

Republika e Kosovës

Republika Kosova – Republic of Kosovo

Qeveria – Vlada – Government

Ministria e Financave - Ministarstvo za Finansija - Ministry of Finance

Thesari i Kosovës – Trezor Kosova - Treasury of Kosovo

Raporti vjetor financiar

Buxheti i Republikës së Kosovës

Për vitin që përfundon më 31 dhjetor 2018

Adresa: Ndërtesa e Qeverisë, kati 10, Rr. “Nëna Terezë”, 10’000, Prishtinë - Kosovë

Telefon/Faks: +383 38 200 34 026 / +383 38 212 362

www.mf.rks-gov.net

Përmbajtja.....	2
Shkurtesat.....	5
Pasqyra e pranimeve dhe pagesave në para të gatshme për Qeverinë e Kosovës	6
Pasqyra e konsoliduar e krahasimit të buxhetit me realizimin për Qeverinë e Kosovës	7
Pasqyra e konsoliduar e pasurive financiare dhe balanceve të fondeve për Qeverinë e Kosovës.....	8
Shënimet e pasqyrave financiare.....	9
Shënimi 1 Përmbledhje e politikave të rëndësishme kontabël.....	9
Shënimi 1.1 Baza e përgatitjes.....	9
Shënimi 1.2 Politikat e kontabilitetit.....	9
Shënimi 1.3 Subjekti raportues	10
Shënimi 1.4 Pagesat e bëra nga palët e treta	10
Shënimi 1.5 Paratë e gatshme.....	10
Shënimi 1.6 Rikthimet e të dalave (pagesave) nga viti paraprak	10
Shënimi 1.7 Valuta raportuese.....	10
Shënimi 1.8 Shumat raportuese.....	10
Shënimi 1.9 Data e autorizimit.....	10
Shënimi 2 Tatimi në të ardhura të korporatave.....	11
Shënimi 3 Tatimi në të ardhura personale.....	11
Shënimi 4 Tatimi në pronë	12
Shënimi 5 Tatime tjera direkte.....	13
Shënimi 6 Tatimi mbi vlerën e shtuar	13
Shënimi 7 Detyrimi doganor.....	13
Shënimi 8 Akciza.....	14
Shënimi 9 Tatime tjera indirekte.....	14
Shënimi 10 Kthimet tatimore	14
Shënimi 11 Taksa, ngarkesa dhe tjera nga OB-të – Qeveria Qendrore.....	15
Shënimi 12 Taksa, ngarkesa dhe tjera nga OB-të – Qeveria Lokale.....	18
Shënimi 13 Taksa koncesionare	20
Shënimi 14 Renta minerare.....	20
Shënimi 15 Te hyrat nga interesi.....	20
Shënimi 16 Huamarrja e jashtme shtetore	21
Shënimi 17 Pranimet për shërbimet e nën-huazimit	21
Shënimi 18 Huamarrja e brendshme shtetore.....	21
Shënimi 19 Grantet e përcaktuara te donatorëve	22
Shënimi 20 Fondi i depozitave	23
Shënimi 21 Kthimet e kredive nga Ndermarrjet Publike	23
Shënimi 22 Te hyrat e dedikuara.....	24
Shënimi 23 Të hyrat e njëherëshme nga AKP-ja	25
Shënimi 24 Të hyrat e njëherëshme nga fondit i kursimeve pensionale të Kosovës.....	25
Shënimi 25 Pagat dhe rrogat.....	25
Shënimi 26 Mallra dhe shërbime	26

Shënimi 27	Shërbime komunale	29
Shënimi 28	Subvencione dhe transfere	29
Shënimi 29	Shpenzimet kapitale	30
Shënimi 30	Pagesat për kthimin e borxhit publik	32
Shënimi 31	Pagesa për anëtarësim në IFN.....	32
Shënimi 32	Kthimet nga fondet e depozitave.....	32
Shënimi 33	Para të gatshme	33
Shënimi 34	Krahasimet buxhetore.....	34
Shënimi 35	Fondet në Bankën Qendrore të Republikës së Kosovës	35
Shënimi 36	Kuotat në IFN	36
Shënimi 37	Fondi zhvillimor në mirëbesim	36
Shënimi 38	Para të gatshme në tranzit	36
Shënimi 39	Llogaritë e Misionëve Diplomatie të Republikës së Kosovës.....	37
Shënimi 40	Paraja e gatshme (arka).....	38
Shënimi 41	Grantet e përcaktuara të donatorëve.....	40
Shënimi 42	Te hyrat vetanake.....	40
Shënimi 43	Fondi në zhvillimor në mirëbesim	40
Shënimi 44	Te hyrat e dedikuara	41
Shënimi 45	Fondet tjera	41
ANEKSI 1	Tabela e deficitit buxhetor.....	42
ANEKSI 2	Krahasimi i ndarjeve buxhetore 2018	43
ANEKSI 3	Shpenzimet sipas organizatave buxhetore.....	54
ANEKSI 4	Raporti i granteve të përcaktuara të donatorëve 2018.....	67
ANEKSI 5	Të hyrat vetanake për bartje	69
ANEKSI 6	Huadhënjet për ndërmarrjen publike.....	70
ANEKSI 7	Raporti i pasurive jofinanciare të organizatave buxhetore me vlerë mbi 1,000€.....	71
ANEKSI 8	Raporti i pasurive jofinanciare të organizatave buxhetore me vlerë nën 1,000€.....	73
ANEKSI 9	Raporti i stokeve të organizatave buxhetore	75
ANEKSI 10	Raporti i të arktueshmeve	77
ANEKSI 11	Raporti i obligimeve të paguara sipas organizatave buxhetore	79
ANEKSI 12	Raporti i detyrimeve kontigjente sipas organizatave buxhetore.....	81
ANEKSI 13	Paraja në tranzit	83
ANEKSI 14	Të dhënat për transferet nga fondi rezervë.....	84
ANEKSI 15	Të dhënat e punësimit	86
ANEKSI 16	Raporti i të punësuarve jashtë listës së pagave.....	88
ANEKSI 17	Raporti i të punësuarve me kontratë për shërbime të veçanta	90
ANEKSI 18	Raporti për pagesat sipas nenit 39.2 të LMFP-së	92
ANEKSI 19	Raporti për pagesat sipas vendimeve gjyqësore dhe përmbartimore	93
ANEKSI 20	Shpalosja e stokut të borxhit Shtetëror	95
ANEKSI 21	Shpalosja e aksioneve/kuotave të Kosovës në IFN	101
ANEKSI 22	Plani i zbatimit të rekomandimeve të RVA 2017	102

Republika e Kosovës
Republika Kosova – Republic of Kosovo
Qeveria – Vlada – Government
Ministria e Financave – Ministarstvo za Finansija – Ministry of Finance
Thesari i Kosovës – Trezor Kosova – Treasury of Kosovo

Deklaratë
e
Ministrit të Financave
dhe
Drejtorit të Përgjithshëm të Thesarit

Të nderuar-a,

Bashkangjitur me këtë deklaratë paraqesim Raportin Financiar për vitin 2018. Ky raport është në përputhje të plotë me kërkesat e Ligjit nr.03/L-048 për Menaxhimin e Financave Publike dhe Përgjegjësitë, i plotësuar dhe ndryshuar me Ligjin nr. 03/L-221, Ligjin nr.04/L-116, Ligjin nr. 04/L-194, Ligjin nr.05/L-063 dhe Ligjin nr.05/L007, dhe është në pajtim me Standardet Ndërkombëtare të Kontabilitetit për Sektorin Publik të bazuar në para të gatshme.

Ky raport financiar pasqyron në mënyrë të saktë dhe të drejtë financat dhe transaksionet financiare të Institucioneve të Kosovës nga Buxheti i Republikës së Kosovës, fondet në mirëbesim, grantet e përcaktuara të donatorëve, të hyrat e dedikuara dhe huamarrjen për vitin fiskal 2018.

Prandaj, kemi kënaqësinë që t'i dorëzojmë këtë raport Qeverisë së Republikës së Kosovës, Kuvendit të Republikës si dhe Zyrës Kombëtare të Auditimit.

Me respekt,

Bedri Hamza

Ministër i Financave

Datë: 20 Mars 2019

Ahmet Ismaili

Drejtör i Përgjithshëm i Thesarit

Datë: 20 Mars 2019

Shkurtesat

0	Shumat < 500 Euro
SIMFK	Sistemi Informativ i Menaxhimit Financiar të Kosovës
LMFPP	Ligji mbi Menaxhimin e Financave Publike dhe Përgjegjësitë
BRK	Buxheti i Republikës së Kosovës
FKK	Fondi i Konsoliduar i Kosovës
TVSH	Tatimi mbi Vlerën e Shtuar
FMN	Fondi Monetar Ndërkombëtar
SNKSP-IPSAS	Standardet Nderkomëtare të Kontabilitetit për Sektorin Publik
IFN	Institucionet Financiare Ndërkombëtare
OB	Organizata Buxhetore
AKP	Agjencioni Kosovar i Privatizimit
KGJK	Këshilli Gjyqësor i Kosovës
ZKM	Zyra e Kryeministrit
NP	Ndërmarrjet Publike
TK	Telekomi i Kosoves
KOSTT	Operator i Sistemit, Transmisionit dhe Tregut
KEK	Korporata Energjetike e Kosovës
BB	Banka Botërore
BQK	Banka Qëndrore e Kosovës
BPB	Banka për Biznes
FKPK	Fondi i kursimeve pensionale të Kosovës
BKT	Banka Kombëtare Tregëtare
NLB	NLB Banka
PCB	Pro Credit Bank
RBKO	Reiffaisen Bank Kosova
TEB	Turk Ekonomi Bankasi
FM	Fondi në mirëbesim
FH	Financimet nga Huamarrja
BB	Borxhi i Brëndshëm
FZHM	Fondi Zhvillimor në Mirëbesim
GQ	Granti Qeveritar
THV	Te hyrat vetanake
THD	Te hyrat e dedikuara
GPD	Grantet e Përcaktuara të Donatorëve
S/R	S'ka Raportuar
ANZH	Agjencia Nderkombetare per Zhvillim
BERZH	Banka Evropiane per Rindertim dhe Zhvillimi
BIZH	Banka Islamike per Zhvillim
BNRZH	Banka Nderkombetare per Rindertim dhe Zhvillim
DIN	Dinari Islamik
EIB	Banka Evropiane per Investime
FOZHN	Fondi OPEC per Zhvillim Nderkombetare
FSDK	Fondi per Sigurin e Depozitave
FSZH	Fondi Saudit per Zhvillim
INFRAKOS	Infrastruktures se Hekurudhave te Kosoves Infrakos Sh.A
KfW	Banka Gjermane per Zhvillim
KOSTT Sh.A	Operatori i Sistemit, Transmisionit dhe Tregut te Kosoves
KRPP	Komisioni Rregullativ i Prokurimit Publik
KURP	Kompania Ujesjellesi Rajonal "Prishtina"
MAP	Ministria e Administratës Publike
MASHT	Minsitria e Arsimit, Shkencë dhe Teknologjisë
MF	Ministria e Financave
MI	Ministria e Infrastruktures
NATIXIS	Perfaqesuesi i Republikës Franceze per Investime
OB Zat	Organizata Buxhetore Implementuese te Projektit
SAR	Saudi Riyal
SDR	Të Drejtat Speciale për Tërheqje
UniCredit	UniCredit Banka në Austri
ASHNA	Agjencia per Sherbimet e Navigimit Ajror

Pasqyra e pranimeve dhe pagesave në para të gatshme për Qeverinë e Kosovës
Për vitin që përfundon më 31 dhjetor 2018

Shënim	2018		2017		2016	
	Menaxhuar nga Qeveria e Kosovës '000 €	Pagesat nga palët e treta '000 €	Menaxhuar nga Qeveria e Kosovës '000 €	Pagesat nga palët e treta '000 €	Menaxhuar nga Qeveria e Kosovës '000 €	Pagesat nga palët e treta '000 €
PRANIMET						
Tatimet Direkte						
Tatimi në të ardhura të korporatave	2	86,797	75,277		80,817	
Tatimi në të ardhura personale	3	152,820	136,924		123,982	
Tatimi në pronë	4	24,196	22,407		25,128	
Tatime tjera direkte	5	3,692	3,426		2,194	
		267,504	238,034		232,121	
Tatimet Indirekte						
Tatimi mbi vlerën e shtuar	6	799,020	756,117		693,754	
Detyrimi doganor	7	123,747	125,993		129,970	
Akciza	8	418,903	432,279		403,296	
Tatime tjera indirekte	9	2,460	847		372	
		1,344,130	1,315,236		1,227,392	
Kthimet tatimore						
Kthimet tatimore	10	-47,880	-57,583		-38,381	
		-47,880	-57,583		-38,381	
Të hyrat jo-tatimore						
Taksa, ngarkesa dhe tjera nga OB-të Qeveria Qendrore	11	110,398	103,445		97,172	
Taksa, ngarkesa dhe tjera nga OB-të Qeveria Lokale	12	46,350	43,348		39,933	
Taksa koncesionare	13	8,792	8,519		7,683	
Renta minerare	14	25,233	30,570		30,554	
Të hyrat nga interesi (kreditë për NP)	15	2,092	2,633		4,652	
		192,865	188,515		179,995	
Huamarrja						
Huamarrja e jashtme shtetërore	16	11,334	108,256		44,687	
Pranimet për shërbimin e nënhuazimeve	17	8,250	8,377		8,536	
Huamarrja e brendshme shtetërore	18	102,434	95,301		101,189	
		122,018	211,934		154,412	
Grantet dhe ndihmat						
Grantet e përcaktuara të donatorëve	19	8,319	178	386	8,735	3,255
		8,319	178	386	8,735	3,255
Pranimet tjera						
Fondi i depozitave	20	3,612	2,481		2,059	
Kthimet e kredive nga ndërmarrjet publike	21	10,876	6,716		2,557	
Të hyrta e dedikuara	22	10,493	9,390		9,018	
Të hyrat e njëherëshme nga AKP-ja	23	86,146	326		-	
Të hyrat e njëherëshme nga FKPK-ja	24	11,590	-		-	
Gjithsej Pranimet		2,009,673	1,923,360	386	1,777,908	3,255
PAGESAT						
Operacionet						
Paga dhe rroga	25	592,588	550,749		544,831	
Mallra dhe shërbime	26	229,057	204,161	5	183,050	103
Shërbime komunale	27	23,440	24,158		23,362	
		845,085	779,068	5	751,242	103
Transferet						
Subvencione dhe transfere	28	558,778	508,316		475,103	
Shpenzimet kapitale						
Prona, impiantet, pajisjet, transferet	29	533,064	471,098	381	449,147	3,151
Pagesat tjera						
Pagesa e borxhit	30	40,741	77,308		85,199	
Pagesa për anëtarësim në IFN	31	-	-		717	
Kthimet nga fondet e depozitave	32	1,890	1,014		1,835	
Gjithsej Pagesat		1,979,559	1,836,805	386	1,763,242	3,255
Rritje/(Zbritje) në para të gatshme		30,115	86,555		14,666	
Para të gatshme në fillim të vitit	33	357,760	271,204		256,539	
Para të gatshme në fund të vitit	33	387,874	357,760	-	271,204	-

Pasqyra e konsoliduar e krahasimit të buxhetit me realizimin për Qeverinë e Kosovës
Për vitin që përfundon më 31 dhjetor 2018

Shënim	2018				2017	2016
	Buxheti fillestar	Buxheti përfundimtar	Realizimi	Ndryshimet buxhetore	Realizimi	Realizimi
	A '000 €	B '000 €	C '000 €	D=C-B '000 €	'000 €	'000 €
RRJEDHA HYRËSE E PARASË SË GATSHME						
Tatimet direkte	267,040	267,040	267,504	464	238,034	232,121
Tatimet indirekte	1,378,385	1,378,385	1,344,130	(34,255)	1,315,236	1,227,392
Kthimet tatimore	(46,000)	(46,000)	(47,880)	(1,880)	(57,583)	(38,381)
Të hyrat e njëhershme nga arkëtimi i borxhit tatimor	4,000	4,000	-	(4,000)	-	-
Të hyrat e njëhershme tatimore nga borxhet e NSH-ve	4,000	4,000	-	(4,000)	-	-
Të hyrat jo-tatimore	202,000	202,000	192,865	(9,135)	185,881	175,343
Grantet dhe ndihmat	19,000	19,000	8,497	(10,503)	8,698	11,989
Huamarrja	216,814	216,814	122,018	(94,796)	211,934	154,412
Pranimet tjera *	132,500	144,090	122,717	(21,373)	21,547	18,286
Gjithsej Pranimet	2,177,739	2,189,329	2,009,851	(-179,478)	1,923,746	1,781,162
RRJEDHA DALËSE E PARASË SË GATSHME						
Shërbimet e përgjithshme publike	208,666	223,661	204,611	(19,050)	193,212	171,491
Mbrojtja	53,667	48,949	46,477	(2,472)	34,914	44,081
Rendi dhe siguria publike	199,001	184,705	176,342	(8,363)	156,050	154,865
Çeshtjet/marrdheniet ekonomike	528,366	561,693	450,818	(110,875)	418,819	384,929
Mbrojtja e ambientit	87,307	22,286	16,447	(5,839)	9,934	10,570
Çeshtje banimi dhe komuniteti	13,929	52,129	43,212	(8,916)	35,288	40,505
Shëndetësia	212,480	211,018	199,806	(11,211)	178,607	167,843
Rekreacion,kulturë religjion	68,063	64,282	57,080	(7,202)	47,929	38,292
Arsim	305,496	318,787	301,877	(16,910)	282,747	280,153
Mbrojtja sociale	415,506	442,185	440,435	(1,750)	401,370	386,017
Të tjera **	66,164	66,164	42,631	(23,533)	78,322	87,750
Gjithsej Pagesat	2,158,645	2,195,859	1,979,737	(216,122)	1,837,191	1,766,497
Deficiti/Suficiti	19,094	(6,530)	30,115	36,644	86,555	14,666

Shënim: (*) Përfshihen: të hyrat e dedikuara, kthimet e kredive nga ndërmarrjet publike, të hyrat e njëhershme të AKP-së (janë bërë e pjesë e buxhetit final si pranim), të hyrat e njëherëshme të FKPK-së dhe pranimet nga depozitat (përfshijtur planifikimin buxhetor për depozita), financimi i interesit sipas tabelës 1 të ligjit të buxhetit Nr.06/L-020 .

(**) Përfshihen: pagesa e borxhit, nen-huazimi, pagesat për antarësim në IFN dhe kthimet nga fondet e depozitave (përfshijtur planifikimin buxhetor për depozita)

Pasqyra e konsoliduar e pasurive financiare dhe bilanceve të fondeve për Qeverinë e Kosovës
Për vitin që përfundon më 31 dhjetor 2018

		2018	2017	2016
		Menaxhuar nga Qeveria e Kosovës	Menaxhuar nga Qeveria e Kosovës	Menaxhuar nga Qeveria e Kosovës
	Shënim	'000 €	'000 €	'000 €
Pauritë financiare - paraja e gatshme				
Banka Qendrore e Kosovës	35	374,663	339,906	257,393
Kuotat në IFN (2018)	36	1,741	-	-
Fondi në mirëbesim për zhvillim	37	4,514	5,047	4,125
Paratë e gatshme në tranzit	38	4,031	10,179	7,371
Llogaritë e misioneve diplomatike	39	1,074	1,045	929
Paratë e gatshme në dorë (arka)	40	1,851	1,583	1,385
		387,874	357,760	271,204
Gjithsej pasuritë në para të gatshme				
Qëllimet specifike				
Të përcaktuara nga donatorët	41	8,366	6,837	7,280
Të hyrat vetanake të bartura	42	48,240	32,880	27,156
Fondi në mirëbesim për zhvillim	43	11,437	10,321	10,058
Të hyrat e dedikuara	44	1,706	803	841
Të tjera	45	16,432	14,722	13,109
		86,182	65,564	58,446
		301,693	292,196	212,759
Të pashpërndara				
		387,874	357,760	271,204
Gjithsej Bilanci i Fondeve				
	33	387,874	357,760	271,204

Shënimet e pasqyrave financiare

Shënimi 1 Përmbledhje e politikave të rëndësishme kontabël

1.1 Baza e përgatitjes

Pasqyrat financiare janë përgatitur në pajtim me LMFP Nr. 03/L-048, të ndryshuar me Ligjin 03/L-221, Ligjin 04/L-116, Ligjin 04/L-194, Ligjin 05/L-063 dhe Ligjin nr. 05/L-007 si dhe SNKSP e bazuar në para të gatshme – *Raportimi Financiar sipas parimit të kontabilitetit të bazuar në para të gatshme*. Shënimet e pasqyrave financiare formojnë pjesë përbërëse për kuptimin e pasqyrave dhe duhet të lexohen së bashku dhe në lidhje me pasqyrat.

1.2 Politikat e kontabilitetit

Baza e kontabilitetit dhe raportimit në Qeverinë e Republikës së Kosovës sipas LMFP është baza e parasë së gatshme. Në këtë bazë, informatat e prezantuar në këto pasqyra financiare paraqesin pranimet dhe pagesat e parasë së gatshme dhe lëvizjen e gjendjes së parasë së gatshme.

Menaxhimi i parasë është organizuar në formën e Llogarisë së vetme të Thesarit. Llogaria e vetme e Thesarit është sistem llogarish bankare që shfrytëzohen për mbledhjene të hyrave dhe realizim të shpenzimeve, të cilat i menaxhon dhe kontrollon Thesari në Ministrinë e Financave.

Pranimet (të hyrat) njihen atëherë kur janë nën kontroll të Qeverisë. Kjo nënkupton paratë të cilat janë transferuar në llogari të Thesarit në BQK, paratë që qëndrojnë në llogari nëpër banka komerciale në pritje për t'u transferuar në llogarinë e Thesarit në BQK dhe paratë e grumbulluara nga zyrtarët e një organizate buxhetore në pritje për t'u transferuar në llogarinë e Thesarit në BQK.

Pagesat (shpenzimet) njihen atëherë kur ato paguhen nga llogaria e vetme e Thesarit, kurse shpenzimet e parave të imëta dhe avanseve për udhëtime zyrtare njihen në momentin e arsyetimit të llogarisë së parave të imëta dhe udhëtimit zyrtar.

Sipas legjislacionit në fuqi, depozitat e të burgosurve dhe për shpronësim janë paraqitura në vlerën bruto për vitin 2018 të pranimet dhe të pagesat, për dallim prej depozitave tjera që paraqiten në vlerën neto.

Pagesat e vendimeve gjyqësore dhe përmbartimore sipas nenit 40 të LMFP-së dhe pagesat e faturave dhe kërkesave për pagesë sipas nenit 39, paragrafi 2 i LMFP bëhen nga Thesari në Ministrinë e Financave konform kërkesave legjislative. Pagesat janë bërë nga kategoritë e ndryshme nga fondet të cilat kanë qenë në dispozicion gjegjësisht të lira për shlyerjen e obligimit konform kërkesave të LMFP-së.

Kuotat për antarësim në IFN nuk konsiderohen si shpenzim por si ndryshim i formës së pasurisë dhe regjistrohen, raportohen në kodin përkatës si pasuri financiare.

Nënhuazimi nënkupton marrëveshjen e nënshkruar në mes të Ministrisë së Financave dhe Organizatës Buxhetore ose ndonjë entiteti tjetër në sektorin publik për nën-huazimin e mjeteve tashmë të huazuara nga Ministria e Financave përmes një marrëveshjeje për kredi.

LMFP ka disa kërkesa shtesë për prezantim të pasurive jofinanciare dhe detyrimeve në shënimet shpjeguese të pasqyrave financiare, në pajtim me Pjesën 2 të SNKSP në bazë të parasë së gatshme.

Pasuritë e prezantuara në aneksin 6 janë bazuar në shënimet e SIMFK, dhe përfshijnë pasuritë në vlerë mbi 1,000 Euro në pajtim me Rregulloren Financiare 02/2013. Lista e pasurive jofinanciare është paraqitur në vlerën kontabël neto, pas zbatimit të normave të zhvlerësimit sipas kësaj rregulloreje.

Pasuritë me vlerë nën 1,000 Euro janë paraqitur në aneksin 7, stoqet janë paraqitur në aneksin 8, të arkëtueshmet janë paraqitur në aneksin 9, detyrimet e prezantuara janë paraqitur në aneksin 10, detyrimet kontigjente janë paraqitur në aneksin 11, numri i të punësuarve jashtë listës së pagave është paraqitur në aneksin 15, ndërsa numri i të punësuarve me kontrate për shërbime të veçanta është aneksi 16, që të gjitha këto anekse janë bazuar në pasqyrat financiare individuale të deklaruara nga organizatat buxhetore.

Transaksionet ndërmjet organizatave buxhetore, të quajtura “Transaksionet ndërdepartamentale” nuk janë konsoliduar në këto pasqyra financiare, me qëllim që të ruhet konsistenca e informatave të raportuara me pasqyrat financiare individuale të organizatave buxhetore.

Shpenzimet janë kategorizuar sipas klasifikimit ekonomik dhe funksional të Ligjit të Buxhetit, i bazuar në Statistikat Financiare Qeveritare të FMN-së (SFQ) që janë version i bazuar në paranë e gatshme (2014).

Politikat kontabël janë zbatuar në mënyrë të vazhdueshme gjatë tërë periudhës.

1.3 Subjekti raportues

Pasqyrat financiare paraqesin aktivitetin financiar të Qeverisë së Republikës së Kosovës ashtu siç është specifikuar në Ligjin nr. 03/L-048, të ndryshuar me Ligjin 03/L-221, Ligjin 04/L-116, Ligjin 04/L-194, Ligjin 05/L-063 dhe Ligjin nr. 05/L-007 ku përfshihen të gjitha organizatat buxhetore dhe konsolidohen e raportohen nga Thesari në nivel të Qeverisë së Përgjithshme.

1.4 Pagesat e bëra nga palët e treta

Pagesat e bëra nga palët e treta nuk konsiderohen pranime ose pagesa në para të gatshme por janë përfitime të Qeverisë. Këto pagesa shpalosen në shtyllën *Pagesat nga palët e treta* të Pasqyrës së konsoliduar të pranimeve dhe pagesave në para të gatshme.

1.5 Paratë e gatshme

Paraja e gatshme përbëhet nga fondet të cilat mbahen në Bankën Qendroretë Kosovës, banka komerciale dhe si paratë e gatshme në arkat e OB-ve dhe ekuivalentet e parasë së gatshme.

1.6 Rikthimet e të dalave (pagesave) nga viti paraprak

Pagesat e kthyera në BRK nga vitet paraprake në vitin e tanishëm evidentohen si të hyra.

1.7 Valuta raportuese

Valuta raportuese është Euro (€), ndërsa të shpalosja e borxhit shtetëror mund të jete përdorur edhe valuta SDR (aneksi 18) dhe kuotat në IFN (aneksi 20) në USD (dollarë amerikan).

1.8 Shumat raportuese

Shumat raportuese janë në njësi `000 (mijë) Euro (€), ndërsa tek anekset shumat janë në njësi dhe milion Euro (€).

1.9 Data e autorizimit

Autorizohen me datën e nënshkrimit të deklaratës për Raportin Financiar nga Ministri i Financave dhe Drejtori i Përgjithshëm i Thesarit.

Shënimi 2 Tatimi në të ardhura të korporatave

Të hyrat nga tatimi në të ardhura të korporatave për vitin 2018 janë në shumë prej 86,797,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Tatimi i paragjykuar (1)	60	0	21
Tatimi për korporata	86,737	75,277	80,797
Gjithsej	86,797	75,277	80,817

Shënim: (1) i referohet shumes se pranuar nga arkëtimi i detyrimeve te prapambetura per këtë kategori.

Shënimi 3 Tatimi në të ardhura personale

Të hyrat nga tatimi në të ardhura personale për vitin 2018 janë në shumë prej 152,820,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Tatimi në paga-mbajtur në burim	97,087	85,635	79,851
Tatimi për biznese individuale	33,765	32,547	32,125
Tatimi mbi qiranë dhe pasurinë e patrupëzuar	478	596	819
Tatimi i mbajtur në burim interes,drejtë pronësore	21,490	18,146	11,187
Gjithsej	152,820	136,924	123,982

Shënimi 4 Tatimi në pronë

Në tabelën në vazhdim paraqitet tatimi në pronë i grumbulluar nga komunat e Republikës së Kosovës.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Glllogoc	469	390	362
Fushe Kosovë	649	599	616
Lipjan	843	759	839
Obiliq	431	333	329
Podujevë	428	374	582
Prishtinë	6,975	6,961	7,176
Shtime	141	122	162
Graçanicë	583	502	473
Dragash	170	194	192
Prizren	2,197	2,060	2,201
Rahovec	419	303	371
Suharekë	685	567	697
Malishevë	269	209	282
Mamushë	29	19	23
Deçan	198	180	222
Gjakovë	1,456	1,427	1,564
Istog	321	295	362
Klinë	327	270	298
Pejë	1,557	1,421	1,563
Junik	65	40	42
Mitrovicë	631	578	777
Skenderaj	222	170	202
Vushtrri	662	578	525
Gjilan	1,412	1,438	1,799
Kaçanik	245	233	281
Kamenicë	321	260	267
Novobërdë	59	61	113
Shterpcë	138	104	125
Ferizaj	1,736	1,505	2,075
Viti	330	292	377
Partesh	7	12	21
Hani i Elezit	134	80	105
Klllokot	65	44	60
Ranillug	24	25	49
Gjithsej	24,196	22,407	25,128

Shënimi 5 Tatime tjera direkte

Të hyrat nga tatimet tjera direkte për vitin 2018 janë në shumë prej 3,692,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Konto kaluese-ATK	56	-	7
Te hyrat nga gjobat e ATK-së	3,636	3,426	2,187
Gjithsej	3,692	3,426	2,194

Shënimi 6 Tatimi mbi vlerën e shtuar

Të hyrat nga TVSH-ja për vitin 2018 janë në shumë prej 799,020,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
TVSH-ja e brendshme	213,131	198,341	179,203
TVSH-ja shtyrë	-	-	90
TVSH-ja kufitare	585,889	557,776	514,461
Gjithsej	799,020	756,117	693,754

Shënimi 7 Detyrimi doganor

Të hyrat nga detyrimi doganor për vitin 2018 janë në shumë prej 123,747,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Dogana në import	123,747	125,993	129,970
Gjithsej	123,747	125,993	129,970

Shënimi 8 Akciza

Të hyrat nga akciza për vitin 2018 janë në shumë prej 418,903,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Akciza kufitare	403,472	419,968	390,922
Akciza e brendshme	15,431	12,311	12,374
Gjithsej	418,903	432,279	403,296

Shënimi 9 Tatime tjera indirekte

Të hyrat nga tatimet tjera indirekte për vitin 2018 janë në shumë prej 2,460,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Masë mbrojtëse anti damping	1,976	330	-
Tatimet dhe taksat tjera doganore	483	517	372
Gjithsej	2,460	847	372

Shënimi 10 Kthimet tatimore

Kthimet tatimore për vitin 2018 janë në shumë prej 47,880,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Kthim nga tatimi i paragjykuar	-	-	0
Kthim i tatimit në fitim	0	-	0
Kthim i TVSH-së së brendshme	-39,614	-45,142	-30,134
Kthim nga tatimi në paga-mbajtur në burim	-1,137	-867	-62
Kthim nga tatimi për biznese	-615	-95	-185
Kthim nga qiraja- fitimimi në loto drejtë pronësore	0	-112	-1
Kthim nga tatimi për korporata	-2,279	-2,220	-621
Kthim nga të hyrat-gjobat e ATK-së	-4	-3	-2
Kthimi i akcizës	-3,410	-7,591	-5,759
Kthimi i taksave doganore	-208	-282	-489
Kthimi i TVSH-së kufitare	-472	-1,028	-1,094
Kthimi nga taksa tjera doganore	-141	-244	-35
Gjithsej	-47,880	-57,583	-38,381

Shënimi 11 Taksa, ngarkesa dhe tjera nga OB-të - Qeveria Qendrore

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Taksë për regjistrimin e automjeteve	12,369	15,160	13,887
Taksë rrugore	14,864	14,677	13,177
Taksë për dokumente të udhëtimit	10,426	6,470	6,050
Taksë për letërnjoftim	3,495	2,826	2,842
Taksë për të vozitjes	3,063	2,558	3,006
Taksë për regjistrim biznesi	13	16	15
Taksë për parkim publik/kamping dhe rekreacion	379	268	320
Taksë komunale për leje ndërtimi	299	97	88
Taksë për çertifikatat e lindjës	38	19	16
Taksë për çertifikatat e kurorëzimit	12	5	4
Taksë për çertifikata tjera	274	260	211
Taksë për verifikim dokumenteve të ndryshme	809	728	977
Taksë tjetër administrative	1,544	1,572	1,162
Taksë për pjesëmarrje në tender	-	-	501
Taksë e gjykatës	2,743	2,709	2,497
Kthim i taksës së gjykatës	-	-	(0)
Taksë për armë	89	84	81
Taksë për çertifikatë mjekësësore/patent shofer	183	155	202
Taksë për shtetësi	1,029	1,142	1,140
Taksë për mbrojtje nga zjarri	99	82	57
Taksë për legalizim të dokumenteve	88	105	-
Taksë për përdorim civil të eksplozivit	11	10	11
Taksë ekologjike	3,902	3,850	3,458
Leje mjedisore komunale	52	61	51
Taksa për vizë	59	54	49
Taksa për vula apostile	966	869	287
Gjobat në trafik	9,868	4,924	4,642
Gjobat e gjykatës	3,663	3,576	3,236
Gjobat nga inspektorati	816	532	433
Kundërvajtje e denime doganore	1,001	1,096	906
Dënime për media	-	1	1
Gjobat tjera	1,114	1,216	804
Të hyra nga gjykata të paspecifikuara	233	211	-
Kompenzimet e dëmeve nga kompanitë e sigurimeve	157	53	42
Të hyrat nga konfiskimet	107	136	142
Gjobat ndaj institucioneve finaciare	55	310	283
Licencë e aktiv.individ& të lira	1,614	1,337	1,338

(vazhdon në faqen vijuese)

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Licencë për regjistrim të biznesit	59	47	41
Licencë për shërbimet profesionale	603	387	376
Licencë për institucionet arsimore private	182	58	8
Licencë për transport të mallërave	76	67	90
Licencë për korrje/fshirje	9	15	6
Licenca për lojra	353	394	96
Licencë për shfrytëzimin e pyjeve	676	535	590
Licencë për produkte medicinale	1,942	2,188	2,775
Licencë për laborator	59	83	99
Licencë për shërbim privat të sigurisë	45	27	39
Licencë për eksport/import të verërave	5	-	-
Licencë tjera për afarizëm	4,298	6,249	6,619
Licencë për importim të naftës dhe derivateve	152	140	127
Licencë për shitje me pakicë të naftës dhe derivateve	226	200	234
Licencë për shitje me shumicë të naftës dhe derivateve	50	49	24
Licencë për shitje LPG dhe gazra	35	34	29
Licencë për eksport të duhanit	0	-	-
Licencë për importim të duhanit/shitje me shumicë	49	76	20
Licencë për shitje të duhanit me shumicë	80	-	-
Të hyrat nga licenca për importim të duhanit	10	9	7
Shitja formular për rimb stand	1	3	5
Shitja e shërbimeve	1,348	1,365	1,408
Shërbimet e ndryshme policore	1,167	853	783
Të hyrat nga shitja e mallrave	438	280	210
Gazeta zyrtare ZKM	18	30	43
Shfrytëzimi i pronës publike	949	1,036	775
Qiraja nga objektet publike	398	306	349
Participimet	8,238	9,108	9,240
Kthimi i participimeve të studentëve	(162)	(16)	(627)
Banderollat	629	651	648
Të hyrat nga shitja e pasurisë	90	31	27
Tarifa për akreditim	30	20	29
Të hyrat nga shitja e mbeturinave	18	9	11
Page.imp.pro.paisj.med.veter	6	9	9
Të hyrat shitja mallërave konfiskime	1	1	0
Të hyrat nga shfrytëzimi i ujit	637	109	78
Polisat e sigurimit	5	-	-
Regjistrimi i pengut	652	598	669
Inspektimi veterinar-brenda vendit	50	28	24
Inspektimi i bimëve	22	61	76
Inspektimi higjienik sanitar	424	476	383

vazhdon në faqen vijuese)

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Kontrolla e jashtme doganore	2,017	2,266	1,832
Fast-Dogana	-	-	1
Tarifa-siguria e pasagjerëve	2,074	1,848	1,685
Inspektimi sanitar në kufi/qendra rurale	3	3	3
Inspektimi phytosanitar kufi/qendra rurale	3,386	3,498	3,521
Inspektimi vetrinar në kufi/qendra rurale	1,879	1,803	1,764
Interesi bankar	-	43	-
Të hyrat nga qiraja, shfrytëzimi i pronës	160	143	90
Pranimet tjera	53	75	38
Të hyrat nga shqyrtimi i ankesave	20	37	117
Të hyrat nga pjesëmarrja në zgjedhje	26	25	-
Të hyrat nga KPA 5%	17	39	41
Të hyrat nga viti i kaluar	1,205	729	565
Kthimi i avanceve nga viti i kaluar	0	1	0
Llogaria e përkohëshme për mosbarazim	23	46	-
Diferenca në kursin valutor	9	-	-
Gjithsej	110,398	103,445	97,172

Shënimi 12 Taksa, ngarkesa dhe tjera nga OB-të - Qeveria Lokale

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Tatimi i paragjykuar	0	-	5
Taksë për regjistrim të automjeteve	2,868	2,787	2,575
Taksë rrugore	620	588	603
Taksë për letërnjoftim	-	-	0
Taksë për leje të vozitjes	10	15	5
Taksë për regjistrim biznesi	316	199	279
Taksë për ndërrim veprimtarie biznesi	-	-	78
Taksë për parkim publik/kamping rekreacion	535	506	460
Taksë komunale për leje ndërtimi	15,309	18,555	16,830
Taksë për demolim	11	16	12
Taksë për regjistrimin e trashëgimisë	1,563	1,508	1,534
Taksë për ndërrimin e destinimit tokës	3,760	2,853	1,698
Taksë për çertifikatat e lindjës	740	804	1,084
Taksë për çertifikatat e kurorëzimit	223	212	296
Taksë për çertifikatat e vdekjës	46	51	61
Taksë për çertifikata tjera	1,140	1,048	639
Taksë për verifikimime dokumenteve të ndryshme	207	251	243
Taksë për fotokopjimin e dokumenteve	12	13	10
Taksa tjera administrative	716	693	638
Taksë për pjesëmarrje në tender	18	6	2
Kthim i taksave të gjykatës	-	6	-
Taksë për çertifikatë mjeksësore/patentë shoferi	13	9	6
Taksë për shtetësi	1	2	1
Taksë për legalizimin e objekteve	-	121	751
Taksë për mbrojtje nga zjarri	0	0	-
Të hyrat nga burimet natyrore	-	-	1
Taksë për ushtrimin e veprimtarisë	707	791	638
Taksë për çertifikatë të pronësisë dhe kopje të planit	53	39	-
Taksë ekologjike	13	13	(0)
Leje mjedisore komunale	538	328	271
Largimi dhe deponimi i automjeteve	70	117	90
Gjobat nga inspektoriati	75	52	63
Gjobat tjera	33	34	19
Kompenzimet e demëve nga kompanitë e sigurimeve	-	5	0
Dënimet për jo-pajtueshmëri	0	-	-
Të hyrat nga konfiskimet	9	11	8
Gjobat ndaj institucioneve financiare	-	-	5
Gjobat mandatore/hudhja e mbeturinave	4	1	0
Licenca e aktiv.individ& të lira	148	202	140
Licencë për shitje në rrugë/kioskë	2	-	3
Licencë për gurthyes dhe miniera	-	0	2
Licencë për regjistrim të biznesit	72	46	46
Licencë për pranim teknik te lokalit	101	60	69
Licencë për shërbimet profesionale	2	4	4

(vazhdon në faqen vijuese)

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Licencë për transportimin e mallërave	10	11	9
Licencë për korrije/fshirje	1	1	1
Licencë për shërbime të pijeve alkoholike	32	27	28
Licencë për reklama e publikime në pronë publike	195	157	123
Licencë për gjueti dhe peshkim	-	0	0
Licencë për shfrytëzimin e pyjeve	3	0	-
Licencë për dyqane të mëdha	85	67	65
Licencë ndërtimore	0	18	12
Licencë për objekte hoteliere për vendosje	5	4	5
Licencë për shërbim privat të sigurisë	19	18	4
Licenca tjera për afarizëm	444	160	258
Shitja e shërbimeve	34	79	1,150
Të hyrat nga shitja e mallërave	38	71	52
Gazeta zyrtare ZKM	0	-	0
Shfrytëzimi i pronës publike	3,495	2,091	1,694
Prona publike për tregëti të hapur	133	67	58
Qiraja për vendosje të objektit tregtar	367	377	343
Qiraja nga objektet publike	1,116	754	763
Participimet	4,071	4,010	4,130
Shërbimet e dezinfektimit	29	-	-
Të hyrat nga shitja e pasurisë	191	122	146
Të hyrat nga shitja e mbeturinave	15	12	14
Të hyrat nga koncesionet	780	(14)	165
Të hyrat nga qeraja për objekte banimi	7	8	14
Shitja e shërbimeve-inkasimi i të hyrave nga mbeturinat	3,291	1,385	-
Polisa e sigurimit	0	0	2
Regjistrimi i pengut	24	17	16
Inspektimi i artikujve ushqimor	28	20	19
Insp.instal zjar&komunaleve	-	0	0
Të hyrat nga inspektimi i respektimit të planit urbanistik	53	63	83
Taksë për matjen tokës ne teren	1,597	1,583	1,423
Inspektimi veterinar-brenda vendit	19	17	11
Inspektimi higjienik sanitar	87	63	48
Inspektimi i komunikacionit rrugor	77	135	31
Të hyrat nga qiraja, shfrytëzimi i pronës	72	73	93
Pranimet tjera	-	-	0
Të hyrat nga viti i kaluar	94	3	
Gjithsej	46,350	43,348	39,933

Shënimi 13 Taksa koncesionare

Taksa koncesionare gjatë vitit 2018 është në shumë prej 8,792,000 Euro. Fillimisht taksa koncesionare për Aeroportin Ndërkombetare të Prishtinës ka qenë fikse, ndërsa në vitin 2014 dhe në vazhdim është në përqindje sipas marreveshjes së PPP-së Nr. PPP-09-001-611.

