

REPUBLIKA E KOSOVËS/REPUBLIKA KOSOVA/REPUBLIC OF KOSOVO Qeveria e Kosovës / Vlada Kosova / Government of Kosovo Ministria e Financave / Ministarstvo za Finansije Ministry of Finance Arkiva - Arhiva - Archive			
Njësia Org. Org. Jedin. Org. Unit	06/400	Nr. Prot. Br. Prot. Prot. No.	797/2021
Nr. i faqëve Broj stranica No. pages	7	Data Datum Date	14.05.21
Hyrtës		PRISHTINE/A	

Republika e Kosovës
Republika Kosova-Republic of Kosovo
Qeveria-Vlada-Government

*Ministria e Financave, Punës dhe Transfereve / Ministarstvo za Finansije, Rada i Transfere /
Ministry of Finance, Labour and Transfers*

Zyra e Ministrisë / Kancelarija Ministra / Cabinet of the Minister

DATUM:	14.05.2021
ZA:	Ministri, gradonačelnici, šefovi budžetskih organizacija, direktori opštinskih odeljenja, glavni finansijski službenici, budžetski službenici budžetskih organizacija
OD:	Hekuran Murati, ministar finansija, rada i transfera
PREDMET:	Budžetski cirkular 2022/01

Poštovani,

Dozvolite mi da vam se zahvalim na vašem doprinosu u izradi srednjoročnog okvira troškova (SOT) 2022-2024, koji je osnova za izradu nacрта budžeta za 2022. godinu.

Ispod možete pronaći Budžetski cirkular 2022/01, koji daje okvirna budžetska ograničenja za svaku budžetsku organizaciju na centralnom nivou i budžetska ograničenja na opštinskom nivou za 2022. Ministarstvo finansija, rada i transfera ostaje vam na raspolaganju da obezbedi potrebnu podršku tokom procesa izrade Nacrta zakona o budžetskim izdvajanjima za budžet Republike Kosovo za 2022. godinu.

S poštovanjem!

Hekuran Murati
ministar finansija, rada i transfera

Budžetski cirkular 2022/01

1. Svrha

Ministar finansija, rada i transfera je ovlašćen i odgovoran u skladu sa članom 20. Zakona br. 03/L-048 o upravljanju javnim finansijama i odgovornosti za izdavanje budžetskih cirkulara za bilo koju ili sve budžetske organizacije koji sadrži smernice za pripremu kosovskog budžeta.

U skladu sa ovom zakonskom odredbom, ministar donosi Prvi budžetski cirkular 2022/01, koji daje prva uputstva za izradu nacrta budžeta za 2022. i projekcije za 2023. - 2024., indikativni vremenski okvir i budžetska ograničenja za 2022. i projekcije za 2023. - 2024 za svaku budžetsku organizaciju. Ako je potrebno, ovaj cirkular će biti praćen dodatnim cirkularima do finalizacije budžeta za 2022. i procena za 2023.-2024.

2. Kontekst za pripremu budžeta za 2022-2024

Okvir za budžet za 2022. godinu zasnovan je na Srednjoročnom okviru troškova (SOT) 2022-2024, koji je odobrila Vlada Kosova na osnovu srednjoročnih prioriteta Vlade i makro-fiskalnog okvira za 2022- 2024. Vlada se obavezala da će održavanjem fiskalne stabilnosti podržati zahteve budžetskih organizacija u okviru sektorske budžetske orijentacije utvrđene u SOT-u 2022-2024, u skladu sa prioritetima utvrđenim u Izjavi o srednjoročnim prioritetima Vlade.

Vladini prioriteti za budžet za 2022. godinu i budžetske projekcije za 2023. i 2024. godinu fokusiraće se na upravljanje pandemijom COVID-19, sa posebnim naglaskom na program imunizacije cele populacije i podršku zdravstvenom sistemu u suočavanju sa ovom situacijom. Pored potrebe za rešavanjem ekonomske štete uzrokovane pandemijom, potrebne su i dugoročne reforme u sektorima pravosuđa, zdravstva, obrazovanja i ekonomije generalno.

Vladini strateški ciljevi postavljeni su kroz Vladin program, Nacionalnu razvojnu strategiju i sektorske strategije, kao i dokumente koji proizlaze iz procesa evropskih integracija, poput Programa ekonomskih reformi i Nacionalnog programa za sprovođenje SSP-a. S obzirom na trenutnu ekonomsku strukturu Kosova i brojne prepreke ekonomskom rastu, posebno na situaciju stvorenu kao rezultat globalne pandemije COVID-19, neophodno je usmeriti strukturne reforme na oporavak ekonomije generalno.

Fiskalne projekcije SOT-a 2022.-2024. utvrdile su izvore finansiranja koje bi Vlada mogla imati na raspolaganju za potrošnju u 2022. godini i projekcije za naredne godine. Svaka tendencija premašivanja ograničenja potrošnje iznad ograničenja ovog cirkulara čini obaveznom promenu ili povećanje izvora finansiranja, tj. promenu poreske politike radi prikupljanja dodatnih prihoda.

Tokom procesa izrade budžeta, takođe moramo uzeti u obzir naše obaveze u odnosu na međunarodne finansijske institucije. U tom kontekstu, Budžetski cirkular 2022/01 sastavljen je u skladu sa obavezama iz postojećih i pregovaranih finansijskih sporazuma, i odražava posvećenost sprovođenju fiskalnih politika uspostavljenih u skladu sa Međunarodnim monetarnim fondom.

3. Predviđanja za izvršenje budžeta za 2022. godinu

Pre predstavljanja budžetskih zahteva za 2022. godinu, budžetske organizacije moraju dostaviti Ministarstvu finansija, rada i transfera na kraju godine prognoze izvršenja budžeta za 2021. godinu na nivou programa, potprograma, kategorija rashoda i pojedinačnih projekata. Budžetske organizacije moraju identifikovati i obavestiti Ministarstvo finansija, rada i transfera o svakom nepotrošenom ili prekomernom trošenju sredstava u postojećem budžetu, pre podnošenja zahteva za budžet za 2022. godinu i projekcija za 2023.-2024..

4. Opšti kriterijumi za pripremu budžeta 2022-2024

Proces budžeta za 2022.-2024. ima za cilj povezati budžetske planove i politike sa prioritetima Vlade. Na nivou sektora, ova je povezanost postignuta davanjem prioriteta budžetskim sektorima u SOT-u 2022-2024. Putem ovog cirkulara, od budžetskih organizacija se traži da konkretizuju zahteve predstavljene u SOT-u, detaljno navodeći budžetiranje na nivou programa, potprograma, kategorija rashoda i specifičnih projekata.

Zahtevi za nove izdatke trebaju se podnositi samo na osnovu besplatnog fiskalnog prostora i ako su uključeni u SOT 2022-2024. Tokom budžetskog procesa, Ministarstvo finansija, rada i transfera mora osigurati da ukupni izdaci za sve organizacije u nekom sektoru budu u skladu sa iznosom predviđenim u SOT-u 2022-2024 za ovaj sektor.

Prilikom pripreme svojih zahteva, budžetske organizacije trebaju dati prioritet:

- Projektima koji pomažu u postizanju vladinih prioriteta utvrđenih Nacionalnom razvojnom strategijom (NSR) 2016-2021, Programom ekonomskih reformi 2021-2023 i Vladinim programom 2021-2025;
- Projektima koji su kontinuirani iz prethodnih godina i koji imaju ugovorne obaveze, uključujući obaveze eksproprijacije povezane sa takvim projektima;
- Vladinim obavezama prema Akcionom planu Sporazuma o stabilizaciji i pridruživanju i programu Instrumenta za pretpristupnu pomoć (IPA);
- Novim zakonima ili izmenama postojećih zakona; i
- Uključivanju u budžetska izdvajanja obaveze za eksterno finansiranje pojedinačnih projekata.

Proces planiranja budžeta treba da sadrži sledeće aspekte:

- Budžetiranje na nivou programa i potprograma, u skladu sa postojećom strukturom kontnog plana;
- Pобољшanja u pristupu budžetiranja orijentisanom na rezultate i učinke;
- Sprovođenje višegodišnjeg koncepta o planiranju kapitalnih projekata;
- Tabelarni prikaz izvora finansiranja i strukture rashoda po kategorijama izdataka za 2022. i projekcijama za 2023. - 2024. i
- Tokom budžetskog procesa, BO na centralnom i lokalnom nivou moraju posvetiti veću pažnju sprovođenju sledećih pitanja:
 - BO-ovi ne bi trebali predlagati nove aktivnosti ili projekte bez davanja prioriteta budžetiranju obaveza za kapitalne aktivnosti / projekte, uključujući, prema potrebi, obaveze prema kolektivnom ugovoru. U skladu sa preporukom Nacionalne kancelarije za reviziju, BO-ovi bi trebalo da prijave MFRT-u obaveze koje imaju prema kolektivnom ugovoru;
 - U skladu sa preporukom Nacionalne kancelarije za reviziju, BO-ovi bi trebalo da MFRT-u pošalju informacije u vezi sa podnetim tužbama, zajedno sa procenom pravnih kancelarija o mogućnosti njihove materijalizacije / pretvaranja u obaveze;

- BO-ovi na centralnom i lokalnom nivou trebaju prijaviti MFRT-u broj slobodnih radnih mesta za koja BO-ovi nemaju radni odnos i za popunjavanje za koje nema budžeta. Ove pozicije preopterećuju odobreni broj i ukloniće se jer su to fiktivne pozicije sa budžetskog gledišta;
- Kompletiranje podataka potrebnih u budžetskim sistemima DMS i PIP, kao i uklanjanje pogrešne klasifikacije budžetskih rashoda. Ako nakon podnošenja predloga budžeta od strane centralnog ili lokalnog BO-a budžetski analitičar utvrdi pogrešne klasifikacije, Odeljenje za budžet ukloniće ih iz budžeta, uključujući pogrešne klasifikacije novih projekata i onih koji su trajali iz prethodne godine;
- Predloženi projekti trebaju biti u skladu sa Priručnikom za PIP i Administrativnim uputstvom o kriterijumima za odabir kapitalnih projekata. Projekti koji nisu u skladu sa glavnim zahtevima priručnika i administrativnih uputstava neće biti uključeni u budžet. Prilikom predlaganja novih kapitalnih projekata, BO-ovi treba da dostave MFRT-u obrazloženje za svaki projekat u skladu sa PIP priručnikom i administrativnim uputstvom, uključujući kriterijume usklađenosti predloženog projekta / aktivnosti sa strategijom i SOT-om;
- Registracija višegodišnjih obaveza u ISUFK;
- Ministarstva bi trebala dodeliti budžetska sredstva u fiskalnom prostoru za sprovođenje samo onih kapitalnih projekata za koje su u prošlosti stvorila obaveze na osnovu memoranduma o razumevanju sa opštinama. Na centralnom nivou neće biti dozvoljeni novi projekti koji potpadaju pod opseg opštinskih nadležnosti prema važećem zakonodavstvu;
- Budžetiranje kapitalnih projekata treba izvršiti u skladu sa **Administrativnim uputstvom o definiciji kapitalnih projekata i klasifikaciji izdataka kapitalnih projekata**, gde troškovi projekata takođe uključuju troškove eksproprijacije. Budžetske organizacije trebale bi, nakon preliminarne analize, planirati troškove eksproprijacije za svaki pojedinačni projekat u ukupnim troškovima projekta, umesto da planiraju zasebnu liniju eksproprijacije.

