

www.qbz.gov.al

FLETORJA ZYRTARE E REPUBLIKËS SË SHQIPËRISË

Botim i Qendrës së Botimeve Zyrtare

Viti: 2016 – Numri: 251

Tiranë – E martë, 27 dhjetor 2016

PËRMBAJTJA

		Faqe
Ligj nr. 130/2016 datë 15.12.2016	Për buxhetin e vitit 2017.....	25345
Dekret i Presidentit nr. 9905, datë 23.12.2016	Për shpallje ligji dhe dhënien e pëlqimit për hyrjen në fuqi menjëherë të ligjit.....	25408

LIGJ
Nr. 130/2016

PËR BUXHETIN E VITIT 2017

Në mbështetje të neneve 78, 83, pika 1, 84, pika 4, e 158, të Kushtetutës, dhe të nenit 30, të ligjit nr. 9936, datë 26.6.2008, “Për menaxhimin e sistemit buxhetor në Republikën e Shqipërisë”, të ndryshuar, me propozimin e Këshillit të Ministrave,

KUVENDI
I REPUBLIKËS SË SHQIPËRISË

VENDOSI:

KREU I
BUXHETI

Neni 1

Buxheti për vitin 2017 është:

Të ardhurat	436 400 milionë lekë;
Shpenzimet	467 599 milionë lekë;
Deficiti	31 199 milionë lekë.

Ai përbëhet nga Buxheti i Shtetit, buxheti vendor dhe fondet speciale: sigurimet shoqërore, sigurimet shëndetësore dhe kompensimi i pronarëve.

Neni 2

Buxheti i Shtetit për vitin 2017 është:

Të ardhurat	337 600 milionë lekë;
Shpenzimet	368 799 milionë lekë;
Deficiti	31 199 milionë lekë.

Neni 3

Buxheti vendor për vitin 2017 është:

Të ardhurat	40 900 milionë lekë;
-------------	----------------------

Nga të cilat:

- transferta e pakushtëzuar nga buxheti qendror	15 635 milionë lekë;
- transferta specifike	6 715 milionë lekë;
Të ardhura të tjera	18 550 milionë lekë;
Shpenzimet	40 900 milionë lekë.

Neni 4

Buxheti i sigurimeve shoqërore për vitin 2017 është:

1. Skema e sigurimit të detyrueshëm shoqëror	
Të ardhurat, gjithsej	114 264 milionë lekë;
Nga të cilat:	

- Kontributet	69 168 milionë lekë;
- transferimet nga Buxheti i Shtetit	42 634 milionë lekë;
- transferta për indeksimin e pensioneve nga buxheti	2 462 milionë lekë;
Shpenzimet	114 264 milionë lekë.

Paga minimale, për efekt të pagesës së kontributit të sigurimeve shoqërore dhe shëndetësore, është e barabartë me pagën minimale në shkallë vendi dhe ndryshon sa herë që ndryshon kjo pagë. Këshilli i Ministrave përcakton masën e kontributit për personat e vetëpunësuar në bujqësi, si dhe të kategorive të veçanta të personave të vetëpunësuar, duke mbuluar nga Buxheti i Shtetit diferencën midis këtyre kontributeve me masën e kontributit të përcaktuar për personat e vetëpunësuar në qytet. Për vitin 2017, teprica ndërmjet të ardhurave dhe shpenzimeve, sipas degëve të sigurimit shoqëror dhe programeve të tjera të veçanta e suplementare, përdoret për mbulimin e deficitit të degës së pensioneve.

2. Skema e sigurimit suplementar

Të ardhurat, gjithsej	5 936 milionë lekë;
Nga të cilat:	
- kontributet	1 000 milionë lekë;
- transferimet nga Buxheti i Shtetit	4 798 milionë lekë;
- fondi për indeksimin e pensioneve	138 milionë lekë;
Shpenzimet	5 936 milionë lekë.

Fondi për indeksimin e pensioneve përdoret sipas përcaktimeve që miratohen me vendim të Këshillit të Ministrave. Shpenzimet administrative, si pjesë e shpenzimeve totale për skemën e sigurimeve shoqërore, janë jo më shumë se 2 290 milionë lekë dhe janë të ndara sipas skemave në proporcion me shpenzimet e drejtpërdrejta.

Neni 5

Buxheti i sigurimeve shëndetësore për vitin 2017 është:

Të ardhurat, gjithsej	38 122 milionë lekë;
Nga të cilat:	
- kontributet dhe të tjera	11 132 milionë lekë;
- transferimet nga Buxheti i Shtetit	26 990 milionë lekë;
Shpenzimet	38 122 milionë lekë.

Fondi për shërbimin spitalor detajohet dhe përdoret me vendim të Këshillit të Ministrave.

Neni 6

Buxheti i fondit për kompensimin në vlerë të pronarëve për vitin 2017 është:

Të ardhurat, gjithsej,	3 800 milionë lekë;
Nga të cilat:	
- të ardhura të tjera	2 000 milionë lekë;
- transferimet nga Buxheti i Shtetit	1 800 milionë lekë;
Shpenzimet	3 800 milionë lekë.

Neni 7

Përdorimi dhe investimi i fondit rezervë të sigurimeve shoqërore dhe shëndetësore bëhet sipas dispozitave ligjore në fuqi.

KREU II
BURIMET PËR MBËSHITJEN
E SHPENZIMEVE TË BUXHETIT
TË SHTETIT

Neni 8

Të ardhurat e Buxhetit të Shtetit, sipas grupeve kryesore, janë:

Grantet	13 800 milionë lekë;
Të ardhurat tatimore	299 400 milionë lekë;
Të ardhurat jotatimore	24 400 milionë lekë.

Neni 9

Kufiri i financimit të deficitit të Buxhetit të Shtetit dhe huamarrjes totale nga burime të brendshme dhe të huaja është 31 199 milionë lekë. Këshilli i Ministrave merr masa për kompensimin e diferencave nga burime suplementare ose nga shkurtimi i shpenzimeve.

Të ardhurat nga privatizimi, që mund të krijohen gjatë vitit 2017, përdoren jo më pak se 50 për qind për uljen e borxhit publik dhe pjesa tjetër përdoret me vendim të Këshillit të Ministrave për rritjen e kufirit të shpenzimeve kapitale, e cila, automatikisht, rrit kufirin e deficitit të Buxhetit të Shtetit, të përcaktuar në nenet 1 dhe 2 të këtij ligji.

KREU III
SHPENZIMET E BUXHETIT TË SHTETIT

Neni 10

Shpenzimet e Buxhetit të Shtetit, sipas grupeve kryesore, janë:

Shpenzime të buxhetit qendror	368 799 milionë lekë;
Nga të cilat:	
- Fondi për rritjen e pagave	5 500 milionë lekë;
- Fondi rezervë	1 500 milionë lekë;
- Kontingjencë për risqet e borxhit	4 000 milionë lekë;
- Huadhënie për energjinë	1 500 milionë lekë.

Kufiri i shpenzimeve për çdo ministri dhe institucion, në nivel programi, për shpenzime korrente dhe kapitale, është sipas tabelës 1, që i bashkëlidhet këtij ligji. Kufiri i shpenzimeve korrente dhe kapitale për institucionet e sistemit të drejtësisë paraqitet në nënndarjen përkatëse, pjesë e tabelës 1. Fondi prej 3 000 milionë lekësh në shpenzimet kapitale me financim të huaj ngurtësohet dhe përdoret në përputhje me performancën e të ardhurave tatimore.

Në tabelat 1/1 dhe 1/2 janë kufijtë e shpenzimeve për çdo ministri dhe institucion, në nivel programi, për shpenzime korrente dhe kapitale, përkatësisht për vitet 2018 dhe 2019. Transferata e pakushtëzuar për çdo njësi të vetëqeverisjes vendore miratohet vetëm për vitin 2017.

Të ardhurat dhe shpenzimet e buxhetit, sipas zërave kryesorë, për dy vitet e mëparshme fiskale dhe tri vitet e ardhshme janë sipas tabelës 4.

Këshilli i Ministrave vendos norma dhe standarde financiare për shpenzimet publike, të cilat janë të detyrueshme për t'u zbatuar nga të gjitha njësitë e qeverisjes së përgjithshme.

Neni 11

Numri i përgjithshëm i punonjësve në organikë është 81 713 veta. Numri maksimal i punonjësve për çdo ministri dhe institucion qendror, i dhënë në tabelën 2, që i bashkëlidhet këtij ligji dhe është pjesë përbërëse e tij, detajohet nga ministratë dhe institucionet qendrore, në përputhje me strukturat e miratuara për çdo institucion varësie. Këshilli i Ministrave mund të rishpërndajë numrin e punonjësve ndërmjet institucioneve të përmendura në tabelën 2, në rastin e ristrukturimit të institucioneve ekzistuese apo krijimit të institucioneve të reja.

Numri rezervë, i parashikuar në tabelën 2, përdoret me vendim të Këshillit të Ministrave për krijimin e institucioneve të reja. Këshilli i Ministrave përcakton numrin maksimal të punonjësve me kontratë të përkohshme për çdo

ministri dhe institucion qendror. Fondi i veçantë i institucioneve buxhetore prej 400 milionë lekësh shpërndahet dhe përdoret me miratimin e Ministrisë të Financave dhe sipas procedurave që përcaktohen me udhëzim të tij.

Për vitin 2017 nuk miratohet asnjë ndryshim në strukturat organike të njësive të qeverisjes qendrore me efekte financiare shtesë në koston e personelit, të përlllogaritur sipas strukturës së miratuar, me përjashtim të institucioneve të reja dhe institucioneve të sistemit të drejtësisë.

Ky përcaktim përfshin edhe ato struktura, në të cilat paga për funksion jepet ose është sipas gradës përkatëse, ku çdo rritje në gradë do të bëhet efektive vetëm nëse nuk shoqërohet me efekte financiare shtesë në koston e përlllogaritur sipas gradave të miratuara.

Numri i punonjësve të institucioneve ekzistuese të sistemit të drejtësisë dhe numri rezervë për këtë sistem paraqitet në nënndarjen përkatëse në tabelën 2. Detajimi i numrit të punonjësve të institucioneve ekzistuese të sistemit, deri në momentin e riorganizimit, detajohet nga vetë institucionet. Rishpërndarja e numrit të punonjësve të institucioneve të sistemit të drejtësisë dhe e numrit rezervë të tyre bëhet nga Ministria e Financave, pas vendimit të Kuvendit.

Neni 12

Paga e Presidentit të Republikës është 257 000 lekë në muaj dhe rritet gjatë vitit, sipas përcaktimeve që miratohen me vendim të Këshillit të Ministrave.

Neni 13

Fondi rezervë i buxhetit prej 1 500 milionë lekësh përdoret:

- deri në 1 000 milionë lekë, për raste të paparashikuara të institucioneve buxhetore, nga Këshilli i Ministrave;

- deri në 500 milionë lekë, për krijimin dhe funksionimin e institucioneve të reja të sistemit të drejtësisë, sipas vendimit të Kuvendit;

Kontingjenca për risqet e borxhit prej 4 000 milionë lekësh përdoret për të kompensuar rreziqe potenciale nga luhajtjet në kurset e këmbimit ose normat e interesit, me ndikim në nivelin e borxhit.

Neni 14

Fondi për rritjen e pagave prej 5 500 milionë lekësh shpërndahet nga Ministria e Financave mbi bazën e nivelit të pagave që miratohen me vendim të Këshillit të Ministrave. Në këtë fond përfshihen efektet financiare për rritjen e pagave në njësitë e qeverisjes qendrore, në institucionet e arsimit të lartë, në funksionet e reja transferuar buxhetit vendor nëpërmjet grantit specifik, si dhe në fondin e sigurimit të kujdesit shëndetësor. Shumat e shpërndara nga ky fond shtojnë kufijtë e miratuar në nenet 3, 5 dhe 17, si dhe në tabelën 1, që përmendet në nenin 10 të këtij ligji.

Neni 15

Buxheti i pushtetit gjyqësor administrohet nga Zyra e Administrimit të Buxhetit Gjyqësor, në mbështetje të ligjit nr. 8363, datë 1.7.1998, “Për krijimin e Zyrës së Administrimit të Buxhetit Gjyqësor”. Bordi i kësaj zyre bën shpërndarjen e fondeve buxhetore nga programi i buxhetit gjyqësor, sipas tri niveleve të këtij pushteti, deri në momentin e riorganizimit të tij në përputhje me ligjin përkatës.

Neni 16

Transferta e pakushtëzuar, që buxheti qendror ia transferon pushtetit vendor, përfshin fondet për përballimin e veprimtarive dhe të funksioneve që përcaktohen në aktet ligjore dhe nënligjore në fuqi. Transferta e pakushtëzuar shpërndahet ndërmjet njësive të vetëqeverisjes vendore, sipas formulës së paraqitur në aneksin 1, që i bashkëlidhet këtij ligji. Shuma e transfertës së pakushtëzuar dhe specifike për çdo njësi të vetëqeverisjes vendore paraqitet në tabelën 3, që i bashkëlidhet këtij ligji. Transferta specifike, sipas funksioneve, e papërdorur gjatë vitit buxhetor, trashëgohet në vitin buxhetor pasardhës.

Fondi rezervë nga totali i transfertës së pakushtëzuar përdoret nga Ministria e Financave, në përputhje me kriteret e përcaktuara në aneksin 2, që i bashkëlidhet këtij ligji. Fondi për Zhvillimin e Rajoneve përdoret sipas aneksit 3, që i bashkëlidhet këtij ligji.

Fondet për funksionet e reja të transferuara në bashkitë shpërndahen sipas aneksit 4, që i bashkëlidhet këtij ligji.

Këshilli i Ministrave detajon, sipas bashkive, fondin për investime për funksionin e mbrojtjes

nga zjarri, fondin për investime për funksionin e ujitjes e të kullimit, si dhe fondin për sigurimin e digave, parashikuar në tabelën 3, bashkëlidhur këtij ligji.

Ministri i Financave nxjerr një udhëzim specifik për shlyerjen e detyrimeve të prapambetura të njësisve të vetëqeverisjes vendore.

Personeli administrativ i këshillit të qarkut nuk mund të jetë më shumë se 10 veta.

Fondet që, sipas këtij neni, u vihen në dispozicion njësisve të vetëqeverisjes vendore, fondet e tjera që, me akte të tjera ligjore dhe nënligjore, u kalojnë njësisve të vetëqeverisjes vendore, si dhe me vendimet e këshillave bashkiakë e të qarqeve, që kanë lidhje me përdorimin e fondeve buxhetore, bëhen publike.

Neni 17

Fondet e Buxhetit të Shtetit për institucionet e arsimit të lartë shpërndahen në formën e grantit. Formula për ndarjen e grantit jepet në aneksin 5, që i bashkëlidhet këtij ligji. Kriteret për përdorimin e granteve konkurruese në arsimin e lartë janë të njëjta me ato të përcaktuara në aneksin 3, që i bashkëlidhet këtij ligji.

Neni 18

Kufiri i shpenzimeve, sipas tabelës 1, që i bashkëlidhet këtij ligji, mund të rishpërndahet gjatë vitit ndërmjet programeve brenda të njëjtit institucion buxhetor apo ndërmjet programeve të institucioneve të ndryshme nga Këshilli i Ministrave deri në masën 10 për qind të shumës së përgjithshme të shpenzimeve korrente apo shpenzimeve të përgjithshme kapitale, duke ruajtur totalin e shpenzimeve korrente dhe kapitale. Bëjnë përjashtim nga ky rregull shpenzimet që përfshihen në Fondin për Zhvillimin e Rajoneve dhe shpenzimet për institucionet e sistemit të drejtësisë, të cilat mund të transferohen nga një program në tjetrin apo në pushtetin vendor pa kufizim.

Neni 19

Tavani për vlerën totale të kontratave në përqindje të PBB-së për të gjitha projektet koncesionare/PPP-të ekzistuese dhe ato të kontraktuara rishtazi miratohet nga Kuvendi në shtator të vitit 2017. Ngarkohet Këshilli i Ministrave t'i paraqesë Kuvendit informacionin e detajuar, në përputhje me të dhënat e regjistrit elektronik të koncesioneve.

Neni 20

Kufiri për rritjen vjetore të totalit ekzistues të borxhit të shtetit dhe atij të garantuar të shtetit, në dobi të palëve të treta përfituese, për vitin 2017, është 31 699 milionë lekë, i dhënë me hollësi, si më poshtë:

- Për huamarrjen e brendshme vjetore dhe mbështetjen buxhetore nga institucionet ndërkombëtare deri në 41 229 milionë lekë.

- Për huamarrjen neto për financimin e projekteve të huaja deri në - 10 030 milionë lekë.

- Për rritjen vjetore të garancive të shtetit, në dobi të palëve të treta përfituese, deri në 500 milionë lekë.

Stoku i borxhit publik vlerësohet të arrijë në 1 103 025 milionë lekë, i dhënë me hollësi si më poshtë:

- Stoku i borxhit shtetëror 1 045 386 milionë lekë.

- Stoku i borxhit shtetëror të garantuar 57 639 milionë lekë.

Neni 21

Ngarkohet Ministria e Financave të nxjerrë udhëzime për zbatimin e këtij ligji.

Neni 22

Ky ligj hyn në fuqi menjëherë, botohet në Fletoren Zyrtare dhe i fillon efektet financiare nga data 1 janar 2017.

Miraturar në datën 15.12.2016

KRYETARI
Ilir Meta

ANEKS 1

FORMULA E TRANSFERTËS SË PAKUSHTËZUAR, KRITERET DHE KOEFICIENTË TË VITIT 2017

1. Transferta e pakushtëzuar

Si rregull i përgjithshëm, transfertat e pakushtëzuar duhet t'u sigurojë NJVQV-ve diferencën mes kostos së ushtrimit të funksioneve (nevojat për shpenzime) dhe të ardhurave që ato krijojnë në mënyrë të pavarur (kapaciteti fiskal). Duke qenë se NJVQV-të janë të ndryshëm për sa i përket nevojave dhe kapacitetit fiskal, në një sistem efikas dhe të barabartë të ndarjes së transfertës së pakushtëzuar duhet të merren parasysh diferencat tek të dy dimensionet.

Formula e re e ndarjes së transfertës së pakushtëzuar identifikon nevojat për shpenzime të bashkive duke u bazuar tek popullsia relative, dendësia e popullsisë për çdo njësi (që kap diferencat në koston e ushtrimit të funksioneve ndërmjet bashkive) dhe tek numri faktik i nxënësve në shkollat 9-vjeçare dhe të mesme në çdo bashki. Përveç ekualizimit të kostove që bëhet nëpërmjet komponentit të dendësisë, formula e re e ndarjes së transfertës së pakushtëzuar sjell edhe ekualizimin e kapacitetit fiskal (të matur nga të ardhurat faktike nga taksat e ndara ndërmjet qeverisë qendrore dhe asaj vendore), të cilat mbledhen dhe u transferohen plotësisht ose pjesërisht bashkive nga administrata tatimore qendrore. Ekualizimi fiskal bazohet në të ardhurat faktike nga tatim fitimi i thjeshtuar i biznesit të vogël, nga taksa vjetore e automjeteve të përdorura dhe taksa e kalimit të pasurisë për pasuritë e paluajtshme të shitura nga personat juridikë.

2. Shuma totale e transfertës së pakushtëzuar për vitin 2017

Madhësia e transfertës së pakushtëzuar për vitin 2017 është 5.53% e të ardhurave publike faktike nga tatimet dhe doganat të vitit 2015. Transferta e pakushtëzuar për një bashki ose qark është e barabartë me shumën përkatëse që rezulton nga aplikimi i formulës për shpërndarjen e transfertës së pakushtëzuar për bashkitë dhe qarqet.

Të ardhurat faktike nga tatimet dhe doganat (TATD) në vitin 2015	258.882.000.000
Transferta e pakushtëzuar për tu shpërndarë sipas formulës në vitin 2017, në % ndaj TATD të vitit 2015	5,53%
Transferta e pakushtëzuar për tu shpërndarë sipas formulës në vitin 2017, në lekë	14.311.913.095
<i>Fondi rezervë</i>	<i>100.000.000</i>
<i>Fondet për Konviktet dhe Qendrat e Shërbimeve Sociale</i>	<i>577.359.780</i>
<i>Fondet për rrugët rurale të transferuara nga Qarqet tek Bashkitë</i>	<i>510.727.125</i>
Transferta e Pakushtëzuar për vitin 2017, përfshirë fondin rezervë, fondet për konviktet, qendrat sociale dhe rrugët rurale	15.500.000.000

Transferta e pakushtëzuar (TP) për vitin 2017 e shpërndarë sipas formulës është 5.53% e të ardhurave faktike nga tatimet dhe doganat (TATD) të vitit 2015, sipas treguesve fiskalë të konsoliduar të publikuar nga Ministria e Financave. Gjithsej transfertat e pakushtëzuar që shpërndahet nëpërmjet formulës është 14,311,913,095 lekë. Kjo shumë nuk përfshin fondet e transferuara për konviktet, shërbimet sociale, bashkitë të regjistruara në Listën e Trashëgimisë Botërore të UNESCO-s, dhe fondet e rrugëve rurale rajonale, të cilat vitet e fundit kanë qenë përfshirë në transfertën e pakushtëzuar, pasi këto fonde do të alokohen vetëm tek bashkitë përfituese si transfertë specifike, sikurse paraqitur në **tabelën nr. 3** pjesë përbërëse e ligjit vjetor të buxhetit të vitit 2017.

3. Ndarja e Transfertës së Pakushtëzuar ndërmjet dy niveleve të Qeverisjes Vendore

Për vitin 2017, për financimin e funksioneve të veta Bashkitë marrin **96.9%** të totalit të transfertës së pakushtëzuar, ose **13.861.913.095 lekë**. Funksionet e reja të transferuara te bashkitë financohen nëpërmjet transfertave specifike, për një periudhë tranzitore deri në tre vjet. Fondet e nevojshme për ushtrimin e funksioneve të reja paraqiten në tabelën nr. 3, pjesë përbërëse e ligjit vjetor të buxhetit të vitit 2017.

Ndarja e Transfertës së Pakushtëzuar ndërmjet dy niveleve të Qeverisjes	Në përqindje	Vlera në lekë
Transferta e Pakushtëzuar për Bashkitë	96,9%	13.861.913.095
Transferta e Pakushtëzuar për Qarqet	3,1%	450.000.000

Për vitin 2017, Qarqet marrin **3.1%** të transfertës së pakushtëzuar ose **450 milion lekë**. Në vijim të transferimit të funksionit të rrugëve rurale nga qarqet tek bashkitë, fondet e shpenzuara nga qarqet për këtë funksion i transferohen bashkive sipas tabelës nr. 3, pjesë përbërëse e ligjit vjetor të buxhetit të vitit 2017.

4. Koeficienti i përshtatjes së të dhënave të popullsisë

Popullsia është një tregues i lidhur ngushtë me shpenzimet dhe nevojat për shërbime. Për rrjedhojë popullsia do të vazhdojë të mbetet kriteri kryesor për ndarjen e transfertës së pakushtëzuar ndërmjet njësisve të vetëqeverisjes vendore.

Koeficienti i përshtatjes së të dhënave të popullsisë		30%
Banorë rezidentë efektivë = $[\text{CENSUS} + (\text{Regjistri i gjendjes civile} - \text{Census}) * 30\%]$		3.352.234

Për të adresuar problemin e diferencave të mëdha në numrat e popullsisë së ofruara nga Regjistri i Gjendjes Civile (RGJC) dhe Censusi i vitit 2011, në formulë është bërë një zgjidhje kompromisi që harmonizon të dhënat për popullsinë. Të dhënat për popullsinë që përdoren në aplikimin e formulës bazohen kryesisht në të dhënat e Censurit të vitit 2011, të azhurnuara me normën e rritjes së popullsisë në nivel qarku sipas vlerësimit të bërë nga INSTAT në vitin 2014. Këtyre të dhënave u shtohet 30% e diferencës midis të dhënave të Censurit dhe Gjendjes Civile (të vitit 2016) për secilën njësi të vetëqeverisjes vendore. Kështu, nëse një njësi e vetëqeverisjes vendore sipas Censurit të vitit 2011 (të azhurnuar me normën rajonale të rritjes së popullsisë në vitin 2014) ka 30.000 banorë, ndërsa sipas Regjistrit të Gjendjes Civile rezultojnë të ketë 45.000 banorë, atëherë, numri i popullsisë së përdorur për alokimin e fondeve për këtë bashki do të jetë $30.000 + [(45.000 - 30.000) * 30\%] = 34.500$ banorë të konsideruar rezidentë efektivë në atë njësi të vetëqeverisjes vendore. Në këtë mënyrë, popullsia rezidente rezultojnë rreth 3.3 milion banorë, nga 2.9 milion që raportohet nga Censusi dhe 4.4 milionë që raportohet nga Regjistri i Gjendjes Civile. Vlerësohet se një kompromis midis dy burimeve të të dhënave është i nevojshëm, dhe rregullimi me 30% të diferencës midis të dhënave të Gjendjes Civile dhe Censurit amortizon ndryshimet në transfertë që do të pësonte një njësi nga kalimi nga një formulë në tjetrën.

5. Shpërndarja e transfertës së pakushtëzuar për Bashkitë.

Për vitin 2017, transferta e pakushtëzuar e cila ndahet sipas formulës për 61 bashkitë e reja është 13.861.913.095 lekë dhe do të ndahet sipas kriterëve të mëposhtme. Kriteret e shpërndarjes së fondeve në formulën e re kërkojnë të identifikojnë nevojat reale të shpenzimeve të njësisve të ndryshme të vetëqeverisjes mbi bazën e popullsisë, dendësisë së popullsisë dhe numrit të nxënësve në shkollat publike 9-vjeçare dhe të mesme në territorin e një bashkie.

Në formulën e re 80% e transfertës për bashkitë alokohet mbi bazën e popullsisë relative. Në vijim të rregullimit të numrit të popullsisë së Censurit duke i shtuar atij edhe 30% të diferencës midis të dhënave të Gjendjes Civile dhe të dhënave të Censurit, çdo njësi e vetëqeverisjes vendore merr një transfertë të pakushtëzuar prej 3.308 lekë, për çdo banor rezident në njësinë e vetëqeverisjes vendore.

Përbërja e transfertës së pakushtëzuar për bashkitë	13.861.913.095
Komponenti I: Ndarja sipas popullsisë (në përqindje)	80%
Transferta e pakushtëzuar që shpërndahet sipas numrit të banorëve rezidentë efektivë	11.089.530.476
Transferta e pakushtëzuar për frymë	3.308

Reforma administrative territoriale ka eliminuar dallimet ligjore mes komunave dhe bashkive duke i bërë 61 bashkitë e reja shumë më të ngjashme me njëra tjetrën për sa i përket sipërfaqes dhe popullsisë nga sa ishin në ndarjen e vjetër territoriale. Si rezultat, sipërfaqja dhe popullsia nuk shprehin më ndryshime thelbësore në strukturën e njësisve vendore që mund të nënkuptojnë kosto mesatarisht më të mëdha ose më të ulta se njësitë e tjera. Për të marrë në konsideratë diferencat në kostot e ofrimit të shërbimeve në njësi të ndryshme të vetëqeverisjes vendore, njësitë diferencohen mbi bazën e dendësisë së popullsisë.

Në fakt, dendësia e popullsisë është më e ulët në bashkitë e reja që përbëhen kryesisht ose plotësisht nga zona rurale dhe/ose malore. Kjo do të thotë se alokimi i një pjese të transfertës për bashkitë me dendësi të ulët popullsie do të drejtonte fondet në të njëjtat zona të vendit që merrnin financim nga komponenti i sipërfaqes në formulën e vjetër, edhe pse sipërfaqja e tyre tashmë është mjaft e ngjashme me ato të bashkive më të populluara. Për më tepër, ka një korrelacion të fortë mes njësisë të vetëqeverisjes vendore me dendësi të ulët dhe atyre sipërfaqja e të cilave është mbi 50% malore. Si rezultat, koeficienti, “dendësi e ulët e popullsisë”, çon fonde shtesë në të njëjtin drejtim siç bënte formula e vjetër, nëpërmjet përdorimit të koeficientëve shtesë për njësitë vendore malore dhe në vështirësi financiare.

Në formulën e re, 15% e totalit të fondit për bashkitë, alokohet mbi bazën e dendësisë së popullsisë, dhe përfituese janë njësitë e vetëqeverisjes vendore që kanë një dendësi popullsie nën 110 % të mesatares kombëtare prej 118 banorë për km².

Komponenti II: Ndarja sipas dendësisë së popullsisë (në përqindje)							15%
Madhësia e Transfertës së Pakushtëzuar që shpërndahet sipas dendësisë së popullsisë							2,079,286,964
Mesatarja Kombëtare e Dendësisë së Popullsisë (banorë/km ²)							118
Transferata për frymë nga densiteti i popullsisë							1.874
Kufijtë e dendësisë së popullsisë si % ndaj mesatares kombëtare	Koeficientët e rregullimit	Numri i NJVQV-ve përfituese	Dëndësia e popullsisë korresponduese	Popullsia në çdo grup	Popullsia e korrektuar me koeficientin e rregullimit për çdo grup	Shuma e fondeve shtesë për çdo grup	
Kufiri 1	22%	2,0	10	26,0	118.289	236.577	443.426.857
Kufiri 2	44%	1,6	13	52,0	285.212	456.339	855.334.807
Kufiri 3	75%	0,85	10	88,6	353.009	300.058	562.410.738
Kufiri 4	110%	0,4	6	129,9	290.921	116.369	218.114.563
	>110%	0,0	0	0	0	0	0
Totali			39		1.047.431	1.109.342	2.079.286.964

Një njësi e vetëqeverisjes vendore me një sipërfaqe të madhe dhe një popullsi më të ulët, nënkupton, për të gjitha kushtet e tjera të barabarta, të ketë kosto më të larta të ofrimit të shërbimeve, rrugë më të gjata dhe shpenzime të tjera infrastrukturore që kushtojnë. Për të kompensuar njësitë me dendësi më të ulët për kostot më të larta të shërbimit janë krijuar 4 grupime të njësisë të vetëqeverisjes vendore sipas ngjashmërisë më të madhe të dendësisë. Njësitë me dendësi më të ulët popullsie përfitojnë nga koeficientështesëmë të lartë se ato njësi të cilat kanë një afërsi më të madhe të dendësisë me mesataren kombëtare. Nga ky kriter përfitojnë rreth 39 njësi të vetëqeverisjes vendore, në të cilat banojnë mbi 1 milionë banorë rezidentë efektivë. Nëse një njësi e vetëqeverisjes vendore ka një dendësi mesatare nën 22% të mesatares kombëtare, osemesatarisht 26 banorë për km², atëherë popullsia e saj relative do të shumëzohet me dy. Nëse ka një dendësi midis 22% dhe 44% të mesatares kombëtare, atëherë popullsia e saj relative do të shumëzohet me një koeficient prej 1.6. Pra duke u afruar mesatares kombëtare, koeficientët vijnë duke u zvogëluar. Në përfundim numri i popullsisë për çdo grup dendësie, shumëzohet me koeficientin përkatës dhe transfertën për frymë prej **1.874 lekë** për banorë,(që rezulton nga pjesëtimi i shumës prej **2,079,286,964 lekë** me popullsinë totale që rezulton nga aplikimi i koeficientëve për çdo grup).

Kriteri i tretë mbi të cilin do të ndahet transfertata e pakushtëzuar për bashkitë është numri i nxënësve në shkollat publike nëntë-vjeçare dhe të mesme. Për vitin 2017, 5% e totalit të transfertës së pakushtëzuar, ose 693.095.655 lekë do të alokohen mbi numrin faktik të nxënësve në shkollat publike në çdo bashki, kundrejt totalit kombëtar të nxënësve. Bashkitë do të marrin një fond prej 1,556 lekë për çdo nxënës në territorin e tyre.

Komponenti III: Ndarja sipas numrit të nxënësve (në përqindje)	5%
Transferta e pakushtëzuar sipas numrit të nxënësve, në lek	693.095.655
Vlera e transfertës së pakushtëzuar të ndarë për çdo nxënës	1.556

6. Ekualizimi i transfertës së pakushtëzuar mbi bazën e të ardhurave nga taksat e ndara dhe në raport me transfertën e vitit të mëparshëm.

Për të siguruar një ekualizim horizontal efektiv të transfertës së pakushtëzuar ndërmjet njësive të vetëqeverisjes vendore në mënyrë që të merren në konsideratë kapacitetet e ndryshme fiskale ndërmjet tyre, në formulën e re llogaritjet bazohen mbi të ardhurat faktike nga taksat e ndara ndërmjet qeverisë qendrore dhe asaj vendore, të cilat mbliidhen dhe u transferohen plotësisht ose pjesërisht bashkive nga administrata qendrore. Ekualizimi fiskal bazohet në të ardhurat faktike nga tatim fitimi i thjeshtuar i biznesit të vogël, nga taksa vjetore e automjeteve të përdorura dhe taksa e kalimit të pasurisë për pasuritë e paluajtshme të shitura nga personat juridikë të cilat mbliidhen nga agjenci qendrore dhe u transferohen njësive vendore. Në këtë mënyrë njësitet e vetëqeverisjes vendore sigurohen që të ardhurat që ata mbledhin vetë nuk preken nga sistemi i ekualizimit duke evituar kështu çdo lloj disincitivimi në mbledhjen e taksave. Në vitin 2015, pjesa e të ardhurave nga këto taksa që u janë transferuar njësive të vetëqeverisjes vendore është 3.5 miliardë lekë, dhe të ardhurat kombëtare për frymë (TAKPF), ose mesatarja kombëtare për frymë rezulton 1,040 lekë për banor, sipas konceptit “banor rezident efektiv”.

Komponenti IV: Sistemi i Ekualizimit të të ardhurave						
Të ardhurat nga taksat e ndara që do të përdoren për ekualizimin e të ardhurave (Biznesi i Vogël + Taksa e Automjeteve + Taksa mbi transferimin e pasurisë nga personat juridik)						3.485.479.081
Të ardhurat kombëtare për frymë (TAKPF), Të ardhura për frymë (TAPF)						1,040
Nëse NJVQV-të kanë TAPF nën	75%	të TAKPF, atëherë ato kompensohen me	100%	të diferencës	Madhësia e ekualizimit fiskal (fondet që duhet të shtohen)	418.736.222
duke u marrë NJQV-ve me të ardhura për frymë mbi	110%	të mesatares kombëtare (TAKPF)	47%	të diferencës	Fondet që efektivisht shkurtohen	420.235.180
Koeficienti i rishpërndarjes						1.00

Njësitet e vetëqeverisjes vendore që kanë të ardhura për frymë (TAPF) nën 75% mesatares kombëtare (TAKPF) prej 1,040 lekë/frymë, do të kompensohen me 100% të diferencës ndërmjet të ardhurave të tyre për frymë dhe mesatares kombëtare. Kjo llogaritje tregon sa fonde do duhej t'u shtoheshin njësive me të ardhura më të ulta për t'i sjellë ato në nivelin prej 780 lekë/frymë (ku $1,040 \times 75\% = 780$ lekë). Për të sjellë të gjitha bashkitë me të ardhura më “të ulta” në nivelin prej 75% të mesatares kombëtare, njësive me të ardhura më të larta se 110% e mesatares kombëtare, (pra me TAPF mbi 1,144 lekë/frymë) do t'u merret 47% e diferencës midis të ardhurave të tyre për frymë dhe 110% të mesatares kombëtare. P.sh., nëse një njësi vendore ka të ardhura për frymë prej 1500 lekë/frymë, sipas formulës së mësipërme asaj do t'i zbriten 167 lekë/frymë $\{(1500 - (110\% \times 1040)) \times 47\% = 167$ lekë/banor}. Kjo llogaritje në fund tregon sa janë fondet realisht të disponueshme të cilat mund të transferohen nga njësitet me të ardhura më të larta tek ato më të ultat. Sistemi balancohet automatikisht nëpërmjet një koeficienti të rishpërndarjes i cili përcaktohet nga raporti midis fondeve disponibël për ekualizim dhe fondeve të nevojshme për ekualizim. Për vitin 2017, fondet e nevojshme për ekualizim

janë 418.736.222 lekë, ndërkohë që fondet e disponueshme për ekualizim që vijnë nga “taksimi” prej 47% të të ardhurave mbi 1,144 lekë/frymë i njësive me të ardhura më të larta janë 420.235.180 lekë dhe për rrjedhojë koeficienti i rishpërndarjes është 1.00.

Për vitin 2017, do të përdoret një mekanizëm tranzitor që do të sigurojë që të gjitha njësitë e vetëqeverisjes vendore do të marrin minimalisht 110% të transfertës që kanë marrë vitin e mëparshëm. Kështu, bashkitë që për vitin 2017 rezultojnë të kenë një transfertë më të lartë se 41.4 % në raport me transfertën e marrë në vitin 2016, do të kontribuojnë me diferencën mbi kufirin prej (+41.4%), për të krijuar një fond të ekualizimit të transfertës prej 17.339.114 lekë. Në të njëjtën kohë, njësitë e vetëqeverisjes vendore që kanë një transfertë më të ulët se 110% të transfertës së vitit 2016, do të kompensohen përpjesëtimisht sipas koeficientit të rishpërndarjes rezultues nga raporti i fondeve të disponueshme dhe fondeve të nevojshme. Në përfundim, të gjitha njësitë vendore do të marrin minimalisht 110% të transfertës që kanë marrë vitin e mëparshëm dhe kjo garanci do të paguhet nga njësitë me një transfertë mbi 41.4% në raport me vitin 2016.