	2018	2017	2016
Përshkrimi	'000 €	'000 €	'000 €
Të hyrat nga koncesionimi	8,792	8,519	7,683
<u>Gjithsej</u>	<u>8,792</u>	<u>8,519</u>	<u>7,683</u>

Shënimi 14 Renta minerare

Renta minerare apo Licenca për gurëthyes dhe miniera në vitin 2018 ishin në shume prej 25,233,000 Euro.

	2018	2017	2016
Përshkrimi	'000 €	'000 €	'000 €
Licenca per gurëthyes dhe miniera	25,233	30,570	30,554
<u>Gjithsej</u>	<u>25,233</u>	<u>30,570</u>	<u>30,554</u>

Shënimi 15 Të hyrat nga interesi (Kredite për NP)

Të hyrat nga interesi (kreditë për NP) në vitin 2018 ishin në shume prej 2,092,000 Euro.

	2018	2017	2016
Përshkrimi	'000 €	'000 €	'000 €
Interesi i pranuar nga kreditë e NP-ve	2,092	2,633	4,652
<u>Gjithsej</u>	<u>2,092</u>	<u>2,633</u>	<u>4,652</u>

Shënimi 16 Huamarrja e jashtme shtetërore

Huamarrja e jashtme shtetërore për vitin 2018 ishte në shume prej 11,334,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Pranimet-Marveshjet e kredisë	2,586	105,875	40,251
Borxhi i jashtëm-pagesa direkte*	8,748	2,380	4,437
<u>Gjithsej</u>	<u>11,334</u>	<u>108,256</u>	<u>44,687</u>

Shënim (*) Përfshin 765,154 euro e regjistruar në SIMFK nga Ministria e Infrastrukturës si pagesë direkte (disbursim), megjithatë disbursimi nuk ka ndodhur fare në vitin 2018. Korrigjimi i transaksionit kryhet me efekt në vitin fiskal 2019.

Shënimi 17 Pranimet për shërbimet e nënhuazimit

Pranimet nga nën-huazimet për kthimin e kredive janë në shumen prej 8,250,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Pranimet-nënhuazimet	8,250	8,244	7,122
Kreditë e nënhuazuara-Rimbursimet	-	-	38
Kreditë e nënhuazuara-pagesa direkte	-	133	1,376
<u>Gjithsej</u>	<u>8,250</u>	<u>8,377</u>	<u>8,536</u>

Shënimi 18 Huamarrja e brendshme shtetërore

Gjatë vitit 2018 të hyrat nga huamarrja e brendshme shtetërore (neto) janë në shumë prej 102,434,000 Euro. Shpalosje e veçantë për borxhin shtetëror është në aneksin 20.2

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Pranimet nga emetimi i letrave me vlerë	102,434	95,301	101,189
<u>Gjithsej</u>	<u>102,434</u>	<u>95,301</u>	<u>101,189</u>

Shënimi 19 Grantet e përcaktuara të donatorëve

Grantet pranohen prej donatorëve të ndryshëm të cilët në mënyrë specifike tregojnë qëllimin e shfrytëzimit. Në vijim janë detajet e të hyrave të vitit 2018 sipas donatorëve pa përfshire pagesat nga palët e treta.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Grantet e brendshme	649	417	887
Procredit bank	-	1	1
Karitasi Zvicerran	27	-	7
Emiratet e bashkuara Arabe	116	-	-
Qeveria e Austrisë	36	10	35
Qeveria Britaneze	134	127	428
Save the Children	60	77	66
Qeveria Daneze	11	12	7
Qeveria Holandeze	-	11	11
Unioni Evropian	1,234	917	1,305
Qeveria Franceze	4	-	-
Qeveria Gjermane	258	168	72
Qveria Italiane	-	9	23
Qeveria e Luksemburgut	10	6	25
Qeveria Norvegjeze	372	-	216
Qeveria e Japonisë	402	317	260
Un-Habitati	2	-	34
Qveria Zvicrane	1,848	1,251	1,017
Qeveria Turke	-	11	18
UNDP	54	46	46
Qeveria Hungarisë	60	32	70
UNICEF	14	22	54
USA	87	50	12
GTZ	741	1,685	90
USAID	28	188	131
GLOBAL FUND	33	3	36
Qeveria e Shqipërisë	-	-	10
Republika Çeke	-	8	-
Council of Europe	185	172	215
Qeveria Kroate	18	22	-
<u>Gjithsej</u>	<u>8,319</u>	<u>8,312</u>	<u>8,735</u>

Shënimi 20 Fondi i depozitave

Janë të hyra të cilat mbahen në mirëbesim në emër të palëve të treta dhe ruhen si të tilla deri në përcaktimin e definimit të tyre. Këto të hyra mbahen në llogaritë e Fondit të Konsoliduar të Kosovës.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Depozitat e lojërave të fatit	720	1,088	-
Depozitat e subjekteve politike	-	37	1
Depozitat nga sekuestrimet	163	232	-
Depozitat - organi shqyrtues i prokurimit	12	144	118
Depozitat e KGJK-së	63	582	761
Depozitat e dhomës speciale	2	3	-
Depozitat e të Burgosurve	1,486	3	70
Depozitat për pagat në mirëbesim	73	7	-
Depozitat-zhetonat e studentëve	56	49	50
AKP -renta për inventarin	1	1	0
Depozitat - Skema e kompensimit AKKVP	600	-	-
Depozitat për shpronësim - Komunitat	302	-	935
Interesi i obligacionit në mirëbesim	-	81	-
<u>Gjithsej</u>	<u>3,612</u>	<u>2,481</u>	<u>2,059</u>

Shënimi 21 Kthimet e kredive nga ndërmarrjet publike

Kthimet e kredive nga ndërmarrjet publike për vitin 2018 janë në shumë prej 10,876,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Kthimi i kryegjësë nga KEK-u	10,876	6,716	2,557
<u>Gjithsej</u>	<u>10,876</u>	<u>6,716</u>	<u>2,557</u>

Shënimi 22 Të hyrat e dedikuara

Të hyrat e dedikuara gjatë vitit 2018 janë në shumë prej 10,493,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Agjensioni Kosovar i Privatizimit	6,494	6,112	6,312
Agjensioni i Sherbimit te Navigimit Ajrore	3,999	3,279	2,706
<u>Gjithsej</u>	<u>10,493</u>	<u>9,390</u>	<u>9,018</u>

Shënimi 23 Të hyrat e njëherëshme nga AKP-ja

Të hyrat e njëherëshme nga AKP-ja gjatë vitit 2018 ishin në shumë prej 86,146,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Të hyrat e njëherëshme nga AKP-ja	86,146	326	-
<u>Gjithsej</u>	<u>86,146</u>	<u>326</u>	<u>-</u>

Shënimi 24 Të hyrat e njëherëshme nga Fondi i Kursimeve Pensionale të Kosovës

Të hyrat e njëherëshme nga FKPK-ja gjatë vitit 2018 ishin në shumë prej 11,590,000 Euro.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Të hyrat e njëherëshme nga FKPK-ja	11,590	-	-
<u>Gjithsej</u>	<u>11,590</u>	<u>-</u>	<u>-</u>

Shënimi 25 Pagat dhe rrogat

Pagat gjatë vitit 2018 janë në shumë prej 592,588,000 Euro.

										2017	2016
Përshkrimi	FM	FH	BB	FZHM	GQ	THV	THD	GPD	Gjithsej		
	€ '000	€ '000	€ '000	€ '000	€ '001	€ '000	€ '000	€ '000	€ '000	€ '000	€ '000
Pagat neto përmes listës së pagave	-	-	-	-	489,610	5,067	5,933	10	500,621	466,826	461,649
Pagesa per sindikatë	-	-	-	-	1,740	-	9	-	1,749	1,695	1,665
Pagesat e shtesës për SHCK	-	-	-	-	-	-	-	-	-	22	-
Antarësimi -Oda e infermierëve të Kosovës	-	-	-	-	180	-	-	-	180	42	-
Antarësimi -Oda e mjekëve të Kosovës	-	-	-	-	166	-	-	-	166	-	-
Pagesa neto-punë jashtë orarit	-	-	-	-	-	-	-	-	-	8	19
Pagesa për përvojën e punës	-	-	-	-	-	-	-	-	-	16	-
Meditjet e delegateve/komisioneve	-	-	-	-	-	-	-	-	-	-	-
Punëtorët me kontratë (jo në listën e pagave)	-	-	-	-	-	6	-	630	636	603	742
Tatimi i ndaluar në të ardhura personale	-	-	-	-	32,247	-	538	15	32,800	29,390	29,141
Kontributi pensional-punëtori	-	-	-	-	27,716	-	341	9	28,067	26,082	25,802
Kontributi pensional-punëdhënësi	-	-	-	-	27,716	-	341	8	28,065	26,065	25,802
Kontratë per sigurime shëndetsore	-	-	-	-	-	-	-	-	-	-	-
Vendimet e gjykatave	-	-	-	-	0	303	-	-	304	-	11
Gjithsej	-	-	-	-	579,376	5,376	7,163	672	592,588	550,749	544,831

Shënimi 26 Mallra dhe shërbime

Mallrat dhe shërbimet e paguara gjatë vitit 2018 janë në shumën prej 229,057,000 Euro.

Përshkrimi	2018									2017	2016
	FM € '000	FH € '000	BB € '000	FZHM € '000	GQ € '001	THV € '000	THD € '000	GPD € '000	Gjithsej € '000	€ '000	€ '000
Shpenzimet e udhëtimit zyrtar brenda vendit	-	5	-	-	1,338	298	-	10	1,650	1,300	1,135
Mëditja e udhëtimit zyrtar brenda vendit	-	-	-	-	54	-	1	0	56	52	62
Akomodimi për udhëtim zyrtar brenda vendit	-	0	-	-	141	12	2	12	167	113	161
Shpenzimet tjera për udhëtim zyrtar brenda vendit	-	1	-	-	223	24	-	0	249	16	60
Shpenzimet e udhëtimit zyrtar jashtë vendit	-	34	-	-	3,746	88	31	98	3,996	4,710	3,563
Mëditja e udhëtimit zyrtar jashtë vendit	-	44	-	-	4,124	50	39	172	4,428	3,030	3,112
Akomodimi për udhëtim zyrtar jashtë vendit	-	64	-	-	2,601	29	60	204	2,958	1,677	2,316
Shpenzimet tjera për udhëtim zyrtar jashtë vendit	-	23	-	-	1,062	30	9	31	1,155	633	1,357
Shpenzimet për internet	-	1	-	-	432	13	4	2	453	460	413
Shpenzimet e telefonisë mobile	-	5	-	-	3,093	101	73	4	3,276	2,513	2,567
Shpenzimet postare	-	0	-	-	1,349	89	2	-	1,440	1,440	1,553
Shpenzimet për përdorimin e kabllit optik	-	-	-	-	820	0	14	-	834	368	402
Shërbimet e arsimit trajnimit	-	32	-	-	1,525	22	170	80	1,829	2,349	2,176
Shërbimet e përfaqësimit/avokatë dhe ekspertë	-	-	-	-	2,425	10	2	6	2,443	2,448	2,363
Shërbime të ndryshme shëndetësore	-	2	-	-	1,746	62	7	10	1,828	2,062	1,327
Shërbimet e ndryshme intelektuale këshilldhënëse	-	304	-	-	5,828	143	219	173	6,666	3,864	4,007
Shërbimet për shtypje-jo marketing	-	12	-	-	799	22	5	10	848	612	827
Shërbimet kontraktuese tjera	-	1,971	-	-	28,359	5,774	403	1,082	37,589	37,938	29,379
Shërbimet teknike	-	9	-	-	2,722	104	27	10	2,871	1,791	1,550
Shpenzimet për anëtarësim	-	-	-	-	689	94	13	0	796	580	522
Shërbimet e varrimit	-	-	-	-	516	120	-	-	636	369	292
Mobilje/më pak se 1000 euro	-	65	-	-	1,872	130	7	2	2,076	1,518	1,311
Telefona/më pak se 1000 euro	-	4	-	-	68	1	-	-	73	52	106
Kompjuterë/më pak se 1000 euro	-	51	-	-	1,490	61	-	5	1,608	802	1,227
Harduer për teknologji informative/më pak se 1000 euro	-	1	-	-	123	0	48	-	172	101	171
Makina fotokopjuse/më pak se 1000 euro	-	11	-	-	83	7	-	0	102	85	82
Paisje speciale mjekësore/më pak se 1000 euro	-	8	-	-	227	2	-	-	237	170	67
Paisje të shërbimit policor/më pak se 1000 euro	-	-	-	-	36	-	-	-	36	119	20
Paisje trafiku/më pak se 1000 euro	-	-	-	-	58	2	-	-	60	45	31
Paisje tjera/më pak se 1000 euro	-	19	-	-	5,062	280	16	104	5,481	2,584	3,383
Blerja e librave dhe veprave artistike	-	-	-	-	71	2	-	-	73	36	15
Furnizime për zyrë	-	30	-	-	7,094	410	22	17	7,573	8,514	6,769
Furnizim me dokumenta blanko	-	-	-	-	2,949	12	-	-	2,961	2,393	2,039

(vazhdon në faqen në vijim)

Përshkrimi	2018									2017	2016
	FM € '000	FH € '000	BB € '000	FZHM € '000	GQ € '001	THV € '000	THD € '000	GPD € '000	Gjithsej € '000	€ '000	€ '000
Furnizim me ushqim për kafshë	-	-	-	-	52	-	-	-	52	70	56
Furnizim me ushqim dhe pije/jo dreka zyrtare	-	-	-	-	10,278	1,482	14	6	11,780	10,651	10,693
Furnizime mjekësore	-	387	-	-	37,140	267	-	-	37,794	31,068	26,323
Furnizime me akull te thatë	-	-	-	-	2	-	-	-	2	0.177	0
Furnizime pastrimi	-	5	-	-	1,446	136	9	0	1,596	1,681	1,564
Furnizim me veshmbathje	-	11	-	-	3,601	36	7	-	3,655	5,282	6,826
Furnizim me preparate kimike	-	-	-	-	64	1	-	-	65	9	11
Akomodimi	-	-	-	-	171	6	-	5	181	132	219
Municipion dhe armë zjarri	-	-	-	-	172	0	-	-	172	609	169
Tiketatat siguruese/banderollat	-	-	-	-	428	-	-	-	428	450	525
Bllombat	-	-	-	-	119	-	-	-	119	62	108
Blerje për rezerva shtetërore	-	-	-	-	299	-	-	-	299	98	319
Vaj	-	-	-	-	140	6	2	-	148	95	135
Naftë për ngrohje qendrore	-	53	-	-	5,788	572	43	-	6,456	6,348	5,545
Vaj për ngrohje	-	-	-	-	28	-	-	-	28	35	18
Mazut	-	-	-	-	1,017	-	-	-	1,017	860	758
Qymyr	-	-	-	-	109	17	-	-	126	532	432
Dru	-	-	-	-	3,874	678	-	-	4,552	2,908	3,023
Derivate për gjenerator	-	1	-	-	565	15	3	-	584	801	427
Karburant për vetura	-	41	-	-	8,396	313	41	1	8,792	8,722	6,891
Gas natyror	-	-	-	-	37	5	-	-	41	31	26
Avans për para të imët (P.CASH)	-	-	-	-	1	0	-	0	1	89	-
Avans për udhëtime zyrtare	-	0	-	-	110	4	(0)	-	114	24	-
Avanc	-	-	-	-	-	-	-	-	-	2	-
Avans për mallëra dhe shërbime	-	-	-	-	1	8	-	95	104	-	0
Avanc për Ambasadat	-	-	-	-	(2)	-	-	-	(2)	123	0
Provizion bankar-BQK	-	-	-	-	241	-	-	-	241	245	247
Provizion bankar-RBKO	-	-	-	-	0	-	-	-	0	-	30
Provizion bankar-ProCredit Bank	-	-	-	-	-	-	-	-	-	-	154
Provizion bankar-BPB	-	-	-	-	-	-	-	-	-	-	683
Provizion bankar-BE	-	-	-	-	2	-	-	-	2	-	79
Provizion bankar-NLB Bank	-	-	-	-	36	-	-	-	36	36	430
Provizion për tarifa të ndryshme	-	-	-	-	104	-	-	0	104	73	94
Provizioni bankar -TEB	-	-	-	-	-	-	-	-	-	-	4
Provizion bankar-BKT	-	-	-	-	2	-	-	-	2	-	17

(vazhdon në faqen në vijim)

Përshkrimi	2018									2017	2016
	FM € '000	FH € '000	BB € '000	FZHM € '000	GQ € '001	THV € '000	THD € '000	GPD € '000	Gjithsej € '000	€ '000	€ '000
KPA-provizioni bankar	-	-	-	-	-	-	-	-	-	1	1
Regjistrimi i automjeteve	-	1	-	-	468	23	3	-	496	583	536
Sigurimi i automjeteve	-	3	-	-	1,211	33	14	-	1,261	1,248	1,255
Taksa komunale dhe regjistrimi i automjeteve	-	-	-	-	46	0	1	-	47	46	61
Sigurimi i ndërtesave tjera	-	57	-	-	3,225	313	57	-	3,652	3,121	2,900
Mungesa në arkë	-	-	-	-	-	-	-	-	-	0	7
Mirëmbajtja dhe riparimi i automjeteve	-	8	-	-	4,344	147	30	-	4,530	4,810	4,362
Mirëmbajtja e ndërtesave	-	5	-	-	5,250	420	13	-	5,687	4,935	5,606
Mirëmbajtja e ndërtesave të banimit	-	-	-	-	6	-	-	-	6	7	7
Mirëmbajtja e ndërtesave administrative afariste	-	-	-	-	83	19	-	-	103	49	206
Mirëmbajtja e shkollave	-	-	-	-	1,251	478	-	1	1,730	923	1,552
Mirëmbajtja objekteve shëndetësore	-	1	-	-	1,817	24	-	0	1,842	1,601	154
Mirëmbajtja e auto-rrugëve	-	-	-	-	5,083	238	-	-	5,322	5,230	1,484
Mirëmbajtja auto-rrugëve regjionale	-	-	-	-	-	-	-	-	-	3	4,663
Mirëmbajtja auto-rrugëve lokale	-	-	-	-	1,138	424	-	-	1,563	1,411	1,314
Mirëmbajtja e teknologjisë informative	-	4	-	-	3,896	48	18	1	3,967	3,404	1,816
Mirëmbajtja e mobiljeve dhe paisjeve	-	70	-	-	1,557	50	113	-	1,790	1,183	1,462
Mirëmbajtja rutinore	-	-	-	-	473	445	1	28	946	797	311
Qiraja për ndërtesa	-	6	-	-	8,210	16	243	9	8,484	8,203	7,863
Qiraja për tokë	-	-	-	-	17	-	-	-	17	10	16
Qiraja për paisje	-	-	-	-	124	4	5	-	132	65	74
Qiraja për makineri	-	1	-	-	1,354	82	-	-	1,437	172	65
Qiraja për përdorim të hapësirave	-	-	-	-	209	1	179	9	399	351	99
Reklamat dhe konkurset	-	1	-	-	364	16	6	1	388	307	295
Botimet dhe publikimet	-	4	-	-	534	8	4	8	558	572	493
Shpenzimet për informim publik	-	0	-	-	617	31	129	-	777	973	785
Dreka zyrtare	-	20	-	-	3,158	122	10	100	3,409	2,901	2,824
Drekat zyrtare jashtë vendit	-	-	-	-	45	0	-	-	45	25	23
Vendimet e gjykatave	-	11	-	-	3,387	371	1	-	3,771	5,352	1,886
Pagesat sipas nenit 39.2 të LMFPF	-	-	-	-	1,431	64	-	-	1,495	5	666
Pagesa e tatimit në qira	-	1	-	-	95	0	-	-	96	89	91
Pagesa e borgjit qeveritar	-	-	-	-	0	-	-	-	0	-	-
Kamata e borgjit	-	-	-	-	0	-	-	-	0	0	-
Gjithsej	-	3,389	-	-	206,339	14,918	2,115	2,296	229,057	204,161	183,050

Shënimi 27 Shërbime komunale

Shpenzimet komunale të paguara gjatë vitit 2018 janë në shumë prej 23,440,000 Euro.

Përshkrimi	2018									2017	2016
	FM	FH	BB	FZHM	GQ	THV	THD	GPD	Gjithsej		
	€ '000	€ '000	€ '000	€ '000	€ '001	€ '000	€ '000	€ '000	€ '000	€ '000	€ '000
Rryma	-	0.3	-	-	12,323	471	95	1	12,891	14,535	13,727
Uji	-	0	-	-	3,957	107	6	0	4,071	3,570	3,715
Mbeturinat	-	-	-	-	1,844	45	4	0	1,893	1,838	1,745
Ngrohja qendrore	-	0.4	-	-	2,501	24	-	-	2,525	2,713	2,175
Shpenzimet telefonike	-	0.3	-	-	1,505	25	63	0	1,594	1,473	1,806
Vendimet e gjykatave	-	-	-	-	283	4	-	-	288	29	170
Pagesat sipas nenit 39.2 të LMFP	-	-	-	-	167	12	-	-	179	-	24
Gjithsej	-	1	-	-	22,581	689	169	1	23,440	24,158	23,362

Shënimi 28 Subvencionet dhe transfere

Subvencionet dhe transferet e paguara gjatë vitit 2018 janë në shumën prej 558,778,000 Euro.

Përshkrimi	2018									2017	2016
	FM	FH	BB	FZHM	GQ	THV	THD	GPD	Gjithsej		
	€ '000	€ '000	€ '000	€ '000	€ '001	€ '000	€ '000	€ '000	€ '000	€ '000	€ '000
Subvencione për entitete publike	-	-	-	-	48,351	1,228	53	12	49,644	49,710	29,937
Subvencione për entitete publike kulturore	-	-	-	-	859	136	-	-	995	3,205	3,492
Subvencione për entitete jopublike	-	-	-	-	24,016	3,212	-	364	27,592	20,184	23,663
Transfere për qeveri tjera	-	-	-	-	655	1	-	147	803	2,614	2,062
Pagesa për përfituesit individual	-	-	-	-	9,511	2,692	-	158	12,362	7,027	7,610
Pensionet bazë	-	-	-	-	116,312	4	-	-	116,317	113,004	117,465
Pensionet bazë kotributdhënëse	-	-	-	-	95,500	-	-	-	95,500	90,666	86,686
Pensionet për personat me nevojë të veçantë	-	-	-	-	32,971	-	-	-	32,971	22,227	22,102
Pensionet e ndihmës sociale	-	-	-	-	-	-	-	-	-	15	28,686
Pensionet për të burgosurit	-	-	-	-	7,316	-	-	-	7,316	10,450	10,380
Pensionet për veteranët e luftës	-	-	-	-	76,416	-	-	-	76,416	65,799	47,850
Pensionet për të verbërit	-	-	-	-	5,487	-	-	-	5,487	5,501	5,386
Pensionet e TMK-së	-	-	-	-	2,648	-	-	-	2,648	2,684	2,518
Pensionet e FSK-së	-	-	-	-	1,561	-	-	-	1,561	1,200	766
Pension Familjar	-	-	-	-	5,917	-	-	-	5,917	-	-
Pensionet-Kategoria I	-	-	-	-	32,741	3	-	-	32,744	28,358	-
Pensionet-Kategoria II për anëtarët e familjes	-	-	-	-	9	-	-	-	9	-	-
Pension invalidor i punës	-	-	-	-	152	-	-	-	152	-	-
Pageat për invalidët e luftës	-	-	-	-	40,793	-	-	-	40,793	36,838	37,287
Pagesat për invalidët civilë	-	-	-	-	9	-	-	-	9	15	-
Pagesat për familjet e të rënëve në luftë	-	-	-	-	136	1	-	-	137	38	47
Pensionet e përkohëshme të Trepçës	-	-	-	-	3,859	-	-	-	3,859	4,198	4,385
Pushimi i lehonave	-	-	-	-	1,406	-	-	-	1,406	1,271	1,150
Vendimet e gjykatave	-	-	-	-	220	371	-	-	591	385	405
Pagesat për sektorin e blegëtorisë	-	-	-	-	12,509	41	-	3	12,553	10,250	10,070
Pagesat për kulturat bujqësore	-	-	-	-	15,653	142	-	50	15,845	15,695	14,505
Ristrukturimi i potencialit fizik	-	1,336	-	-	12,458	-	-	-	13,794	14,576	17,257
Menaxhimi i burimeve të ujitjes në bujqësi	-	-	-	-	207	-	-	-	207	406	919
Diversifikimi i fermave	-	-	-	-	1,152	-	-	-	1,152	1,999	477
Gjithsej	-	1,336	-	-	548,822	7,832	53	735	558,778	508,316	475,103

Shënimi 29 Shpenzimet kapitale

Shpenzimet kapitale të e paguara gjatë vitit 2018 janë në shumën prej 533,064,000 Euro.

Përshkrimi	2018										2017	2016
	FM € '000	FH € '000	BB € '000	FZHM € '000	GQ € '000	THV € '000	THD € '000	THA € '000	GPD € '000	Gjithsej € '000	€ '000	€ '000
Ndërtesat e banimit	-	-	-	-	7,220	1,047	-	-	6	8,272	8,876	8,324
Ndërtesat administrative afariste	-	5,012	-	30	12,452	454	-	326	47	18,320	11,395	10,677
Objektet arsimore	-	-	-	-	21,817	2,352	-	-	95	24,264	25,522	18,495
Objektet shëndetësore	-	-	-	-	7,891	46	-	-	-	7,936	6,428	2,993
Objektet kulturore	-	-	-	-	2,602	373	-	177	8	3,160	4,517	3,409
Objektet sportive	-	-	-	297	9,742	1,008	-	2,197	21	13,264	11,187	5,669
Objektet memoriale	-	-	-	-	4,338	206	-	-	-	4,544	3,824	2,640
Rrethoja	-	-	-	-	411	77	-	-	10	497	474	373
Depot	-	-	-	-	668	23	-	-	18	709	240	20
Garazha	-	-	-	-	133	7	-	-	-	140	592	298
Fushat sportive	-	-	-	-	890	126	-	-	4	1,020	477	297
Ndërtimi i auto-rrugëve	-	-	-	-	112,539	318	-	75,587	18	188,461	207,685	158,715
Ndërtimi i rrugëve regjionale*	-	4,214	-	-	31,807	54	-	1,923	-	37,999	29,974	23,334
Ndërtimi i rrugëve lokale	-	-	-	40	55,792	12,812	-	-	696	69,339	64,059	56,243
Trotualet	-	-	-	-	3,054	1,110	-	-	220	4,383	3,058	2,792
Kanalizimi	-	-	-	34	10,584	2,559	-	-	139	13,317	8,699	7,705
Ujësjiellësi	-	-	-	-	3,253	880	-	-	138	4,271	5,768	2,922
Mirëmbajtja investive	-	1	-	-	10,146	7,995	-	-	291	18,432	15,015	25,383
Furnizimi me rrymë, gjenerim dhe transimion	-	-	-	-	1,828	240	-	-	-	2,067	1,215	848
Paisje të teknologjisë informative	-	154	-	-	6,676	65	90	-	9	6,994	2,874	4,458
Mobilje	-	-	-	-	2,197	229	-	499	3	2,927	1,892	1,759
Telefona	-	-	-	-	-	-	-	-	-	-	-	99
Kompjuter	-	20	-	-	129	40	-	-	-	188	162	112
Makina fotokopjuse	-	-	-	-	45	15	-	-	-	60	28	51
Paisje speciale mjekësore	-	466	-	-	6,338	328	-	118	561	7,811	5,006	6,888
Paisje të sherbimeve policore	-	-	-	-	2,526	-	-	-	-	2,526	1,748	2,159
Softwer	-	-	-	-	3,486	-	-	-	2	3,488	2,517	2,267
Paisjet hardware	-	-	-	-	817	-	-	-	-	817	15	25
Paisje tjera	-	96	-	-	12,748	1,983	-	704	61	15,591	14,005	7,567
Paisje muzikore	-	0	-	-	-	-	-	-	-	0	-	-
Vetura zyrtare	-	30	-	-	1,716	50	-	-	-	1,795	2,420	1,097
Kamion	-	-	-	-	1,614	135	-	-	-	1,749	355	196
Xhip dhe kombibusë	-	-	-	-	19	-	-	-	-	19	61	4,046
Vetura të ndihmës së shpejtë	-	-	-	-	219	135	-	-	29	595	595	397

Shënim (*) Përfshin 765,154 euro e regjistruar në SIMFK nga Ministria e Infrastrukturës si pagesë direkte (disbursim), megjithatë disbursimi nuk ka ndodhur fare në vitin 2018. Korrigjimi i transaksionit kryhet me efekt në vitin fiskal 2019.

(vazhdon në faqen në vijim)

Përshkrimi	2018										2017	2016
	FM € '000	FH € '000	BB € '000	FZHM € '000	GQ € '000	THV € '000	THD € '000	THA € '000	GPD € '00	Gjithsej € '000	€ '000	€ '000
Veturat e shërbimit policor	-	-	-	-	1,360	-	-	-	-	1,360	-	1,894
Motor	-	-	-	-	25	-	-	-	-	25	-	1
Automjete transporti tjera	-	-	-	-	7,551	17	-	-	67	7,634	1,475	4,830
Makineria	-	-	-	-	119	156	-	33	1	309	51	218
Kapital tjetër	-	-	-	-	51	-	-	-	-	51	3	-
Avans për investime	-	-	-	68	760	4	-	-	19	850	1,772	1,352
Investimet për AVUK	-	-	-	-	2,175	-	-	-	-	2,175	4,420	2,299
Deponi e mbeturinave	-	-	-	-	143	102	-	-	-	244	97	14
Blerja e librave	-	-	-	-	5,584	93	-	2,000	-	7,677	33	9,481
Investimet në vijim	-	6	-	-	1,924	715	-	-	179	2,824	1,178	2,761
Bashfinancim me IPA	-	-	-	-	34	94	-	-	31	160	879	10
Implementimi i Reformës	-	-	-	-	500	40	-	-	-	540	538	
Toka	-	-	-	79	2,702	2,088	-	-	5	4,874	6,503	28,650
Rregullimi i lumenjëve	-	-	-	-	5,561	1,166	-	-	118	6,845	5,869	3,926
Parqet nacionale	-	-	-	-	755	151	-	-	146	1,052	477	138
Pylltaria	-	-	-	-	725	-	-	-	-	725	42	325
Pasuri e paprekshme	-	-	-	-	1,086	88	-	-	-	1,174	327	515
Transeret kapitale për entitetet publike	-	-	-	-	317	2,124	-	-	-	2,440	5,131	16,326
Transeret kapitale për entitetet jo-publike	-	-	-	-	3,467	586	-	-	77	4,129	879	4,391
Pagesa-vendime gjyqësore	-	-	-	-	13,130	2,177	-	-	-	15,307	205	3,872
Pagesa- Neni 39.2 LMFP	-	-	-	-	6,319	691	-	-	-	7,010	-	4,240
Qentë/asistencë në ruajtje të sigurisë	-	-	-	-	171	67	-	-	-	238	535	63
Paisje ushtarake	-	-	-	-	676	-	-	-	-	676	-	1,582
Gjithsej		9,999	-	547	390,828	45,020	90	83,562	3,018	533,064	471,098	449,147

Shënimi 30 Pagesat për kthimin e borxhit publik dhe kthimin nga nen-huazimet

Në vitin 2018 janë bërë pagesa të borxhit publik dhe kthim të kredive nga nen-huazimet ishte në shumë prej 40,741,000 Euro.

30.1 Pagesa e borxhit publik ishte ne shumë prej 32,485,000 Euro.

Përshkrimi	2018 € '000	2017 € '000	2016 € '000
Kryegjëja	15,676	52,393	60,546
Interesi për borxhin e jashtëm	10,115	9,695	9,231
Interesi për borxhin e brendshëm	6,694	6,674	7,912
Gjithsej	32,485	68,762	77,689

30.2 Pagesa e borxhit publik për nen-huazimet ishte ne shumë prej 8,256,000 Euro.

Përshkrimi	2018 € '000	2017 € '000	2016 € '000
Nënhuazimet-kryegjëja	6,347	6,235	5,446
Nënhuazimet-interesi	1,902	1,970	1,591
Taksa dhe tarifa tjera	7	340	472
Gjithsej	8,256	8,546	7,509

Shënimi 31 Pagesa për anëtarësim në IFN

Gjate vitit 2018 nuk ka pasur pagesa në emër të tarifave në Institucionet Financiare Ndërkombëtare, megjithatë gjatë vitit 2018 në emër të kuotave/aksioneve në IFN janë transferuar 1,741,399, të cilat paraqiten në tabelën 3 dhe shënimin 36. Ky transaksion përben ndryshim të formës se pasurisë (nga paraja e gatshme ne instrument financiar – kuota/aksione). Gjendja e përgjithshme e aksioneve/kuotave të Kosovës në IFN sipas të dhënave me datën 31.12.2018 është prezantuar në Aneksin 21.

Përshkrimi	2018 € '000	2017 € '000	2016 € '000
Anëtarësimi në IFN	-	-	717
Gjithsej	-	-	717

Shënimi 32 Kthimet nga fondet e depozitave

Në vazhdim është një përmbledhje e fondeve të cilat janë kthyer gjatë vitit 2018. Këto pagesa nuk merren parasysh në procesin e ndarjeve buxhetore pasi që ato janë kthime të fondeve të cilat mbahen në mirëbesim. Shuma e depozitave të kthyera është 1,890,000 Euro.

Përshkrimi	2018 € '000	2017 € '000	2016 € '000
Depozitat e lojërave të fatit	-	-	95
Depozitat nga Sekuestrimet	-	-	338
Depozitat e dhomës speciale	-	-	20
Depozitat për pagat në mirëbesim	1,493	114	204
Depozitat e subjekteve politike	40	-	-
Depozitat e Agjencionit Kosovar të Pronës	53	12	13
Depozitat e Shpronimit - Komunitat	157	789	-
Interesi i obligacionit në mirëbesim	81	-	-
Fondi për garanci kreditore	-	-	1,000
Kthimet e donacioneve	67	100	165
Gjithsej	1,890	1,014	1,835

Shënimi 33 Para të gatshme – pasuritë financiare

Siç prezantohet në pasqyrën e konsoliduar të rrjedhës së parasë dhe bilancit të fondeve (pasqyra 3), më datë 31 dhjetor 2018, shuma totale e pasurive financiare të Buxhetit të Republikës së Kosovës ishte 387.87 milionë Euro:

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Totali i fondeve	387,874	357,760	271,204
Fondet e pashpërndara	(301,693)	(292,196)	(212,759)
Fondet e përcaktuara	86,182	65,564	58,446
Fondet e përcaktuara			
Fondi i granteve të përcaktuara të donatorëve	41 8,366	6,837	7,280
Të hyrat vetanake të bartura	42 48,240	32,880	27,156
Fondi në mirëbesim për zhvillim	43 11,437	10,321	10,058
Të hyrat e dedikuara të AKP-së	44 1,706	803	841
Të tjera	45 16,432	14,722	13,109
	86,182	65,564	58,446

Në kuadër të fondeve të përgjithshme bëjnë pjesë edhe bilancet e fondeve të pashpenzuara të ndara për qëllime specifike, në të cilat përfshihen:

- Fondet e përcaktuara të donatorëve në shumë prej 8.37 milionë euro,
- Të hyrat vetanake të bartura në shumë prej 48.24 milionë euro,
- Fondi zhvillimor i mirëbesimit në shumë prej 11.44 milionë euro,
- Të hyrat e dedikuara (AKP-së dhe ASHNA-së) në shumë prej 1.7 milionë euro,
- Fonde në mirëbesim në shumë prej 16.43 milionë euro.

Shënimi 34 Krahasset buxhetore

Gjatë vitit janë bërë rregullime të ndryshme në ndarjet fillestare buxhetore. Këto rregullime janë të bazuara në autorizimet ligjore që jepen në LMFPF dhe janë të përshkruara në raportin e buxhetit dhe aneksin 2 dhe 3.