U ovom procesu, MFRT će posvetiti veću pažnju sprovođenju gore navedenih zahteva, a primedbe će zabeležiti analitičari budžeta u PIP sistemu.

Da bi postigla svoje prioritete, Vlada može promeniti strukturu rashoda, kako u okviru programa budžetske organizacije, tako i prebacivanjem budžeta iz jedne u drugu organizaciju na centralnom nivou, u skladu sa važećim zakonom.

Budžetski zahtevi treba da podržavaju vladine prioritetne politike i fokusiraju se na sledeća područja: pravda i zakon; ekonomija i zapošljavanje; obrazovanje; zdravlje; sigurnost; Evroatlantske integracije; i životna sredina.

Tekući troškovi: Budžetske organizacije moraju podneti svoje zahteve u okviru budžetskih ograničenja. Neophodno je da se sve budžetske organizacije pridržavaju ograničenja navedenih u Aneksu 1 za godine 2022-2024.

Zapošljavanje: U principu neće biti povećanja zaposlenosti u javnom sektoru ukoliko ne postoji jasna odluka o neophodnosti novog zapošljavanja i kada budžet bude osiguran.

Plate i naknade: Budžetske organizacije treba da planiraju godišnje povećanje fakture zarada na nivo od 0,5% u skladu sa članom 22C, tačka 1.4, Zakona br. 05 / L-063.

Roba i usluge: Finansiranje će biti osigurano u važnim i potrebnim oblastima. Budžetske organizacije trebaju identifikovati resurse u okviru svojih osnovnih scenarija iz onih područja sa lošim učinkom ili koja nisu dovoljno u skladu sa prioritetima Vlade na visokom nivou za ispunjavanje visoko prioritetnih aktivnosti.

Opštinski troškovi: Očekuje se da će imati isti promet u odnosu na 2021. godinu.

Subvencije i transferi: Očekuje se da će se ova kategorija troškova u srednjem roku povećati u proseku za 1,74% i zasnivaće se na jasnoj politici socijalne zaštite, posebno za najugroženije segmente stanovništva. I dalje će se dodeljivati sredstva za sprovođenje socijalnih i penzionih šema, uključujući prirodni prirast penzionih šema, subvencije u poljoprivredi i uzimaće u obzir nove politike koje je sada odobrila Vlada.

Kapitalni troškovi: Predstavljaju značajan udeo u ukupnim troškovima i očekuje se da će u srednjoročnom periodu predstavljati oko 29,5% ukupnih troškova. U ovom periodu očekuje se sprovođenje kapitalnih projekata na osnovu liste prioriteta koja sadrži projekte koji imaju uticaj na poboljšanje transportne mreže, električne mreže i uslova u obrazovanju, socijalnom sistemu i zdravstvu. Očekuje se da će ova kategorija troškova rasti po stopi od 4% u srednjem roku. Očekuje se da će većina kapitalnih investicija tokom narednog srednjoročnog perioda doći iz redovnog budžetskog finansiranja, ali veliki broj projekata u različitim sektorima planira se finansirati iz spoljnih zajmova kroz klauzulu o investiranju.

Novi projekti moraju se utvrditi u skladu sa Administrativnim uputstvom o kriterijumima za odabir kapitalnih projekata koje je odobrio ministar finansija i transfera i stupilo na snagu u januaru 2020. Glavni kriterijumi za odabir novih kapitalnih projekata prema ovom uputstvu su usklađenost projekata sa Nacionalnom razvojnom strategijom, razumnost predloga zasnovanih na ekonomskoj i finansijskoj analizi i zrelost projekata.

Prioritet u finansiranju imaće tekući projekti kao i oni koji su u potpunosti u skladu sa vladinim prioritetima. Svi kapitalni projekti u vrednosti preko jednog miliona evra trebali bi biti pripremljeni na osnovu **analize troškova i koristi**. Sledom toga, budžetska ograničenja za kapitalne troškove među budžetskim organizacijama su indikativna i Vlada zadržava pravo da ih menja u zavisnosti od razumnosti projekata koje su predložile budžetske organizacije.

Za budžetske organizacije koje se takmiče za pozajmljivanje sredstava (iz budžetskog deficita od 2% - kroz fond 04) i iz investicione klauzule - kroz fond 06 (prijava za sredstva iz klauzule vrši se samo za kapitalne projekte), takođe je potrebno da projekti ispunjavaju gore navedene kriterijume, uključujući analizu tekućih troškova pre, za vreme i nakon završetka projekta koji bi trebali biti u okviru projekcija budžetske organizacije.

5. Program javnih investicija (PIP)

Planiranje budžeta za kapitalne investicije vrši se putem PIP sistema. Važno je da strateški prioriteti Vlade, predstavljeni u "Izjavi o srednjoročnim prioritetima vlade 2022.-2024." U okviru SOT-a, posluže kao osnova za pripremu budžetskih zahteva i identifikaciju kapitalnih projekata.

Sve budžetske organizacije moraju opravdati budžetske zahteve za svoje projekte u potpunosti u skladu sa zahtevima PIP-a.

6. Sistem razvoja i upravljanja budžetom (BDMS)

Kao što je poznato, sistem za razvoj i upravljanje budžetom je budžetski sistem koji se bavi formulisanjem budžeta i planiranjem troškova za sve kategorije troškova. BDMS sistem je sada dostupan za upotrebu od strane budžetskih organizacija. Budžetske organizacije su dužne da poštuju ograničenja koja donosi prvi budžetski cirkular. BDS sistem i PIP sistem ni u kom slučaju neće dozvoliti prekoračenje ograničenja izdatih prvim budžetskim cirkularom.

7. Pokazatelji učinka

Budžetske organizacije na centralnom nivou treba da prikažu pokazatelje učinka sažete prema odgovarajućim ciljevima i aktivnostima na nivou budžetske organizacije, na osnovu člana 21. Zakona br. 03 / L-48 o upravljanju javnim finansijama i odgovornosti. Budžetske organizacije trebale bi predstaviti 1 do 5 ciljeva povezanih sa strategijama i pokriti najvažnije programe. Pored toga, zahtevi za dodatnim sredstvima iz budžeta moraju biti opravdani načinom na koji doprinose postizanju ciljeva.

Oblik pružanja ovih podataka dat je u Aneksu 2. Sledeće informacije treba pružiti za svaku budžetsku organizaciju posebno:

- **Izlazni ciljevi** opisuju očekivane rezultate pružanja usluga koje su pod kontrolom budžetske organizacije;
- **Pokazatelji učinka** mere aktivnost institucije, poput količine ili kvaliteta usluge ili proizvoda.
 - a) Osnovni pokazatelj;
 - b) Ciljni pokazatelj;
- Aktivnosti opisuju akcije za postizanje navedenih ciljeva.

8. Rodno odgovorno budžetiranje (ROB)

Postupajući u skladu sa Zakonom br. 05 / L-020 (2015) o rodnoj ravnopravnosti, kosovske institucije su odgovorne za „uključivanje rodno budžetiranja u svim oblastima, kao neophodan instrument koji osigurava poštovanje načela rodne ravnopravnosti pri prikupljanju, distribuciji i raspodeli resursa “(član 5.1.5.). Stoga budžetske organizacije trebaju naglasiti efekte javne potrošnje na rodnu ravnopravnost u godišnjem budžetu za 2022. To će takođe doprineti povećanju efikasnosti i transparentnosti upravljanja javnim finansijama. Opštine bi trebale uzeti u obzir ove smernice pri izdavanju internog budžetskog cirkulara opštine kao osnovnog dokumenta za planiranje opštinskog budžeta za period 2022-2024. Ako postoji neizvesnost u tom pogledu, budžetske organizacije mogu se obratiti relevantnim analitičarima iz Odeljenja za budžet Ministarstva finansija. Oblik pružanja ovih podataka dat je u Aneksu 1. Pored toga, prilikom predlaganja budžeta, budžetska organizacija bi trebala pravilno rešiti primedbe i predloge službenika odgovornog za rodnu ravnopravnost budžetske organizacije.

9. Budžetska ograničenja za budžetske organizacije na centralnom nivou za 2022-2024

Budžetske organizacije na centralnom nivou trebale bi uzeti u obzir budžetska ograničenja navedena u sledećoj tabeli prilikom pripreme budžeta za 2022. godinu i za naredne dve godine. Imajte na umu da se ova budžetska ograničenja mogu razlikovati zavisno od fiskalnih poteza ili vladinih odluka koje će se odraziti u narednim budžetskim cirkularima, kao i od kvaliteta budžetskih zahteva. Kapitalni projekti započeti prethodnih godina, koji su stvorili ugovorne obaveze, trebali bi biti uključeni u budžet za 2022-2024.

Tabela 1 u nastavku prikazuje budžetska ograničenja za centralne budžetske organizacije za 2022-2024