Komponenti V: Ekualizimi i grandit në lidhje me vitin e kaluar					
Nëse NJVQV-të kanë grandin final më të lartë se	41.4%	Krahasuar me vitin e kaluar, atëherë duhet të kontribuojnë me	100%	Të diferencës mbi kufirin e krijuar nga ekualizimi i grandit	17.339.114
Nëse NJVQV marrin më pak se	110%	Krahasuar me vitin e kaluar	100%	Për diference kompensohen në masen 100%	17.315.112
Koeficienti i rishpërndarjes					1.00

7. Shpërndarja e transfertës së pakushtëzuar për Qarqet.

Reforma administrative-territoriale nuk i konsolidoi qarqet. Këtyre të fundit nuk u është kaluar ndonjë funksion shtesë me reformën administrative territoriale. Përkundrazi, përgjegjësia për rrugët rajonale ka kaluar tek bashkitë e reja. Për rrjedhojë, Qarqeve do t'u alokohen 450 milionë lekë, sipas një shume fikse, të barabartë për secilin nga 12 Qarqet, sipas popullsisë rezidente dhe sipas dendësisë së popullsisë në çdo qark kundrejt mesatares kombëtare. Sipas kriterit të parë, 20% e totalit të transfertës së pakushtëzuar të qarqeve (ose 90 milionë lekë) do të shpërndahet si një shumë fikse prej rreth 7.5 milionë lekë për secilin nga 12 Qarqet.

Përbërja e transfertës së pakushtëzuar për qarqet	450.000.000
Komponenti I: Shuma fikse për qarqet (në përqindje)	20%
Transferta e pakushtëzuar për t'u ndarë sipas shumës fikse	90.000.000
Shuma fikse e transfertës së pakushtëzuar për çdo qark	7.500.000

Sipas kriterit të dytë, 50% e transfertës së pakushtëzuar (ose 225 milionë lekë) do të ndahet përpjesëtimisht sipas popullsisë rezidente në çdo qark, kundrejt popullsisë totale. Të dhënat për popullsinë e qarqeve ndjekin të njëjtin rregullim të bërë për popullsinë e bashkive.

Komponenti II: Ndarja sipas banorëve rezidentë efektivë (në përqindje)	50%
Transferta e pakushtëzuar që shpërndahet sipas numrit të banorëve rezidentë efektivë	225.000.000
Transferta e pakushtëzuar për frymë (Banorë rezidentë efektivë)	67

Sipas kriterit të tretë, 30% e transfertës së pakushtëzuar (ose 135 milionë lekë) do të ndahen mbi bazën e dendësisë së popullsisë në çdo qark, kundrejt dendësisë mesatare kombëtare.

Komponenti III: Ndarja sipas dendësisë së popullsisë (në përqindje)							30%
Transferta e pakushtëzuar që shpërndahet sipas dendësisë së popullsisë							135.000.000
Mesatarja kombëtare e dendësisë së popullsisë							118 banorë/km ²
Transferta për frymë nga komponenti i dendësisë së popullsisë							168.47 lek/banorë
Kufijtë e dendësisë së popullsisë si % ndaj mesatares kombëtare	Koeficientët	Numri i Qarqeve që përfitojnë	Dendësia e popullsisë për grup	Popullsia për çdo grup	Shuma e shtuar për secilin grup	% e shpërndarjes për grup	
Kufiri 1	90%	0,3	4	106,3	920.763	46,536,950	34%
Kufiri 2	65%	0,5	3	76,8	669.666	56,410,101	42%
Kufiri 3	35%	1,0	2	41,3	190.256	32,052,949	24%
Totali			9		1.780.685	135.000.000	

Qarqet me dendësi më të ulët të popullsisë, duke prezumuar kosto më të larta për ofrimin e shërbimeve dhe/ose kapacitetet fiskal më të ulët, do të përfitojnë fonde shtesë nëpërmjet koeficientëve të përcaktuar më sipër për secilin nga tre grupet. Qarqet janë ndarë në tre grupe të ndryshëm sipas raportit mes dendësisë së tyre të popullsisë dhe mesatares kombëtare. Kufijtë e ndarjes së grupeve ndjekin ngjashmërinë e raportit të dendësisë ndaj mesatares kombëtare. Kështu, nëse një Qark ka një dendësi të popullsisë nën 35% të mesatares kombëtare, që nënkupton mesatarisht më pak se 41 banorë për km², kundrejt mesatares kombëtare prej 118 banorë për km², dhe një popullsi prej 93,225 banorësh rezidentë, atëherë popullsia e atij qarku shumëzohet me koeficientin shtesë përkatës (+1) dhe transfertën për frymë prej 168.47 lekë për banor, duke rezultuar në një shtesë fondesh prej 15,537,146 lekë (i llogaritur në këtë mënyrë: 93.225*1*168.47).

ANEKS 2

Kriteret e Shpërndarjes së Fondit Rezervë

Nivelet e Pushtetit Vendor	Kriteret
A. Për bashkitë	<ul style="list-style-type: none"> Kompensim për ndonjë gabim në përlllogaritjen e kriterëve të formulës së shpërndarjes së transfertës së pakushtëzuar për vitin 2017. Për funksionet e reja të transferuara në bashkitë që financohen me transfertë specifike për vitin 2017. Për nevoja të ndryshme financiare të bashkive.
B. Për qarqet	<ul style="list-style-type: none"> Për shpenzime të ndryshme që mund të nevojiten gjatë vitit.

Shuma që akordohet nga fondi rezervë për njësitë e vetëqeverisjes vendore nuk duhet të kalojë 50 përqind të nivelit të transfertës së pakushtëzuar të akorduar me ligjin e buxhetit të vitit 2017.

Pjesa e papërdorur e fondit rezervë në vitin buxhetor 2017, kalon në transfertën e pakushtëzuar të vitit 2018.

Procedurat për alokimin e këtij fondi përcaktohen në udhëzimin plotësues të zbatimit të buxhetit të vitit 2017.

ANEKSI 3

Fondi për Zhvillimin e Rajoneve

1. Fondi për Zhvillimin e Rajoneve është një instrument zhvillimor dhe një mekanizëm financiar konkurrues që mbështet politikën kombëtare të zhvillimit rajonal dhe vendor, për të siguruar zbatimin e objektivave të politikës së kohezionit territorial, për të patur rajone me zhvillim të balancuar, konkurruese dhe me zhvillim të qëndrueshëm ekonomik, social e mjedisor.

2. Për vitin 2017, Fondi për Zhvillimin e Rajoneve përbëhet nga 3 shtylla:

2.1 Shtylla I: Programi i Zhvillimit të Infrastrukturës Vendore dhe Rajonale. Ky Program përbëhet nga 6 grante konkurruese, specifikuar si më poshtë vijojnë:

1. Granti për infrastrukturën vendore dhe rajonale;
2. Grantet për arsimin:
 - a) Granti për arsimin bazë;
 - b) Granti për arsimin e mesëm;
 - c) Granti për arsimin universitar;
 - d) Granti për sportin.
3. Granti për shëndetësinë (shërbimet e kujdesit shëndetësor parësor);
4. Granti për artin dhe kulturën;
5. Granti për ujësjellës-kanalizime;
6. Granti për rehabilitim mjedisor, gjelbërim dhe pyllëzim;

Këto grante detajohen sipas ankesit 3/1 bashkëlidhur.

2.2 Shtylla II: Programi “Shqipëria dixhitale”. Ky program përbëhet nga një grant konkurrues, si më poshtë vijon:

- a) Granti konkurues për “Shqipëria dixhitale”.

Programi i Shtyllës 2: “Shqipëria dixhitale”, detajohet në aneksin 3/2, bashkëlidhur.

2.3 Shtylla III: Programi i Mbështetjes për Ekonominë

Programi i Shtyllës 3: “Mbështetje për ekonomine”, detajohet në aneksin 3/3, bashkëlidhur.

3. Shpërndarja e financimit dhe menaxhimi i Fondit për Zhvillimin e Rajoneve kryhet nga Komiteti për Zhvillimin e Rajoneve, i cili kryesohet nga Kryeministri dhe ka këtë përbërje:

- | | |
|---|------------------|
| 1. Kryeministrin | Kryetar; |
| 2. Zëvendëskryeministrin | Zëvendëskryetar; |
| 3. Ministrin e Financave | anëtar; |
| 4. Ministrin e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes | anëtar; |
| 5. Ministrin e Zhvillimit Urban | anëtar; |
| 6. Ministrin e Transportit dhe Infrastrukturës | anëtar; |
| 7. Ministrin e Arsimit dhe Sportit | anëtar; |
| 8. Ministrin e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave | anëtar; |
| 9. Ministrin e Shëndetësisë | anëtar; |
| 10. Ministrin e Kulturës | anëtar; |
| 11. Ministrin e Mjedisit | anëtar; |
| 12. Ministrin e Punëve të Brendshme | anëtar; |
| 13. Ministrin e Shtetit për Inovacionin dhe Administratën Publike | anëtar; |
| 14. Ministrin e Shtetit për Çështjet Vendore | anëtar; |
| 15. Kryetarin e Shoqatës së Bashkive të Shqipërisë | anëtar; |
| 16. Kryetarin e Shoqatës për Autonomi Vendore | anëtar; |
| 17. Kryetarin e Shoqatës së Qarqeve të Shqipërisë | anëtar; |
| 18. Përfaqësuesin e Bordit të Agjencisë për Zhvillim Rajonal | 1 anëtar; |
| 19. Përfaqësuesin e Bordit të Agjencisë për Zhvillim Rajonal | 2 anëtar; |
| 20. Përfaqësuesin e Bordit të Agjencisë për Zhvillim Rajonal | 3 anëtar; |
| 21. Përfaqësuesin e Bordit të Agjencisë për Zhvillim Rajonal | 4 anëtar; |

4. Në mungesë të kryetarit të Komitetit, mbledhja drejtohet nga zëvendëskryetari.

5. Komiteti për Zhvillimin e Rajoneve, në kuadër të shpërndarjes së financimit dhe menaxhimit të fondit, miraton:

a) Specifikimet, formatet, rregullat dhe kriteret për financimin e projekteve dhe ndarjen e granteve, sipas e sekretariateve teknike;

b) Shpërndarjen e fondeve për financim për projekte të reja investimi, si dhe nivelin e bashkëfinancimit/bashkëkontributit/ bashkëpjesëmarrjes nga aplikuesit dhe/ose partneritetet rajonale dhe ndër-rajonale/ndër-vendore; Pjesa e financimit të projekteve në proces vendoset në listën e investimeve të ministrive të linjës, në përputhje me ecurinë e projektit. Ministrinë mund të kërkojnë rialokime midis projekteve të FZHR, sipas procedurave të miratuara për investimet publike.

c) Rregulla të hollësishme lidhur me aplikimin, vlerësimin, menaxhimin e performancës, si dhe sistemet e raportimit e monitorimit (manuale, formate, kriteret e vlerësimit të projekteve, indikatorët e vlerësimit të performancës, formatet e hartimit të programeve operationale);

6. Thirrjet për aplikim në Fondin e Zhvillimit të Rajoneve për vitin buxhetor mund të bëhen që në Nentor të vitit paraardhës.

7. Fondi i Zhvillimit të Rajoneve me përparësi duhet të financojë projektet e investimeve në proces.

8. Fondi i Zhvillimit të Rajoneve nuk trashëgohet në vitin e ardhshëm, buxhetor. Fondi i Zhvillimit të Rajoneve për infrastrukturën vendore i përdorur në fund të vitit 2016, mund të mbartet në vitin 2017, me miratim të Ministrisë të Financave, por jo më vonë se deri në fund të dhjetorit të vitit 2017. Pas kësaj, financimi i kontratave i nënshtrohet të njëjtave rregulla që i nënshtrohen investimet publike.

Sekretariati i Përgjithshëm i Komitetit për Zhvillimin e Rajoneve është pranë Kryeministrit, Njësia e Planifikimit Strategjik, si pjesë e Departamentit të Zhvillimit dhe Ndihmës së Huaj.

ANEKS 3/1

Zhvillimi i infrastrukturës vendore dhe rajonale përbëhet nga 6 grantet e mëposhtme:

1. Financimi i programeve

a) Granti për infrastrukturën vendore dhe rajonale, ka burim financimi programin “Infrastruktura vendore dhe rajonale” pranë Ministrisë së Zhvillimit Urban;

b) Grantet për arsimin kanë burim financimi programet e mëposhtme buxhetore të Ministrisë së Arsimit:

i) Granti për arsimin bazë, me burim financimi programin e buxhetit “Arsimi bazë (përfshirë parashkollorin)”;

ii) Granti për arsimin e mesëm, me burim financimi programin e buxhetit “Arsimi i mesëm (i përgjithshëm)”;

iii) Granti për arsimin universitar, me burim financimi programin e buxhetit “Arsimi Universitar”;

iv) Granti për sportin, me burim financimi programin e buxhetit “Mbështetje për sportin”;

c) Granti për shëndetësinë (shërbimet e kujdesit shëndetësor parësor) ka burim financimi programin e buxhetit “Shërbimet e kujdesit parësor”, të Ministrisë së Shëndetësisë;

d) Granti për artin dhe kulturën ka burim financimi programin e buxhetit “Arti dhe Kultura”, të Ministrisë së Kulturës;

e) Granti për ujësjellës-kanalizime ka burim financimi programin e buxhetit “Furnizimi me ujë dhe kanalizime”, të Ministrisë së Transportit dhe Infrastrukturës, si dhe grantin konkurrues për infrastrukturën vendore dhe rajonale;

f) Granti konkurrues për rehabilitim mjedisor, gjelbërim dhe pyllëzim ka burim financimi programin e buxhetit “Administrimi i pyjeve”, të Ministrisë së Mjedisit.

2. Subjektet aplikuese dhe zbatuese (autoritetet kontraktore), përfituese të programeve të shtyllës I:

a) Aplikimi për financimin e projekteve nga fondet për infrastrukturën vendore bëhet nga njësitë e vetëqeverisjes vendore, subjekte të kompetencave të përbashkëta të tyre, shoqëritë e ujësjellës-kanalizimeve, agjencia kombëtare për zhvillimin rajonal, agjencitë për zhvillimin rajonal nr.1, nr.2, nr.3 dhe nr.4, partneritetet ndërvendore dhe rajonale, agjentë zhvillimor në nivel lokal dhe/ose rajonal, dhe

Fondi Shqiptar i Zhvillimit kur ka marrëveshje bashkëpunimi me bashkinë/bashkitë.

b) Në rastet e projekteve me disa përfitues nën skemat e partneritetit ndërvendor dhe rajonal ose në raste të tjera të veçanta, marrëveshja e partneritetit midis përfituesve, cakton autoritetin kontraktor që i propozohet Komitetit për Zhvillimin e Rajoneve për miratim. Komiteti miraton me vendim autoritetin kontraktor për zbatimin e projektit, i cili mund të jetë njëri prej përfituesve, dhe/ose agjencia kombëtare për zhvillimin rajonal, dhe/ose agjencia për zhvillimin rajonal, dhe/ose Fondi Shqiptar i Zhvillimit dhe/ose agjenti zhvillimor në nivel lokal dhe/ose rajonal, përfaqësues i partneritetit ndërvendor dhe rajonal.

c) Zbatimi i projekteve të miratuara me vendim të Komitetit për Zhvillimin e Rajoneve është përgjegjësi parësore e autoriteteve kontraktuese, në bashkëpunim me përfituesit përkatës për çdo projekt, të cilët zbatojnë projektet, sipas rregullave dhe akteve ligjore e nënligjore përkatëse.

d) Rregulla të hollësishme lidhur me raportimin e autoriteteve kontraktuese miratohen me vendim të Komitetit për Zhvillimin e Rajoneve.

3. Sekretariatet teknike

a) Sekretariatet teknike të programeve të zhvillimit të infrastrukturës vendore ngrihen në ministritë përkatëse të linjës, si më poshtë vijon:

i) Sekretariati teknik për grantin për infrastrukturën vendore dhe rajonale, ngrihet pranë Ministrisë së Zhvillimit Urban;

ii) Sekretariati teknik për grantet për arsimin, ngrihet pranë Ministrisë së Arsimit dhe Sportit;

iii) Sekretariati teknik për grantin për shëndetësinë, ngrihet pranë Ministrisë së Shëndetësisë;

iv) Sekretariati teknik për grantin për artin dhe kulturën, ngrihet pranë Ministrisë së Kulturës;

v) Sekretariati teknik për grantin për ujësjellës-kanalizimet, ngrihet pranë Ministrisë së Transportit dhe Infrastrukturës;

vi) Sekretariati teknik për grantin për rehabilitim mjedisor, gjelbërimin dhe pyllëzimin ngrihet pranë Ministrisë së Mjedisit.

b) Rregulla të hollësishme për ngritjen, detyrat dhe funksionimin e sekretariatit teknik, si edhe rolin e institucioneve të tjera në procesin e programimit, financimit, zbatimit dhe monitorimit të fondeve dhe projekteve, sipas programeve të Fondit për Zhvillimin e Rajoneve, miratohen me vendim të Komitetit për Zhvillimin e Rajoneve.

ANEKS 3/2

Shtylla II: Programi “Shqipëria dixhitale”, (inovacioni dhe teknologjia e informacionit dhe komunikimit).

1. Financimi i programit

Fondi për programin “Shqipëria Dixhitale” përbëhet nga granti konkurrues për inovacionin dhe teknologjinë e komunikimit, me burim financimi programin “Infrastruktura vendore dhe rajonale” pranë Ministrisë së Zhvillimit Urban

Subjektet aplikuese dhe zbatuese, përfituese të programit të shtyllës II:

a) Aplikimi për fonde të shtyllës II bëhet nga njësitë e vetëqeverisjes vendore e partneritetet rajonale, dhe/ose agjencia kombëtare për zhvillimin rajonal, dhe/ose agjencitë për zhvillimin rajonal nr.1, nr.2, nr.3 dhe nr.4, dhe/ose agjencia për zhvillimin ekonomik rajonal sipas marrëveshjes së partneritetit në rastin e partneriteteve rajonale dhe ndërvendore dhe/ose Agjensia Kombëtare e Shoqërisë së Informacionit për projekte me shumë përfitues, kur ka marrëveshje bashkëpunimi me bashkitë. Autoriteti kontraktues miratohet me vendim të Komitetit të Zhvillimit të Rajoneve.

b) Komiteti për Zhvillimin e Rajoneve mund të vendosë financimin e skemave të grantit për inovacionin, nga programi “Shqipëria dixhitale”, me përfitues individë dhe subjekte private. Në këtë rast, rregullat për skemat e grantit për inovacionin përcaktohen me vendim të Këshillit të Ministrave.

c) Në rastet e projekteve me disa përfitues nën skemat e partneritetit ndërvendor dhe rajonal ose edhe në raste të tjera të veçanta, marrëveshja e partneritetit ose e projektit me shumë përfitues përcakton autoritetin kontraktor që i propozohet Komitetit për miratim. Komiteti miraton me vendim

autoritetin kontraktor për zbatimin e projektit, i cili mund të jetë edhe Agjencia Kombëtare e Shoqërisë së Informacionit (AKSHI) dhe/ose njëri prej përfituesve, kur ka marrëveshje bashkëpunimi midis tyre dhe partnerëve/përfituesve.

d) Zbatimi i projekteve të miratuara me vendim të Komitetit për Zhvillimin e Rajoneve është përgjegjësi parësore e autoriteteve kontraktuese, në bashkëpunim me përfituesit përkatës për çdo projekt, të cilat zbatojnë projektet me përpikmëri, sipas rregullave dhe akteve ligjore e nënligjore përkatëse.

e) Rregulla të hollësishme lidhur me raportimin e autoriteteve kontraktuese, miratohen me vendim të Komitetit për Zhvillimin e Rajoneve.

2. Sekretariati teknik:

a) Sekretariati teknik për grantin konkurrues për programin “Shqipëria dixhitale” ngrihet pranë Ministrisë së Shtetit për Inovacionin dhe Administratën Publike.

b) Rregulla të hollësishme për ngritjen, detyrat dhe funksionimin e sekretariatit teknik, si edhe rolin e institucioneve të tjera në procesin e programimit, financimit, zbatimit dhe monitorimit të fondeve dhe projekteve, sipas Programeve të Fondit për Zhvillimin e Rajoneve, miratohen me vendim të Komitetit për Zhvillimin e Rajoneve.

ANEKS 3/3

Shtylla III: Programi i Mbështetjes për Ekonominë

1. Financimi i programit

Fondi për programin “Mbështetje për Ekonominë” ka burim financimi programin “Infrastruktura vendore dhe rajonale” pranë Ministrisë së Zhvillimit Urban dhe përbëhet nga grantet:

a) Granti: “Nënprogrami i pjesëmarrjes shtetërore, me instrumente të financimit dhe forma partneriteti në shoqëri tregtare” dhe,

b) Granti: “Nënprogrami i mbështetjes financiare për Ndërmarrjet Mikro, të Vogla dhe të Mesme (NMVM-të).

2. Rregulla më të hollësishme në lidhje me Programin e Mbështetjes për Ekonominë, format, procedurat, subjektet përfituese dhe masat e financimit, për përfituesit publikë dhe/ose privatë përcaktohen me Vendim të Këshillit të Ministrave dhe detajohen me Vendim të Komitetit për Zhvillimin e Rajoneve. Vendimi i Këshillit të Ministrave propozohet nga ministri përgjegjës për ekonominë, dhe bashkërendohet edhe me legjislacionin në fuqi për ndihmën shtetërore, në rastet kur ky është i aplikueshëm.

3. Sekretariati teknik:

- Sekretariati Teknik i Programit “Mbështetje për Ekonominë”, ngrihet pranë Ministrisë së Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes.

- Rregulla të hollësishme për ngritjen, detyrat dhe funksionimin e sekretariatit teknik, si edhe rolin e institucioneve të tjera në procesin e programimit, financimit, zbatimit të fondeve dhe projekteve, miratohen me vendim të Komitetit për Zhvillimin e Rajoneve, dhe me akte të ministrit përgjegjës.

Zbatimi i projekteve të miratuara me vendim të Komitetit për Zhvillimin e Rajoneve është përgjegjësi parësore e autoritetit përfitues/ zbatues/ menaxhues si më lart, në bashkëpunim me përfituesit përkatës për çdo projekt, të cilat zbatojnë projektet dhe financimin përkatës me përpikëri, sipas rregullave dhe akteve ligjore e nënligjore përkatëse.

Rregulla të hollësishme lidhur me raportimin e autoriteteve kontraktuese, dhe/ose përfituesit, miratohen me vendim të Komitetit për Zhvillimin e Rajoneve.

ANEKS 4**Për funksionet që financohen me transferta specifike për vitin 2017****1. Konviktet e arsimit parauniversitar**

Në transfertën specifike të vitit 2017, disa bashkive ju akordohen fonde për konviktet e arsimit parauniversitar. Në këtë transfertë përfshihen: fondet për paga dhe sigurime shoqërore të personelit (punonjës dhe edukator), shpenzimet operative dhe shpenzimet për investime.

Shpenzimet për personelin (paga dhe sigurime shoqërore) janë llogaritur mbështetur mbi numrin e punonjësve për secilin konvikt sipas Vendimit të Këshillit të Ministrave Nr. 502, datë 16.04.2008, “Për administrimin e konvikteve të sistemit arsimor parauniversitar” dhe Vendimit të Këshillit të Ministrave Nr. 1710, datë 29.12.2008, “Për disa shtesa dhe ndryshime në VKM Nr. 502, datë 16.04.2008”, për punonjësit edukative (zëvendës drejtor dhe edukator).

Ministria e Arsimit dhe Sportit para fillimit të vitit buxhetor 2017, duhet të dërgojë në njësitë e vetëqeverisjes vendore gjithë kuadrin ligjor dhe nënligjor lidhur me pagat dhe sigurimet shoqërore për konviktet e arsimit parauniversitar.

Për llogaritjen dhe kryerjen e pagesave të pagave dhe sigurimeve shoqërore të personelit të këtyre konvikteve, njësitë e vetëqeverisjes vendore do të mbështeten në kuadrin rregullator që ka përdorur Ministria e Arsimit dhe Sportit.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

2. Qendrat e Shërbimeve Sociale

Në transfertën specifike të vitit 2017 të bashkive, Berat, Elbasan, Shkodër, Kuçovë dhe Kukës janë fondet për paga dhe sigurime shoqërore të personelit shërbyes dhe shpenzime operative për qendrat, “Lira”, Berat, “Balash”, Elbasan, “Shpresa” Shkodër dhe qendrat ditore të fëmijëve me Aftësi të Kufizuara për Bashkinë Kuçovë dhe Kukës.

Për llogaritjen dhe kryerjen e pagesave të pagave dhe sigurimeve shoqërore të personelit të këtyre qendrave bashkitë Berat, Elbasan, Shkodër, Kuçovë dhe Kukës do të mbështeten në kuadrin rregullator që përdor Ministria e Mirëqenies Sociale dhe Rinisë.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

3. Shërbimi i mbrojtjes nga zjarri dhe shpëtimi (PMNZSH)

Në transfertën specifike të vitit 2017, janë fondet për Policinë e Mbrojtjes nga Zjarri dhe Shpëtimin.

Në këtë fond bëjnë pjesë fondet për pagat dhe sigurimet shoqërore të punonjësve si dhe shpenzimet operative.

Ministria e Punëve të Brendshme duhet t’ju dërgoj bashkive të gjithë dokumentacionin që lidhet me personelin e këtij shërbimi, kuadrin ligjor dhe të dhëna të tjera që disponon të cilat janë të lidhura me shërbimin.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

4. Personeli mësimor dhe jomësimor në arsimin parashkollor dhe personeli jomësimor në arsimin parauniversitar

Në transfertën specifike të vitit 2017, janë fondet për personelin edukativ dhe ndihmës të arsimit parashkollor si dhe fondet për personelin ndihmës të arsimit parauniversitar. Në fondet e personelit ndihmës të arsimit parauniversitar nuk përfshihet arsimi i mesëm profesional.

Ministria e Arsimit dhe Sportit, para fillimit të vitit buxhetor 2017, duhet të dërgojë në bashkitë përkatëse kuadrin ligjor dhe nënligjor lidhur me dosjet personale të punonjësve, pagat dhe sigurimet shoqërore për personelin edukativ dhe ndihmës të arsimit parashkollor, personelin ndihmës të arsimit parauniversitar.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

5. Rrugët rurale

Në transfertën specifike të vitit 2017, janë fondet për rrugët rurale të transferuara nga qarku në bashki. Në këto fonde bëjnë pjesë fondet për paga, sigurime shoqërore, shpenzime operative dhe investime.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në rrugët.

6. Administrimi i pyjeve

Në transfertën specifike të vitit 2017, janë fondet për Shërbimin Pyjor. Në këtë fond bëjnë pjesë fondet për pagat dhe sigurimet shoqërore të punonjësve si dhe shpenzimet operative.

Ministria e Mjedisit, para fillimit të vitit buxhetor 2017, duhet të dërgojë në bashkitë përkatëse kuadrin ligjor dhe nënligjor lidhur me funksionimin e këtij shërbimi, si dhe për pagat dhe sigurimet shoqërore për personelin.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

7. Ujitja dhe Kullimi

Në transfertën specifike të vitit 2017, janë fondet për ujitjen dhe kullimin. Në këtë fond bëjnë pjesë fondet për pagat dhe sigurimet shoqërore të punonjësve si dhe shpenzimet operative.

Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave, para fillimit të vitit buxhetor 2017, duhet të dërgojë në bashkitë përkatëse kuadrin ligjor dhe nënligjor lidhur me këtë shërbim.

Gjithashtu, Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave duhet t'ju dërgoj bashkive të gjithë dokumentacionin që lidhet me personelin, mjetet, asetet dhe të dhëna të tjera që disponon, të cilat janë të lidhura me shërbimin.

Standardet dhe kriteret e ofrimit të shërbimit do të bëhen në përputhje me kuadrin ligjor dhe nënligjor në fuqi.

Njësitë e vetëqeverisjes vendore mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit në këtë sektor.

ANEKSI 5

Kriteret e formulës për shpërndarjen e transfertës së pakushtëzuar të financimit nga buxheti i shtetit për institucionet publike të arsimit të lartë-viti 2017			
Artikulli buxhetor, simboli dhe llogaritja	Koeficienti	Vlera (në mijë lekë)	Përshkrimi
1. Shuma totale për transferimet e pakushtëzuara për institucionet publike të arsimit të lartë			
Shuma totale për transfertat e pakushtëzuara [T]	100%	5,450,303	Shpërndarja e fondeve nga Buxheti i Shtetit mbeshtetur në nenin 110. të ligjit nr.80/2015 1. Fondet nga Buxheti i Shtetit shpërndahen në formë granti, sipas kategorive të mëposhtme: a) granti i politikave të zhvillimit për institucionet publike të arsimit të lartë; b) granti i mësimdhënies; (në këto formule është detajuar vetëm granti i mesimdhënies pa përfshirë fondin e bursave =400 milion leke si dhe fondin për mbeshtetje studentore =350 milion leke) c) granti i punës kërkimore-shkencore dhe veprimtarive krijuese. 2. Këshilli i Ministrave miraton me vendim modelin e financimit të buxhetit për arsimin e lartë dhe kërkimin shkencor. 3. Zbatimi i skemës së financimit, sipas këtij ligji, për institucionet publike të arsimit të lartë, kryhet sipas udhëzimit të përbashkët të Ministrit të Financave dhe ministrit përgjegjës për arsimin.
2. Ndarja bazë e sasisë totale për transfertën e pakushtëzuar për qëllime shpërndarjeje			
Shuma për paga dhe sigurime [P dhe S] = [T]*0,90	90%	4,905,273	Në fillim të procesit të përcaktimit të transfertave të pakushtëzuara për IAL-të e veçanta, MAS-i e ndan sasinë totale për transfertat e pakushtëzuara në 4 pjesë: a)shuma për paga dhe sigurime, b)shuma për mallrat dhe shërbimet për arsimin dhe funksionimin, c)shuma për kostot specifike të institucionit; d) shuma për funksionimin dhe mirëmbajtjen e infrastrukturës për kërkimet.
Shuma për mallrat dhe shërbimet për arsimin dhe funksionimin [A dhe F] = [T]*0,5	5%	272,515	
Shuma për kostot specifike të institucionit dhe të zhvillimit [S dhe ZH] = [T]*0,02	2%	109,006	
Shuma për funksionimin dhe mirëmbajtjen e infrastrukturës për kërkimet [IK] = [T]*0,03	3%	163,509	Secila prej këtyre pjesëve ndahet veçmas midis IAL-ve të veçanta duke përdorur procedura të ndryshme. Transferta e llogaritur për çdo IAL është shuma e sasisë së llogaritur për një IAL konkret, për secilën nga të katër pjesët e përmendura më lart. Paraqitja e kësaj ndarjeje të brendshme është e nevojshme për të siguruar barazinë, drejtësinë dhe transparencën e të gjithë procesit të shpërndarjes. Përqindjet e përdorura për ndarjen në katër pjesë pasqyrojnë nevojat e IAL-ve dhe politikën e MAS-it.
3. Ndarja dhe metoda e shpërndarjes së sasisë për paga dhe sigurime			
Shuma për pagat dhe sigurimet e punonjësve ndihmës [P dhe S_PN] = [P dhe S_PN]*1,05=(238394*1.05)=250,314 mijë leke		262,830	Për qëllime shpërndarjeje, sipas paragrafit 2 të nenit 46 të ligjit, personeli administrativ ndahet në punonjës profesionistë, punonjës ndihmës dhe punonjës administrativë. Punonjësit ndihmës përfshijnë punonjësit që kryejnë detyra të përgjithshme operacionale (p.sh. rojet, shoferët, zjarrfikësit, pastruesit dhe personeli i mirëmbajtjes). Meqë nevoja objektive e këtij stafi varet së tepërmi nga specifikat e IAL-së, metoda e indeksimit nga shpërndarja e vitit të mëparshëm përdoret për këtë kategori. (numri i punonjësve i parashikuar për vitin 2016-2017)
Struktura bazë për paga dhe sigurime [P dhe S_SB] = 30 000 000. Lekë * 12 IAL (UT, UMT, UPT, UBT, UA, US, USH, UD, UE, UK, UGJ, UV)	sasia fikse 30 000 000 Lekë për IAL	360,000	Për secilin IAL caktohet një shume si një strukturë bazë për paga dhe sigurime. Kjo masë është e nevojshme për shkak të ekzistencës së IAL-ve të vogla në sistem.
Shuma për paga dhe sigurime për punonjësit e mësimdhënies shkencore, punonjësit administrativë dhe për punonjësit profesionistë e caktuar në përputhje me performancën e IAL-së në arsim. [P dhe S_PP] = ([P dhe S] - [P dhe S_PN] - [P dhe S_SB])*0,85	85%	3,640,077	Caktimi i pjesës më të madhe për paga dhe sigurime ndahet në 2 pjesë: 85% e shumës caktohet në përputhje me performancën e një IAL-ve të vetme në arsim dhe 15% në përputhje me performancën në kërkime. Shuma në këtë rresht caktohet në përputhje me performancën në arsim, që vlerësohet duke përdorur numrin e studentëve ekuivalentë me kohë të plotë (EKP) dhe numrin e të diplomuarve EKP në fusha studimi individuale duke marrë në konsideratë kërkesat për personel të arsimit në ato fusha studimi, të shprehura nga koeficienti i kërkesave personale (KKP). Gjithashtu merret në konsideratë edhe struktura e kualifikimit të stafit akademik. Ideja kryesore pas kërkesave për personel qëndron në faktin që fushat e veçanta të studimit ndryshojnë aq sa numri i studentëve që mund të mësohen nga një mësues (mesatarisht).
Shuma për paga dhe sigurime për punonjësit e mësimdhënies shkencore, punonjësit administrativë dhe punonjësit profesionistë e caktuar në përputhje me performancën e IAL-së në kërkime [P dhe S_PK] = ([P dhe S] - [P dhe S_PN] - [P dhe S_SB])*0,15	15%	642,366	Vlerësimi i performancës së kërkimeve në 2011 bazohet në 3 tregues (për vitet e ardhshme, përgatiten 6 tregues): niveli i përvetësimit të granteve për kërkime nga burime të brendshme, përmasat e studimeve të doktoraturës të shprehura nga numri i të diplomuarve dhe kapaciteti i kërkimeve i shprehur nëpërmjet numrit të profesorëve me kohë të plotë. Arsyetja objektive e përdorimit të pjesshëm të performancës së kërkimeve për caktimin e sasisë për paga dhe sigurime është fakti se aktiviteti i kërkimeve është pjesë themelore e punës së personelit akademik.
4. Ndarja dhe metoda e shpërndarjes së shumës për mallra dhe shërbime			
Shuma për mallra dhe shërbime për arsimin [M dhe SH_A] = [M dhe SH]*1/3	33.33%	90,829	Shpenzimet për mallra dhe shërbime mund të ndahen në shpenzime që varen nga fusha e studimit dhe në shpenzime që nuk varen prej tyre (pra,

			ngrohje, ndriçim). Raporti i këtyre pjesë në formulë përcaktohet në 1:2. Pjesa e parë titullohet mallra dhe shërbime për arsimin. Sasia e kësaj pjesë është në këtë rresht dhe caktohet në përputhje me numrin e studentëve EKP të llogaritur nga koeficienti i kërkesave ekonomike (KKE). KKE-ja tregon kërkesat për kostot jopersonale të fushës përkatëse të studimit
Struktura bazë për mallra dhe shërbime për funksionimin [M dhe SH_SB] = 10 000 000 Lekë * 11 _IAL	66.67%	110,000	Pjesa e dytë e shpenzimeve për mallra dhe shërbime titullohet mallra dhe shërbime për funksionimin. Për secilin IAL, sasia e kësaj pjesë përbëhet nga një strukturë fikse bazë dhe një pjesë e caktuar në mënyrë proporcionale me numrin e studentëve EKP. Masa e strukturës bazë është e nevojshme për shkak të ekzistencës së IAL-ve të vogla në sistem.
Shuma për mallra dhe shërbime për funksionimin [M dhe SH_0] = [M dhe SH]*2/3 - [M dhe SH_SB]		71,686	
5. Ndarja dhe metoda e shpërndarjes së shumës për kostot specifike të institucionit			
Shuma për kostot specifike të institucionit dhe të zhvillimit [S dhe ZH]	3%	109,006	Meqë mund të ekzistojnë raste të kostove specifike të IAL-ve që nuk janë të mbulura nga pjesë të tjera të formulës, formula mundëson shpërndarjen e një shumë për raste të tilla. Fondet për vende të veçanta pune ose mësimdhënie praktike në disa fusha janë një shembull i kostove specifike. Shpërndarja në këtë pjesë realizohet në bazë të kërkesave individuale të dorëzuara nga IAL që përmbajnë arsyetime dhe llogaritje kostosh për aktivitetet për të cilat kërkohet financimi. Shpërndarjet për kostot specifike të institucioneve limitohen vetëm ndaj artikujve jo standardë. Shuma e paraqitur në këtë radhë është një rezervë për kostot specifike të institucioneve në 2016. Një pjesë e shumës në këtë radhë gjithashtu mund të përdoret për shpenzime aktuale të projekteve zhvillimore të dorëzuara nga IAL-ja dhe të aprovuara nga MAS-i.
6. Ndarja dhe metoda e shpërndarjes së sasisë për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore			
Shuma për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore të shpërndarë sipas granteve të kërkimit nga burime të brendshme [IK_G.J]. = [IK]*1/3	33.33%	54,503	Përfshirja e shumës për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore në formulë vjen nga angazhimi i fortë ndaj zbatimi të ligjit ku arsimi universitar duhet të bazohet në kërkime dhe njohuri shkencore dhe teknologjike bashkëkohore. Mbështetja për projektet e mirëfillta kërkimore ofrohet në mënyrë konkurruese nga burime të tjera të ndryshme. Por është e rëndësishme për IAL-në që gjithashtu të kenë disa fonde për funksionimin dhe mirëmbajtjen e infrastrukturës së përbashkët kërkimore. Për arsye të një lidhjeje të ngushtë midis arsimit dhe kërkimit, një pjesë e këtyre fondeve duhet të ofrohet brenda transfertave të pakushtëzuara. Shpërndarja e shumës për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore ndaj një IAL-je të vetme bazohet në performancën e kërkimit të vlerësuar duke përdorur kriteret dhe vlerat e paraqitura në këto rreshta. Shuma për këtë pjesë, e cila është 5% për vitin 2016, është planifikuar të rritet në vazhdim në vitet e ardhshme.
Shuma për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore të shpërndarë sipas diplomuarëve të studimeve të doktoraturës [IK_GB]. = [IK]*1/3	33.33%	54,503	
Shuma për funksionimin dhe mirëmbajtjen e infrastrukturës kërkimore të shpërndarë sipas kapacitetit kërkimor [IK_KK]. = [IK]*1/3	33.33%	54,503	
7. Minimumi i garantuar			
Minimumi i garantuar [MG] _Minimumi i garantuar shtese deri ne 3% me shumë ndaj realizimit të buxhetit per vitin 2016.		Minimumi i garantuar deri ne 3%, ndaj buxhetit 2016	Në prezantimin e sistemeve të reja të financimit, është e nevojshme të sigurohet që ndryshimi në krahasim me sistemin e mëparshëm nuk do të jetë "shkatërrues" për asnjë subjekt. Për këtë arsye formula përmban një masë të quajtur minimumi i garantuar që siguron që transferta finale e pakushtëzuar për 2017 për secilin IAL do të jetë të paktën përqindja e specifikuar e shumës korresponduese që IAL ka marrë nga buxheti i shtetit në 2017. Kjo shumë quhet minimumi i garantuar për IAL-në. Mekanizmi funksionon në mënyrë të atillë që për IAL-të për të cilat transferta e pakushtëzuar e përcaktuar paraprakisht nga formula është me e ulët se sa minimumi i tyre i garantuar, transferta finale e pakushtëzuar për 2017 i përshtatet kësaj vlere në kurriz të IAL-ve me transferta paraprake më të larta sesa minimumi i tyre i garantuar. Impakti i këtij kompensimi ndaj IAL-së mbi minimumin e garantuar bëhet në mënyrë proporcionale ndaj rritjeve në lidhje me vlerat përkatëse të minimumit të garantuar.
8. Vështrim mbi të ardhurat personale të IAL-ve			
Koeficienti i aftësisë për të siguruar të ardhura [KASA]			Sipas ligjit, IAL-të mund të mbajnë të gjitha të ardhurat dytësore nga shërbimet që sigurojnë. Formula përmban një mjet për ekuilibrimin e ndryshimeve objektive midis IAL-ve për sa i përket aftësisë së tyre për të siguruar të ardhurat të ardhurat dytësore nga shërbimet, të quajtur koeficienti i aftësisë së sigurimit të të ardhurave (KASA). Ky koeficient duhet të shprehë ndryshimet në të ardhurat të dhëna kryesisht nga rregullat e jashtme, përgjithësisht të ardhurat e siguruara nga tarifat që lidhen me studimet, por jo ndryshimet që vijnë si rezultat i shkallëve të ndryshme të gatishmërisë dhe përpjekjeve të IAL-së për të ushtruar veprimtari që sigurojnë të ardhura. Vlera e plotë e këtij koeficienti, dmth, vlera 1 - KASA, është përdorur në llogaritjen e numrit të nxënësve me kohë të plotë. Vlera për IAL-të individuale për vit të dhënë, përcaktohet si raporti i të ardhurave të ardhurat dytësore nga shërbimet dhe buxhetit total të IAL-së në vitin ushtrimor. Kështu vlera 1-KASA për IAL është de facto vlera e kontributit të buxhetit shtetëror në buxhetin e IAL-së. KASA-t duhet të rillojë çdo vit.