Ndryshimet e paraqitura janë të shprehura në vlerën neto, dhe prezantojnë lëvizjet e lejuara ndërmjet kategorive sipas LMFPF si dhe ligjit vjetor të buxhetit, në total arrijnë vlerën prej 49.2 milion Euro. Kontributin më të madh në këto ndryshime nga buxheti fillestar vijnë nga ndarjet nga të hyrat vetanake të bartura në vlerë prej 32.9 milion Euro, pasuar nga ndryshimet për garantët e përcaktuara të donatorëve në vlerë prej 13.0 milion Euro dhe ndryshimet sipas LMFPF-së/1 në vlerë prej 3.2 milion Euro, analizuar sipas kategorive të shpenzimeve kemi gjendjen si në vijim:

- Pagat dhe rogat janë rritur për rreth 1.7% kryesisht për zbatimin e vendimit të qeverisë për rritjen e pagave për disa sektorë qeveritar (kontributi të ndryshimet sipas LMFPF-së/1; të ndarjet nga të Hyrat vetanake dhe ndarjet prej Granteve të përcaktuara nga donatorët)
- Mallrat dhe shërbimet janë rritur afër 10% për shkak të nevojës për të mbuluar kërkesat nga OB sa i përket disa kategorive si psh. barna mjekësore, (kontributi të ndryshimet sipas LMFPF-së/1; të ndarjet nga të Hyrat vetanake dhe ndarjet prej Granteve të përcaktuara nga donatorët)
- Subvencionet dhe transfere janë rritur për të efektit nga skemave sociale të MPMS (kontributi të ndryshimet sipas LMFPF-së/1; të ndarjet nga të Hyrat vetanake dhe ndarjet prej Garantëve të përcaktuara nga donatorët)
- Shpenzime kapitale janë ndryshuar nga njëra anë për mos realizimin i disa projekteve kapitale, të kundërvepruar me rritje të pjesa e ndarjeve nga të Hyrat vetanake në vlerë prej 26.7 milion Euro dhe ndarjet prej Granteve të përcaktuara nga donatorët në vlerë prej 4.6 milion Euro. Për më shumë detale tabela në vijim:

Përshkrimi	2018					
	Ndarja Fillestare Buxhetore (Ligji i Buxhetit Tab.2)	Ndryshi me sipas LMFPF-së/1	Ndryshi me për të hyrat vetanake	Ndryshimet për grantet e përcaktuara të donatoreve	Ndarjet finale të buxhetit SIMFK (2)	Ndryshimet e buxhetit fillestar
	€ '000	€ '000	€ '000	€ '000	€ '000	€ '000
Paga dhe roga	590,077	6,801	2,225	1,098	600,202	1.7%
Mallra dhe shërbime	237,586	14,956	2,794	6,017	261,353	10.0%
Shpenzime komunale	27,653	(2,054)	283	14	25,896	-6.4%
Subvencione dhe transfere	525,984	40,213	915	1,362	568,475	8.1%
Shpenzime kapitale	694,380	(52,111)	26,720	4,557	673,547	-3.0%
Rezerva/3	4,800	(4,578)	-	-	222	-95.4%
Pagesa e borxhit dhe nënhuazimeve/4	66,164	-	-	-	66,164	0%
Gjithsej	2,146,645	3,228	32,937	13,049	2,195,859	2.3%

Shënim (1) Përshihen ndryshimet sipas nenëve 29, 30 dhe 31 të LMFPF-së

Shënim (2) Në aneksin 1 dhe 2 të buxhetit nuk janë përfshirë pranimet dhe pagesat nga grantet e përcaktuara të donatorëve.

Shënim (3) Rezerva është rritur për 3.06 milionë euro gjatë vitit 2018 sipas LMFPF/1, nga 4.8 milionë euro në 7.86 milionë euro, ndërsa në tabelë paraqitet efekti neto për shkak të rishpërndarjes në kategori ekonomike, siç paraqitet në aneksin 14.

Shënim (4) Përshihen ndarjet buxhetore nga tabela 1 e Ligjit të Buxhetit.

Shënimi 35 Fondet në Bankën Qendrore të Kosovës

Qeveria i menaxhon fondet përmes përdorimit të Llogarisë së Vetme të Thesarit (LIVTh). Pjesa dërmuese e llogarive mbahen në Bankën Qendrore të Kosovës (BQK). Në vijim është lista e llogarive me bilancin përfundimtar me datën 31.12.2018.

Numri i llogarise	Emri i llogarise	2018 `000 Euro	2017 `000 Euro	2016 `000 Euro
`100040007000XXXX	Llogaria kryesore - BK	313,120	283,652	151,695
`100040007000XXXX	Llogaria mbi depozitat e afatizuara	-	-	50,000
`100040007000XXXX	AKP Privatizimi Tarifa Administrative	964	-	47
`100043007000XXXX	Pensionet dhe skemat sociale	2,837	2,324	1,959
`100043007000XXXX	Pagat e minoriteteve ne mirebesim	1,046	1,051	1,165
`100040007000XXXX	Gjobat ndaj institucioneve financiare	324	269	4
`100043007000XXXX	KPA Kosovo Property Agency	449	502	458
`100043007000XXXX	AKKVP Qiraja pa pronarë	195	194	194
`100043007000XXXX	Pagat e shërbyesve civil	308	288	101
`100040007000XXXX	Fondet ne mirebesim KK Prishtinë	1,507	1,512	1,567
`100040007000XXXX	Fondet ne mirebesim KK Prizren	322	457	1,047
`100040007000XXXX	Emetimi i Letrave me Vlerë	3,350	506	574
`100043007000XXXX	AKKVP Depozitat	128	128	128
`100043007000XXXX	Rimbursimet e ATK-së	37	466	145
`100043007000XXXX	Fondet ne mirebesim - QK Dubrave	143	138	137
`100040007000XXXX	Fondet ne mirebesim KK Skenderaj	0	0	0
`100043007000XXXX	Qendra e paraburgimit - Lipjan	22	20	18
`100040007000XXXX	Agjencioni per adm. e pasuris se sek. ose konfiskuar	1,170	1,034	1,209
`100040007000XXXX	FSR AE likuiditeti i sistemit financiar	46,000	46,000	46,000
`100043007000XXXX	Qendra e paraburgimit - Prishtinë	0	0	0
`100043007000XXXX	Qendra e paraburgimit - Prizren	17	13	19
`100043007000XXXX	Fondet ne mirebesim - QK Lipjan	6	7	12
`100043007000XXXX	Qendra e paraburgimit - Pejë	10	8	6
`100043007000XXXX	Qendra e paraburgimit - Gjilan	12	8	11
`100043007000XXXX	Fondet ne mirebesim QK Smrekovnice	13	10	11
`100043007000XXXX	Qendra e paraburgimit - Mitrovicë	7	8	13
`100043007000XXXX	Burgu i sigurisë së lartë Gerdovc	57	61	43
`100040007000XXXX	Agje. shteteror i të dhënave personale	-	-	1
`100040007000XXXX	Fondet ne mirebesim nga shpronësimi	278	288	454
`100040007000XXXX	Shitja e banesave Ins.publike qendrore	239	229	219
`100040007000XXXX	Ministria e Punëve të Jashtme	-	2	-
`100040007000XXXX	Tarifat nga Garancit Shtetrorë RK	458	348	158
`100040007000XXXX	AKP Fondet teprice të likuidimit	-	326	-
`100040007000XXXX	Fonde në Mirëbesim KK Dragash	39	47	-
`100040007000XXXX	Fonde në Mirëbesim KK Suharekë	11	11	-
`100040007000XXXX	Agjensioni për Sherbimet e Navigimit Ajror	691	-	-
`100040007000XXXX	AKKVP Skema e kompensimit/fonde mirebesim	600	-	-
`100040007000XXXX	Fonde ne Mirebesim KK Gjakovë	108	-	-
`100040007000XXXX	Fonde ne Mirebesim KK Vushtrri	79	-	-
`100040007000XXXX	Fonde ne Mirebesim KK Kaçanik	58	-	-
`100040007000XXXX	Fonde ne Mirebesim KK Shtime	58	-	-
Gjithsej fondi i BRK		374,663	339,906	257,393

Shënimi 36 Kuotat/aksionet në IFN

Gjatë vitit 2018 në emër të kuotave/aksioneve në IFN (Bankë Botërore) janë transferuar 1,741,399 Euro. Ky transaksion përben ndryshim të formës së pasurisë (nga paraja e gatshme në instrument financiar – kuota/aksione) dhe nuk njihet si shpenzim për qëllime të raportimit.

Gjendja e përgjithshme e aksioneve/kuotave të Kosovës në IFN sipas të dhënave me datën 31.12.2018 është prezantuar në Aneksin 21.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Kuotat në IFN	1,741	-	-
<u>Gjithsej</u>	<u>1,741</u>	<u>-</u>	<u>-</u>

Shënimi 37 Fondi në mirëbesim për zhvillim

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Fondi në mirëbesim për zhvillim	4,514	5,047	4,125
<u>Gjithsej</u>	<u>4,514</u>	<u>5,047</u>	<u>4,125</u>

Shënimi 38 Para të gatshme në tranzit

Janë para të cilat janë pranuar përmes Bankave Komerciale si të hyra të vitit 2018, por që në datën 31.12.2018 nuk kanë qenë të transferuara në llogaritë e Thesarit në BQK. Shuma e parave në tranzit është dhënë në detaje në tabelën në vazhdim.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Raiffeisen Bank	382	2,401	852
Banka Për Biznes	89	242	204
NLB Bank	1,303	3,292	3,518
Banka Kombëtare Tregtare	1,238	882	579
ProCredit Bank	266	1,883	901
Banka Ekonomike	502	791	672
TEB Bank	244	670	645
Ziraat Bank	7	0	0
<u>Gjithsej</u>	<u>4,031</u>	<u>10,179</u>	<u>7,371</u>

Shënimi 39 Llogaritë e Misioneve Diplomatike të Republikës së Kosovës

Këto janë llogari të hapura në Banka Komeriale në shtetet ku Qeveria e Republikës së Kosovës ka misionet diplomatike, në bazë të Udhëzimit Administrativ për Llogaritë e Ambasadave, dhe të cilat mbahen me qëllim të ofrimit të shërbimeve bankare për Ambasadat dhe Konsullatat në këto shtete. Gjendja e fondeve në këto llogari është paraqitur në tabelën më poshtë.

Emërtimi	2018 '000 €	2017 '000 €	2016 '000 €
Konsullata në Kanada	5	-	-
Ambasada në Emiratet e Bashkuara Arabe	18	-	-
Ambasada në SHBA	13	49	33
Ambasada në Shqipëri	12	14	16
Ambasada në Mbretërinë e Bashkuar	17	72	57
Ambasada në Belgjikë	17	26	33
Ambasada në Gjermani	13	21	16
Ambasada në Zvicër	40	17	18
Ambasada në France	24	26	13
Ambasada në Austri	27	24	25
Ambasada në Itali	10	39	24
Ambasada në Turqi	9	11	13
Ambasada në Hagë-Holandë	6	5	15
Konsulata në New York	62	49	55
Ambasada në Kroaci	12	5	0
Ambasada në Suedi	13	57	21
Ambasada në Bullgari	12	20	24
Ambasada në Budapest	0	20	19
Ambasada në Slloveni	15	7	10
Konsulata në Frankfurt	290	109	193
Konsulata në Shtutgart	81	119	138
Konsulata në Gjeneva	61	41	36
Konsulata në Zyrich	117	93	7
Ambasada në Maqedoni	1	5	(9)
Ambasada në Arabinë Saudite	5	2	-
Ambasada në Çeki	9	11	1
Konsulata në Strasburg	27	15	1
Konsulata në Stamboll	21	24	12
Ambasada në Australi	33	14	21
Konsulata në Milano	9	22	10
Ambasada në Mal të Zi	4	7	10
Konsulata në Mynhen	37	48	62
Ambasada në Japoni	-	2	-
Ambasada në Kanada	16	0	43
Konsulata në IOWA	(0)	28	16
Ambasada në Beograd	0	-	-
Ambasada në Senegal	20	44	-
Ambasada në Panama	-	-	-
Konsullata në Danimark	3	0	-
Konsullata në Shqipëri	14	-	-
Gjithsej	1,074	1,045	929

Shënimi 40 Para të gatshme (arka)

Kjo shumë përfaqëson paratë e imët e cila mbahet nga organizatat buxhetore e të cilat nuk janë shpenzuar as depozituar në llogarinë kryesore në BQK deri më 31.12.2018.

Përshkrimi	2017 '000 €	2016 '000 €	2015 '000 €
Para e imët në dorë	1,851	1,385	1,084
Gjithsej	1,851	1,385	1,084

Në vijim mund të shihni edhe organizatat buxhetore të cilat mbajnë këto mjete:

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Zyra e Presidentit	1	-	15
Zyra e Kryeministrit	77	49	80
Ministria e Financave	12	12	11
Ministria e Administratës Publike	0	-	7
Minsitra e Bujqësis Pyltarise dhe Zhv.Rural	1	5	2
Ministria e Tregëtisë dhe Industrisë	6	9	17
Minsitra e Infrastrukturës	14	13	12
Ministria e Shëndetësisë	722	522	126
Ministria e Kulturës, Rinisë dhe Sporteve	22	18	24
Ministria për Arsim, Kulturë dhe Shkencë	8	8	34
Ministria e Punës dhe Mirëqenies Sociale	66	65	76
Ministria e Ambientit dhe Planifikimt Hapsinor	1	-	13
Ministria për Kthim dhe Komunitete	-	-	(0)
Minsitra e Administrimit dhe Pushtetit Lokal	7	11	11
Ministria e Zhvillimit Ekonomik	4	-	1
Ministria e Punëve të Brendshme	69	66	68
Ministria e Drejtësisë	2	1	7
Ministria e Puneve të Jashtme	498	369	312
Minsitria e Mbrojtjes	0	-	30
Ministria e Integrimeve Evropiane	10	10	27
Ministria e Diaspores	26	7	12
Ministria e Zhvillimit Rajonal	2	-	-
Ministria e Inovacionit dhe Ndërmarrësisë	1	-	-
Sherbimi Spitalor dhe Klinik Universitar	0	225	240
Komisioni i Pavarur i Min.& Mineraleve	-	-	7
Akademia e Shkencave & Arteve	0	-	0
Fondi i Rindertimit	2	2	2
Agjencia Kunder Korrupsionit	-	-	2
Zyra Rregullative e Energjisë	1	-	-
Universiteti i Prishtinës	0	50	58
Agjencioni Kosovar i Intelgjecës	227	84	57
Keshilli Kosovar për Trashegemi Kulturore	-	-	0
Paneli Zgjedhor për Ankesa dhe Parashtresa	0	-	0
Këshilli i Pavarur Mbikqyrës SHCK	-	-	1
Prokurori i Shtetit	1	2	0
Agjencia e sherbimeve te Navigacionit Ajror	-	-	11

(vazhdon në faqen vijuese)

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
Qendra Financiare e Informacionit	2	2	2
Autoritet rregullativ për sherbimet e ujit	-	-	2
Autoriteti rregullativ i hekurudhave	1	1	9
Autoriteti i Aviacionit Civil i Kosovës	-	-	1
Komisioni i Pavarur për Media	-	-	3
Komisioni Qendror i Zgjedhjeve	(0)	-	-
Institucioni i Avokatit të Popullit	-	-	(43)
Instituti Gjyqësor i Kosovës	-	-	2
Gjyqësori i Kosovës	-	-	11
Agjencioni Kosovar i Pronës	3	-	(0)
Glllogovc	(0)	4	(0)
Fushe Kosova	-	(4)	-
Obiliq	-	-	(3)
Podujeva	1	2	5
Prishtina	(1)	(1)	(1)
Graçanica	-	-	-
Shtime	-	-	(0)
Prizreni	-	-	10
Rahovec	2	2	2
Suhareka	0	2	1
Malisheva	(0)	-	-
Mamushë	3	5	5
Gjakove	(0)	(10)	(11)
Istog	0	-	0
Klinë	(0)	1	1
Peja	1	5	4
Leposaviq	5	5	5
Mitrovicë	3	3	4
Skenderaj	3	3	3
Vushtrri	0	1	2
Mitrovica Veriore	-	-	0
Gjilan	1	1	2
Kaqaniku	1	1	1
Kamenica	-	-	-
Novoberdë	1	(3)	(1)
Shterpc	-	0	0
Ferizaj	0	-	0
Viti	-	-	(1)
Partesh	11	8	6
Hani i Elezit	-	-	-
Klllokot	11	11	9
Të paspecifikuara	34	19	93
<u>Gjithsej</u>	<u>1,851</u>	<u>1,583</u>	<u>1,385</u>

Shënimi 41 Grantet e përcaktuara të donatorëve

Grantet e përcaktuara të donatorëve mund të shpenzohen në pajtim me kushtet e marrëveshjes së grantit. Për analizë të hollësishme për bilancet e fondit të donatorëve referohuni aneksit 3.

Kodi	Emërtimi	2018 '000 €	2017 '000 €	2016 '000 €
1	Gjendja e granteve të bartura	6,837	7,280	10,160
2	Grantet e pranuar	8,497	8,698	11,989
3	- nga të cilat Pagesa direkte	178	386	3,255
4	Interesat nga grantet	-	-	-
5	Interesi i EU portfolio sale	-	-	-
6=(2+4+5)	Grante të pranuar	8,497	8,698	11,989
7=(6+1)	Total pranimet	15,334	15,978	22,150
8	Shpenzimet nga grantet	6,900	9,041	14,704
9	- nga të cilat Pagesa direkte	178	386	3,255
10	Kthimi i granteve	67	100	165
11=(8+10)	Total daljet	6,968	9,141	14,869
11=(7-11)	Bilanci për bartje	8,366	6,837	7,280

Shënimi 42 Të hyrat vetanake

Të hyrat vetanake të cilat barten janë të hyrate grumbulluara e të pashfrytëzuara nga Komunitat (44,308,215 Euro) dhe organizatat qendrore buxhetore (3,931,357 Euro) deri më 31.12.2018. Detajet e të hyrave vetanake për bartje në vitin 2018 janë të dhëna në aneksin 5.

Shënimi 43 Fondi zhvillimor ne mirëbesim

Shuma prej 11,437,000 Euro është në emër të fondit për zhvillim e cila do të bartet në 2018.

Përshkrimi	2018 '000 €	2017 '000 €	2016 '000 €
1 Gjendja e Bartur nga 2017	10,321	10,058	8,541
2 Të hyrat nga FZHM	1,663	2,272	4,125
3=1+2 Gjithsej	11,984	12,330	12,666
4 Pagesat per vitin 2018	(547)	(2,009)	(2,608)
5=4-3 Gjithsej për bartje në vitin 2019	11,437	10,321	10,058

Shënimi 44 Të hyrat e dedikuara

Shuma e cila do të bartet në vitin 2018 është 1,706,000 Euro.

Emërtimi	2018 '000 €	2017 '000 €	2016 '000 €
1 Gjendja e Bartur nga 2017	803	841	856
2 Të hyrat e e dedikuara	10,493	9,390	9,018
3=1+2 Gjithsej	11,296	10,232	9,874
4 Pagesat per vitin 2018	(9,590)	(9,428)	(9,032)
5=4-3 Gjithsej për bartje në vitin 2019	1,706	803	841

Shënimi 45 Fondet tjera

Fondet tjera janë fonde në mirëbesim. Në vijim është një tabelë ku janë dhënë detajet e përbërjes së fondit.

Përshkrimi	Shënim	2018 '000 €	2017 '000 €	2016 '000 €
Depozitat për lojërat e fatit (1)		5,016	4,296	3,209
Depozitat-organi shqyrtues i prokurimit		378	366	223
Depozitat nga Sekuestrimet		1,166	1,003	771
Depozitat e KGJK-së (2)		4,062	4,000	3,418
Depozitat e dhomës speciale		60	58	55
Depozitat e subjekteve politike		-	40	3
Depozitat për pagat në mirëbesim (3)		713	742	802
Depozitat e të burgosurve (4)		289	273	269
Depozitat-zhëtonat e studentëve		314	258	208
Renta-Agjencioni Kosovar i Pronës		450	503	450
Depozitat e AKP-së		121	121	133
KPA-Inventarizimi		193	192	192
Depozitat-Skema e kompenzimit të AKKVP		600	-	-
Tarifat nga garancitë shtetërore RK		458	348	158
Interesi i obligacionit në mirëbesim		-	81	-
Depozitat e KPMM-së		35	10	-
Depozitat për shpronësim-Komunat		2,578	2,432	3,221
Gjithsej		16,432	14,722	13,109

Disa shënime sqaruese:

(1) Depozitat për lojërat e fatit - janë depozita të cilat janë paguar sipas legjislacionit mbi lojërat e fatit.

(2) Depozitat e KGJK-së - janë mjete të depozituara nga gjykatat të cilat i kanë paguar palët e treta në emër të realizimit të të drejtave të tyre.

(3) Depozitat për pagat në mirëbesim - Qeveria ka marrë vendim për krijimin e llogarisë në mirëbesim për pagat e refuzuara (të kthyera).

(4) Depozitat e të burgosurve - janë para të cilat depozitohen për të burgosurit në llogaritë bankare përkatëse sipas burgjeve nëpër regjionet e Kosovës e të cilat pastaj ju kthehen të burgosurve me rastin e lirim të tyre nga burgu.

ANEKSI Nr.1 Tabela e Deficitit Buxhetor për vitin 2018

Sipas kërkesave të LMFPF, neni 46, paragrafi 1, në vazhdim përmes tabelës së mëposhtme prezantohet planifikimi dhe respektimi i kufirit të deficitit sipas legjislacionit në fuqi, përkatësisht nenit 22/A të LMFPF-së si dhe tabelës 1 të ligjit Nr. 06/L-020 të Buxhetit të Republikës së Kosovës.

Deficiti i realizimi prej 1% është tregues që Qeveria e Republikës së Kosovës ka respektuar në plotëni kufirin e lejuar të deficitit (2%) si dhe kufirin e planifikuar (1.8%).

Pasqyra e Deficitit Buxhetor për vitin 2018

	Buxheti Fillestar 2018	Realizimi 2018
1. Të hyrat buxhetore	1,828,425	1,776,706
Të hyrat tatimore (1)	1,653,425	1,623,225
Kthimet tatimore	(46,000)	(47,880)
Të hyrat jo-tatimore	202,000	192,865
nga të cilat: Taksa koncesionare	9,000	8,792
nga të cilat: Renta minerare	33,000	25,234
Mbështetja buxhetore nga grantet	7,000	-
Grantet e përcaktuara të donatorëve	12,000	8,497
2. Shpenzimet buxhetore	2,092,481	1,937,105
Paga dhe rroga	590,077	591,915
Mallra dhe shërbime	265,239	250,200
nga të cilat: komunalitë	27,653	23,439
Subvencionet dhe transferet	525,984	558,043
Shpenzimet kapitale	694,380	530,046
nga të cilat: shpenzime kapitale nga klauzola	62,000	-
nga të cilat: fondet e likuidimit nga AKP-ja	86,000	83,562
Rezerva	4,800	-
Grantet e përcaktuara të donatorëve	12,000	6,900
3. Deficiti/suficiti primar	(264,056)	(160,399)
Pagesa e Interesit	23,197	16,816
4. Deficiti/suficiti i përgjithshëm	(287,253)	(177,215)
5. Shpenzimet e përjashtuara nga rregulla fiskale (2):	165,000	112,483
Shpenzimet nga të hyrat vetanake të bartura	6,000	19,331
Shpenzimet AKP-së dhe Navigimit Ajror	11,000	9,590
Fondet e likuidimit nga AKP-ja	86,000	83,562
Shpenzimet e financuara nga klauzola e investimeve dhe AKP	62,000	-
6. Deficiti i përgjithshëm sipas rregullës fiskale (6=4+5)	(122,253)	(64,732)
7. Deficiti/suficiti i përgjithshëm në %	-1.8%	-1.0%

(1) Përfshinë edhe planifikimin për mbledhjen e të hyrave të njëhershme nga arkëtimi i borxhit tatimor (në vlerë prej 4 mil. Euro) dhe të hyrat e njëhershme nga borxhet e NSh-ve (në vlerë prej 4 mil. Euro).

(2) Në bazë të definicionit të rregullës fiskale sipas Nenit 12 në Ligjin Nr.04/ L-194 dhe Nenit 7 në Ligjin Nr.05/L-063, gjegjësisht nenit 22/A të LMFPF-së

ANEKSI Nr.2 Krahاسimi i ndarjeve buxhetore

Niveli Qendror

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Kuvendi	11,440,534	9,572,364	84%
Rroga dhe paga	7,261,534	6,837,448	94%
Mallra dhe shërbime	2,312,000	2,212,892	96%
Shpenzime komunale	241,000	197,911	82%
Subvencione dhe transfere	140,000	128,313	92%
Shpenzime kapitale	1,486,000	195,800	13%
Zyra e Presidentit	3,207,870	3,299,660	103%
Rroga dhe paga	1,063,749	1,012,301	95%
Mallra dhe shërbime	1,852,421	2,002,421	108%
Shpenzime komunale	6,700	5,138	77%
Subvencione dhe transfere	270,000	264,800	98%
Shpenzime kapitale	15,000	15,000	100%
Zyra e Kryeministrit	16,630,357	19,457,394	117%
Rroga dhe paga	4,144,331	4,643,407	112%
Mallra dhe shërbime	4,639,108	5,279,469	114%
Shpenzime komunale	143,248	111,499	78%
Subvencione dhe transfere	1,995,000	3,617,862	181%
Shpenzime kapitale	5,708,670	5,805,156	102%
Ministria e Financave	35,192,284	31,106,502	88%
Rroga dhe paga	15,016,572	15,783,723	105%
Mallra dhe shërbime	6,596,366	6,668,366	101%
Shpenzime komunale	488,592	375,471	77%
Subvencione dhe transfere	3,226,000	3,305,433	102%
Shpenzime kapitale	9,864,754	4,973,510	50%
Ministria e Administratës Publike	21,967,100	20,876,260	95%
Rroga dhe paga	2,162,149	2,154,231	100%
Mallra dhe shërbime	5,762,351	6,182,352	107%
Shpenzime komunale	2,949,600	2,269,606	77%
Shpenzime kapitale	11,093,000	10,270,072	93%
Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	60,001,082	59,097,213	98%
Rroga dhe paga	2,467,297	2,547,323	103%
Mallra dhe shërbime	3,363,681	4,491,154	134%
Shpenzime komunale	135,660	127,014	94%
Subvencione dhe transfere	47,657,022	46,655,993	98%
Shpenzime kapitale	6,377,422	5,275,729	83%
Ministria e Tregtisë dhe Industrisë	9,076,489	7,999,954	88%
Rroga dhe paga	1,681,955	1,591,815	95%
Mallra dhe shërbime	2,185,254	2,228,134	102%
Shpenzime komunale	109,280	65,040	60%
Subvencione dhe transfere	2,050,000	1,971,435	96%
Shpenzime kapitale	3,050,000	2,143,530	70%
Ministria e Infrastrukturës	304,572,759	310,932,813	102%
Rroga dhe paga	1,874,604	1,829,911	98%
Mallra dhe shërbime	6,603,323	7,023,323	106%
Shpenzime komunale	375,190	326,190	87%
Subvencione dhe transfere	1,443,814	1,382,814	96%
Shpenzime kapitale	294,275,828	300,370,575	102%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Ministria e Shëndetësisë	65,526,649	62,623,770	96%
Rroga dhe paga	7,653,409	8,018,392	105%
Mallra dhe shërbime	35,360,887	37,733,387	107%
Shpenzime komunale	230,548	181,489	79%
Subvencione dhe transfere	7,913,805	11,366,540	144%
Shpenzime kapitale	14,368,000	5,323,962	37%
Ministria e Kulturës Rinisë dhe Sportit	36,523,904	33,105,077	91%
Rroga dhe paga	4,342,854	4,529,765	104%
Mallra dhe shërbime	1,280,986	1,801,456	141%
Shpenzime komunale	404,908	387,198	96%
Subvencione dhe transfere	8,166,550	12,012,954	147%
Shpenzime kapitale	22,328,606	14,373,704	64%
Ministria e Arsimit Shkencës dhe Teknologjisë	58,003,626	55,799,953	96%
Rroga dhe paga	17,286,141	18,295,459	106%
Mallra dhe shërbime	9,823,419	11,220,852	114%
Shpenzime komunale	1,596,459	1,340,433	84%
Subvencione dhe transfere	4,841,929	3,241,239	67%
Shpenzime kapitale	24,455,678	21,701,971	89%
Ministria e Punës Mirëqenjes Sociale	408,741,593	442,437,883	108%
Rroga dhe paga	5,194,944	5,085,867	98%
Mallra dhe shërbime	1,772,538	1,879,538	106%
Shpenzime komunale	377,085	321,407	85%
Subvencione dhe transfere	398,401,647	434,413,007	109%
Shpenzime kapitale	2,995,379	738,064	25%
Ministria e Mjedisit Planifikimit Hapësinorë	52,893,885	43,969,057	83%
Rroga dhe paga	2,204,902	2,190,496	99%
Mallra dhe shërbime	1,418,081	1,760,081	124%
Shpenzime komunale	83,220	73,519	88%
Shpenzime kapitale	49,187,682	39,944,961	81%
Ministria për Komunitete dhe Kthim	8,387,806	8,470,218	101%
Rroga dhe paga	796,000	878,955	110%
Mallra dhe shërbime	375,652	382,652	102%
Shpenzime komunale	16,154	8,611	53%
Subvencione dhe transfere	300,000	300,000	100%
Shpenzime kapitale	6,900,000	6,900,000	100%
Ministria e Administrimit Pushtetit Lokal	5,102,461	4,682,430	92%
Rroga dhe paga	998,882	953,093	95%
Mallra dhe shërbime	264,430	151,611	57%
Shpenzime komunale	15,500	12,563	81%
Subvencione dhe transfere	50,000	46,980	94%
Shpenzime kapitale	3,773,649	3,518,182	93%
Ministria e Zhvillimit Ekonomik	24,405,435	23,660,348	97%
Rroga dhe paga	1,176,686	1,293,195	110%
Mallra dhe shërbime	4,463,669	4,211,490	94%
Shpenzime komunale	46,210	30,034	65%
Subvencione dhe transfere	9,068,870	8,987,446	99%
Shpenzime kapitale	9,650,000	9,138,183	95%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Ministria e Punëve Brendshme	123,769,325	119,563,269	97%
Rroga dhe paga	78,810,776	79,382,794	101%
Mallra dhe shërbime	22,431,845	25,387,348	113%
Shpenzime komunale	1,981,800	1,593,089	80%
Subvencione dhe transfere	3,044,367	2,435,953	80%
Shpenzime kapitale	17,500,537	10,764,084	62%
Ministria e Drejtësisë	22,164,917	20,602,299	93%
Rroga dhe paga	13,468,849	12,817,373	95%
Mallra dhe shërbime	5,068,899	5,155,449	102%
Shpenzime komunale	1,044,169	1,019,484	98%
Subvencione dhe transfere	1,578,000	695,097	44%
Shpenzime kapitale	1,005,000	914,895	91%
Ministria e Punëve të Jashtme	30,201,939	25,911,457	86%
Rroga dhe paga	6,755,341	7,044,411	104%
Mallra dhe shërbime	16,203,547	17,470,788	108%
Shpenzime komunale	588,051	572,408	97%
Subvencione dhe transfere	100,000	12,877	13%
Shpenzime kapitale	6,555,000	810,973	12%
Ministria e Mbrojtjes	53,667,393	49,496,883	92%
Rroga dhe paga	22,195,048	21,670,476	98%
Mallra dhe shërbime	11,792,345	11,692,345	99%
Shpenzime komunale	950,000	684,865	72%
Shpenzime kapitale	18,730,000	15,449,198	82%
Ministria e Integritetit Evropian	2,294,293	2,192,097	96%
Rroga dhe paga	697,831	682,958	98%
Mallra dhe shërbime	970,962	965,962	99%
Shpenzime komunale	5,500	8,176	149%
Subvencione dhe transfere	620,000	535,000	86%
Ministria e Diasporës	2,018,592	1,953,774	97%
Rroga dhe paga	604,380	625,709	104%
Mallra dhe shërbime	1,269,712	1,187,685	94%
Shpenzime komunale	14,500	12,630	87%
Subvencione dhe transfere	130,000	127,750	98%
Shërbimi Spitalor Klinik Universitar i Kosovës	80,915,714	85,256,808	105%
Rroga dhe paga	55,938,389	58,228,696	104%
Mallra dhe shërbime	10,863,909	13,783,695	127%
Shpenzime komunale	3,603,416	3,627,963	101%
Shpenzime kapitale	10,510,000	9,616,453	91%
Ministria e Zhvillimit Rajonal	4,154,339	3,670,564	88%
Rroga dhe paga	304,339	305,837	100%
Mallra dhe shërbime	340,000	340,000	100%
Shpenzime komunale	10,000	4,175	42%
Subvencione dhe transfere	1,500,000	1,485,599	99%
Shpenzime kapitale	2,000,000	1,534,954	77%
Ministria e Inovacionit dhe Ndërmarrësisë	9,817,043	5,271,768	54%
Rroga dhe paga	259,043	208,863	81%
Mallra dhe shërbime	385,000	385,000	100%
Shpenzime komunale	23,000	7,980	35%
Subvencione dhe transfere	7,150,000	4,433,331	62%
Shpenzime kapitale	2,000,000	236,593	12%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Komisioni Rregullativ i Prokurimit Publik	609,201	542,875	89%
Rroga dhe paga	334,948	295,622	88%
Mallra dhe shërbime	269,253	244,253	91%
Shpenzime komunale	5,000	3,000	60%
Akademia e Shkencave Arteve e Kosovës	1,240,364	1,244,807	100%
Rroga dhe paga	825,421	831,132	101%
Mallra dhe shërbime	384,943	384,943	100%
Shpenzime komunale	5,000	3,731	75%
Shpenzime kapitale	25,000	25,000	100%
Shpenzimet e Paparashikuara	4,800,000	222,035	5%
Rezervat	4,800,000	222,035	5%
Autoriteti Rregullator i Komunik. Elektronike dhe Postar	1,502,744	1,052,981	70%
Rroga dhe paga	432,812	424,159	98%
Mallra dhe shërbime	355,232	340,732	96%
Shpenzime komunale	14,700	17,089	116%
Shpenzime kapitale	700,000	271,000	39%
Agjencia Kundër Korrupsionit	522,667	515,527	99%
Rroga dhe paga	375,259	371,979	99%
Mallra dhe shërbime	108,908	108,908	100%
Shpenzime komunale	8,500	4,640	55%
Shpenzime kapitale	30,000	30,000	100%
Zyra e Rregullatorit të Energjisë së Kosovës	784,328	690,267	88%
Rroga dhe paga	492,196	457,599	93%
Mallra dhe shërbime	199,332	189,157	95%
Shpenzime komunale	22,000	16,905	77%
Shpenzime kapitale	70,800	26,606	38%
Agjencia Kosovare e Privatizimit	7,796,736	7,152,829	92%
Rroga dhe paga	4,728,736	4,619,829	98%
Mallra dhe shërbime	2,830,000	2,280,000	81%
Shpenzime komunale	98,000	98,000	100%
Subvencione dhe transfere	40,000	55,000	138%
Shpenzime kapitale	100,000	100,000	100%
Organi Shqyrtues i Prokurimit	364,220	314,851	86%
Rroga dhe paga	219,765	196,445	89%
Mallra dhe shërbime	114,355	114,355	100%
Shpenzime komunale	5,100	4,051	79%
Shpenzime kapitale	25,000	-	0%
Agjencia për Ndihmë Juridike Falas	352,936	337,898	96%
Rroga dhe paga	199,827	184,789	92%
Mallra dhe shërbime	143,109	146,609	102%
Shpenzime komunale	10,000	6,500	65%
Universiteti i Prishtinës	33,834,712	31,305,813	93%
Rroga dhe paga	21,158,067	21,930,172	104%
Mallra dhe shërbime	3,052,645	3,282,645	108%
Shpenzime komunale	1,175,000	996,385	85%
Subvencione dhe transfere	1,299,000	1,252,680	96%
Shpenzime kapitale	7,150,000	3,843,931	54%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Gjykata Kushtetuese	1,862,538	1,698,780	91%
Rroga dhe paga	1,181,836	1,137,867	96%
Mallra dhe shërbime	491,702	512,202	104%
Shpenzime komunale	4,000	3,500	88%
Shpenzime kapitale	185,000	45,211	24%
Autoriteti Kosovar i Konkurrencës	332,409	267,074	80%
Rroga dhe paga	259,548	202,537	78%
Mallra dhe shërbime	59,861	59,861	100%
Shpenzime komunale	13,000	4,676	36%
Agjencia e Kosovës për Inteligjencë	8,093,966	8,959,367	111%
Rroga dhe paga	3,733,684	3,707,918	99%
Mallra dhe shërbime	1,820,282	2,820,282	155%
Shpenzime komunale	40,000	31,167	78%
Subvencione dhe transfere	500,000	500,000	100%
Shpenzime kapitale	2,000,000	1,900,000	95%
Këshilli Kosovës për Trashëgimi Kulturore	218,288	175,999	81%
Rroga dhe paga	130,320	89,183	68%
Mallra dhe shërbime	85,418	85,418	100%
Shpenzime komunale	2,550	1,398	55%
Paneli Zgjedhor për Ankesa dhe Parashtresa	217,906	209,805	96%
Rroga dhe paga	136,473	133,466	98%
Mallra dhe shërbime	73,613	73,613	100%
Shpenzime komunale	7,820	2,726	35%
Radio Televizioni i Kosovës	11,200,000	11,400,000	102%
Subvencione dhe transfere	11,200,000	11,400,000	102%
Këshilli Pavarur Mbikqy. për Shërbimin Civil të Kosovës	380,663	379,528	100%
Rroga dhe paga	259,480	258,345	100%
Mallra dhe shërbime	117,358	117,358	100%
Shpenzime komunale	3,825	3,825	100%
Këshilli Prokurorial i Kosovës	11,092,826	12,535,110	113%
Rroga dhe paga	7,238,144	9,578,163	132%
Mallra dhe shërbime	2,070,552	2,331,503	113%
Shpenzime komunale	199,630	143,954	72%
Shpenzime kapitale	1,584,500	481,490	30%
Agjencia Shtetër. për Mbrojtjen e të Dhënave Personale	364,067	253,785	70%
Rroga dhe paga	227,169	120,139	53%
Mallra dhe shërbime	130,448	130,448	100%
Shpenzime komunale	6,450	3,197	50%
Agjencia për Menaxhimin e Komplekseve Memoriale	5,246,216	5,102,903	97%
Rroga dhe paga	91,345	91,912	101%
Mallra dhe shërbime	74,871	74,871	100%
Shpenzime komunale	30,000	39,630	132%
Shpenzime kapitale	5,050,000	4,896,491	97%
Agjencia e Shërbimeve të Navigacionit Ajror	6,844,088	5,294,847	77%
Rroga dhe paga	2,539,588	2,543,064	100%
Mallra dhe shërbime	810,000	810,000	100%
Shpenzime komunale	94,500	94,500	100%
Shpenzime kapitale	3,400,000	1,847,282	54%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Zyra Kombëtare e Auditimit	2,790,883	2,743,519	98%
Rroga dhe paga	2,019,594	2,002,696	99%
Mallra dhe shërbime	651,289	651,289	100%
Shpenzime komunale	45,000	35,915	80%
Shpenzime kapitale	75,000	53,618	71%
Zyra Rregullative e Ujit dhe Mbeturinave	391,120	356,392	91%
Rroga dhe paga	250,122	216,933	87%
Mallra dhe shërbime	134,495	134,495	100%
Shpenzime komunale	6,503	4,964	76%
Autoriteti Rregullativ i Hekurudhave	388,052	364,314	94%
Rroga dhe paga	214,473	191,531	89%
Mallra dhe shërbime	167,179	167,179	100%
Shpenzime komunale	6,400	5,604	88%
Autoriteti i Aviacionit Civil i Kosovës	953,652	936,117	98%
Rroga dhe paga	716,862	699,327	98%
Mallra dhe shërbime	223,052	225,552	101%
Shpenzime komunale	13,738	11,238	82%
Komisioni i Pavarur për Miniera dhe Minerale	1,383,433	1,229,353	89%
Rroga dhe paga	812,552	795,661	98%
Mallra dhe shërbime	386,281	386,281	100%
Shpenzime komunale	30,600	23,911	78%
Shpenzime kapitale	154,000	23,500	15%
Komisioni i Pavarur për Media	826,323	729,559	88%
Rroga dhe paga	450,339	355,072	79%
Mallra dhe shërbime	347,984	347,984	100%
Shpenzime komunale	28,000	26,504	95%
Komisioni Qëndror i Zgjedhjeve	5,594,092	5,371,779	96%
Rroga dhe paga	787,913	682,032	87%
Mallra dhe shërbime	436,269	436,269	100%
Shpenzime komunale	70,710	37,729	53%
Subvencione dhe transfere	4,200,000	4,190,749	100%
Shpenzime kapitale	99,200	25,000	25%
Institucioni i Avokatit të Popullit	1,373,167	1,137,359	83%
Rroga dhe paga	957,314	832,687	87%
Mallra dhe shërbime	324,353	244,353	75%
Shpenzime komunale	25,500	15,500	61%
Shpenzime kapitale	66,000	44,819	68%
Akademia e Drejtësisë	799,451	700,950	88%
Rroga dhe paga	211,551	185,050	87%
Mallra dhe shërbime	560,400	490,400	88%
Shpenzime komunale	14,500	12,500	86%
Shpenzime kapitale	13,000	13,000	100%
Keshilli Gjyqësor i Kosovës	23,495,024	28,931,072	123%
Rroga dhe paga	17,731,599	23,494,896	133%
Mallra dhe shërbime	4,068,425	4,076,425	100%
Shpenzime komunale	450,000	385,298	86%
Subvencione dhe transfere	350,000	464,453	133%
Shpenzime kapitale	895,000	510,000	57%
Agjencia Kosovare për Krahxim dhe Verifikim të Pronës	2,864,609	2,729,373	95%
Rroga dhe paga	1,230,441	1,121,422	91%
Mallra dhe shërbime	1,163,645	1,163,645	100%
Shpenzime komunale	88,523	75,633	85%
Shpenzime kapitale	382,000	368,673	97%
Gjithsej Niveli Qendror	1,589,198,070	1,585,896,680	100%