Dodatak
1. Budžetske procene za 2022-2024

Kodi org.	Ministarstva/Institucije	Procene za god. 2022								Procene za god. 2023			Procene za god. 2024		
		Broj Zaposlenih	Plate i Dnevnice	Robe i Usluge	Troškovi Komunalija	Subvencije i Transferi	Kapitalni Rashodi	Rezerva	Total 2022	Operativne Troškove	Kapitalni Rashodi	Total 2023	Operativne Troškove	Kapitalni Rashodi	Total 2024
101	Skupština Kosova	415	7,207,105	1,823,000	200,000	70,000	200,000	-	9,500,105	9,336,141	200,000	9,536,141	9,372,356	200,000	9,572,356
102	Kancelarija Predsednika	83	1,110,589	2,096,421	6,700	270,000	15,000	-	3,498,710	3,489,263	15,000	3,504,263	3,494,844	15,000	3,509,844
104	Kancelarija Premijera	524	3,904,536	5,501,886	141,373	2,890,000	424,000	-	12,861,795	11,476,973	424,000	11,900,973	11,546,593	424,000	11,970,593
201	Ministarstvo finansija, rada i transfera	2,737	22,778,589	29,839,350	1,129,952	620,588,174	36,916,452	-	711,252,517	655,264,710	14,416,452	669,681,162	660,529,173	14,416,452	674,945,625
203	Ministarstvo Poljoprivrede , Šumarstva i Ruralnog Razvoja	462	3,045,778	3,128,681	135,660	49,477,022	5,966,901	-	61,754,042	55,802,369	4,250,000	60,052,369	55,817,675	4,250,000	60,067,675
204	Ministarstvo industrije, preduzetništva i trgovine	296	2,049,812	1,986,303	158,280	7,369,941	6,820,000	-	18,384,336	10,232,737	5,220,000	15,452,737	10,244,092	2,220,000	12,464,092
205	Ministarstvo životne sredine, prostornog planiranja i infrastrukture	622	4,002,423	16,899,423	481,490	1,643,814	257,663,590	-	280,690,740	24,216,654	305,346,174	329,562,828	25,737,074	319,227,970	344,965,044
206	Ministarstvo Zdravstva	1,281	9,245,123	40,007,044	227,348	2,813,805	9,403,000	-	61,696,320	33,339,546	18,403,000	51,742,546	33,386,002	46,403,000	79,789,002
220	Univerzitetske Bolničke i Kliničke Usluge Kosova	7,438	62,757,261	44,249,346	3,603,416	-	11,706,500	-	122,316,523	110,923,809	11,706,500	122,630,309	111,239,165	11,706,500	122,945,665
207	Ministarstvo Kulture, Omladine i Sportova	777	5,270,572	2,171,079	404,908	8,566,550	17,610,000	-	34,023,109	16,439,462	19,610,000	36,049,462	16,544,868	19,610,000	36,154,868
208	Ministarstvo prosvete, nauke, tehnologije i inovacija	2,216	19,754,100	15,489,858	1,590,459	6,541,929	19,275,485	-	62,651,831	44,735,258	20,625,485	65,360,743	44,834,523	20,625,485	65,460,008
211	Ministarstvo za Zajednice i Povratka	121	792,378	273,517	17,000	300,000	3,000,000	-	4,382,895	1,393,340	3,000,000	4,393,340	1,443,974	3,000,000	4,443,974
212	Ministarstvo Administracije i Lokalne Samouprave	129	918,630	262,945	15,500	-	3,350,000	-	4,547,075	1,241,668	2,850,000	4,091,668	1,256,284	2,850,000	4,106,284
213	Ministarstvo za Privredu	182	1,160,321	4,157,453	23,130	11,352,870	36,679,779	-	53,373,553	18,541,805	73,499,796	92,041,601	18,547,636	58,900,000	77,447,636
214	Ministarstvo Unutrašnjih Poslova	11,060	94,095,548	27,079,095	4,950,400	2,141,367	28,089,003	-	156,355,413	129,157,792	31,089,003	160,246,795	130,630,623	31,089,003	161,719,626
215	Ministarstvo Pravde	1,984	13,901,548	5,896,647	1,070,769	6,928,000	1,005,000	-	28,801,964	28,069,825	1,005,000	29,074,825	28,339,680	1,005,000	29,344,680
216	Ministarstvo Spoljnih Poslova i dijaspore	389	8,116,435	16,950,620	890,551	230,000	1,395,000	-	27,582,606	26,277,568	2,895,000	29,172,568	26,818,354	2,895,000	29,713,354
217	Ministarstvo Odrbane	4,039	30,195,564	13,983,886	1,130,000	-	55,296,000	-	100,605,450	53,016,542	61,438,846	114,455,388	58,520,542	74,541,260	133,061,802
221	Ministarstvo za Regionalni Razvoj	54	377,541	325,000	11,360	1,500,000	1,500,000	-	3,713,901	2,215,788	1,500,000	3,715,788	2,217,685	1,500,000	3,717,685
230	Regulatorna Komisija za Javnu Nabavku	42	360,146	249,253	5,000	-	100,000	-	714,399	616,200	100,000	716,200	618,000	100,000	718,000
231	Akademija Nauka i Umetnosti Kosova	20	155,224	281,797	5,000	715,159	-	-	1,157,180	1,196,159	-	1,196,159	1,251,882	-	1,251,882
235	Regulativno Organ za Elektronsku i Poštansku Komunikaciju	40	448,072	258,228	14,700	-	600,000	-	1,321,000	745,013	600,000	1,345,013	787,264	600,000	1,387,264
236	Agencija Protiv-Korupcije	43	413,222	114,056	8,500	-	-	-	535,778	537,844	-	537,844	539,921	-	539,921
238	Regulatorna Kancelarija za Energetiku	32	465,548	185,712	22,000	-	70,800	-	744,060	693,208	70,800	764,008	695,547	70,800	766,347
240	Telo za Razmatranje Nabavke	30	256,892	106,355	5,100	-	-	-	368,347	369,631	-	369,631	370,922	-	370,922
241	Agencija za Besplatnu Pravnu Pomoć	36	252,905	171,090	10,000	-	-	-	433,995	444,170	-	444,170	454,549	-	454,549
242	Univerzitet u Prištini	2,081	21,196,599	2,965,745	975,000	1,444,000	5,400,000	-	31,981,344	26,871,582	5,400,000	32,271,582	27,128,095	5,400,000	32,528,095
243	Ustavni Sud Kosova	70	1,388,837	457,356	4,000	-	110,000	-	1,960,193	1,879,781	110,000	1,989,781	1,938,462	110,000	2,048,462
244	Autoritet Kosova za Konkurenciju	24	270,316	50,680	14,000	-	-	-	334,996	340,668	-	340,668	347,026	-	347,026
245	Kosovska Obaveštajna Agencija	140	5,114,043	1,695,282	40,000	500,000	1,500,000	-	8,849,325	7,374,895	1,500,000	8,874,895	7,400,594	1,500,000	8,900,594
246	Kosovski Savet za Kulturno Nasleđe	18	145,262	58,061	2,550	-	-	-	205,873	230,532	-	230,532	231,262	-	231,262
247	Izborni Panel za Žalbe i Predstavke	20	136,721	42,240	7,820	-	15,000	-	201,781	195,225	-	195,225	198,912	-	198,912
249	Nezavisni Savet za Nadzor Civilne Službe Kosova	30	271,531	95,776	3,825	-	-	-	371,132	374,714	-	374,714	378,079	-	378,079
250	Tužilački Savet Kosova	876	10,826,006	2,275,817	199,630	-	3,384,500	-	16,685,953	13,479,766	3,384,500	16,864,266	13,584,167	3,384,500	16,968,667
302	Nacionalna Kancelarija za Reviziju	173	2,281,035	605,320	45,000	-	-	-	2,931,355	3,015,541	-	3,015,541	3,027,003	-	3,027,003
313	Regulativni Organ za Usluge Voda	21	242,121	102,459	6,503	-	-	-	351,083	354,835	-	354,835	358,051	-	358,051
314	Regulativni Organ za Železnice	29	240,728	104,661	6,400	-	-	-	351,789	353,332	-	353,332	356,542	-	356,542
317	Autoritet Civilnog Vazduhoplovstva	30	734,719	129,991	13,738	-	-	-	878,448	892,131	-	892,131	900,823	-	900,823
318	Nezavisna Komisija za Rudnike i Minerale	76	819,256	369,281	30,600	-	200,000	-	1,419,137	1,223,234	200,000	1,423,234	1,227,350	200,000	1,427,350
319	Nezavisna Komisija za Medije	319	501,160	288,905	28,000	-	50,000	-	868,065	871,548	50,000	921,548	874,067	50,000	924,067
320	Centralna Izborna Komisija	86	1,115,253	534,998	63,700	4,200,000	-	-	5,913,951	5,919,527	-	5,919,527	5,925,131	-	5,925,131
321	Institucija Ombudsmana	78	987,766	259,000	15,000	-	30,000	-	1,291,766	1,266,704	-	1,266,704	1,271,668	-	1,271,668
322	Akademija Pravde	32	243,649	350,000	16,500	-	-	-	610,149	621,367	-	621,367	632,592	-	632,592
328	Sudski Savet Kosova	2,177	24,287,600	3,490,385	450,000	500,000	2,220,000	-	30,947,985	28,709,038	2,220,000	30,929,038	29,031,083	2,220,000	31,251,083
329	Kosovska agencija za poređenje i Verifikaciju Imovine	200	1,207,219	841,090	88,523	-	431,500	-	2,568,332	2,142,868	431,500	2,574,368	1,948,934	431,500	2,380,434
251	Agencija za informisanje i privatnost	34	239,583	103,617	6,450	-	-	-	349,650	317,231	-	317,231	323,435	-	323,435
253	Agencija za upravljanje memorijalnim kompleksom	21	157,561	460,871	63,000	-	5,080,000	-	5,761,432	682,220	5,080,000	5,762,220	683,012	5,080,000	5,763,012
232	Nepredviđeni troškovi	-	-	-	-	-	2,000,000	5,800,000	7,800,000	4,800,000	1,930,000	6,730,000	4,800,000	1,930,000	6,730,000
248	Radio Televizija Kosova	-	-	-	-	8,960,000	-	-	8,960,000	8,960,000	-	8,960,000	8,960,000	-	8,960,000
224	Fond Zdravstvenog Osiguranja	52	411,747	458,052	3,200	6,000,000	-	-	6,872,999	6,917,006	-	6,917,006	7,266,212	-	7,266,212
	UKUPNO	41,359	365,854,576	249,227,631	18,342,035	745,002,631	517,507,510	5,800,000	1,901,734,383	1,357,567,221	598,571,056	1,956,138,277	1,374,031,733	635,955,470	2,009,987,203
239	Kosovska Agencija za Privatizaciju	257	5,375,088	1,504,719	98,000	40,000	70,000	-	7,087,807	7,089,963	70,000	7,159,963	7,166,973	70,000	7,236,973
254	Agencija za Usluge vazdušne navigacije	180	2,798,003	999,515	102,370	-	1,732,550	-	5,632,438	3,914,363	1,732,550	5,646,913	4,128,423	1,732,550	5,860,973
	Ukupni iznos sa KAP i DAVN	41,796	374,027,667	251,731,865	18,542,405	745,042,631	519,310,060	5,800,000	1,914,454,628	1,368,571,547	600,373,606	1,968,945,153	1,385,327,129	637,758,020	2,023,085,149

10. Faze budžetskog procesa za 2022. godinu na centralnom nivou

Sledeći odeljak predstavlja vremenski raspored budžeta, korake i radnje tokom budžetskog procesa za 2022. godinu.

- 30. april - Vlada je odobrila srednjoročni okvir troškova 2022-2024 i podnošenje SOT-a Skupštini Republike Kosovo.
- 15. maj - Izdavanje prvog budžetskog cirkulara 2022/01. Ovaj cirkular sadrži uputstva o budžetskom procesu, budžetskim ograničenjima i budžetskom kalendaru.
- 25. jun - Budžetske organizacije podnose MFRT-u budžetske zahteve u skladu sa relevantnom dokumentacijom, u skladu sa programima i kategorijama izdataka. Zahtevi za budžetom moraju biti u potpunosti opravdani upotrebom BDMS i PIP sistema.
- 25. jun - Odeljenje za makroekonomiju predstavlja novi makro-fiskalni okvir.
- 10. jul - Budžetski cirkular 2020/02 izdaće se po potrebi i baviće se samo određenim novim pitanjima koja su se pojavila od izdavanja prvog budžetskog cirkulara.
- 24. jul - Ako su prema Drugom budžetskom cirkularu potrebne dodatne informacije, budžetske organizacije moraju te podatke dostaviti Ministarstvu finansija, rada i transfera - Odeljenju za budžet do tog datuma.
- 20. avgust - 28. avgust - rasprave o budžetu (nakon prijema materijala od budžetskih organizacija). Učesnici rasprava biće službenici budžetskih organizacija, osoblje MFLRT-a, Kancelarija premijera Republike Kosovo, predstavnici parlamentarnog odbora za budžet, rad i transfere. Raspored rasprava o budžetu biće priložen uz Budžetski cirkular 2022/02. Ako je moguće na ovim raspravama, razmotriće se mogućnost postizanja sporazuma o ukupnim iznosima budžeta vaše organizacije za 2022. godinu.
- 10. septembar - Odeljenje za makroekonomiju predstavlja najnovije procene makroekonomskih pokazatelja, posebno pokazatelja koji se odnose na budžetski proces 2022-2024.
- 16. septembar - 20. septembar - Vladine konsultacije o određivanju konačnih budžetskih ograničenja.
- 25. septembar - izdavanje trećeg budžetskog cirkulara sa konačnim budžetskim ograničenjima, koja se može razlikovati od prethodnog cirkulara.
- 28. septembar - 2. oktobar - žalbe budžetskih organizacija.
- 7. oktobar - 8. oktobar - Vladini sastanci radi razmatranja žalbi budžetskih organizacija.
- 15. oktobar - Prvi nacrt budžeta u MFT-u i podnošenje ovog nacrta Vladi.
- 16. oktobar - 26. oktobar - konačno usvajanje Nacrta budžeta u Vladi.
- 29. oktobar - Podnošenje nacrta budžeta 2022. Skupštini Republike Kosovo.