Tab. 1

BUXHETI 2017 SIPAS MINISTRIVE TE LINJES DHE INSTITUCIONEVE BUXHETORE

Kodi	Emertimi i Institucionit / Programit	Totali i Shp. Korrente	Shpenzimet Kapitale			Totali i Shpenzimeve Buxhetore
			Financim i Brendshem	Financim i Huaj	Totali i Shp. Kapitale	
1	Presidenca	196,000	15,000	0	15,000	211,000
01120	Veprimtaria e Presidentit	196,000	15,000	0	15,000	211,000
2	Kuvendi	1,061,000	63,000	0	63,000	1,124,000
01110	Planifikimi, Menaxhimi dhe Administrimi	373,000	63,000	0	63,000	436,000
01120	Veprimtaria Ligjvënëse	688,000	0	0	0	688,000
3	Kryeministria	2,184,000	1,041,256	538,000	1,579,256	3,763,256
01110	Planifikimi, Menaxhimi dhe Administrimi	509,000	304,706	408,000	712,706	1,221,706
1140	e-Querverisja	1,376,477	632,550	0	632,550	2,009,027
1330	Menaxhimi dhe Zhvillimi i Administratës Publike	298,523	104,000	130,000	234,000	532,523
4	Ministria e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes	998,500	413,400	390,000	803,400	1,801,900
01110	Planifikimi, Menaxhimi dhe Administrimi	288,000	86,000	140,000	226,000	514,000
04130	Mbeshtetje për Zhvillim Ekonomik	258,000	115,200	250,000	365,200	623,200
04160	Mbeshtetje për Mbiq. e Tregut, Infrast. e Ciles. dhe Pron. Industr.	299,500	26,000	0	26,000	325,500
04760	Zhvillimi i Turizmit	153,000	186,200	0	186,200	339,200
5	Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave	4,891,700	1,736,653	3,543,103	5,279,756	10,171,456
01110	Planifikimi, Menaxhimi dhe Administrimi	253,000	7,000	0	7,000	260,000
04220	Siguria ushqimore dhe mbrojtja e konsumatorit	1,484,100	104,973	317,740	422,713	1,906,813
04240	Menaxhimi i infrastrukturës së kullimit dhe ujërës	685,000	661,400	1,030,353	1,691,753	2,376,753
04250	Zhvillimi Rural duke mbësht. Prodh. Bujq. Bleq. Agroind dhe Market.	2,050,300	910,000	1,927,353	2,837,353	4,887,653
04860	Keshillimi dhe Informacioni Bujqësor	201,300	9,680	0	9,680	210,980
05470	Menaxhimi qendroreshëm i tokës bujqësore	25,000	0	0	0	25,000
04230	Mbeshtetje për Peshkimin	88,000	23,600	80,000	103,600	191,600
05640	Administrimi i Ujërave	105,000	20,000	187,657	207,657	312,657
6	Ministria e Transportit dhe Infrastruktës	3,741,000	14,124,981	12,943,358	27,068,339	30,809,339
01110	Planifikimi, Menaxhimi dhe Administrimi	365,000	50,000	0	50,000	415,000
04520	Transporti rrugor	1,766,590	9,927,781	7,238,358	17,166,139	18,932,729
04530	Mbeshtetje për Studime në Transport	19,500	1,000	0	1,000	20,500
04540	Transporti Detar	90,500	160,000	0	160,000	250,500
04550	Transporti Hekurrudhor	421,900	360,000	700,000	1,060,000	1,481,900
04560	Transporti Ajror	18,510	5,000	0	5,000	23,510
06370	Furnizimi me Ujë dhe Kanalizime	1,059,000	3,432,000	4,505,000	7,937,000	8,996,000
06220	Menaxhimi i Mbetjeve Urbane	0	189,200	500,000	689,200	689,200
10	Ministria e Financave	6,390,463	774,000	700,000	1,474,000	7,864,463
01110	Planifikimi, Menaxhimi dhe Administrimi	327,030	273,000	333,286	606,286	933,316
01120	Menaxhimi i Shpenzimeve Publike	454,500	10,000	0	10,000	464,500
01130	Ekzekutimi i Pagesave të Ndryshme	330,000	0	0	0	330,000
01140	Menaxhimi i të Ardhurave Tatimore	2,154,000	83,000	0	83,000	2,237,000
01150	Menaxhimi i të Ardhurave Doganore	3,051,433	405,000	366,714	771,714	3,823,147
01160	Lufta kundër Transaksioneve Financiare Jo-Ligjore	73,500	3,000	0	3,000	76,500
11	Ministria e Arsimit dhe Sportit	31,931,042	2,550,000	240,000	2,790,000	34,721,042
01110	Planifikimi, Menaxhimi dhe Administrimi	665,042	50,000	0	50,000	715,042
09120	Arsimi Bazë (përfshirë parashkollorin)	19,108,100	1,369,205	0	1,369,205	20,477,305
09230	Arsimi i Mesëm (i pergjithshëm)	5,342,599	850,673	140,000	990,673	6,333,272
09450	Arsimi Universitar	6,313,001	230,000	100,000	330,000	6,643,001
09770	Fonde për Shkencën	315,800	50,000	0	50,000	365,800
08140	Zhvillimi i Sportit	186,500	122	0	122	186,622
12	Ministria e Kulturës	1,280,100	389,000	368,800	757,800	2,037,900
01110	Planifikimi, Menaxhimi dhe Administrimi	153,276	2,000	0	2,000	155,276
08220	Trashegimia Kulturore dhe Muzete	410,838	51,200	18,800	70,000	480,838
08230	Arti dhe Kultura	715,986	335,800	350,000	685,800	1,401,786
13	Ministria e Shëndetësisë	31,513,100	1,060,000	951,000	2,011,000	33,524,100
01110	Planifikimi, Menaxhimi dhe Administrimi	315,190	9,480	0	9,480	324,670
07220	Sherbimet e Kujdesit Paresor	8,171,620	103,637	115,000	218,637	8,390,257
07330	Sherbimet e Kujdesit Dytesor	20,130,862	744,587	836,000	1,580,587	21,711,449
07450	Sherbimet e Shëndetit Publik	2,594,428	62,296	0	62,296	2,656,724
07460	Sherbimi Kombëtar i Urgjencës	301,000	140,000	0	140,000	441,000
14	Ministria e Drejtësisë	7,564,100	840,000	0	840,000	8,404,100
01110	Planifikimi, Menaxhimi dhe Administrimi	474,000	293,500	0	293,500	767,500
01120	Publikimet Zyrtare	55,000	28,000	0	28,000	83,000
01130	Mjekësia Ligjore	76,500	60,000	0	60,000	136,500
03440	Sistemi i Burgjeve	4,605,100	402,700	0	402,700	5,007,800
03350	Sherbimi i Përbërimit Gjyqësor	125,000	10,000	0	10,000	135,000
01160	Sherbimet për çështjet e biresimeve	13,500	300	0	300	13,800
01180	Sherbimi i Kthimit dhe Kompensimit të Pronave	2,059,000	20,500	0	20,500	2,079,500
03490	Sherbimi i Proves	156,000	25,000	0	25,000	181,000
15	Ministria e Punëve të Jashtme	2,394,000	48,000	0	48,000	2,442,000
01110	Planifikimi, Menaxhimi dhe Administrimi	96,500	28,000	0	28,000	124,500
01120	Mbeshtetje diplomatike jashtë shtetit	2,089,000	20,000	0	20,000	2,109,000
01130	Aktiviteti diplomatik dhe konsullor i MPJ	208,500	0	0	0	208,500
16	Ministria e Brendshme	17,676,600	1,047,000	1,069,739	2,116,739	19,793,339
01110	Planifikimi, Menaxhimi dhe Administrimi	977,745	66,000	0	66,000	1,043,745
03140	Policia e Shtetit	13,703,608	740,059	1,069,739	1,809,798	15,513,406
03150	Garda e Republikës	1,292,769	36,941	0	36,941	1,329,710
01160	Prefekturat dhe Funksionet e Deleguara të Pushtetit Vendor	465,640	14,000	0	14,000	479,640
01170	Sherbimi i Gjendjes Civile	969,600	140,000	0	140,000	1,109,600
01180	Menaxhimi i Rezervave të Shtetit	104,238	10,000	0	10,000	114,238
10910	Emergjencat Civile	163,000	40,000	0	40,000	203,000
17	Ministria e Mbrojtjes	11,695,500	1,344,000	0	1,344,000	13,039,500
01110	Planifikimi, Menaxhimi dhe Administrimi	1,098,300	27,500	0	27,500	1,125,800
02120	Forcat e Luftimit	4,647,135	1,037,500	0	1,037,500	5,684,635
09430	Arsimi Ushtarak	580,100	15,000	0	15,000	595,100
02150	Mbeshtetje dhe Luftimit	4,561,290	259,000	0	259,000	4,820,290
7340	Mbeshtetje për Shëndetësinë	808,675	5,000	0	5,000	813,675
18	Sherbimi Informativ Shtetëror	1,416,400	50,000	0	50,000	1,466,400
03520	Veprimtaria Informativ Shtetërore	1,416,400	50,000	0	50,000	1,466,400

19	Drejtoria e Radio Televizionit	565,000	200,000	0	200,000	765,000
08310	Sherbimet per shoqiptaret jashte kufirit	245,000	0	0	0	245,000
08520	Projekte teknike per futjen e teknologjive te reja	200,000	200,000	0	200,000	400,000
08330	Prodhime filmike ose veprimtari artistike mbarekombetare	63,000	0	0	0	63,000
08340	Orkestra simfonike e RTSH dhe Kinematografise	57,000	0	0	0	57,000
20	Drejtoria e Pergjithshme e Arkivave	156,800	5,000	0	5,000	161,800
01110	Planifikimi, Menaxhimi dhe Administrimi	156,800	5,000	0	5,000	161,800
22	Akademia e Shkences	110,000	2,000	0	2,000	112,000
01520	Veprimtaria Akademike	110,000	2,000	0	2,000	112,000
24	Kontrolli Larte i Shtetit	360,200	116,000	100,000	216,000	576,200
01120	Veprimtaria Audituese e KLSH	360,200	116,000	100,000	216,000	576,200
25	Ministria e Miregenes Sociale dhe Rinise	74,684,500	1,300,000	138,000	1,438,000	76,122,500
01110	Planifikimi, Menaxhimi dhe Administrimi	132,750	37,000	0	37,000	169,750
10220	Sigurimi Shoqror	47,337,850	0	0	0	47,337,850
10430	Perkujdesi Social	21,311,300	111,490	0	111,490	21,422,790
10550	Tregu i Punes	1,903,700	51,000	0	51,000	1,954,700
04170	Inspektimi ne Pune	172,140	3,000	0	3,000	175,140
10460	Perfshirja Sociale	99,200	20,000	0	20,000	119,200
08480	Mbeshtetje per Kultet Fetare	128,400	0	0	0	128,400
01190	Rehabilitimi i te Pemdjekurve Politik	2,035,300	2,800	0	2,800	2,038,100
09240	Arsimi i Mesem (profesional)	1,563,860	1,074,710	138,000	1,212,710	2,776,570
26	Ministria e Mjedisit	982,800	1,960,000	488,000	2,448,000	3,430,800
01110	Planifikimi, Menaxhimi dhe Administrimi	145,400	6,000	0	6,000	151,400
05320	Programe per mbrojtjen e Mjedisit	415,300	1,768,503	303,000	2,071,503	2,486,803
04260	Administrimi i Pyjeve	422,100	185,497	185,000	370,497	792,597
31	Agjensia Telegrafike Shqiptare	55,000	1,000	0	1,000	56,000
08320	Veprimtaria Telegrafike e ATSH-se	55,000	1,000	0	1,000	56,000
40	Partite Politike	300,000	0	0	0	300,000
01110	Mbeshtetje per Partite Politike	290,000	0	0	0	290,000
01120	Mbeshtetje per Shoqatat	8,000	0	0	0	8,000
01130	Mbeshtetje per Organizatat e Vetereaneve me Status	2,000	0	0	0	2,000
50	Instituti Statistikore	389,600	7,000	7,000	14,000	403,600
01320	Veprimtaria Statistikore	389,600	7,000	7,000	14,000	403,600
55	Shkolla e Magjistratures	89,000	2,000	0	2,000	91,000
09820	Veprimtaria Arsimore	89,000	2,000	0	2,000	91,000
56	Fondi i Zhvillimit Shqiptar	0	4,550,000	4,000,000	8,550,000	8,550,000
06210	Programe Zhvillimi	0	4,550,000	4,000,000	8,550,000	8,550,000
57	Qendra Kombetare e Kinematografise	167,000	2,000	0	2,000	169,000
08220	Mbeshtetje e veprimtarise kinematografike	167,000	2,000	0	2,000	169,000
66	Avokati i Popullit	102,500	4,000	0	4,000	106,500
03320	Sherbimi i avokatise	102,500	4,000	0	4,000	106,500
67	Komisioneri per Mbrojtjen e Sherbimit Civil	49,900	4,000	0	4,000	53,900
01110	Planifikimi, Menaxhimi dhe Administrimi	49,900	4,000	0	4,000	53,900
73	Komisioni Qendror i Zgjedhjeve	706,300	33,000	0	33,000	739,300
01610	Planifikimi, Menaxhimi dhe Administrimi	106,300	33,000	0	33,000	139,300
01620	Zgjedhjet e pergjithshme dhe lokale	600,000	0	0	0	600,000
76	Inspektorati i Larte i Deklarimit dhe Kontrollit te Pasurive dhe Konfliktit te Interesave	126,500	3,000	0	3,000	129,500
01110	Planifikimi, Menaxhimi dhe Administrimi	126,500	3,000	0	3,000	129,500
77	Autoriteti i Konkurences	62,800	1,000	0	1,000	63,800
04120	Mbrojtja e tregut & Garantimi i konkurences	62,800	1,000	0	1,000	63,800
78	Ministria e Integritimit	185,000	70,020	440,000	510,020	695,020
01110	Planifikimi, Menaxhimi dhe Administrimi	77,600	1,000	0	1,000	78,600
01140	Drejtesia dhe Tregu i Brendshem	28,000	0	0	0	28,000
01150	Mbeshtetje Institucionale per Procesin e Integritimit	79,400	69,020	440,000	509,020	588,420
82	Keshilli Kombetar i Kontabilitetit	11,200	1,000	0	1,000	12,200
01110	Planifikimi, Menaxhimi dhe Administrimi	11,200	1,000	0	1,000	12,200
87	Institucione te tjera Qeveritare	565,870	217,585	20,000	237,585	803,455
01320	Sherbime Qeveritare	90,000	99,187	0	99,187	189,187
01130	Sherbimi i Prokurimit Publik	82,700	7,000	0	7,000	89,700
01150	Sherbime te tjera	393,170	111,398	20,000	131,398	524,568
88	Mbeshtetje per Shoqerine Civile	121,500	1,000	0	1,000	122,500
01110	Planifikimi, Menaxhimi dhe Administrimi	121,500	1,000	0	1,000	122,500
89	Komisioneri per te Drejten e Informimit dhe Mbrojtjen e te Dhenave Personale	62,000	2,500	0	2,500	64,500
01110	Planifikimi, Menaxhimi dhe Administrimi	62,000	2,500	0	2,500	64,500
91	Komisioneri per Mbrojtjen nga Diskriminimi	37,800	6,000	0	6,000	43,800
01110	Planifikimi, Menaxhimi dhe Administrimi	37,800	6,000	0	6,000	43,800
92	Instituti i Studimeve te Krimeve te Komunizmit	32,500	1,000	0	1,000	33,500
01110	Planifikimi, Menaxhimi dhe Administrimi	32,500	1,000	0	1,000	33,500
93	Ministria e Energjise dhe Industrise	670,000	2,049,500	640,000	2,689,500	3,359,500
01110	Planifikimi, Menaxhimi dhe Administrimi	194,760	90,520	0	90,520	285,280
04320	Mbeshtetje per Energjine	88,000	1,621,600	615,000	2,236,600	2,324,600
04430	Mbeshtetje per Burimet Natyrore	146,500	137,000	25,000	162,000	308,500
04440	Mbeshtetje per Industrine	240,740	200,380	0	200,380	441,120
94	Ministria e Zhvillimit Urban	1,160,300	10,301,600	193,000	10,494,600	11,654,900
01110	Planifikimi, Menaxhimi dhe Administrimi	185,000	272,000	0	272,000	457,000
06180	Planifikimi Urban dhe Strehimi	975,300	529,600	193,000	722,600	1,697,900
06210	Infrastruktura Vendore dhe Rajonale	0	9,500,000	0	9,500,000	9,500,000
95	Autoriteti per te Drejten e Informimit	30,000	10,000	0	10,000	40,000
01110	Planifikimi, Menaxhimi dhe Administrimi	30,000	10,000	0	10,000	40,000
Institucionet e sistemit te drejtësisë						
28	Prokuroria e Pergjithshme	1,524,100	135,000	0	135,000	1,659,100
01110	Planifikimi, Menaxhimi dhe Administrimi	1,524,100	135,000	0	135,000	1,659,100
29	Zyra e Administrimit Buxhetit Gjyqesor	2,018,000	170,000	0	170,000	2,188,000
01110	Planifikimi, Menaxhimi dhe Administrimi	29,000	700	0	700	29,700
03310	Buxheti Gjyqesor	1,989,000	169,300	0	169,300	2,158,300
30	Gjykata Kushtetuese	117,000	7,000	0	7,000	124,000
03320	Veprimtaria Gjyqesore Kushtetuese	117,000	7,000	0	7,000	124,000
63	Keshilli i Larte i Drejtësisë	91,000	2,000	0	2,000	93,000
03320	Veprimtaria mbikqyrese e KLD	91,000	2,000	0	2,000	93,000
TOTALI		210,467,675	46,660,500	26,770,000	73,430,500	283,898,175

Tab 1.1

BUXHETI 2018 SIPAS MINISTRIVE TË LINJËS DHE INSTITUCIONEVE BUXHETORE

Kodi	Emertimi i Institucionit / Programit	Totali i Shp. Korrente	Shpenzimet Kapitale			Totali i Shpenzimeve Buxhetore
			Financim i Brendshem	Financimi i Hua	Totali i Shp. Kapitale	
1	Presidenca	198,910	6,000	0	6,000	204,910
01120	Veprimtaria e Presidentit	198,910	6,000		6,000	204,910
2	Kuvendi	1,053,450	48,000	0	48,000	1,101,450
01110	Planifikimi, Menaxhimi dhe Administrimi	352,290	48,000		48,000	400,290
01120	Veprimtaria Ligjvenese	701,160	0		0	701,160
3	Kryeministria	2,275,403	754,000	550,000	1,304,000	3,579,403
01110	Planifikimi, Menaxhimi dhe Administrimi	533,770	14,583	245,350	259,933	793,703
1140	e-Qeverisja	1,440,961	645,417		645,417	2,086,378
1330	Menaxhimi dhe Zhvillimi i Administrates Publike	300,672	94,000	304,650	398,650	699,322
4	Ministria e Zhvillimit Ekonomik, Turizmit, Tregtise dhe Sipermarrjes	1,007,578	324,000	600,000	924,000	1,931,578
01110	Planifikimi, Menaxhimi dhe Administrimi	289,735	70,000	200,000	270,000	559,735
04130	Mbeshtetje per Zhvillim Ekonomik	260,873	103,300	400,000	503,300	764,173
04160	Mbeshtetje per Mbikq. e Tregut, Infrast. e Ciles. dhe Pron. Industr.	300,970	29,500		29,500	330,470
04760	Zhvillimi i Turizmit	156,000	121,200		121,200	277,200
5	Ministria e Bujqesise, Zhvillimit Rural dhe Administrimit te Ujrave	4,954,972	1,880,000	2,085,000	3,965,000	8,919,972
01110	Planifikimi, Menaxhimi dhe Administrimi	253,000	20,000		20,000	273,000
04220	Siguria ushqimore dhe mbrojtja e konsumatorit	1,515,600	100,000	200,000	300,000	1,815,600
04240	Menaxhimi i infrastruktures se kullimit dhe ujitjes	708,250	980,000	511,500	1,491,500	2,199,750
04250	Zhvillimi Rural duke mbesht. Prodh. Bujq. Blek, Agroind dhe Market.	2,054,232	700,000	1,316,500	2,016,500	4,070,732
04860	Keshillimi dhe Informacioni Bujqesor	202,890	10,000		10,000	212,890
05470	Menaxhimi qendrueshem i tokes bujqesore	25,750			0	25,750
04230	Mbeshtetje per Peshkimin	89,650	60,000	50,000	110,000	199,650
05640	Administrimi i Ujrave	105,600	10,000	7,000	17,000	122,600
6	Ministria e Transportit dhe Infrastruktures	3,841,800	14,712,000	19,563,989	34,275,989	38,117,789
01110	Planifikimi, Menaxhimi dhe Administrimi	365,000	10,000		10,000	375,000
04520	Transporti rrugor	1,864,390	10,000,000	11,578,989	21,578,989	23,443,379
04530	Mbeshtetje per Studime ne Transport	19,770	1,000		1,000	20,770
04540	Transporti Detar	91,760	200,000		200,000	291,760
04550	Transporti Hekurrudhor	422,290	200,000	1,400,000	1,600,000	2,022,290
04560	Transporti Ajror	18,810	425,000		425,000	443,810
06370	Furnizimi me Uje dhe Kanalizime	1,059,780	3,726,000	5,985,000	9,711,000	10,770,780
06220	Menaxhimi i Mbetjeve Urbane	0	150,000	600,000	750,000	750,000
10	Ministria e Financave	6,446,942	500,000	700,000	1,200,000	7,646,942
01110	Planifikimi, Menaxhimi dhe Administrimi	312,030	176,200	248,508	424,708	736,738
01120	Menaxhimi i Shpenzimeve Publike	486,200	10,000		10,000	496,200
01130	Ekzekutimi i Pagesave te Ndryshme	330,000	0		0	330,000
01140	Menaxhimi i te Ardhurave Tatimore	2,184,330	83,000		83,000	2,267,330
01150	Menaxhimi i te Ardhurave Doganore	3,060,000	226,800	451,492	678,292	3,738,292
01160	Lufta kunder Transaksioneve Financiare Jo-Ligjore	74,382	4,000		4,000	78,382
11	Ministria e Arsimit dhe Sportit	33,327,126	2,834,000	300,000	3,134,000	36,461,126
01110	Planifikimi, Menaxhimi dhe Administrimi	665,042	52,000		52,000	717,042
09120	Arsimi Baze (perfshire parashkollorin)	20,185,766	1,352,000		1,352,000	21,537,766
09230	Arsimi i Mesem (i pergjithshem)	5,653,315	830,000		830,000	6,483,315
09450	Arsimi Universitar	6,317,307	400,000	100,000	500,000	6,817,307
09770	Fonde per Shkencen	317,816		100,000	100,000	417,816
08140	Zhvillimi i Sportit	187,880	200,000	100,000	300,000	487,880
12	Ministria e Kultures	1,287,987	450,000	0	450,000	1,737,987
01110	Planifikimi, Menaxhimi dhe Administrimi	148,276			0	148,276
08220	Trashegimia Kulturore dhe Muzete	431,199			0	431,199
08230	Arti dhe Kultura	708,512	450,000		450,000	1,158,512
13	Ministria e Shendetesise	32,275,231	1,075,000	1,140,000	2,215,000	34,490,231
01110	Planifikimi, Menaxhimi dhe Administrimi	314,190	11,000		11,000	325,190
07220	Sherbimet e Kujdesit Paresor	8,151,370	200,950	120,490	321,440	8,472,810
07330	Sherbimet e Kujdesit Dytesor	20,526,862	798,050	1,019,510	1,817,560	22,344,422
07450	Sherbimet e Shendetit Publik	2,973,009	65,000		65,000	3,038,009
07460	Sherbimi Kombetar i Urgjences	309,800			0	309,800
14	Ministria e Drejtesise	8,015,595	530,000	0	530,000	8,545,595
01110	Planifikimi, Menaxhimi dhe Administrimi	474,000	104,000		104,000	578,000
01120	Publikimet Zyrtare	55,920	10,000		10,000	65,920
01130	Mjekesia Ligjore	78,100	1,000		1,000	79,100
03440	Sistemi i Burgjeve	4,889,111	374,800		374,800	5,263,911
03350	Sherbimi i Permbarimit Gjyqesor	226,200	14,000		14,000	240,200
01160	Sherbimet per ceshtjet e biresimeve	13,680	200		200	13,880
01180	Sherbimi i Kthimit dhe Kompensimit te Pronave	2,121,800	1,000		1,000	2,122,800
03490	Sherbimi i Proves	156,784	25,000		25,000	181,784
15	Ministria e Puneve te Jashtme	2,377,570	60,000	0	60,000	2,437,570
01110	Planifikimi, Menaxhimi dhe Administrimi	96,500	40,000		40,000	136,500
01120	Mbeshtetje diplomatike jashte shtetit	2,070,500	20,000		20,000	2,090,500
01130	Aktiviteti diplomatik dhe konsullor i MPJ	210,570			0	210,570
16	Ministria e Brendshme	18,266,534	1,100,000	897,011	1,997,011	20,263,545
01110	Planifikimi, Menaxhimi dhe Administrimi	977,745	113,163		113,163	1,090,908
03140	Policia e Shtetit	14,240,778	655,268	897,011	1,552,279	15,793,057
03150	Garda e Republikes	1,303,149	36,569		36,569	1,339,718
01160	Prefekturat dhe Funksionet e Deleguara te Pushtetit Vendor	471,318	5,000		5,000	476,318
01170	Sherbimi i Gjendes Civille	1,002,706	30,000		30,000	1,032,706
01180	Menaxhimi i Rezervave te Shtetit	106,098	10,000		10,000	116,098
10910	Emergjencat Civille	164,740	250,000		250,000	414,740
17	Ministria e Mbrojtjes	12,123,845	1,350,000	0	1,350,000	13,473,845
01110	Planifikimi, Menaxhimi dhe Administrimi	1,089,000	50,000		50,000	1,139,000
02120	Forcat e Luftimit	5,035,835	1,071,000		1,071,000	6,106,835
09430	Arsimi Ushtarak	557,050	0		0	557,050
02150	Mbeshtetje e Luftimit	4,690,410	229,000		229,000	4,919,410
07340	Mbeshtetje per Shendetesine	751,550			0	751,550
18	Sherbimi Informativ Shtetror	1,387,611	50,000	0	50,000	1,437,611
03520	Veprimtaria Informative Shtetore	1,387,611	50,000		50,000	1,437,611

19	Drejtoria e Radio Televizionit	565,000	0	0	0	565,000
08310	Sherbimet per shqiptaret jashte kufirit	245,000			0	245,000
08520	Projekte teknike per futjen e teknologjive te reja	200,000			0	200,000
08330	Prodhime filmike ose veprimtari artistike mbarekombetare	63,000			0	63,000
08340	Orkestra simfonike e RTSH dhe Kinematografise	57,000			0	57,000
20	Drejtoria e Pergjithshme e Arkivave	157,778	5,000	0	5,000	162,778
01110	Planifikimi, Menaxhimi dhe Administrimi	157,778	5,000		5,000	162,778
22	Akademia e Shkences	101,011	2,000	0	2,000	103,011
01520	Veprimtaria Akademike	101,011	2,000		2,000	103,011
24	Kontrolli Larte i Shtetit	357,932	20,000	0	20,000	377,932
01120	Veprimtaria Audituese e KLSH	357,932	20,000		20,000	377,932
25	Ministria e Mireqenies Sociale dhe Rinise	77,056,121	602,000	834,000	1,436,000	78,492,121
01110	Planifikimi, Menaxhimi dhe Administrimi	132,750	17,000		17,000	149,750
10220	Sigurimi Shoqeror	49,411,000			0	49,411,000
10430	Perkujdesi Social	21,308,800	64,000	400,000	464,000	21,772,800
10550	Tregu i Punes	1,923,850	63,000		63,000	1,986,850
04170	Inspektimi ne Pune	183,640	10,000		10,000	193,640
10460	Perfshirja Sociale	100,400	20,000		20,000	120,400
08480	Mbeshtetje per Kultet Fetare	128,640			0	128,640
01190	Rehabilitimi i te Perndjekurve Politik	2,035,861	3,800		3,800	2,039,661
09240	Arsimi i Mesem (profesional)	1,831,180	424,200	434,000	858,200	2,689,380
26	Ministria e Mjedisit	1,011,680	1,615,000	690,000	2,305,000	3,316,680
01110	Planifikimi, Menaxhimi dhe Administrimi	145,400	6,000		6,000	151,400
05320	Programe per mbrojtjen e Mjedisit	440,650	1,529,842	310,000	1,839,842	2,280,492
04260	Administrimi i Pyjeve	425,630	79,158	380,000	459,158	884,788
31	Agjensia Telegrafike Shqiptare	55,345	1,000	0	1,000	56,345
08320	Veprimtaria Telegrafike e ATSH-se	55,345	1,000		1,000	56,345
40	Partite Politike	200,000	0	0	0	200,000
01110	Mbeshtetje per Partite Politike	190,000			0	190,000
01120	Mbeshtetje per Shoqatat	8,000			0	8,000
01130	Mbeshtetje per Organizatat e Veteraneve me Status	2,000			0	2,000
50	Instituti Statistikes	392,129	7,000	0	7,000	399,129
01320	Veprimtaria Statistikore	392,129	7,000		7,000	399,129
55	Shkolla e Magjistratures	63,600	1,000	0	1,000	64,600
09820	Veprimtaria Arsimore	63,600	1,000		1,000	64,600
56	Fondi i Zhvillimit Shqiptar	0	4,940,000	5,300,000	10,240,000	10,240,000
06210	Programe Zhvillimi	0	4,940,000	5,300,000	10,240,000	10,240,000
57	Qendra Kombetare e Kinematografise	162,120	2,000	0	2,000	164,120
08220	Mbeshtetja e veprimtarise kinematografike	162,120	2,000		2,000	164,120
66	Avokati i Popullit	101,965	4,000	0	4,000	105,965
03320	Sherbimi i avokatise	101,965	4,000		4,000	105,965
67	Komisioneri per Mbkqyrjen e Sherbimit Civil	50,266	4,000	0	4,000	54,266
01110	Planifikimi, Menaxhimi dhe Administrimi	50,266	4,000		4,000	54,266
73	Komisioni Qendror i Zgjedhjeve	107,244	3,000	0	3,000	110,244
01610	Planifikimi, Menaxhimi dhe Administrimi	107,244	3,000		3,000	110,244
01620	Zgjedhjet e pergjithshme dhe lokale	0			0	0
76	Inspektori i Lartë i Deklarimit dhe Kontrollit të Pasurive dhe Konfliktit të Interesave	121,653	3,000	0	3,000	124,653
01110	Planifikimi, Menaxhimi dhe Administrimi	121,653	3,000		3,000	124,653
77	Autoriteti i Konkurences	63,101	1,000	0	1,000	64,101
04120	Mbkqyrja e tregut & Garantimi i konkurences	63,101	1,000		1,000	64,101
78	Ministria e Integritimit	186,125	43,000	220,000	263,000	449,125
01110	Planifikimi, Menaxhimi dhe Administrimi	77,600	2,000		2,000	79,600
01140	Drejtësia dhe Tregu i Brendshem	28,285			0	28,285
01150	Mbeshtetja Institucionale per Procesin e Integritimit	80,240	41,000	220,000	261,000	341,240
82	Keshilli Kombetar i Kontabilitetit	11,320	1,000	0	1,000	12,320
01110	Planifikimi, Menaxhimi dhe Administrimi	11,320	1,000		1,000	12,320
87	Institucione te tjera Qeveritare	570,912	98,000	0	98,000	668,912
01320	Sherbime Qeveritare	90,000	15,000		15,000	105,000
01130	Sherbimi i Prokurimit Publik	83,486	7,000		7,000	90,486
01150	Sherbime te tjera	397,426	76,000		76,000	473,426
88	Mbeshtetje per Shoqerine Civile	121,650	1,000	0	1,000	122,650
01110	Planifikimi, Menaxhimi dhe Administrimi	121,650	1,000		1,000	122,650
89	Komisioneri për te Drejten e Informimit dhe Mbrojtjen e të Dhënave Personale	62,530	1,000	0	1,000	63,530
01110	Planifikimi, Menaxhimi dhe Administrimi	62,530	1,000		1,000	63,530
91	Komisioneri per Mbrojtjen nga Diskriminimi	38,100	1,000	0	1,000	39,100
01110	Planifikimi, Menaxhimi dhe Administrimi	38,100	1,000		1,000	39,100
92	Instituti i Studimeve te Krimeve te Komunizmit	30,890	1,000	0	1,000	31,890
01110	Planifikimi, Menaxhimi dhe Administrimi	30,890	1,000		1,000	31,890
93	Ministria e Energjise dhe Industrise	677,842	1,500,000	560,000	2,060,000	2,737,842
01110	Planifikimi, Menaxhimi dhe Administrimi	194,760	18,700		18,700	213,460
04320	Mbeshtetje per Energjine	92,000	1,233,600	560,000	1,793,600	1,885,600
04430	Mbeshtetje per Burimet Natyrore	147,860	154,000		154,000	301,860
04440	Mbeshtetje per Industrine	243,222	93,700		93,700	336,922
94	Ministria e Zhvillimit Urban	1,178,650	4,480,000	220,000	4,700,000	5,878,650
01110	Planifikimi, Menaxhimi dhe Administrimi	185,000	9,000		9,000	194,000
06180	Planifikimi Urban dhe Strehimi	993,650	971,000	220,000	1,191,000	2,184,650
06210	Infrastruktura Vendore dhe Rajonale	0	3,500,000		3,500,000	3,500,000
95	Autoriteti per te Drejten e Informimit	30,000	0	0	0	30,000
01110	Planifikimi, Menaxhimi dhe Administrimi	30,000			0	30,000
Institucione e sistemit të drejtësisë						
28	Prokuroria e Pergjithshme	1,534,270	130,000	0	130,000	1,664,270
01110	Planifikimi, Menaxhimi dhe Administrimi	1,534,270	130,000		130,000	1,664,270
29	Zyra e Administrimit Buxhetit Gjyqesor	1,995,530	160,000	0	160,000	2,155,530
01110	Planifikimi, Menaxhimi dhe Administrimi	29,150	800		800	29,950
03310	Buxheti Gjyqesor	1,966,380	159,200		159,200	2,125,580
30	Gjykata Kushtetuese	110,885	4,000	0	4,000	114,885
03320	Veprimtaria Gjyqesore Kushtetuese	110,885	4,000		4,000	114,885
63	Keshilli i Larte i Drejtësisë	91,797	2,000	0	2,000	93,797
03320	Veprimtaria mbikqyrese e KLD	91,797	2,000		2,000	93,797
TOTALI		216,048,000	39,305,000	33,660,000	72,965,000	289,013,000