Niveli Lokal

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Glogovc	14,477,300	15,162,133	105%
Rroga dhe paga	8,230,027	8,088,931	98%
Mallra dhe shërbime	1,482,000	1,534,866	104%
Shpenzime komunale	157,860	157,861	100%
Subvencione dhe transfere	212,063	256,471	121%
Shpenzime kapitale	4,395,350	5,124,003	117%
Fushë Kosovë	10,374,307	12,201,205	118%
Rroga dhe paga	4,679,447	4,585,983	98%
Mallra dhe shërbime	840,299	843,757	100%
Shpenzime komunale	150,000	150,000	100%
Subvencione dhe transfere	274,675	274,719	100%
Shpenzime kapitale	4,429,886	6,346,746	143%
Lipjan	15,628,764	16,069,890	103%
Rroga dhe paga	9,095,216	9,095,983	100%
Mallra dhe shërbime	1,325,202	1,371,437	103%
Shpenzime komunale	198,390	217,539	110%
Subvencione dhe transfere	329,067	404,996	123%
Shpenzime kapitale	4,680,889	4,979,935	106%
Obiliq	6,851,926	7,278,800	106%
Rroga dhe paga	3,875,959	3,878,181	100%
Mallra dhe shërbime	549,878	595,663	108%
Shpenzime komunale	123,000	149,015	121%
Subvencione dhe transfere	138,799	143,377	103%
Shpenzime kapitale	2,164,290	2,512,564	116%
Podujevë	21,372,177	21,569,959	101%
Rroga dhe paga	12,064,582	11,887,978	99%
Mallra dhe shërbime	1,924,698	1,956,031	102%
Shpenzime komunale	324,500	324,500	100%
Subvencione dhe transfere	568,883	596,430	105%
Shpenzime kapitale	6,489,514	6,805,020	105%
Prishtinë	72,273,904	85,723,247	119%
Rroga dhe paga	30,277,155	29,749,340	98%
Mallra dhe shërbime	13,432,732	13,436,120	100%
Shpenzime komunale	1,793,000	1,793,000	100%
Subvencione dhe transfere	1,816,810	2,255,055	124%
Shpenzime kapitale	24,954,207	38,489,732	154%
Shtime	6,824,492	7,623,380	112%
Rroga dhe paga	4,133,596	4,076,787	99%
Mallra dhe shërbime	696,549	717,129	103%
Shpenzime komunale	169,650	169,650	100%
Subvencione dhe transfere	113,037	194,279	172%
Shpenzime kapitale	1,711,660	2,465,535	144%
Graçanicë	7,484,556	8,380,988	112%
Rroga dhe paga	2,863,925	2,833,159	99%
Mallra dhe shërbime	723,706	755,974	104%
Shpenzime komunale	150,000	160,297	107%
Subvencione dhe transfere	180,859	224,026	124%
Shpenzime kapitale	3,566,066	4,407,533	124%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Dragash	8,069,990	8,652,293	107%
Rroga dhe paga	4,529,869	4,469,699	99%
Mallra dhe shërbime	841,806	911,551	108%
Shpenzime komunale	130,000	130,000	100%
Subvencione dhe transfere	24,663	44,191	179%
Shpenzime kapitale	2,543,652	3,096,852	122%
Prizren	45,090,516	48,009,113	106%
Rroga dhe paga	19,956,411	19,732,677	99%
Mallra dhe shërbime	5,761,619	6,231,647	108%
Shpenzime komunale	1,081,200	1,244,975	115%
Subvencione dhe transfere	477,615	548,459	115%
Shpenzime kapitale	17,813,671	20,251,355	114%
Rahovec	13,698,232	14,182,434	104%
Rroga dhe paga	7,296,623	7,259,001	99%
Mallra dhe shërbime	1,563,385	1,583,974	101%
Shpenzime komunale	250,500	250,500	100%
Subvencione dhe transfere	191,322	193,514	101%
Shpenzime kapitale	4,396,402	4,895,444	111%
Suharekë	15,347,547	17,088,927	111%
Rroga dhe paga	8,322,431	8,254,291	99%
Mallra dhe shërbime	1,507,185	1,551,359	103%
Shpenzime komunale	262,000	267,272	102%
Subvencione dhe transfere	280,999	1,283,679	457%
Shpenzime kapitale	4,974,932	5,732,326	115%
Malishevë	14,103,724	14,411,572	102%
Rroga dhe paga	8,090,144	8,089,424	100%
Mallra dhe shërbime	1,250,002	1,314,433	105%
Shpenzime komunale	305,000	355,000	116%
Subvencione dhe transfere	65,767	66,008	100%
Shpenzime kapitale	4,392,811	4,586,707	104%
Mamushë	1,905,053	2,342,243	123%
Rroga dhe paga	932,000	897,586	96%
Mallra dhe shërbime	234,308	233,108	99%
Shpenzime komunale	23,000	27,004	117%
Subvencione dhe transfere	6,466	407,666	6305%
Shpenzime kapitale	709,279	776,879	110%
Deçan	8,517,397	8,706,107	102%
Rroga dhe paga	5,309,969	5,294,560	100%
Mallra dhe shërbime	935,535	942,310	101%
Shpenzime komunale	106,130	106,130	100%
Subvencione dhe transfere	66,178	86,178	130%
Shpenzime kapitale	2,099,585	2,276,929	108%
Gjakovë	23,266,602	24,753,603	106%
Rroga dhe paga	13,488,611	13,275,325	98%
Mallra dhe shërbime	2,240,270	2,358,333	105%
Shpenzime komunale	561,899	577,716	103%
Subvencione dhe transfere	439,982	501,196	114%
Shpenzime kapitale	6,535,840	8,041,033	123%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Istog	10,197,776	10,383,226	102%
Rroga dhe paga	6,021,834	5,899,536	98%
Mallra dhe shërbime	1,037,272	1,042,767	101%
Shpenzime komunale	117,000	137,138	117%
Subvencione dhe transfere	223,813	258,970	116%
Shpenzime kapitale	2,797,857	3,044,815	109%
Klinë	9,694,954	9,939,985	103%
Rroga dhe paga	5,939,849	5,905,598	99%
Mallra dhe shërbime	869,878	923,881	106%
Shpenzime komunale	151,258	151,826	100%
Subvencione dhe transfere	65,767	66,013	100%
Shpenzime kapitale	2,668,202	2,892,666	108%
Pejë	24,554,896	25,168,678	102%
Rroga dhe paga	13,924,067	13,768,087	99%
Mallra dhe shërbime	2,853,380	2,885,374	101%
Shpenzime komunale	701,924	707,711	101%
Subvencione dhe transfere	300,000	302,250	101%
Shpenzime kapitale	6,775,525	7,505,256	111%
Junik	1,730,462	2,120,142	123%
Rroga dhe paga	1,118,322	1,085,806	97%
Mallra dhe shërbime	149,956	179,956	120%
Shpenzime komunale	30,000	38,000	127%
Subvencione dhe transfere	5,755	15,755	274%
Shpenzime kapitale	426,429	800,625	188%
Leposaviq	4,576,826	5,390,328	118%
Rroga dhe paga	2,282,685	2,213,045	97%
Mallra dhe shërbime	299,167	383,807	128%
Shpenzime komunale	64,000	78,000	122%
Subvencione dhe transfere	69,973	69,973	100%
Shpenzime kapitale	1,861,001	2,645,503	142%
Mitrovicë	18,446,443	19,631,225	106%
Rroga dhe paga	11,836,170	11,957,325	101%
Mallra dhe shërbime	1,969,150	2,417,203	123%
Shpenzime komunale	465,000	480,000	103%
Subvencione dhe transfere	545,043	720,043	132%
Shpenzime kapitale	3,631,080	4,056,655	112%
Skenderaj	12,889,268	13,420,396	104%
Rroga dhe paga	7,672,685	7,516,479	98%
Mallra dhe shërbime	1,279,785	1,444,144	113%
Shpenzime komunale	200,440	201,067	100%
Subvencione dhe transfere	180,642	361,532	200%
Shpenzime kapitale	3,555,716	3,897,173	110%
Vushtrri	17,552,936	18,297,045	104%
Rroga dhe paga	10,058,767	9,807,524	98%
Mallra dhe shërbime	2,551,008	2,605,824	102%
Shpenzime komunale	241,042	285,871	119%
Subvencione dhe transfere	182,914	183,080	100%
Shpenzime kapitale	4,519,205	5,414,747	120%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Zubin Potok	2,503,575	4,084,335	163%
Rroga dhe paga	1,253,202	1,253,202	100%
Mallra dhe shërbime	258,555	275,019	106%
Shpenzime komunale	67,062	67,062	100%
Subvencione dhe transfere	91,104	91,104	100%
Shpenzime kapitale	833,652	2,397,948	288%
Zveçan	2,379,533	3,925,347	165%
Rroga dhe paga	1,357,435	1,357,435	100%
Mallra dhe shërbime	207,143	207,143	100%
Shpenzime komunale	64,000	64,000	100%
Subvencione dhe transfere	65,767	87,065	132%
Shpenzime kapitale	685,188	2,209,704	322%
Mitrovica Veriore	6,052,719	7,335,563	121%
Rroga dhe paga	3,265,260	3,265,260	100%
Mallra dhe shërbime	811,084	865,242	107%
Shpenzime komunale	56,927	56,927	100%
Subvencione dhe transfere	156,196	156,196	100%
Shpenzime kapitale	1,763,252	2,991,939	170%
Gjilan	24,646,974	25,623,891	104%
Rroga dhe paga	15,251,310	15,025,051	99%
Mallra dhe shërbime	3,264,646	3,518,646	108%
Shpenzime komunale	562,200	712,510	127%
Subvencione dhe transfere	554,086	657,965	119%
Shpenzime kapitale	5,014,732	5,709,720	114%
Kaçanik	7,737,844	8,201,252	106%
Rroga dhe paga	5,029,014	4,935,423	98%
Mallra dhe shërbime	705,037	918,659	130%
Shpenzime komunale	139,000	137,653	99%
Subvencione dhe transfere	204,690	304,344	149%
Shpenzime kapitale	1,660,103	1,905,172	115%
Kamenicë	9,056,485	9,585,584	106%
Rroga dhe paga	7,133,676	6,993,702	98%
Mallra dhe shërbime	875,454	956,046	109%
Shpenzime komunale	141,036	194,527	138%
Subvencione dhe transfere	10,646	125,555	1179%
Shpenzime kapitale	895,672	1,315,754	147%
Novobërd	2,660,393	2,685,553	101%
Rroga dhe paga	1,889,443	1,857,279	98%
Mallra dhe shërbime	235,016	251,348	107%
Shpenzime komunale	46,000	46,510	101%
Subvencione dhe transfere	9,521	10,064	106%
Shpenzime kapitale	480,413	520,353	108%
Shtërpcë	3,746,219	3,877,066	103%
Rroga dhe paga	2,114,723	2,105,779	100%
Mallra dhe shërbime	419,197	441,271	105%
Shpenzime komunale	81,625	81,625	100%
Subvencione dhe transfere	2,877	4,631	161%
Shpenzime kapitale	1,127,797	1,243,760	110%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Progresi
1	2	3	4=3/2
Ferizaj	29,248,881	30,017,906	103%
Rroga dhe paga	15,222,016	15,147,758	100%
Mallra dhe shërbime	3,454,921	3,571,087	103%
Shpenzime komunale	452,680	533,691	118%
Subvencione dhe transfere	599,752	620,873	104%
Shpenzime kapitale	9,519,512	10,144,497	107%
Viti	11,097,985	11,116,932	100%
Rroga dhe paga	7,203,838	7,132,193	99%
Mallra dhe shërbime	1,281,874	1,300,440	101%
Shpenzime komunale	200,862	200,862	100%
Subvencione dhe transfere	197,712	198,036	100%
Shpenzime kapitale	2,213,699	2,285,400	103%
Partesh	1,284,351	1,368,855	107%
Rroga dhe paga	842,397	850,594	101%
Mallra dhe shërbime	179,328	219,331	122%
Shpenzime komunale	40,013	41,496	104%
Subvencione dhe transfere	1,644	10,752	654%
Shpenzime kapitale	220,969	246,681	112%
Hani i Elezit	2,766,745	2,957,322	107%
Rroga dhe paga	1,444,207	1,451,064	100%
Mallra dhe shërbime	225,311	229,655	102%
Shpenzime komunale	44,533	44,533	100%
Subvencione dhe transfere	51,104	52,795	103%
Shpenzime kapitale	1,001,590	1,179,275	118%
Klllokot	1,221,387	1,345,282	110%
Rroga dhe paga	729,886	702,655	96%
Mallra dhe shërbime	123,736	139,962	113%
Shpenzime komunale	17,200	28,016	163%
Subvencione dhe transfere	6,644	8,764	132%
Shpenzime kapitale	343,921	465,885	135%
Ranillug	1,949,633	2,117,308	109%
Rroga dhe paga	1,035,787	1,039,960	100%
Mallra dhe shërbime	174,873	193,051	110%
Shpenzime komunale	20,000	34,799	174%
Subvencione dhe transfere	36,994	42,952	116%
Shpenzime kapitale	681,979	806,545	118%
Gjithsej Niveli Lokal	491,282,772	530,749,116	108%
Gjithsej	2,080,480,842	2,116,645,795	102%

Verejtje: Nuk është përfshirë buxheti për grantet e përcaktuara te donatorëve dhe fondet në mirëbesim.

ANEKSI Nr. 3 Shpenzimet sipas organizatave buxhetore

Niveli Qendror

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Kuvendi	11,440,534	9,572,364	8,851,013	285,610	92%
Rroga dhe paga	7,261,534	6,837,448	6,837,448	-	100%
Mallra dhe shërbime	2,312,000	2,212,892	1,551,316	244,302	70%
Shpenzime komunale	241,000	197,911	179,444	-	91%
Subvencione dhe transfere	140,000	128,313	128,313	-	100%
Shpenzime kapitale	1,486,000	195,800	154,492	41,308	79%
Zyra e Presidentit	3,207,870	3,299,660	3,256,583	32,697	99%
Rroga dhe paga	1,063,749	1,012,301	1,012,301	-	100%
Mallra dhe shërbime	1,852,421	2,002,421	1,961,785	31,439	98%
Shpenzime komunale	6,700	5,138	4,093	-	80%
Subvencione dhe transfere	270,000	264,800	264,800	-	100%
Shpenzime kapitale	15,000	15,000	13,603	1,258	91%
Zyra e Kryeministrit	16,630,357	19,457,394	18,387,531	548,186	95%
Rroga dhe paga	4,144,331	4,643,407	4,642,750	-	100%
Mallra dhe shërbime	4,639,108	5,279,469	4,364,612	440,976	83%
Shpenzime komunale	143,248	111,499	95,502	2,390	86%
Subvencione dhe transfere	1,995,000	3,617,862	3,516,135	72,208	97%
Shpenzime kapitale	5,708,670	5,805,156	5,768,532	32,613	99%
Ministria e Financave	35,192,284	31,106,502	26,958,879	1,240,245	87%
Rroga dhe paga	15,016,572	15,783,723	15,773,056	-	100%
Mallra dhe shërbime	6,596,366	6,668,366	5,466,215	804,902	82%
Shpenzime komunale	488,592	375,471	306,571	16,109	82%
Subvencione dhe transfere	3,226,000	3,305,433	2,722,291	-	82%
Shpenzime kapitale	9,864,754	4,973,510	2,690,747	419,235	54%
Ministria e Administratës Publike	21,967,100	20,876,260	20,797,772	59,771	100%
Rroga dhe paga	2,162,149	2,154,231	2,154,231	-	100%
Mallra dhe shërbime	5,762,351	6,182,352	6,133,659	43,787	99%
Shpenzime komunale	2,949,600	2,269,606	2,261,115	7,163	100%
Shpenzime kapitale	11,093,000	10,270,072	10,248,767	8,822	100%
Ministria e Bujqësisë Pylltar. Zhvillimit Rural	60,001,082	59,097,213	52,675,811	5,862,911	89%
Rroga dhe paga	2,467,297	2,547,323	2,547,323	-	100%
Mallra dhe shërbime	3,363,681	4,491,154	3,648,813	326,845	81%
Shpenzime komunale	135,660	127,014	78,921	42,712	62%
Subvencione dhe transfere	47,657,022	46,655,993	43,667,249	2,951,620	94%
Shpenzime kapitale	6,377,422	5,275,729	2,733,505	2,541,734	52%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Ministria e Tregtisë dhe Industrisë	9,076,489	7,999,954	7,095,224	508,484	89%
Rroga dhe paga	1,681,955	1,591,815	1,591,815	-	100%
Mallra dhe shërbime	2,185,254	2,228,134	1,684,470	160,336	76%
Shpenzime komunale	109,280	65,040	49,493	3,607	76%
Subvencione dhe transfere	2,050,000	1,971,435	1,943,046	28,365	99%
Shpenzime kapitale	3,050,000	2,143,530	1,826,400	316,177	85%
Ministria e Infrastrukturës	304,572,759	310,932,813	244,826,293	8,804,720	79%
Rroga dhe paga	1,874,604	1,829,911	1,829,911	-	100%
Mallra dhe shërbime	6,603,323	7,023,323	6,594,680	179,293	94%
Shpenzime komunale	375,190	326,190	154,243	171,947	47%
Subvencione dhe transfere	1,443,814	1,382,814	1,041,743	341,071	75%
Shpenzime kapitale	294,275,828	300,370,575	235,205,716	8,112,409	78%
Ministria e Shëndetësisë	65,526,649	62,623,770	58,115,573	3,813,633	93%
Rroga dhe paga	7,653,409	8,018,392	8,018,392	-	100%
Mallra dhe shërbime	35,360,887	37,733,387	34,296,548	3,019,611	91%
Shpenzime komunale	230,548	181,489	155,408	1,627	86%
Subvencione dhe transfere	7,913,805	11,366,540	11,016,744	101,801	97%
Shpenzime kapitale	14,368,000	5,323,962	4,628,482	690,593	87%
Ministria e Kulturës, Rinisë dhe Sportit	36,523,904	33,105,077	29,924,570	2,941,668	90%
Rroga dhe paga	4,342,854	4,529,765	4,504,696	-	99%
Mallra dhe shërbime	1,280,986	1,801,456	1,675,491	95,416	93%
Shpenzime komunale	404,908	387,198	317,330	62,277	82%
Subvencione dhe transfere	8,166,550	12,012,954	10,734,320	1,243,283	89%
Shpenzime kapitale	22,328,606	14,373,704	12,692,732	1,540,691	88%
Ministria e Arsim. Shkencës dhe Teknologjisë	58,003,626	55,799,953	49,234,657	3,560,003	88%
Rroga dhe paga	17,286,141	18,295,459	17,949,106	-	98%
Mallra dhe shërbime	9,823,419	11,220,852	8,906,988	847,371	79%
Shpenzime komunale	1,596,459	1,340,433	987,151	6,027	74%
Subvencione dhe transfere	4,841,929	3,241,239	2,715,042	411,014	84%
Shpenzime kapitale	24,455,678	21,701,971	18,676,371	2,295,591	86%
Ministria e Punës Mirëqenjes Sociale	408,741,593	442,437,883	441,479,041	513,880	100%
Rroga dhe paga	5,194,944	5,085,867	5,085,867	-	100%
Mallra dhe shërbime	1,772,538	1,879,538	1,774,994	100,039	94%
Shpenzime komunale	377,085	321,407	289,864	29,541	90%
Subvencione dhe transfere	398,401,647	434,413,007	433,646,925	342,809	100%
Shpenzime kapitale	2,995,379	738,064	681,391	41,492	92%
Ministria e Mjedisit Planifikimit Hapësinorë	52,893,885	43,969,057	37,783,696	3,045,140	86%
Rroga dhe paga	2,204,902	2,190,496	2,190,496	-	100%
Mallra dhe shërbime	1,418,081	1,760,081	1,057,916	686,072	60%
Shpenzime komunale	83,220	73,519	68,363	998	93%
Shpenzime kapitale	49,187,682	39,944,961	34,466,921	2,358,069	86%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Ministria për Komunitete dhe Kthim	8,387,806	8,470,218	8,223,450	112,428	97%
Rroga dhe paga	796,000	878,955	878,955	-	100%
Mallra dhe shërbime	375,652	382,652	378,695	2,446	99%
Shpenzime komunale	16,154	8,611	8,378	-	97%
Subvencione dhe transfere	300,000	300,000	299,925	74	100%
Shpenzime kapitale	6,900,000	6,900,000	6,657,497	109,908	96%
Ministria e Administrimit Pushtetit Lokal	5,102,461	4,682,430	4,676,584	4,461	100%
Rroga dhe paga	998,882	953,093	953,093	-	100%
Mallra dhe shërbime	264,430	151,611	151,551	-	100%
Shpenzime komunale	15,500	12,563	11,305	-	90%
Subvencione dhe transfere	50,000	46,980	46,815	165	100%
Shpenzime kapitale	3,773,649	3,518,182	3,513,819	4,297	100%
Ministria e Zhvillimit Ekonomik	24,405,435	23,660,348	22,447,006	749,753	95%
Rroga dhe paga	1,176,686	1,293,195	1,293,195	-	100%
Mallra dhe shërbime	4,463,669	4,211,490	3,789,853	65,195	90%
Shpenzime komunale	46,210	30,034	12,851	10,251	43%
Subvencione dhe transfere	9,068,870	8,987,446	8,984,721	2,585	100%
Shpenzime kapitale	9,650,000	9,138,183	8,366,386	671,723	92%
Ministria e Punëve Brendshme	123,769,325	119,563,269	113,183,569	3,945,190	95%
Rroga dhe paga	78,810,776	79,382,794	79,382,794	-	100%
Mallra dhe shërbime	22,431,845	25,387,348	22,047,665	2,811,153	87%
Shpenzime komunale	1,981,800	1,593,089	1,270,436	134,483	80%
Subvencione dhe transfere	3,044,367	2,435,953	1,989,392	8,197	82%
Shpenzime kapitale	17,500,537	10,764,084	8,493,282	991,357	79%
Ministria e Drejtësisë	22,164,917	20,602,299	19,991,720	364,542	97%
Rroga dhe paga	13,468,849	12,817,373	12,726,640	-	99%
Mallra dhe shërbime	5,068,899	5,155,449	4,850,038	161,981	94%
Shpenzime komunale	1,044,169	1,019,484	1,007,863	1,041	99%
Subvencione dhe transfere	1,578,000	695,097	544,950	150,147	78%
Shpenzime kapitale	1,005,000	914,895	862,228	51,373	94%
Ministria e Punëve të Jashtme	30,201,939	25,911,457	24,592,479	350,655	95%
Rroga dhe paga	6,755,341	7,044,411	7,044,411	-	100%
Mallra dhe shërbime	16,203,547	17,470,788	16,549,012	252,655	95%
Shpenzime komunale	588,051	572,408	459,380	-	80%
Subvencione dhe transfere	100,000	12,877	12,877	-	100%
Shpenzime kapitale	6,555,000	810,973	526,798	98,000	65%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Ministria e Mbrotjtjes	53,667,393	49,496,883	47,061,129	1,858,289	95%
Rroga dhe paga	22,195,048	21,670,476	21,669,738	-	100%
Mallra dhe shërbime	11,792,345	11,692,345	10,061,933	1,076,248	86%
Shpenzime komunale	950,000	684,865	671,355	-	98%
Shpenzime kapitale	18,730,000	15,449,198	14,658,103	782,041	95%
Ministria e Integritimit Evropian	2,294,293	2,192,097	2,045,560	69,527	93%
Rroga dhe paga	697,831	682,958	682,958	-	100%
Mallra dhe shërbime	970,962	965,962	820,422	69,527	85%
Shpenzime komunale	5,500	8,176	7,181	-	88%
Subvencione dhe transfere	620,000	535,000	535,000	-	100%
Ministria e Diasporës	2,018,592	1,953,774	1,675,692	209,799	86%
Rroga dhe paga	604,380	625,709	625,709	-	100%
Mallra dhe shërbime	1,269,712	1,187,685	915,122	209,040	77%
Shpenzime komunale	14,500	12,630	9,014	757	71%
Subvencione dhe transfere	130,000	127,750	125,848	2	99%
Shërbimi Spitalor Klinik Universitar i Kosovës	80,915,714	85,256,808	84,973,435	271,511	100%
Rroga dhe paga	55,938,389	58,228,696	58,228,696	-	100%
Mallra dhe shërbime	10,863,909	13,783,695	13,656,248	123,469	99%
Shpenzime komunale	3,603,416	3,627,963	3,617,547	8,080	100%
Shpenzime kapitale	10,510,000	9,616,453	9,470,945	139,962	98%
Ministria e Zhvillimit Rajonal	4,154,339	3,670,564	3,526,175	63,334	96%
Rroga dhe paga	304,339	305,837	305,837	-	100%
Mallra dhe shërbime	340,000	340,000	236,727	27,434	70%
Shpenzime komunale	10,000	4,175	1,678	-	40%
Subvencione dhe transfere	1,500,000	1,485,599	1,447,179	35,900	97%
Shpenzime kapitale	2,000,000	1,534,954	1,534,754	-	100%
Ministria e Inovacionit dhe Ndërmarrësisë	9,817,043	5,271,768	5,116,773	52,856	97%
Rroga dhe paga	259,043	208,863	208,863	-	100%
Mallra dhe shërbime	385,000	385,000	260,443	28,856	68%
Shpenzime komunale	23,000	7,980	1,543	-	19%
Subvencione dhe transfere	7,150,000	4,433,331	4,424,331	9,000	100%
Shpenzime kapitale	2,000,000	236,593	221,592	15,001	94%
Komisioni Rregullativ i Prokurimit Publik	609,201	542,875	505,308	20,440	93%
Rroga dhe paga	334,948	295,622	295,622	-	100%
Mallra dhe shërbime	269,253	244,253	207,025	20,356	85%
Shpenzime komunale	5,000	3,000	2,661	84	89%
Akademia e Shkencave Arteve e Kosovës	1,240,364	1,244,807	1,243,929	-	100%
Rroga dhe paga	825,421	831,132	831,132	-	100%
Mallra dhe shërbime	384,943	384,943	384,910	-	100%
Shpenzime komunale	5,000	3,731	3,188	-	85%
Shpenzime kapitale	25,000	25,000	24,699	-	99%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Shpenzimet e Paparashikuara	4,800,000	222,035	-	-	0%
Rezervat	4,800,000	222,035	-	-	0%
Autoriteti Rregu. i Kom.Elektro. dhe Postar	1,502,744	1,052,981	994,202	27,091	94%
Rroga dhe paga	432,812	424,159	424,159	-	100%
Mallra dhe shërbime	355,232	340,732	288,859	20,705	85%
Shpenzime komunale	14,700	17,089	15,977	637	93%
Shpenzime kapitale	700,000	271,000	265,207	5,749	98%
Agjencia Kundër Korrupsionit	522,667	515,527	494,041	17,942	96%
Rroga dhe paga	375,259	371,979	371,979	-	100%
Mallra dhe shërbime	108,908	108,908	92,598	14,420	85%
Shpenzime komunale	8,500	4,640	2,636	350	57%
Shpenzime kapitale	30,000	30,000	26,829	3,171	89%
Zyra e Rregullatorit të Energjisë së Kosovës	784,328	690,267	648,075	10,526	94%
Rroga dhe paga	492,196	457,599	457,599	-	100%
Mallra dhe shërbime	199,332	189,157	167,443	3,058	89%
Shpenzime komunale	22,000	16,905	14,638	84	87%
Shpenzime kapitale	70,800	26,606	8,396	7,384	32%
Agjencia Kosovare e Privatizimit	7,796,736	7,152,829	6,282,977	121,406	88%
Rroga dhe paga	4,728,736	4,619,829	4,619,829	-	100%
Mallra dhe shërbime	2,830,000	2,280,000	1,446,103	120,433	63%
Shpenzime komunale	98,000	98,000	74,069	974	76%
Subvencione dhe transfere	40,000	55,000	52,540	-	96%
Shpenzime kapitale	100,000	100,000	90,436	-	90%
Organi Shqyrtues i Prokurimit	364,220	314,851	310,987	1,904	99%
Rroga dhe paga	219,765	196,445	196,445	-	100%
Mallra dhe shërbime	114,355	114,355	112,113	732	98%
Shpenzime komunale	5,100	4,051	2,429	1,172	60%
Shpenzime kapitale	25,000	-	-	-	#DIV/0!
Agjencia për Ndihmë Juridike Falas	352,936	337,898	335,656	470	99%
Rroga dhe paga	199,827	184,789	184,789	-	100%
Mallra dhe shërbime	143,109	146,609	144,367	470	98%
Shpenzime komunale	10,000	6,500	6,500	-	100%
Universiteti i Prishtinës	33,834,712	31,305,813	29,095,035	647,786	93%
Rroga dhe paga	21,158,067	21,930,172	20,887,326	5,599	95%
Mallra dhe shërbime	3,052,645	3,282,645	3,106,446	174,068	95%
Shpenzime komunale	1,175,000	996,385	987,256	296	99%
Subvencione dhe transfere	1,299,000	1,252,680	741,416	5,400	59%
Shpenzime kapitale	7,150,000	3,843,931	3,372,592	462,423	88%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Gjykata Kushtetuese	1,862,538	1,698,780	1,697,491	235	100%
Rroga dhe paga	1,181,836	1,137,867	1,137,867	-	100%
Mallra dhe shërbime	491,702	512,202	512,184	2	100%
Shpenzime komunale	4,000	3,500	3,246	165	93%
Shpenzime kapitale	185,000	45,211	44,195	69	98%
Autoriteti Kosovar i Konkurrencës	332,409	267,074	261,409	16	98%
Rroga dhe paga	259,548	202,537	202,537	-	100%
Mallra dhe shërbime	59,861	59,861	57,763	16	96%
Shpenzime komunale	13,000	4,676	1,109	-	24%
Agjencia e Kosovës për Inteligjencë	8,093,966	8,959,367	8,461,947	344,362	94%
Rroga dhe paga	3,733,684	3,707,918	3,707,910	9	100%
Mallra dhe shërbime	1,820,282	2,820,282	2,514,365	156,645	89%
Shpenzime komunale	40,000	31,167	26,417	964	85%
Subvencione dhe transfere	500,000	500,000	499,551	449	100%
Shpenzime kapitale	2,000,000	1,900,000	1,713,705	186,295	90%
Këshilli Kosovës për Trashëgimi Kulturore	218,288	175,999	152,457	1,203	87%
Rroga dhe paga	130,320	89,183	89,183	-	100%
Mallra dhe shërbime	85,418	85,418	62,407	1,166	73%
Shpenzime komunale	2,550	1,398	867	37	62%
Paneli Zgjedhor për Ankesa dhe Parashtresa	217,906	209,805	190,195	2,220	91%
Rroga dhe paga	136,473	133,466	133,466	-	100%
Mallra dhe shërbime	73,613	73,613	56,250	2,155	76%
Shpenzime komunale	7,820	2,726	478	65	18%
Radio Televizioni i Kosovës	11,200,000	11,400,000	11,400,000	-	100%
Subvencione dhe transfere	11,200,000	11,400,000	11,400,000	-	100%
Këshilli Pava.Mbik. për Shërb. Civi. Kosovës	380,663	379,528	372,153	2,893	98%
Rroga dhe paga	259,480	258,345	255,515	-	99%
Mallra dhe shërbime	117,358	117,358	113,999	1,707	97%
Shpenzime komunale	3,825	3,825	2,639	1,186	69%
Keshilli Prokurorial i Kosovës	11,092,826	12,535,110	12,234,268	277,850	98%
Rroga dhe paga	7,238,144	9,578,163	9,578,163	-	100%
Mallra dhe shërbime	2,070,552	2,331,503	2,236,702	85,720	96%
Shpenzime komunale	199,630	143,954	114,755	15,289	80%
Shpenzime kapitale	1,584,500	481,490	304,649	176,840	63%
Agjencia Shtetë. për Mbro. e të Dhën.Perso.	364,067	253,785	220,757	13,068	87%
Rroga dhe paga	227,169	120,139	120,139	-	100%
Mallra dhe shërbime	130,448	130,448	99,286	12,614	76%
Shpenzime komunale	6,450	3,197	1,332	453	42%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Agjencia për Menaxh. e Komple.Memoriale	5,246,216	5,102,903	4,522,064	537,558	89%
Rroga dhe paga	91,345	91,912	91,912	-	100%
Mallra dhe shërbime	74,871	74,871	55,736	11,502	74%
Shpenzime komunale	30,000	39,630	35,017	168	88%
Shpenzime kapitale	5,050,000	4,896,491	4,339,399	525,887	89%
Agjencia e Shërbimeve të Navigacionit Ajror	6,844,088	5,294,847	3,729,812	1,142,385	70%
Rroga dhe paga	2,539,588	2,543,064	2,543,064	-	100%
Mallra dhe shërbime	810,000	810,000	669,249	134,804	83%
Shpenzime komunale	94,500	94,500	94,483	17	100%
Shpenzime kapitale	3,400,000	1,847,282	423,016	1,007,564	23%
Zyra Kombëtare e Auditimit	2,790,883	2,743,519	2,695,722	39,974	98%
Rroga dhe paga	2,019,594	2,002,696	2,002,696	-	100%
Mallra dhe shërbime	651,289	651,289	612,215	35,070	94%
Shpenzime komunale	45,000	35,915	30,038	2,059	84%
Shpenzime kapitale	75,000	53,618	50,773	2,845	95%
Zyra Rregullative e Ujit dhe Mbeturinave	391,120	356,392	349,467	4,938	98%
Rroga dhe paga	250,122	216,933	216,933	-	100%
Mallra dhe shërbime	134,495	134,495	128,234	4,934	95%
Shpenzime komunale	6,503	4,964	4,301	4	87%
Autoriteti Rregullativ i Hekurudhave	388,052	364,314	301,865	10,254	83%
Rroga dhe paga	214,473	191,531	191,531	-	100%
Mallra dhe shërbime	167,179	167,179	105,071	10,254	63%
Shpenzime komunale	6,400	5,604	5,263	-	94%
Autoriteti i Aviacionit Civil i Kosovës	953,652	936,117	896,239	8,422	96%
Rroga dhe paga	716,862	699,327	699,327	-	100%
Mallra dhe shërbime	223,052	225,552	191,026	7,467	85%
Shpenzime komunale	13,738	11,238	5,886	954	52%
Komisioni i Pavar. për Miniera dhe Minerale	1,383,433	1,229,353	1,197,003	12,837	97%
Rroga dhe paga	812,552	795,661	795,661	-	100%
Mallra dhe shërbime	386,281	386,281	376,585	7,550	97%
Shpenzime komunale	30,600	23,911	15,899	5,146	66%
Shpenzime kapitale	154,000	23,500	8,859	141	38%
Komisioni i Pavarur për Media	826,323	729,559	696,438	26,433	95%
Rroga dhe paga	450,339	355,072	355,072	-	100%
Mallra dhe shërbime	347,984	347,984	318,144	23,794	91%
Shpenzime komunale	28,000	26,504	23,223	2,640	88%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Komisioni Qëndror i Zgjedhjeve	5,594,092	5,371,779	5,249,927	31,813	98%
Rroga dhe paga	787,913	682,032	682,032	-	100%
Mallra dhe shërbime	436,269	436,269	330,014	31,180	76%
Shpenzime komunale	70,710	37,729	23,019	575	61%
Subvencione dhe transfere	4,200,000	4,190,749	4,190,721	28	100%
Shpenzime kapitale	99,200	25,000	24,141	30	97%
Institucioni i Avokatit të Popullit	1,373,167	1,137,359	1,101,032	22,168	97%
Rroga dhe paga	957,314	832,687	832,687	-	100%
Mallra dhe shërbime	324,353	244,353	211,056	21,065	86%
Shpenzime komunale	25,500	15,500	12,473	1,100	80%
Shpenzime kapitale	66,000	44,819	44,816	3	100%
Akademia e Drejtësisë	799,451	700,950	575,098	53,614	82%
Rroga dhe paga	211,551	185,050	185,050	-	100%
Mallra dhe shërbime	560,400	490,400	367,264	53,494	75%
Shpenzime komunale	14,500	12,500	9,904	-	79%
Shpenzime kapitale	13,000	13,000	12,880	120	99%
Keshilli Gjyqësor i Kosovës	23,495,024	28,931,072	27,610,315	143,279	95%
Rroga dhe paga	17,731,599	23,494,896	22,476,229	-	96%
Mallra dhe shërbime	4,068,425	4,076,425	3,817,015	124,920	94%
Shpenzime komunale	450,000	385,298	358,588	2,409	93%
Subvencione dhe transfere	350,000	464,453	463,353	1,080	100%
Shpenzime kapitale	895,000	510,000	495,130	14,870	97%
Agjenci Kosov. për Kraha. dhe Ver. të Pronës	2,864,609	2,729,373	2,611,936	75,088	96%
Rroga dhe paga	1,230,441	1,121,422	1,121,422	-	100%
Mallra dhe shërbime	1,163,645	1,163,645	1,068,990	58,532	92%
Shpenzime komunale	88,523	75,633	53,582	16,527	71%
Shpenzime kapitale	382,000	368,673	367,943	29	100%
Gjithsej Niveli Qendror	1,589,198,070	1,585,896,680	1,463,338,023	42,867,469	92%