Budžetski zahtev budžetske organizacije na centralnom nivou treba da sadrži:

- Tabela sa predviđanjima za kraj godine za izvršenje budžeta za 2021. godinu na programskom i potprogramskom nivou, kao i prateći komentari o nedovoljnoj potrošnji ili potrebi prekomernog trošenja iz budžetskih izdvajanja za 2021. godinu
- Tabele 3.1, 3.1 A, 3.1 B, kao i PCF obrasci odštampani BDS sistemom,
- Tabele 3.2, 3.2 B i Obrasci odštampani od PIP sistema,
- Tabele rodno odgovornog budžetiranja,
- Tabele budžetskog učinka.
- Pismo zahteva (prpratno pismo) potpisano od strane generalnog sekretara ili izvršnog direktora agencije sa svim budžetskim materijalima.

- Opis zahteva u narativnom obliku, gde treba dostaviti sledeće podatke:
 - Dosadašnja postignuća sa posebnim fokusom na postizanju ciljeva utvrđenih NSR-om, PRE-om i NPSSSP-om;
 - Šta se želi postići budžetskim izdvajanjima za 2022. i procenama za 2023.-2024 .;
 - Budžetske organizacije moraju obavestiti Ministarstvo finansija, rada i transfera ako budžetski zahtev pokriva nastavak postojećih politika ili predviđa završetak pratećih aktivnosti i početak novih aktivnosti;
 - Za nove aktivnosti, budžetske organizacije treba da navedu pravnu osnovu (koncept dokument, administrativno uputstvo, nacrt zakona, itd.) i da objave da li je za ovaj pravni osnov izvršena procena uticaja na budžet, u skladu sa Administrativnim uputstvom (VRK) br. 03/2015 o proceni uticaja na budžet za nove vladine inicijative.

=Opštinski nivo

1. Uvod

Ovim cirkularom se definišu vladini grantovi za finansiranje opština za 2022. godinu i orijentacije za 2023 - 2024, na osnovu strateških prioriteta Vlade u oblasti međuvladinih fiskalnih odnosa. Takođe, ovaj dokument određuje nivo sopstvenih prihoda opština za fiskalnu 2022. godinu i srednjoročnu prognozu 2023-2024.

Načela, kriterijumi i formule primenjeni za dodelu državnih grantova za finansiranje opština za 2022. godinu, zasnovani su na Zakonu o finansiranju lokalne samouprave (ZFLS) i Tabeli 1 makro-fiskalnih projekcija, koje je pripremio Ministarstvo finansija, rada i Transferi kako je navedeno u Zakonu o upravljanju javnim finansijama i odgovornosti (ZUJFO).

Proces opštinskog budžeta uzima u obzir sledeće aspekte:

- Budžetiranje na nivou programa i potprograma, u skladu sa postojećom strukturom računovodstvenog plana,
- Pобољшanja rezultata i pristupa budžetiranja orijentisanog na učinke,
- Sprovedenje višegodišnjeg koncepta o planiranju kapitalnih projekata, i
- Utvrđivanje strukture rashoda po kategorijama rashoda.

Opštine su dužne da pripreme srednjoročni okvir opštinskog budžeta za period 2022-2024, i da ga odobre u Skupštini opštine do 30.06.2021 kao opštinski strateški dokument, s tim da se isti zasniva na rezultatima i ciljevima orijentisanim na rezultate i isti bi trebali odražavati opšte ciljeve budžetskih prihoda i rashoda, kao i strukturu rashoda po kategorijama rashoda. Višegodišnji kapitalni projekti moraju se prijaviti sistemu javnih investicionih projekata (PIP) na osnovu učinka.

2. Izvori opštinskog finansiranja za godinu 2022-2024

2.1. Opšti Grant

Na osnovu tabele 1 koja je predstavljena u nastavku, koju je pripremio Odeljenje za ekonomsku politiku, javnu politiku i međunarodnu finansijsku saradnju Ministarstva finansija, rada i transfera u skladu sa ZFLSU, Opšti grant za opštine za 2022. godinu iznosi 193,53 miliona EVRA.

Ova se raspodela zasniva na formuli utvrđenoj u članu 24. ZFLSU. Prema ovom članu, 10% ukupnih budžetskih prihoda centralne vlade raspoređuje se na opštine, isključujući: budžetsku podršku i grantove, prihode od poreza na imovinu, prihode od kamata, kao i poreze, namete i ostalo od lokalne vlasti.

Kao što je navedeno u prethodnoj tabeli, na osnovu procena Odeljenja za ekonomiju, javnu politiku i međunarodnu finansijsku saradnju, očekuje se da će ukupni državni prihodi za 2022. godinu iznositi 2.037,1 milion evra. Od ovog iznosa oduzimaju se prihodi navedeni u članu 24. ZFLSU-a, što rezultira osnovom za raspodelu opšteg granta za opštine, koji za 2022. godinu iznosi 193,53 miliona EVRA.

Tabela 1: Utvrđivanje vrednosti opšteg granta za opštine za period 2022-2024 (milion evra)

Opis	Godina 2019	Godina 2020	Godina 2021	Godina 2022	Godina 2023	Godina 2024
Opšti prihodi vlade	1,920.3	2,060.5	1,921.8	2,037.1	2,130.3	2,231.0
Oduzeto						
Namenski prihodi	-9.2					
Budžetska podrška i grantovi	-5	(10.5)	(15.0)	(10.5)	(10.5)	(10.5)
Porez na imovinu	-30	(33.2)	(30.0)	(41.0)	(44.7)	(47.3)
Prihod od dividende						
Određeni donatorski grantovi						
Porezi, nameti i ostalo od lokalne samouprave	-57	(50.0)	(48.0)	(46.9)	(51.1)	(52.4)
Jednokratni prihodi od dugova	-8					
Prihodi od kamata	-4.2	(4.0)	(3.0)	(3.4)	(3.1)	(2.8)
B. Osnova za izračunavanje ukupnih grantova za opštine	1,806.9	1,962.8	1,825.8	1,935.3	2,020.9	2,118.0
C. Opšti grant za opštine (10%)	180.69	196.28	182.58	193.53	202.09	211.80

Da bi se izjednačili niski kapaciteti manjih opština iz vlastitih prihoda, u skladu sa ZFLSU-om, svaka opština će dobiti ukupni godišnji iznos od 140.000 EVRA svake godine, oduzimajući se od 1 evro po stanovniku ili 0 evra za opštine sa populacijom jednakom do ili više od 140.000 stanovnika. Nakon toga, raspodela po opštinama se zasniva na formuli za dodelu ukupnog granta opštinama prema ZFLSU : (i) stanovništvo se procenjuje na osamdeset devet procenata (89%); (ii) geografska veličina opštine za šest procenata (6%); (iii) broj manjinskog stanovništva u opštini za tri procenta (3%); (iv) opštine u kojima većinu stanovništva čine manjine za dva procenta (2%).

Tabela 2: Opšta struktura grantova za 2022 - 2024 prema ZFLSU (mil. EVRA)

Faktori	Godina 2019	Godina 2020	Godina 2021	Godina 2022	Godina 2023	Godina 2024
Opšti grant	180.69	196.28	182.58	193.53	202.09	211.80
Formula za nepredviđene slučajeve za korekciju (2,7%)	4.9					
Fiksni iznos	3.6	3.6	3.6	3.6	3.6	3.6
Stanovništvo	1,780,021	1,780,021	1,780,021	1,780,021	1,780,021	1,780,021
Budžet: 89% od ukupnog iznosa	153.3	171.5	159.2	169.0	176.6	185.3
Opštinska površina (km ²)	10,901	10,901	10,901	10,901	10,901	10,901
Budžet: 6% od ukupnog iznosa	10.33	11.56	10.74	11.39	11.91	12.49
Manjinske zajednice u opštini	107,926	107,926	107,926	107,926	107,926	107,926
Budžet: 3% od ukupnog iznosa	5.2	5.8	5.4	5.7	6.0	6.2
Stanovništvo manjinskih opština	62,031	62,031	62,031	62,031	62,031	62,031
Budžet: 2% od ukupnog iznosa	3.4	3.9	3.6	3.8	4.0	4.2

Tabela 3 u nastavku predstavlja raspodelu opšteg granta opštinama prema formuli datoj u ZFLSU-u.

Tabela 3: Raspodela opšteg granta u opštinama 2022-2024

Formulari e ndarjes së Grantit të Përgjithshëm për vitin 2022-2024

Te hkrat Bashkëtorë (mil. €)	Viti 2022	Viti 2023	Viti 2024
Granti i Përgjithshëm (10%)	1,935.3	2,020.9	2,118.0
Shuma Fikse	140.000	140.000	140.000
Gjithësi	189,893,343	198,453,343	208,633,343
Popullsia	106,030,075	176,623,475	183,263,375
Madësia gjeografike	11,395,601	11,907,201	12,489,601
Popullsia pakëtz	5,996,800	5,955,500	6,244,900
Komunitare populisi pakëtz	3,797,867	3,969,067	4,163,367