Tab 1.2

BUXHETI 2019 SIPAS MINISTRIVE TE LINJES DHE INSTITUCIONEVE BUXHETORE

Kodi	Emertimi i Institucionit / Programit	Totali i Shp. Korrente	Shpenzimet Kapitale			Totali i Shpenzimeve Buxhetore
			Financim i Brendshem	Financimi i Huaj	Totali i Shp. Kapitale	
1	Presidenca	200,899	6,000	0	6,000	206,899
01120	Veprimtaria e Presidentit	200,899	6,000		6,000	206,899
2	Kuvendi	1,063,985	48,000	0	48,000	1,111,985
01110	Planifikimi, Menaxhimi dhe Administrimi	355,813	48,000		48,000	403,813
01120	Veprimtaria Ligjvënëse	708,172			0	708,172
3	Kryeministria	2,298,157	754,000	550,000	1,304,000	3,602,157
01110	Planifikimi, Menaxhimi dhe Administrimi	539,108	14,853	207,205	222,058	761,166
1140	e-Qeverisja	1,455,371	579,147		579,147	2,034,518
1330	Menaxhimi dhe Zhvillimi i Administrates Publike	303,679	160,000	342,795	502,795	806,474
4	Ministria e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipermarrjes	1,017,654	324,000	600,000	924,000	1,941,654
01110	Planifikimi, Menaxhimi dhe Administrimi	292,632	70,000	200,000	270,000	562,632
04130	Mbeshtetje për Zhvillim Ekonomik	263,482	103,300	400,000	503,300	766,782
04160	Mbeshtetje për Mbikq. e Tregut, Infrast. e Ciles. dhe Pron. Industr.	303,980	29,500		29,500	333,480
04760	Zhvillimi i Turizmit	157,560	121,200		121,200	278,760
5	Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujrave	5,004,522	1,880,000	2,085,000	3,965,000	8,969,522
01110	Planifikimi, Menaxhimi dhe Administrimi	255,530	10,000		10,000	265,530
04220	Siguria ushqimore dhe mbrojtja e konsumatorit	1,530,756	126,941	431,572	558,513	2,089,269
04240	Menaxhimi i infrastruktures së kullimit dhe ujitjes	715,333	914,828		914,828	1,630,161
04250	Zhvillimi Rural duke mbësht. Prodh. Bujq. Blek, Agroind dhe Market.	2,074,774	762,350	1,503,428	2,265,778	4,340,552
04860	Keshillimi dhe Informacioni Bujqësor	204,919	30,000		30,000	234,919
05470	Menaxhimi qendroreshëm i tokës bujqësore	26,008	10,000		10,000	36,008
04230	Mbeshtetje për Peshkimin	90,547	10,000	150,000	160,000	250,547
05640	Administrimi i Ujrave	106,656	15,881		15,881	122,537
6	Ministria e Transportit dhe Infrastruktures	3,880,218	14,264,000	20,367,880	34,631,880	38,512,098
01110	Planifikimi, Menaxhimi dhe Administrimi	368,650	10,000		10,000	378,650
04520	Transporti rrugor	1,883,034	10,000,000	11,167,880	21,167,880	23,050,914
04530	Mbeshtetje për Studime në Transport	19,968	1,000		1,000	20,968
04540	Transporti Detar	92,678	200,000		200,000	292,678
04550	Transporti Hekurrudhor	426,513	200,000	1,500,000	1,700,000	2,126,513
04560	Transporti Ajror	18,998	5,000		5,000	23,998
06370	Furnizimi me Ujë dhe Kanalizime	1,070,378	3,698,000	6,500,000	10,198,000	11,268,378
06220	Menaxhimi i Mbetjeve Urbane	0	150,000	1,200,000	1,350,000	1,350,000
10	Ministria e Financave	6,591,858	500,000	454,252	954,252	7,546,110
01110	Planifikimi, Menaxhimi dhe Administrimi	315,150	223,000	16,642	239,642	554,792
01120	Menaxhimi i Shpenzimeve Publike	491,062	10,000		10,000	501,062
01130	Ekzekutimi i Pagesave të Ndryshme	333,300			0	333,300
01140	Menaxhimi i të Ardhurave Tatimore	2,206,173	83,000		83,000	2,289,173
01150	Menaxhimi i të Ardhurave Doganore	3,171,047	180,000	437,610	617,610	3,788,657
01160	Lufta kundër Transaksioneve Financiare Jo-Ligjore	75,126	4,000		4,000	79,126
11	Ministria e Arsimit dhe Sportit	33,660,397	4,634,000	300,000	4,934,000	38,594,397
01110	Planifikimi, Menaxhimi dhe Administrimi	671,692	52,000		52,000	723,692
09120	Arsimi Bazë (përfshirë parashkollorin)	20,387,624	2,070,000		2,070,000	22,457,624
09230	Arsimi i Mesëm (i përgjithshëm)	5,709,848	1,262,000		1,262,000	6,971,848
09450	Arsimi Universitar	6,380,480	900,000	100,000	1,000,000	7,380,480
09770	Fonde për Shkencën	320,994		100,000	100,000	420,994
08140	Zhvillimi i Sportit	189,759	350,000	100,000	450,000	639,759
12	Ministria e Kulturës	1,300,867	450,000	0	450,000	1,750,867
01110	Planifikimi, Menaxhimi dhe Administrimi	149,759			0	149,759
08220	Trashëgimia Kulturore dhe Muzete	435,511			0	435,511
08230	Arti dhe Kultura	715,597	450,000		450,000	1,165,597
13	Ministria e Shëndetësisë	33,223,983	2,075,000	1,140,000	3,215,000	36,438,983
01110	Planifikimi, Menaxhimi dhe Administrimi	317,332	8,000		8,000	325,332
07220	Sherbimet e Kujdesit Paresor	8,232,884	254,000	156,910	410,910	8,643,794
07330	Sherbimet e Kujdesit Dytesor	21,358,131	1,710,163	983,090	2,693,253	24,051,384
07450	Sherbimet e Shëndetit Publik	3,002,739	102,837		102,837	3,105,576
07460	Sherbimi Kombëtar i Urgjencës	312,898			0	312,898
14	Ministria e Drejtësisë	8,938,751	530,000	0	530,000	9,468,751
01110	Planifikimi, Menaxhimi dhe Administrimi	478,740	104,000		104,000	582,740
01120	Publikimet Zyrtare	56,479	13,000		13,000	69,479
01130	Mjekësia Ligjore	78,881	1,000		1,000	79,881
03440	Sistemi i Burgjeve	4,938,002	371,800		371,800	5,309,802
03350	Sherbimi i Përmbarimit Gjyqësor	228,462	14,000		14,000	242,462
01160	Sherbimet për çështjet e biresimeve	13,817	200		200	14,017
01180	Sherbimi i Kthimit dhe Kompensimit të Pronave	2,986,018	1,000		1,000	2,987,018
03490	Sherbimi i Proves	158,352	25,000		25,000	183,352
15	Ministria e Punëve të Jashtme	2,401,346	60,000	0	60,000	2,461,346

01110	Planifikimi, Menaxhimi dhe Administrimi	97,465	40,000		40,000	137,465
01120	Mbeshtetje diplomatike jashte shtetit	2,091,205	20,000		20,000	2,111,205
01130	Aktiviteti diplomatik dhe konsullor i MPJ	212,676			0	212,676
16	Ministria e Brendshme	18,449,199	1,100,000	818,868	1,918,868	20,368,067
01110	Planifikimi, Menaxhimi dhe Administrimi	987,522	186,011		186,011	1,173,533
03140	Policia e Shtetit	14,383,186	655,900	818,868	1,474,768	15,857,954
03150	Garda e Republikës	1,316,180	30,000		30,000	1,346,180
01160	Prefekturat dhe Funksonet e Deleguara te Pushtetit Vendor	476,031	18,089		18,089	494,120
01170	Sherbimi i Gjendjes Civile	1,012,733			0	1,012,733
01180	Menaxhimi i Rezervave te Shtetit	107,159	10,000		10,000	117,159
10910	Emergencat Civile	166,387	200,000		200,000	366,387
17	Ministria e Mbrojtjes	12,245,847	1,350,000	0	1,350,000	13,595,847
01110	Planifikimi, Menaxhimi dhe Administrimi	1,099,890			0	1,099,890
02120	Forcat e Luftimit	5,086,957	1,113,000		1,113,000	6,199,957
09430	Arsimi Ushtarak	562,621			0	562,621
02150	Mbeshtetja e Luftimit	4,737,314	237,000		237,000	4,974,314
07340	Mbeshtetje per Shendetesine	759,066			0	759,066
18	Sherbimi Informativ Shtetror	1,401,487	50,000	0	50,000	1,451,487
03520	Veprimtaria Informative Shtetore	1,401,487	50,000		50,000	1,451,487
19	Drejtoria e Radio Televizionit	570,650	0	0	0	570,650
08310	Sherbimet per shqiptaret jashte kufirit	247,450			0	247,450
08520	Projekte teknike per futjen e teknologjive te reja	202,000			0	202,000
08330	Prodhime filmike ose veprimtari artistike mbarekombetare	63,630			0	63,630
08340	Orkestra simfonike e RTSH dhe Kinematografise	57,570			0	57,570
20	Drejtoria e Pergjithshme e Arkivave	159,356	5,000	0	5,000	164,356
01110	Planifikimi, Menaxhimi dhe Administrimi	159,356	5,000		5,000	164,356
22	Akademia e Shkences	102,021	2,000	0	2,000	104,021
01520	Veprimtaria Akademike	102,021	2,000		2,000	104,021
24	Kontrolli Larte i Shtetit	361,511	20,000	0	20,000	381,511
01120	Veprimtaria Audituese e KLSH	361,511	20,000		20,000	381,511
25	Ministria e Mireqenies Sociale dhe Rinise	79,280,982	602,000	834,000	1,436,000	80,716,982
01110	Planifikimi, Menaxhimi dhe Administrimi	134,078	27,000		27,000	161,078
10220	Sigurimi Shoqeror	51,359,734			0	51,359,734
10430	Perkujdesi Social	21,521,888	64,000	400,000	464,000	21,985,888
10550	Tregu i Punes	1,943,089	53,000		53,000	1,996,089
04170	Inspektimi ne Pune	185,476	10,000		10,000	195,476
10460	Perfshirja Sociale	101,404	20,000		20,000	121,404
08480	Mbeshtetje per Kultet Fetare	129,926			0	129,926
01190	Rehabilitimi i te Permdjekurve Politik	2,055,895	3,800		3,800	2,059,695
09240	Arsimi i Mesem (profesional)	1,849,492	424,200	434,000	858,200	2,707,692
26	Ministria e Mjedisit	1,021,797	1,615,000	690,000	2,305,000	3,326,797
01110	Planifikimi, Menaxhimi dhe Administrimi	146,854	51,040		51,040	197,894
05320	Programe per mbrojtjen e Mjedisit	445,057	1,493,802	200,000	1,693,802	2,138,859
04260	Administrimi i Pyjeve	429,886	70,158	490,000	560,158	990,044
31	Agjensia Telegrafike Shqiptare	55,898	1,000	0	1,000	56,898
08320	Veprimtaria Telegrafike e ATSH-se	55,898	1,000		1,000	56,898
40	Partite Politike	202,000	0	0	0	202,000
01110	Mbeshtetje per Partite Politike	191,900			0	191,900
01120	Mbeshtetje per Shoqatat	8,080			0	8,080
01130	Mbeshtetje per Organizatat e Veteraneve me Status	2,020			0	2,020
50	Instituti Statistikes	396,050	7,000	0	7,000	403,050
01320	Veprimtaria Statistikore	396,050	7,000		7,000	403,050
55	Shkolla e Magjistratures	65,246	1,000	0	1,000	66,246
09820	Veprimtaria Arsimore	65,246	1,000		1,000	66,246
56	Fondi i Zhvillimit Shqiptar	0	4,060,000	6,302,000	10,362,000	10,362,000
06210	Programe Zhvillimi	0	4,060,000	6,302,000	10,362,000	10,362,000
57	Qendra Kombetare e Kinematografise	163,741	2,000	0	2,000	165,741
08220	Mbeshtetja e veprimtarise kinematografike	163,741	2,000		2,000	165,741
66	Avokati i Popullit	102,985	4,000	0	4,000	106,985
03320	Sherbimi i avokatise	102,985	4,000		4,000	106,985
67	Komisioneri per Mbkqyrjen e Sherbimit Civil	50,769	4,000	0	4,000	54,769
01110	Planifikimi, Menaxhimi dhe Administrimi	50,769	4,000		4,000	54,769
73	Komisioni Qendror i Zgjedhjeve	708,316	3,000	0	3,000	711,316
01610	Planifikimi, Menaxhimi dhe Administrimi	108,316	3,000		3,000	111,316
01620	Zgjedhjet e pergjithshme dhe lokale	600,000			0	600,000
76	Inspektorati i Lartë i Deklarimit dhe Kontrollit të Pasurive dhe Konfliktit të Interesave	122,870	3,000	0	3,000	125,870
01110	Planifikimi, Menaxhimi dhe Administrimi	122,870	3,000		3,000	125,870
77	Autoriteti i Konkurences	63,732	1,000	0	1,000	64,732
04120	Mbkqyrja e tregut & Garantimi i konkurences	63,732	1,000		1,000	64,732
78	Ministria e Integritimit	187,986	43,000	220,000	263,000	450,986

01110	Planifikimi, Menaxhimi dhe Administrimi	78,376	2,000		2,000	80,376
01140	Drejtësia dhe Tregu i Brendshëm	28,568			0	28,568
01150	Mbeshtetja Institucionale për Procesin e Integritimit	81,042	41,000	220,000	261,000	342,042
82	Keshilli Kombëtar i Kontabilitetit	11,433	1,000	0	1,000	12,433
01110	Planifikimi, Menaxhimi dhe Administrimi	11,433	1,000		1,000	12,433
87	Institucione të tjera Qeveritare	576,621	98,000	0	98,000	674,621
01320	Sherbime Qeveritare	90,900	30,085		30,085	120,985
01130	Sherbimi i Prokurimit Publik	84,321	7,000		7,000	91,321
01150	Sherbime të tjera	401,400	60,915		60,915	462,315
88	Mbeshtetje për Shoqërië Civile	122,867	1,000	0	1,000	123,867
01110	Planifikimi, Menaxhimi dhe Administrimi	122,867	1,000		1,000	123,867
89	Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale	63,155	1,000	0	1,000	64,155
01110	Planifikimi, Menaxhimi dhe Administrimi	63,155	1,000		1,000	64,155
91	Komisioneri për Mbrojtjen nga Diskriminimi	38,481	1,000	0	1,000	39,481
01110	Planifikimi, Menaxhimi dhe Administrimi	38,481	1,000		1,000	39,481
92	Instituti i Studimeve të Krimeve të Komunizmit	31,199	1,000	0	1,000	32,199
01110	Planifikimi, Menaxhimi dhe Administrimi	31,199	1,000		1,000	32,199
93	Ministria e Energjisë dhe Industrisë	684,620	1,200,000	560,000	1,760,000	2,444,620
01110	Planifikimi, Menaxhimi dhe Administrimi	196,708	8,400		8,400	205,108
04320	Mbeshtetje për Energjinë	92,920	972,000	560,000	1,532,000	1,624,920
04430	Mbeshtetje për Burimet Natyrore	149,339	128,000		128,000	277,339
04440	Mbeshtetje për Industrinë	245,654	91,600		91,600	337,254
94	Ministria e Zhvillimit Urban	1,190,437	3,980,000	220,000	4,200,000	5,390,437
01110	Planifikimi, Menaxhimi dhe Administrimi	186,850	6,000	0	6,000	192,850
06180	Planifikimi Urban dhe Strehimi	1,003,587	974,000	220,000	1,194,000	2,197,587
06210	Infrastruktura Vendore dhe Rajonale	0	3,000,000	0	3,000,000	3,000,000
95	Autoriteti për të Drejtën e Informimit	30,300	0	0	0	30,300
01110	Planifikimi, Menaxhimi dhe Administrimi	30,300			0	30,300
Institucionet e sistemit të drejtësisë						
28	Prokuroria e Përgjithshme	1,549,613	130,000	0	130,000	1,679,613
01110	Planifikimi, Menaxhimi dhe Administrimi	1,549,613	130,000		130,000	1,679,613
29	Zyra e Administrimit Buxhetit Gjyqësor	2,015,485	160,000	0	160,000	2,175,485
01110	Planifikimi, Menaxhimi dhe Administrimi	29,442	900		900	30,342
03310	Buxheti Gjyqësor	1,986,044	159,100		159,100	2,145,144
30	Gjykata Kushtetuese	111,994	4,000	0	4,000	115,994
03320	Veprimtaria Gjyqësore Kushtetuese	111,994	4,000		4,000	115,994
63	Keshilli i Lartë i Drejtësisë	92,715	2,000	0	2,000	94,715
03320	Veprimtaria mbikqyrese e KLD	92,715	2,000		2,000	94,715
TOTALI		221,814,000	39,977,000	35,142,000	75,119,000	296,933,000

Tab 2

Kod min	Emertimi i Ministrisë / Institucionit Buxhetor	Numri Punonjësve 2017
1	Presidenca	76
2	Kuvendi	405
3	Kryeministria	646
	<i>Aparati i Kryeministrisë</i>	244
	<i>ALCIRT</i>	6
	<i>Agjencia Kombëtare e Certifikimit Elektronik</i>	9
	<i>Agjencia Kombëtare e Shoqërisë së Informacionit</i>	101
	<i>Autoriteti Shtetëror Gjeohapsinor (ASIG)</i>	51
	<i>Departamenti i Administratës Publike</i>	58
	<i>Shkolla Shqiptare e Administratës Publike</i>	17
	<i>Agjencia Ofrimit të Shërbimeve Publike (ADISA)</i>	160
4	Ministria Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes	588
5	Ministria e Bujësisë, Zhvillimit Rural dhe Administrimit të Ujrave	2,001
6	Ministria e Transportit dhe Infrastrukturës	433
10	Ministria e Financave	3,225
11	Ministria e Arsimit dhe Sportit	31,047
12	Ministria e Kulturës	1,010
13	Ministria e Shëndetësisë	3,480
14	Ministria e Drejtësisë	5,359
15	Ministria e Punëve të Jashtme	506
16	Ministria e Punëve të Brendshme	14,167
17	Ministria e Mbrojtjes	8,860
18	Shërbimi Informativ Shtetëror	913
20	Drejtoria e Përgjithshme e Arkivave	139
22	Akademia e Shkencës	29
24	Kontrolli Lartë i Shtetit	181
25	Ministria e Mirëqenies Sociale dhe Rinisë	3,042
26	Ministria e Mjedisit	959
31	Agjencia Telegrafike Shqiptare	40
50	Instituti Statistikës	216
55	Shkolla e Magjistraturës	27
57	Qendra Kombëtare e Kinematografisë	9
66	Avokati i Popullit	56
67	Komisioneri për Mbrojtjen dhe Shërbimit Civil	31
73	Komisioni Qendror i Zgjedhjeve	65
76	Inspektorati i Lartë i Deklarimit e Kontrollit të Pasurive dhe Konfliktit të Interesave	70
77	Autoriteti i Konkurrencës	39
78	Ministria e Integritetit	113
82	Këshilli Kombëtar i Kontabilitetit	6
87	Institucione të tjera Qeveritare	339
	<i>Drejtoria Sigurimit të Informacionit Klasifikuar</i>	30
	<i>Agjencia e Prokurimit Publik</i>	29
	<i>Komiteti Shtetëror i Minoriteteve</i>	10
	<i>Komisioni i Prokurimit Publik</i>	22
	<i>Inspektorati Qendror</i>	25
	<i>Sekretariati i Ujit</i>	23
	<i>Agjencia Reformës Territoriale</i>	14
	<i>Agjencia për Hapje dhe Dialog</i>	15
	<i>Agjencia Kombëtare për Zhvillimin Rajonal</i>	50
	<i>Agjencitë e Zhvillimit Rajonal (4)</i>	80
	<i>Agjencia e Zhvillimit Ekonomik Rajonal</i>	25
	<i>Agjencia Autonome e Auditimit të Fondeve të BE</i>	16
88	Mbështetje për shoqërinë civile	16
89	Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale	35
91	Komisioneri për Mbrojtjen nga Diskriminimi	25
92	Instituti i studimeve të krimeve të komunizmit	19
93	Ministria e Energjisë dhe Industrisë	427
94	Ministria e Zhvillimit Urban	535
95	Autoriteti për të Drejtën e Informimit	20
	Institucione të Sistemit të Drejtësisë	2,331
28	Prokuroria e Përgjithshme	863
29	Zyra e Administrimit të Buxhetit Gjyqësor	1,364
30	Gjykata Kushtetuese	54
63	Këshilli i Lartë i Drejtësisë	50
	<i>Rezervë për institucione të qeverisjes qendrore</i>	25
	<i>Rezervë për institucionet e drejtësisë</i>	203
	Total numri i punonjësve	81,713

Tab.3

TRANSFERTA E PAKUSHTEZUAR PER QARQET 2017

Ne mije leke

Nr	Qarku	Transferta e Pakushtëzuar
1	QARKU BERAT	27,603
2	QARKU DIBER	30,219
3	QARKU DURRES	29,220
4	QARKU ELBASAN	48,044
5	QARKU FIER	32,517
6	QARKU GJIROKASTER	30,360
7	QARKU KORCE	47,421
8	QARKU KUKES	29,462
9	QARKU LEZHE	26,636
10	QARKU SHKODER	46,217
11	QARKU TIRANE	66,244
12	QARKU VLORE	36,055
TOTALI		450,000

Tab.3

Transferta e pakushtëzuar dhe specifike për bashkitë për vitin 2017

Në mijë lekë

NR.	Bashkitë	Transferta e pakushtëzuar 2017	Shtesë nga Kuvendi, "Transfertë e pakushtëzuar 2017"	Transferrat specifike për financimin e funksioneve										Totali
				Konviktet e arsimit parauniversitar	Arsimi parashkollor	Arsimi parauniversitar	Mbrojtja nga zjarri	Mbrojtja sociale	Administrimi i pyjeve	Rrugët	Ujitja dhe Kullimi	Fond për sigurimin e digave	Fond për Investime	
1	Bashkia Belsh	110,928		0	20,945	929	0	0	615	7,674	8,787	0		149,877
2	Bashkia Berat	255,250		26,895	117,645	6,499	27,233	22,864	2,998	4,729	13,096	0		477,209
3	Bashkia Bulqizë	234,747		0	48,370	0	12,234	0	4,078	28,003	11,864	0		339,296
4	Bashkia Cërrik	130,544		4,515	37,835	3,714	7,210	0	615	1,762	12,480	0		198,675
5	Bashkia Delvinë	59,081	10,000	0	20,937	1,392	11,316	0	1,155	3,306	8,787	0		115,973
6	Bashkia Devoll	170,246		0	47,279	1,857	7,393	0	2,384	10,180	10,019	0		249,358
7	Bashkia Dibër	375,375		23,649	118,696	5,107	19,078	0	3,538	13,726	12,480	0		571,650
8	Bashkia Divjakë	184,839		0	39,888	929	10,660	0	615	7,601	26,427	0		270,959
9	Bashkia Dropull	66,453		0	2,119	929	0	0	1,695	4,921	5,307	0		81,423
10	Bashkia Durrës	736,352		22,338	161,327	14,856	43,495	0	1,769	23,460	39,920	0		1,043,518
11	Bashkia Elbasan	576,731		27,949	219,414	26,463	27,549	20,337	5,293	17,077	13,096	0		933,910
12	Bashkia Fier	510,546		20,902	174,536	8,357	29,781	0	2,458	8,327	52,260	0		807,167
13	Bashkia Finiq	109,025	10,000	0	6,769	0	10,660	0	1,155	2,743	13,712	0		154,064
14	Bashkia Fushë Arrëz	72,904		0	27,196	3,714	7,210	0	5,307	13,124	2,230	0		131,685
15	Bashkia Gjirokastrë	180,176		17,754	81,120	4,642	25,375	0	3,538	7,488	8,383	0		328,477
16	Bashkia Gramsh	194,496	15,000	6,342	65,089	2,786	12,079	0	4,678	18,986	8,787	0		328,244
17	Bashkia Has	129,981		6,611	25,385	2,321	12,925	0	4,153	1,557	8,787	0		191,720
18	Bashkia Himarë	99,912		0	11,058	464	10,768	0	2,849	4,361	8,787	0		138,199
19	Bashkia Kamëz	452,568		0	103,552	7,892	10,660	0	0	0	2,846	0		577,518
20	Bashkia Kavajë	188,616	10,000	12,499	72,745	5,229	12,495	0	615	5,475	17,405	0		325,079
21	Bashkia Këlcyrë	55,623		0	7,749	2,321	7,210	0	1,155	7,488	8,787	0		90,333
22	Bashkia Klos	126,913		0	25,035	1,392	0	0	3,538	9,830	2,230	0		168,938
23	Bashkia Kolonjë	104,024		9,547	29,824	3,250	11,460	0	5,233	8,720	9,403	0		181,461
24	Bashkia Konispol	55,249		0	7,629	0	0	0	615	1,688	9,403	0		74,584
25	Bashkia Korçë	395,385		21,500	153,421	14,856	25,799	0	5,833	6,393	39,762	0		662,948
26	Bashkia Krujë	259,023		0	70,673	2,786	13,219	0	3,613	6,946	14,328	0		370,589
27	Bashkia Kuçovë	143,153	10,000	0	61,770	4,642	12,407	2,527	615	1,967	11,864	0		248,945
28	Bashkia Kukës	293,097		19,098	88,927	3,714	41,189	2,407	4,693	18,770	5,307	0		477,201
29	Bashkia Kurbini	207,875		0	71,797	9,285	11,815	0	1,155	3,781	18,021	0		323,729
30	Bashkia Lezhë	281,182		9,137	95,447	8,357	25,778	0	4,153	5,056	19,870	0		448,980
31	Bashkia Libohovë	38,771		0	3,995	929	0	0	1,155	6,204	2,230	0		53,283
32	Bashkia Librazhd	240,220		0	63,752	2,321	12,079	0	4,153	23,530	11,864	0		357,920
33	Bashkia Lushnje	345,807		9,088	137,282	8,821	12,782	0	1,229	7,161	40,994	0		563,164
34	Bashkia Malësi e Madhe	260,307		4,134	41,731	4,178	11,995	0	5,307	12,615	10,635	0		350,903
35	Bashkia Maliq	267,622		0	59,952	6,036	0	0	2,309	8,474	34,836	0		379,229
36	Bashkia Mallakastër	146,979		0	55,352	4,178	12,730	0	1,155	6,998	11,864	0		239,255
37	Bashkia Mat	170,926		12,384	59,395	4,642	12,234	0	3,538	24,564	8,787	0		296,470
38	Bashkia Memaliaj	97,153		0	30,066	6,036	0	0	1,155	4,279	2,230	0		140,918
39	Bashkia Mirditë	183,052		21,500	51,579	6,036	13,906	0	4,693	18,295	11,864	0		310,924
40	Bashkia Pato	105,348	20,000	0	45,260	2,786	12,730	0	0	1,763	9,403	0		197,290
41	Bashkia Peqin	114,060	10,000	0	33,236	3,202	7,668	0	615	4,204	8,787	0	37,000	218,772
42	Bashkia Përmet	98,421		6,450	22,348	2,321	11,695	0	2,998	6,632	8,787	0		159,652
43	Bashkia Pogradec	319,143		0	106,834	7,428	11,902	0	3,538	19,902	9,403	0		478,150
44	Bashkia Polican	89,127	10,000	0	26,051	3,250	7,548	0	1,769	3,333	2,230	0		143,308
45	Bashkia Përrenjas	156,638	10,000	0	30,652	2,321	7,210	0	2,998	17,933	8,787	0		236,539
46	Bashkia Pukë	98,517		13,437	34,462	5,571	12,676	0	5,307	6,282	2,230	0		178,482
47	Bashkia Pustec	29,965		0	4,943	0	0	0	615	303	2,230	0		38,055
48	Bashkia Roskovec	95,247		0	20,373	1,857	0	0	0	3,851	5,923	0		127,251
49	Bashkia Rogozhinë	130,778	10,000	0	25,587	1,857	10,660	0	615	0	8,787	0		188,284
50	Bashkia Sarandë	104,613		18,051	45,467	2,321	13,681	0	1,844	0	5,307	0		191,283

51	Bashkia Selenicë	158,019	0	23,090	4,178	0	0	1,695	2,673	11,864	0	201,517		
52	Bashkia Shijak	117,694	0	32,461	2,321	10,660	0	615	46	5,307	0	169,104		
53	Bashkia Shkodër	555,124	56,878	143,889	19,963	30,745	18,850	5,307	18,214	24,582	0	873,552		
54	Bashkia Skrapar	114,980	20,000	10,886	38,683	3,714	11,810	0	1,769	12,296	8,787	222,925		
55	Bashkia Tepelenë	73,311	6,611	33,557	2,786	11,695	0	1,695	5,991	2,230	0	137,874		
56	Bashkia Tiranë	1,913,120	88,333	582,975	70,103	90,184	0	4,767	19,241	19,037	0	2,787,761		
57	Bashkia Tropojë	179,803	0	42,458	2,786	12,924	0	5,293	8,476	2,230	0	253,970		
58	Bashkia Ura Vajgurore	113,942	0	28,299	464	7,900	0	615	3,663	16,577	0	171,458		
59	Bashkia Vau i Dejës	202,645	8,568	31,742	1,857	10,660	0	2,924	5,549	10,635	0	274,580		
60	Bashkia Vlorë	465,754	25,319	223,271	20,427	30,673	0	3,613	2,643	35,011	0	806,711		
61	Bashkia Vorë	114,534	0	31,519	3,372	10,660	0	615	475	8,787	0	169,962		
Fond për investime						20,000				380,000		400,000		
Fond për sigurimin e digave											20,000	20,000		
Totali		13,861,913	135,000	510,375	4,124,438	356,745	866,406	66,985	154,008	510,727	1,156,660	20,000	37,000	21,800,257

Tab. 4

TREGUESIT FISKALE TE BUXHETIT TE KONSOLIDUAR 2014-2019

ne milion leke (in million lekë)

Nr.	E M E R T I M I	Faktik 2014	Ne % te PBB	Faktik 2015	Ne % te PBB	Akti Normativ 2016	Ne % te PBB	Buxheti 2017	Ne % te PBB	Buxheti 2018	Ne % te PBB	Buxheti 2019	Ne % te PBB	I T E M S
I.	TOTALI TE ARDHURAVE	366,686	26.3%	379,206	26.4%	414,494	27.6%	436,401	27.3%	466,041	27.3%	499,644	27.3%	TOTAL REVENUE
	Te ardhura nga ndihmat	10,092	0.7%	11,215	0.8%	13,000	0.9%	13,800	0.9%	15,000	0.9%	16,000	0.9%	Grants
	<i>Nga te cilat : mbeshtetje buxhetore</i>					5,000	0.3%	3,000	0.2%	3,300	0.2%	3,000	0.2%	<i>from which: Budget Support</i>
II.	Te ardhura tatimore	335,921	24.1%	342,308	23.8%	375,814	25.0%	398,201	24.9%	425,284	24.9%	456,517	24.9%	Tax Revenue
II.1	Nga Tatimet dhe Doganat	253,534	18.2%	258,882	18.0%	282,211	18.8%	299,400	18.8%	319,797	18.7%	343,271	18.7%	From tax offices and customs
	Tatimi mbi Vleren e Shtuar	123,847	8.9%	125,783	8.8%	137,916	9.2%	141,200	8.8%	150,993	8.8%	162,577	8.9%	V.A.T
	Tatimi mbi Fitimin	21,483	1.5%	24,968	1.7%	24,314	1.6%	29,200	1.8%	31,231	1.8%	33,523	1.8%	Profit Tax
	Akcizat	40,894	2.9%	39,027	2.7%	44,653	3.0%	46,700	2.9%	49,948	2.9%	53,615	2.9%	Excise Tax
	Tatimi mbi Te Ardhurat Personale	28,852	2.1%	29,661	2.1%	32,073	2.1%	36,200	2.3%	38,718	2.3%	41,560	2.3%	Personal Income Tax
	Taksa Nacionale dhe te tjera	32,606	2.3%	33,647	2.3%	37,219	2.5%	39,700	2.5%	42,461	2.5%	45,578	2.5%	National Taxes and others
	Taksa Doganore	5,852	0.4%	5,796	0.4%	6,036	0.4%	6,400	0.4%	6,445	0.4%	6,418	0.4%	Customs Duties
II.2	Te ardhura nga Pushteti Vendor	12,447	0.9%	11,700	0.8%	14,502	1.0%	15,400	1.0%	16,287	1.0%	17,497	1.0%	Local Taxes
	Taksa Lokale	7,060	0.5%	5,746	0.4%	9,276	0.6%	9,846	0.6%	10,345	0.6%	11,119	0.6%	Local Taxes
	Tatimi mbi Pasurine (ndertesat)	3,678	0.3%	3,921	0.3%	4,960	0.3%	5,272	0.3%	5,639	0.3%	6,053	0.3%	Property Tax
	Tatimi i thjeshtuar mbi fitimin e biznesit te vogel	1,709	0.1%	2,033	0.1%	266	0.0%	283	0.0%	302	0.0%	325	0.0%	Simple profit tax of small business
II.3	Te ardhurat nga Fondet Speciale	69,900	5.0%	71,726	5.0%	79,101	5.3%	83,400	5.2%	89,201	5.2%	95,749	5.2%	Revenues from Special Funds
	Sigurimi Shoqeror	61,426	4.4%	60,148	4.2%	66,871	4.5%	70,268	4.4%	75,156	4.4%	80,672	4.4%	Social Insurance
	Sigurimi Shendetesor	8,199	0.6%	10,630	0.7%	9,595	0.7%	11,132	0.7%	11,906	0.7%	12,780	0.7%	Health Insurance
	Te ardhurat per kompensimin ne vlere te pronareve	315	0.0%	1,983	0.1%	1,600	0.1%	2,000	0.1%	2,140	0.1%	2,297	0.1%	Revenues for owners' in value-compensation
III.	Te ardhura Jotimore	20,673	1.5%	25,683	1.8%	25,680	1.7%	24,400	1.5%	25,757	1.5%	27,127	1.5%	Non-tax Revenue
	Tran.Fitimi nga Banka e Shqiperise	1,951	0.1%	951	0.1%	1,095	0.1%	1,000	0.1%	1,000	0.1%	1,000	0.1%	Profit transfer from BOA
	Te ardhura nga Institucionet Buxhetore	11,152	0.8%	17,183	1.2%	16,600	1.1%	15,470	1.0%	16,677	1.0%	18,447	1.0%	Income of budgetary institutions
	Dividenti	1,387	0.1%	528	0.0%	1,000	0.1%	800	0.1%	800	0.0%	400	0.0%	Dividend
	Tarifat e Sherbimeve	3,171	0.2%	2,519	0.2%	3,205	0.2%	3,300	0.2%	3,400	0.2%	3,400	0.2%	Services Fees
	Te tjera	3,012	0.2%	4,502	0.3%	3,780	0.3%	3,830	0.2%	3,880	0.2%	3,880	0.2%	Others
I.	TOTALI I SHPENZIMEVE	438,820	31.5%	437,408	30.5%	450,224	30.0%	467,599	29.3%	496,908	29.1%	517,168	28.2%	TOTAL EXPENDITURE
1	Shpenzime Korrente	341,328	24.5%	350,752	24.4%	382,466	25.5%	390,169	24.4%	412,743	24.2%	429,749	23.4%	Current Expenditures
	Personeli	71,367	5.1%	72,489	5.0%	70,245	4.7%	74,830	4.7%	78,940	4.6%	80,165	4.4%	Personnel expenditures
	Paga	61,416	4.4%	62,492	4.4%	60,111	4.0%	58,640	3.7%	60,769	3.6%	61,815	3.4%	Wages
	Kontributi per Sigurime Shoqerore	9,951	0.7%	9,997	0.7%	9,734	0.6%	10,290	0.6%	10,471	0.6%	10,550	0.6%	Social insurance contributions
	Fondi i vecante i pagave		0.0%		0.0%	400	0.0%	400	0.0%	500	0.0%	600	0.0%	Bonus fund
	Politika te reja pagash		0.0%		0.0%		5,500	0.3%	7,200	0.4%	7,200	0.4%	Contingency for new wage policies	
2	Interesat	40,075	2.9%	38,643	2.7%	43,000	2.9%	42,000	2.6%	47,700	2.8%	50,000	2.7%	Interest
	Te Brendshme	31,834	2.3%	27,385	1.9%	30,875	2.1%	25,100	1.6%	28,500	1.7%	30,000	1.6%	Domestic
	Te Huaja	8,241	0.6%	11,258	0.8%	12,125	0.8%	12,900	0.8%	14,000	0.8%	12,300	0.7%	Foreign
	Kontigjencë për risqet e borxhit					4,000	0.3%	4,000	0.3%	5,200	0.3%	7,700	0.4%	Contingency for debt related risks
3	Shpenzime Operative Mirembajtje nga te cilat:	31,341	2.2%	42,409	3.0%	43,609	2.9%	44,687	2.8%	47,402	2.8%	49,217	2.7%	Operational & Maintenance of which:
	<i>Te qeverisjes qendrore</i>					38,759	2.6%	39,787	2.5%	42,402	2.5%	44,117	2.4%	<i>Central government</i>
	<i>Arsimi i Larte</i>					3,000	0.2%	3,000	0.2%	3,000	0.2%	3,000	0.2%	<i>from revenues of Higher Education System</i>
	<i>Te tjera jashte limitit</i>					1,850	0.1%	1,900	0.1%	2,000	0.1%	2,100	0.1%	<i>from Exceptional Revenues</i>
4	Subvencionet	1,599	0.1%	1,735	0.1%	1,750	0.1%	2,330	0.1%	2,330	0.1%	2,300	0.1%	Subsidies
5	Shpenzime per Fondet Speciale	138,534	9.9%	141,166	9.8%	152,143	10.1%	162,122	10.2%	170,685	10.0%	180,120	9.8%	Social insurance outlays
	Sigurime Shoqerore	101,483	7.3%	107,309	7.5%	111,479	7.4%	117,600	7.4%	124,565	7.3%	131,500	7.2%	Social insurance
	Politika te reja pensionesh			670	0.0%	670	0.0%	2,600	0.2%	3,120	0.2%	3,120	0.2%	Contingency for new pension policies
	Sigurime Shendetesore	35,734	2.6%	32,695	2.3%	36,394	2.4%	38,122	2.4%	39,000	2.3%	40,500	2.2%	Health insurance
	Shpenzime per Kompensimin ne Vlere te Pronareve	1,317	0.1%	1,162	0.1%	3,600	0.2%	3,800	0.2%	4,000	0.2%	5,000	0.3%	Expenditure for owners' in value-compensation
6	Shpenzime per Buxhetin Vendor	32,892	2.4%	34,066	2.4%	48,319	3.2%	40,900	2.6%	42,287	2.5%	44,247	2.4%	Local Budget expenditure
	Granti nga buxheti i shtetit per pushtetin vendor	20,445	1.5%	22,366	1.6%		0.9%	20,350	1.3%	20,750	1.2%	21,500	1.2%	Central Government Grant for Local Government
	<i>Fondi i pakushtezuar</i>					13,045	0.5%	13,635	0.9%	13,750	0.8%	14,500	0.8%	<i>Unconditional Fund</i>
	<i>Granti Specifik</i>					7,922	0.6%	6,715	0.4%	7,000	0.4%	7,000	0.4%	<i>Specific Grant</i>
	<i>Fondi per Zhvillimin e Rajoneve</i>					9,700	0.6%							<i>Regional Development Fund</i>
	Te ardhura nga taksat dhe tarifate vendore	12,447	0.9%	11,700	0.8%	14,502	1.0%	15,400	1.0%	16,287	1.0%	17,497	1.0%	Local Budget (Own revenues)