Niveli lokal

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Glllogovc	14,477,300	15,162,133	13,895,633	863,817	92%
Rroga dhe paga	8,230,027	8,088,931	8,088,931	-	100%
Mallra dhe shërbime	1,482,000	1,534,866	1,281,894	80,823	84%
Shpenzime komunale	157,860	157,861	150,368	4,338	95%
Subvencione dhe transfere	212,063	256,471	232,616	12,840	91%
Shpenzime kapitale	4,395,350	5,124,003	4,141,823	765,816	81%
Fushë Kosovë	10,374,307	12,201,205	9,722,365	1,326,809	80%
Rroga dhe paga	4,679,447	4,585,983	4,585,983	-	100%
Mallra dhe shërbime	840,299	843,757	756,711	518	90%
Shpenzime komunale	150,000	150,000	150,000	1	100%
Subvencione dhe transfere	274,675	274,719	273,538	1,136	100%
Shpenzime kapitale	4,429,886	6,346,746	3,956,133	1,325,155	62%
Lipjan	15,628,764	16,069,890	14,903,408	565,322	93%
Rroga dhe paga	9,095,216	9,095,983	9,036,804	-	99%
Mallra dhe shërbime	1,325,202	1,371,437	1,144,788	69,212	83%
Shpenzime komunale	198,390	217,539	210,403	471	97%
Subvencione dhe transfere	329,067	404,996	336,750	13,790	83%
Shpenzime kapitale	4,680,889	4,979,935	4,174,662	481,849	84%
Obiliq	6,851,926	7,278,800	6,317,809	708,012	87%
Rroga dhe paga	3,875,959	3,878,181	3,833,181	-	99%
Mallra dhe shërbime	549,878	595,663	520,242	14,992	87%
Shpenzime komunale	123,000	149,015	148,161	73	99%
Subvencione dhe transfere	138,799	143,377	139,930	136	98%
Shpenzime kapitale	2,164,290	2,512,564	1,676,295	692,811	67%
Podujevë	21,372,177	21,569,959	18,674,366	1,910,796	87%
Rroga dhe paga	12,064,582	11,887,978	11,763,934	-	99%
Mallra dhe shërbime	1,924,698	1,956,031	1,475,275	199,871	75%
Shpenzime komunale	324,500	324,500	321,171	3,328	99%
Subvencione dhe transfere	568,883	596,430	506,581	3,433	85%
Shpenzime kapitale	6,489,514	6,805,020	4,607,406	1,704,165	68%
Prishtinë	72,273,904	85,723,247	61,243,025	13,020,139	71%
Rroga dhe paga	30,277,155	29,749,340	29,420,508	-	99%
Mallra dhe shërbime	13,432,732	13,436,120	11,595,594	306,626	86%
Shpenzime komunale	1,793,000	1,793,000	1,784,547	8,451	100%
Subvencione dhe transfere	1,816,810	2,255,055	1,713,941	13,283	76%
Shpenzime kapitale	24,954,207	38,489,732	16,728,435	12,691,780	43%
Shtime	6,824,492	7,623,380	7,231,658	116,060	95%
Rroga dhe paga	4,133,596	4,076,787	4,054,787	-	99%
Mallra dhe shërbime	696,549	717,129	645,119	39,461	90%
Shpenzime komunale	169,650	169,650	169,491	102	100%
Subvencione dhe transfere	113,037	194,279	190,178	900	98%
Shpenzime kapitale	1,711,660	2,465,535	2,172,083	75,596	88%
Graçanicë	7,484,556	8,380,988	7,643,101	427,258	91%
Rroga dhe paga	2,863,925	2,833,159	2,833,159	-	100%
Mallra dhe shërbime	723,706	755,974	729,505	351	96%
Shpenzime komunale	150,000	160,297	137,764	-	86%
Subvencione dhe transfere	180,859	224,026	209,567	-	94%
Shpenzime kapitale	3,566,066	4,407,533	3,733,105	426,907	85%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Dragash	8,069,990	8,652,293	7,591,432	609,547	88%
Rroga dhe paga	4,529,869	4,469,699	4,469,699	-	100%
Mallra dhe shërbime	841,806	911,551	814,867	44,086	89%
Shpenzime komunale	130,000	130,000	105,151	2,512	81%
Subvencione dhe transfere	24,663	44,191	44,020	-	100%
Shpenzime kapitale	2,543,652	3,096,852	2,157,695	562,949	70%
Prizren	45,090,516	48,009,113	41,576,333	2,230,448	87%
Rroga dhe paga	19,956,411	19,732,677	19,493,438	-	99%
Mallra dhe shërbime	5,761,619	6,231,647	5,606,365	214,503	90%
Shpenzime komunale	1,081,200	1,244,975	763,464	35,327	61%
Subvencione dhe transfere	477,615	548,459	539,906	8,243	98%
Shpenzime kapitale	17,813,671	20,251,355	15,173,160	1,972,374	75%
Rahovec	13,698,232	14,182,434	12,964,603	267,707	91%
Rroga dhe paga	7,296,623	7,259,001	7,219,001	-	99%
Mallra dhe shërbime	1,563,385	1,583,974	974,678	35,706	62%
Shpenzime komunale	250,500	250,500	248,823	1,677	99%
Subvencione dhe transfere	191,322	193,514	179,062	1,685	93%
Shpenzime kapitale	4,396,402	4,895,444	4,343,039	228,639	89%
Suharekë	15,347,547	17,088,927	16,223,989	342,959	95%
Rroga dhe paga	8,322,431	8,254,291	8,174,021	-	99%
Mallra dhe shërbime	1,507,185	1,551,359	1,375,493	36,233	89%
Shpenzime komunale	262,000	267,272	244,473	334	91%
Subvencione dhe transfere	280,999	1,283,679	1,278,201	5,348	100%
Shpenzime kapitale	4,974,932	5,732,326	5,151,802	301,044	90%
Malishevë	14,103,724	14,411,572	14,062,430	75,602	98%
Rroga dhe paga	8,090,144	8,089,424	8,053,286	-	100%
Mallra dhe shërbime	1,250,002	1,314,433	1,179,388	22,884	90%
Shpenzime komunale	305,000	355,000	354,514	184	100%
Subvencione dhe transfere	65,767	66,008	65,798	-	100%
Shpenzime kapitale	4,392,811	4,586,707	4,409,444	52,534	96%
Mamushë	1,905,053	2,342,243	2,256,263	46,051	96%
Rroga dhe paga	932,000	897,586	897,586	-	100%
Mallra dhe shërbime	234,308	233,108	218,430	1,259	94%
Shpenzime komunale	23,000	27,004	24,037	540	89%
Subvencione dhe transfere	6,466	407,666	406,037	1,613	100%
Shpenzime kapitale	709,279	776,879	710,174	42,638	91%
Deçan	8,517,397	8,706,107	7,908,705	249,773	91%
Rroga dhe paga	5,309,969	5,294,560	5,260,347	-	99%
Mallra dhe shërbime	935,535	942,310	874,444	48,223	93%
Shpenzime komunale	106,130	106,130	105,325	805	99%
Subvencione dhe transfere	66,178	86,178	84,628	-	98%
Shpenzime kapitale	2,099,585	2,276,929	1,583,961	200,744	70%
Gjakovë	23,266,602	24,753,603	22,858,157	601,516	92%
Rroga dhe paga	13,488,611	13,275,325	13,250,725	-	100%
Mallra dhe shërbime	2,240,270	2,358,333	2,231,291	46,366	95%
Shpenzime komunale	561,899	577,716	549,083	2,909	95%
Subvencione dhe transfere	439,982	501,196	459,573	27,705	92%
Shpenzime kapitale	6,535,840	8,041,033	6,367,485	524,537	79%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Istog	10,197,776	10,383,226	9,408,426	495,839	91%
Rroga dhe paga	6,021,834	5,899,536	5,861,876	-	99%
Mallra dhe shërbime	1,037,272	1,042,767	904,245	41,301	87%
Shpenzime komunale	117,000	137,138	137,047	54	100%
Subvencione dhe transfere	223,813	258,970	251,784	4,728	97%
Shpenzime kapitale	2,797,857	3,044,815	2,253,474	449,755	74%
Klinë	9,694,954	9,939,985	9,366,673	320,707	94%
Rroga dhe paga	5,939,849	5,905,598	5,874,645	-	99%
Mallra dhe shërbime	869,878	923,881	828,594	55,137	90%
Shpenzime komunale	151,258	151,826	148,912	205	98%
Subvencione dhe transfere	65,767	66,013	65,765	220	100%
Shpenzime kapitale	2,668,202	2,892,666	2,448,757	265,145	85%
Pejë	24,554,896	25,168,678	24,548,948	96,620	98%
Rroga dhe paga	13,924,067	13,768,087	13,640,635	-	99%
Mallra dhe shërbime	2,853,380	2,885,374	2,832,094	5,261	98%
Shpenzime komunale	701,924	707,711	706,618	615	100%
Subvencione dhe transfere	300,000	302,250	300,260	1,200	99%
Shpenzime kapitale	6,775,525	7,505,256	7,069,340	89,544	94%
Junik	1,730,462	2,120,142	2,052,841	25,630	97%
Rroga dhe paga	1,118,322	1,085,806	1,085,806	-	100%
Mallra dhe shërbime	149,956	179,956	177,073	773	98%
Shpenzime komunale	30,000	38,000	33,005	397	87%
Subvencione dhe transfere	5,755	15,755	15,600	-	99%
Shpenzime kapitale	426,429	800,625	741,357	24,461	93%
Leposaviq	4,576,826	5,390,328	4,525,469	3,658	84%
Rroga dhe paga	2,282,685	2,213,045	1,495,873	-	68%
Mallra dhe shërbime	299,167	383,807	369,107	2,006	96%
Shpenzime komunale	64,000	78,000	77,724	276	100%
Subvencione dhe transfere	69,973	69,973	69,970	3	100%
Shpenzime kapitale	1,861,001	2,645,503	2,512,795	1,373	95%
Mitrovicë	18,446,443	19,631,225	18,873,465	114,344	96%
Rroga dhe paga	11,836,170	11,957,325	11,901,580	-	100%
Mallra dhe shërbime	1,969,150	2,417,203	2,321,864	46,820	96%
Shpenzime komunale	465,000	480,000	460,597	4,387	96%
Subvencione dhe transfere	545,043	720,043	705,219	1,961	98%
Shpenzime kapitale	3,631,080	4,056,655	3,484,205	61,177	86%
Skenderaj	12,889,268	13,420,396	12,923,227	182,193	96%
Rroga dhe paga	7,672,685	7,516,479	7,490,289	-	100%
Mallra dhe shërbime	1,279,785	1,444,144	1,373,682	21,536	95%
Shpenzime komunale	200,440	201,067	197,120	863	98%
Subvencione dhe transfere	180,642	361,532	349,047	86	97%
Shpenzime kapitale	3,555,716	3,897,173	3,513,089	159,710	90%
Vushtrri	17,552,936	18,297,045	16,546,373	616,883	90%
Rroga dhe paga	10,058,767	9,807,524	9,772,738	-	100%
Mallra dhe shërbime	2,551,008	2,605,824	2,005,075	134,570	77%
Shpenzime komunale	241,042	285,871	257,594	4,385	90%
Subvencione dhe transfere	182,914	183,080	179,792	550	98%
Shpenzime kapitale	4,519,205	5,414,747	4,331,175	477,377	80%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Zubin Potok	2,503,575	4,084,335	2,796,040	356,068	68%
Rroga dhe paga	1,253,202	1,253,202	796,075	-	64%
Mallra dhe shërbime	258,555	275,019	257,681	6,502	94%
Shpenzime komunale	67,062	67,062	17,948	-	27%
Subvencione dhe transfere	91,104	91,104	90,750	350	100%
Shpenzime kapitale	833,652	2,397,948	1,633,586	349,216	68%
Zveçan	2,379,533	3,925,347	1,958,070	174,186	50%
Rroga dhe paga	1,357,435	1,357,435	816,766	-	60%
Mallra dhe shërbime	207,143	207,143	191,427	940	92%
Shpenzime komunale	64,000	64,000	3,580	-	6%
Subvencione dhe transfere	65,767	87,065	80,678	800	93%
Shpenzime kapitale	685,188	2,209,704	865,620	172,446	39%
Mitrovica Veriore	6,052,719	7,335,563	5,010,697	767,384	68%
Rroga dhe paga	3,265,260	3,265,260	2,000,105	-	61%
Mallra dhe shërbime	811,084	865,242	817,026	5,045	94%
Shpenzime komunale	56,927	56,927	20,367	0	36%
Subvencione dhe transfere	156,196	156,196	155,991	150	100%
Shpenzime kapitale	1,763,252	2,991,939	2,017,208	762,189	67%
Gjilan	24,646,974	25,623,891	23,863,500	379,778	93%
Rroga dhe paga	15,251,310	15,025,051	14,875,093	-	99%
Mallra dhe shërbime	3,264,646	3,518,646	3,169,579	49,367	90%
Shpenzime komunale	562,200	712,510	684,100	8,145	96%
Subvencione dhe transfere	554,086	657,965	645,229	366	98%
Shpenzime kapitale	5,014,732	5,709,720	4,489,499	321,899	79%
Kaçanik	7,737,844	8,201,252	7,720,156	237,743	94%
Rroga dhe paga	5,029,014	4,935,423	4,925,423	-	100%
Mallra dhe shërbime	705,037	918,659	823,679	60,511	90%
Shpenzime komunale	139,000	137,653	110,318	4,500	80%
Subvencione dhe transfere	204,690	304,344	299,772	300	98%
Shpenzime kapitale	1,660,103	1,905,172	1,560,963	172,432	82%
Kamenicë	9,056,485	9,585,584	8,723,196	418,997	91%
Rroga dhe paga	7,133,676	6,993,702	6,899,839	-	99%
Mallra dhe shërbime	875,454	956,046	691,377	65,259	72%
Shpenzime komunale	141,036	194,527	162,921	6,678	84%
Subvencione dhe transfere	10,646	125,555	112,765	1,368	90%
Shpenzime kapitale	895,672	1,315,754	856,294	345,692	65%
Novobërd	2,660,393	2,685,553	2,524,776	37,973	94%
Rroga dhe paga	1,889,443	1,857,279	1,857,279	-	100%
Mallra dhe shërbime	235,016	251,348	216,752	8,082	86%
Shpenzime komunale	46,000	46,510	46,456	-	100%
Subvencione dhe transfere	9,521	10,064	10,058	-	100%
Shpenzime kapitale	480,413	520,353	394,231	29,891	76%
Shtërpçë	3,746,219	3,877,066	3,630,655	35,022	94%
Rroga dhe paga	2,114,723	2,105,779	2,105,779	-	100%
Mallra dhe shërbime	419,197	441,271	408,401	13,724	93%
Shpenzime komunale	81,625	81,625	81,278	345	100%
Subvencione dhe transfere	2,877	4,631	-	-	0%
Shpenzime kapitale	1,127,797	1,243,760	1,035,197	20,953	83%

Përshkrimi	Ndarjet buxhetore Nr.06/L-020	Ndarjet Buxhetore në SIMFK	Pagesat	Zotim /Obligimet në pritje	Progresi
1	2	3	4	5	6=4/3
Ferizaj	29,248,881	30,017,906	29,481,393	54,799	98%
Rroga dhe paga	15,222,016	15,147,758	15,080,461	-	100%
Mallra dhe shërbime	3,454,921	3,571,087	3,536,224	19,711	99%
Shpenzime komunale	452,680	533,691	533,195	493	100%
Subvencione dhe transfere	599,752	620,873	609,628	10,972	98%
Shpenzime kapitale	9,519,512	10,144,497	9,721,885	23,622	96%
Viti	11,097,985	11,116,932	10,619,943	29,507	96%
Rroga dhe paga	7,203,838	7,132,193	7,130,693	-	100%
Mallra dhe shërbime	1,281,874	1,300,440	1,050,012	9,439	81%
Shpenzime komunale	200,862	200,862	198,832	2,020	99%
Subvencione dhe transfere	197,712	198,036	183,955	-	93%
Shpenzime kapitale	2,213,699	2,285,400	2,056,452	18,048	90%
Partesh	1,284,351	1,368,855	1,292,192	4,214	94%
Rroga dhe paga	842,397	850,594	849,783	-	100%
Mallra dhe shërbime	179,328	219,331	211,718	3,317	97%
Shpenzime komunale	40,013	41,496	36,091	-	87%
Subvencione dhe transfere	1,644	10,752	8,825	200	82%
Shpenzime kapitale	220,969	246,681	185,775	697	75%
Hani i Elezit	2,766,745	2,957,322	2,776,183	120,550	94%
Rroga dhe paga	1,444,207	1,451,064	1,451,064	-	100%
Mallra dhe shërbime	225,311	229,655	226,206	3,146	98%
Shpenzime komunale	44,533	44,533	44,405	127	100%
Subvencione dhe transfere	51,104	52,795	47,659	-	90%
Shpenzime kapitale	1,001,590	1,179,275	1,006,849	117,277	85%
Klllokot	1,221,387	1,345,282	1,327,317	319	99%
Rroga dhe paga	729,886	702,655	702,655	-	100%
Mallra dhe shërbime	123,736	139,962	131,746	10	94%
Shpenzime komunale	17,200	28,016	25,745	1	92%
Subvencione dhe transfere	6,644	8,764	8,764	-	100%
Shpenzime kapitale	343,921	465,885	458,407	308	98%
Ranillug	1,949,633	2,117,308	1,824,255	43,685	86%
Rroga dhe paga	1,035,787	1,039,960	1,039,960	-	100%
Mallra dhe shërbime	174,873	193,051	105,066	4,484	54%
Shpenzime komunale	20,000	34,799	30,618	2,304	88%
Subvencione dhe transfere	36,994	42,952	36,191	-	84%
Shpenzime kapitale	681,979	806,545	612,420	36,897	76%
Gjithsej Niveli Lokal	491,282,772	530,749,116	466,867,071	27,877,916	88%
Pagesa e borxhit	47,664,000	47,664,000	42,631,000	-	89%
Gjithsej	2,128,144,842	2,164,309,795	1,972,836,095	70,745,384	91%

Verejtje: Nuk janë përfshirë buxheti dhe pagesat për grantet e përcaktuara te donatorëve dhe fondet në mirëbesim.

ANEKSI Nr.4 Raporti i granteve të përcaktuara të donatorëve 2018

Fondi Burior	Përshkrimi	Gjendja fillestare 2018	Të hyrat 2018	Shpenzimet 2018	Kthimet 2018	Pagesat Direkte 2018	Bilanci për bartje 2019
		a	b	c	d	e	f=a+b-c-d+e
0	E paspecifikuar	700	-	-	-	-	700
31	Grant i donatorit të brendshëm	715,070	648,678	491,505	4,143	-	868,101
32	Grante tjera të jashtme	-	182,017	122,393	1,154	-	58,471
34	Procredit Bank	1,345	-	-	-	-	1,345
35	Teb Banka	-	500	500	-	-	-
36	Karitasi Zvicran	806	27,000	-	-	-	27,806
37	Organizata botërore e shëndetësisë	0	-	-	-	-	0
38	Salbating International	8,637	-	-	-	-	8,637
39	Kryqi i kuq	3,899	-	-	-	-	3,899
40	Emiratet e Bashkuara Arabe	-	116,280	-	-	-	116,280
41	Banka Botërore	290,585	259,233	198,633	-	-	351,185
42	KFOR Hungarez	1,558	-	-	-	-	1,558
43	Qeveria e Austrisë	40,172	36,384	26,601	-	-	49,955
44	Qeveria Britaneze	44,064	133,510	160,650	-	-	16,924
46	Save the Children	11,715	60,057	166,973	-	124,481	29,281
47	Qeveria Daneze	168,514	11,438	10,861	-	-	169,091
48	Qeveria Holandeze	1,070	-	1,070	-	-	-
49	EU - Unioni Evropian	-	1,234,100	842,346	-	40,897	432,651
50	Qeveria Finlandeze	888	-	-	-	-	888
51	Qeveria Franceze	245,821	3,943	1,320	-	-	248,444
52	Qeveria Gjermane	299,187	258,278	188,503	8,969	-	359,993
53	Qeveria Irlandeze	726	-	-	-	-	726
54	Qeveria Italiane	814,764	-	372,803	-	-	441,962
56	Qeveria e Luksemburgut	-	10,000	12,494	-	2,530	36
57	Qeveria Norvegjeze	251,900	372,127	78,779	33,985	-	511,263
58	Zyra Civile Ndërkombëtare - ICO	1,342	-	-	-	-	1,342
59	Qeveria Japoneze	-	401,853	401,838	-	-	15
60	UN Habitat	20,150	1,588	1,588	-	-	20,150
61	Qeveria Zvicrane	6,908	1,848,276	1,601,204	4,268	10,022	259,734
63	Qeveria Turke	32,304	-	1,118	-	-	31,186
64	Organizata e Kombeve të Bashkuara	15	-	-	-	-	15
64	UAE Committee	82	-	-	-	-	82
65	UNDP	43,936	53,581	51,802	-	-	45,715
66	Qeveria Hungareze	20,340	59,970	69,687	-	-	10,623
67	UNOPS	264	-	-	-	-	264
68	UNICEF	11,208	14,128	19,488	-	-	5,848
69	Qeveria e SHBA	792,016	87,481	36,464	-	-	843,032
70	GTZ	144,361	741,150	467,750	1,957	-	415,805
71	EAR	531,830	-	-	-	-	531,830
72	OSCE	29,158	-	-	-	-	29,158
73	USAID	65,566	28,400	31,283	-	-	62,683
74	DFID	7,448	-	-	-	-	7,448

Fondi Burior	Përshkrimi	Gjendja fillestare 2018	Të hyrat 2018	Shpenzimet 2018	Kthimet 2018	Pagesat Direkte 2018	Bilanci për bartje 2019
		a	b	c	d	e	f=a+b-c-d+e
75	SIDA	833,085	1,411,461	1,161,275	-	-	1,083,271
79	UNMIK	62,160	31,931	31,931	-	-	62,160
80	SOROS	15,482	-	-	-	-	15,482
81	Global Fund	37,473	33,495	10,679	-	-	60,289
82	IRC - ICMP	25,147	-	-	-	-	25,147
84	Qeveria e Shqipërisë	321	-	-	-	-	321
85	SPGTF - Pakti i stabilitetit	424	-	-	-	-	424
86	Republika Çeke	1,450	-	-	-	-	1,450
88	Qeveria e Lihtenshtajnit	3,145	-	-	-	-	3,145
89	Qeveria e Belgjikës	21,571	2,716	2,308	-	-	21,979
90	Organizata botërore e shëndetësisë	99	1,195	-	-	-	1,294
91	Centar SRJ IRS	20	-	-	-	-	20
92	Insurance Association	692	-	-	-	-	692
93	Këshilli i Evropës	206,790	185,210	196,091	-	-	195,909
96	Tempus	147,833	45,050	107,552	12,959	-	72,373
97	KFOR Francez	151	-	-	-	-	151
97	Qeveria Kroate	24,924	17,559	32,888	-	-	9,594
98	Kosova Aid And Development- KAD	100	-	-	-	-	100
99	World Vision	6,465	-	-	-	-	6,465
33/35	Projekt për energji	450	-	-	-	-	450
XX	Tjera/Pagesat nga palët e treta	841,638	-	-	-	-	841,638
	Gjithsej	6,837,770	8,318,589	6,900,377	67,434	177,931	8,366,478

**ANEKSI Nr. 5 Të hyrat vetanake për bartje
Niveli Qendror**

Përshkrimi	Planifikimi	Të hyrat	E drejta për shfrytëzim alokimi	Shpenzimet	Gjithsej për bartje 2019
Zyra e Kryeminsitrit	322,554	5,656,890	322,554	227,595	101,699
Minsitria e Bujqësisë Pylltarisë dhe Zhvillimit Rural	-	-	127,473	123,789	3,684
Ministria e Kulturës Rinisë dhe Sportit	70,503	59,424	59,424	23,166	50,717
Ministria e Arsimit Shkencës dhe Teknologjisë	2,655,503	2,674,364	2,314,333	1,018,084	1,421,677
Ministria e Punëve të Brendshme	891,129	10,168,298	891,129	500,000	391,371
Ministria e Drejtësisë	80,200	83,107	80,200	-	90,733
Universiteti i Prishtinës	4,150,000	3,419,077	3,419,077	2,571,446	853,230
Këshilli Gjyqësor i Kosovës	1,553,858	7,928,116	1,553,858	891,790	1,018,245
Gjithsej	9,723,747	29,989,276	8,768,048	5,355,870	3,931,357

Niveli Lokal

Përshkrimi	Të hyrat 2018- Fondi 21	Shpenzimet 2018 -Fondi 21	Mjetet e pashpenzuara - nga Fondi 21	Të hyrat 2017 Fondi 22	Shpenzimet - Fondi 22	Mjetet e pashpenzuara - nga Fondi 22	Totali për bartje në 2019
Glogoc	1,673,969	996,864	677,104	507,987	373,453	134,534	811,638
Fushë Kosovë	3,050,968	1,210,449	1,840,519	1,914,716	1,229,373	685,343	2,525,862
Lipjan	2,036,329	1,189,232	847,097	470,745	330,177	140,568	987,665
Obiliq	1,010,447	530,367	480,081	396,610	169,938	226,672	706,753
Podujevë	1,262,405	643,913	618,492	345,787	286,441	59,346	677,838
Prishtinë	28,537,630	14,697,391	13,840,238	13,928,726	4,426,155	9,502,571	23,342,809
Shtime	378,972	264,692	114,280	189,415	145,258	44,157	158,438
Graçanicë	1,598,460	997,488	600,972	777,198	747,505	29,693	630,665
Dragash	408,919	146,873	262,046	637,935	158,748	479,187	741,233
Prizren	7,186,449	4,687,469	2,498,980	3,229,709	2,996,203	233,506	2,732,486
Rahovec	1,160,222	778,167	382,055	174,221	153,712	20,509	402,564
Suharekë	1,803,515	1,456,156	347,359	694,938	526,389	168,549	515,908
Malishevë	829,487	666,993	162,494	92,664	87,914	4,749	167,243
Mamushë	73,202	17,103	56,099	71,604	67,857	3,747	59,846
Deçan	540,478	277,109	263,368	111,270	19,078	92,191	355,560
Gjakovë	3,721,618	2,009,169	1,712,449	1,194,641	1,073,613	121,027	1,833,477
Istog	1,098,844	704,794	394,050	307,748	135,406	172,343	566,393
Klinë	1,011,520	721,340	290,181	217,543	208,725	8,818	298,999
Pejë	4,248,973	3,546,914	702,059	225,064	224,264	800	702,859
Junik	127,341	60,851	66,490	38,529	17,407	21,122	87,612
Leposaviq	61,625	10,312	51,313	59,940	44,889	15,051	66,363
Mitrovicë	2,276,496	1,927,625	348,870	323,793	317,997	5,796	354,666
Skenderaj	1,684,662	900,975	783,687	170,035	138,213	31,822	815,509
Vushtrri	1,791,764	1,024,423	767,341	990,961	722,774	268,187	1,035,528
Zubin Potok	25,239	-	25,239	16,464	16,396	68	25,307
Zveçan	21,644	-	21,644	21,298	15,817	5,481	27,125
Mitrovica Veriore	33,006	-	33,006	54,158	23,981	30,176	63,182
Gjilan	4,183,740	3,213,264	970,476	1,078,284	956,796	121,488	1,091,964
Kaçanik	584,915	374,107	210,808	244,455	169,558	74,897	285,705
Kamenicë	877,564	568,584	308,980	288,738	143,725	145,014	453,994
Novo bërd	192,253	149,007	43,245	46,181	24,017	22,164	65,409
Shtërpçë	332,765	92,573	240,193	135,315	123,079	12,236	252,429
Ferizaj	5,274,203	4,416,274	857,929	589,523	530,391	59,133	917,061
Viti	791,991	689,683	102,309	86,446	82,989	3,457	105,765
Partesh	43,913	-	43,913	36,307	28,366	7,941	51,854
Hani i elezit	321,886	171,825	150,061	181,518	138,390	43,128	193,189
Klllokot	145,590	124,553	21,037	151,126	150,800	326	21,363
Ranillug	94,132	5,415	88,717	163,502	76,266	87,236	175,953
Gjithsej	80,497,135	49,271,952	31,225,183	30,165,093	17,082,060	13,083,033	44,308,215

ANEKSI Nr. 6 Huadhëniet për ndërmarrjen publike

Huadhëniet për KEK-un	2005	2008	2009	2010	2011	2012	2013	2014	2015*	2016	2017	2018	Gjithsej
	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro	`000 Euro
Fondet e Huazuara	10,000	8,711	78,829	60,000	30,000	15,000	-	-	-	-	-	-	202,540
Kthimi i Kryegjës	-	-	-	(588)	-	(4,000)	(6,000)	-	-	(2,556.51)	(6,716.19)	(10,876)	(30,736)
Kthimi i Interesit	-	-	(1,710)	(5,371)	-	-	-	-	(1,500)	(4,652)	(2,633)	(2,069)	(17,937)
Interesi i grumbulluar	-	-	-	-	-	8,413	11,573	10,216	(30,202)				(0)
Ndëshkimet e kalkuluara në fund të vitit 2014	-	-	-	-	-	3,773	4,333	2,286	(10,392)				0
Gjithsej Borxhi nga KEK-u*	10,000	18,711	95,830	149,871	179,871	203,057	212,963	225,465	191,952	189,396	182,680	161,804	153,867

Shënim (*) Në vitin 2015 është bërë ri-programimi i kthimit të kredive të KEK-ut me kushte dhe përkufizime të reja me c'rast ka filluar kthimi i kredive sipas kushteve të arritura me Marreveshje.

ANEKSI Nr.7 Raporti i pasurive jo-financiare të organizatave buxhetore me vlerë mbi 1,000€

Niveli Qendror

Kodi	Organizata Buxhetore	Vlera blerse përfundimtare	Zhvlerësimi	Vlera neto në libra
101	Kuvendi	12,277,722	6,471,013	5,806,709
102	Zyra e Presidentit	3,499,487	3,476,415	23,072
104	Zyra e Kryeministrit	14,059,923	7,080,662	6,979,262
201	Ministria e Financave	25,318,812	17,826,125	7,492,687
202	Ministria e Administratës Publike	55,491,796	15,968,318	39,523,478
203	Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural	45,327,700	3,701,357	41,626,343
204	Ministria e Tregëtisë dhe Industrisë	25,513,470	11,811,268	13,702,202
205	Ministria e Infrastrukturës	1,849,725,359	409,115,887	1,440,609,472
206	Ministria e Shëndetësisë	15,362,307	9,360,672	6,001,635
207	Ministria e Kulturës Rinisë dhe Sportit	35,320,502	2,254,446	33,066,055
208	Ministria e Arsimit Shkencës dhe Teknologjisë	175,567,106	29,507,765	146,059,342
209	Ministria e Punës dhe Mirëqenjes Sociale	24,869,120	6,047,021	18,822,098
210	Ministria e Mjedisit dhe Planifikimit Hapësinor	251,761,599	11,078,807	240,682,792
211	Ministria për Komunitete dhe Kthim	10,284,921	407,855	9,877,065
212	Ministria e Administrimit të Pushtetit Lokal	305,616	206,079	99,538
213	Ministria e Zhvillimit Ekonomik	19,374,937	5,066,815	14,308,121
214	Ministria e Punëve të Brendshme	118,058,548	71,684,030	46,381,987
215	Ministria e Drejtësisë	119,727,363	19,320,996	100,406,367
216	Ministria e Punëve të Jashtme	6,398,087	3,541,718	2,856,369
217	Ministria e Mbrojtjes	212,164,277	63,847,511	148,316,766
218	Ministria e Integritetit Evropian	166,897	163,813	3,084
219	Ministria e Diasporës	150,478	127,586	22,892
220	Shërbimi Spitalor Klinik Universitar i Kosovës	307,853,899	76,214,821	231,639,078
221	Ministria e Zhvillimit Rajonal	1,534,754	-	1,534,754
230	Komisioni Rregullativ i Prokurimit Publik	724,661	421,146	303,515
231	Akademia e Shkencave dhe Arteve e Kosovës	293,342	212,141	81,201
235	Autoriteti Rregullator i Komunikimeve Elektronike dhe Postar	3,174,261	2,750,748	423,513
236	Agjencia Kundër Korrupsionit	235,490	178,674	56,815
238	Zyra e Rregullatorit të Energjisë së Kosovës	457,580	428,192	29,388
239	Agjencia Kosovare e Privatizimit	1,059,695	795,410	264,285
240	Organi Shqyrtues i Prokurimit	104,500	103,313	1,187
241	Agjencia për Ndihmë Juridike Falas	64,321	59,352	4,969
242	Universiteti i Prishtinës	24,347,084	5,522,821	18,824,264
243	Gjykata Kushtetuese	787,433	708,690	78,743
244	Autoriteti Kosovar i Konkurrencës	64,100	64,100	-
245	Agjencia e Kosovës për Intelejgencë	9,442,270	1,900,296	7,541,974
246	Këshilli Kosovës për Trashëgimi Kulturor	29,251	25,462	3,789
247	Paneli Zgjedhor për Ankesa dhe Parashtresa	59,445	57,026	2,419
249	Këshilli Pavarur Mbikqyrës për Shërbimin Civil të Kosovës	77,683	76,398	1,286
250	Këshilli Prokurorial i Kosovës	5,245,444	1,519,902	3,725,542
251	Agjencia Shtetërore për Mbrojtjen e të Dhënave Personale	164,033	124,546	39,487
253	Agjencia për Menaxhimin e Komplekseve Memoriale	11,074,146	1,090,823	9,983,323
254	Agjencia e Shërbimeve të Navigacionit Ajror	13,566,640	9,501,415	4,065,225
302	Zyra Kombëtare e Auditimit	536,981	443,310	93,671
313	Zyra Rregullative e Ujit dhe Mbeturinave	102,196	102,196	-
314	Autoriteti Rregullativ i Hekurudhave	57,187	49,754	7,433
317	Autoriteti i Aviacionit Civil i Kosovës	115,417	115,417	-
318	Komisioni i Pavarur për Miniera dhe Minerale	5,509,682	4,862,171	647,511
319	Komisioni i Pavarur për Media	3,408,370	2,912,748	495,622
320	Komisioni Qëndror i Zgjedhjeve	751,692	528,679	223,012
321	Institucioni i Avokatit të Popullit	245,085	151,848	93,237
322	Akademia e Drejtësisë	148,030	132,933	15,097
328	Këshilli Gjyqësor i Kosovës	20,590,560	4,700,938	15,889,621
329	Agjencia Kosovare për Krahxim dhe Verifikim të Pronës	1,428,068	1,070,306	357,762
Gjithsej Niveli Qendror		3,433,979,324	814,891,736	2,619,095,058

Niveli Lokal

Kodi	Organizata Buxhetore	Vlera blerse përfundimtare	Zhvlerësimi	Vlera neto në libra
611	Glllogovc	507,064,930	4,944,462	502,120,468
612	Fushë Kosovë	55,765,766	6,526,329	49,239,437
613	Lipjan	242,032,458	76,655,841	165,376,617
614	Obiliq	50,625,782	5,090,560	45,535,222
615	Podujevë	97,772,683	15,993,074	81,779,608
616	Prishtinë	2,519,719,952	66,935,609	2,452,784,343
617	Shtime	54,946,153	7,803,856	47,142,297
618	Graçanicë	18,090,704	4,737,936	13,352,768
621	Dragash	41,657,667	8,038,386	33,619,280
622	Prizren	547,130,655	65,579,759	481,550,896
623	Rahovec	89,767,664	7,960,634	81,807,030
624	Suharekë	313,072,151	30,125,762	282,946,389
625	Malishevë	112,483,740	7,459,274	105,024,466
626	Mamushë	45,792	45,792	-
631	Deçan	23,196,421	6,955,993	16,240,429
632	Gjakovë	74,990,078	18,981,456	56,008,622
633	Istog	23,456,419	6,008,025	17,448,394
634	Klinë	104,825,756	23,138,369	81,687,387
635	Pejë	332,175,422	5,337,274	326,838,149
636	Junik	3,289,196	493,325	2,795,871
642	Mitrovicë	41,338,037	12,737,816	28,600,221
643	Skenderaj	179,987,823	27,141,414	152,846,408
644	Vushtrri	133,775,890	24,589,958	109,185,932
647	Mitrovica veriore	13,771,013	2,014,423	11,756,590
651	Gjilan	222,149,118	10,356,390	211,792,728
652	Kaçanik	79,371,740	4,462,019	74,909,721
653	Kamenicë	66,880,133	4,584,173	62,295,960
654	Novobërd	1,688,132	477,985	1,210,147
655	Shtërpçë	16,283,117	2,834,401	13,448,716
656	Ferizaj	212,552,024	8,733,692	203,818,332
657	Viti	92,218,736	11,088,646	81,130,090
658	Partesh	1,416,666	342,630	1,074,036
659	Hani i Elezit	15,486,963	1,713,675	13,773,288
660	Klllokot	2,114,939	680,306	1,434,633
661	Ranillug	10,990,836	2,173,872	8,816,964
Gjithsej Niveli Lokal		6,302,134,554	482,743,115	5,819,391,439
Gjithsej		9,736,113,878	1,297,634,851	8,438,486,497

ANEKSI Nr.8 Raporti i pasurive jo-financiare te organizatave buxhetore me vlerë nën 1,000 €