Komunit	Kriteret për ndarjen e Grantit të Përgjithshëm (sipas LEPL)																			
	Popullsia		Madësia gjeografike		Popullsia Pakëtz në Komunë		Komunit me popullsi pakëtz		Shuma Fikse		Shuma për medhësi gjeografike		Shuma për popullsi pakëtz në komunë		Granti i përgjithshëm për vitin 2022		Granti i përgjithshëm për vitin 2023		Granti i përgjithshëm për vitin 2024	
	Popullsia	89%	Madësia gjeografike	6%	Popullsia Pakëtz në Komunë	3%	Komunit me popullsi pakëtz	2%	Shuma Fikse (140.000-1€)	Shuma për Popullsi (89%)	Shuma për medhësi gjeografike (6%)	Shuma për popullsi pakëtz në komunë (3%)	Komunit me popullsi pakëtz (2%)							
Drean	40019	2.25%	297	2.72%	551	0.51%	0.00%	99,981	3,799,626	310,446	29,084	-	4,239,137	4,425,722	4,637,374					
D'ragashi	33,997	1.91%	430	3.94%	13,559	12.56%	0.00%	106,003	3,227,864	449,462	715,703	-	4,499,031	4,697,060	4,921,693					
D'urrati	108,610	6.10%	345	3.17%	4,193	3.89%	0.00%	31,390	1,031,205	360,617	221,325	-	1,0925,368	11,416,446	11,973,399					
D'urrat Kosovë	34,827	1.96%	83	0.76%	4,511	4.18%	0.00%	105,173	3,306,669	86,800	238,110	-	3,736,842	3,900,550	4,086,251					
D'urrat	94,556	5.31%	587	5.39%	6,679	6.19%	0.00%	45,444	8,977,672	615,685	352,546	-	9,989,347	10,437,597	10,946,069					
D'urrat	90,178	5.07%	392	3.60%	2,264	2.10%	0.00%	49,822	8,562,000	409,865	19,504	-	9,141,191	9,551,011	10,015,889					
D'urrat	58,531	3.29%	276	2.53%	45	0.04%	0.00%	81,469	5,557,258	288,619	2,375	-	5,929,721	6,193,348	6,492,933					
D'urrat	9,403	0.53%	83	0.04%	44	0.04%	0.00%	130,597	89,2773	86,890	2,323	-	1,112,582	1,156,848	1,207,061					
D'urrat	39,289	2.21%	454	4.17%	3,085	2.86%	0.00%	100,711	3,723,016	424,669	162,840	-	4,468,336	4,665,428	4,888,773					
D'urrat	6,084	0.34%	74	0.68%	4	0.00%	0.00%	135,916	577,649	77,483	211	-	789,259	818,580	852,310					
D'urrat	33,409	1.88%	211	1.94%	36	0.03%	0.00%	106,591	3,172,056	220,679	1,900	-	3,501,206	3,654,289	3,827,809					
D'urrat	3,6085	2.02%	424	3.89%	1,864	1.73%	0.00%	103,515	3,426,110	443,313	98,390	-	4,071,728	4,250,589	4,453,479					
D'urrat	38,496	2.16%	309	2.84%	1,241	1.15%	0.00%	101,504	3,655,024	323,111	65,505	-	4,145,145	4,327,424	4,534,191					
D'urrat	13,273	0.72%	539	4.95%	333	0.30%	0.00%	126,227	1,307,685	563,514	17,049	-	2,857,231	2,980,862	3,120,535					
D'urrat	57,605	3.24%	338	3.10%	3,107	2.88%	0.00%	82,395	5,469,538	355,423	164,001	-	6,069,157	6,339,028	6,645,155					
D'urrat	5,613	0.31%	306	2.81%	54	0.05%	0.00%	85,387	5,185,261	319,976	2,850	-	5,593,474	5,841,768	6,123,418					
D'urrat	5,507	0.31%	32	0.29%	379	0.35%	0.00%	134,493	52,2865	33,583	20,005	-	1,048,114	1,089,298	1,136,016					
D'urrat	71,909	4.04%	331	3.04%	2,199	2.04%	0.00%	68,091	6,827,440	346,066	116,073	-	7,357,710	7,686,311	8,059,058					
D'urrat	6,729	0.36%	204	1.87%	3,202	2.97%	0.00%	133,271	638,889	213,362	169,015	-	1,154,337	1,200,574	1,252,795					
D'urrat	21,549	1.21%	106	0.96%	1,653	1.53%	0.00%	118,451	2,045,982	109,885	87,358	-	2,361,676	2,462,795	2,577,500					
D'urrat	9,6450	5.42%	603	5.33%	8,334	7.72%	0.00%	433,500	9,157,498	650,408	439,905	-	10,271,861	10,732,410	11,253,998					
D'urrat	88,499	4.97%	633	5.81%	8,449	7.92%	0.00%	51,501	8,402,586	661,765	44,814	-	9,160,666	9,571,289	10,037,077					
D'urrat	198,897	11.17%	514	4.72%	4,146	3.84%	0.00%	168,745	16,879,515	630,408	1,622,313	-	19,640,612	20,046,632	21,027,996					
D'urrat	177,781	9.90%	603	5.32%	31,682	29.36%	0.00%	83,392	5,336,700	290,709	49,828	-	5,761,929	6,016,947	6,307,347					
D'urrat	56,208	3.16%	278	2.58%	9,444	0.87%	0.00%	83,392	5,336,700	290,709	49,828	-	5,761,929	6,016,947	6,307,347					
D'urrat	6,949	0.39%	248	2.28%	3,182	2.95%	0.00%	133,051	659,777	250,352	167,960	-	1,220,140	1,269,143	1,324,731					
D'urrat	27,324	1.54%	134	1.23%	8,38	0.79%	0.00%	2,594,292	140,096	45,289	45,289	-	2,892,454	3,017,760	3,159,901					
D'urrat	50,858	2.86%	374	3.43%	1,09	0.10%	0.00%	89,142	4,828,241	391,061	5,753	-	5,314,687	5,504,244	5,714,447					
D'urrat	59,722	3.36%	361	3.31%	575	0.53%	0.00%	80,278	5,670,338	377,463	30,351	-	6,158,439	6,433,421	6,743,221					
D'urrat	46,987	2.64%	270	2.48%	2,38	0.24%	0.00%	95,013	4,461,207	282,347	13,618	-	4,850,185	5,064,629	5,307,882					
D'urrat	69,870	3.94%	345	3.17%	9,60	0.89%	0.00%	701,30	6,653,946	360,740	30,673	-	7,115,388	7,432,974	7,793,290					
D'urrat	6,616	0.37%	333	3.06%	9,95	0.92%	0.00%	133,384	628,160	348,197	52,520	-	1,567,228	1,671,967	1,761,526					
D'urrat	7,481	0.42%	123	1.13%	3,86	0.36%	0.00%	132,919	710,288	128,609	20,375	-	1,449,907	1,499,292	1,576,655					
D'urrat	10,675	0.60%	131	1.20%	3,423	3.17%	0.00%	129,325	1,013,344	137,061	180,681	-	2,114,190	2,203,664	2,303,358					
D'urrat	2,556	0.14%	23	0.21%	1,193	1.11%	0.00%	137,444	242,681	24,176	62,972	-	467,773	482,141	499,006					
D'urrat	6,69%	0.69%	5	0.05%	8,67	0.80%	0.00%	12,326	19,87%	3,042	45,764	-	2,103,362	2,192,340	2,293,885					
D'urrat	1,737	0.10%	29	0.27%	2	0.00%	0.00%	138,313	169,668	3,467	106	-	447,843	461,801	479,634					
D'urrat	3,866	0.22%	69	0.63%	1,68	0.16%	0.00%	136,134	367,600	72,257	8,868	-	821,015	851,888	886,609					
D'urrat	1,780,021	100%	10,901	100%	107,926	100%	62,631	3,636,657	169,005,075	11,393,601	5,696,800	3,797,867	193,550,000	202,090,000	211,800,000					

Finansiranje socijalnih usluga kao nadležnost preneti sa MRSZ na opštine uključeno je u okvir opšteg granta opštine.

Zaposleni u administraciji opštinskih odeljenja za preduniverzitetsko obrazovanje i osnovno zdravstvo finansiraju se opštim grantom u opštinama.

Po potrebi će se dopunjavati i posebni grantovi za obrazovanje i zdravstvo.

2.2. Dodatni grant za finansiranje Glavnog grada

U skladu sa Zakonom br. 06/L-012 o glavnom gradu Republike Kosovo, Priština, član 19. Glavni grad Republike Kosovo, Priština, dobija dodatni grant sa centralnog nivoa, u iznosu od manje od 6% ukupnog granta.

Za 2022. glavni grad Priština prima dodatnu pomoć u iznosu od 11.611.800 evra, dok za 2023. godinu prima 12.124.400 evra, a za 2024. godinu 12.708.000 evra.

Tabela 4: Podela dodatnog granta za finansiranje kapitala 2022-2024

opis	Year 2019	Year 2020	Year 2021	Year 2022	Year 2023	Year 2024
Opšti grant za opštine	180.69	196.28	182.58	193.53	202.09	211.80
Dodatni grant za finansiranje Glavnog grada (6%)	10.84	11.78	10.95	11.61	12.13	12.71

2.3. Posebni grant za preduniverzitetsko obrazovanje

Specifični grant za preduniverzitetsko obrazovanje prema ZFLSU zasnovan je na otvorenom sistemu finansiranja, uzimajući u obzir kriterijume u formuli preduniverzitetskog obrazovanja MONT-a za 2022. godinu.

Odobrena je posebna subvencija za preduniverzitetsko obrazovanje za 2022. godinu u iznosu od 201,5 miliona EVRA, od čega 195 miliona EVRA kao osnovni grant i 6,5 miliona EVRA kontinuiranih politika i novih politika, kako sledi:

Plata i naknade u iznosu od 181,3 miliona evra;

Roba i usluge u iznosu od 17,8 miliona evra;

Kapitalni rashodi u iznosu od 2,4 miliona evra.

Formula se odnosi na nivo predškolskog, osnovnog i srednjeg obrazovanja, uzimajući u obzir sledeće kriterijume:

- Broj upisanih studenata za 2020/2021;
- Odnos učenika i nastavnika za osnovno i srednje obrazovanje za učenike iz većinskih zajednica 1: 21,3 (u skladu sa Administrativnim uputstvom br. 22/2013 MONT-a);
- Odnos učenika i nastavnika za osnovno i srednje obrazovanje za učenike iz manjinskih zajednica 1: 14,2;
- Odnos učenika i nastavnika za predškolsko obrazovanje 1:12;
- Odnos učenika i nastavnika u srednjem stručnom obrazovanju za učenike iz većinskih zajednica 1: 17,2, a za učenike iz manjinskih zajednica 1: 11,5;
- Odnos učenika i nastavnika za planinska područja 1: 14.2;
- Obračun za nastavno osoblje engleskog jezika za I i II razred;
- Obračun za tehničko administrativno osoblje, 1 član osoblja za 630 učenika u predškolskom i osnovnom obrazovanju;

- i) Obračun za tehničko administrativno osoblje, 1 član osoblja za 470 učenika u srednjem obrazovanju
- j) Obračun za pomoćno osoblje, 1 član osoblja za 170 učenika (spremačice), kao i 1 školsko osoblje (čuvari);
- k) Obračun plata i naknada zasnovan je na trenutnoj prosečnoj plati u pred-univerzitetskom obrazovanju;
- l) Profesionalna pedagoška / psihološka služba;
- m) Koordinatori kvaliteta;
- n) Obračun plata za zamenu tokom porodiljskog odsustva 6%;
- o) Roba i usluge obračunavaju se prema kriterijumima za učenike (23 evra za učenike iz većinskih zajednica i 25 evra za učenike iz manjinskih zajednica) i za školu (1.500 EUR za predškolsku i osnovnu školu i 3.250 evra za srednju školu) ;
- p) Kapital se obračunava prema kriterijumu od 7 evra po studentu;
- q) Obračun tri plate nakon penzionisanja po ceni od 1,5 miliona evra;
- r) Plata za pomoćnike za decu sa posebnim potrebama po ceni od 0,78 miliona evra;
- s) Stručna praksa po ceni od 3,5 miliona evra;
- t) Jubilarne plate po kolektivnom ugovoru za obrazovanje, po ceni od 1,25 miliona evra;
- u) plata u osnovnoj školi (2 do 5 godina), po ceni od 1,9 miliona evra;
- v) Roba i usluge za decu (4 do 5 godina), po ceni od 78.848 evra;
- w) Troškovi plaćanja za postupke validacije i akreditacije srednjih stručnih škola (8 škola), sa rashodom od 38.400 evra.