	Buxheti Lokal (Te ardhurat nga transferimi i rentes)			0.0%	450	0.0%	350	0.0%	450	0.0%	450	0.0%	Local Budget (from shared taxes revenues)	
	Buxheti Lokal (Nga te ardhurat jo-tatimore)			0.0%	2,700	0.2%	2,800	0.2%	2,800	0.2%	2,800	0.2%	Local Budget (from non-tax revenues)	
	Reforma e Decentralizimit						2,000	0.1%	2,000	0.1%	2,000	0.1%	Funds for Decentralization Reform	
7	Shpenzime te tjera	25,520	1.8%	20,244	1.4%	23,400	1.6%	23,300	1.5%	23,400	1.4%	23,700	1.3%	Other expenditures
	Pagesa e Papunesise	912	0.1%	615	0.0%	900	0.1%	800	0.1%	900	0.1%	1,000	0.1%	Unemployment insurance benefits
	Ndihma Ekonomike dhe Paaftesia	22,849	1.6%	17,662	1.2%	20,500	1.4%	20,500	1.3%	20,500	1.2%	20,500	1.1%	Social assistance and disability
	Kompensim per ish te perndjekurit politike	1,759	0.1%	1,967	0.1%	2,000	0.1%	2,000	0.1%	2,000	0.1%	2,200	0.1%	Compensation for ex political prisoners
II.	Fondi Rezerve	0	0.0%	0	0.0%	3,800	0.3%	1,500	0.1%	3,000	0.2%	3,800	0.2%	Reserve fund, Contingency
	Fondi Rezerve						1,000	0.0%	2,000	0.1%	2,000	0.1%	Reserve Fund	
	Rezerve per reformen ne Drejtesi						500	0.0%	1,000	0.1%	1,800	0.1%	Contingency for deficit financing	
III.	Shpenzime Kapitale	60,541	4.3%	63,059	4.4%	59,259	3.9%	74,431	4.7%	77,665	4.5%	80,119	4.4%	Capital expenditures
	Financimi Brendshem	33,755	2.4%	38,133	2.7%	33,945	2.3%	46,661	2.9%	42,305	2.5%	42,977	2.3%	Domestic financing
	<i>Nga e cila: Fondi per infrastrukturen vendore dhe rajonale</i>							9,500	0.6%	3,500	0.2%	3,000	0.2%	<i>from which: Local and Regional Infrastructure Fund</i>
	Investime nga te ardhurat e Arsimit te Larte					1,183	0.1%	1,000	0.1%	1,700	0.1%	2,000	0.1%	From Higher Education System's own revenues
	Financimi Huaj	26,786	1.9%	24,926	1.7%	24,130	1.6%	26,770	1.7%	33,660	2.0%	35,142	1.9%	Foreign financing
	<i>nga te cilat: te ngrira</i>							3,000	0.2%					<i>from which: unallocated</i>
IV	Detyrimet e prapambetura	33,782	2.4%	17,597	1.2%								Arrears Payment	
	Detyrimet e infrastruktures	9,838	0.7%	6,111	0.4%								Infrastructure Arrears	
	Detyrimet tatimore	12,841	0.9%	5,666	0.4%								Tax Arrears	
	FSDKSH	11,103	0.8%	5,820	0.4%								Health insurance arrears	
V	Huadhenie Neto per Energjine	1,669	0.1%	1,000	0.1%	4,700	0.3%	1,500	0.1%	3,500	0.2%	3,500	0.2%	Net Lending for Energy Support
	Hua e dhene per Energjine	1,669	0.1%	1,000	0.1%			3,000	0.2%	3,500	0.2%	3,500	0.2%	Borrowing to Energy Sector
	Hua e kthyer nga sistemi energjistik							-1,500	-0.1%				Repayment from Energy Sector	
VI	Fond Shpronosimi	1,500	0.1%	5,000	0.3%									
	DEFICITI	-72,134	-5.2%	-58,202	-4.1%	-35,730	-2.4%	-31,199	-2.0%	-30,867	-1.8%	-17,524	-1.0%	Cash Balance
	FINANCIMI DEFICITIT	72,134	5.2%	58,202	4.1%	35,730	2.4%	31,199	2.0%	30,867	1.8%	17,524	1.0%	Financing (Cash)
	Brendshem	42,222	3.0%	-6,403	-0.4%	22,617	1.5%	20,229	1.3%	30,498	1.8%	21,382	1.2%	Domestic
	Te ardhura nga privatizimi	35	0.0%	877	0.1%	2,600	0.2%						Privatization receipts	
	Hua-marreje e brendshme	38,212	2.7%	-17,268	-1.2%	20,017	1.3%	20,229	1.3%	30,498	1.8%	21,382	1.2%	Domestic borrowing
	Te tjera	3,975	0.3%	9,988	0.7%									
	I Hua	29,912	2.1%	64,605	4.5%	13,113	0.9%	10,970	0.7%	369	0.0%	-3,858	-0.2%	Foreign
	Hua afatgjate (e marre) per projekte	19,148	1.4%	17,832	1.2%	20,830	1.4%	18,970	1.2%	25,460	1.5%	25,642	1.4%	Long-term Loan(Drawings)
	Ndryshimi i gjendjes se arkës	-1,851	-0.1%	-2,992	-0.2%									
	Ripagesat	-17,845	-1.3%	-61,693	-4.3%	-23,917	-1.6%	-29,000	-1.8%	-35,091	-2.1%	-39,500	-2.2%	Repayments
	Mbeshtetje buxhetore	30,460	2.2%	111,458	7.8%	16,200	1.1%	21,000	1.3%	10,000	0.6%	10,000	0.5%	Budget support
	Produkti i Brendshem Bruto (PBB)	1,394,419	100%	1,435,751	100%	1,501,891	100%	1,596,382	100%	1,707,417	100%	1,832,749	100%	

Tab. 5

					ne 000/leke									
Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totale
					Pagat	Kontribe Sigurimeve Shogore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer Korrente Brendshme	Transfer Korrente te Huaja	Transferata per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruazuara	Shpenzime Kapitale te Trupezuara	Totale
1	01120	Veprimtaria e Presidentit	1	Çelje nga buxheti	84,000	15,000	97,000	0	0	0	0	0	15,000	211,000
1	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
1	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
1	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
1	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
1	s	Presidenca			84,000	15,000	97,000	0	0	0	0	0	15,000	211,000
2	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	197,000	33,000	143,000	0	0	0	0	0	49,000	422,000
2	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
2	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
2	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	14,000	14,000
2	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
2	01120	Veprimtaria Ligjvënëse	1	Çelje nga buxheti	332,000	47,000	272,000	0	24,000	13,000	0	0	0	688,000
2	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
2	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
2	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
2	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
2	s	Kuvendi			529,000	80,000	415,000	0	24,000	13,000	0	0	63,000	1,124,000
3	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	236,000	44,000	159,000	0	0	70,000	0	0	221,728	730,728
3	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	408,000	408,000
3	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
3	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	82,978	82,978
3	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
3	01140	e-Qeverisja	1	Çelje nga buxheti	175,660	29,335	1,149,482	0	0	22,000	0	7,400	625,150	2,009,027
3	01140		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
3	01140		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
3	01140		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
3	01140		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
3	01330	Menaxhimi dhe Zhvillimi i Administrates Publike	1	Çelje nga buxheti	171,852	33,153	71,618	0	0	21,900	0	0	104,000	402,523
3	01330		2	Financim i huaj	0	0	0	0	0	0	0	80,000	50,000	130,000
3	01330		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
3	01330		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
3	01330		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
3	s	Kryeministria			583,512	106,488	1,380,100	0	0	113,900	0	87,400	1,491,856	3,763,256
4	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	140,000	28,000	57,840	0	0	61,800	360	10,000	60,000	358,000
4	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	140,000	140,000
4	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
4	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	16,000	16,000
4	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
4	04130	Mbeshtetje per Zhvillim Ekonomik	1	Çelje nga buxheti	100,800	17,200	95,761	0	44,239	0	14,000	0	101,200	373,200
4	04130		2	Financim i huaj	0	0	0	0	0	0	0	0	250,000	250,000
4	04130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
4	04130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
4	04130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
4	04160	Mbeshtetje per Mbiq, e Tregut, Infrast. e Ciles. dhe Pron. Industr.	1	Çelje nga buxheti	197,300	34,700	49,000	0	0	18,500	0	0	26,000	325,500
4	04160		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
4	04160		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
4	04160		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
4	04160		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
4	04760	Zhvillimi i Turizmit	1	Çelje nga buxheti	45,000	8,000	100,000	0	0	0	8,000	0	178,200	339,200
4	04760		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
4	04760		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
4	04760		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
4	04760		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
4	s	Ministria e Zhvillimit Ekonomik, Turizmit, Tregtise dhe Sipermarrjes			483,100	87,900	302,601	0	44,239	80,300	360	32,000	771,400	1,801,900

													ne 000/leke	
Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer. Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totali
5	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	133,000	23,000	62,640	0	0	34,000	360	0	7,000	260,000
5	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
5	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
5	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
5	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	04220	Siguria ushqimore dhe mbrojtja e konsumatorit	1	Celje nga buxheti	730,569	123,531	630,000	0	0	0	0	0	53,304	1,537,404
5	04220		2	Financim i huaj	0	0	0	0	0	0	0	0	317,740	317,740
5	04220		3	Kostot lokale	0	0	0	0	0	0	0	0	5,400	5,400
5	04220		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	46,269	46,269
5	04220		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	04240	Menaxhimi i infrastruktures se kullimit dhe ujitjes	1	Celje nga buxheti	187,100	32,900	465,000	0	0	0	0	10,000	445,329	1,140,329
5	04240		2	Financim i huaj	0	0	0	0	0	0	0	0	1,030,353	1,030,353
5	04240		3	Kostot lokale	0	0	0	0	0	0	0	0	2,000	2,000
5	04240		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	204,071	204,071
5	04240		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	04250	Zhvillimi Rural duke mbesht. Prodh. Bujq. Blek, Agroind dhe Market.	1	Celje nga buxheti	121,600	21,980	78,640	0	0	0	1,821,660	0	5,898	2,049,778
5	04250		2	Financim i huaj	0	0	0	0	0	0	0	0	1,927,353	1,927,353
5	04250		3	Kostot lokale	0	0	0	0	0	0	0	0	503,302	503,302
5	04250		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	400,800	400,800
5	04250		5	Nga te ardhurat e veta	5,500	920	0	0	0	0	0	0	6,420	6,420
5	04860	Keshillimi dhe Informacioni Bujqesor	1	Celje nga buxheti	104,950	19,200	45,000	0	0	0	0	0	9,680	178,830
5	04860		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
5	04860		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
5	04860		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
5	04860		5	Nga te ardhurat e veta	20,700	3,450	8,000	0	0	0	0	0	0	32,150
5	05470	Menaxhimi qendrushem i tokes bujqesore	1	Celje nga buxheti	0	0	25,000	0	0	0	0	0	0	25,000
5	05470		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
5	05470		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
5	05470		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
5	05470		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	04230	Mbeshtetje per Peshkimin	1	Celje nga buxheti	27,562	5,438	55,000	0	0	0	0	0	0	88,000
5	04230		2	Financim i huaj	0	0	0	0	0	0	0	0	80,000	80,000
5	04230		3	Kostot lokale	0	0	0	0	0	0	0	0	3,600	3,600
5	04230		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	20,000	20,000
5	04230		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	05640	Administrimi i Ujrove	1	Celje nga buxheti	72,100	12,900	20,000	0	0	0	0	0	0	105,000
5	05640		2	Financim i huaj	0	0	0	0	0	0	0	0	187,657	187,657
5	05640		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
5	05640		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	20,000	20,000
5	05640		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
5	s	Ministria e Bujqesise, Zhvillimit Rural dhe Administrimit te Ujrove			1,403,081	243,319	1,389,280	0	0	34,000	1,822,020	10,000	5,269,756	10,171,456

ne 000/leke														
Gr	Tit	Emertimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totale
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferta per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruazuara	Shpenzime Kapitale te Truazuara	Totale
6	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	103,000	20,000	160,000	0	0	12,000	70,000	0	50,000	415,000
6	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
6	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
6	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
6	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	04520	Transporti rrugor	1	Çelje nga buxheti	117,400	19,190	1,630,000	0	0	0	0	383,000	7,032,781	9,182,371
6	04520		2	Financim i huaj	0	0	0	0	0	0	0	90,000	7,148,358	7,238,358
6	04520		3	Kostot lokale	0	0	0	0	0	0	0	0	712,000	712,000
6	04520		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	1,800,000	1,800,000
6	04520		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	04530	Mbeshtetje per Studime ne Transport	1	Çelje nga buxheti	12,500	2,500	4,300	0	0	0	0	0	1,000	20,300
6	04530		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
6	04530		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
6	04530		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
6	04530		5	Nga te ardhurat e veta	0	0	200	0	0	0	0	0	0	200
6	04540	Transporti Detar	1	Çelje nga buxheti	59,500	10,000	21,000	0	0	0	0	0	77,000	167,500
6	04540		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
6	04540		3	Kostot lokale	0	0	0	0	0	0	0	0	82,500	82,500
6	04540		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	500	500
6	04540		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	04550	Transporti Hekurrudhor	1	Çelje nga buxheti	13,200	2,200	6,500	400,000	0	0	0	0	160,000	581,900
6	04550		2	Financim i huaj	0	0	0	0	0	0	0	100,800	599,200	700,000
6	04550		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
6	04550		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	200,000	200,000
6	04550		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	04560	Transporti Ajror	1	Çelje nga buxheti	11,300	2,210	5,000	0	0	0	0	0	5,000	23,510
6	04560		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
6	04560		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
6	04560		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
6	04560		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	06370	Furnizimi me Uje dhe Kanalizime	1	Çelje nga buxheti	38,000	8,000	13,000	1,000,000	0	0	0	49,937	2,231,270	3,340,207
6	06370		2	Financim i huaj	0	0	0	0	0	0	0	0	4,505,000	4,505,000
6	06370		3	Kostot lokale	0	0	0	0	0	0	0	0	200,844	200,844
6	06370		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	949,949	949,949
6	06370		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	06220	Menaxhimi i Mbetjeve Urbane	1	Çelje nga buxheti	0	0	0	0	0	0	0	0	70,000	70,000
6	06220		2	Financim i huaj	0	0	0	0	0	0	0	0	500,000	500,000
6	06220		3	Kostot lokale	0	0	0	0	0	0	0	0	10,000	10,000
6	06220		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	109,200	109,200
6	06220		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
6	s	Ministria e Transportit dhe Infrastruktures			354,900	64,100	1,840,000	1,400,000	0	12,000	70,000	623,737	26,444,602	30,809,339

					ne 000/leke										
Gr	Tit	Emertimi i Institutonit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali	
					Pagat	Kontrib e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferta per Buxhetet Familiare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totali	
10	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	151,400	25,785	149,445	0	0	0	400	80,000	193,000	600,030	
10	01110		2	Financim i huaj	0	0	0	0	0	0	0	133,286	200,000	333,286	
10	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
10	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
10	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	01120	Menaxhimi i Shpenzimeve Publike	1	Celje nga buxheti	210,000	49,500	195,000	0	0	0	0	0	10,000	464,500	
10	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
10	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
10	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
10	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	01130	Ekzekutimi i Pagesave te Ndryshme	1	Celje nga buxheti	0	0	0	0	60,000	180,000	90,000	0	0	330,000	
10	01130		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
10	01130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
10	01130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
10	01130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	01140	Menaxhimi i te Ardhurave Tatimore	1	Celje nga buxheti	1,405,110	241,890	505,500	0	0	1,260	240	5,000	78,000	2,237,000	
10	01140		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
10	01140		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
10	01140		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
10	01140		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	01150	Menaxhimi i te Ardhurave Doganore	1	Celje nga buxheti	917,000	153,000	1,970,278	0	0	9,618	1,537	368,930	368,930	3,418,363	
10	01150		2	Financim i huaj	0	0	0	0	0	0	0	44,979	321,735	366,714	
10	01150		3	Kostot lokale	0	0	0	0	0	0	0	0	21,150	21,150	
10	01150		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	16,920	16,920	
10	01150		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	01160	Lufta kunder Transaksioneve Financiare Jo-Ligjore	1	Celje nga buxheti	37,000	6,500	29,400	0	0	600	0	0	3,000	76,500	
10	01160		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
10	01160		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
10	01160		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
10	01160		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
10	s	Ministria e Financave			2,720,510	476,675	2,849,623	0	60,000	191,478	92,177	263,265	1,210,735	7,864,463	
11	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	456,850	84,450	123,342	0	0	0	400	0	50,000	715,042	
11	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
11	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
11	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
11	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
11	09120	Arsimi Baze (perفشire parashkollorin)	1	Celje nga buxheti	15,452,906	2,561,394	823,800	0	0	0	270,000	0	1,369,205	20,477,305	
11	09120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
11	09120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
11	09120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
11	09120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
11	09230	Arsimi i Mesem (i pergjithshem)	1	Celje nga buxheti	4,361,850	757,667	133,082	0	0	0	70,000	0	822,673	6,145,272	
11	09230		2	Financim i huaj	0	0	0	0	0	0	0	0	140,000	140,000	
11	09230		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
11	09230		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	28,000	28,000	
11	09230		5	Nga te ardhurat e veta	0	0	20,000	0	0	0	0	0	0	20,000	
11	09450	Arsimi Universitar	1	Celje nga buxheti	42,603	8,580	61,515	350,000	5,450,303	0	400,000	180,000	180,000	6,493,001	
11	09450		2	Financim i huaj	0	0	0	0	0	0	0	0	100,000	100,000	
11	09450		3	Kostot lokale	0	0	0	0	0	0	0	0	20,000	20,000	
11	09450		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	30,000	30,000	
11	09450		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
11	09770	Fonde per Shkencen	1	Celje nga buxheti	12,850	2,150	28,800	0	0	140,000	132,000	0	50,000	365,800	
11	09770		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
11	09770		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
11	09770		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
11	09770		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
11	08140	Zhvillimi i Sportit	1	Celje nga buxheti	27,000	5,000	46,000	0	101,500	7,000	0	0	122	186,622	
11	08140		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
11	08140		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
11	08140		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
11	08140		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
11	s	Ministria e Arsimit dhe Sportit			20,354,059	3,419,241	1,236,539	350,000	5,551,803	147,000	872,400	0	2,790,000	34,721,042	

															ne 000/leke	
Gr	Tit	Emertimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali		
					Pagat	Kontrib.e Sigurimeve Shogjore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferta per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruzeuara	Shpenzime Kapitale te Trupezuara	Totali		
12	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	92,676	15,600	45,000	0	0	0	0	0	2,000	155,276		
12	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0		
12	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
12	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
12	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
12	08220	Trashegimia Kulturore dhe Muzete	1	Celje nga buxheti	221,810	38,814	109,110	0	27,524	344	0	0	51,200	448,802		
12	08220		2	Financim i huaj	0	0	0	0	0	0	0	0	18,800	18,800		
12	08220		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
12	08220		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
12	08220		5	Nga te ardhurat e veta	0	0	13,236	0	0	0	0	0	0	13,236		
12	08230	Arti dhe Kultura	1	Celje nga buxheti	423,574	72,026	66,254	0	137,332	7,617	0	0	335,800	1,042,603		
12	08230		2	Financim i huaj	0	0	0	0	0	0	0	0	350,000	350,000		
12	08230		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
12	08230		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
12	08230		5	Nga te ardhurat e veta	0	0	9,183	0	0	0	0	0	0	9,183		
12	s	Ministria e Kultures			738,060	126,440	242,783	0	164,856	7,961	0	0	757,800	2,037,900		
13	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	133,000	22,000	151,000	0	0	8,800	390	0	9,480	324,670		
13	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0		
13	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
13	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
13	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
13	07220	Sherbimet e Kujdesit Paresor	1	Celje nga buxheti	41,800	7,820	25,000	0	8,097,000	0	0	0	70,137	8,241,757		
13	07220		2	Financim i huaj	0	0	0	0	0	0	0	0	115,000	115,000		
13	07220		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
13	07220		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	33,500	33,500		
13	07220		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
13	07330	Sherbimet e Kujdesit Dytësor	1	Celje nga buxheti	370,500	67,000	800,000	0	18,893,000	0	362	6,000	410,472	20,547,334		
13	07330		2	Financim i huaj	0	0	0	0	0	0	0	246,800	589,200	836,000		
13	07330		3	Kostot lokale	0	0	0	0	0	0	0	0	113,629	113,629		
13	07330		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	214,486	214,486		
13	07330		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
13	07450	Sherbimet e Shendetit Publik	1	Celje nga buxheti	1,467,380	280,000	494,008	0	0	350,000	3,040	0	62,296	2,656,724		
13	07450		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0		
13	07450		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
13	07450		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
13	07450		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
13	07460	Sherbimi Kombetar i Urgjences	1	Celje nga buxheti	69,000	12,000	220,000	0	0	0	0	0	140,000	441,000		
13	07460		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0		
13	07460		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0		
13	07460		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0		
13	07460		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0		
13	s	Ministria e Shendetesise			2,081,680	388,820	1,690,008	0	26,990,000	358,800	3,792	252,800	1,758,200	33,524,100		

													ne 000/leke	
Gr	Tit	Emertimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familiare dhe Individet	Shpenzime Kapitale te Patruazuara	Shpenzime Kapitale te Trupezuara	Totali
14	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	272,000	52,000	137,410	0	0	12,230	360	0	280,300	754,300
14	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	13,200	13,200
14	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	01120	Publikimet Zyrtare	1	Celje nga buxheti	27,159	4,841	23,000	0	0	0	0	0	28,000	83,000
14	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	01130	Mjekesia Ligjore	1	Celje nga buxheti	31,000	5,500	40,000	0	0	0	0	0	60,000	136,500
14	01130		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	01130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	01130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	01130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	03440	Sistemi i Burgjeve	1	Celje nga buxheti	2,742,785	561,815	1,300,150	0	0	350	0	1,000	76,760	4,682,860
14	03440		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	03440		3	Kostot lokale	0	0	0	0	0	0	0	0	289,054	289,054
14	03440		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	35,886	35,886
14	03440		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	03350	Sherbimi i Permbarimit Gjygesor	1	Celje nga buxheti	79,000	16,000	30,000	0	0	0	0	0	10,000	135,000
14	03350		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	03350		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	03350		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	03350		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	01160	Sherbimet per cheshtjet e biresimeve	1	Celje nga buxheti	7,500	1,500	4,500	0	0	0	0	0	300	13,800
14	01160		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	01160		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	01160		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	01160		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	01180	Sherbimi i Kthimit dhe Kompensimit te Pronave	1	Celje nga buxheti	157,437	31,563	70,000	0	1,800,000	0	0	0	20,500	2,079,500
14	01180		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	01180		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	01180		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	01180		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	03490	Sherbimi i Proves	1	Celje nga buxheti	113,288	22,712	19,600	0	0	400	0	0	25,000	181,000
14	03490		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
14	03490		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
14	03490		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
14	03490		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
14	s	Ministria e Drejtesise			3,430,169	695,931	1,624,660	0	1,800,000	12,980	360	1,000	839,000	8,404,100

													ne 000/leke		
Gr	Tit	Emertimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totale	
					Pagat	Kontrib.e Sigurimeve Shogore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familiare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totale	
15	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	41,500	7,000	48,000	0	0	0	0	0	28,000	0	124,500
15	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
15	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
15	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
15	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
15	01120	Mbeshtetje diplomatike jashte shtetit	1	Çelje nga buxheti	572,000	98,000	1,030,000	0	0	389,000	0	0	20,000	0	2,109,000
15	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
15	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
15	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
15	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
15	01130	Aktiviteti diplomatik dhe konsullor i MPJ	1	Çelje nga buxheti	118,500	21,000	69,000	0	0	0	0	0	0	0	208,500
15	01130		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
15	01130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
15	01130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
15	01130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
15	s	Ministria e Puneve te Jashtme			732,000	126,000	1,147,000	0	0	389,000	0	0	48,000	0	2,442,000
16	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	583,296	104,849	274,100	0	0	3,500	12,000	0	66,000	0	1,043,745
16	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	03140	Policia e Shtetit	1	Çelje nga buxheti	9,622,411	1,703,197	2,019,500	0	0	8,500	350,000	16,220	541,823	0	14,261,651
16	03140		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	03140		3	Kostot lokale	0	0	0	0	0	0	0	0	1,069,739	0	1,069,739
16	03140		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	03140		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	03150	Garda e Republikes	1	Çelje nga buxheti	908,494	184,275	173,000	0	0	0	27,000	0	36,941	0	1,329,710
16	03150		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	03150		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	03150		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	03150		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	01160	Prefekturat dhe Funksonet e Deleguara te Pushtetit Vendor	1	Çelje nga buxheti	313,878	57,122	94,640	0	0	0	0	0	14,000	0	479,640
16	01160		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	01160		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	01160		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	01160		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	01170	Sherbimi i Gjendjes Civile	1	Çelje nga buxheti	296,684	54,556	551,760	0	0	0	66,600	0	140,000	0	1,109,600
16	01170		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	01170		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	01170		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	01170		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	01180	Menaxhimi i Rezervave te Shtetit	1	Çelje nga buxheti	62,782	10,456	31,000	0	0	0	0	0	10,000	0	114,238
16	01180		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	01180		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	01180		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	0
16	01180		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	10910	Emergjencat Civile	1	Çelje nga buxheti	0	0	29,000	0	130,000	4,000	0	0	0	0	163,000
16	10910		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	0
16	10910		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	0
16	10910		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	40,000	0	40,000
16	10910		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	0
16	s	Ministria e Brendshme			11,787,545	2,114,455	3,173,000	0	130,000	16,000	455,600	16,220	2,100,519	0	19,793,339

ne 000/leke

Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totale
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente Huaja	Transferta per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totale
17	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	407,300	76,000	405,000	0	0	190,000	20,000	0	27,500	1,125,800
17	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
17	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
17	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
17	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
17	02120	Forcat e Luftimit	1	Celje nga buxheti	2,122,776	357,359	2,134,000	0	0	0	33,000	0	887,500	5,534,635
17	02120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
17	02120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
17	02120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	150,000	150,000
17	02120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
17	09430	Arsimi Ushtarak	1	Celje nga buxheti	412,100	69,500	81,000	0	0	0	17,500	0	15,000	595,100
17	09430		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
17	09430		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
17	09430		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
17	09430		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
17	02150	Mbeshtetja e Luftimit	1	Celje nga buxheti	1,961,024	326,366	1,954,400	0	0	0	319,500	0	259,000	4,820,290
17	02150		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
17	02150		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
17	02150		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
17	02150		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
17	07340	Mbeshtetje per Shendetesine	1	Celje nga buxheti	324,230	58,945	425,500	0	0	0	0	0	5,000	813,675
17	07340		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
17	07340		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
17	07340		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
17	07340		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
17	s	Ministria e Mbrojtjes			5,227,430	888,170	4,999,900	0	0	190,000	390,000	0	1,344,000	13,039,500
18	03520	Veprimtaria Informativ Shtetore	1	Celje nga buxheti	832,000	143,000	410,100	0	0	0	27,700	0	50,000	1,462,800
18	03520		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
18	03520		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
18	03520		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
18	03520		5	Nga te ardhurat e veta	0	0	3,600	0	0	0	0	0	0	3,600
18	s	Sherbimi Informativ Shtetor			832,000	143,000	413,700	0	0	0	27,700	0	50,000	1,466,400
19	08310	Sherbimet per shqiptaret jashte kufirit	1	Celje nga buxheti	0	0	0	0	245,000	0	0	0	0	245,000
19	08310		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
19	08310		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
19	08310		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
19	08310		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
19	08520	Projekte teknike per futjen e teknologjive te reja	1	Celje nga buxheti	0	0	0	0	200,000	0	0	0	200,000	400,000
19	08520		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
19	08520		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
19	08520		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
19	08520		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
19	08330	Prodhime filmike ose veprimtari artistike mbarekombetare	1	Celje nga buxheti	0	0	0	0	63,000	0	0	0	0	63,000
19	08330		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
19	08330		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
19	08330		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
19	08330		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
19	08340	Orkestra simfonike e RTSH dhe Kinematografise	1	Celje nga buxheti	0	0	0	0	57,000	0	0	0	0	57,000
19	08340		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
19	08340		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
19	08340		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
19	08340		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
19	s	Drejtoria e Radio Televizionit			0	0	0	0	565,000	0	0	0	200,000	765,000

		ne 000/leke											Totali	
Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruazuara	Shpenzime Kapitale te Trupezuara	Totali
20	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	103,800	20,200	32,600	0	0	200	0	200	4,800	161,800
20	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
20	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
20	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
20	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
20	s	Drejtoria e Pergjithshme e Arkivave			103,800	20,200	32,600	0	0	200	0	200	4,800	161,800
22	01520	Veprimtaria Akademike	1	Çelje nga buxheti	27,000	5,000	42,650	0	1,500	400	32,400	0	2,000	110,950
22	01520		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
22	01520		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
22	01520		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
22	01520		5	Nga te ardhurat e veta	0	0	1,050	0	0	0	0	0	0	1,050
22	s	Akademia e Shkences			27,000	5,000	43,700	0	1,500	400	32,400	0	2,000	112,000
24	01120	Veprimtaria Audituese e KLSH	1	Çelje nga buxheti	232,600	36,400	91,050	0	0	150	0	0	110,300	470,500
24	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	100,000	100,000
24	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	5,700	5,700
24	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
24	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
24	s	Kontrolli i Larte i Shtetit			232,600	36,400	91,050	0	0	150	0	0	216,000	576,200
25	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	67,400	12,350	48,000	0	0	5,000	0	0	30,000	162,750
25	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	7,000	7,000
25	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	10220	Sigurimi Shoqeror	1	Çelje nga buxheti	4,600	750	1,000	0	47,331,500	0	0	0	0	47,337,850
25	10220		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	10220		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	10220		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	10220		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	10430	Perkujdesi Social	1	Çelje nga buxheti	371,000	70,300	370,000	0	0	0	20,500,000	0	111,490	21,422,790
25	10430		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	10430		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	10430		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	10430		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	10550	Tregu i Punes	1	Çelje nga buxheti	352,000	63,700	190,000	490,000	0	0	800,000	0	51,000	1,946,700
25	10550		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	10550		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	10550		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	10550		5	Nga te ardhurat e veta	3,000	0	5,000	0	0	0	0	0	0	8,000
25	04170	Inspektimi ne Pune	1	Çelje nga buxheti	111,800	20,340	40,000	0	0	0	0	0	3,000	175,140
25	04170		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	04170		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	04170		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	04170		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	10460	Perfshirja Sociale	1	Çelje nga buxheti	50,000	9,200	40,000	0	0	0	0	0	20,000	119,200
25	10460		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	10460		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	10460		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	10460		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	08480	Mbeshtetje per Kultet Fetare	1	Çelje nga buxheti	9,800	1,600	8,000	0	109,000	0	0	0	0	128,400
25	08480		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	08480		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
25	08480		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	08480		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	01190	Rehabilitimi i te Perdjekurve Politik	1	Çelje nga buxheti	20,800	3,500	8,000	0	3,000	0	2,000,000	0	0	2,035,300
25	01190		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
25	01190		3	Kostot lokale	0	0	0	0	0	0	0	0	2,800	2,800
25	01190		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
25	01190		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	09240	Arsimi i Mesem (profesional)	1	Çelje nga buxheti	955,238	167,622	433,000	0	0	0	8,000	0	923,108	2,486,968
25	09240		2	Financim i huaj	0	0	0	0	0	0	0	0	138,000	138,000
25	09240		3	Kostot lokale	0	0	0	0	0	0	0	0	65,102	65,102
25	09240		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	86,500	86,500
25	09240		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
25	s	Ministria e Mireqenies Sociale dhe Rinise			1,945,638	349,362	1,143,000	490,000	47,443,500	5,000	23,308,000	0	1,438,000	76,122,500

														<i>ne 000/leke</i>	
Gr	Tit	Emertimi i Institutit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali	
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruazuara	Shpenzime Kapitale te Truazuara	Totali	
26	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	68,000	11,000	59,040	0	0	7,000	360	0	6,000	151,400	
26	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
26	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
26	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
26	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
26	05320	Programe per mbrojtjen e Mjedisit	1	Çelje nga buxheti	256,600	44,700	107,000	0	7,000	0	0	0	1,606,019	2,021,319	
26	05320		2	Financim i huaj	0	0	0	0	0	0	0	0	303,000	303,000	
26	05320		3	Kostot lokale	0	0	0	0	0	0	0	0	85,144	85,144	
26	05320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	77,340	77,340	
26	05320		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
26	04260	Administrimi i Pyjeve	1	Çelje nga buxheti	293,000	51,500	70,600	0	7,000	0	0	0	142,747	564,847	
26	04260		2	Financim i huaj	0	0	0	0	0	0	0	0	185,000	185,000	
26	04260		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
26	04260		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	42,750	42,750	
26	04260		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
26	s	Ministria e Mjedisit			617,600	107,200	236,640	0	14,000	7,000	360	0	2,448,000	3,430,800	
28	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	1,000,000	185,000	339,005	0	0	95	0	0	135,000	1,659,100	
28	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
28	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
28	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
28	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
28	s	Prokuroria e Pergjithshme			1,000,000	185,000	339,005	0	0	95	0	0	135,000	1,659,100	
29	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Çelje nga buxheti	20,000	4,000	5,000	0	0	0	0	0	700	29,700	
29	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
29	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
29	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
29	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
29	03310	Buxheti Gjyqesor	1	Çelje nga buxheti	1,365,000	245,000	379,000	0	0	0	0	0	169,300	2,158,300	
29	03310		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
29	03310		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
29	03310		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
29	03310		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
29	s	Zyra e Administrimit te Buxhetit Gjyqesor			1,365,000	249,000	384,000	0	0	0	0	0	170,000	2,188,000	
30	03320	Veprimtaria Gjyqesore Kushtetuese	1	Çelje nga buxheti	67,000	13,000	36,500	0	0	500	0	0	7,000	124,000	
30	03320		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
30	03320		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
30	03320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
30	03320		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
30	s	Gjykata Kushtetuese			67,000	13,000	36,500	0	0	500	0	0	7,000	124,000	
31	08320	Veprimtaria Telegrafike e ATSH-se	1	Çelje nga buxheti	33,500	6,500	11,500	0	0	3,500	0	0	1,000	56,000	
31	08320		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
31	08320		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
31	08320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
31	08320		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
31	s	Agjensia Telegrafike Shqiptare			33,500	6,500	11,500	0	0	3,500	0	0	1,000	56,000	
40	01110	Mbeshtetje per Partite Politike	1	Çelje nga buxheti	0	0	0	0	290,000	0	0	0	0	290,000	
40	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0	
40	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0	
40	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0	
40	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0	
40	01120	Mbeshtetje per Shoqatat	1	Çelje nga buxheti	0	0	0	0	8,000	0	0	0	0	8,000	