Niveli Qendror

Kodi	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	223,470	244,420	358,730
102	Zyra e Presidentit	43,700	60,982	91,379
104	Zyra e Kryeministrit	221,100	246,254	267,450
201	Ministria e Financave	653,000	540,000	394,360
202	Ministria e Administrimit Publik	160,000	159,000	201,000
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	362,252	108,730	345,913
204	Ministria e Tregtisë Industrisë	111,000	156,000	158,343
205	Ministria e Infrastrukturës	457,816	177,470	373,140
206	Ministria e Shëndetësisë	562,442	1,093,708	384,584
207	Ministria e Kulturës Rinisë dhe Sporteve	627,407	314,291	322,360
208	Ministria e Arsimit Shkencës Teknologjisë	2,847,070	3,605,140	3,311,590
209	Ministria e Punës Mirëqenies Sociale	802,479	758,990	714,983
210	Ministria e Mjedisit Planifikimit Hapsinorë	1,128,000	672,000	199,000
211	Ministria e Komuniteteve dhe Kthimit	12,926	32,205,000	11,412
212	Ministria e Administrimit Pushtetit Lokal	140,360	97,933	694,000
213	Ministria e Zhvillimit Ekonomik	67,000	74,000	54,000
214	Ministria e Punëve Brendshme	3,909,381	4,289,685	4,381,526
215	Ministria e Drejtësisë	479,682	1,881,927	1,955,447
216	Ministria e Punëve Jashtme	1,284,268	1,014,964	1,033,131
217	Ministria e Mbrojtjes	2,333,111	1,531,792	1,846,027
218	Ministria Integriteti Evropiane	61,993	62,465	60,918
219	Ministria e Diasporës	87,000	63,000	70,000
220	Shërbimi Spitalor Klinik Universitar i Kosovës	4,819,000	6,076,757	5,988,699
221	Ministria e Zhvillimit Rajonal	50,904	-	-
222	Ministria Inovacionit dhe Ndërmarrësisë	-	995,000	-
230	Komisioni Rregullativ i Prokurimit Publik	76,715	68,875	62,000
231	Akademia e Shkencave dhe Arteve të Kosovës	39,000	44,000	56,000
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	37,000	29,000	50,000
236	Agjencia Kundër Korrupsionit	29,000	S/R	S/R
238	Zyra Rregullative e Energjisë	26,783	31,802	33,781
239	Agjencia Kosovare e Privatizimit	81,259	56,978	90,121
240	Organi Shqyrtues i Prokurimit	13,389	29,129	27,345
241	Agjencia për Ndihmë Juridike Falas	1,261	11,510	14,333
242	Universiteti i Prishtinës	1,452,930	1,301,020	1,731,157
243	Gjykata Kushtetuese e Kosovës	34,313	47,787	3,523
244	Autoriteti Kosovar i Konkurrencës	17,641	14,836	3,915
245	Agjencia e Kosovës për Intelejencë	915,720	216,934	286,611
246	Këshilli i Kosovës për Trashëgimi Kulturore	8,882	7,300	4,920
247	Paneli Zgjedhor për Ankesa dhe Parashtrës	15,875	15,276	14,000
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	29,475	31,000	23,000
250	Këshilli Prokurorial i Shtetit	375,851	252,975	648,398
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	11,000	14,000	25,000
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	74,572	65,512	8,268
254	Agjencia për Shërbimet e Navigimit Ajror	57,100	24,000	S/R
302	Zyra Kombëtare e Auditimit	127,000	111,000	106,000
313	Autoriteti Rregullator dhe Shërbimet e Ujit	24,986	19,544	19,939
314	Autoriteti Rregullativ i Hekurudhave	10,072	8,550	5,232
317	Autoriteti i Aviacionit Civil	14,081	14,356	5,074
318	Komisioni i Pavarur i Minierave Mineraleve	79,060	78,559	64,129
319	Komisioni i Pavarur i Mediave	21,774	25,449	S/R
320	Komisioni Qëndror Zgjedhor	342,000	302,000	233,000
321	Institucioni i Avokatit të Popullit	76,000	66,000	30,000
322	Akademia e Drejtësisë	114,195	13,022	22,000
328	Këshilli Gjyqësor i Kosovës	1,825,179	1,024,436	823,000
329	Agjencia Kosovare për Krahastimin dhe Verifikim të Pronës	49,000	52,000	37,000
Gjithsej niveli qendror		27,426,473	60,406,358	27,645,739

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Gllgovc	348,810	345,980	404,120
612	Fushë Kosovë	322,000	142,000	231,491
613	Lipjan	328,780	358,000	484,014
614	Obiliq	178,381	112,748	108,248
615	Podujevë	943,450	929,898	735,988
616	Prishtinë	1,290,330	1,471,461	1,608,970
617	Shtime	423,000	513,000	440,155
618	Graçanicë	80,390	49,390	49,390
621	Dragash	687,000	299,000	541,997
622	Prizren	1,052,000	947,000	921,000
623	Rahovec	470,000	701,000	729,000
624	Suharekë	294,000	230,179	690,000
625	Malishevë	92,000	75,000	36,000
626	Mamushë	-	S/R	S/R
631	Deçan	161,000	126,000	196,692
632	Gjakovë	1,214,000	396,000	411,949
633	Istog	249,000	138,000	7,900
634	Klinë	223,787	22,000	38,743
635	Pejë	289,740	222,040	214,520
636	Junik	124,000	103,000	102,607
641	Leposaviq	8,432	S/R	11,620
642	Mitrovicë	462,000	3,823,000	3,736,000
643	Skenderaj	646,000	763,000	1,194,000
644	Vushtrri	308,730	269,060	193,529
645	Zubin Potok	-	-	S/R
646	Zveqan	-	-	S/R
647	Mitrovica veriore	660,799	866,058	742,753
651	Gjilan	1,480,780	1,289,620	1,088,340
652	Kaqanik	28,180	31,410	107,815
653	Kamenicë	158,880	126,850	117,900
654	Novobërd	-	-	S/R
655	Shterpcë	41,000	51,000	82,000
656	Ferizaj	-	-	S/R
657	Viti	165,000	162,000	172,669
658	Partesh	-	S/R	S/R
659	Hani i Elezit	187,000	78,000	77,000
660	Klllokot	S/R	-	S/R
661	Ranillug	94,070	84,940	86,840
Niveli lokal		13,012,540	14,726,634	15,563,250
Gjithsej		40,439,013	75,132,992	43,208,989

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 9 Raporti i stokeve te organizatave buxhetore

Niveli Qendror

Kodi	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	15,000	11,400	39,140
102	Zyra e Presidentit	179,725	110,372	106,743
104	Zyra e Kryeministrit	371,220	75,553	101,163
201	Ministria e Financave	383,000	274,058	349,610
202	Ministria e Administrimit Publik	739,000	647,000	866,000
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	29,399	31,810	27,276
204	Ministria e Tregtisë Industrisë	5,000	20,000	13,000
205	Ministria e Infrastrukturës	96,240	78,630	S/R
206	Ministria e Shëndetësisë	2,481,637	1,842,530	377,968
207	Ministria e Kulturës Rinisë dhe Sporteve	910	29,000	16,000
208	Ministria e Arsimit Shkencës Teknologjisë	737,660	758,370	715,270
209	Ministria e Punës Mirëqenies Sociale	6,123	-	S/R
210	Ministria e Mjedisit Planifikimit Hapsinorë	80,000	35,000	76,000
211	Ministria e Komuniteteve dhe Kthimit	10,898	15,836,770	5,302
212	Ministria e Administrimit Pushtetit Lokal	158,663	9,770	6,600
213	Ministria e Zhvillimit Ekonomik	65,000	48,000	47,000
214	Ministria e Punëve Brendshme	2,389,793	3,341,912	2,220,513
215	Ministria e Drejtësisë	475,543	396,220	391,242
216	Ministria e Punëve Jashtme	137,697	64,731	71,491
217	Ministria e Mbrojtjes	2,740,720	2,156,371	322,182
218	Ministria Integritet Evropiane	38,287	45,129	39,344
219	Ministria e Diasporës	14,000	14,000	20,000
220	Shërbimi Spitalor Klinik Universitar i Kosovës	5,187,000	3,200,201	3,975,665
221	Ministria e Zhvillimit Rajonal	19,835	-	-
222	Ministria Inovacionit dhe Ndërmarrësisë	1,143	-	-
230	Komisioni Rregullativ i Prokurimit Publik	4,555	5,337	5,500
231	Akademia e Shkencave dhe Arteve të Kosovës	453,000	386,000	389,000
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	12,000	12,000	13,000
236	Agjencia Kundër Korrupsionit	49,000	32,000	19,000
238	Zyra Rregullative e Energjisë	6,204	8,470	3,819
239	Agjencia Kosovare e Privatizimit	45,208	S/R	S/R
240	Organi Shqyrtues i Prokurimit	6,447	3,156	S/R
241	Agjencia për Ndihmë Juridike Falas	5,960	4,960	3,821
242	Universiteti i Prishtinës	1,197,120	188,670	21,999
243	Gjykata Kushtetuese e Kosovës	10,446	5,867	6,259
244	Autoriteti Kosovar i Konkurrencës	100	500	S/R
245	Agjencia e Kosovës për Inteligjencë	632,200	46,000	80,000
246	Këshilli i Kosovës për Trashëgimi Kulturore	2,092	3,080	1,140
247	Paneli Zgjedhor për Ankesa dhe Parashtesa	26,147	24,000	24,000
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	4,977	1,000	1,000
250	Këshilli Prokurorial i Shtetit	32,075	90,032	91,815
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	-	2,000	5,000
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	2,659	2,072	1,309
254	Agjencia për Shërbimet e Navigimit Ajror	7,763	13,000	S/R
302	Zyra Kombëtare e Auditimit	16,000	20,000	24,000
313	Autoriteti Rregullator dhe Shërbimet e Ujit	8,494	2,429	8,721
314	Autoriteti Rregullativ i Hekurudhave	2,344	7,639	S/R
317	Autoriteti i Aviacionit Civil	2,630	6,007	7,481
318	Komisioni i Pavarur i Minierave Mineraleve	19,926	108,302	17,160
319	Komisioni i Pavarur i Mediave	411	409	1,276
320	Komisioni Qëndror Zgjedhor	5,000	7,000	7,000
321	Institucioni i Avokatit të Popullit	25,000	24,000	30,000
322	Akademia e Drejtësisë	12,980	17,000	21,000
328	Këshilli Gjyqësor i Kosovës	205,417	213,000	264,000
329	Agjencia Kosovare për Krahësimin dhe Verifikim të Pronës	21,000	21,000	18,000
Gjithsej niveli qendror		19,547,747	30,281,756	10,852,809

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Gllgovc	3,900	6,790	3,830
612	Fushë Kosovë	43,000	18,000	11,588
613	Lipjan	40,000	58,000	23,607
614	Obiliq	137,232	18,664	7,661
615	Podujevë	48,036	123,936	75,476
616	Prishtinë	264,283	119,279	551,660
617	Shtime	9,110	10,000	4,970
618	Graçanicë	15,330	1,940	3,486
621	Dragash	3,000	3,000	1,908
622	Prizren	317,000	452,000	16,633
623	Rahovec	19,645	13,040	11,000
624	Suharekë	78,710	73,370	59,268
625	Malishevë	24,000	18,257	16,000
626	Mamushë	10,000	S/R	S/R
631	Deçan	-	199,000	177,332
632	Gjakovë	117,000	109,000	75,932
633	Istog	5,220	17,300	S/R
634	Klinë	59,000	1,000	3,574
635	Pejë	80,910	35,520	1,590
636	Junik	-	-	S/R
641	Leposaviq	-	S/R	S/R
642	Mitrovicë	21,000	12,000	19,000
643	Skenderaj	30,000	16,000	13,000
644	Vushtrri	48,923	46,790	74,620
645	Zubin Potok	-	-	S/R
646	Zveqan	-	-	S/R
647	Mitrovica veriore	11,482	33,598	33,598
651	Gjilan	136,720	147,030	120,290
652	Kaqanik	-	-	33,165
653	Kamenicë	2,870	480	9,790
654	Novobërd	-	-	S/R
655	Shterpcë	1,000	3,000	1,000
656	Ferizaj	10,900	22,200	31,470
657	Viti	329	1,000	804
658	Partesh	12,009	3,687	S/R
659	Hani i Elezit	36,000	18,000	8,000
660	Klllokot	S/R	-	S/R
661	Ranillug	-	-	S/R
Niveli lokal		1,586,607	1,581,881	1,390,252
Gjithsej		21,134,354	31,863,637	12,243,061

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 10 Raporti i të arkëtueshmeve sipas organizatave buxhetore

Niveli Qendror

Nr	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	-	-	-
102	Zyra e Presidentit	-	-	-
104	Zyra e Kryeministrit	1,006,750	37,197	36,157
201	Ministria e Financave	419,065,577	364,472,000	363,523,000
202	Ministria e Administrimit Publik	-	-	-
203	Ministria e Bujqësisë Pyltitarisë Zhvillimit Rural	1,789,210	1,703,940	346,000
204	Ministria e Tregtisë Industrisë	171,995	180,000	202,000
205	Ministria e Infrastrukturës	195,069	184,571	196,235
206	Ministria e Shëndetësisë	318,914	471,401	252,620
207	Ministria e Kulturës Rinisë dhe Sporteve	1,500	3,500	-
208	Ministria e Arsimit Shkencës Teknologjisë	50,060	187,180	268,001
209	Ministria e Punës Mirëqenies Sociale	282,629	398,253	202,750
210	Ministria e Mjedisit Planifikimit Hapsinorë	2,330,000	1,812,000	986,055
211	Ministria e Komuniteteve dhe Kthimit	-	-	-
212	Ministria e Administrimit Pushtetit Lokal	-	-	-
213	Ministria e Zhvillimit Ekonomik	-	-	-
214	Ministria e Punëve Brendshme	7,012,948	435,156	272,110
215	Ministria e Drejtësisë	-	-	201,863
216	Ministria e Punëve Jashtme	-	-	-
217	Ministria e Mbrojtjes	-	S/R	S/R
218	Ministria Integriteti Evropiane	-	S/R	16,159
219	Ministria e Diasporës	-	-	-
220	Shërbimi Spitalor Klinik Universitar i Kosovës	42,000	43,851	35,777
221	Ministria e Zhvillimit Rajonal	-	-	-
222	Ministria Inovacionit dhe Ndërmarrësisë	-	-	-
230	Komisioni Rregullativ i Prokurimit Publik	-	-	S/R
231	Akademia e Shkencave dhe Arteve të Kosovës	-	-	-
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	1,513,000	1,128,645	271,000
236	Agjencia Kundër Korrupsionit	-	-	-
238	Zyra Rregullative e Energjisë	47,879	46,243	13,860
239	Agjencia Kosovare e Privatizimit	2,281	2,265	3,129
240	Organi Shqyrtues i Prokurimit	296,000	261,000	216,000
241	Agjencia për Ndhimë Juridike Falas	-	S/R	-
242	Universiteti i Prishtinës	81,650	64,850	-
243	Gjykata Kushtetuese e Kosovës	-	S/R	-
244	Autoriteti Kosovar i Konkurrencës	-	-	-
245	Agjencia e Kosovës për Intelejencë	-	-	-
246	Këshilli i Kosovës për Trashëgimi Kulturorë	-	-	-
247	Paneli Zgjedhor për Ankesa dhe Parashtresa	21,940	186,000	39,000
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	-	-	-
250	Këshilli Prokurorial i Shtetit	1,400	-	-
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	-	-	1,000
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	-	-	-
254	Agjencia për Shërbimet e Navigimit Ajror	602,633	468,000	410,000
302	Zyra Kombëtare e Auditimit	-	-	S/R
313	Autoriteti Rregullator dhe Shërbimet e Ujit	240,542	426,537	187,412
314	Autoriteti Rregullativ i Hekurudhave	-	-	-
317	Autoriteti i Aviacionit Civil	315,460	261,384	240,426
318	Komisioni i Pavarur i Minierave Mineraleve	25,868,147	3,646,183	2,863,981
319	Komisioni i Pavarur i Mediave	604,530	545,239	290,371
320	Komisioni Qëndror Zgjedhor	6,349	-	-
321	Institucioni i Avokatit të Popullit	-	-	4,000
322	Akademia e Drejtësisë	S/R	-	-
328	Këshilli Gjyqësor i Kosovës	140,000	159,000	161,000
329	Agjencia Kosovare për Krahësimin dhe Verifikim të Pronës	-	3,000	2,000
Gjithsej		462,008,463	377,127,395	371,241,906

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore. *Shënim: Llogaritë e arkëtueshme paraqesin obligimet e subjekteve ekonomike ndaj ATK në shumën prej 375 milione euro dhe Doganës në shumën prej 43 milionë euro.*

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Gllgovc	3,262,780	2,427,920	1,606,300
612	Fushë Kosovë	3,480,000	3,032,000	3,526,273
613	Lipjan	4,346,000	3,966,000	3,319,000
614	Obiliq	1,099,340	1,064,069	1,145,777
615	Podujevë	7,367,912	7,230,448	6,388,619
616	Prishtinë	45,117,657	46,094,522	47,088,000
617	Shtime	455,000	398,000	458,305
618	Graçanicë	3,128,040	2,786,420	2,434,000
621	Dragash	1,832,000	1,752,000	1,762,000
622	Prizren	18,932,000	17,063,000	15,568,000
623	Rahovec	2,115,000	2,151,000	2,074,000
624	Suharekë	4,331,000	4,047,000	4,446,000
625	Malishevë	2,087,000	1,950,706	1,842,000
626	Mamushë	148,000	133,000	118,000
631	Deçan	1,509,000	1,385,000	1,264,000
632	Gjakovë	8,873,000	8,505,712	7,470,431
633	Istog	1,069,080	1,189,600	S/R
634	Klinë	2,093,000	1,923,000	1,674,000
635	Pejë	17,635,880	16,282,110	15,247,000
636	Junik	190,000	192,000	170,000
641	Leposaviq	-	S/R	S/R
642	Mitrovicë	8,418,000	7,500,000	8,252,000
643	Skenderaj	1,164,000	1,151,000	1,039,000
644	Vushtrri	3,257,284	2,989,680	2,746,000
645	Zubin Potok	-	-	S/R
646	Zveqan	-	-	S/R
647	Mitrovicë Veriore	-	-	S/R
651	Gjilan	10,437,560	9,595,680	S/R
652	Kaqanik	1,383,210	1,280,710	1,289,001
653	Kamenicë	2,050,430	2,018,000	1,660,000
654	Novobërd		307,959	241,449
655	Shterpcë	2,122,000	1,844,178	1,664,000
656	Ferizaj	8,303,920	8,061,260	6,988,000
657	Viti	2,012,213	1,921,000	1,922,000
658	Partesh	97,541	20,036	168,342
659	Hani i Elezit	522,000	515,000	451,000
660	Klllokot	519,026	487,619	472,646
661	Ranillug	335,270	289,220	253,001
Gjithsej niveli lokal		169,694,143	161,554,850	144,748,145
Gjithsej		631,702,606	538,682,244	515,990,050

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Qendror

Kodi	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	79,940	51,118	133,467
102	Zyra e Presidentit	180,137	51,061	104,124
104	Zyra e Kryeministrit	274,020	652,141	223,755
201	Ministria e Financave	122,104	52,048	67,170
202	Ministria e Administrimit Publik	139,492	183,100	760,000
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	3,743,042	9,324,498	12,902,860
204	Ministria e Tregtisë Industrisë	122,215	42,074	30,000
205	Ministria e Infrastrukturës	38,495,830	22,588,872	15,535,340
206	Ministria e Shëndetësisë	7,989,263	4,266,794	2,237,726
207	Ministria e Kulturës Rinisë dhe Sporteve	3,084,380	2,262,000	2,146,350
208	Ministria e Arsimit Shkencës Teknologjisë	928,670	948,430	593,760
209	Ministria e Punës Mirëqenies Sociale	1,870,511	422,051	625,241
210	Ministria e Mjedisit Planifikimit Hapsinorë/1	161,769,000	120,744,000	150,038,000
211	Ministria e Komuniteteve dhe Kthimit	22,880	-	S/R
212	Ministria e Administrimit Pushtetit Lokal	449	5,875	17,482
213	Ministria e Zhvillimit Ekonomik	137,000	9,000	64,000
214	Ministria e Punëve Brendshme	1,704,889	729,366	1,688,956
215	Ministria e Drejtësisë	1,243,802	1,034,487	1,032,689
216	Ministria e Punëve Jashtme	18,309	385,623	47,687
217	Ministria e Mbrojtjes	169,304	196,067	462,578
218	Ministria Integriteti Evropiane	21,894	30,212	16,159
219	Ministria e Diasporës	9,000	4,417	9,000
220	Shërbimi Spitalor Klinik Universitar i Kosovës	2,428,000	2,680,973	2,039,509
221	Ministria e Zhvillimit Rajonal	3,580	1,865	-
222	Ministria Inovacionit dhe Ndërmarrësisë	197,499	-	-
230	Komisioni Rregullativ i Prokurimit Publik	1,629	1,137	763
231	Akademia e Shkencave dhe Arteve të Kosovës	3,000	3,000	4,000
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	164	5,000	310
236	Agjencia Kundër Korrupsionit	-	1,904	3,000
238	Zyra Rregullative e Energjisë	9,404	8,054	11,079
239	Agjencia Kosovare e Privatizimit	56,386	62,490	15,678
240	Organi Shqyrtues i Prokurimit	9,712	7,946	5,710
241	Agjencia për Ndihmë Juridike Falas	10,823	9,748	5,110
242	Universiteti i Prishtinës	976,340	1,973,210	1,353,263
243	Gjykata Kushtetuese e Kosovës	15,117	6,682	5,556
244	Autoriteti Kosovar i Konkurrencës	2,890	596,080	S/R
245	Agjencia e Kosovës për Intelejgencë	206,000	34,304	18,000
246	Këshilli i Kosovës për Trashëgimi Kulturor	555	454	797
247	Paneli Zgjedhor për Ankesa dhe Parashtresa	625	1,107	1,000
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	10,357	3,000	4,000
250	Këshilli Prokurorial i Shtetit	234,415	230,620	295,752
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	1,720	1,000	1,000
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	36,058	35,004	15,919
254	Agjencia për Shërbimet e Navigimit Ajror	86,858	65,458	914,368
302	Zyra Kombëtare e Auditimit	16,044	17,000	14,000
313	Autoriteti Rregullator dhe Shërbimet e Ujit	839	1,395	6,837
314	Autoriteti Rregullativ i Hekurudhave	711	1,359	19,270
317	Autoriteti i Aviacionit Civil	6,326	7,175	1,973
318	Komisioni i Pavarur i Minerave Mineraleve	8,064	15,774	7,929
319	Komisioni i Pavarur i Mediave	29,337	27,002	10,118
320	Komisioni Qëndror Zgjedhor	3,000	144,090	79,000
321	Institucioni i Avokatit të Popullit	2,235	1,000	4,000
322	Akademia e Drejtësisë	2,202	2,889	3,000
328	Këshilli Gjyqësor i Kosovës	141,482	377,000	273,000
329	Agjencia Kosovare për Krahasimin dhe Verifikim të Pronës	15,000	27,000	22,000
Gjithsej niveli qendror		226,642,501	170,333,953	193,872,285

Shënim (1) : Shuma prej 161,769,000.00 euro e raportuar nga MMPH perfshire pervec obligime tjera (2,384,432.78 €) jane edhe venidmet e shpronesimit (159,384,567.23 € qe eshte e shperndar si ne vijim): prona private ne shumen prej 47,623,005.73 euro, pronat publike ne shumen prej 15,855,039.00 euro, dhe pronat shoqerore ne shumen prej 84,846,822.00 euro, prona komunale ne shume prej 11,059,700.50 euro. Informatat ne ketë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Gillogovc	52,850	37,310	177,790
612	Fushë Kosovë	199,000	146,000	479,140
613	Lipjan	156,000	499,000	637,993
614	Obiliq	151,991	115,046	185,147
615	Podujevë	340,307	150,388	210,161
616	Prishtinë	7,518,082	1,263,000	1,696,660
617	Shtime	80,381	106,646	185,673
618	Graçanicë	232,035	156,562	413,600
621	Dragash	4,000	7,000	674
622	Prizren	2,229,000	3,778,000	1,383,866
623	Rahovec	1,436,000	2,243,767	920,000
624	Suharekë	80,325	63,355	101,771
625	Malishevë	191,000	264,000	54,000
626	Mamushë	17,000	12,000	55,385
631	Deçan	277,000	420,000	1,206,527
632	Gjakovë/2	2,538,000	4,195,629	1,423,504
633	Istog	142,420	122,635	140,680
634	Klinë	61,000	192,000	188,000
635	Pejë	853,050	1,585,890	657,460
636	Junik	10,500	51,580	73,252
641	Leposaviq	1,324,535	3,314,512	188,237
642	Mitrovicë	2,109,000	1,425,000	1,072,654
643	Skenderaj	403,560	1,174,280	405,000
644	Vushtrri	90,478	121,140	70,130
645	Zubin Potok	230,938	9,857	S/R
646	Zveqan	10,000	8,000	150,330
647	Mitrovica veriore	2,163	-	23,117
651	Gjilan	7,786,080	2,453,970	1,664,780
652	Kaqanik	17,169	53,340	24,700
653	Kamenicë	36,670	55,320	76,810
654	Novobërd		68,152	67,615
655	Shterpçë	93,000	45,000	22,000
656	Ferizaj	3,124,138	4,477,460	1,038,129
657	Viti	214,778	231,791	169,269
658	Partesh	15,241	15,241	7,705
659	Hani i Elezit	22,000	12,000	10,000
660	Klllokot	98,622	198,159	222,548
661	Ranillug	750	3,830	1,900
Niveli lokal		32,149,064	29,076,860	15,406,206
Gjithsej		258,791,565	199,410,813	209,278,491

Shënim (2) : Shuma prej gjithjeshj 2,538,000.00 euro e raportuar nga Komuna Gjakovës janë: obligime 660,000.00€ si dhe (obligimte tjera: vendimet për shpronësimi shuma prej 1,105,000.00 € dhe 773,000.00 € obligime në proqese të punëve të kryera por pa pranim te faturave nga OE). Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 12 Raporti i detyrimeve kontigjente sipas organizatave buxhetore

Niveli Qendror

Kodi	Përshkrimi	2018
101	Kuvendi i Kosovës	788,200
102	Zyra e Presidentit	-
104	Zyra e Kryeministrit	425,747
201	Ministria e Financave	3,537,257
202	Ministria e Administrimit Publik	3,055,000
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	2,470,230
204	Ministria e Tregtisë Industrisë	2,143,530
205	Ministria e Infrastrukturës	9,260,090
206	Ministria e Shëndetësisë	1,244,353
207	Ministria e Kulturës Rinisë dhe Sporteve	357,435
208	Ministria e Arsimit Shkencës Teknologjisë	4,499
209	Ministria e Punës Mirëqenies Sociale	16,609
210	Ministria e Mjedisit Planifikimit Hapsinorë	25,870,000
211	Ministria e Komuniteteve dhe Kthimit	-
212	Ministria e Administrimit Pushtetit Lokal	9,600
213	Ministria e Zhvillimit Ekonomik	3,510,000
214	Ministria e Punëve Brendshme	1,392,747
215	Ministria e Drejtësisë	12,031
216	Ministria e Punëve Jashtme	-
217	Ministria e Mbrojtjes	1,015,784
218	Ministria Integriteti Evropiane	S/R
219	Ministria e Diasporës	-
220	Shërbimi Spitalor Klinik Universitar i Kosovës	3,079,000
221	Ministria e Zhvillimit Rajonal	-
222	Ministria Inovacionit dhe Ndërmarrësisë	-
230	Komisioni Rregullativ i Prokurimit Publik	-
231	Akademia e Shkencave dhe Arteve të Kosovës	5,000
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	15,356,000
236	Agjencia Kundër Korrupsionit	-
238	Zyra Rregullative e Energjisë	-
239	Agjencia Kosovare e Privatizimit	213,085
240	Organi Shqyrtues i Prokurimit	S/R
241	Agjencia për Ndihmë Juridike Falas	-
242	Universiteti i Prishtinës	-
243	Gjykata Kushtetuese e Kosovës	754,828
244	Autoriteti Kosovar i Konkurrencës	400,000
245	Agjencia e Kosovës për Intelejencë	-
246	Këshilli i Kosovës për Trashëgimi Kulturor	-
247	Paneli Zgjedhor për Ankesa dhe Parashtrës	S/R
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	-
250	Këshilli Prokurorial i Shtetit	-
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	40,000
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	-
254	Agjencia për Shërbimet e Navigimit Ajror	1,403,000
302	Zyra Kombëtare e Auditimit	26,000
313	Autoriteti Rregullator dhe Shërbimet e Ujit	-
314	Autoriteti Rregullativ i Hekurudhave	-
317	Autoriteti i Aviacionit Civil	-
318	Komisioni i Pavarur i Minierave Mineraleve	117,076
319	Komisioni i Pavarur i Mediave	-
320	Komisioni Qëndror Zgjedhor	224,705
321	Institucioni i Avokatit të Popullit	-
322	Akademia e Drejtësisë	S/R
328	Këshilli Gjyqësor i Kosovës	11,311,040
329	Agjencia Kosovare për Krahasimin dhe Verifikim të Pronës	-
Gjithsej niveli qendror		88,042,847

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018
611	Glllogovc	143,070
612	Fushë Kosovë	1,004,000
613	Lipjan	154,000
614	Obiliq	1,494,049
615	Podujevë	67,873
616	Prishtinë	38,280,748
617	Shtime	147,324
618	Graçanicë	1,111,290
621	Dragash	197,000
622	Prizren	-
623	Rahovec	32,695,000
624	Suharekë	388,000
625	Malishevë	326,000
626	Mamushë	-
631	Deçan	284,000
632	Gjakovë	1,600,000
633	Istog	-
634	Klinë	161,000
635	Pejë	2,814,250
636	Junik	35,000
641	Leposaviq	4,694,247
642	Mitrovicë	3,381,000
643	Skenderaj	1,176,000
644	Vushtrri	3,185,772
645	Zubin Potok	68,080
646	Zveqan	-
647	Mitrovica veriore	-
651	Gjilan	9,836,300
652	Kaqanik	61,200
653	Kamenicë	268,820
654	Novobërd	
655	Shterpcë	19,000
656	Ferizaj	4,658,320
657	Viti	407,000
658	Partesh	-
659	Hani i Elezit	17,999
660	Klllokot	95,824
661	Ranillug	9,167
Gjithsej niveli lokal		108,781,334
Gjithsej		196,824,181

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 13 Paraja në tranzit

Organizata buxhetore	Paraja në tranzit	Provizioni	Sistemi
Ministria e Bujqësisë Pylltarisë dhe Zvillimit Rural	33,216	-	33,216
Policia e Kosovës	33,307	-	33,307
Komisioni i Pavarur i Mediave	300	-	300
Ministria e Mjedisit dhe Planifikimit Hapsinor	655	-	655
Ministria e Tregtisë dhe Industrisë	1,393	-	1,393
Ministria e Shëndetësisë	10,466	-	10,466
Ministria e Arsimit Shkencës dhe Teknologjise	310	-	310
Zyra e Kryeministrit	12,751	-	12,751
Keshilli Prokurorial i Kosovës	100	-	100
Ministria e Puneve të Jashtme	1,390	-	1,390
Sherbimi Spitalor dhe Klinik Universitar i Kosovës	5,182	-	5,182
Dogana e Kosovës	2,628,009	-	2,628,009
Ministria e Puneve të Brendshme	167,466	-	167,466
Administrata Tatimore e Kosovës	395,145	-	395,145
Keshilli Gjyqësor i Kosovës	31,101	-	31,101
Ministria e Infrastruktura	5,418	-	5,418
Organi Shqyrtues i Prokurimit	11,596	-	11,596
Komisioni i Pavarur i Minierave dhe Mineraleve	24,742	-	24,742
Min.Kultures Rinisë dhe Sportit	793	-	793
Ministria e Punës dhe Mireqenies Sociale	2,650	-	2,650
Universiteti i Prishtinës	567	-	567
Komuna e Decanit	4,424	9	4,433
Komuna e Dragashit	6,023	13	6,035
Komuna e Ferizajit	23,067	27	23,094
Komuna e Fushe Kosovës	7,006	7	7,013
Komuna e Gjakovës	27,700	8	27,708
Komuna e Gjilanit	25,337	11	25,347
Komuna e Glogocit	7,369	11	7,380
Komuna e Hanit të Elezit	13,182	2	13,184
Komuna e Istogut	6,676	-	6,676
Komuna e Junikut	5,849	4	5,853
Komuna e Kamenicës	8,423	5	8,428
Komuna e Kaçanikut	7,534	-	7,534
Komuna e Klina	7,145	17	7,162
Komuna e Lipjanit	31,039	8	31,047
Komuna e Malishevës	11,388	13	11,401
Komuna e Mamushës	752	3	755
Komuna e Mitrovicës	16,329	44	16,372
Komuna e Novo Berdes	1,306	6	1,312
Komuna e Obiliqit	2,833	6	2,839
Komuna e Pejës	34,326	21	34,347
Komuna e Podujevës	6,538	-	6,538
Komuna e Prishtinës	251,644	24	251,668
Komuna e Prizrenit	80,678	33	80,711
Komuna e Rahovecit	10,107	13	10,119
Komuna e Shterpces	104	-	104
Komuna e Shtimes	4,761	8	4,769
Komuna e Skenderajit	3,068	13	3,080
Komuna e Suharekës	26,882	9	26,891
Komuna e Vitisë	7,327	9	7,336
Komuna e Vushtrrit	17,540	4	17,544
Komuna e Graçanicës	6,319	30	6,349
Komuna e Ranillukës	360	1	361
Komuna Parteshit	70	-	70
Komuna e Klllokotit	631	2	633
Komuna e Mitrovicës veriore	326	10	336
Gjithsej	4,030,618	367	4,030,984

ANEKSI Nr. 14 Të dhënat për transferet nga fondi rezervë

Të dhënat për transferet nga fondi rezervë 2018								
Kodi	Organizata Buxhetore	Kategoria ekonomike	Qëllimi i shfrytëzimit të fondeve	Data e vendimit	Qëllimi	Gjendja fillestare	Shpërndarja	Mbetja
232	Fondi Rezerve i Ministrisë/MF		Ndarja Buxhetore Nr.06/L-020			4,800,000		
			Kontigjencat në Ministrinë e Financave			1,800,000		
			Shtim me Vendim të Qeverisë Nr.04/74 dt: 06.11.2018			600,000		
			Shtim me Vendim të Qeverisë Nr.11/79 dt:11.12.2018			656,962		
651	Komuna Gjilan	10/651/85027/200/00000/0820	Vendimi i Qeverisë Nr.06/24	12.01.2018	Manifestimi kulturor Flaka e Janarit Gjilan		54,850	
207	Ministria e Kulturës Rinise dhe Sporteve	10/207/80500/200/00000/0820	Vendimi i Qeverisë Nr.03/29	13.02.2018	shenimi i 10 vjetorit të pavarësisë së Kosovës		600,000	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr.04/29	13.02.2018	manifestimi gjithë-popullor Epopeja e UÇK		100,000	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr.07/32	22.02.2018	Komisioni shtetëror për shenimin dhe mirëmbajtjen e kufirit shtetëror		152,619	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.08/32	20.02.2018	Ndarja e mjeteve për 800 familje të rrezikuara të komunitetit egjiptian		120,000	
102	Zyra e Presidentit	10/102/24900/130/00000/0111	Vendimi i Qeverisë Nr.14/33	28.02.2018	Keshilli konsultativ i komuniteteve		50,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.02/34	05.03.2018	KOSTT: për mbulimin e furnizimit me energji elektrike në 4 komuna		1,000,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/76; MF 06/2018	21.02.2018	OEK: Indikatori i konfidencës së biznesit kosovar dhe fytë i ngushtë		15,150	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF14-1/2018	20.03.2018	Pjesëmarrja e dy nxënësve në olimpiadën shkencore Golden Climate Kenya		2,986	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 15/2018	14.03.2018	Trajtimi mjekësor jashtë vendit për ish kryeministrin		39,700	
201	Ministria e Financave / Dogana	10/201/13300/130/00000/0112	Vendimi i Qeverisë Nr.06/35	09.03.2018	Dogana: furnizim me banderolla për miell për implementim UA 06/2017		75,000	
201/207	Ministria e Financave/ Ministria e Kulturës Rinise dhe Sporteve	10/201/11202 -10/207/81500 subvencione	Vendimi i Qeverisë Nr.04/35	09.03.2018	550 vjetori i Skenderbeut - viti mbarekombetar		500,000	
616	Komuna Prishtinë	10/616/16306/200/00000/0133	Vendimi i Qeverisë Nr.13/36	16.03.2018	për transportin falas të qytetareve Trafiku Urban (ndalimi i automjeteve)		31,795	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26				6,000	
232	Vendimi i Ministrisë/MF	10/232/38	Anulimi i vendimit Nr.12/26				(6,000)	
616	Komuna Prishtinës	10/616/92328/200/00000/0912	Vendimi i Qeverisë Nr.12/26; MF 21-1/2018	26.04.2018	Shkolla fillore Hasan Prishtina, mbështetja për 50 vjetorin		6,450	
214	Ministria e Punëve të Brendshme	10/214/30000/200/00000/0310	Vendimi i Qeverisë Nr.01/45	08.05.2018	Mbështetje familjareve të zyrtarëve policor që humben jetën tragjikisht (Kacanik-Han i Elezit)		20,000	
207	Ministria e Kulturës Rinise dhe Sporteve	10/207/11307/130/00000/0860	Vendimi i Qeverisë Nr.07/45	08.05.2018	Punonjësit me kontratë për shërbime të vecanta rezidenca Ibrahim Rugova		57,944	
104	Zyra e Kryeministrit	10/104/10600/200/00000/0111	Vendimi i Qeverisë Nr.05/42	19.04.2018	Integrimi i komunitetit malazez në Kosovë		40,000	
104	Zyra e Kryeministrit	10/104/10600/200/00000/0111	Vendimi i Qeverisë Nr.10/44	27.04.2018	për komunitetin kroat në Janjevë		40,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.06/49	29.05.2018	OVL UÇK, mbulimin e shpenzimeve për pushime verore të 1500 veteranëve		300,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.10/49	29.05.2018	Shpenzimet për shërbimin e Etnik Balaj		107,600	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.06/51	12.06.2018	Mjete financiare Flutura Ibrahim		20,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0113	Vendimi i Qeverisë Nr.08/53	26.06.2018	Trajtimi mjekësor jashtë vendit Bujar Bukoshi		30,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.22/55	06.07.2018	Shoqata e Invalidëve të luftës së UÇK për mbulimin e shp. Rehabilitim (1200)		228,000	
245	Agjencioni Kosovar i Integjencës	10/245/25500/111/130/0112	Vendimi i Qeverisë Nr.12/56	13.07.2018	shtimi i mjeteve buxhetore për AKI		500,000	
642	Komuna Mitrovicë	10/642/85022/300/42000/0820	Vendimi i Qeverisë Nr.13/56	13.07.2018	ngritja e monumentit deshmorit të kombit Artim Jashari		88,500	