Nove i tekuće politike koje je odobrila Komisija za grantove 2022. godine su sledeće:

- a) 100 asistenata za decu sa posebnim potrebama i kategorija plata i dodataka za pomoćnike za decu sa posebnim potrebama po ceni od 0,78 miliona evra;
- b) nastavnici sa ozbiljnim zdravstvenim stanjima, po ceni od 1,7 miliona evra,
- c) Troškovi dnevnih obroka za učenike od 1-5 razreda po ceni od 4 miliona evra.

Prema MONT-u, 11.083 učenika je manje u pred-univerzitetskom obrazovanju u odnosu na prethodnu godinu. Na osnovu kontinuiranog smanjenja broja učenika na godišnjoj osnovi i uzimajući u obzir parametre nastavnika / učenika prema trenutnoj situaciji, MONT preporučuje opštinama da ne objavljuju konkurse za prijem novog osoblja prilikom penzionisanja nastavnog osoblja ; međutim, savetuju sistematizaciju nastavnika koji nemaju normu ili punu normu.

Tabela 5: Raspodela posebnih grantova za obrazovanje, za godinu 2021-2023

Nr.	Komunitat	TOTALI NUMRI I MËSIMDHËNËSË	Shteti në arsimin parauniversitar sipas Formules														GJITHSËJA NUMRI I MËSIMDHËNËSË ESËJE PËRSONELIT ADMINISTRIVË NDHËMËS					
			Numri i mësimdhënësve në arsimin special	Numri i mësimdhënësve në arsimin special në pushim mjekësor dhe të lehonisë	Numri i mësimdhënësve parafillor	Numri i mësimdhënësve në sh. parafillor në pushim mjekësor dhe të lehonisë	Numri i mësimdhënësve fillor	Numri i mësimdhënësve në sh. fillore në pushim mjekësor dhe të lehonisë	Numri i mësimdhënësve të sh. të mesme	Nr. i mësimdhënësve në Qendren Korrektuese në Lipjan/SHMLP "Rudina" Durrës/Istog	Mësimdhënësit e sh. të mesme në pushim mjekësor dhe të lehonisë	Mësimdhënësit shtesë për zonat malore	Numri i mësimdhënësve të gjuhës angleze	Numri i kordinatorëve të cilësisë	Asistent për fëmijët me nevojat të veçanta	Numri i edukatorëve(4-5)		TOTALI NUMRI I MËSIMDHËNËSË	Numri i personelit administrativ për sh. fillore	Numri i personelit administrativ për sh. të mesme	Sherbimi Profesional Pedagogjik Psikologjik	Numri i personelit ndihmës për nxënës
GJITHSËJA		348,727	72	4	2,352	159	9,434	630	4,120	11	276	2,942	305	837	100	286	21,527	1,911	310	520	3,567	26,816
1	Deçan	5,372	1	0.1	37	3	178	12	54	0	4	0	6	20	3	6	322	25	4	8	57.2	417
2	Dregeš	3,439	-	0.0	2	0	-	0	0	0	0	237	7	13	1	4	264	17	1	6	52.0	340
3	Ferizaj	23,600	11	0.4	122	8	545	36	320	0	21	295	18	47	6	18	1,449	72	21	35	196.5	1,773
4	Fushë Kosovë	10,130	-	0.0	89	6	352	24	81	0	5	0	5	12	4	7	585	24	6	14	77.1	706
5	Gjithë Kosovë	16,677	9	0.3	125	8	498	33	207	0	14	33	15	46	6	15	1,009	61	14	23	162.0	1,272
6	Gjilan	17,350	7	0.3	122	8	430	29	233	0	17	145	16	40	5	12	1,083	54	21	26	161.2	1,345
7	Gjorgje	11,897	2	0.1	64	4	260	17	133	0	9	208	10	31	3	11	753	45	7	18	103.2	926
8	Hani i Elezit	1,865	-	0.0	13	1	58	4	14	0	1	11	1	4	2	2	111	5	2	3	16.9	137
9	Istog	7,049	2	0.1	36	2	130	9	74	4	5	165	6	13	3	6	455	26	5	11	76.0	573
10	Lumë	800	1	0.1	8	1	24	2	9	0	1	0	1	2	0	1	47	3	1	1	6.7	60
11	Kacanik	6,138	2	0.1	41	3	186	13	60	0	4	30	6	14	3	5	308	22	4	9	59.7	463
12	Kamënitë	4,040	2	0.1	28	2	121	8	53	0	4	18	7	18	4	3	267	21	6	6	45.6	346
13	Kinë	7,582	2	0.1	51	4	214	14	77	0	5	60	7	19	3	8	464	29	5	11	74.1	583
14	Leoposht	2,264	1	0.1	35	2	63	4	25	0	2	9	3	7	0	0	145	9	4	3	37.3	199
15	Lipjan	12,599	2	0.1	77	5	280	19	132	7	9	209	11	28	3	9	792	43	9	19	130.4	992
16	Malishevë	11,646	2	0.1	55	4	288	19	115	0	8	121	12	39	3	11	726	54	8	18	110.7	917
17	Mamusha	936	1	0.1	8	1	46	3	12	0	1	0	1	2	1	1	75	3	1	1	8.4	89
18	Mitrovicë	15,903	2	0.1	117	8	456	30	213	0	14	51	12	34	4	14	955	50	14	24	139.5	1,183
19	Novo Bërdë	1,377	-	0.0	11	1	32	2	13	0	1	23	3	10	1	1	98	17	3	2	33.1	146
20	Obiliq	4,657	2	0.1	25	2	127	9	45	0	3	71	4	13	3	4	307	17	5	7	49.1	386
21	Pejë	18,048	2	0.1	137	9	559	37	214	0	14	37	14	34	6	18	1,082	53	14	27	154.9	1,331
22	Podujevë	17,254	3	0.1	92	6	455	30	208	0	14	170	15	41	4	13	1,051	60	11	26	162.5	1,311
23	Prishtinë	45,055	5	0.2	389	26	1,569	91	527	0	35	59	29	57	12	37	2,637	106	35	66	357.4	3,181
24	Prizren	29,998	4	0.2	174	12	869	58	375	0	25	266	28	60	5	28	1,903	93	21	44	259.5	2,320
25	Rahovec	9,422	2	0.1	68	5	290	19	82	0	6	50	10	34	1	9	576	42	8	14	95.8	737
26	Shkup	2,306	-	0.0	9	1	50	3	33	0	2	30	4	8	0	1	141	11	3	3	26.5	185
27	Shkup	5,438	1	0.1	28	2	123	8	60	0	4	89	5	9	1	4	335	15	4	8	51.7	414
28	Skenderaj	9,472	3	0.2	41	3	196	13	113	0	8	183	9	26	3	9	608	36	7	15	95.1	760
29	Suharekë	10,466	2	0.1	53	4	219	15	112	0	8	208	10	32	5	10	676	46	7	16	106.9	852
30	Viti	8,005	2	0.1	54	4	245	16	87	0	6	26	9	21	2	6	477	29	7	12	87.7	612
31	Vushtrri	13,930	1	0.1	91	6	411	27	153	0	10	94	12	39	3	11	859	55	10	21	130.1	1,074
32	Zahun Pook	1,262	-	0.0	1	0	44	3	16	0	1	0	1	6	0	0	77	6	4	2	15.4	103
33	Zveçan	1,158	-	0.0	1	0	44	3	15	0	1	0	1	5	0	0	69	6	2	2	15.8	95
34	Klokot	608	-	0.0	4	0	22	2	9	0	1	0	1	6	0	0	44	6	1	1	9.6	61
35	Mitrovica veriore	4,881	-	0.0	55	4	89	6	131	0	9	0	3	18	0	0	316	16	12	7	46.7	398
36	Partesh	999	0	0.1	5	0	27	2	20	0	1	0	1	8	0	0	66	5	7	1	15.9	95
37	Ranilug	1,176	-	0.0	22	2	26	2	21	0	1	0	1	4	0	0	79	4	3	2	15.9	104
38	Granëz	3,929	1	0.1	61	4	103	7	56	0	4	0	4	17	0	0	257	17	10	6	43.1	333