40	01120		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
40	01120		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
40	01120		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
40	01120		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
40	01130	Mbeshetje per Organizatat e Veteraneve me Status	1	Çelje nga buxheti	0	0	0	0	2,000	0	0	0	0	2,000
40	01130		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
40	01130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
40	01130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
40	01130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
40	s	Partite Politike			0	0	0	0	300,000	0	0	0	0	300,000
50	01320	Veprimtaria Statistikore	1	Çelje nga buxheti	250,308	46,052	76,626	0	1,014	0	0	0	7,000	381,000
50	01320		2	Financim i huaj	0	0	0	0	0	0	0	0	7,000	7,000
50	01320		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
50	01320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
50	01320		5	Nga te ardhurat e veta	6,800	1,140	7,660	0	0	0	0	0	0	15,600
50	s	Instituti i Statistikes			257,108	47,192	84,286	0	1,014	0	0	0	14,000	403,600

				ne 000/leke									
Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	600	601	602	603	604	605	606	230	231	Totali
			Emer Kapitulli	Pagat	Kontrib.e Sigurimeve Shoqërore	Mallra dhe Shërbime	Subveçinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferta per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totali
55	09820	Veprimtaria Arsimore		32,274	4,726	25,820	0	0	0	25,000	0	2,000	89,820
55	09820		1	0	0	0	0	0	0	0	0	0	0
55	09820		2	0	0	0	0	0	0	0	0	0	0
55	09820		3	0	0	0	0	0	0	0	0	0	0
55	09820		4	0	0	0	0	0	0	0	0	0	0
55	09820		5	0	0	1,180	0	0	0	0	0	0	1,180
55	s	Shkolla e Magjistratures		32,274	4,726	27,000	0	0	0	25,000	0	2,000	91,000
56	06210	Programe Zhvillimi		0	0	0	0	0	0	0	68,600	3,385,400	3,454,000
56	06210		1	0	0	0	0	0	0	0	0	4,000,000	4,000,000
56	06210		2	0	0	0	0	0	0	0	0	696,667	696,667
56	06210		3	0	0	0	0	0	0	0	0	399,333	399,333
56	06210		4	0	0	0	0	0	0	0	0	0	0
56	06210		5	0	0	0	0	0	0	0	0	0	0
56	s	Fondi i Zhvillimit Shqiptar		0	0	0	0	0	0	0	68,600	8,481,400	8,550,000
57	08220	Mbeshtetja e veprimtarise kinematografike		7,642	1,258	9,000	0	130,500	18,600	0	0	2,000	169,000
57	08220		1	0	0	0	0	0	0	0	0	0	0
57	08220		2	0	0	0	0	0	0	0	0	0	0
57	08220		3	0	0	0	0	0	0	0	0	0	0
57	08220		4	0	0	0	0	0	0	0	0	0	0
57	08220		5	0	0	0	0	0	0	0	0	0	0
57	s	Qendra Kombetare e Kinematografise		7,642	1,258	9,000	0	130,500	18,600	0	0	2,000	169,000
63	03320	Veprimtaria mbikqyrese e KLD		53,500	10,500	26,580	0	0	0	420	0	2,000	93,000
63	03320		1	0	0	0	0	0	0	0	0	0	0
63	03320		2	0	0	0	0	0	0	0	0	0	0
63	03320		3	0	0	0	0	0	0	0	0	0	0
63	03320		4	0	0	0	0	0	0	0	0	0	0
63	03320		5	0	0	0	0	0	0	0	0	0	0
63	s	Keshilli i Larte i Drejtësisë		53,500	10,500	26,580	0	0	0	420	0	2,000	93,000
66	03320	Sherbimi i avokatisë		72,300	12,200	16,500	0	0	1,500	0	0	4,000	106,500
66	03320		1	0	0	0	0	0	0	0	0	0	0
66	03320		2	0	0	0	0	0	0	0	0	0	0
66	03320		3	0	0	0	0	0	0	0	0	0	0
66	03320		4	0	0	0	0	0	0	0	0	0	0
66	03320		5	0	0	0	0	0	0	0	0	0	0
66	s	Avokati i Popullit		72,300	12,200	16,500	0	0	1,500	0	0	4,000	106,500
67	01110	Planifikimi, Menaxhimi dhe Administrimi		31,700	5,300	12,200	0	0	460	240	0	4,000	53,900
67	01110		1	0	0	0	0	0	0	0	0	0	0
67	01110		2	0	0	0	0	0	0	0	0	0	0
67	01110		3	0	0	0	0	0	0	0	0	0	0
67	01110		4	0	0	0	0	0	0	0	0	0	0
67	01110		5	0	0	0	0	0	0	0	0	0	0
67	s	Komisioneri për Mbikqyrjen e Shërbimit Civil		31,700	5,300	12,200	0	0	460	240	0	4,000	53,900
73	01610	Planifikimi, Menaxhimi dhe Administrimi		63,000	11,300	31,460	0	0	300	240	0	33,000	139,300
73	01610		1	0	0	0	0	0	0	0	0	0	0
73	01610		2	0	0	0	0	0	0	0	0	0	0
73	01610		3	0	0	0	0	0	0	0	0	0	0
73	01610		4	0	0	0	0	0	0	0	0	0	0
73	01610		5	0	0	0	0	0	0	0	0	0	0
73	01620	Zgjedhjet e pergjithshme dhe lokale		0	0	0	0	600,000	0	0	0	0	600,000
73	01620		1	0	0	0	0	0	0	0	0	0	0
73	01620		2	0	0	0	0	0	0	0	0	0	0
73	01620		3	0	0	0	0	0	0	0	0	0	0
73	01620		4	0	0	0	0	0	0	0	0	0	0
73	01620		5	0	0	0	0	0	0	0	0	0	0
73	s	Komisioni Qendror i Zgjedhjeve		63,000	11,300	31,460	0	600,000	300	240	0	33,000	739,300
76	01110	Planifikimi, Menaxhimi dhe Administrimi		90,000	14,500	21,760	0	0	0	240	0	3,000	129,500
76	01110		1	0	0	0	0	0	0	0	0	0	0
76	01110		2	0	0	0	0	0	0	0	0	0	0
76	01110		3	0	0	0	0	0	0	0	0	0	0
76	01110		4	0	0	0	0	0	0	0	0	0	0
76	01110		5	0	0	0	0	0	0	0	0	0	0
76	s	Inspektorati i Lartë i Deklarimit dhe Kontrollit të Pasurive dhe Konfliktit të Interesave		90,000	14,500	21,760	0	0	0	240	0	3,000	129,500
77	04120	Mbikqyrja e tregut & Garantimi i konkuresës		45,000	7,500	10,030	0	0	0	270	0	1,000	63,800
77	04120		1	0	0	0	0	0	0	0	0	0	0
77	04120		2	0	0	0	0	0	0	0	0	0	0
77	04120		3	0	0	0	0	0	0	0	0	0	0
77	04120		4	0	0	0	0	0	0	0	0	0	0
77	04120		5	0	0	0	0	0	0	0	0	0	0
77	s	Autoriteti i Konkuresës		45,000	7,500	10,030	0	0	0	270	0	1,000	63,800

Gr	Tit	Emeritimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali
					Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subvecinet	Te Tjera Transfer.Korrente Brendshme	Transfer. Korrente te Huaja	Transferta per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patruhezura	Shpenzime Kapitale te Truhezura	Totali
78	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	35,400	6,700	35,140	0	0	0	360	0	1,000	78,600
78	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
78	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
78	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
78	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
78	01140	Drejtesia dhe Tregu i Brendshem	1	Celje nga buxheti	15,000	3,500	9,500	0	0	0	0	0	0	28,000
78	01140		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
78	01140		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
78	01140		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
78	01140		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
78	01150	Mbeshtetja Institucionale per Procesin e Integritimit	1	Celje nga buxheti	42,900	8,500	28,000	0	0	0	0	0	0	79,400
78	01150		2	Financim i huaj	0	0	0	0	0	0	0	0	440,000	440,000
78	01150		3	Kostot lokale	0	0	0	0	0	0	0	0	24,444	24,444
78	01150		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	44,576	44,576
78	01150		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
78	s	Ministria e Integritimit			93,300	18,700	72,640	0	0	0	360	0	510,020	695,020
82	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	6,000	1,200	4,000	0	0	0	0	0	1,000	12,200
82	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
82	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
82	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
82	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
82	s	Keshilli Kombetar i Kontabilitetit			6,000	1,200	4,000	0	0	0	0	0	1,000	12,200
87	01320	Sherbime Qeveritare	1	Celje nga buxheti	0	0	0	90,000	0	0	0	2,105	97,082	189,187
87	01320		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
87	01320		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
87	01320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
87	01320		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
87	01130	Sherbimi i Prokurimit Publik	1	Celje nga buxheti	47,800	8,700	26,200	0	0	0	0	0	7,000	89,700
87	01130		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
87	01130		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
87	01130		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
87	01130		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
87	01150	Sherbime te tjera	1	Celje nga buxheti	211,520	39,795	141,855	0	0	0	0	26,667	84,731	504,568
87	01150		2	Financim i huaj	0	0	0	0	0	0	0	0	20,000	20,000
87	01150		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
87	01150		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
87	01150		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
87	01510	Sherbime per Teknologjine dhe Inovacionin	1	Celje nga buxheti	0	0	0	0	0	0	0	0	0	0
87	01510		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
87	01510		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
87	01510		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
87	01510		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
87	s	Institucione te tjera Qeveritare			259,320	48,495	168,055	90,000	0	0	0	28,772	208,813	803,455
88	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	13,000	2,500	5,000	0	101,000	0	0	0	1,000	122,500
88	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
88	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
88	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
88	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
88	s	Mbeshtetje per Shoqerine Civile			13,000	2,500	5,000	0	101,000	0	0	0	1,000	122,500
89	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	37,700	6,300	17,660	0	0	100	240	0	2,500	64,500
89	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
89	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
89	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
89	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
89	s	Komisioneri per te Drejten e Informimit dhe Mbrojtjen e te Dhenave Personale			37,700	6,300	17,660	0	0	100	240	0	2,500	64,500
91	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	22,700	5,100	10,000	0	0	0	0	0	6,000	43,800
91	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
91	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
91	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0

91	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
91	s	Komisioneri per Mbrojten nga Diskriminimi			22,700	5,100	10,000	0	0	0	0	0	6,000	43,800
92	01110	Planifikimi, Menaxhimi dhe Administrimi		1	Çelje nga buxheti	16,830	2,670	13,000	0	0	0	0	1,000	33,500
92	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
92	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
92	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
92	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
92	s	Instituti i Studimeve te Krimeve te Komunizmit			16,830	2,670	13,000	0	0	0	0	0	1,000	33,500

					ne 000/leke									
Gr	Tit	Emertimi i Institucionit Buxhetor / Programit	Kap	Emer Kapitulli	600	601	602	603	604	605	606	230	231	Totali
					Pagat	Kontrib.e Sigurimeve Shqetore	Mallra dhe Sherbime	Subveci- net	Te Tjera Transfer. Korrente Brendshme	Transfer. Korrente te Huaja	Transferata per Buxhetet Familjare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totali
93	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	119,500	21,000	53,000	0	0	900	360	0	90,520	285,280
93	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	0
93	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	0
93	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	0
93	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	0
93	04320	Mbeshtetje per Energjine	1	Celje nga buxheti	6,900	1,100	80,000	0	0	0	0	87,000	1,410,000	1,585,000
93	04320		2	Financim i huaj	0	0	0	0	0	0	0	615,000	615,000	
93	04320		3	Kostot lokale	0	0	0	0	0	0	0	1,600	1,600	
93	04320		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	53,000	70,000	
93	04320		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
93	04430	Mbeshtetje per Burimet Natyrore	1	Celje nga buxheti	100,000	18,500	26,000	0	0	0	0	62,000	75,000	281,500
93	04430		2	Financim i huaj	0	0	0	0	0	0	0	25,000	0	
93	04430		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
93	04430		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	
93	04430		5	Nga te ardhurat e veta	0	0	2,000	0	0	0	0	0	0	
93	04440	Mbeshtetje per Industrine	1	Celje nga buxheti	132,700	25,300	82,740	0	0	0	0	0	200,380	441,120
93	04440		2	Financim i huaj	0	0	0	0	0	0	0	0	0	
93	04440		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
93	04440		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	
93	04440		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
93	s	Ministria e Energjise dhe Industrise			359,100	65,900	243,740	0	0	900	360	228,600	2,460,900	3,359,500
94	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	96,518	18,482	69,640	0	0	0	360	0	272,000	457,000
94	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	
94	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
94	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	
94	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
94	06180	Planifikimi Urban dhe Strehimi	1	Celje nga buxheti	311,324	56,976	307,000	0	0	0	300,000	140,500	381,100	1,496,900
94	06180		2	Financim i huaj	0	0	0	0	0	0	0	116,800	76,200	
94	06180		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
94	06180		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	8,000	
94	06180		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
94	06210	Infrastruktura Vendore dhe Rajonale	1	Celje nga buxheti	0	0	0	0	0	0	0	0	9,500,000	9,500,000
94	06210		2	Financim i huaj	0	0	0	0	0	0	0	0	0	
94	06210		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
94	06210		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	
94	06210		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
94	s	Ministria e Zhvillimit Urban			407,842	75,458	376,640	0	0	0	300,360	257,300	10,237,300	11,654,900
95	01110	Planifikimi, Menaxhimi dhe Administrimi	1	Celje nga buxheti	18,000	2,000	10,000	0	0	0	0	0	10,000	40,000
95	01110		2	Financim i huaj	0	0	0	0	0	0	0	0	0	
95	01110		3	Kostot lokale	0	0	0	0	0	0	0	0	0	
95	01110		4	TVSH, Detyrim doganore	0	0	0	0	0	0	0	0	0	
95	01110		5	Nga te ardhurat e veta	0	0	0	0	0	0	0	0	0	
95	s	Autoriteti per te Drejten e Informimit			18,000	2,000	10,000	0	0	0	0	0	10,000	40,000

Tab. 5

Te tjera shpenzime te paperfshira ne buxhetet e Ministrive dhe Institucioneve	Totali
Fondi Rezerve dhe Kontigjence i Keshillit te Ministrave	10,000,000
Fondi Rezerve i Keshillit te Ministrave	1,500,000
Fondi Kontigjence per Politika Pensionesh	2,600,000
Fondi Kontigjence per Ruajtjen e Deficitit	
Fondi i Vecante per pagat	400,000
Rezerve per rritjen e pagave	5,500,000
Interesat	42,000,000
Per borxhin e brendshem	25,100,000
Per borxhin e huaj	12,900,000
Rezervë	4,000,000
Shpenzimet e Pushtetit Vendor	40,900,395
Nga te ardhurat e veta	15,400,395
Granti per pushteti vendor	13,635,000
Nga te ardhurat nga transferimi i rentes	350,000
Nga te ardhurat jo-tatimore	2,800,000
Granti specifik nga Buxheti i Shtetit	6,715,000
Reforma e Decentralizimit	2,000,000
Shpenzime nga te ardhurat Jashte Limitit	1,900,000
Shpenzime nga te ardhurat e Arsimit te Larte	3,000,000
Investime nga te Ardhurat jashte Limitit te Arsimit te Larte	1,000,000
Te ardhurat e Fondeve Speciale	83,400,373
Huadhenie per Energjine	1,500,000
Totali	183,700,768

Tab. 6

ne 000/leke

	Funksioni	600	601	602	603	604	605	606	230	231	Totali
		Pagat	Kontrib.e Sigurimeve Shoqerore	Mallra dhe Sherbime	Subveconet	Te Tjera Transferta Korrente Brendshme	Transferta Korrente te Huaja	Transferta per Buxhetet Familiare dhe Individet	Shpenzime Kapitale te Patrupezuara	Shpenzime Kapitale te Trupezuara	Totali
01	Sherbimet e Pergjithshme Publike	10,530,860	1,877,789	9,319,051	90,000	4,890,887	1,044,313	2,297,447	389,637	5,384,028	35,824,011
02	Mbrojtja	4,083,800	683,725	4,088,400	0	0	0	352,500	0	1,296,500	10,504,925
03	Rendi dhe Siguria Publike	15,855,778	2,911,699	4,414,530	0	0	11,250	405,120	17,220	2,499,519	26,115,116
04	Ceshtjet Ekonomike	2,444,381	427,659	3,504,771	400,000	51,239	18,500	1,821,930	834,400	26,173,715	35,676,595
05	Mbrojtja e Mjedisit	328,700	57,600	152,000	0	7,000	0	0	0	2,279,160	2,824,460
06	Strehimi dhe Komoditetet e Komunitetit	349,324	64,976	320,000	1,000,000	0	0	300,000	375,837	27,022,964	29,433,101
07	Shendetesia	2,272,910	425,765	1,964,508	0	38,121,838	350,000	3,402	252,800	1,753,720	45,144,943
08	Argetimi, Kultura dhe Ceshtjet Fetare	723,326	125,198	272,283	0	1,070,856	37,061	0	0	958,922	3,187,646
09	Arsimi	21,269,821	3,571,639	1,608,197	350,000	5,450,303	140,000	922,500	0	3,969,588	37,282,048
10	Mbrojtja Sociale	780,600	143,950	635,000	490,000	117,729,662	4,000	21,300,000	0	222,490	141,305,702
	Shpenzime te tjera te paklasifikuara*										100,300,395
	Totali	58,639,500	10,290,000	26,278,740	2,330,000	167,321,785	1,605,124	27,402,899	1,869,894	71,560,606	467,598,943

* Ne zerin "Shpenzime te tjera te paklasifikuara" (Totali) jane perfshire: (i) pagesat per sherbimin e borxhit, (ii) kontigjenca per politika pagash dhe pensionesh, (iii) fondi rezerve, dhe (iv) shpenzimet e pushtetit vendor

** Shpenzimet e pushtetit vendor nuk jane shperndare sipas funksioneve pasi ndarja e tyre eshte kompetence e ketij pushteti

LISTA E NJESIVE SHPENZUESE TE QEVERISJES SE PERGJITHSHME

1002001	Kuvendi Popullor (3535)
1003001	Aparati i Keshillit te Ministrave (3535)
1003902	PIU Promoting Connectivity of Internet Broadband in the Accursed Mountain Border Area
1003903	Projekti IADSA Innovation HUB
1004001	Aparati Ministrise (3535)
1004004	Reparti inspektimit shpetim miniera (3535)
1004007	Korporata Elektroenergjitike Shqiptare (3535)
1004009	Drejtoria e Akreditimit (3535)
1004023	Sherbimi Gjeologjik Shqiptar (3535)
1004029	Alb Kromi (3535)
1004030	Alb Bakri (3535)
1004040	NFIM Elbasan (0808)
1004043	Uzina e plerave Azotike Fier (0909)
1004044	Uzina e Superfosfatit Lac (2019)
1004051	Agjensia Shqiptare e Biznesit dhe Investimeve (3535)
1004054	Prodhim Kepuca (1515)
1004075	Sh.P.K. Disko Bar LUX (3535)
1004076	Drejtoria e Patentave dhe Markave (3535)
1004077	Inspektoriat Qendror Teknik (3535)
1004078	Agjencia Kombetare e Burimeve Natyrore (3535) (0000)
1004079	Ndermarja e Gomes Durres (0707)
1004080	Qendra Tregtare per Zhvillim (3535)
1004082	Albtelekom sh.a. (3535)
1004083	Agjencia e Trajtimet te Konkencioneve (ATRAKO) (3535)
1004085	Fabrika e pijeve freskuese "Coca Cola" (3535)
1004086	Regjistri Detar Durres (3535)
1004089	Porti Detar sh.a. Shengjin (3535)
1004091	Porti Detar Vlore (3535)
1004093	Qendra Kombetare e Regjistrimit (3535)
1004096	Porti Detar Sarande (3535)
1004098	ANTA sh.p.k. (3535)
1004099	QR Bashkia Tirane (3535)
1004107	Albminiera sh.a. (3535)
1004108	Drejtoria e Pergjithshme e Standartizimit (3535)
1004109	Drejtoria Metrologjise e Kalibrimit (3535)
1004112	Ndermarja e Trajtimet te Studenteve Shkoder (3535)
1004113	Ndermarja e Trajtimet te Studenteve Elbasan (3535)
1004114	Drejtoria Rajonale E Shfrytezimit dhe Kontrollit te Mjeteve Te Transportit Rrugor Tirane (3535)
1004115	INSIG sh.a. (3535)
1004116	Albpetrol sh.a. (3535)
1004120	Operatori i Sistemit te Transmetimit sh.a (3535)
1004121	Qendra Kombetare e Licensimit (3535)
1004123	Qendra e Rregjistrimit te Aksioneve (per derdhje dividenti) (3535)
1004125	Trans-Albania shpk (per derdhje dividenti) (3535)
1004126	Posta Shqiptare sh.a. (3535)
1004127	Foralab Alabaster (3535)
1004128	Enti Rregullator i Energjise (3535)
1004129	Agjencia Kombetare Berthamore (3535)
1004130	Sekretariati per Nismen e Transferimeve ne Industrine Nxjerrse (3535)
1004131	Agjensia Shqiptare e Zhvillimit te Investimeve (AIDA) (3535)
1004132	Ndermarja e Trajtimet te Studenteve Korce (per derdhje dividenti) (1515)
1004133	Fufarma sha (per derdhje dividenti) (3535)
1004134	Studio Alba Film (per derdhje dividenti) (3535)
1004135	OST SH.A
1004136	Kombinati energjistik SH.A (0808)
1004137	Kripa SH.A (3737)
1004138	Prodhim Mobilje SH.A (3535)
1004139	Prodhim veshje SH.A (0707)
1004140	OSHEE SH.A (3535)
1004141	Berateks SH.A (0202)
1004142	Prodhim kablo SH.A (3333)
1004143	Albcontrol SH.A (3535)
1004144	Aeroporti Nene Tereza SH.A (3535)
1004145	Hekurudha Shqiptare SH.A (0707)
1004146	Porti detar Sarande SH.A (3731)
1004147	Albturist TO SH.A (3535)
1004148	Qendra Sportive SH.A (3535)
1004149	Albkontrolli SH.A (0707)
1004150	Qendra e Regjistrimit te Aksioneve SH.A (3535)
1004151	Buka SH.A (3535)
1004152	Duhan Cigare SH.A
1004153	Tipografia ushtarake SH.A
1004154	NPV Ushtarake SH.A
1004155	Rezidenca Studentore Universitare SH.A
1004156	Trajtimi I studenteve Nr 2 Tirane SH.A
1004157	Trajtimi I studenteve Nr 3 Tirane SH.A
1004158	Trajtimi I studenteve Gjrokaster SH.A
1004159	Trajtimi I studenteve Vlore SH.A
1004160	Tregu i shitjes me shumice Fruta Perime Shkoder SH.A
1004161	Tregu i shitjes me shumice Fruta Perime Vlore SH.A
1004162	Shperdarja e librit shkollor SH.A
1004163	Petroalba SH.A
1004164	Qendra kombetare e Panaireve SH.A
1004165	Nimex SH.A
1004166	N. Industriale 1 SH.A
1004167	Industrialkompleks SH.A
1004168	Arteksport import SH.A
1004169	Prodhim material ndertimi SH.A
1004170	Frigoriferi SH.A
1004171	Euromag SH.A
1004172	Bloja SH.A
1004173	Tarabosh SH.A
1004174	Dinamo SH.A
1004175	Mika SH.A

1004176	Rekor Albania SH.A
1004177	Agrigose SH.P.K
1004178	Argjiro tabako tex SH.P.K
1004179	Almod SH.P.K
1004180	Coca Cola SH.P.K
1004181	Euro gren SH.P.K
1004182	Euroteorema SH.P.K
1004183	Gatic SH.P.K
1004184	Interkinex SH.P.K
1004185	Ital Druri SH.P.K
1004186	KAP SH.P.K
1004187	QTZHK SH.P.K
1004188	S.Saranda SH.P.K
1004189	Siav Konstruksion SH.P.K
1004190	Superbeton SH.P.K
1004191	Cement factory SH.P.K
1004192	United Quarries SH.P.K
1004193	Agjensia Kombetare e Turizmit (3535)
1004194	Zyrat Shtetore te Turizmit (3535)
1004195	Agjensia Kombetare e Bregdetit (3535)
1004903	PMU Mbeshtetje per SME (3535) (0000)
1005001	Aparati Ministrise se Bujqesise e Ushqimit (3535)
1005002	Drejtoria e Bujqesise Berat (0202)
1005006	Drejtoria e Bujqesise Diber (0606)
1005007	Drejtoria e Bujqesise Durres (0707)
1005008	Drejtoria e Bujqesise Elbasan (0808)
1005009	Drejtorita e Bujqesise Fier (0909)
1005011	Drejtoria e Bujqesise Gjirokaster (1111)
1005015	Drejtoria e Bujqesise Korce (1515)
1005018	Drejtoria e Bujqesise Kukes (1818)
1005020	Drejtoria e Bujqesise Lezhe (2020)
1005022	Drejtoria e Bujqesise Lushnje (0922)
1005033	Drejtoria e Bujqesise Shkoder (3333)
1005035	Drejtoria e Bujqesise Tirane (3535)
1005037	Drejtoria e Bujqesise Vlore (3737)
1005039	Agjensia Kombetare e duhaneve (3535)
1005040	Enti Shtetor i Farnave dhe fidanave (3535)
1005067	Bordi i Kullimit Berat (0202)
1005068	Bordi i Kullimit Durres (0707)
1005069	Bordi i Kullimit Elbasan (0808)
1005070	Bordi i Kullimit Fier (0909)
1005071	Bordi i Kullimit Gjirokaster (1111)
1005072	Bordi i Kullimit Korce (1515)
1005073	Bordi i Kullimit Kukes (1818)
1005074	Bordi i Kullimit Lezhe (2020)
1005075	Bordi i Kullimit Diber - Mat (0625)
1005077	Bordi i Kullimit Sarande (3731)
1005078	Bordi i Kullimit Shkoder (3333)
1005079	Bordi i Kullimit Tirane (3535)
1005080	Bordi i Kullimit Vlore (3737)
1005081	Bordi i Kullimit Lushnje (0922)
1005082	Bordi i Kullimit Kavaje (3513)
1005111	Instituti I Sigurise Ushqimore dhe Veterinarise (3535)
1005112	Qendra e Transferimit te Teknologjive Bujqesore Kruje (0716)
1005113	Qendra e Transferimit te Teknologjive Bujqesore Vlore (3737)
1005114	Qendra e Transferimit te Teknologjive Bujqesore Lushnje (0922)
1005115	Qendra e Transferimit te Teknologjive Bujqesore Korce (1515)
1005116	Qendra e Transferimit te Teknologjive Bujqesore Shkoder (3333)
1005117	Agjencia per Zhvillimin Bujqesor dhe Rural (AZHBR) (3535)
1005118	Autoriteti Kombetar i Ushqimit (AKU) (3535)
1005119	Drejtoria Rajonale AKU Berat (0202)
1005120	Drejtoria Rajonale AKU Diber (0606)
1005121	Drejtoria Rajonale AKU Durres (0707)
1005122	Drejtoria Rajonale AKU Elbasan (0808)
1005123	Drejtoria Rajonale AKU Fier (0909)
1005124	Drejtoria Rajonale AKU Gjirokaster (1111)
1005125	Drejtoria Rajonale AKU Korce (1515)
1005126	Drejtoria Rajonale AKU Kukes (1818)
1005127	Drejtoria Rajonale AKU Lezhe (2020)
1005128	Drejtoria Rajonale AKU Shkoder (3333)
1005129	Drejtoria Rajonale AKU Tirane (3535)
1005130	Drejtoria Rajonale AKU Vlore (3737)
1005131	Drejtoria e Sherbimeve te Peshkimit dhe Akuakultures Tirane (3535)
1005902	PIU Menaxhimit te Burimeve Ujore (3535) (0000)
1005912	PIU Gripi i Shpendeve (3535)
1005913	PIU Zhvillimi I Qendrueshem I Zonave Malore (3535)
1005915	PIU Burimet ujore dhe te ujitjes (3535)
1005916	PIU Ndertimi i Portit te Peshkimit Durres (3535)
1006001	Aparati Ministrise Se Transportit dhe Infrastruktures (3535)
1006032	Drejtoria e Pergjitheshme e Policise se Nderimit (3535)
1006046	Agjencia Kombetare e Planifikimit te Territorit (3535)
1006047	Drejtoria e Pergjitheshme e Ujesjelles Kanalizimeve (3535)
1006054	Autoriteti Rrugor Shqiptar (3535)
1006055	Drejtorite Mirmbajtjes Rrugeve Berat (0202)
1006059	Drejtorite Rajonale Mirmbajtjes Rrugeve Diber (0606)
1006060	Drejtorite Mirmbajtjes Rrugeve Durres (0707)
1006062	Drejtorite Mirmbajtjes Rrugeve Elbasan (0808)
1006065	Drejtorite Mirmbajtjes Rrugeve Fier (0909)
1006067	Drejtoria e Rajonit Jugor (Gjirokaster) (1111)
1006071	Drejtorite Rajonale Mirmbajtjes Rrugeve Korce (1515)
1006073	Drejtorite Rajonale Mirmbajtjes Rrugeve Kukes (1818)
1006075	Drejtorite Mirmbajtjes Rrugeve Lezhe (2020)
1006077	Drejtoria e Rajonit Verior (Shkoder) (3333)
1006079	Drejtoria e Rajonit Qendror (Tirane) (3535)
1006082	Drejtorite Rajonale Mirmbajtjes Rrugeve Vlore (3737)
1006083	Drejtoria e Pergj.e Rrugeve(Emergenca) (3535)
1006084	Drejt.Riparimit te Makinave.Furnizimit.Tirane (3535)

1006092	Porti Detar Shengjin (2020)
1006093	Porti Detar Sarande (3731)
1006094	Ndermarrja e Shfrytëzimit Ujor Vau Dejes (3333)
1006095	Drejtoria e Përgjithshme e Hekurudhave Durrës (0707)
1006098	Drejtoria e Përgjithshme Detare Durrës (0707)
1006099	Instituti Studimeve të Transportit Tiranë (3535)
1006100	Inspektoriat Hekurudhor Durrës (0707)
1006142	Autoriteti i Aviacionit Civil (3535)
1006143	Organi Kombëtar i Investigimit të Aksidentëve Ajrore (3535)
1006148	Fondi Shqiptar i Zhvillimit në Ministrinë e Transportit dhe Infrastruktura (3535)
1006149	Shoqata Kombëtare Shqiptare e Transportuesve Rrugore Nderkombëtare "ANALTIR"
1006150	N N H/C BANJE (3535)
1006903	PIU i financimeve të IDB - ujesjellesave (3535) (0000)
1006904	PIU i Ujit Durrës (3535) (0000)
1006905	PIU Menaxhimi i Pastrimit të Zonave Bregdetare (3535) (0000)
1006906	PIU Furnizimi me Ujë i Korçës (1515) (0000)
1006908	PIU Furnizimi me Ujë i Pogradec (1529)
1006915	PIU Porti Durrës (3535) (0000)
1006917	PIU i Ujit (3535) (0000)
1006918	PIU Menaxhimi dhe Administrimi i Tokës (3535) (0000)
1006928	Shoqata Rajonale e Menaxhimit të Mbetjeve Korçë (1515)
1006929	Njësia e Zbatimit të Projektit "Rruga Tiranë-Elbasan" Tiranë (3535) (0000)
1006931	Enti Rregullator i Sektorit të Furnizimit me Ujë dhe Largimit të Perpunimit të Ujërave të Ndodura
1006933	Njësia e Menaxhimit të projektit të ndërtimit të segmentit rrugor Qukes-Qafë Plloce, Lot 1 dhe Lot 2
1006934	Njësia e Menaxhimit të projektit Ndërtimi i Seksionit Rrugor Qukes-Qafë Plloce, Segmenti Nr.3"
1010001	Aparati Ministrisë së Financave (3535)
1010002	Dega e Thesarit Berat (0202)
1010003	Dega e Thesarit Bulqizë (0603)
1010004	Dega e Thesarit Devoll (1505)
1010005	Dega e Thesarit Delvine, (3704)
1010006	Dega e Thesarit Diber (0606)
1010007	Dega e Thesarit Durrës (0707)
1010008	Dega e Thesarit Elbasan (0808)
1010009	Dega e Thesarit Fier (0909)
1010010	Dega e Thesarit Gramsh (0810)
1010011	Dega e Thesarit Gjirokastrë (1111)
1010012	Dega e Thesarit Has (1812)
1010013	Dega e Thesarit Kavajë (3513)
1010014	Dega e Thesarit Kolonjë (1514)
1010015	Dega e Thesarit Korçë (1515)
1010016	Dega e Thesarit Krujë (0716)
1010017	Dega e Thesarit Kuvovë (0217)
1010018	Dega e Thesarit Kukës (1818)
1010019	Dega e Thesarit Lac (2019)
1010020	Dega e Thesarit Lezhë (2020)
1010021	Dega e Thesarit Librazhd (0821)
1010022	Dega e Thesarit Lushnjë (0922)
1010023	Dega e Thesarit M Madhe (3323)
1010024	Dega e Thesarit Mallakastër (0924)
1010025	Dega e Thesarit Mat (0625)
1010026	Dega e Thesarit Mirditë (2026)
1010027	Dega e Thesarit Peqin (0827)
1010028	Dega e Thesarit Permet (1128)
1010029	Dega e Thesarit Pogradec (1529)
1010030	Dega e Thesarit Pukë (3330)
1010031	Dega e Thesarit Sarandë (3731)
1010032	Dega e Thesarit Skrapar (0232)
1010033	Dega e Thesarit Shkodër (3333)
1010034	Dega e Thesarit Tepelenë (1134)
1010035	Dega e Thesarit Tiranë (3535)
1010036	Dega e Thesarit Tropojë (1836)
1010037	Dega e Thesarit Vlorë (3737)
1010038	Bursa e Tiranës (3535)
1010039	Aparati Drejt.Përgj.Tatimeve (3535)
1010040	Drejtoria Rajonale Tatimore Tiranë (3535)
1010041	Drejtoria Rajonale Tatimore Tiranë Vipat (3535)
1010042	Drejtoria Rajonale Tatimore Berat (0202)
1010043	Drejtoria Rajonale Tatimore Diber - Agjencia Tatim-Taksave Bulqizë (0603)
1010044	Drejtoria Rajonale Tatimore Vlorë - Agjencia e Tatim-Taksave Delvine (3704)
1010045	Drejtoria Rajonale Tatimore Korçë - Agjencia e Tatim-Taksave Devoll (1505)
1010046	Drejtoria Rajonale Tatimore Diber (0606)
1010047	Drejtoria Rajonale Tatimore Durrës (0707)
1010048	Drejtoria Rajonale Tatimore Elbasan (0808)
1010049	Drejtoria Rajonale Tatimore Fier (0909)
1010050	Drejtoria Rajonale Tatimore Elbasan - Agjencia e Tatim-Taksave Gramsh (0810)
1010051	Drejtoria Rajonale Tatimore Gjirokastrë (1111)
1010052	Drejtoria Rajonale Tatimore Kukës - Agjencia e Tatim-Taksave Has (1812)
1010053	Drejtoria Rajonale Tatimore Tiranë - Agjencia e Tatim-Taksave Kavajë (3513)
1010054	Drejtoria Rajonale Tatimore Korçë - Agjencia e Tatim-Taksave Kolonjë (1514)
1010055	Drejtoria Rajonale Tatimore Korçë (1515)
1010056	Drejtoria Rajonale Tatimore Durrës - Agjencia e Tatim-Taksave Krujë (0716)
1010057	Drejtoria Rajonale Tatimore Berat - Agjencia e Tatim-Taksave Kuvovë (0217)
1010058	Drejtoria Rajonale Tatimore Kukës (1818)
1010059	Drejtoria Rajonale Tatimore Lezhë - Agjencia e Tatim-Taksave Lac (2019)
1010060	Drejtoria Rajonale Tatimore Lezhë (2020)
1010061	Drejtoria Rajonale Tatimore Elbasan - Agjencia e Tatim-Taksave Librazhd (0821)
1010062	Drejtoria Rajonale Tatimore Fier - Agjencia e Tatim-Taksave Lushnjë (0922)
1010063	Drejtoria Rajonale Tatimore Shkodër - Agjencia e Tatim-Taksave M.Madhe (3323)
1010064	Drejtoria Rajonale Tatimore Fier - Agjencia e Tatim-Taksave Mallakastër (0924)
1010065	Drejtoria Rajonale Tatimore Diber - Agjencia e Tatim-Taksave Mat (0625)
1010066	Drejtoria Rajonale Tatimore Lezhë - Agjencia e Tatim-Taksave Mirditë (2026)
1010067	Drejtoria Rajonale Tatimore Elbasan - Agjencia e Tatim-Taksave Peqin (0827)
1010068	Drejtoria Rajonale Tatimore Gjirokastrë - Agjencia e Tatim-Taksave Permet (1128)
1010069	Drejtoria Rajonale Tatimore Korçë - Agjencia e Tatim-Taksave Pogradec (1529)
1010070	Drejtoria Rajonale Tatimore Shkodër - Agjencia e Tatim-Taksave Pukë (3330)
1010071	Drejtoria Rajonale Tatimore Vlorë - Agjencia e Tatim-Taksave Sarandë (3731)
1010072	Drejtoria Rajonale Tatimore Berat - Agjencia e Tatim-Taksave Skrapar (0232)