Të dhënat për transferet nga fondet rezervë 2018								
Kodi	Organizata Buxhetore	Kategoria ekonomike	Qëllimi i shfrytëzimit të fondeve	Data e vendimit	Qëllimi	Gjendja fillestare	Shpërndarja	Mbetja
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr. 12/26; MF 35/2018	06.08.2018	Sherimi jashtë vendit i kampiones olimpike Majlinda Kelmendi		5,992	
201	Ministria e Financave /Thesari	10/201/1200/200/00000/0112	Vendimi i Qeverisë Nr. 05/60	07.08.2018	per festivalin DokuFest		20,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr. 06/60	07.08.2018	Kooperativa bujqesore Krusha		23,920	
632	Komuna Gjakovë	10/632/18016/300/47142/0451	Vendimi i Qeverisë Nr.05/61	22.08.2018	Sanimi i ujerave te zeza dhe atmosferike Gjakove		500,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.06/62	28.08.2018	perkraha e alpinistes Arinela Mula		35,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.05/62	28.08.2018	Mbulimi i shpenzimeve shendetesore per Gege Ardit Gashi		20,580	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr.01/62	28.08.2018	Mbulimin e shpenzimeve per ceremonin e varrimit te z. Adem Demaci		30,311	
624	Komuna Suharekë	10/624/18012/200/00000/0451	Vendimi i Qeverisë Nr.22/61	22.08.2018	sanimi i demeve te shkaktuara nga vershimet		1,000,000	
624	Komuna Suharekë	10/624/18012/300/42002/0451	Vendimi i Qeverisë Nr.22/61	22.08.2018	sanimi i gjendjes ne infrastrukture		100,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 38-2018	07.09.2018	mbulimi i kuotave per punetoret e BSKP		35,000	
207	Ministria e Kulturës Rinise dhe Sporteve	10/207/80500/200/00000/0820	Vendimi i Qeverisë Nr.07/64	11.09.2018	Shlyerja e borxheve nga manifestimi i 10 vjetori te pavarësisë se Kosoves		255,613	
104	Zyra e Kryeministrit	10/104/10600/200/00000/0111	Vendimi i Qeverisë Nr.06/63	03.09.2018	Rehabilitimi i persove me aftesi te kufizuar		2,000	
201	Ministria e Financave /Thesari	10/201/11200/200/00000/0112	Vendimi i Qeverisë Nr.06/63	03.09.2018	Rehabilitimi i persove me aftesi te kufizuar		18,400	
104	Zyra e Kryeministrit	130/200	Vendimi i Qeverisë Nr.12/63	03.09.2018	Vendim per aktivitetet dhe nevojat e implementimit te programit Nacional per rinine per vitin 2018 (KN)		200,000	
631	Komuna Decan	10/631/66080/10/42001/0620	Vendimi i Qeverisë Nr.06/61	22.08.2018	Renovim i objektit te banimit te komuniteteve		84,860	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr. 05/69	16.10.2018	Rivarrimi i hernonjeve Ahmet Krasniqi dhe Qazim Jakupi		29,907	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.02/71	23.10.2018	Kontributi vjetor te Qeverise se RKS per vitin 2018 ne Keshillin per Bashkepunim Rajonal		40,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 48/2018	02.11.2018	Mbeshtetje financiare projektit ndikimi i masave te reja fiskale tek bizneset		9,820	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.04/71	23.10.2018	Korporata sfidat e Mijevjecarit (MCC) dhe Agjencioneve te Kombeve te Bashkuara qe veprojne ne Kosove.		200,000	
642	Komuna Mitrovicë	10/642/73031/300/47039/0760	Vendimi i Qeverisë Nr.10/75	13.11.2018	Pajisje mjekesore: Autoanalizator hematologjik-biokimik		100,000	
642	Komuna Mitrovicë	10/642/73031/130/00000/0760	Vendimi i Qeverisë Nr.10/76	13.11.2019	Furnizim me medikamente dhe material shpenzues		100,000	
102	Zyra e Presidentit	10/102/10500/130/00000/0111	Vendimi i Qeverisë Nr.09/75	13.11.2018	Pagesa e konsulences per kompanine Amerikane Ballard Partners.		100,000	
215	Ministria e Drejtësisë	10/215/11315/130/00000/0330	Vendimi i Qeverisë Nr.12/26; MF 52/2018	13.12.2018	Sekretariati i Komisionit Qev. Per njohjen e statusit te ish te denuarave dhe perndjekureve politike		34,050	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 50-2018***	30.11.2018	Renovimin e Objektit të Shkollës Fillore "Naim Frashëri" në Bujanovc		30000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.02/77*	04.12.2018	Federata e Xhudos se Kosoves		143000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.04/62**	28.08.2018	Rregullimi i parkut te pages ne Komunen e Presheves		112000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.03/79	11.12.2018	Mbeshtetje financiare: Qendra per Studime shqiptare ne Londer		21,379	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr.03/76	21.11.2018	Takimi i perbashket e dy qeverive (RKS-AL) ne Peje		120,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 54-2018	19.12.2018	SOS Fshati		15,000	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.12/26; MF 57/2018	27.12.2018	Mbeshtetje financiare shendetesore dhe tjera per Gani Zymeri		5,000	
104	Zyra e Kryeministrit	10/104/10700/130/00000/0111	Vendimi i Qeverisë Nr.11/81	24.12.2018	Mbulimi i shpenzimeve te rivarrimit te Heroit Ilir Konushevc dhe Deshmorit Hazir Malaj		47,500	
201	Ministria e Financave /Thesari	10/201/11202/200/00000/0112	Vendimi i Qeverisë Nr.10/82	28.12.2018	Ndihme per familjen e ish-zyrtarit policor Izet Demaj		15,000	
Gjithsej						7,856,962	7,634,926	222,036

Shënim (*) Ky vendim nuk është ekzekutuar për shkak të pamundësisë (llogaria bankare në Republikën e Serbisë). Ekzekutohet në 2019

Shënim (**) Ky vendim është ekzekutuar në 2018. Megjithatë, mjetet janë kthyer në llogarinë e Thesarit në janar 2019, dhe transferi është ri-inicuar perseri në vitin 2019 me të dhëna të plota

Shënim (***) Ky vendim nuk është ekzekutuar për shkak të pamundësisë (llogaria bankare në Republikën e Serbisë). Është ekzekutuar në 2019

Aneksi Nr. 15 Të dhënat e punesimit

Niveli Qendror

Kodi	Përshkrimi	Ligji No.06/L-020	Aktual 31/12/2018	2017	2016
101	Kuvendi	394	359	373	335
102	Zyra e Presidentit	80	75	66	71
104	Zyra e Kryeministrit	593	542	540	618
201	Ministria e Financave	1,801	1,669	1,631	1,627
202	Ministria e Administrimit Publik	277	266	267	265
203	Ministria e Bujq.Pyll& Zhv.Rural	398	387	376	348
204	Ministria e Tregtise & Industrise	248	225	213	213
205	Ministria e Infrastrukturës	298	281	284	291
206	Ministria e Shtëndetësise	1,158	966	1,002	1,009
207	Ministria e Kulturës, Rinisë dhe Sporteve	775	737	729	630
208	Ministria e Arsimit, Shkencës & Teknologjise	2,142	2,271	2,155	2,194
209	Ministria e Punes & Mireq.Sociale	855	794	801	799
210	Ministria e Mjedisit & Plan.Hapsinor	343	323	327	311
211	Ministria e Komuniteteve dhe Kthimit	120	117	119	114
212	Ministria e Admin.të Pushteti Lokal	154	135	144	136
213	Ministria e Zhvillimit Ekonomik	175	176	180	158
214	Ministria e Puneve te Brendshme	10,558	9,894	10,004	10,146
215	Ministria e Drejtesisë	2,069	1,843	1,845	1,855
216	Ministria e Puneve te Jashtme	309	294	291	258
217	Ministria e Mbrojtjes	3,324	2,834	3,118	3,171
218	Ministria për Integritet Evropiane	96	83	76	62
219	Ministria e Diaspores dhe Investimeve Strategjike	82	77	73	64
220	Shërbim Spitalor dhe Klinik Universitare i Kosovës	7,228	7,056	6,744	6,616
221	Ministria e Zhvillimit Rajonal	54	36	12	-
222	Ministria e Inovacionit dhe Ndërmarrësisë	52	27	-	-
230	Komisioni Rregullativ i Prokurimit Publik	39	35	35	31
231	Akademia e Shkencave & Arteve	55	44	44	43
235	Autoriteti Rregullativ Komunik. Elektro. dhe Postar	39	38	38	37
236	Agjencioni Kundër-Korrupsionit	40	37	39	38
238	Zyra Rregullative për Energjisë	33	31	29	31
239	Agjencia Kosovare e Privatizim	258	233	237	242
240	Organi Shqyrtues i Prokurimit	23	22	22	23
241	Agjencia për Ndihme Juridike Falas	26	26	25	21
242	Universiteti i Prishtinës	2,081	1,540	1,514	1,492
243	Gjykata Kushtetuese e Kosovës	70	65	65	63
244	Autoriteti Kosovar i Konkurrencës	25	22	18	18
245	Agjencia e Kosovës i Intelgjencë	105	103	90	87
246	Këshilli i Kosoves për Trashigimi Kulturore	16	7	6	6
247	Panel Zgjedhor për Ankesa & Parash	20	20	18	19
249	Këshilli i Pav.Mbikqyrës për Sh.Civil të Kosovës	28	27	25	25
250	Këshilli Prokurorial i Shtetit	846	750	650	600
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personle	24	17	16	15
253	Agjencia për Menaxhimin e Komplek. Memoriale të Kosovë	12	12	12	11
254	Agjencioni për shërbimet e navigimit ajror	166	145	147	145
302	Zyra e Kombetare per Auditim	167	161	154	148
313	Autoriteti Rregullator dhe Shërbimet e Ujit	21	19	18	19
314	Autoritet Rregullativ i Hekurudhave	25	22	18	15
317	Autoriteti i Aviacionit Civil	30	27	29	24
318	Komisioni i Pavarur i Minierave.&Mineraleve	77	74	75	74
319	Komisioni i Pavarur i Mediave	37	35	36	38
320	Komisioni Qendror i Zgjedhjeve	88	75	80	82
321	Institucioni i Avokatit të Popullit	78	71	63	51
322	Akademia e Drejtesise	25	22	22	23
328	Këshilli Gjyqësor i Kosovës	2,271	1,983	1,956	1,742
329	Agjenci Kosovare për Krahassimin dhe Verifikim të Pronës	242	187	197	203
Niveli Qendror		40,550	37,317	37,048	36,657

Shënim: Në kolonën e planifikimit të punësuarve sipas Ligjit të Buxhetit nuk janë të përfshirë ish- Deputet e Kuvendit të Kosovë të cilët marrin pagë, Anëtarët e bordit të KPM, por në kolonën e të punësuarve aktual përfshihen edhe këto kategori.

Niveli Lokal

Kodi	Përshkrimi	Ligji No.06/L-020	Aktual 31/12/2018	2017	2016
611	Glllogoc	1,312	1,345	1,324	1,351
612	Fushe Kosovë	720	742	741	746
613	Lipjan	1,522	1,507	1,515	1,499
614	Obiliq	627	657	655	661
615	Podujevë	1,976	1,961	1,945	1,954
616	Prishtinë	4,725	4,648	4,613	4,634
617	Shtime	660	673	666	658
618	Graçanicë	592	590	554	554
621	Dragash	776	770	745	739
622	Prizren	3,101	3,113	3,145	3,109
623	Rahovec	1,160	1,181	1,179	1,178
624	Suharekë	1,309	1,312	1,328	1,314
625	Malishevë	1,287	1,318	1,329	1,324
626	Mamush	136	148	140	143
631	Deçan	875	851	846	848
632	Gjakovë	2,232	2,197	2,085	2,161
633	Istog	969	1,000	983	978
634	Klinë	944	962	966	964
635	Pejë	2,225	2,179	1,940	2,187
636	Junik	163	201	194	190
641	Leposaviq	555	363	465	275
642	Mitrovicë	1,969	1,960	1,950	1,979
643	Skenderaj	1,370	1,290	1,278	1,268
644	Vushtrri	1,584	1,654	1,640	1,629
645	Zubin Potok	410	158	146	144
646	Zveqan	351	194	86	81
647	Mitrovicë Veriore	833	433	270	151
651	Gjilan	2,448	2,463	2,309	2,457
652	Kaqanik	798	795	793	800
653	Kamenicë	1,172	1,155	1,201	1,196
654	Novoberd	340	341	335	334
655	Shterpc	519	395	384	382
656	Ferizaj	2,387	2,428	2,457	2,395
657	Viti	1,151	1,159	1,168	1,152
658	Partesh	145	156	150	152
659	Hani i Elezit	222	249	240	242
660	Klllokot	124	154	134	134
661	Ranillugë	189	205	199	203
Niveli Lokal		43,878	42,907	42,098	42,166
Gjithsej		84,428	80,224	79,146	78,823

Shenim: Në kolonen e të punësuarve aktual përfshihen edhe këto kategori: Asamblistët në Kuvendet Komunale dhe Lehonat të cilat janë në listen e pagave ndërsa në kolonën e planifikimit të punësuarve sipas ligjit të Buxhetit nuk janë.

Aneksi Nr. 16 Raporti i të punësuarve jashtë listet së Pagave

Niveli Qendror

Kodi	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	S/R	S/R	-
102	Zyra e Presidentit	-	S/R	-
104	Zyra e Kryeministrit	33	S/R	-
201	Ministria e Financave	15	S/R	-
202	Ministria e Administrimit Publik	S/R	S/R	1
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	-	-	7
204	Ministria e Tregtisë Industrisë	S/R	S/R	S/R
205	Ministria e Infrastrukturës	S/R	S/R	-
206	Ministria e Shëndetësisë	S/R	S/R	-
207	Ministria e Kulturës Rinisë dhe Sporteve	S/R	2	-
208	Ministria e Arsimit Shkencës Teknologjisë	S/R	S/R	-
209	Ministria e Punës Mirëqenies Sociale	S/R	S/R	-
210	Ministria e Mjedisit Planifikimit Hapsinorë	S/R	S/R	-
211	Ministria e Komuniteteve dhe Kthimit	-	-	-
212	Ministria e Administrimit Pushtetit Lokal	3	4	5
213	Ministria e Zhvillimit Ekonomik	-	-	4
214	Ministria e Punëve Brendshme	-	-	-
215	Ministria e Drejtësisë	S/R	S/R	-
216	Ministria e Punëve Jashtme	-	-	20
217	Ministria e Mbrojtjes	-	-	-
218	Ministria Integrime Evropiane	S/R	S/R	-
219	Ministria e Diasporës	S/R	S/R	-
220	Shërbimi Spitalor Klinik Universitar i Kosovës	299	387	-
221	Ministria e Zhvillimit Rajonal	-	S/R	
222	Ministria Inovacionit dhe Ndërmarrësisë	-	S/R	
230	Komisioni Rregullativ i Prokurimit Publik	-	S/R	S/R
231	Akademia e Shkencave dhe Arteve të Kosovës	S/R	S/R	-
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	S/R	1	1
236	Agjencia Kundër Korrupsionit	-	-	1
238	Zyra Rregullative e Energjisë	S/R	S/R	S/R
239	Agjencia Kosovare e Privatizimit	-	S/R	S/R
240	Organi Shqyrtues i Prokurimit	48	56	47
241	Agjencia për Ndihmë Juridike Falas	S/R	S/R	-
242	Universiteti i Prishtinës	S/R	S/R	-
243	Gjykata Kushtetuese e Kosovës	-	S/R	-
244	Autoriteti Kosovar i Konkurrencës	S/R	-	-
245	Agjencia e Kosovës për Intelejgencë	S/R	S/R	-
246	Këshilli i Kosovës për Trashëgimi Kulturorë	-	S/R	-
247	Paneli Zgjedhor për Ankesa dhe Parashpresa	S/R	S/R	-
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	S/R	S/R	-
250	Këshilli Prokurorial i Shtetit	S/R	S/R	-
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	-	S/R	3
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	S/R	S/R	-
254	Agjencia për Shërbimet e Navigimit Ajror	S/R	S/R	-
302	Zyra Kombëtare e Auditimit	2	-	2
313	Autoriteti Rregullator dhe Shërbimet e Ujit	S/R	S/R	-
314	Autoriteti Rregullativ i Hekurudhave	S/R	S/R	-
317	Autoriteti i Aviacionit Civil	3	3	-
318	Komisioni i Pavarur i Minierave Mineraleve	SK	-	-
319	Komisioni i Pavarur i Mediave	-	-	-
320	Komisioni Qëndror Zgjedhor	-	-	-
321	Institucioni i Avokatit të Popullit	4	8	1
322	Akademia e Drejtësisë	S/R	S/R	-
328	Këshilli Gjyqësor i Kosovës	-	S/R	-
329	Agjencia Kosovare për Krahësimin dhe Verifikim të Pronës	S/R	S/R	-
Gjithsej niveli qendror		407	461	92

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Gllgovc	S/R	S/R	-
612	Fushë Kosovë	-	S/R	-
613	Lipjan	-	S/R	-
614	Obiliq	S/R	S/R	-
615	Podujevë	3	S/R	-
616	Prishtinë	-	0	1
617	Shtime	-	S/R	-
618	Graçanicë	S/R	S/R	-
621	Dragash	-	S/R	3
622	Prizren	-	-	S/R
623	Rahovec	-	6	1
624	Suharekë	-	53	32
625	Malishevë	S/R	S/R	-
626	Mamushë	25	3	4
631	Deçan	-	-	-
632	Gjakovë	-	S/R	-
633	Istog	S/R	S/R	-
634	Klinë	2	2	2
635	Pejë	-	250	99
636	Junik	-	1	1
641	Leposaviq	-	7	1
642	Mitrovicë	22	3	-
643	Skenderaj	S/R	S/R	-
644	Vushtrri	S/R	S/R	-
645	Zubin Potok	S/R	S/R	-
646	Zveqan	S/R	S/R	-
647	Mitrovica Veriore	-	-	-
651	Gjilan	4	1	1
652	Kaqanik	S/R	S/R	-
653	Kamenicë	S/R	S/R	-
654	Novobërd	-	6	-
655	Shterpcë	28	28	2
656	Ferizaj	2	1	1
657	Viti	7	4	-
658	Partesh	7	7	7
659	Hani i Elezit	S/R	S/R	-
660	Klllokot	S/R	S/R	-
661	Ranillug	S/R	S/R	-
Niveli lokal		100	372	155
Gjithsej		507	833	247

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 17 : Raporti i të punësuarve me kontratë për shërbime të veçanta

Niveli Qendror

Kodi	Përshkrimi	2018	2017	2016
101	Kuvendi i Kosovës	S/R	S/R	2
102	Zyra e Presidentit	8	5	4
104	Zyra e Kryeministrit	94	S/R	28
201	Ministria e Financave	12	59	72
202	Ministria e Administrimit Publik	29	23	2
203	Ministria e Bujqësisë Pylltarisë Zhvillimit Rural	172	102	115
204	Ministria e Tregtisë Industrisë	45	19	13
205	Ministria e Infrastrukturës	135	83	57
206	Ministria e Shëndetësisë	14	7	-
207	Ministria e Kulturës Rinisë dhe Sporteve	118	63	-
208	Ministria e Arsimit Shkencës Teknologjisë	207	366	44
209	Ministria e Punës Mirëqenies Sociale	9	26	21
210	Ministria e Mjedisit Planifikimit Hapsinorë	148	54	39
211	Ministria e Komuniteteve dhe Kthimit	-	-	-
212	Ministria e Administrimit Pushtetit Lokal	-	2	7
213	Ministria e Zhvillimit Ekonomik	13	13	12
214	Ministria e Punëve të Brendshme	69	6	6
215	Ministria e Drejtësisë	7	6	-
216	Ministria e Punëve Jashtme	9	9	-
217	Ministria e Mbrojtjes	13	5	1
218	Ministria Integriteti Evropiane	14	3	-
219	Ministria e Diasporës	15	6	35
220	Shërbimi Spitalor Klinik Universitar i Kosovës	26	23	4
221	Ministria e Zhvillimit Rajonal	4	5	-
222	Ministria Inovacionit dhe Ndërmarrësisë	13	S/R	-
230	Komisioni Rregullativ i Prokurimit Publik	-	S/R	S/R
231	Akademia e Shkencave dhe Arteve të Kosovës	-	1	-
235	Autoriteti Rregullativ Komunikimit Elektronik Postar	1	1	1
236	Agjencia Kundër Korrupsionit	-	-	1
238	Zyra Rregullative e Energjisë	S/R	S/R	S/R
239	Agjencia Kosovare e Privatizimit	29	S/R	20
240	Organi Shqyrtues i Prokurimit	3	2	3
241	Agjencia për Ndihmë Juridike Falas	SR	S/R	-
242	Universiteti i Prishtinës	SR	S/R	-
243	Gjykata Kushtetuese e Kosovës	-	S/R	3
244	Autoriteti Kosovar i Konkurrencës	S/R	1	-
245	Agjencia e Kosovës për Intelejgencë	S/R	S/R	-
246	Këshilli i Kosovës për Trashëgimi Kulturor	2	S/R	4
247	Paneli Zgjedhor për Anketa dhe Parashtresa	S/R	9	-
249	Këshilli i Pavarur Mbikëqyrës i Shërbyesve Civil të Kosovës	S/R	S/R	-
250	Këshilli Prokurorial i Shtetit	-	-	11
251	Agjencia Shtetërore për Ruajtjen e të Dhënave Personale	1	3	-
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	3	-	2
254	Agjencia për Shërbimet e Navigimit Ajror	S/R	S/R	-
302	Zyra Kombëtare e Auditimit	6	4	6
313	Autoriteti Rregullator dhe Shërbimet e Ujit	1	S/R	-
314	Autoriteti Rregullativ i Hekurudhave	SR	S/R	-
317	Autoriteti i Aviacionit Civil	-	-	1
318	Komisioni i Pavarur i Minierave Mineraleve	SK	-	-
319	Komisioni i Pavarur i Mediave	-	5	2
320	Komisioni Qëndror Zgjedhor	15	958	54
321	Institucioni i Avokatit të Popullit	4	8	1
322	Akademia e Drejtësisë	S/R	S/R	-
328	Këshilli Gjyqësor i Kosovës	4	8	41
329	Agjencia Kosovare për Krahësimin dhe Verifikim të Pronës	2	1	1
Gjithsej niveli qendror		1,245	1,886	613

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

Niveli Lokal

Kodi	Organizata Buxhetore	2018	2017	2016
611	Glllogovc	18	15	29
612	Fushë Kosovë	100	61	2
613	Lipjan	10	6	23
614	Obiliq	31	14	11
615	Podujevë	29	17	24
616	Prishtinë	103	157	185
617	Shtime	7	4	10
618	Graçanicë	6	4	10
621	Dragash	16	S/R	-
622	Prizren	92	66	S/R
623	Rahovec	15	S/R	1
624	Suharekë	47	53	32
625	Malishevë	65	35	14
626	Mamushë	1	12	11
631	Deçan	20	1	-
632	Gjakovë	37	54	9
633	Istog	7	26	-
634	Klinë	7	10	-
635	Pejë	45	37	155
636	Junik	5	7	7
641	Leposaviq	0	S/R	-
642	Mitrovicë	47	39	-
643	Skenderaj	19	8	15
644	Vushtrri	29	25	22
645	Zubin Potok	S/R	S/R	-
646	Zveçan	S/R	S/R	-
647	Mitrovica Veriore	2	1	5
651	Gjilan	115	107	-
652	Kaqanik	27	25	11
653	Kamenicë	22	21	25
654	Novobërd	-	6	-
655	Shterpcë	6	6	8
656	Ferizaj	188	125	93
657	Viti	80	82	46
658	Partesh	S/R	S/R	-
659	Hani i Elezit	20	5	10
660	Klllokot	26	14	5
661	Ranillug	6	S/R	-
Gjithsej niveli lokal		1,248	1,043	763
Gjithsej		2,493	2,929	1,376

Informatat në këtë raport janë konsoliduar nga pasqyrat financiare individuale të organizatave buxhetore.

ANEKSI Nr. 18 Raporti për pagesat sipas nenit 39.2 të LMFP-së

Në bazë të autorizimeve që jep LMFP, neni 39, paragrafi 2, Thesari gjatë vitit ka trajtuar kërkesat e operatorëve ekonomik për pagesa të faturave të vonuara (mbi 60 ditë) bazuar në këtë ligj, prej të cilave janë aprovuar dhe është bartë shpenzimi nga buxheti i organizatës buxhetore përkatëse për shlyrje të detyrimeve të krijuara.

Kodi	Organizata Buxhetore	2018
205	Ministria e Infrastrukturës	4,184,557
206	Ministria e Shëndetësisë	216,176
207	Ministria e Kulturës Rinisë dhe Sportit	72,146
208	Ministria e Arsimit Shkencës dhe Teknologjisë	49,689
210	Ministria e Mjedisit dhe Planifikimit Hapësinor	21,804
216	Ministria e Punëve të Jashtme	56,218
611	Glogovc	52,397
613	Lipjan	91,904
614	Obiliq	19,851
616	Prishtinë	601,411
618	Graçanicë	214,830
622	Prizren	980,941
623	Rahovec	61,796
631	Deçan	176,703
632	Gjakovë	592,175
636	Junik	10,882
642	Mitrovicë	71,760
656	Ferizaj	1,208,960
Gjithsej		8,684,200

ANEKSI Nr. 19 Raporti për pagesat sipas vendimeve gjyqesore dhe përmbarimore

Kodi	Organizata Buxhetore	2018
101	Kuvendi	7,688
104	Zyra e Kryeministrit	592,911
201	Ministria e Financave	39,150
202	Ministria e Administrimit Publik	11,223
203	Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural	1,938
204	Ministria e Tregëtisë dhe Industrisë	302,004
205	Ministria e Infrastrukturës	502,312
206	Ministria e Shëndetësisë	71,502
207	Ministria e Kultures Rinisë dhe Sportit	1,033,181
208	Ministria e Arsimit Shkencës dhe Teknologjisë	128,212
209	Ministria e Punës dhe Mirëqenies Sociale	64,994
210	Ministria e Mjedisit Planifikimit Hapësinor	2,372,453
211	Ministria për Komunitete dhe Kthim	20,978
214	Ministria e punëve të Bredshme	239,477
215	Ministria e Drejtësisë	59,008
216	Ministria e Punëve të Jashtme	28,821
220	Shërbimi Spitalor Klinik Universitar i Kosovës	304,875
230	Komisioni Rregullativ i Prokurimit Publik	31
231	Akademia e Shkencave Arteve të Kosovës	3,164
239	Agjencia Kosovare e Privatizimit	953
242	Universiteti i Prishtinës	337,423
244	Autoriteti Kosovar i Konkurrencës	41
247	Paneli Zgjedhor për Ankesa dhe Parashtresa	1,001
250	Këshilli Prokurorial i Kosovës	1,104
253	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	201,945
254	Agjencia për Shërbimet e Ujit dhe Mbeturinave	119,935
318	Komisioni i Pavarur i Minierave dhe Mineraleve	7,891
319	Komisioni i Pavarur i Mediave	10,958
320	Komisioni Qendror i Zgjedhjeve	51,416
328	Këshilli Gjyqësor i Kosovës	474,164
329	Agjencia Kosovare për Krahësimin dhe Verifikim të Pronës	600,000
611	Komuna Glogovc	475,654
612	Komuna Fushë Kosovë	475,107
613	Komuna Lipjan	337,436
614	Komuna Obiliq	42,687
615	Komuna Podujevë	28,816
616	Komuna Prishtinë	656,137
617	Komuna Shtime	15,567
618	Komuna Graçanicë	78,463
621	Komuna Dragash	15,700
622	Komuna Prizren	980,406
623	Komuna Rahovec	48,255
624	Komuna Suharekë	70,699
625	Komuna Malishevë	110,982
626	Komuna Mamushë	2,000
631	Komuna Deçan	398,889

(vazhdon në faqen vijuese)

Kodi	Organizata Buxhetore	2018
632	Komuna Gjakovë	559,401
633	Komuna Istog	160,834
634	Komuna Klinë	117,119
635	Komuna Pejë	539,493
636	Komuna Junik	42,969
641	Komuna Leposaviq	2,230,658
642	Komuna Mitrovicë	1,053,387
643	Komuna Skenderaj	406,025
644	Komuna Vushtrri	99,258
645	Komuna Zubin Potok	20,390
646	Komuna Zveçan	162
651	Komuna Gjiilan	446,191
652	Komuna Kaçanik	8,961
653	Komuna Kamenicë	17,572
654	Komuna Novobërd	40,086
655	Komuna Shterpcë	6,684
656	Komuna Ferizaj	2,895,937
657	Komuna Viti	98,624
658	Komuna Partesh	34,833
659	Komuna Hani i Elezit	21
660	Komuna Klllokot	153,917
Gjithsej		20,260,075

Aneks 20. Shpalosjet për borxhin shtetëror

20.1 Gjendja e kredive – borxhi i jashtëm

Kreditori	Kreditë	OB zbatuese/ Implementuesi	Shuma e kredisë në valutën origjinale	Shuma e kredisë Euro	Tërheqjet deri më 2017	Tërheqjet në 2018	Shuma e pa- tërhequr
	Kreditë Direkte						
BNRZh	Kredia e Konsoliduar C	N/A	381.21 EUR	381.21	-	-	-
ANZh	Projekti për Modernizimin e Sektorit Publik	MF, MAP, KRPP	2.76 SDR	3.33	3.33	-	-
ANZh	Projekti për Regjistrimin e Pasurisë së Patundshme dhe Kadastër	MMPH	4.00 SDR	4.78	4.78	-	-
FMN	Aranzhimi për Kredi në Dispozicion 1	N/A	18.76 SDR	22.09	22.09	-	-
ANZh	Operacioni i Parë i Politikave për Zhvillimin e Qëndrueshëm të Punësimit	N/A	4.30 SDR	5.12	5.12	-	-
ANZh	Projekti për Bujqësi dhe Zhvillim Rural	MBPZHR	12.80 SDR	14.23	13.99	0.25	-
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrastrukturën e Tregut I	MF	2.48 SDR	2.96	2.96	-	-
FMN	Aranzhimi për Kredi në Dispozicion 2	N/A	78.22 SDR	93.64	93.64	-	-
ANZh	Pastrimi dhe Rikultivimi i Tokave	MMPH, KEK Sh.A.	2.57 SDR	3.17	3.17	-	-
UniCredit	Modernizimi i Sistemit të Edukimit në Kosovë përmes e-Edukimit	MAShT	4.93 EUR	4.93	4.93	-	-
BIZh	Financimi i Projektit për Përmirësimin e Rrugës M2 Milloshevi – Mitrovicë	MI	15.41 EUR	15.41	0.10	3.21	12.09
FOZHn	Projekti i Zgjerimit të Magjistrals M2 Milloshevi-Mitrovicë	MI	20.00 USD	17.46	-	-	17.46
FSZh	Projekti për Magjistralen Prishtinë-Mitrovicë	MI	60.00 SAR	13.96	-	0.26	13.71
ANZh	Projekti i Shëndetësisë	MSh	16.50 SDR	20.03	2.20	1.21	16.62
ANZh	Projekti për Eficiencën e Energjisë dhe Energjinë e Ripërtëritshme	MZHE	20.10 SDR	24.41	3.69	5.28	15.43
FMN	Aranzhimi për Kredi në Dispozicion 2015	N/A	135.40 SDR	171.65	171.65	-	-
ANZh	Projekti për Përmirësimin e Sistemit të Arsimit në Kosovë	MAShT	7.90 SDR	9.59	0.33	0.25	9.02
UniCredit	Modernizimi i Shërbimeve të Kardiologjisë Invazive	MSh	2.11 EUR	2.11	2.11	-	-
BERZh	Rehabilitimi i Rrugëve Rajonale	MI	29.00 EUR	29.00	-	-	29.00
BEI	Rehabilitimi i Linjës Hekurudhore 10	MI, INFRAKOS	42.00 EUR	42.00	-	-	42.00
BB	Projekti për Sigurinë e Ujit dhe Mbrojtjen e Kanalit	MZHE, Iber-Lepenc Sh.A.	7.00 EUR	7.00	-	-	7.00
NATIXIS	Projekti Trajtimi i Ujërave të Zeza	MMPH	66.00 EUR	66.00	-	-	66.00
BEI	Projekti i Rrugës 6 nga Kijeva në Pejë	MI	80.00 EUR	80.00	-	-	80.00
IDA	Projekti për Konkurrueshmëri dhe Gatishmëri për Eksport	MTI	14.30 EUR	14.30	-	-	14.30
IDA	Projekti i Ekonomisë Digjitale të Kosovës	MZHE	20.70 EUR	20.70	-	-	20.70
IDA	Financim shtesë për Projektin për Bujqësi dhe Zhvillim Rural	MBPZHR	20.80 EUR	20.80	-	-	20.80
EBRD	Autostrada Kijevë - Zahaq	MI	71.00 EUR	71.00	-	-	71.00
	Kreditë e Nën-huazuara						
KfW	Furnizimi me Ujë dhe Largimi i Ujërave të Zeza, Faza II	KURP	6.00 EUR	6.00	5.39	0.45	0.16
KfW	Përmirësimi i Sistemeve të Ngrohtores Qendrore	TERMOKOS	5.00 EUR	5.00	5.00	-	-
KfW	Ujësjiellësi Komunal dhe Largimi i Ujërave të Zeza në Prishtinë, Faza III	KURP	20.00 EUR	20.00	20.00	-	-
KfW	Linja e Transmisioni 400kW Kosovë-Shqipëri	KOSTT	17.00 EUR	17.00	17.00	-	-
KfW	Përmirësimi i Rrjetit të Transmisionit	KOSTT	20.43 EUR	20.43	20.43	-	-
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrastrukturën e Tregut II	BQK	1.82 SDR	2.27	2.27	-	-
BERZh	Projekti i Rehabilitimit të Rrugës Hekurudhore 10	INFRAKOS	39.90 EUR	39.90	-	-	39.90
KfW	Projekti për Masat e Energjisë Eficiente në Komuna	Komunat(Ferizaj,Prishtina, Gjakova, Gjlani)	2.50 EUR	2.50	-	-	2.50
BB	Projekti për Sigurinë e Ujit dhe Mbrojtjen e Kanalit	Iber-Lepenc Sh.A.	15.00 EUR	15.00	-	0.50	14.50
Total							

Shënim: Shumat janë në milion Euro;

Shuma e kredive të cilat janë në proces të disbursimit dhe janë në valutën jo Euro, janë konvertuar me kurset e këmbimit të datës 31.12.2018 (1 SDR=1.2142 Euro, 1 USD=0.8729 Euro, 1 SAR=0.2327 Euro).Stoku i Borxhit Ndërkombëtar në fund të vitit 2018 është 416.15 milion Euro.