KOMUNITI	Paga emënduesive (Pedagog/Pedagogë, asistentë në punë, punëtorë administrativë, punëtorë teknikë, punëtorë të punëve të përgjithshme, punëtorë të punëve të përgjithshme të tjerë)	PAGA DHE SHITESA				MALLRAT DHE SHËRBIET				POLLIKO NE VAZHDETET				POLLIKO NE REJA				TOTALI	SPECIKIFIKIMET PER ANKONEN PER VIZHDMENI 2022	GRANTET PER ANKONEN PER VIZHDMENI 2024		
		Asistent për mësues në punë	Tirana për mësues në punë	Paga (shërbime për mësues në punë)	Paga për punëtorë të tjerë (2 shërbime për mësues në punë)	Mallrat dhe shërbimet për mësues në punë	Partia profesionale	Mallrat dhe shërbimet për mësues në punë	Kasë për vlerësimin e shkollave të reja të punësuar (8 shërbime)	GRANTET PER ANKONEN PER VIZHDMENI 2022	Asistent për mësues në punë	Asistent për mësues në punë	Mesazhinësi me tërësi shkollësore	Shërbime për mësues në punë	GRANTET PER ANKONEN PER VIZHDMENI 2022	GRANTET PER ANKONEN PER VIZHDMENI 2024						
GRITISEJ	173228.908	787.662	1.540.470	1.247.057	1.935.679	178.739.776	2.148.000	803.9062	3.500.000	78.848	38.400	13.804.310	2.417.093	194.961.179	100	787.200	1.746.163	4.000.001	6.533.264	201.695.434	211.569.270	22.214.773
Drean	3.24.586	23.630	32.899	26.209	3.446.454	3.446.454	42.200	121.975	31.239	1.594	4.800	202.108	371.21	3.685.683	3	23.616	34.464	67.114	125.104	3.810.877	4.001.421	42.014.92
Drean	2.837.951	7.877	21.288	20.432	24.821	2.912.369	49.750	8.827	-	1.011	0	135.588	23.765	3.071.222	1	7.272	34.464	47.063	89.399	3.161.120	3.319.176	34.851.35
Derzani	1.143.034	47.260	110.310	78.346	122.68	1.150.318	102.200	546.205	274.639	4.983	4.800	933.129	163.681	12.598.128	3	23.616	45.952	276.738	346.236	12.944.454	13.591.676	142.712.60
Fushë Kosovë	2.990.159	31.506	25.158	20.714	49.850	3.117.418	32.250	231.158	68.000	2.032	0	333.440	70.294	3.521.152	6	47.232	34.464	144.094	225.790	3.744.942	3.934.289	44.310.09
Gjakovë	9013.640	47.260	87.087	64.114	101.578	9213.679	112.250	380.389	193.039	4.138	4.800	695.615	115.479	10.124.273	5	39.360	80.415	192.466	333.282	10.437.015	10.978.866	115.806.809
Gjilan	10.714.795	39.383	81.281	80.178	83.160	10.998.797	112.250	400.981	220.568	3.387	4.800	742.487	120.421	11.861.705	4	31.488	114.879	187.517	333.885	12.195.590	12.805.369	134.465.638
Gllërçeq	5.749.865	23.630	40.641	35.087	72.172	5021.294	54.500	276.597	122.236	2.940	0	456.273	82.383	6.460.050	3	23.616	2.297.6	147.128	193.719	6.653.770	6.986.458	73.355.781
Hajtll. Elzejt	7.611.17	18.733	5.806	10.314	798.544	798.544	10.750	42.776	-	428	0	53.954	12.922	865.420	2	15.744	34.464	24.330	74.537	939.957	996.955	1.036.303
Ishteg	3.798.310	23.630	40.641	28.323	42.608	3.933.511	57.250	164.406	46.982	1.736	0	270.874	48.818	4.253.203	3	23.616	57.440	84.238	165.284	4.418.486	4.639.410	48.711.381
Jurk	3.893.312	-	1.935	1.691	4.427	3.972.65	4.750	132.16	-	180	0	231.46	55.444	426.055	1	7.72	2.297.6	8.844	39.692	4.657.47	4.893.035	513.487
Kamërk	3.222.019	23.630	25.158	25.928	35.651	3.432.386	39.500	140.591	40.800	1.452	0	222.343	42.525	3.697.254	4	31.488	34.464	78.321	144.273	3.841.527	4.033.604	44.235.284
Kamërkë	4.213.498	31.506	36.770	38.609	18.735	4.331.119	41.250	93.503	36.432	7.63	0	172.448	28.049	4.539.615	5	39.360	34.464	46.361	120.184	4.659.800	4.892.790	51.374.29
Kërbë	4.036.622	23.630	42.276	35.932	52.647	4.191.407	44.250	123.933	64.703	2.145	0	127.236	15.827	1.134.210	3	23.616	45.952	93.264	11.775	1.165.986	1.224.285	12.855.499
Leposavriq	1.001.199	-	7.241	7.05	13.02	1.011.147	44.250	52.093	30.332	61	0	127.236	15.827	1.134.210	-	-	11.488	2.87	11.775	1.165.986	1.224.285	12.855.499
Lipjan	6.214.075	23.630	71.605	43.259	63.714	6.228.643	92.200	291.427	80.776	2.595	0	401.330	80.605	6.910.577	3	23.616	57.440	144.509	225.565	7.244.060	7.604.163	79.843.371
Mallëshevë	4.238.017	23.630	48.382	44.387	74.227	4.228.643	69.750	269.705	58.851	3.024	0	467.299	86.005	6.910.577	3	23.616	57.440	144.509	225.565	7.244.060	7.604.163	79.843.371
Marrushë	4.031.445	7.877	3.871	3.871	5.771	4.230.58	6.250	23.980	-	235	0	29.465	6.482	489.005	-	-	11.488	12.133	23.621	4.816.6	5.062.757	532.095
Mitrovicë	7.610.011	31.506	92.893	55.941	96.914	7.887.266	81.800	363.327	222.547	3.948	0	670.821	110.117	8.668.205	4	31.488	80.415	186.336	298.240	8.966.444	9.414.766	9.858.505
Novo Bredë	9.403.312	7.877	7.241	3.805	4.111	9.63.845	42.250	321.60	18.216	167	0	93.293	9.590	1.066.228	1	7.72	11.488	8.780	28.140	1.094.869	1.149.612	12.07.093
Ohrid	2.309.872	23.630	17.417	15.641	24.031	2.299.591	38.250	100.210	38.740	979	0	187.178	32.298	2.610.677	3	23.616	57.440	53.938	341.857	10.695.295	11.230.164	11.791.673
Pejë	9.213.584	47.260	83.216	67.919	123.791	9.354.770	89.000	412.293	181.829	5.043	4.800	692.964	124.803	10.353.537	6	47.232	80.415	214.210	291.667	9.724.422	10.214.843	10.725.585
Podujevë	8.382.409	31.506	71.605	46.219	91.065	8.622.803	100.000	397.965	192.627	3.709	0	694.301	119.651	9.436.255	5	39.360	45.952	206.335	849.777	21.972.910	23.071.555	24.225.133
Prishtinë	1.857.886	94.519	156.756	145.420	290.270	1.922.651	137.000	1.028.426	405.777	10.195	4.800	1.586.197	312.884	21.123.133	15	11.820	195.295	536.403	890.777	17.009.407	17.859.877	18.591.877
Prizren	1.383.452	39.383	114.181	104.696	192.227	1.428.039	153.250	696.933	327.144	7.834	0	1.185.661	207.599	15.677.299	4	11.820	114.879	325.769	522.136	161.994.35	161.994.35	1.78.591.877
Rahovec	5.233.203	7.877	82.252	31.705	59.682	5.284.819	70.250	215.904	38.327	2.431	4.800	331.773	65.212	5.780.180	2	15.744	45.952	122.383	184.079	5.965.882	6.244.176	65.77.385
Shkup	1.186.801	-	5.806	-	7.352	1.217.995	23.000	53.585	824	299	0	77.709	1.6051	1.311.255	-	-	11.488	6.238	17.746	1.329.501	1.395.976	1.465.774
Shkurtine	2.680.253	7.877	46.446	18.177	297.23	2.784.476	33.500	126.387	41.377	1.211	0	202.475	37.495	3.022.646	1	7.272	34.464	67.753	110.059	3.132.734	3.289.371	34.53.800
Skenderaj	5.056.981	23.630	50.317	38.187	63.239	5.232.630	67.000	229.468	118.629	2.576	0	408.736	65.220	5.706.410	3	23.616	22.976	113.922	160.514	5.801.123	6.160.479	6.468.503
Shkrapar	5.887.244	39.383	50.317	45.514	65.316	6.087.673	74.250	243.932	100.146	2.657	0	421.005	72.450	6.581.128	3	23.616	80.415	131.004	235.035	6.016.643	7.156.971	75.14.870
Viti	4.964.919	15.733	40.641	36.778	39.873	5.097.278	66.250	183.317	48.651	1.104	4.800	305.098	55.545	5.468.207	2	15.744	34.464	94.828	145.036	5.602.057	6.016.643	75.14.870
Vushtrri	6.251.207	23.630	59.293	50.164	76.203	6.091.198	80.200	320.843	154.294	3.104	0	590.241	96.645	7.617.003	2	15.744	80.415	168.871	265.031	7.888.034	8.276.135	8.689.924
Zhdri Prorok	502.812	-	1.935	1.550	1.897	508.194	17.250	291.59	22.253	77	0	68.741	8.813	585.248	-	-	11.488	1.437	12.925	598.673	628.07	6.601.027
Zvecan	439.992	-	-	-	1.739	441.731	15.250	266.97	20.936	71	0	62.954	8.085	512.770	-	-	11.488	1.022	12.510	525.280	551.544	4.821.119
Klllokovc	3.315.774	-	-	-	845	333.447	17.250	141.46	12.446	42	0	37.384	4.242	375.503	-	-	11.488	1.756	13.244	388.317	407.733	4.281.171
Mitrovica veriore	1.372.406	-	-	-	1.976	1.374.382	37.500	112.171	166.415	81	0	316.167	341.39	1.734.688	-	-	11.488	0	11.488	1.734.676	1.822.975	1.914.134
Prishtine	4.11.082	-	3.871	6.764	316	422.032	25.500	22.934	23.986	13	0	72.482	6.986	501.471	-	-	11.488	0	11.488	512.988	538.606	5.65.537
Rrethitje	409.023	-	-	-	79	414.459	17.000	27.048	29.426	3	0	73.477	8.232	496.168	-	-	11.488	0	11.488	501.655	533.038	5.90.690
Granicave	982.639	-	1.935	2.677	2.530	989.782	44.000	90.275	66.269	103	0	200.647	27.475	1.217.904	-	-	11.488	0	11.488	1.220.292	1.290.862	1.355.405

2.4. *Posebni grant za primarno zdravlje*

Specifični grant za zdravlje zasnovan je na otvorenom sistemu u skladu sa ZFLSU. Odobrena je posebna subvencija za primarno zdravstvo za 2022. godinu u iznosu od 62,6 miliona evra.