1010073	Drejtoria Rajonale Tatimore Shkoder (3333)
1010074	Drejtoria Rajonale Tatimore Gjirokaster- Agjensia e Tatim-Taksave Tepelene (1134)
1010075	Drejtoria Rajonale Tatimore Kukës - Agjensia e Tatim-Taksave Tropoje (1836)
1010076	Drejtoria Rajonale Tatimore Vlore (3737)
1010077	Aparati Drejt.Pergj.Doganave (3535)
1010079	Dogana Rinas (3535)
1010080	Dogana Tirane (3535)
1010081	Dogana Durrës (0707)
1010082	Dogana Shkoder (3333)
1010083	Dogana Pogradec (1529)
1010084	Dogana Korçë (1515)
1010085	Dogana Kapshtice (1505)
1010086	Dogana Gjirokaster (1111)
1010087	Dogana Vlore (3737)
1010088	Dogana Elbasan (0808)
1010089	Dogana Berat (0202)
1010090	Dogana Fier (0909)
1010091	Dogana Sarandë (3731)
1010092	Dogana Peshkopi (0606)
1010093	Dogana Kukës (1818)
1010095	Dogana Lezhë (2020)
1010096	Dogana tre urat Permet (1128)
1010097	Drejtoria e Pergjithshme e Parandalimit te Pastrimit te Parave (3535)
1010098	ISSH (3535)
1010099	Agjensia e Administrimit te Pasurive te Sekuestruara dhe te Konfiskuara (3535)
1010100	Grupi i Mbikqyrjes Financiare (3535)
1010101	Njesia e Mbikqyrjes se Lojrave te Fatit (3535)
1010102	Agjencia e Auditimit te Fondeve te BE (3535)
1010103	Dogana Porto Romano, Durrës (0707)
1010104	Amnistia dhe legalizimi i kapitalit 2011 (0202)
1010105	Amnistia dhe legalizimi i kapitalit 2011 (0217)
1010106	Amnistia dhe legalizimi i kapitalit 2011 (0232)
1010107	Amnistia dhe legalizimi i kapitalit 2011 (0603)
1010108	Amnistia dhe legalizimi i kapitalit 2011 (0606)
1010109	Amnistia dhe legalizimi i kapitalit 2011 (0625)
1010110	Amnistia dhe legalizimi i kapitalit 2011 (0707)
1010111	Amnistia dhe legalizimi i kapitalit 2011 (0716)
1010112	Amnistia dhe legalizimi i kapitalit 2011 (0808)
1010113	Amnistia dhe legalizimi i kapitalit 2011 (0810)
1010114	Amnistia dhe legalizimi i kapitalit 2011 (0821)
1010115	Amnistia dhe legalizimi i kapitalit 2011 (0827)
1010116	Amnistia dhe legalizimi i kapitalit 2011 (0909)
1010117	Amnistia dhe legalizimi i kapitalit 2011 (0922)
1010118	Amnistia dhe legalizimi i kapitalit 2011 (0924)
1010119	Amnistia dhe legalizimi i kapitalit 2011 (1111)
1010120	Amnistia dhe legalizimi i kapitalit 2011 (1128)
1010121	Amnistia dhe legalizimi i kapitalit 2011 (1134)
1010122	Amnistia dhe legalizimi i kapitalit 2011 (1505)
1010123	Amnistia dhe legalizimi i kapitalit 2011 (1514)
1010124	Amnistia dhe legalizimi i kapitalit 2011 (1515)
1010125	Amnistia dhe legalizimi i kapitalit 2011 (1529)
1010126	Amnistia dhe legalizimi i kapitalit 2011 (1812)
1010127	Amnistia dhe legalizimi i kapitalit 2011 (1818)
1010128	Amnistia dhe legalizimi i kapitalit 2011 (1836)
1010129	Amnistia dhe legalizimi i kapitalit 2011 (2019)
1010130	Amnistia dhe legalizimi i kapitalit 2011 (2020)
1010131	Amnistia dhe legalizimi i kapitalit 2011 (2026)
1010132	Amnistia dhe legalizimi i kapitalit 2011 (3323)
1010133	Amnistia dhe legalizimi i kapitalit 2011 (3330)
1010134	Amnistia dhe legalizimi i kapitalit 2011 (3333)
1010135	Amnistia dhe legalizimi i kapitalit 2011 (3513)
1010136	Amnistia dhe legalizimi i kapitalit 2011 (3535)
1010137	Amnistia dhe legalizimi i kapitalit 2011 (3704)
1010138	Amnistia dhe legalizimi i kapitalit 2011 (3731)
1010139	Amnistia dhe legalizimi i kapitalit 2011 (3737)
1010140	Qendra e Trajnimit te Administrates Tatimore dhe Doganore (3535)
1010901	Ministria e Financave -Projekti i Jetesimit te Prioriteteve i financuar nga Granti Kuvajtan (3535)
1011001	Aparati Ministrise Arsimit e Shkences (3535)
1011002	Drejtoria Arsimore Berat (0202)
1011006	Drejtoria Arsimore Diber (0606)
1011007	Drejtoria Arsimore Durrës (0707)
1011008	Drejtoria Arsimore Elbasan (0808)
1011009	Drejtoria Arsimore Fier (0909)
1011011	Drejtoria Arsimore Gjirokaster (1111)
1011015	Drejtoria Arsimore Korçë (1515)
1011018	Drejtoria Arsimore Kukës (1818)
1011020	Drejtoria Arsimore Lezhë (2020)
1011033	Drejtoria Arsimore Shkoder (3333)
1011035	Drejtoria Arsimore qytetit Tirane (3535)
1011036	Drejtoria Arsimore rrethit Tirane (3535)
1011038	Drejtoria Arsimore Vlore (3737)
1011039	Universiteti i Tiranes (3535)
1011040	Universiteti Politeknik (3535)
1011041	Universiteti Bujqesor (3535)
1011043	Universiteti Elbasan (0808)
1011046	Universiteti Korçë (1515)
1011047	Akademia e Arteve (3535)
1011048	Akademia e Fiskultures (3535)
1011049	Fakulteti i Infermierise (3535)
1011050	Shtepia Botuese e Teksteve Mesimore (3535)
1011051	Instituti i Femijeve qe nuk shikojne (3535)
1011052	Instituti i Femijeve qe nuk degjojne (3535)
1011053	Agjensia e Akreditimit (3535)
1011055	Agjensia Kombetare e provimeve te vleresimit (3535)
1011056	Shkolla profesionale Irakli Terova Korçë (1515)
1011057	Shkolla Industriale A.Broci Shkoder (3333)
1011058	Shkolla Pjore Shkoder (3333)

1011059	Shkolla Ekonomike Tirane (3535)
1011060	Shkolla hoteleri-turizem Tirane (3535)
1011061	Liceu Jordan Misja (3535)
1011062	Shkolla artistike Fier (0909)
1011063	Shkolla e Gjuheve te Huaja (3535)
1011064	Shkolla Demir progeri Korce (1515)
1011065	Shkolla industriale Pavaresia Vlore (3737)
1011075	Instituti i Zhvillimit te Arsimit (3535)
1011076	Klubi Sportiv Studenti, Tirane (3535)
1011077	Shkolla "Loro Borici", Tirane (3535)
1011078	Shkolla "Elektrike", Tirane (3535)
1011079	Shkolla "Koreografike", Tirane (3535)
1011080	Shkolla "Karl Gega", Tirane (3535)
1011087	Shkolla "Kristo Isak", Berat (0202)
1011088	Zyra Arsimore Kucove (0217)
1011089	Zyra Arsimore Skrapar (0232)
1011090	Zyra Arsimore Bulqize (0603)
1011092	Zyra Arsimore Mat (0625)
1011094	Shkolla "B. Çela", Durres (0707)
1011095	Shkolla "B. Qeraxhia", Durres (0707)
1011096	Zyra Arsimore Kruje (0716)
1011098	Shkolla "A. Myftiu", Elbasan (0808)
1011099	Universiteti "A. Xhuvani", Elbasan (0808)
1011100	Zyra Arsimore Gramsh (0810)
1011101	Zyra Arsimore Librazhd (0821)
1011102	Zyra Arsimore Peqin (0827)
1011104	Shkolla e "Rakip Kryeziu", Fier (0909)
1011105	Zyra Arsimore Lushnje (0922)
1011106	Zyra Arsimore Mallakastër (0924)
1011108	Universitet "E. Çabej", Gjirokastr (1111)
1011109	Zyra Arsimore Përmet (1128)
1011110	Zyra Arsimore Tepelenë (1134)
1011111	Zyra Arsimore Devoll (1505)
1011112	Zyra Arsimore Kolonjë (1514)
1011117	Zyra Arsimore Pogradec (1529)
1011118	Zyra Arsimore Has (1812)
1011120	Zyra Arsimore Tropojë (1836)
1011121	Zyra Arsimore Kurbin (2019)
1011123	Zyra Arsimore Mirditë (2026)
1011124	Zyra Arsimore Malësia e Madhe (3323)
1011125	Zyra Arsimore Pukë (3330)
1011129	Universitet "L.Gurakuqi", Shkoder (3333)
1011130	Zyra Arsimore Kavajë (3513)
1011131	Shkolla "Agrobiznesit", Kavaje (3513)
1011132	Zyra Arsimore Delvinë (3704)
1011133	Zyra Arsimore Sarandë (3731)
1011136	Universiteti "I.Qemali", Vlore (3737)
1011137	Universiteti i Tiranës, fakulteti i Gjuheve te Huaja (3535)
1011138	Universiteti i Tiranës, fakulteti Histori Filologji (3535)
1011139	Fakulteti i Mjekesise (3535)
1011140	Universiteti i Tiranës, fakulteti i Shkencave te Natyres (3535)
1011141	Universiteti i Tiranës, fakulteti i Drejtësisë (3535)
1011142	Universiteti i Tiranës, fakulteti i Ekonomisë (3535)
1011143	Universiteti i Tiranës, fakulteti i Shkencave Sociale (3535)
1011144	Universiteti i Tiranës, Master Studime Europiane (3535)
1011145	Shkolla "L. Gurakuqi", Elbasan (0808)
1011150	Universiteti Aleksander Moisiu (0707)
1011151	Agjencia Kombetare e Arsimit dhe Formimit Profesional (3535)Agjencia Kombetare e Arsimit dhe Formimit Profesional (3535)
1011152	Shkolla "Preng Jakova" Shkoder (3333)
1011153	Qendra e Studimeve Albanologjike Tirane (3535)
1011155	Universiteti i Durresit, Fakulteti i Studimeve te Integuara me Praktiken (0707)
1011156	Universiteti i Tiranës Filiali Sarandë (3731)
1011157	Universiteti i Tiranës Filiali Kukes (1818)
1011158	Inspektoriat Kombetar i Arsimit Parauniversitar (3535)
1011159	Zyra Arsimore Kamez (3535)
1011160	Qendra Nderuniversitare e Sherbimeve te Rrjetit Telematik (3535)
1011161	Universiteti Bujqesor - Fakulteti i Ekonomisë dhe Agrobiznesit (3535)
1011162	Universiteti Bujqesor - Fakulteti i Bujqesise dhe Mjedisit (3535)
1011163	Universiteti Bujqesor - Fakulteti i Bioteknologjise dhe Ushqimit (3535)
1011164	Universiteti Bujqesor - Fakulteti i Shkencave Pjore (3535)
1011165	Universiteti Bujqesor - Fakulteti i Mjekesise Veterinare (3535)
1011166	Universiteti Politeknik Fakulteti inxh Elektrike (3535)
1011167	Universiteti Politeknik Fakulteti inxh Mekanike (3535)
1011168	Universiteti Politeknik Fakulteti inxh Ndertimit (3535)
1011169	Universiteti Politeknik Fakulteti Gjeologji Minierave (3535)
1011170	Universiteti Politeknik Fakulteti Teknologjise Informacionit (3535)
1011171	Universiteti Politeknik Fakulteti inxh Matematike & Fizike (3535)
1011172	Universiteti Politeknik Biblioteka Shkencore (3535)
1011173	Universiteti Politeknik Instituti Gjeoshkences, Energjise Ujit dhe Mjedisit (3535)
1011174	Akademia e Arteve Shkoder (3333)
1011199	Rektorati i Universitetit te Mjekesise Tirane (3535)
1011200	Fakulteti i Mjekesise Dentare (3535)
1011201	Fakulteti i Farmacise (3535)
1011202	Fakulteti i Shkencave Mjekesore Teknike (3535)
1011203	Fakulteti i Shendetit Publik (3535)
1011204	Universiteti i Tiranës, Instituti i Fizikës Bërthamore të Zbatuar (3535)
1011205	Agjensia e Sherbimeve te Sportit (3535)
1011206	Federata Shqiptare e Boksit (3535)
1011207	Federata Shqiptare e Volejbolit (3535)
1011208	Federata Shqiptare e Notit (3535)
1011209	Federata Shqiptare e Peshngritjes (3535)
1011210	Federata Shqiptare e Gjmnastikes (3535)
1011211	Federata Shqiptare e Atletikes (3535)
1011212	Federata Shqiptare e Ciklizmit (3535)
1011213	Federata Shqiptare e Basketbollit (3535)
1011214	Federata Shqiptare e Mundjes (3535)
1011215	Federata Shqiptare e Arteve Marciale (3535)

1011216	Federata Shqiptare e qitjes (3535)
1011217	Klubi shumesportesh "Partizani" (3535)
1011218	Federata e Alpinizmit (3535)
1011219	Federata e Shahut (3535)
1011220	Federata e Karatese (3535)
1011221	Federata e Pingpong (3535)
1011222	Federata e Bilardos (3535)
1011223	K.O.K Shqiptar (3535)
1011224	Fakulteti i Arkitektures dhe Urbanistikes
1011225	Federata Shqiptare Judos
1011226	Federata Shqiptare Skive
1011227	Federata Shqiptare Dancit Sportiv
1011228	Federata Shqiptare Tenisit
1011229	Federata Shqiptare Sportit per të gjithë
1011230	Federata Shqiptare Taekwendo Word (WTF)
1011231	Ferarata Shqiptare e Rafting
1011232	Fondi i Shqiptar i Zhvillimit ne Ministrine e Arsimit (3535)
1011233	Federata Shqiptare e Aeronautikës
1011234	Instituti i Konfucit në Universitetin e Tiranës (3535)
1012001	Aparati Ministrise Turizmit, Kultures, Rinise dhe Sporteve (3535)
1012002	Drejtoria Rajonale e Monumeteve te Kultures Berat (0202)
1012003	Drejtoria Rajonale e Monumeteve te Kultures Durres (0707)
1012004	Drejtoria Rajonale e Monumeteve te Kultures Gjirokaster (1111)
1012005	Drejtoria Rajonale Kombetare e Kultures Korce (1515)
1012006	Drejtoria Rajonale e Monumeteve te Kultures Shkoder (3333)
1012007	Drejtoria Rajonale e Monumeteve te Kultures Sarande (3731)
1012008	Drejtoria Rajonale e Monumeteve te Kultures Tirane (3535)
1012009	Qendra Kombetare Kulturore e Femijeve (3535)
1012010	Muzeu Historik Kombetar (3535)
1012011	Federata e dancit sportiv (3535)
1012012	Qendra Kombetare e veprimtarive Folklorike (3535)
1012013	Qendra e realizimit te veprave te artit (3535)
1012014	Qendra e muzeumeve(etnografik e onufri) Berat (0202)
1012015	Arkivi Qendror i Filmit (3535)
1012016	Muzeu "Gjergj Kastrioti Skenderbeu" Kruje (0716)
1012017	Zyra e administrimit dhe kordinimit Butrint (3731)
1012018	Muzeu Kombetar i Artit Mesjetar Korce (1515)
1012020	Qend.Kombt.Inventariz.pasurive kulturore (3535)
1012021	Galeria Kombetare e arteve (3535)
1012022	Teatri Kombetar (3535)
1012024	Teatri Operas dhe Baletit (3535)
1012025	Biblioteka kombetare (3535)
1012026	Agjensia e Sherbimeve te Sportit (3535)
1012027	Federata Shqiptare e Boksit (3535)
1012028	Federata Shqiptare e Volejbollit (3535)
1012029	Federata Shqiptare e Notit (3535)
1012030	Federata Shqiptare e Peshngriqes (3535)
1012031	Federata Shqiptare e Gjimmastikes (3535)
1012032	Federata Shqiptare e Atletikes (3535)
1012033	Federata Shqiptare e Ciklizmit (3535)
1012034	Federata Shqiptare e Basketbollit (3535)
1012035	Federata Shqiptare e Mundjes (3535)
1012037	Federata Shqiptare e qitjes (3535)
1012039	Klubi shumesportesh "Partizani" (3535)
1012043	Federata e Shahut (3535)
1012044	Federata e Skive (3535)
1012047	Federata e Karatese (3535)
1012048	Federata e Judos (3535)
1012050	Federata e Taekwundo Word (3535)
1012051	Federata e Pingpong (3535)
1012052	Federata e Tenisit (3535)
1012053	Federata e Bilardos (3535)
1012055	K.O.K Shqiptar (3535)
1012056	Aparati Projekte me miratim ne Sport (3535)
1012057	Federata e Futbollit (3535)
1012059	Enti i Turizmit (3535)
1012060	Instituti i Monumeteve te Kultures (3535)
1012062	Aparati Projkte me miratim ne Trashegimi (3535)
1012063	Zyra per te Drejten e autorit (3535)
1012064	Parqet Kombetare Apolloni (0909)
1012065	Parqet Kombetare Byllis (0909)
1012066	Parqet Kombetare Antigone (1111)
1012068	Parqet Kombetare Shkoder (3333)
1012069	Fototeka Marubi Shkoder (3333)
1012070	Drejtoria Rajonale e Monumeteve Vlore (3737)
1012071	Parqet Kombetare Amantia - Orikum (3737)
1012073	Apariti Projekte me miratim ne Art (3535)
1012075	Drejtoria Rajonale e Monumeteve te Kultures Diber (0606)
1012076	Muzeu Historik Vlore (3737)
1012078	Qendra Nderkombetare e Kultures "Pjeter Arbtori" (3535)
1012080	Zyra e Administrimit dhe Koordinimit Gjirokaster (1111)
1012085	Agjencia Sherbimit Arkeologjik (3535)
1012086	Programe per Rinine (3535)
1012087	Parku Arkeologjik Lezhe (2020)
1012088	Drejtoria Qendrore e Zyrave te Sherbimit Turistik (3535)
1012089	Federata e Automobilizmit (3535)
1012090	Teatri Kombetar i Komedise (3535)
1012091	Qendra Kombetare e Artit dhe Kultures (3535)
1012092	Cirku Kombetar (3535)
1012093	Federata Shqiptare e Aeronautikes (3535)
1012094	Federata Shqiptare "Sport per te gjithë" (3535)
1012095	Aparat Projekt per Miratim ne Turizem (3535)
1012096	Fondi i Shqiptar i Zhvillimit ne Ministrine e Kultures (3535)
1013001	Aparati Ministrise se Shendetesise (3535)
1013002	ASHR Tirane (3535)
1013003	Dega e Kujdesit Paresor Berat (0202)
1013004	Dega e Kujdesit Paresor Diber (0606)

1013005	Dega e Kujdesit Paresor Durres (0707)
1013006	Dega e Kujdesit Paresor Elbasan (0808)
1013007	Dega e Kujdesit Paresor Fier (0909)
1013008	Dega e Kujdesit Paresor Gjirokastr (1111)
1013009	Dega e Kujdesit Paresor Korce (1515)
1013010	Dega e Kujdesit Paresor Kukes (1818)
1013011	Dega e Kujdesit Paresor Lezhe (2020)
1013012	Dega e Kujdesit Paresor Lushnje (0922)
1013013	Dega e Kujdesit Paresor Shkoder (3333)
1013014	Dega e Kujdesit Paresor Vlore (3737)
1013015	Spitali Diber (0606)
1013016	Spitali Elbasan (0808)
1013017	Spitali Fier (0909)
1013018	Spitali Gjirokastr (1111)
1013019	Spitali Korce (1515)
1013020	Spitali Kukes (1818)
1013021	Spitali Lezhe (2020)
1013022	Spitali Lushnje (0922)
1013023	Spitali Shkoder (3333)
1013024	Spitali Vlore (3737)
1013025	Drejtoria e shendetit publik Bulqize (0603)
1013026	Drejtoria e shendetit publik Delvine (3704)
1013027	Drejtoria e shendetit publik Devoll (1505)
1013028	Drejtoria e shendetit publik Gramsh (0810)
1013029	Drejtoria e shendetit publik Has (1812)
1013030	Drejtoria e shendetit publik Kavaje (3513)
1013031	Drejtoria e shendetit publik Kolonje (1514)
1013032	Drejtoria e shendetit publik Kruje (0716)
1013033	Drejtoria e shendetit publik Kucove (0217)
1013034	Drejtoria e shendetit publik Lac (2019)
1013035	Drejtoria e shendetit publik Librazhd (0821)
1013036	Drejtoria e shendetit publik Mallakaster (0924)
1013037	Drejtoria e shendetit publik Mat (0625)
1013038	Drejtoria e shendetit publik Mirdite (2026)
1013039	Drejtoria e shendetit publik Peqin (0827)
1013040	Drejtoria e shendetit publik Permet (1128)
1013041	Drejtoria e shendetit publik Pogradec (1529)
1013042	Drejtoria e shendetit publik Puke (3330)
1013043	Drejtoria e shendetit publik Sarande (3731)
1013044	Drejtoria e shendetit publik Skrapar (0232)
1013046	Drejtoria e shendetit publik Tepelene (1134)
1013047	Drejtoria e shendetit publik Tropoje (1836)
1013048	Instituti shendetit publik Tirane (3535)
1013049	Qendra spitalore universitare "Nene Tereza" (3535)
1013050	Materniteti Tirane (3535)
1013051	Sanatoriumi Tirane (3535)
1013052	Klinika Qeveritare (3535)
1013053	Klinika Stomatologjike Universitare Tirane (3535)
1013054	Spitali Distrofik (3535)
1013055	Qendra Kombetare e transfuzionit te gjakut (3535)
1013056	Laboratori i barnave (3535)
1013057	Oficina elektromjekesore Tirane (3535)
1013058	Njesia e transportit mjekesor me helikoptere (3535)
1013059	Spitali Psikiatrik Elbasan (0808)
1013060	Spitali Psikiatrik Vlore (3737)
1013061	Drejtoria e shendetit publik M.Madhe (3323)
1013063	Qendra kombetare e akreditimit dhe kontrollit te cilesise te institucioneve shendetesore (3535)
1013064	Sp. Berati (0202)
1013065	Sp. Bulqize (0603)
1013066	Sp. Delvine (3704)
1013067	Sp. Devoll (1505)
1013068	Sp. Durres (0707)
1013069	Sp. Gramsh (0810)
1013070	Sp. Has (1812)
1013071	Sp. Kavaje (3513)
1013072	Sp. Kolonje (1514)
1013073	Sp. Kruje (0716)
1013074	Sp. Kucove (0217)
1013075	Sp. Laç (2019)
1013076	Sp. Librazhd (0821)
1013077	Sp. Mallakaster (0924)
1013078	Sp. Mat (0625)
1013079	Sp. Mirdite (2026)
1013080	Sp. Peqin (0827)
1013081	Sp. Permet (1128)
1013082	Sp. Pogradec (1529)
1013083	Sp. Puke (3330)
1013084	Sp. Sarande (3731)
1013085	Sp. Skrapar (0232)
1013086	Sp. Tepelene (1134)
1013087	Sp. Tropoje (1836)
1013088	Maternitet Nr.2T. (3535)
1013092	Instituti Sigurimeve Shendetesore (0909)
1013093	Instituti Sigurimeve Shendetesore (1111)
1013094	Instituti Sigurimeve Shendetesore (1111)
1013095	Instituti Sigurimeve Shendetesore (1818)
1013096	Instituti Sigurimeve Shendetesore (3330)
1013097	Instituti Sigurimeve Shendetesore (3333)
1013098	FSDKSH (3535)
1013099	Instituti Sigurimeve Shendetesore (3535)
1013100	Instituti Sigurimeve Shendetesore (2020)
1013101	Sp. Malesi e Madhe (3323)
1013102	Instituti Sigurimeve Shendetesore (0202)
1013103	Urdhri i Infermiereve (3535)
1013104	Spitali Ushtarak (3535)
1013105	Inspektoriati Shtetëror Shëndetësor
1013106	Inspektoriati Shtetëror Shëndetësor Qendror

1013107	Inspektoriati Shtetëror Shëndetësor Rajonal Tiranë
1013108	ISHSH Rajonal Durres (0707)
1013109	ISHSH Rajonal Elbasan (0808)
1013110	ISHSH Rajonal Diber (0606)
1013111	ISHSH Rajonal Berat (0202)
1013112	ISHSH Rajonal Fier (0909)
1013113	ISHSH Rajonal Kukes (1818)
1013114	ISHSH Rajonal Gjirokaster (1111)
1013115	ISHSH Rajonal Korçe (1515)
1013116	ISHSH Rajonal Lezhe (2020)
1013117	ISHSH Rajonal Shkoder (3333)
1013118	ISHSH Rajonal Vlore (3737)
1013119	Shërbimi Kombëtar i Urgjencës (3535)
1013120	Urdheri i Stomatologut (3535)
1013901	PIU i Bankes Boterore (3535) (0000)
1013902	PIU Rehabilitimit të Sistemit Shendetesor (3535)
1013903	PIU Global Fund (3535)
1013904	Qendra Kombetare e Edukimit në Vazhdim (3535)
1014001	Aparati Ministrise së Drejtësisë (3535)
1014002	Burgu Rogozhine (3513)
1014003	Burgu Lushnje (0922)
1014004	Burgu Kruje (0716)
1014005	Burgu Tepelene (1134)
1014006	Burgu Burrel (0625)
1014007	Burgu Peqin (0827)
1014008	Burgu Lezhe (2020)
1014009	Burgu 313 Tirane (3535)
1014010	Burgu 302 Tirane (3535)
1014011	Burgu 325 Tirane (3535)
1014012	Burgu Vaqarr Tirane (3535)
1014013	Spitali i burgut Tirane (3535)
1014014	Zyra e Permbarimit Berat (0202)
1014016	Zyra e Permbarimit Diber (0606)
1014017	Zyra e Permbarimit Durres (0707)
1014018	Zyra e Permbarimit Elbasan (0808)
1014019	Zyra e Permbarimit Fier (0909)
1014021	Zyra e Permbarimit Gjirokaster (1111)
1014023	Zyra e Permbarimit Kavaje (3513)
1014025	Zyra e Permbarimit Korçe (1515)
1014026	Zyra e Permbarimit Kruje (0716)
1014027	Zyra e Permbarimit Kukes (1818)
1014028	Zyra e Permbarimit Lac (2019)
1014029	Zyra e Permbarimit Lezhe (2020)
1014031	Zyra e Permbarimit Lushnje (0922)
1014032	Zyra e Permbarimit Mat (0625)
1014034	Zyra e Permbarimit Permet (1128)
1014035	Zyra e Permbarimit Pogradec (1529)
1014036	Zyra e Permbarimit Puke (3330)
1014037	Zyra e Permbarimit Sarande (3731)
1014039	Zyra e Permbarimit Shkoder (3333)
1014041	Zyra e Permbarimit Tropoje (1836)
1014042	Zyra e Permbarimit Vlore (3737)
1014043	Zyra e Permbarimit Tirane (3535)
1014044	Sherbimi mjeko ligjor (3535)
1014045	Qendra e Publikimeve zyrtare (3535)
1014047	Drejtoria e Pergjithshme e Permbarimit (3535)
1014048	Drejtoria e Pergjithshme e burgjeve (3535)
1014049	Sherbimi për çeshtjet e biresimeve (3535)
1014050	Burgu Fushe-Kruje (0716)
1014051	Paraburgimi Berat (0202)
1014053	Paraburgimi Tropoje (1836)
1014054	Paraburgimi Durres (0707)
1014055	Paraburgimi Kukes (1818)
1014056	Paraburgimi Sarande (3731)
1014057	Paraburgimi Vlore (3737)
1014058	Avokati i Shtetit (3535)
1014059	Zyra Qendrore e Regjistrimit Pasurise Tirane (3535)
1014060	Zyrat e Regjistrimit Berat (0202)
1014061	Zyrat e Regjistrimit Bulqize (0603)
1014062	Zyrat e Regjistrimit Devoll (1505)
1014063	Zyrat e Regjistrimit Diber (0606)
1014064	Zyrat e Regjistrimit Durres (0707)
1014065	Zyrat e Regjistrimit Elbasan (0808)
1014066	Zyrat e Regjistrimit Fier (0909)
1014067	Zyrat e Regjistrimit Gramsh (0810)
1014068	Zyrat e Regjistrimit Gjirokaster (1111)
1014069	Zyrat e Regjistrimit Has (1812)
1014070	Zyrat e Regjistrimit Kavaje (3513)
1014071	Zyrat e Regjistrimit Kolonje (1514)
1014072	Zyrat e Regjistrimit Korçe (1515)
1014073	Zyrat e Regjistrimit Kruje (0716)
1014074	Zyrat e Regjistrimit Kucove (0217)
1014075	Zyrat e Regjistrimit Kukes (1818)
1014076	Zyrat e Regjistrimit Lac (2019)
1014077	Zyrat e Regjistrimit Lezhe (2020)
1014078	Zyrat e Regjistrimit Librazhd (0821)
1014079	Zyrat e Regjistrimit Lushnje (0922)
1014080	Zyrat e Regjistrimit M.Madhe (3323)
1014081	Zyrat e Regjistrimit Mallakaster (0924)
1014082	Zyrat e Regjistrimit Mat (0625)
1014083	Zyrat e Regjistrimit Mirdite (2026)
1014084	Zyrat e Regjistrimit Peqin (0827)
1014085	Zyrat e Regjistrimit Permet (1128)
1014086	Zyrat e Regjistrimit Pogradec (1529)
1014087	Zyrat e Regjistrimit Puke (3330)
1014088	Zyrat e Regjistrimit Sarande (3731)
1014089	Zyrat e Regjistrimit Skrapar (0232)

1014090	Zyrat e Regjistrimit Shkoder (3333)
1014091	Zyrat e Regjistrimit Tepelene (1134)
1014092	Zyrat e Regjistrimit Tropoje (1836)
1014093	Zyrat e Regjistrimit Vlore (3737)
1014094	Zyrat e Regjistrimit Delvine (3704)
1014095	Zyrat e Regjistrimit Tirane (3535)
1014096	Ajencia e Kthimit dhe Kompensimit te Pronave (3535)
1014097	Instituti i Edukimit te Vendimeve Penale Korce (1515)
1014098	Sherbimi i Kontrollit te Brendshem (3535)
1014099	Instituti i Riedukimit te te Miturve Kavaje (3513)
1014100	Drejtoria e Mbikqyrjes se Sherbimit te Proves (3535)
1014102	Ajencia e Falimentit (3535)
1014103	Komiteti i Ndhmes Ligjore (3535)
1014104	I.E.D.P Elbasan (0808)
1014105	Institucioni i Ekzekutimit te vendimeve Penale IEVP (0909)
1014901	PIU per projektin Land Administration and Management (3535)
1015001	Aparati Ministrise se Puneve te Jashtme (3535)
1015002	Perfaqsite Diplomatike (3535)
1016001	Aparati i Ministrise se Brendshme (3535)
1016002	Sektori sherbimeve administrative (3535)
1016003	Akademia e Sigurise Tirane (3535)
1016004	Garda e Republike Tirane (3535)
1016005	IPQP Tirane (3535)
1016007	Q.SH.A.M.T. Tirane (3535)
1016008	Komisariati Special "Resi" Tirane (3535)
1016009	Komisariati Special "Renea" Tirane (3535)
1016012	Komisariati i Policise NSH Tirane (3535)
1016013	Komisariati i Policise NSH Shkoder (3333)
1016015	Reparti nr.733 Kukes (1818)
1016016	Reparti Delta Force Vlore (3737)
1016019	Komisariati i Policise NSH Fier (0909)
1016020	Drejtoria e Policise Tirane (3535)
1016021	Komisariati i Policise Shkoder (3333)
1016022	Komisariati i Policise Vlore (3737)
1016023	Komisariati i Policise Berat (0202)
1016024	Komisariati i Policise Diber (0606)
1016025	Komisariati i Policise Durres (0707)
1016026	Komisariati i Policise Elbasan (0808)
1016027	Komisariati i Policise Fier (0909)
1016028	Komisariati i Policise Gjirokaster (1111)
1016029	Komisariati i Policise Korce (1515)
1016030	Komisariati i Policise Kukes (1818)
1016031	Komisariati i Policise Lezhe (2020)
1016032	Komisariati i Policise Bulqize (0603)
1016038	Komisariati i Policise Kavaje (3513)
1016047	Komisariati i Policise Malesi e Madhe (3323)
1016052	Komisariati i Policise Sarande (3731)
1016055	Komisariati i Policise Tropoje (1836)
1016056	QFM Teknike Tirane (3535)
1016057	Q.K.P. Azilkerkuesve Babrru (3535)
1016059	Prefektura e qarkut Berat (0202)
1016060	Prefektura e qarkut Diber (0606)
1016061	Prefektura e qarkut Durres (0707)
1016062	Prefektura e qarkut Elbasan (0808)
1016064	Prefektura e qarkut Fier (0909)
1016065	N/Prefektura Lushnje (0922)
1016066	Prefektura e qarkut Gjirokaster (1111)
1016067	Prefektura e qarkut Korce (1515)
1016068	Prefektura e qarkut Kukes (1818)
1016070	Prefektura e qarkut Lezhe (2020)
1016071	Prefektura e qarkut Shkoder (3333)
1016072	Prefektura e qarkut Tirane (3535)
1016073	N/Prefektura Kavaje (3513)
1016074	Prefektura e qarkut Vlore (3737)
1016075	N/Prefektura Sarande (3731)
1016076	Komiteti i Ruajtjes se Objekteve (3535)
1016077	Kom.Qarkullimit Rrugor (3535)
1016078	Reparti i Sig.Brendsh.Ceremonial (3535)
1016079	Aparati i Drejtorese se Policise se Shtetit (3535)
1016080	Komisariati Nr.1 Tirane (3535)
1016086	Kultura & Sporti (Sht.Pushimit Dr.) (0707)
1016088	Drejtoria e Perqasjes Juridike Nderkombetare (3535)
1016091	Drejtoria Qendrore Rezervave (3535)
1016092	Dega e rezervave Tirane (3535)
1016093	Dega e rezervave Durres (0707)
1016094	Dega e rezervave Elbasan (0808)
1016095	Dega e rezervave Mat (0625)
1016096	Dega e rezervave Korce (1515)
1016097	Dega e rezervave Vlore (3737)
1016098	Dega e rezervave Puke (3330)
1016099	Drejtoria e pergjithshme per Kufirin dhe Migracionin (3535)
1016100	Drejtoria Rajonale e Kufirit dhe Migracionit Tirane (3535)
1016101	Drejtoria Rajonale e Kufirit dhe Migracionit Durres (0707)
1016102	Drejtoria Rajonale e Kufirit dhe Migracionit Shkoder (3333)
1016103	Drejtoria Rajonale e Kufirit dhe Migracionit Kukes (1818)
1016104	Drejtoria Rajonale e Kufirit dhe Migracionit Diber (0606)
1016105	Drejtoria Rajonale e Kufirit dhe Migracionit Korce (1515)
1016106	Drejtoria Rajonale e Kufirit dhe Migracionit Gjirokaster (1111)
1016107	Drejtoria Rajonale e Kufirit dhe Migracionit Vlore (3737)
1016108	Komisariati i Kufirit dhe Migracionit Sarande (3731)
1016109	Departamenti i Administrates Publike (3535)
1016110	Sherbimi i Kontrollit te Brendshem ne MB (3535)
1016111	Qendra e prites se te huajve e Kufi-Migracionit (0707)
1016112	Drejtoria e Policise Rrugore (3535)
1016113	Komisariati Rajonal i Policise Rrugore Tirane (3535)
1016114	Njesia Rajonale e Policise Rrugore Shkoder (3333)
1016115	Njesia Rajonale e Policise Rrugore Kukes (1818)