Të dhëna të detajuara rreth Borxhit Shtetëror janë prezantuar në Buletinin 2018, i publikuar në faqen e internetit të Ministrisë së Financave

Shërbimi i borxhit shtetëror të jashtëm

Kreditori	Projekti		2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
KREDITË DIREKTE												
BNRZh	Kredia e Konsoliduar C	Kryegjëja	8.48	10.68	11.99	11.34	11.34	11.34	11.34	11.34	11.34	11.34
		Interesi	0.74	8.53	8.37	8.14	8.94	8.46	7.98	7.50	7.03	6.55
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
ANZh	Projekti për Modernizimin e Sektorit Publik	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	0.00	0.01	0.02	0.03	0.02
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
ANZh	Projekti për Regjistrimin e Pasurisë së Patundshme dhe Kadastër	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	0.00	0.00	0.01	0.02	0.03	0.04	0.04
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
FMN	Aranzhimi për Kredi në Dispozicion 1	Kryegjëja	-	-	-	-	2.66	10.71	8.80	-	-	-
		Interesi	-	0.06	0.30	0.25	0.23	0.17	0.05	-	-	-
		Tarifat tjera	-	0.23	0.06	-	-	0.00	-	-	-	-
ANZh	Operacioni i Parë i Politikave për Zhvillimin e Qëndrueshëm të Punësimit	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	0.03	0.04	0.04	0.04	0.04	0.04	0.04
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
ANZh	Projekti për Bujqësi dhe Zhvillim Rural	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	0.01	0.03	0.06	0.08	0.10	0.11
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrast. e Tregut I	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	0.02	0.02	0.02	0.02	0.02	0.02
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
FMN	Aranzhimi për Kredi në Dispozicion 2	Kryegjëja	-	-	-	-	-	-	7.40	49.21	41.06	-
		Interesi	-	-	-	0.18	0.90	0.98	1.03	0.77	0.35	0.01
		Tarifat tjera	-	-	-	0.47	0.01	0.00	-	-	-	-
ANZh	Pastrimi dhe Rikultivimi i Tokave	Kryegjëja	-	-	-	-	-	-	-	-	-	0.05
		Interesi	-	-	-	-	-	0.00	0.02	0.05	0.06	0.06
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
UniCredit	Modernizimi i Sistemit të Edukimit në Kosovë përmes e-Edukimit	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	0.00	0.01	0.02	0.04	0.04
		Tarifat tjera	-	-	-	-	-	0.07	0.01	0.01	0.00	-
ANZh	Projekti i Shëndetësisë	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	0.00	0.02	0.04
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
ANZh	Projekti për Eficiencën e Energjisë dhe Energjinë e Ripërtëritshme	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	0.00	0.02	0.08
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
FMN	Aranzhimi për Kredi në Dispozicion 2015	Kryegjëja	-	-	-	-	-	-	-	-	-	4.29
		Interesi	-	-	-	-	-	-	0.10	0.66	1.93	3.05
		Tarifat tjera	-	-	-	-	-	-	0.23	0.34	0.32	-
UniCredit	Modernizimi i Shërbimeve të Kardiologjisë Invazive	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	-	0.03	0.04
		Tarifat tjera	-	-	-	-	-	-	-	0.05	-	-
ANZh	Projekti për Përmirësimin e Sistemit të Arsimit në Kosovë	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	-	-	0.01
		Tarifat tjera	-	-	-	-	-	-	-	0.05	-	-
Total kryegjëja për kreditë direkte			8.48	10.68	11.99	11.34	13.99	22.05	27.54	60.55	52.39	15.68
Total interesi për kreditë direkte			0.74	8.59	8.68	8.60	10.14	9.71	9.35	9.20	9.69	10.11
Total tarifat tjera për kreditë direkte			-	0.23	0.06	0.47	0.01	0.08	0.24	0.41	0.32	-

(vazhdon ne faqen vijuese)

KREDITË E NËN-HUAZUARA												
KfW	Furnizimi me Ujë dhe Largimi i Ujërave të Zeza, Faza II	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	0.00	0.00	0.01	0.02	0.03	0.04	0.04
		Tarifat tjera	-	-	-	0.03	0.01	0.01	0.01	0.00	0.00	0.00
KfW	Përmirësimi i Sistemeve të Ngrohtores Qendrore	Kryegjëja	-	-	-	-	-	-	0.22	0.43	0.43	0.43
		Interesi	-	-	-	-	0.01	0.24	0.43	0.41	0.37	0.33
		Tarifat tjera	-	-	-	0.06	0.01	0.01	0.00	-	-	-
KfW	Ujësjetllësi Komunal dhe Largimi i Ujërave të Zeza në Prishtinë, Faza III	Kryegjëja	-	-	-	-	-	-	1.11	2.22	2.22	2.22
		Interesi	-	-	-	-	-	-	0.07	0.31	0.50	0.44
		Tarifat tjera	-	-	-	0.22	0.05	0.05	0.04	0.02	0.00	-
KfW	Linja e Transmisioni 400kw Kosovë-Shqipëri	Kryegjëja	-	-	-	-	-	-	-	2.00	2.00	2.00
		Interesi	-	-	-	-	-	-	0.25	0.75	0.69	0.60
		Tarifat tjera	-	0.18	0.04	0.04	0.04	0.04	0.03	0.00	-	-
KfW	Përmirësimi i Rrjetit të Transmisionit	Kryegjëja	-	-	-	-	-	-	-	0.79	1.58	1.69
		Interesi	-	-	-	-	-	-	0.01	0.08	0.34	0.46
		Tarifat tjera	-	-	-	-	-	0.18	0.05	0.04	0.01	-
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrast. e Tregut II	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	0.00	0.00	0.01	0.02	0.02
		Tarifat tjera	-	-	-	-	-	-	-	-	-	-
KfW	Projekti për Masat e Energjisë Efiçiente në Komuna	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	-	-	-
		Tarifat tjera	-	-	-	-	-	-	-	0.03	0.01	0.01
ANZh	Projekti për Sigurinë e Ujit dhe Mbrojtjen e Kanalit	Kryegjëja	-	-	-	-	-	-	-	-	-	-
		Interesi	-	-	-	-	-	-	-	-	-	0.00
		Tarifat tjera	-	-	-	-	-	-	-	0.05	-	0.00
Total kryegjëja për kreditë e nën-huazuara			-	-	-	-	-	-	1.33	5.45	6.24	6.35
Total interesi për kreditë e nën-huazuara			-	-	-	0.00	0.02	0.25	0.79	1.59	1.97	1.90
Total tarifat tjera për kreditë e nën-huazuara			-	0.18	0.04	0.35	0.12	0.29	0.13	0.10	0.02	0.01

Kushtet financiare të kredive ndërkombëtare

Kreditori	Kreditë	Data e marrëveshjes	Viti i ratifikimit	Shuma e kredisë në valutën origjinale	Norma e Interesit	Periudha e Maturitetit
	Kreditë Direkte					
BNRZh	Kredia e Konsoliduar C			381.21 EUR	4.46% (5.81% dhe 3.13%)	22.00
ANZh	Projekti për Modernizimin e Sektorit Publik	10.03.2010	2011	2.90 SDR	0.75%	40.00
ANZh	Projekti për Regjistrimin e Pasurisë së Patundshme dhe Kadastër	10.03.2010	2011	4.30 SDR	0.75%	40.00
FMN	Aranzhimi për Kredi në Dispozicion 1	21.07.2010	N/A	18.76 SDR	1% + Norma e Interesit SDR	5.00
ANZh	Operacioni i Parë i Politikave për Zhvillimin e Qëndrueshëm të Punësimit	11.03.2011	2011	4.30 SDR	0.75%	20.00
ANZh	Projekti për Bujqësi dhe Zhvillim Rural	26.07.2011	2011	12.80 SDR	0.75%	20.00
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrastrukturën e Tregut I	03.08.2011	2011	2.48 SDR	0.75%	20.00
FMN	Aranzhimi për Kredi në Dispozicion 2	15.05.2013	N/A	78.22 SDR	1% + Norma e Interesit SDR	5.00
ANZh	Pastrimi dhe Rikultivimi i Tokave	15.05.2013	2013	2.80 SDR	2.00%	25.00
UniCredit	Modernizimi i Sistemit të Edukimit në Kosovë përmes e-Edukimit	27.02.2014	2014	4.93 EUR	1.10%	19.00
BIZh	Financimi i Projektit për Përmirësimin e Rrugës M2 Milloshevi – Mitrovicë	22.05.2013	2013	13.20 DIN	1.55% + EURIBOR 6m *	19.00
FOZhN	Projekti i Zgjerimit të Magjistrates M2 Milloshevi-Mitrovicë	05.09.2013	2014	20.00 USD	2.75%	20.00
FSZh	Projekti për Magjistratën Prishtinë-Mitrovicë	03.12.2013	2014	60.00 SAR	2.00%	20.00
ANZh	Projekti i Shëndetësisë	15.01.2015	2015	16.50 SDR	2.00%	25.00
ANZh	Projekti për Eficiencën e Energjisë dhe Energjinë e Ripërtëritshme	15.01.2015	2015	20.10 SDR	2.00%	25.00
FMN	Aranzhimi për Kredi në Dispozicion 2015	29.07.2015	N/A	147.50 SDR	1% + Norma e Interesit SDR	7.00
ANZh	Projekti për Përmirësimin e Sistemit të Arsimit në Kosovë	20.11.2015	2016	7.90 SDR	2.00%	25.00
UniCredit	Modernizimi i Shërbimeve të Kardiologjisë Invazive	29.10.2015	2016	2.11 EUR	1.10%	15.00
BERZh	Rehabilitimi i Rrugëve Rajonale	24.12.2015	2016	29.00 EUR	1% + EURIBOR 6m	15.00
BEI	Rehabilitimi i Linjës Hekurudhore 10	08.12.2015	2016	42.00 EUR	Fikse ose Variabile**	27.00
NATIXIS	Projekti Trajtimi i Ujërave të Zeza	19.01.2017	2017	66.00 EUR	0.036%	35.00
ANZh	Projekti për Sigurimin e Ujit dhe Mbrojtja e Kanalit	27.01.2017	2017	7.00 EUR	1.40%	25.00
IDA	Financim shtesë për Projektin për Bujqësi dhe Zhvillim Rural	02.08.2017	2018	20.80 EUR	1.20%	25.00
IDA	Projekti për Konkurrueshmëri dhe Gatishmëri për Eksport	02.08.2017	2018	14.30 EUR	1.20%	25.00
EBRD	Autostrada Kijevë - Zahaq	18.12.2017	2018	71.00 EUR	1% + EURIBOR 6m	15.00
BEI	Projekti I Rrugës 6 nga Kijeva në Pejë	29.05.2018	2018	80.00 EUR	Fikse ose Variabile**	15.00
IDA	Projekti I Ekonomisë Digjitale të Kosovës	20.07.2018	2018	20.70 EUR	1.38%	30.00
	Kreditë e Nën-huazuara					
KfW	Furnizimi me Ujë dhe Largimi i Ujërave të Zeza, Faza II	07.09.2010	2010	6.00 EUR	0.75%	40.00
KfW	Përmirësimi i Sistemeve të Ngrohjes Qendrore	14.11.2011	2012	5.00 EUR	8.79%	15.00
KfW	Ujësjetillësi Komunal dhe Largimi i Ujërave të Zeza në Prishtinë, Faza III	05.06.2012	2012	20.00 EUR	3.20%	12.00
KfW	Linja e Transmisioni 400kW Kosovë-Shqipëri	28.12.2009	2010	17.00 EUR	4.82%	15.00
KfW	Përmirësimi i Rrjetit të Transmisionit	23.09.2013	2014	5.00 EUR	0.75%	40.00
				15.50 EUR	3.30%	12.00
ANZh	Financim Shtesë për Fuqizimin e Sektorit Financiar dhe Infrastrukturën e Tregut II	07.09.2010	2011	1.82 SDR	0.75%	20.00
BERZh	Projekti i Rehabilitimit të Rrugës Hekurudhore 10	04.09.2015	2016	39.90 EUR	1% + EURIBOR 6m	15 deri 22
KfW	Projekti për Masat e Energjisë Eficiente në Komuna	22.01.2016	2016	2.50 EUR	2.25%	21.00
ANZh	Projekti për Sigurimin e Ujit dhe Mbrojtja e Kanalit	27.01.2017	2017	15.00 EUR	1.40%	25.00

* Sipas marrëveshjes financiare, përgjatë grejs periudhes tre vjecare kredia ka norme të interesit variabile 1.55%+EURIBOR 6 muaj, dhe pas kalimit të grejs periudhës kreditori do ta fiksojë normën duke shfrytëzuar dhe bazuar normën e 'sëaps-ëve'. Pas fiksimit të normës, ajo do të aplikohet përgjatë kthimit të kredisë.

** Bazuar në marrëveshjen financiare huamarrësi e zgjedh llojin e interesit për çdo Transh në momentin e Kërkesës për Disbursim, nëse Transhi do të jetë me Normë Fikse apo Normë Variabile. Norma e marginës (varësisht nga lloji i interesit) do të caktohet për secilin Transh, në kohën e disbursimit.

20.2 Gjendja e borxhit të brendshëm

20.2.1 Gjendja e stokut të borxhit të brendshëm shtetëror (neto) është 676.62 milione euro sipas 31.12.2018

Borxhi i Brendshëm	2012	2013	2014	2015	2016	2017	2018
Emetimet e reja (neto)	73.31	79.20	104.01	121.26	101.19	95.30	102.44
Stoku i borxhit të brendshëm (neto)/1	73.31	152.51	256.52	377.78	478.97	574.27	676.62
Shuma e emetuar për ri-financimi (nominal)	90.00	228.20	272.17	261.02	320.60	249.95	319.95

Shënim 1: Nuk përfshihet shuma e skontuar e Letrave me Vlerë.

20.2.2. Borxhi i Brendshëm sipas instrumenteve në vlerë nominale

	2012	2013	2014	2015	2016	2017	2018
3 muaj	30.00	15.20	9.75	10.00	10.00	-	-
6 muaj	44.00	84.00	57.67	48.60	30.00	24.95	25.00
12 muaj	0	55.00	140.10	150.00	160.00	135.00	109.57
2 vite	0	0	52.00	126.95	159.95	175.00	154.85
3 vite	0	0	-	30.00	70.00	110.00	117.00
5 vite				15.00	50.00	110.00	223.40
7 vite	0	0	-	-	-	20.00	40.00
10 vite							10.00
Total në vlerë nominale	74.00	154.20	259.52	380.55	479.95	574.95	679.82

Shënim 2: vlera nominale përfshinë edhe shumen e skontuar sipas rregullores për letrat me vlerë

20.2.3. Borxhi i Brendshëm sipas Mbajtësve të LV

	2014	2015	2016	2017	2018
Bankat	195.36	227.36	238.92	243.42	257.25
Fondet Pensionale	60.10	95.87	79.93	104.10	210.12
Institucionet Publike		26.56	127.33	198.74	185.98
Kompanitë e Sigurimeve	-	20.36	20.25	21.52	22.92
Të tjerë	4.06	10.40	13.52	7.17	3.55
Total në vlerë nominale	259.52	380.55	479.95	574.95	679.82

Shënim 3: vlera nominale përfshinë edhe shumen e skontuar sipas rregullores për letrat me vlerë

Shënim: të dhënat e detajuara për borxhin shtetëror publikohen në periudha tre mujore në web faqen e MF

<https://mf.rks-qov.net/page.aspx?id=1,44>

20.3 Garancitë Shtetërore

Kreditë	Implementues i i kredisë	Data e marrëveshjes	Shuma e garancisë shtetërore në valutën origjinale	Borxhi i lejuar në 2017	Borxhi i lejuar në 2018	Shuma e pa-tërhequr
Garancia për Linjën Kreditore të FSDK	FSDK	19.12.2013	10.00 EUR	-	-	10.00
Garancia për Tafikun Urban Prishtinë	Trafiku Urban	24.06.2016	10.00 EUR	2.92	3.92	-
Garancia për Linjën e Dytë Kreditore për FSDK	FSDK	22.12.2016	24.00 EUR	-	-	24.00

Të hyrat nga tarifat e garancive shtetërore (fonde në mirëbesim)

Kreditë	2015	2016	2017	2018
Garancia për Linjën Kreditore të FSDK	0.06	0.05	0.05	0.05
Garancia për Tafikun Urban Prishtinë	-	0.05	-	-
Garancia për Linjën e Dytë Kreditore për FSDK	-	-	0.14	0.06
Gjithsej	0.06	0.10	0.19	0.11

Aneks 21. Aksione/kuotat e antarësimeve të Kosovës në IFN

Përmbledhje e anëtarësimeve të Kosovës në Institucionet Financiare Ndërkombëtare				
<i>Të gjitha shumat janë në USD</i>	Paguar në kesh	Nota Premtuese	Shumat në thirrje	Numri i aksioneve
Banka Botërore				
BNRZh	7,324,957	0.00	144,916,413	1,262
ANZh	67,556	653,075	0	N/A
MIGA	103,872	103,872	830,976	96
IFC	1,454,000	0	0	1,454
<i>BNRZH - 120,635 për aksion</i>				
<i>MIGA – 9,738 për aksion</i>				
<i>IFC - 1,000 për aksion</i>				
<i>Të gjitha shumat janë në SDR</i>	Paguar në kesh	Nota Premtuese	Kuota e Përgjithshme	Kuota e Kosovës si % e FMN-së
International Monetary Fund	20,300,000	62,300,000	82,600,000	0.02%
<i>Të gjitha shumat janë në EUR</i>	Paguar në kesh	Nota Premtuese	Vlera Euro e aksioneve	Numri i aksioneve
Banka Europiane për ri-ndërtim dhe zhvillim	1,050,000	4,750,000	5,800,000	580
<i>EBRD - 10,000 per aksion</i>				
<i>Të gjitha shumat janë në EUR</i>	Paguar në kesh	Nota Premtuese	Vlera Euro e aksioneve	Kontributi në kapital
Banka e Këshillit European për Zhvillim	728,000	5,831,000	6,559,000	0.12%

Aneks 22. Plani i zbatimeve të rekomandimeve të RVA 2017

Nr	Nr. i faqes ne RVA	Rekomandimet	Institu-cioni përgjegjës	Aktivitetet qe do te ndërmerren nga menaxhmenti/ Komentet	Koha e propozuar për Zbatim	Procesi i implementimit të rekomandimeve			
						I zbatuar	Në proces	I pazbatuar	Komentet
Ministria e Financave									
1	36	Bazuar në raportet tremujore të Thesarit, Ministria e Financave duhet t'i adresoj të gjitha sfidat e identifikua nga Ministrinë e linjës në zbatimin e projekteve që financohen nga huamarrjet. Në çfarëdo kohe dhe në të gjitha rastet kur vlerësohet e nevojshme, Qeverisë duhet t'i sugjerohen masat e duhura për tejkalimin e vështirësive.	MF	MF do te paraqes dy here ne vit raport te konsoliduar te stadit te zhvillimit te projekteve me huamarrje me sfidat perkatese, per informim dhe shpyrtim nga Qeveria.	K1-2019		x		Thesari do te pergatis kete material ne baze te inputit nga OB zbatuese te projekteve
2	36	MF duhet të ofroj udhëzime të qarta për organizatat buxhetore për përfshirjen e planeve të investimeve kapitale që do të financohen nga huamarrjet. Miratimi i projekteve duhet të bëhet vetëm nëse ato kanë kryer të gjitha përgatitjet dhe ofrojnë siguri të mjaftueshme dhe të dokumentuar se realizimi i projekteve do të bëhet në kohën e duhur.	MF	1) MF-Departamenti i Buxhetit është duke përkrahur zbatimin e këtij rekomandimi përmes draft udhëzimit administrativ për kriteret përzgjedhëse dhe prioritetizimin e projekteve kapitale. 2) MF/Thesari do te kerkoje leter zotuese nga Ministrit e linjes - implementuese te projektit para negocimit te huamarrjes	(1) K4-2019 (2) K4-2018		x		MF-Departamenti i Buxhetit është duke punuar në hartimin e këtij udhëzimi administrativ
3	39	Ministria e Financave duhet të mundësoj qasje të papenguar për regjistrimin dhe përditësimet në regjistrin kontabël të SIMFK;	MF	OB kane qasje te papenguar dhe ju jepet vazhdimisht asistence lidhur me funksionimin e SIMFK. Megjithate, do te organizohet nje sesion i vecante trajtimi per te rifreskuar kapacitetet teknike te OB	K1-2019		x		Thesari do te zhvilloje kete aktivitet
4	39	Llogaritja e zhvlerësimit të pasurive bëhet konform normave të caktuara me rregullore	MF	Ne bashkepunim me MAP (ASHI) eshte duke u rishikuar rregullorja per regjistrimin te pasurise jo-financiare, ku adresohen ceshtjet e evidentuara na RVA	K2-2019		x		MF/Thesari ne koordinim me MAP/ASHI do te zhvillojne kete aktivitet
5	39	Të përcaktohen politika dhe përmes trajnimeve të ofrohen udhëzime të qarta si të trajtohen pasuritë me vlerën kontabël zero.	MF	Do te organizohet nje sesion i vecante trajtimi per kete qellim apo nje shkrese sqaruese lidhur me pasurite me vlere zero ne perdorim dhe rastet kur jane jashte perdorimit.	K4-2018		x		Thesari do te zhvilloje kete aktivitet
6	77	Të analizoj të gjitha mangësitë dhe dobësitë e Sistemit Informativ të Tatimit në Pronë dhe të ndërmerr masat e duhura që sistemi të jetë plotësisht efikas dhe të gjeneroj të dhëna të plota për të gjithë obliguesit e tatimit në pronë.	MF	Plani i zbatimit te rekomandimeve te dërguara për auditimin e performancës nga ZKA, me shkresën Nr. 780-1, date 21.05.2018	sipas afateve ne shkresen Nr. 780-1		x		Bartes i procesit MF/Tatimi ne prone
Ministri i Financave dhe Drejtori i Përgjithshem i Thesarit									
7	48	Të vendos procese efektive për të siguruar që procesi i hartimit të RVF/BRK-së 2018 i adreson të gjitha çështjet që kanë të bëjnë me pajtueshmërinë dhe kërkesat e raportimit financiar. Çështjet e ngritura në bazën e opinionit duhet të adresohen si çështje prioritare në fushën e përmirësimeve. Buxhetimi i shpenzimeve duhet të bëhet në kategori ekonomike adekuate. Më tej, procesi i konsolidimit duhet të përfshij regjistrimin dhe raportimin e plotë të pasurive si dhe informata plotësuese për detyrimet kontingjente;	MF	1) Buxhetimi i shpenzimeve: MF-Departamenti i Buxhetit me rastin e caktimit të kufijve buxhetor, në konsultim me kabinetin, këta kufij buxhetor duhet të mundësojnë buxhetimin adekuat nga OB-të sipas kategorive të shpenzimeve. 2) Thesari - Konsolidimi do te perfshij raportimin e pasurive dhe detyrimeve kontigjente	K1-2019		x		Ceshtja e planifikimit (tabelave buxhetore) adresohet nga Dep. i Buxhetit, kurse raportimi i RVF nga Thesari, duke respektuar kerkesat e LMFPF
8	48	Të siguroj një planifikim të mirë të OB-ve të qeverisjes qendrore që realizojnë të hyra jo tatimore (taksa, ngarkesa dhe tjera), në mënyrë që t'i shmanget praktikës së deritashme të planifikimit në bazë të të dhënave historike dhe përcaktimit vetëm të shumave totale;	MF	Ministria e Financave gjatë fazës se planifikimeve te proceseve buxhetore me qellim te avancimit te këtij procesi, do te kontaktojnë numër te konsiderueshëm të OB (organizatave buxhetor) te cila mbledhin të hyra jo tatimore (taksa, ngarkesa dhe tjera), me qellim qe te pranoje inpute te rëndësishme rreth planifikimeve te tyre për t'i reflektuar ne planin e gjithmbarshëm për këtë kategori te te hyrave.	K4-2018		x		Procesi do te bartet nga strukturat pergjegjese te MF ne bashkepunim me OB qe mbledhin te hyra jo tatimore, si MPB; MASHT; MSH ; Komunat apo agjencinë te caktuara lidhur me Taksen koncesionare; Rentën Minerare etj.

9	48	Ministria e Financave në koordinim me komunat të zhvilloj një proces më efikas të monitorimit dhe vlerësimit të planit për grumbullimin e të hyrave, të identifikohen shkaqet për mos përmbushjen e planit dhe kjo të reflektohet në planifikimet buxhetore;	MF	Sipas draft koncept-dokumentit për financat e pushtetit lokal dhe konsultimeve publike të zhvilluara me komunat, projekcioni i të hyrave komunale vetjake duhet të bëhet sipas kriterëve dhe parametrevë të caktuar. Kjo do të ndikoj të kemi një plan real të parashikimit dhe grumbullimit të hyrave komunale vetjake.	K4-2019		x		MF-Departamenti i Buxhetit është duke punuar në hartimin e koncept-dokumentit për financat e pushtetit lokal. Ky koncept dokument është në konsultim publik deri më 13.09.2018.
10	48	Të siguroj një raportim më cilësor dhe të saktë të detyrimeve kontingjente dhe të vendos një komunikim më të mirë të Avokaturës Shtetërore me Institucionet që ajo i përfaqëson, në mënyrë që palët e paditura t'i kenë informatat në kohën e duhur në lidhje me kontestet dhe paditë;	MF	MF do të kërkojë nga MD/Avokatura Shtetërore evidencën lidhur me detyrimet kontingjente, perkatesisht palet e paditura, duke kërkuar që ne baza vjetore (jo me vone se 15 Janar për vitin paraprak) të njoftojë OB lidhur me kontestet dhe paditë.	K4-2018		x		Thesari do të përgatis formatin për raportim sipas kërkesës të RFV, kurse MD/Avokatura duhet të bashkëpunojë me OB lidhur me raportin e det.kontingjente.
11	48	Thesari/Divizioni për Monitorim, të fuqizoj kontrollet në procesin e ekzekutimit të pagesave sipas nenit 39.2 duke dëshmuar një analizë të plotë dhe të mbështetur me dëshmi. Një rishikim më kritik i raporteve për obligimet e papaguara është i nevojshëm dhe aty ku vonesat dhe vlera e obligimeve është materiale, ta adresoj çështjen tek zyrtarët më të lartë në zinxhirin llogaridhënës të organizatës përkatëse.	MF	Ceshtjen e obligimeve të papaguara do të analizohet dhe adresohet në mënyrë sa më adekuate, përderisa Thesari në vijimësi raporton dhe shpalos në PVF obligimet e papaguara sipas OB.	K1-2019		x		Ceshtja e ekzekutimit të pagesave direkte është adresuar me procedurën në fuqi nga Tetori 2017
Qeveria e Republikës së Kosovës									
12	36	Qeveria duhet që t'i shqyrtoj në baza të rregullta raportet vjetore për borxhet publike të Ministrisë së Financave, dhe t'i diskutoj në mënyrë gjithëpërfshirë nevojën për marrjen e borxheve, rezultatet dhe pengesat në proces, si dhe t'i forcoj masat lidhur me shfrytëzimin efikas dhe efektiv të fondeve të huamarrjes.	Qeveria	Nevoja për financim përmes huamarrjes përcaktohet nga KASH dhe ligji i buxhetit, dhe në harmoni me programin e borxhit shtetëror (PBSH). Përmes ligjit të ri për borxhin shtetëror (MF) do të përcaktohet edhe mekanizmi për përgjedhjen e projekteve për financim, buxhetimin, si dhe mbikeqyrjen e nivelit të shfrytëzimit të këtyre fondeve.	K2-2019		x		KASH dhe Ligji vjetor të buxhetit dhe PBSH shqyrtohen dhe aprovojnë në Qeveri. Thesari publikon edhe buletinën me të dhëna detaje për projekt.
13	39	Qeveria duhet t'i analizoj mangësitë në fushën e menaxhimit të pasurive dhe të siguroj se: 4.1 Të gjitha organizatat buxhetore mbajnë regjistrat të plotë dhe të saktë të pasurive, si në aspektin financiar, ashtu edhe atë sasior; 4.2 Të gjitha organizatat buxhetore themelojnë komisionet për regjistrimin dhe vlerësimin e pasurive në përputhje me Rregulloren MF nr. 02/ 2013 mbi Menaxhimin e pasurive.	Qeveria	Përmes një qarkoreje apo shkrese, MF do të dërgojë tek OB një udhëzim të qartë për të dy keto çështje, duke njoftuar qeverinë lidhur me rekomandimet dhe kërkuar marrjen e përgjegjësisë nga të gjitha OB (Qendror, Lokal).	K4-2018		x		MF do të paraqes për shqyrtim dhe aprovim në qeveri planin e zbatimit të rekomandimeve, të cilat do t'ju përcillen të gjitha OB-ve të të dyja niveleve.
14	41	Qeveria duhet ta trajtoj problemin e menaxhimit të këtyre llogarive (të arkëtueshme) me Doganën dhe Administratën Tatimore, pasi që borxhet e pambledhura nga këto dy agjenci përbëjnë rreth 65% të borxheve totale të qytetarëve dhe subjekteve tjera juridike.	Qeveria	Ministria e Financave, në shtesë të planeve individuale për zbatim të rekomandimeve që ATK dhe Dogana kanë dërguar për RFV tek ZKA, gjithashtu do të kërkoj plan dhe veprime konkrete nga Agjensitë e saj vartëse për adresimin adekuat dhe mbledhjen e borxheve të arkëtueshme.	K1-2019		x		Procesi i inkasimit të borxheve të vjetra është me status në gjykatë kompetente deri në vendimin meritues dhe është proces i vazhdueshëm
15	53	Qeveria duhet të vendos një proces efektiv të monitorimit të planeve të veprimit për zbatimin e rekomandimeve, dhe me OB-të, t'i diskutoj të gjitha masat efektive që mund ta përmirësojnë procesin, në veçanti fuqizimin e masave të përgjegjësisë ndaj menaxherëve përgjegjës për dështimet në zbatimin e rekomandimeve.	Qeveria	MF do të përgatis planin dhe nivelin e zbatimit të rekomandimeve të RVA 2017, të cilën për informata të kabinetit dhe marrjen e përgjegjësisë përkatëse do ta prezantoj në mbledhje Qeverie, dy herë në vit.	K2-2019		x		MF në bashkëpunim me OB që kanë rekomandime në RVA 2017
16	70	Qeveria duhet të shqyrtoj çështjen e operimit pa licencë punë të Ndërmarrjeve publike, KMDK dhe KRU "Drini i Bardhë" dhe në bashkëpunim me MMPH dhe Bordet Drejtuese të këtyre dy Ndërmarrjeve, brenda një afati të arsyeshëm, këto dy ndërmarrje të pajisen me licencë valide të punës	Qeveria	Bazuar në nenin 71 për procedurat për lëshimin e lejes ujore, të Ligjit me Nr. 04/L-147 Për Ujërat e Kosovës, si dhe bazuar në Marrëveshjet në mes të U.D Ministrisë të MMPH-së dhe Kryeshefave Ekzekutiv të Ndërmarrjeve Publike, për programimin e Borxhit. Janë pajisur me Vazhdim të Lejeve Ujore. KRU "Drini i Bardhë" ka bërë marrëveshjen me MMPH-në dhe është në procedurë administrative për vazhdim të Lejes Ujore	K4-2018		x		Janë shqyrtuar brenda afatit dhe janë vazhduar Lejet Ujore për "Ndërmarrjeve publike" për furnizim publik me ujë të pijes. Është kryer vazhdimi i lejeve ujore për ndërmarrjet Publike për furnizim publik. KRU "Drini i Bardhë" në proces për tu pajisur me vazhdim të lejes Ujore për ujitje (MMPH bartese e procesit)

17	70	Në bashkëpunim me MZHE, të zgjidhin problemin e përcaktimit të tarifave për grumbullimin dhe deponimin e mbeturinave për nevojat e KMDK-së.	Qeveria	Sipas ligjit për mbeturinë, Ministria e Zhvillimit Ekonomik në bashkëpunim me Komunitet, cakton tarifën mbi grumbullimin dhe deponimin e mbeturinave	K3-2019		x		MZHE bartese e procesit
18	77	Në bashkëpunim me Ministrinë e Financave të analizoj procesin e prokurimeve të centralizuara dhe të siguroj se prokurimet përmes AQP-së përmbushin me kohë dhe cilësinë e duhur nevojat e organizatave buxhetore, si dhe arrijnë vlerën për para	Qeveria	Prokurimet në AQP – Drejtoratin e Prokurimeve të Centralizuara prej momentit të kompletimit të të dhënave nga Autoritetet Kontraktuese (AK), brenda 7 ditëve publikohen- ngriten në platformën elektronike ndërsa në Drejtoratin e Prokurimeve të Vecanta brenda 5 ditëve. Disa AK vonojnë në përgaditjen e kërkesave dhe kanë gabime në përmbajtjen e tyre të cilat vonojnë procesin. Tash ka më tepër përgjegjësi në dorëzimin-grumbullimin e të dhënave si kusht për shpalljen e tenderit. Aktivitetet që i zhvillon AQP kanë një kontinuitet dhe lidhen ekskluzivisht me Udhëzuesit Administrativ që i aprovon Qeveria. AQP në totalin e prokurimeve të vitit 2017 ka arritur të kursej mbi 3 milion euro (3,069,751.00€.) apo shprehur në përqindje 12.02%	K4 2019		X		Ne proces dhe ne vijimi të përmbushjes (MF/AQP bartese e procesit)
19	77	Të siguroj se angazhimi i punonjësve për marrëveshje për shërbime të veçanta dhe detyra specifike bëhet në pajtueshmëri të plotë me kornizën ligjore dhe vetëm për punë dhe detyra të cilat kërkojnë ekspertizë të veçantë për kryerjen e detyrave në sektorin publik.	Qeveria	Ne pakon ligjore të re për Administratën publike që është aprovuar në Qeveri ku përfshihet edhe Ligji për zyrtarët publik është hequr nga ligji pjesa për angazhimin e punonjësve për marrëveshje për shërbime të veçanta e që duhet të bëhet përmes Ligjit të prokurimit . Ne rast se nuk kalon ashtu siç është në ligj ne zotohemi se në tremujorin e I të 2019 do të rregullojmë këtë çështje bazuar në rregullativën ligjore	K1-2019				MAP përgjegjëse e procesit
Qeveria e Republikës së Kosovës dhe Ministrat e linjës									
20	58	Me rastin e kërkesave nga OB-të, të rishikojnë mundësitë buxhetore dhe të alokojnë fondet e nevojshme për themelimin e NJAB në organizatat në të cilat këto njësi- ende nuk janë themeluar;	Qeveria+ MF	MF/NJQH është në fazën e përgaditjes së Rregullorës për përcaktimin e kriterëve për krijimin e NJAB ku do të definohet burimet e nevojshme për auditim të brendshëm.	K-1 2019		x		MF/NJQH
21	58	Subjektet e sektorit publik që i kanë të themeluar NJAB, duhet të themelojnë edhe Komitetet e Auditimit për të mbështet dhe fuqizuar funksionin e auditimit të brendshëm, ndërsa KA-të duhet të jenë më efektive në punën e tyre dhe të kontribuojnë në rritjen e llogaridhënies financiare;	Qeveria+ MF	MF/NJQH është në fazën e përgaditjes së Rregullorës për krijimin e KA. NJQH ka organizuar trajnime për anëtarët e KA të Nivelit lokal (në bashkëpunim me USAID) dhe ka planifikuar të mbaj trajnime për të gjithë anëtarët të KA pas miratimit të rregullorës.	K-1 2019		x		MF/NJQH
22	58	Menaxhmenti i organizatave të cilat nuk kanë hartuar regjistrë të rrezeve, duhet të përmbushin këtë kërkesë të MFK për të vendosur nën kontrollë kërcënimet e ekspozuara, si dhe të zbatojnë procese të rregullta monitorimi.	Qeveria+ MF	Është përgjegjësi e të gjitha SSP-ve konform standardeve të percaktuara të përgaditjes regjistrit e rrezeve dhe të monitorojnë ato në mënyrë sistematike. MF-NJQH në bashkëpunim me ekspert e KE ka përgatitë librin e përshkrimit të proceseve që fokusin kryesor e ka analizën dhe menaxhimin e rrezeve dhe në vazhdimësi ka trajnuar të gjithë zyrtarët kryesor financiar (ZKF) për këtë fushë. Aktualisht bashkë me USAID-in po punohet në 5 komuna pilote. Gjithashtu NJQHMFK është në përkrahje të përditshme për të ndihmuar organizatat buxhetore në hartimin e regjistrave të rrezeve.	K-2 2019		x		Është proces i vazhdueshëm për të gjitha SSP
23	64	Platforma e prokurimit elektronik zbatohet plotësisht nga të gjitha organizatat buxhetore dhe në të gjitha procedurat e prokurimit edhe për vlera të vogla	Qeveria+ MF	Prej datës 05.07.2018 të gjitha prokurimet e centralizuara kryhen përmes të prokurimit elektronik		x			Vetëm për prokurime të centralizuara (AQP)
24	64	AQP ka përmirësuar praktikën e prokurimit në kontratat e centralizuara.	Qeveria + MF	Me prokurimet e centralizuara AQP ka arritur: - Të fitojë çmime më të lira për AK duke siguruar vlerën për para për buxhetin e tyre; - Specifikimet për mallra dhe shërbime standardizohen duke siguruar kualitet të lartë për mallra dhe shërbime për AK - Eliminohet në tërësi mundësia e situatave të 'konfliktit të interesit' meqë palët kontraktuese dhe implementuesit e kontratave janë krejtësisht të ndryshëm dhe ndikimi qoftë edhe i supozuar do të mungojë; - Drejtorati i prokurimeve të centralizuara duke i publikuar të gjitha kontratat (së bashku me ofertën fituese) në web-faqen e AQP-së paraqet shembull për të gjitha AK për transparencë të plotë në raport me palët e interesuara dhe çdo qytetar tjetër.		x			I zbatuar

25	68	Të iniciojnë procedurat për harmonizimin e legjislacionit organik të Institucioneve të kulturës me legjislacionin e përgjithshëm për organizimin e administratës dhe për menaxhimin e financave publike. Po ashtu, menaxhimi dhe shpenzimi i buxhetit të institucioneve të trashëgimisë kulturore duhet të bëhet nga departamentet përkatëse në ministri.	Qeveria+ MKRS	Pakoja e ligjeve të reformës administrative ku hyn ligji për organizimin e administratës shtetërore, ligji për shërbimin civil dhe ligji për pagat e punonjësve që marrin page nga Buxheti i Republikës së Kosovës. Këto tri ligje kanë kaluar tanimë në Qeverinë e Republikës së Kosovës, të cilat janë në shqyrtim nga komisionet funksionale në Kuvendin e Republikës së Kosovës d.m.th. fillimisht këto ligje duhet të kalojnë dhe të hyn në fuqi në mënyrë që MKRS të fillojë me harmonizimin e ligjeve të veçanta me ligjet bazike të Ministrisë së Administratës Publike. Lidhur me çështje e xhirologarive të institucioneve vartëse, Menaxhmenti i MKRS-së ka vazhduar takimet me Ministrin e Financave – Departamentin e Thesarit dhe Departamentin e Buxhetit për gjetjen e zgjedhjes adekuatë përbrenda kornizës ligjore si dhe njëkohësisht MKRS konform rekomandimeve nga Raporti i Auditimit - 2017 ka ndërprerë të gjitha transferet e mjeteve në xhirologaritë e institucioneve me qëllim që transferet dhe pagesat tjera të bëhen në pajtueshmëri me udhëzimet e marra me shkrim nga Ministria e Financave.	12/2018		x		Fillimisht këto ligje duhet të kalojnë dhe të hyn në fuqi në mënyrë që MKRS të fillojë me harmonizimin e ligjeve të veçanta me ligjet bazike të Ministrisë së Administratës Publike. MKRS konform rekomandimeve nga Raporti i Auditimit - 2017 ka ndërprerë të gjitha transferet e mjeteve në xhirologaritë e institucioneve me qëllim që transferet dhe pagesat tjera të bëhen në pajtueshmëri me udhëzimet e marra me shkrim nga Ministria e Financave, si dhe kanë vazhduar takimet e rregullta me Ministrinë e Financave.
26	68	Të iniciojnë rishikimin e legjislacionit sekondar në lidhje me shërbimin e jashtëm në mënyrë që të qartësohet saktë procedura e përfundimit të mandatit të përfaqësuesve diplomatik, përfshirë periudhat kohore të nevojshme dhe çështjet relevante për tërheqjen dhe risistemimin e stafit diplomatik. Në rastet kur paraqitet nevoja për zgjatjen e mandatit të përfaqësuesve të caktuar diplomatik, kjo duhet të bëhet me vendim apo shkresë nga Ministri, konform Ligjit për Shërbimin e Jashtëm.	Qeveria+MPJ	Qe nga ky vit (viti2018), Ministri ka filluar të nxjerr Vendime për zgjatjen apo përfundimin e mandatit të përfaqësuesve diplomatik dhe Konsullor në MDK, konform Ligjeve në Fuqi. Ne proces të draftimit është projekt Ligji i Ri për Shërbimin e Jashtëm, i cili do fuzionoj tri Ligjet ekzistuese : 1.Ligji për Shërbimin e Jashtëm, 2. Ligjin për MPJ dhe SHDRK , dhe 3. Ligjin për Shërbimin Konsullor të MDKRS. Rrjedhimisht nga ky draf Ligji i Ri i cili pritet të perfundohet deri në fund të vitit 2018 , dhe pas hyrjes në fuqi i gjithë legjislacioni sekondar detyrimisht do të harmonizohet me këtë Ligj	K2-2019		x		Ky proces ka filluar në 2018 dhe presim se do perfundojë në TM2/2019 me finalizimin dhe hyrjen në fuqi të legjislacionit të Ri si dhe akteve tjera përcjellese përkatëse.
27	68	Brenda një afati të arsyeshëm kohor, të merren veprimet për t'i rekrutuar drejtorët e QKKDM-ve në pajtim me kërkesat ligjore, në mënyrë që të njëjtit të futen në listën e pagave dhe të paguhen nga kategoria adekuatë e shpenzimeve.	Qeveria + Disapora	- Prezantimi i kërkesës buxhetore është bërë tek MF për buxhet shtesë në kategorinë Paga dhe Meditje për vitin 2019 - Planifikohet të fillohet me procesin e rekrutimit të Drejtoreve nga fillimi i vitit 2019 - Funksionimi i Qendrave do të jetë në përputhje me Ligjin e Diaspores	K1-2019				Ministria e Diasporës është bartese e procesit
28	83	Të merr masa të menjëhershme për shqyrtimin e gjendjes së përgjithshme të këtyre ndërmarrjeve publike. Bordet Drejtuese të këtyre ndërmarrjeve duhet të kenë rolin kyq në adresimin e problemeve më kryesore me të cilat përballen ndërmarrjet, dhe më pas, të përcaktojnë një pako masash dhe veprimesh të cilat duhet të zbatohen me qëllim të sanimit të gjendjes ekzistuese. Përveç çështjeve menaxhuese dhe operative, fokus i veçant i shqyrtimeve duhet të jetë gjendja e detyrimeve afatshkurta dhe afatgjata dhe aftësia likuiduese e ndërmarrjeve kundrejt detyrimeve që kanë.	Qeveria+ MZHE	Bordi i Drejtorëve (BD) ka marrë masa të menjëhershme dhe ka kërkuar nga menaxhmenti të krijojë grupin punës për eliminimin e këtyre të gjeturave nga ZKA. Pavarësisht punës së menaxhmentit dhe personave kompetent; të gjeturat nuk kanë arritur të eliminohen plotësisht për arsye financiare dhe teknike të ndërmarrjeve sic është rasti i vlerësimit të aseteve dhe çështje tjera. Detyrimet afatgjata dhe afatshkurta të ndërmarrjes janë çështje mjaft problematike në këto ndërmarrje dhe të cilat kanë ndikim të drejtpërdrejtë në afarizmin e ndërmarrjes. BD ka kërkuar nga menaxhmenti marrjen e masave në zvogëlimin e këtyre detyrimeve përfshirë dërgimi e lëndëve tek përmbartuesi privat.	K3-2019		x		BD ka rol kyq në adresimin e problemeve kryesore me të cilat përballen ndërmarrjet dhe për këtë arsye ka kërkuar nga menaxhmenti hapa konkrete për eliminimin e të gjeturave nga auditori