3		1.112,3		1.112,3	0,1
Contributii de asigurari	10.246,9		78.551,3	2.774,8	36.055,0		1,7					127.629,7	-136,3	127.493,4		127.493,4	10,7
Venituri nefiscale	11.400,5	18.971,1	125,3	16,2	22,2		12.236,8		206,7	1.636,9	239,8	44.855,5	-18.706,4	26.149,1		26.149,1	2,2
Subventii		17.968,3	12.018,9	1.832,2	10.154,6		22.432,9	16,2		6.518,1		70.941,1	-70.941,1				
Venituri din capital	502,1	290,8					680,3					1.473,1		1.473,1		1.473,1	0,1
Donatii		2,0						1,2				3,2		3,2		3,2	0,0
Sume primite de la UE/alti donatori in contul platilor efectuate si prefinantari		18,7					3,8	0,1				22,6		22,6		22,6	0,0
Operatiuni financiare	1.770,1										1.061,1	2.831,2		2.831,2	-2.831,2		
Sume in curs de distribuire	-17,3											-17,3		-17,3		-17,3	0,0
Alte sume primite de la UE	101,3	102,8		14,9			38,8					257,9		257,9		257,9	0,0
Sume primite de la UE/alti donatori in contul platilor efectuate si prefinantari aferente cadrului financiar 2014-2020	27.733,2	7.749,3	0,6	478,8	1,1		1.703,3	458,9				38.125,2		38.125,2		38.125,2	3,2

	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	Total	Transferuri intre bugete (se scad)	Total buget general consolidat	Operatiuni financiare	Buget general consolidat	Sume	% din PIB
CHELTUIELI TOTALE	264.230,7	102.671,5	90.657,9	3.648,6	49.812,6		35.729,6	476,4	104,7	8.143,6	198,5	555.674,1	-89.783,7	465.890,4	-6.257,1	459.633,3		38,6
Cheltuieli curente	252.844,1	83.267,9	90.670,7	3.675,9	49.859,2		33.544,1	476,4	104,7	2.630,8	59,1	517.132,9	-89.640,8	427.492,1	-14,4	427.477,6		35,9
Cheltuieli de personal	56.140,1	35.280,7	373,4	147,1	305,4		19.016,7			637,4	5,4	111.906,3		111.906,3		111.906,3		9,4
Bunuri si servicii	12.828,1	24.987,9	560,4	32,6	33.789,5		7.995,8		15,4	1.980,4	51,2	82.241,4	-18.204,4	64.037,0		64.037,0		5,4
Dobanzi	17.273,5	636,4	9,2	1,1	6,4		0,1		89,4	13,0		18.029,1	-50,0	17.979,0		17.979,0		1,5
Subventii	4.263,1	4.374,8		8,9			16,1					8.662,9		8.662,9	-14,4	8.648,5		0,7
Transferuri - Total	161.737,0	17.988,1	89.727,6	3.486,1	15.757,8		6.376,2	476,4			2,5	295.551,8	-71.329,6	224.222,2		224.222,2		18,8
Transferuri intre unitati ale administratiei publice	50.568,5	238,5	0,0	153,5	11.955,4		181,9					63.097,8	-61.460,4	1.637,4		1.637,4		0,1
Alte transferuri	23.307,3	880,0	0,2	0,0			1.576,8	0,1				25.764,5	-318,4	25.446,1		25.446,1		2,1
Proiecte cu finantare din fonduri externe nerambursabile	685,3	56,2					5,4	0,1				747,1	-557,3	189,8		189,8		0,0
Asistenta sociala	46.587,9	4.381,1	89.722,9	2.622,5	3.800,0		133,7					147.248,0		147.248,0		147.248,0		12,4
Proiecte cu finantare din fonduri externe nerambursabile aferente cadrului financiar 2014-2020	34.935,2	10.247,1	1,2	561,6	1,3		3.368,1	476,1				49.590,5	-8.213,5	41.377,0		41.377,0		3,5
Alte cheltuieli	5.652,9	2.185,2	3,3	148,5	1,1		1.110,4				2,5	9.104,0	-780,0	8.324,0		8.324,0		0,7
Cheltuieli aferente programelor cu finantare rambursabila	602,3						139,1					741,4	-56,8	684,6		684,6		0,1
Cheltuieli de capital	7.993,2	18.295,5	6,7	2,5	3,9		2.274,0			5.422,8		33.998,5	-53,0	33.945,5	-103,5	33.842,0		2,8
Active nefinanciare	7.552,6	18.016,1	6,7	2,5	3,9		2.273,3			5.422,8		33.277,8	-53,0	33.224,8		33.224,8		2,8
Active financiare	440,6	279,4					0,7					720,7		720,7	-103,5	617,2		0,1
Operatiuni financiare	4.219,3	1.774,7					5,9			90,0	139,4	6.229,2	-90,0	6.139,2	-6.139,2			
Imprumuturi	2.400,0										139,4	2.539,4		2.539,4	-2.539,4			
Rambursari de credite	1.819,3	1.774,7					5,9			90,0		3.689,8	-90,0	3.599,8	-3.599,8			
Plati efectuate in anii precedenti si recuperate in anul curent	-825,9	-666,5	-19,5	-29,8	-50,4		-94,3	0,0				-1.686,4		-1.686,4		-1.686,4		-0,1
EXCEDENT(+)/DEFICIT(-)	-89.827,4	1.287,1	38,1	1.468,4	0,2		2.371,6	0,0	102,0	11,4	1.102,4	-83.446,2		-83.446,2	3.425,9	-80.020,3		-6,72