1016116	Njesia Rajonale e Policise Rrugore Lezhe (2020)
1016118	Njesia Rajonale e Policise Rrugore Durres (0707)
1016119	Njesia Rajonale e Policise Rrugore Fier (0909)
1016120	Njesia Rajonale e Policise Rrugore Elbasan (0808)
1016121	Njesia Rajonale e Policise Rrugore Korce (1515)
1016122	Njesia Rajonale e Policise Rrugore Berat (0202)
1016124	Njesia Rajonale e Policise Rrugore Vlore (3737)
1016125	Policia e Mbrojtjes nga zjarri dhe shpetimi (Fier 0909)
1016126	Drejtoria e Forces se Posacme (3535)
1016127	Drejtoria e Teknologjise se Informacionit (3535)
1016128	Drejtoria e Pergjithshme per Krimin e Organizuar dhe Krimet e Renda Tirane (3535)
1016129	Drejtoria e Antiterrorit
1016130	INUK (3535)
1017001	Aparati Ministrise Mbrojtjes (3535)
1017009	Reparti Ushtarak Nr.1001 Tirane (3535)
1017011	Reparti Ushtarak Nr.1010 Shkoder (3333)
1017013	Reparti Ushtarak Nr.1030 Berat (0202)
1017016	Reparti Ushtarak Nr.5566 Tirane (3535)
1017019	Reparti Ushtarak Nr.4500 Tirane (3535)
1017020	Reparti Ushtarak Nr.1301 Tirane (3535)
1017021	Reparti Ushtarak Nr.4501 Tirane (3535)
1017022	Reparti Ushtarak Nr.1304 Kavaje (3513)
1017023	Reparti Ushtarak Nr.1400 Tirane (3535)
1017024	Reparti Ushtarak Nr.1500 Shkoder (3333)
1017025	Reparti Ushtarak Nr.1180 Shkoder (3333)
1017031	Reparti Ushtarak Nr.2001 Durres (0707)
1017033	Reparti Ushtarak Nr.2004 Vlore (3737)
1017036	Reparti Ushtarak Nr.2010 Vlore (3737)
1017037	Reparti Ushtarak Nr.3001 Tirane (3535)
1017041	Reparti Ushtarak Nr.3006 Tirane (3535)
1017049	Reparti Ushtarak Nr.4305 Tirane (3535)
1017050	Reparti Ushtarak Nr.4444 Tirane (3535)
1017051	Reparti Ushtarak Nr.4300 Tirane (3535)
1017056	Reparti Ushtarak Nr.4302 Tirane (3535)
1017078	Reparti Ushtarak Nr.6630 Tirane (3535)
1017079	Reparti Ushtarak Nr.6010 Tirane (3535)
1017080	Reparti Ushtarak Nr.6665 Tirane (3535)
1017081	Reparti Ushtarak Nr.5001 Tirane (3535)
1017082	Reparti Ushtarak Nr.5560 Tirane (3535)
1017083	Reparti Ushtarak Nr.5570 Vlore (3737)
1017084	Reparti Ushtarak Nr.6016 Tirane (3535)
1017085	Reparti Ushtarak Nr.6660 Tirane (3535)
1017086	ISSH Tirane (3535)
1017087	Reparti Ushtarak Nr.6001 Tirane (3535)
1017088	Reparti Ushtarak Nr.6640 Tirane (3535)
1017089	Reparti Ushtarak Nr.4401 Tirane (3535)
1017090	Reparti Ushtarak Nr.6620 Tirane (3535)
1017091	Reparti Ushtarak Nr.6614 Tirane (3535)
1017092	Reparti Ushtarak Nr.1320 Tirane (3535)
1017097	Reparti Ushtarak Nr.1040 Tirane (3535)
1017098	Reparti Ushtarak Nr.1050 Tirane (3535)
1017100	Reparti Ushtarak Nr.4304 Tirane (3535)
1017101	Reparti Ushtarak Nr.4405 Tirane (3535)
1017104	Reparti Ushtarak Nr.3200 Kucove (0217)
1017111	Reparti Ushtarak Nr. 1601 (1515)
1017113	Reparti Ushtarak Nr.1701 Elbasan (0808)
1017114	Reparti Ushtarak Nr.1801 Gjirokaster (1111)
1017115	Reparti Ushtarak Nr.1401 Kukes (1818)
1017116	Reparti Ushtarak Nr.1501 Mat (0625)
1017120	Reparti Ushtarak nr.4400 Tirane (3535)
1017122	Reparti Ushtarak nr.6670 Tirane (3535)
1017123	Reparti Ushtarak nr.3001/4 Tirane (3535)
1017124	Reparti Ushtarak nr.4303 Tirane (3535)
1017125	Reparti Ushtarak nr.5561 Tirane (3535)
1017126	Agjensia e Kontrollit Shteteror te Eksporteve (AKSHE) (3535)
1017127	Qendra Nderinstitutionale Operacionale Detare Durres (0707)
1017128	Drejtoria e Shifres Tirane (3535)
1017129	Reparti Ushtarak 2230 (Durres 0707)
1017130	Reparti Ushtarak Nr.6006 Tirane (3535)
1017131	Rep.Usht.Nr.6604, Qendra e Menaxhimit te Materialeve dhe Laboratori Qendror i FA
1017132	Batalioni I Dyte I Kembesorise , Reparti 1020 (3535)
1017133	Batalioni I Mbeshtetjes me Luftim , Reparti 1060 (3535)
1017134	Repartin Ushtarak 1302 (4040)
1017135	Repartin Ushtarak 4451 (4006)
1018001	Aparati Qendror i SHIKUT (3535)
1018002	Drejtoria e SHIK Berat (0202)
1018003	Instituti SHIK (3535)
1018004	Drejtoria SHIK Tirane (3535)
1018006	Drejtoria e SHIK Durres (0707)
1018007	Drejtoria e SHIK Diber (0606)
1018008	Drejtoria e SHIK Elbasan (0808)
1018009	Drejtoria e SHIK Fier (0909)
1018010	Drejtoria e SHIK Gjirokaster (1111)
1018011	Drejtoria e SHIK Korce (1515)
1018012	Drejtoria e SHIK Kukes (1818)
1018013	Drejtoria e SHIK Shkoder (3333)
1018014	Drejtoria e SHIK Lezhe (2020)
1018015	Drejtoria e SHIK Sarande (3731)
1018016	Drejtoria e SHIK Vlore (3737)
1018017	Drejtoria e SHISH Lushnje (0922)
1019001	Aparati Drejt.Pergj.RTSH (3535)
1020001	Drejtoria e Arkivave Shtetit (3535)
1022001	Aparati i Akademise se Shkencave(3535)
1024001	Kontrolli i Larte i Shtetit (3535)
1025001	Aparati Ministrise se Punes (3535)
1025002	Zyra e Punes Berat (0202)
1025003	Zyra e Punes Bulqize (0603)

1025004	Zyra e Punes Devoll (1505)
1025005	Zyra e Punes Delvine (3704)
1025006	Zyra e Punes Diber (0606)
1025007	Zyra e Punes Durres (0707)
1025008	Zyra e Punes Elbasan (0808)
1025009	Zyra e Punes Fier (0909)
1025010	Zyra e Punes Gramsh (0810)
1025011	Zyra e Punes Gjirokaster (1111)
1025012	Zyra e Punes Has (1812)
1025013	Zyra e Punes Kavaje (3513)
1025014	Zyra e Punes Kolonje (1514)
1025015	Zyra e Punes Korce (1515)
1025016	Zyra e Punes Kruje (0716)
1025017	Zyra e Punes Kucove (0217)
1025018	Zyra e Punes Kukes (1818)
1025019	Zyra e Punes Lac (2019)
1025020	Zyra e Punes Lezhe (2020)
1025021	Zyra e Punes Librazhd (0821)
1025022	Zyra e Punes Lushnje (0922)
1025023	Zyra e Punes M Madhe (3323)
1025024	Zyra e Punes Mallakaster (0924)
1025025	Zyra e Punes Mat (0625)
1025026	Zyra e Punes Mirdite (2026)
1025027	Zyra e Punes Peqin (0827)
1025028	Zyra e Punes Permet (1128)
1025029	Zyra e Punes Pogradec (1529)
1025030	Zyra e Punes Puke (3330)
1025031	Zyra e Punes Sarande (3731)
1025032	Zyra e Punes Skrapar (0232)
1025033	Zyra e Punes Shkoder (3333)
1025034	Zyra e Punes Tepelene (1134)
1025035	Zyra e Punes Tirane (3535)
1025036	Zyra e Punes Tropoje (1836)
1025037	Zyra e Punes Vlore (3737)
1025038	Qendra e fomimit profesiona Tirane nr.1 (3535)
1025039	Qendra e fomimit profesiona Tirane nr.4 (3535)
1025040	Qendra e fomimit profesiona Korce (1515)
1025041	Qendra e fomimit profesiona Vlore (3737)
1025042	Qendra e fomimit profesiona Elbasan (0808)
1025043	Qendra e fomimit profesiona Fier (0909)
1025045	Qendra e fomimit profesiona Shkoder (3333)
1025046	Qendra e fomimit profesiona Durres (0707)
1025047	Zyra rajonale te kujdesit social rrethi Tirane (3535)
1025048	Zyra rajonale te kujdesit social rrethi Berat (0202)
1025049	Zyra rajonale te kujdesit social rrethi Diber (0606)
1025050	Zyra rajonale te kujdesit social rrethi Durres (0707)
1025051	Zyra rajonale te kujdesit social rrethi Elbasan (0808)
1025052	Zyra rajonale te kujdesit social rrethi Fier (0909)
1025053	Zyra rajonale te kujdesit social rrethi Gjirokaster (1111)
1025054	Zyra rajonale te kujdesit social rrethi Korce (1515)
1025055	Zyra rajonale te kujdesit social rrethi Kukes (1818)
1025056	Zyra rajonale te kujdesit social rrethi Lezhe (2020)
1025057	Zyra rajonale te kujdesit social rrethi Shkoder (3333)
1025058	Zyra rajonale te kujdesit social rrethi Vlore (3737)
1025059	Shtepia e femijeve shkollor rrethi Tirane (3535)
1025063	Observatori i handikapit (3535)
1025066	Qendra e zhvillimit Durres (0707)
1025072	Shtepia e foshnjes Tirane (3535)
1025077	Shtepia e pleqeve Tirane (3535)
1025082	Shtepia e Foshnjes parashkollor Shkoder (3333)
1025085	Administrata Qendrore SHKP (3535)
1025086	Inspektoriat Shtetor i Punes Tirane (3535)
1025087	Inspektoriat Shtetor i Punes Vlore (3737)
1025088	Inspektoriat Shtetor i Punes Elbasan (0808)
1025089	Inspektoriat Shtetor i Punes Fier (0909)
1025090	Inspektoriat Shtetor i Punes Korce (1515)
1025091	Inspektoriat Shtetor i Punes Durres (0707)
1025092	Inspektoriat Shtetor i Punes Shkoder (3333)
1025095	Qendra pritesë e Viktimave Linze (3535)
1025096	Instituti i Sigurimeve Shoqerore (3535)
1025097	Administrata Qendrore ShSSH (3535)
1025098	Administrata Qendrore e Inspektoriatit Shtetor te Punes (3535)
1025099	QKR Verberve (3535)
1025104	Qendra e Formimit Profesional Gjirokaster (1111)
1025105	Drejtoria Rajonale e Qendres Levizese e Formimit Profesional Tirane (3535)
1025106	Inspektoriat Shtetor i Punes Berat (0202)
1025107	Inspektoriat Shtetor i Punes Diber (0606)
1025108	Inspektoriat Shtetor i Punes Gjirokaster (1111)
1025109	Inspektoriat Shtetor i Punes Lezhe (2020)
1025110	Inspektoriat Shtetor i Punes Kukes (1818)
1025111	Qendra Polivalente per Sherbime te Perkujdesit Shendetesor (0232)
1025112	Zyra Vendore e ISHP Sarande (3731)
1025113	Qendra Kombetare e Trajimit te Viktimave te Dhunes ne Familje (3535)
1025114	Agjensia Shtetore per Mbrojtjen e te Drejtave te Femijeve (3535)
1025115	Komiteti Shtetor i Kulteve (3535)
1025116	Instituti i Integ. të Pernjd. Politike (3535)
1025117	Agjens.Komb.Arsim.Prof.Kualifikim (3535)
1025118	Zyra e Asistences Fier
1025119	ZYRA RAJE PUNESIMIT (A.R.N) 3535
1025120	Sherbimi Kombetar i Rinise (3535)
1025121	Qendra Kombetare e Emergjences (3535)
1025122	Agjens.Komb.Arsim.Prof.Kualifikim (3535)
1025123	Shkolla "Kristo Isak, Myrteza Kepi" Berat (0202)
1025124	Shk. Pr "Stiliano Bandilli e shk Polican" Berat (0202)
1025125	Shkolla "Nazmi Rushiti" Diber (0606)
1025126	Shkolla "Beqir Çela" Durres (0707)
1025127	Shkolla "Hysen Çela" Durres (0707)

1025128	Shk. Pr "Ali Myftiu e Halit Berzheshta" Elbasan (0808)
1025129	Shk. Prof. "Sali Ceka" Elbasan (0808)
1025130	Shk. Prof. "Mihal Shahini" Elbasan (0808)
1025131	Shk.Prof. "Petro Sota" Fier (0909)
1025132	Shk.Prof. "Rakip Kryeziu" Fier (0909)
1025133	Shk.Profesion. Mekanike Lushnje (0922)
1025134	Shk. Prof."Thoma Papano" Gjirokaster (1111)
1025135	Shk. Prof."Fan Noli" Korçe (1515)
1025136	Shk. Prof."Isuf Gjata" Korçe (1515)
1025137	Shkolla Profes. Ndertimi Korçe (1515)
1025138	Shkolla Profesion Demir Progri Korçe (1515)
1025139	Shkolla Profes "Irakli Terova" Korçe (1515)
1025140	Shk Pr "Enver Qiraxhi e Qemal Bazelli" Pogradec(1529)
1025141	Shkolla Profes "Hafzi Nela" Kukes(1818)
1025142	Shkolla Profes "Kolin Gjoka" Lezhe(2020)
1025143	Shkolla Profes. Industriale Rubik(2026)
1025144	Shk Prof. "Arben Broci e Kole Idromeno" Shkode(3333)
1025145	Shk Prof. pyjore "Kol Margjini" Shkoder(3333)
1025146	Shk Profesion. "Hamdi Bushati" Shkoder(3333)
1025147	Shk Pr. "Ndre Mjeda, Zija Buliqi, Trush" Shkoder(3333)
1025148	Shkolla Hoteleri Turizem, Tirane(3535)
1025149	Shkolla Prof. Tekniko Ekonomike, Tirane(3535)
1025150	Shkolla Prof. "Karl Gega", Tirane(3535)
1025151	Shk. Elektrike. "Gjergj Canco, Herman G", Tirane(3535)
1025152	Shkolla Profesionale Kamez(3535)
1025153	Shk. Profes."26 Marsi" Kavaje(3513)
1025154	Shk. Profes."Agrobiznes" Kavaje(3513)
1025155	Shkoll. Prof."Pavarsia" Vlore(3737)
1025156	Shkoll. Prof."Tregtare" Vlore(3737)
1025157	Shkoll. Prof "Antoni Athanasi" Sarande(3731)
1025158	Shtepia e te Moshuarve Shkoder (3333)
1025901	PIU Shpërndarja e shërbimeve sociale (3535) (0000)
1025902	PIU Projekti "Modernizimi i Asistencës Sociale" (3535) (0000)
1026001	Ministria e Mjedisit Pyjeve dhe Administrimit te Ujrave (3535)
1026003	Drejtoria e Pyjeve Tirane (3535)
1026004	Drejtoria e Pyjeve Berat (0202)
1026005	Drejtoria e Pyjeve Bulqize (0603)
1026006	Drejtoria e Pyjeve Diber (0606)
1026007	Drejtoria e Pyjeve Durres (0707)
1026008	Drejtoria e Pyjeve Elbasan (0808)
1026009	Drejtoria e Pyjeve Fier (0909)
1026010	Drejtoria e Pyjeve Gramsh (0810)
1026011	Drejtoria e Pyjeve Gjirokaster (1111)
1026012	Drejtoria e Pyjeve Kavaje (3513)
1026013	Drejtoria e Pyjeve Korçe (1515)
1026014	Drejtoria e Pyjeve Kruje (0716)
1026015	Drejtoria e Pyjeve Kukes (1818)
1026016	Drejtoria e Pyjeve Lac (2019)
1026017	Drejtoria e Pyjeve Lezhe (2020)
1026018	Drejtoria e Pyjeve Librazhd (0821)
1026019	Drejtoria e Pyjeve Lushnje (0922)
1026020	Drejtoria e Pyjeve Mirdite (2026)
1026021	Drejtoria e Pyjeve Permet (1128)
1026022	Drejtoria e Pyjeve Pogradec (1529)
1026023	Drejtoria e Pyjeve Puke (3330)
1026024	Drejtoria e Pyjeve Sarande (3731)
1026025	Drejtoria e Pyjeve Shkoder (3333)
1026026	Drejtoria e Pyjeve Tepelene (1134)
1026027	Drejtoria e Pyjeve Vlore (3737)
1026028	Drejtoria e Pyjeve Delvine (3704)
1026029	Drejtoria e Pyjeve Devoll (1505)
1026030	Drejtoria e Pyjeve Has (1812)
1026031	Drejtoria e Pyjeve Kolonje (1514)
1026032	Drejtoria e Pyjeve Kucove (0217)
1026033	Drejtoria e Pyjeve Malesi e Madhe (3323)
1026034	Drejtoria e Pyjeve Mallakaster (0924)
1026035	Drejtoria e Pyjeve Mat (0625)
1026036	Drejtoria e Pyjeve Peqin (0827)
1026037	Drejtoria e Pyjeve Skrapar (0232)
1026038	Drejtoria e Pyjeve Tropoje (1836)
1026040	Ndërrmarrja e Midhjeve Sarande (3731)
1026060	Agjensia e Mjedisit dhe Pyjeve (3535)
1026061	Drejtoria Rajonale Mjedisit Berat
1026062	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Berat
1026063	Drejtoria Rajonale Mjedisit Diber
1026064	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Diber
1026065	Drejtoria Rajonale Mjedisit Durres
1026066	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Durres
1026067	Drejtoria Rajonale Mjedisit Elbasan
1026068	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Elbasan
1026069	Drejtoria Rajonale Mjedisit Fier
1026070	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Fier
1026071	Drejtoria Rajonale Mjedisit Gjirokaster
1026072	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Gjirokaster
1026073	Drejtoria Rajonale Mjedisit Lezhe
1026074	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Lezhe
1026075	Drejtoria Rajonale Mjedisit Korçe
1026076	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Korçe
1026077	Drejtoria Rajonale Mjedisit Kukes
1026078	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Kukes
1026079	Drejtoria Rajonale Mjedisit Shkoder
1026080	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Shkoder
1026081	Drejtoria Rajonale Mjedisit Tirane
1026082	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Tirane
1026083	Drejtoria Rajonale Mjedisit Vlore
1026084	Dega Rajonale e Inspektoriatit Shteteror te Mjedisit, Pyjeve dhe Ujërave Vlore
1026085	Inspektoriatit Shteteror i Mjedisit, Pyjeve dhe Ujërave ne nivel qendror

1026086	Fondi Shqiptar i Zhvillimit ne Ministrine e Mjedisit (3535)
1026087	Ajencia Kombëtare e Zonave të Mbrojtura
1026901	PIU menaxhimit te integruar te Ligjenit te Shkodres (3333) (0000)
1026903	PIU Zhvillimit te Burimeve Natyrore (3535) (0000)
1026911	Projekti e Sherbimeve Mjedisore (3535)
1028001	Aparati prokurorise se pergjitheshme (3535)
1028002	Prokuroria e rrethit Tirane (3535)
1028003	Prokuroria e rrethit Berat (0202)
1028004	Prokuroria e rrethit Bulqize (0603)
1028005	Prokuroria e rrethit Diber (0606)
1028006	Prokuroria e rrethit Durres (0707)
1028007	Prokuroria e rrethit Elbasan (0808)
1028008	Prokuroria e rrethit Fier (0909)
1028010	Prokuroria e rrethit Gjirokaster (1111)
1028011	Prokuroria e rrethit Kavaje (3513)
1028013	Prokuroria e rrethit Korce (1515)
1028014	Prokuroria e rrethit Kruje (0716)
1028015	Prokuroria e rrethit Kukes (1818)
1028016	Prokuroria e rrethit Lac (2019)
1028017	Prokuroria e rrethit Lezhe (2020)
1028019	Prokuroria e rrethit Lushnje (0922)
1028020	Prokuroria e rrethit Mat (0625)
1028022	Prokuroria e rrethit Permet (1128)
1028023	Prokuroria e rrethit Pogradec (1529)
1028024	Prokuroria e rrethit Puke (3330)
1028025	Prokuroria e rrethit Sarande (3731)
1028027	Prokuroria e rrethit Shkoder (3333)
1028029	Prokuroria e rrethit Tropoje (1836)
1028030	Prokuroria e rrethit Vlore (3737)
1028031	Prokuroria e Krimeve te Renda (3535)
1028032	Prokurori Apeli Gjirokaster (1111)
1028033	Prokurori Apeli Korce (1515)
1028034	Prokurori Apeli Vlore (3737)
1028035	Prokurori Apeli Durres (0707)
1028036	Prokurori Apeli Shkoder (3333)
1028037	Prokurori Apeli Tirane (3535)
1028044	Prokurori Apeli te Krimeve te Renda Tirane (3535)
1029001	Aparati Zyres Admin.Buxh.Gjyqesor (3535)
1029002	Gjykata e Kasacionit (3535)
1029003	Gjykata e Apelit Durres (0707)
1029004	Gjykata e Apelit Gjirokaster (1111)
1029005	Gjykata e Apelit Korce (1515)
1029006	Gjykata e Apelit Shkoder (3333)
1029007	Gjykata e Apelit Tirane (3535)
1029008	Gjykata e Apelit Vlore (3737)
1029009	Gjykata e Apelit Ushtarake Tirane (3535)
1029010	Gjykata e Apelit te Krimeve Tirane (3535)
1029011	Gjykata e rrethit Tirane (3535)
1029012	Gjykata e rrethit Berat (0202)
1029013	Gjykata e rrethit Bulqize (0603)
1029014	Gjykata e rrethit Diber (0606)
1029015	Gjykata e rrethit Durres (0707)
1029016	Gjykata e rrethit Elbasan (0808)
1029017	Gjykata e rrethit Fier (0909)
1029018	Gjykata e rrethit Gramsh (0810)
1029019	Gjykata e rrethit Gjirokaster (1111)
1029020	Gjykata e rrethit Has (1812)
1029021	Gjykata e rrethit Kavaje (3513)
1029022	Gjykata e rrethit Kolonje (1514)
1029023	Gjykata e rrethit Korce (1515)
1029024	Gjykata e rrethit Kruje (0716)
1029025	Gjykata e rrethit Kukes (1818)
1029026	Gjykata e rrethit Lac (2019)
1029027	Gjykata e rrethit Lezhe (2020)
1029028	Gjykata e rrethit Librazhd (0821)
1029029	Gjykata e rrethit Lushnje (0922)
1029030	Gjykata e rrethit Mat (0625)
1029031	Gjykata e rrethit Mirdite (2026)
1029032	Gjykata e rrethit Permet (1128)
1029033	Gjykata e rrethit Pogradec (1529)
1029034	Gjykata e rrethit Puke (3330)
1029035	Gjykata e rrethit Sarande (3731)
1029036	Gjykata e rrethit Skrapar (0232)
1029037	Gjykata e rrethit Shkoder (3333)
1029038	Gjykata e rrethit Tepelene (1134)
1029039	Gjykata e rrethit Tropoje (1836)
1029040	Gjykata e rrethit Vlore (3737)
1029041	Gjykata e larte (3535)
1029042	Gjykata e Rrethit per Krimet (3535)
1029043	Gjykata Administrative e Apelit Tirane
1029044	Gjykata Administrative e Shkalles se Pare Durres
1029045	Gjykata Administrative e Shkalles se Pare Gjirokaster
1029046	Gjykata Administrative e Shkalles se Pare Korce
1029047	Gjykata Administrative e Shkalles se Pare Shkoder
1029048	Gjykata Administrative e Shkalles se Pare Tirane
1029049	Gjykata Administrative e Shkalles se Pare Vlore
1030001	Gjykata Kushtetuese (3535)
1031001	Ajensia Telegrafike Shqiptare (3535)
1040001	Partite Politike (3535)
1040002	Partia Demokratike (3535)
1040003	Partia Socialiste (3535)
1040004	Partia Socialdemokrate (3535)
1040005	Partia Demokratike e Re (3535)
1040006	Partia Aleanca Demokratike (3535)
1040007	Partia Republikane (3535)
1040008	Partia Bashkimi Liberal (3535)
1040009	Partia i Bashk. te Drejtave te Njeriut (3535)

1040010	Partia Agrare Ambientaliste (3535)
1040011	Partia Demokratiane (3535)
1040012	Partia L.S.I (3535)
1040013	Partia Demokracia Sociale (3535)
1040014	Partia Balli Kombetar (3535)
1040015	Partia per Drejtësi dhe Integrim (3535)
1040016	Levizja per Zhvillim Kombetar (3535)
1040017	I pavarur (3535)
1040018	Partia Levizja e Legalitetit (3535)
1040019	Partia Levizja Punetore Shqiptare (3535)
1040020	Partia Ambientaliste Agrare (3535)
1040021	Partia Konservatore (3535)
1040022	Partia Demokrate per Integrim e Prosperitet (3535)
1040023	Shoqata Invalideve Paraplegjik, Tetraplegjik (3535)
1040024	Shoqata E Invalideve Te Punes (3535)
1040025	Shoqata E Te Verberve (3535)
1040026	Shoqata Jetimoreve (3535)
1040027	Shoqata E Invalideve Te Luftes (3535)
1040028	Organizata e Veteraneve te LANC-it (3535)
1040029	Organizata Bashkuar e Veteraneve te Luftes (3535)
1040030	(T) Fonde per Organizatat (3535)
1040031	Partia Komuniste Shqiptare (3535)
1040032	Partia Balli Kombetar Demokrat (3535)
1040033	Partia Bashkimi Demokrat Shqiptar (3535)
1040034	Partia Demokratike e Rinovuar (3535)
1040035	Partia Kristian Demokrate (3535)
1040036	Partia Mendimi i Djathte Liberal (3535)
1040037	Partia Bashkesia Kombetare Shqiptare (3535)
1040038	Partia e Reformave Demokratike (3535)
1040039	Partia Komuniste e Shqiperise "8 Nentori" (3535)
1040040	Partia "Te gjelberit" e Shqiperise (3535)
1040041	Partia e Unitetit Kombetar (3535)
1040042	Partia e Djathte "Ardhmeria Shqiptare" (3535)
1040043	Partia Pajtimi Kombetar Shqiptar (3535)
1040044	Partia Social Kristiane e Shqiperise (3535)
1040045	Partia e Punes se Shqiperise (3535)
1040046	Partia e te Drejtave te Mohuara e Re (3535)
1040047	Partia "Ora e Shqiperise" (3535)
1040048	Partia "Lidhja Demokratiane e Shqiperise" (3535)
1040049	Partia "Rruga e Lirise" (3535)
1040050	Partia "Aleanca per demokraci dhe Solidaritet" (3535)
1040051	Partia "Toleranca e Re e Shqiperise" (3535)
1040052	Partia "G99" (3535)
1040053	Partia "Lidhja per Drejtësi dhe Progres" (3535)
1040054	Partia Popullore Kristiandemokrate e Shqiperise (3535)
1040055	Partia "Aleanca Popullore" (3535)
1040056	Partia e Punes se Shqiperise (3535)
1040057	Partia "Ligj dhe Drejtësi" (3535)
1040058	Partia Socialiste e Vertete 91 (3535)
1040059	Partia "Shqiptare Atdheu" (3535)
1040060	Partia "Bashkimi Republikan Shqiptar" (3535)
1040061	Partia "Rruga e Lirise" (3535)
1040062	Partia "Aleanca Arbnore Kombetare" (3535)
1040063	Partia "Aleanca per Barazi dhe Drejtësi Europiane" (3535)
1040064	Partia "Ambjentaliste" (3535)
1040065	Partia e Ceshitjeve Shqiptare (3535)
1040066	Partia e Reformave Demokratike Shqiptare (3535)
1040067	Partia Socialpunetore Shqiptare (3535)
1040068	Partia "Per Mbrojtjen e te Drejtave te Emigranteve" (3535)
1040069	Partia "Levizja per Drejtësi e Shqiptareve" (3535)
1040070	Partia "Personat me Aftesi te Kufizuar" (3535)
1040071	Partia "Aleanca Demokratiane e Shqiperise" (3535)
1040072	Partia "Toleranca e Re e Shqiperise" (3535)
1040073	Partia Socialiste e Moderuar (3535)
1040074	Partia "Levizja Demokratike per Ndryshim" (3535)
1040075	Partia "Aleanca per Demokraci dhe Solidaritet" (3535)
1040076	Partia "Demokracia e Re Europiane" (3535)
1040077	Partia "Emigracioni Shqiptar" (3535)
1040078	Partia "Minoriteti Etnik Grek per te Ardhen" (3535)
1040079	Partia e te Drejtave te Mohuara (3535)
1040080	Partia "Ora e Shqiperise" (3535)
1040081	Partia "Rruga e Vertete Shqiptare" (3535)
1040082	Partia "Levizja Shqiperia e Re" (3535)
1040083	Partia "Bashkimi Popullor i Pensionistev Shqiptare" (3535)
1040084	Partia "Lidhja Demokratiane ShqiptareShqiptare" (3535)
1040085	Partia "Aleanca e Maqedonasve per Integrim European" (3535)
1040086	Partia "Aleanca Kuq e Zi" (3535)
1040087	Partia "Fryma e Re Demokratike" (3535)
1040088	Partia Bashkimi liberal demokrat
1040089	Partia Lidhja demokratiane shqiptare
1040090	Partia per mbrojtjen e te drejtave te punetoreve te shqiperise
1040091	Partia europiane ekologjike
1040092	Partia demokrate e bashkimit mysliman te shqiperise
1040093	Partia per europianizimin dhe integrimin e shqiperise
1040094	Partia Forca Rinia
1040095	Levizja Demokratike per Vlera Mireqenie Progres
1040096	Partia Fronti i Majte
1040097	Partia SocialPunetore shqiptare
1050001	Aparati Qendror INSTAT (3535)
1050002	Dega e Instat rrethi Tirane (3535)
1050003	Dega e Instat rrethi Berat (0202)
1050004	Dega e Instat rrethi Bulqize (0603)
1050005	Dega e Instat rrethi Delvine (3704)
1050006	Dega e Instat rrethi Devoll (1505)
1050007	Dega e Instat rrethi Diber (0606)
1050008	Dega e Instat rrethi Durres (0707)
1050009	Dega e Instat rrethi Elbasan (0808)

1050010	Dega e Instat e rrethi Fier (0909)
1050011	Dega e Instat rrethi Gramsh (0810)
1050012	Dega e Instat rrethi Gjirokaster (1111)
1050013	Dega e Instat rrethi Has (1812)
1050014	Dega e Instat e rrethi Kavaje (3513)
1050015	Dega e Instat rrethi Kolonje (1514)
1050016	Dega e Instat rrethi Korce (1515)
1050017	Dega e Instat rrethi Kruje (0716)
1050018	Dega e Instat rrethi Kucove (0217)
1050019	Dega e Instat rrethi Kukës (1818)
1050020	Dega e Instat rrethi Lac (2019)
1050021	Dega e Instat rrethi Lezhe (2020)
1050022	Dega e Instat rrethi Librazhd (0821)
1050023	Dega e Instat rrethi Lushnje (0922)
1050024	Dega e Instat rrethi M.Madhe (3323)
1050025	Dega e Instat rrethi Mallakaste (0924)
1050026	Dega e Instat rrethi Mat (0625)
1050027	Dega e Instat rrethi Mirdite (2026)
1050028	Dega e Instat rrethi Peqin (0827)
1050029	Dega e Instat rrethi Permet (1128)
1050030	Dega e Instat rrethi Pogradec (1529)
1050031	Dega e Instat e rrethi Puke (3330)
1050032	Dega e Instat rrethi Sarande (3731)
1050033	Dega e Instat rrethi Skrapar (0232)
1050034	Dega e Instat rrethi Shkoder (3333)
1050035	Dega e Instat rrethi Tepelene (1134)
1050036	Dega e Instat rrethi Tropoje (1836)
1050037	Dega e Instat rrethi Vlore (3737)
1053001	Autoriteti i Mbikqyrjes Financiare (3535)
1055001	Shkolla e Magjistratures (3535)
1056001	Fondi i Zhvillimit Shqiptar (3535)
1056901	PIU - Local Community Development Programme (3535)
1057001	Qendra Kombtare e Kinematografise (3535)
1063001	Keshilli i Larte drejtesise (3535)
1064001	Keshilli Kombetar i RTV (3535)
1066001	Avokati i popullit (3535)
1067001	Komisioneri per Mbikqyrjen e Sherbimit Civil (3535)
1073001	Komisioni Qendror i Zgjedhjeve (3535)
1076001	Inspektoriat i Larte i Kontrollit dhe Deklarimit te Pasurive (3535)
1077001	Autoriteti i konkurrences (3535)
1078001	Ministria e Integritimit (3535)
1078901	PIU Njesia e Menaxhimit dhe zbatimit te Programeve te Bashkepunimit Nderkufitar (3535)
1078902	PIU Asistence Teknike per zbatimin e Programit IPA-Adriatik (3535)
1082001	Keshilli Kombetar i Kontabilitetit (3535)
1086001	Avokati i Prokurimeve (3535)
1087001	Agjensia e Prokurimit Publik (3535)
1087002	Drejtoria e Sherbimeve Qeveritare (3535)
1087004	Drejtoria e informacionit te Klasifikuar (3535)
1087005	Komiteti i Minoriteteve (3535)
1087006	Agjencia Kombetare e Shoqerise se Informacionit (3535)
1087007	Autoriteti Kombetar i Certifikimit Elektronik (3535)
1087008	AKTI (3535)
1087010	Komisioni i Prokurimit Publik (3535)
1087011	Inspektoriat Qendror (3535)
1087012	Agjensia Kombetare e Sigurise Kompiuterike (3535)
1087013	Autoriteti Shtetror per Informacionin Gjeohapsinor (ASIG) (3535)
1087014	Shkolla Shqiptare e Administrates Publike (3535)
1087015	Departamenti i Administrates Publike (3535)
1087016	Sekretariati Teknik i Keshillit Kombetar te Ujit (3535)
1087017	Qendra e Ofrimit te Sherbimeve Publike te Integruara (ADISA) (3535)
1087018	Agjencia e Zbatimit te Reformes Territoriale
1088001	Mbeshetjet per Shoqerine Civile (3535)
1089001	Komisioneri per Mbrojtjen e te Dhenave Personale (3535)
1091001	Komisioneri per Mbrojtjen nga Diskriminimi (3535)
1092001	Instituti i Studimeve te Krimeve te Komunitetit (3535)
1093001	Aparati i Ministrise se Energjise dhe Industrise (3535)
1093002	Agjencia Kombetare e Burimeve Natyrore (3535) (0000)
1093003	Sekretariati per Nismen e Transferimeve ne Industrine Nxjerrese (3535)
1093004	Agjencia Kombetare Berthamore (3535)
1093005	Sherbimi Gjeologjik Shqiptar (3535)
1093006	Reparti inspektimit shpetim miniera (3535)
1093007	Alb Kromi (3535)
1093008	Alb Bakri (3535)
1093009	NFIM Elbasan (0808)
1093011	Inspektoriat Qendror Teknik (3535)
1093012	Ndermarrja e Gomes Durres
1093013	Beratesha Berat
1093014	Superfosfati sha Kurbin
1093017	Ndermarrja e Prodhim Çeliqueve Elbasan
1093018	Uzina e Plehrave Azotik Fier
1093019	Uz 12 NI CO, ne likujdim (0808)
1093020	Kombinati Energjetik (0808)
1093021	NPV sh.a (0707)
1093901	Njesia e menaxhimit te Projektit per Rimëkëmbjen e Energjise (3535)
1094001	Aparati i Ministrise se Zhvillimit Urban dhe Turizmit (3535)
1094002	ALUIZNI - Drejtoria e Pergjithshme + Tirana (3) (3535)
1094003	ALUIZNI - Drejtorite Tirana (1), Tirana (2) + Kavaje (3535)
1094004	ALUIZNI - Drejtorite Durres + Kruje (0707)
1094005	ALUIZNI - Drejtorite Elbasan (1) + Elbasan (2) (0808)
1094006	ALUIZNI - Drejtorite Korce + Pogradec (1515)
1094007	ALUIZNI - Drejtoria Shkoder (3333)
1094008	ALUIZNI - Drejtoria Lezhe (2020)
1094009	ALUIZNI - Drejtorite Vlore (1), Vlore (2) + Sarande (3737)
1094010	ALUIZNI - Drejtorite Fier (1), Fier (2) + Lushnje (0909)
1094011	ALUIZNI - Drejtoria Kukës (1818)
1094012	ALUIZNI - Drejtoria Gjirokaster (1111)
1094013	ALUIZNI - Drejtoria Berat (0202)

1094014	ALUIZNI - Drejtoria Diber (0606)
1094015	Enti Kombetar i Banesave (3535)
1094016	Agjencia Kombetare e Planifikimit te Territorit (3535)
1094017	Inspektoriat i Ndertimor Urbanistik Kombetar (3535)
1094018	Agjencia Kombetare e Turizmit (3535)
1094019	Zyra e Sherbimit Turistik (3535)
1094020	PIU Menaxhimi i Pastrimit te Zonave Bregdetare (3535) (0000)
1094021	Njesia e Zbatimit te Projektit "Banesa me Qellim Social" Fier (0909) (0000)
1094022	Njesia e Zbatimit te Projektit "Banesa me Qellim Social" Korce (1515) (0000)
1094023	Njesia e Zbatimit te Projektit "Banesa me Qellim Social" Tirane (3535) (0000)
1094024	Njesia e Zbatimit te Projektit "Banesa me Qellim Social" Durres (0707) (0000)
1094025	Shoqata Rajonale e Menaxhimit te Mbetjeve Korce (1515)
1094026	Arkivi Qendror teknik i ndertimit (3535)
1094027	ALUIZNI-Tirana (2)
1094028	ALUIZNI-Tirana (3)
1094029	Agjencia Kombetare e Bregdetit (3535)
1094030	Drejtoria e ALUIZNI-t Tirane 4 (zona turistike)
1094031	Drejtoria Rajonale EKB-Vlore
1094033	Instituti i Ndertimit (3535)
1094034	Agjencia Kombetare e Zhvillimit te Territorit (AZHKT) (3535)
1094035	ALUIZNI Tirana 5 Kamez + Vore (3535)
1094036	ALUIZNI- Drejtoria Lushnje (0922)
1094037	ALUIZNI- Drejtoria Sarande (3731)
1094901	"Njesia e zbatimit te projektit PRP, Komponenti 2 Permirosimi i Infrastruktures se Shperndarjes"

DEKRET

Nr. 9905, datë 23.12.2016

**PËR SHPALLJE LIGJI DHE DHËNIEN E
PËLQIMIT PËR HYRJEN NË FUQI
MENJËHERË TË LIGJIT**

Në mbështetje të nenit 84, pikat 1 dhe 4, dhe
nenit 93 të Kushtetutës,

DEKRETOJ:

Neni 1

Shpalljen e ligjit nr. 130/2016 "Për buxhetin e
vitit 2017".

Neni 2

Dhënen e pëlqimit për hyrjen në fuqi
menjëherë të ligjit nr. 130/2016 "Për buxhetin e
vitit 2017".

Neni 3

Ky dekret hyn në fuqi menjëherë

PRESIDENTI I REPUBLIKËS SË
SHQIPËRISË
Bujar Nishani

	Formati 61x86/8
--	-----------------

Shtypshkronja e Qendrës së Botimeve Zyrtare
Tiranë, 2016

Adresa:
Bulevardi “Gjergj Fishta”
pas ish-Ekspozitës “Shqipëria Sot”
Tel:042427005, 04 2427006

Çmimi 476 lekë