Tabela 6: Specifìčni grant za primarno zdravstvo, osnovni grant za 2022-2024

Nr	Komuna	Granti Bazë															Granti specifik për shëndetësinë primare për vitin 2022	Granti specifik për shëndetësinë primare për vitin 2023	Granti specifik për shëndetësinë primare për vitin 2024
		Demografia							Standardet për mjek dhe infermier										
		Popullsia	Gjinia			Mosha			Standardet 1 MF / 2000 banorë	Standardet 01 Stomatolog 5000 banorë	Standardet 01 Farmacist në QK MF	Standardet 01 Biokimist në QK MF	Gjithsej Mjek	Infermiere Familjare	Infermier (për mjek specialist, stomatolog, laborator etj)	Gjithsej (mjek dhe infermiere dhe farmacist)			
			M	F	Femra të moshës riprodhuese 15-49 vjeç	Numri i fëmijëve 0-14 vjeç	Numri i personave të moshuar mbi 65 vjeç	Numri i personave me nevojat e vecanta											
1	Deçan	40,019	20,123	19,896	10,941	10,471	2,968	50	20	8	1	1	29	40	27	97	1,390,381	1,459,900	1,532,895
2	Dragash	33,997	17,035	16,962	8,748	8,658	3,139	202	17	7	1	1	25	34	49	109	1,187,422	1,246,793	1,309,133
3	Ferizaj	108,610	59,841	59,023	33,215	32,462	6,557	1,165	60	24	1	1	85	118	74	278	3,855,475	4,048,249	4,250,661
4	Fushë Kosovë	34,827	17,621	17,206	9,299	9,996	2,143	293	17	7	1	1	25	34	48	108	1,251,487	1,314,061	1,379,764
5	Gjakovë	94,556	47,617	47,721	25,430	25,333	10,539	1,083	48	19	1	1	68	94	54	217	3,283,258	3,447,421	3,619,792
6	Gjilan	90,178	45,354	44,824	24,539	23,464	6,554	180	45	18	1	1	64	90	52	207	3,167,054	3,325,407	3,491,677
7	Glogoc	58,531	30,606	29,772	18,260	14,317	4,973	177	30	12	1	1	43	60	71	175	2,052,614	2,155,245	2,263,007
8	Hani i Elezit	9,403	4,836	4,567	1,824	2,778	560	67	5	2	1	1	8	10	7	26	325,871	342,165	359,273
9	Istog	39,289	19,677	19,608	10,607	10,524	2,981	479	20	8	1	1	29	40	41	111	1,381,862	1,450,955	1,523,503
10	Junik	6,084	2,995	3,089	1,595	1,681	420	35	3	1	1	1	5	6	8	20	244,547	256,774	269,613
11	Kaçanik	33,409	16,970	16,439	9,054	9,683	1,940	200	17	7	1	1	25	34	59	119	1,161,004	1,219,054	1,280,007
12	Kamenicë	36,085	18,600	17,485	9,700	4,700	6,664	188	18	7	1	1	26	36	57	120	1,278,384	1,342,303	1,409,418
13	Klinë	38,496	19,293	19,203	15,255	11,355	5,735	52	19	8	1	1	28	38	15	82	1,426,360	1,497,678	1,572,562
14	Leposavic	13,773	6,969	6,804	3,443	2,754	965		7	3	1	1	11	14	15	41	489,198	513,658	539,341
15	Lipjan	57,605	29,430	28,395	15,355	17,461	7,042	706	29	12	1	1	42	58	65	166	1,996,362	2,096,180	2,200,989
16	Malishevë	54,613	33,754	36,566	37276	20,758	3,500	640	35	14	1	1	50	70	29	150	1,892,671	1,987,305	2,086,670
17	Mamushë	5,507	2,672	2,836	2,543	2,670	737	15	3	1	1	1	5	6	3	15	198,151	208,059	218,461
18	Mitrovicë	71,909	36,275	35,634	18,624	20,351	5,074	1,250	36	14	1	1	51	72	76	200	2,506,903	2,632,248	2,763,860
19	Novobërdë	6,729	3,466	3,264	1,726	1,643	732	41	3	1	1	1	5	7	8	21	239,501	251,476	264,049
20	Obiliq	21,549	10,885	10,664	5,636	6,419	1,239	337	11	4	1	1	16	22	34	73	807,703	848,088	890,493
21	Pejë	96,450	60,355	54,645	21,930	33,320	12,120	1,005	57	23	1	1	81	116	105	303	3,342,577	3,509,706	3,685,191
22	Podujevë	88,499	44,955	43,544	23,385	27,061	5,122	879	44	18	1	1	63	88	68	220	3,073,967	3,227,665	3,389,049
23	Prishtinë	198,897	99,361	99,536	54,800	51,403	13,158	280	99	40	1	1	140	198	156	495	6,950,006	7,297,506	7,662,382
24	Prizren	177,781	89,176	88,605	48,677	49	11	1,578	89	36	1	1	126	178	116	421	6,161,189	6,469,248	6,792,711
25	Rahovec	56,208	28,512	27,696	15,393	16,081	3,352	377	28	11	1	1	40	56	77	174	1,951,048	2,048,600	2,151,030
26	Shënkë	6,949	3,554	3,395	1,707	1,777	688	23	3	1	1	1	5	7	8	21	240,825	252,866	265,510
27	Shitë	27,324	13,850	13,474	5,874	7,877	1,800	249	14	5	1	1	20	28	20	69	967,282	1,015,646	1,066,428
28	Skenderaj	50,858	26,028	26,447	16,515	14,925	4,150	3,758	26	10	1	1	37	52	50	140	1,775,198	1,863,958	1,957,156
29	Suharekë	59,722	29,478	30,244	16,413	17,409	4,104	590	30	12	1	1	43	60	38	142	2,091,049	2,195,601	2,305,382
30	Vai	46,987	23,705	23,284	12,310	14,167	3,028	470	23	9	1	1	33	46	25	105	1,628,384	1,709,803	1,795,293
31	Vushtrri	69,870	36,004	33,866	18,560	19,780	2,189	1,205	35	14	1	1	50	70	55	176	2,425,419	2,546,690	2,674,024
32	Zubin Potok	6,616	3,408	3,208	1,456	1,588	476	38	3	1	1	1	5	7	-	13	327,004	343,355	360,522
33	Zveçan	7,481	3,661	3,821	95	117	45	1	4	1	1	1	6	7	-	14	300,002	315,002	330,752
34	Gaçanicë	10,675	5,428	5,248	2,463	2,661	993	81	5	2	1	1	8	11	-	20	462,313	485,429	509,700
35	Kllokot	2,556	1,416	1,140	688	670	214	18	1	1	1	1	3	3	7	14	118,841	124,783	131,022
36	Mitrovica Veriore	12,326	6,272	6,054	2,686	2,931	879	82	6	2	1	1	9	12	10	32	448,111	470,517	494,042
37	Partesh	1,787	922	865	477	340	202	-	1	1	1	1	3	2	-	6	61,930	65,027	68,278
38	Ramllug	3,866	1,969	1,897	1,012	393	259	-	-	-	1	1	1	4	-	6	133,980	140,679	147,713
	Gjithsej	1,780,021	922,073	906,927	459,294	418,798	124,284	17,794	911	364	38	38	1,313	1,828	1,527	4,706	62,595,332	65,725,099	69,011,354

2.5. *Finansiranje sekundarnog zdravstva*

Finansiranje sekundarnog zdravstva za 2022. godinu odobreno je u iznosu od 2.603.077 EUR, prema predlogu MZ i projekcijama MTEF-a za tri manjinske opštine, kako sledi:

- Opština Štrpce, u iznosu od 522.371 EUR,
- Opština Severna Mitrovica, u iznosu od 989.935 EUR, i
- Opština Gračanica, u iznosu od 1.090.771 EUR.

2.6. *Finansiranje stambenih usluga*

Odobreno je finansiranje stambenih usluga za domove za starije i za domove za osobe sa invaliditetom za 2022. godinu u iznosu od 2.320.000 EUR.

Tabela 7: Finansiranje stambenih usluga za 2022.-2024

Br.	Opštine	Lipljan SHKPAK						
		Plate i zarade	Roba i usluge	Opštinski rashodi	Kapitalni rashodi	Ukupno 2022	Ukupno 2023	Ukupno 2024
1	Srbica SHKPM	94,500	75,000	8,000	5,000	182,500	185,000	185,000
2	Gračanice SHKPM/SHKPAK	178,500	150,000	16,000	10,000	354,500	355,000	355,000
3	Istok SHKPM	94,500	75,000	8,000	5,000	182,500	180,000	185,000
4	Dečani SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	180,000
5	Uroševac SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	180,000
6	Kamenica SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	185,000
7	Vučitrn SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	180,000
8	Štimlje SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	180,000
9	Lipljan SHKPAK	89,250	75,000	8,000	5,000	177,250	180,000	180,000
10	Prizren SHKPM/SHKPAK	183,750	150,000	16,000	10,000	359,750	360,000	360,000
11	Novo Brdo SHKPM	89,250	75,000	8,000	5,000	177,250	180,000	180,000
12	Gnjilane						185,000	180,000
13	Klina						185,000	185,000
14	Mališevo						180,000	180,000
15	Podujevo						185,000	185,000
16	Đakovica					-	-	185,000
17	Mitrovica							180,000
18	Severna Mitrovica							180,000
19	Peć							180,000
20	Orahovac							185,000

2.7. *Finansiranje Istorijskog centra Prizrena, Kulturnog centra sela Zjum i Saveta Velike Hoče*

Stupanjem na snagu Zakona br. 04/L-066 o Istorijskom centru Prizrena, zakona br. 04 / L-196 o selu Zjum Has i zakona br. 04 / L-62 o Selu Velika Hoča, planiranjem budžeta za 2022. godinu, finansijska sredstva su raspoređena u iznosu od 69.740 EUR, za dve opštine, kako sledi:

- Opština Prizren, u iznosu od 44.587 EUR, i
- Opština Orahovac, u iznosu od 25.153 EUR.

2.8. *Finansiranje za ekološki ugroženu zonu Obilića*

U skladu sa Zakonom br. 05 / L-044 o ekološki ugroženoj zoni Obilić i okolini, član 9. Obilić ima koristi od naplate honorara za iskopavanje rudnika od relevantne institucije, gde se 20% vrednosti preraspodeljuje na Centralnu Budžet za opštinski budžet Obilića, namenjen posebno za ulaganja u razvoj zajednice na lokaciji poslovne jedinice u oblasti zaštite životne sredine, infrastrukture, sporta, zdravstva i obrazovanja.

Za 2022. godinu, opština Obilić, na osnovu planiranja naplate mineralnih honorara, dobija dodatna sredstva u iznosu od 5.000.000 EUR, za 2023. dobiće iznos od 5.000.000 EUR, a za 2024. iznos od 5.000.000 EUR.

2.9. *Finansiranje pozorišta*

Finansiranje pozorišta za 2022. odobreno je u iznosu od 903.235 EUR, kao što je prikazano u tabeli u nastavku.

Tabela 8: Sredstva za pozorišta za 2022

Opštine	Plate i zarade	Subvencije i transferi	Ukupno
Profesionalno pozorište Gjilane	101,390		101,390
Profesionalno pozorište Đakovica	73,810	42,500	116,310
Profesionalno pozorište Prizren	112,116	29,750	141,866
Profesionalno pozorište Peć	86,067	43,500	129,567
Profesionalno pozorište Uroševac	95,262	18,700	113,962
Profesionalno pozorište Mitrovica	101,390	68,500	169,890
Profesionalno pozorište Podujevo	80,199	50,050	130,249
Ukupno	650,235	253,000	903,235

2.10. *Opštinske projekcije prihoda iz sopstvenih izvora za 2021. i prognoze za 2022. - 2023*

Odobrene su projekcije opštinskih vlastitih prihoda za 2022. godinu na osnovu makro-fiskalnih procena u iznosu od 87,4 miliona evra. Ovi prihodi dodaju se opštinskom finansiranju pored opštinskih grantova.

Projekcije prihoda iz sopstvenih izvora za svaku opštinu zasnivaju se na preporukama odbora za grantove, uključenim u izveštaj o proceni podobnosti za finansiranje od strane opština.

Ova projekcija uzima u obzir prihode od poreza na nekretnine prema obračunu poreza na imovinu (naknade za porez na imovinu i zemljište) i prosek poslednje tri godine neporeskih prihoda, isključujući prihode od sudskih kazni i saobraćajnih kazni i prihode koji su planirani od strane centralnog nivoa.

Tabela 9: Projektije vlastitih prihoda opština za 2022-2024

Nr.	Komuna	Të hyrat tatimore			Të hyrat jo tatimore			Projeksionet për vitin 2022	Projeksionet për vitin 2023	Projeksionet për vitin 2024
		Tatimi në pronë dhe tokë 2022	Tatimi në pronë dhe tokë 2023	Tatimi në pronë dhe tokë 2024	Viti 2022	Viti 2023	Viti 2024			
1	Deçan	804,112	950,208	1,000,605	227,598	234,426	241,458	1,031,709	1,184,633	1,242,064
2	Dragash	327,049	366,593	386,923	154,855	159,500	164,286	481,904	526,093	551,208
3	Ferizaj	3,587,666	4,069,699	4,293,122	2,329,693	2,399,583	2,471,571	5,917,359	6,469,282	6,764,693
4	Fushë Kosovë	1,102,588	1,154,815	1,222,669	1,818,221	1,872,768	1,928,951	2,920,809	3,027,583	3,151,620
5	Gjakovë	2,386,068	2,607,925	2,755,684	1,604,933	1,653,081	1,702,674	3,991,001	4,261,006	4,458,358
6	Gjilan	2,643,737	2,906,539	3,070,398	1,826,316	1,881,106	1,937,539	4,470,054	4,787,645	5,007,937
7	Gilgoc	667,491	726,836	768,148	542,495	558,770	575,533	1,209,986	1,285,606	1,343,681
8	Hani i Elezit	225,572	257,439	271,500	155,775	160,448	165,261	381,347	417,887	436,761
9	Istog	571,460	637,887	673,388	589,155	606,829	625,034	1,160,615	1,244,717	1,298,422
10	Junk	92,557	100,405	106,130	66,481	68,475	70,530	159,038	168,880	176,660
11	Kaçanik	410,955	458,419	483,946	278,475	286,829	295,434	689,430	745,248	779,380
12	Kamenicë	502,648	564,316	595,569	380,782	392,205	403,971	883,430	956,521	999,540
13	Klinë	562,236	612,365	647,164	503,630	518,738	534,301	1,065,865	1,131,104	1,181,465
14	Leposaviq				90,000	92,700	95,481	90,000	92,700	95,481
15	Lipjan	1,201,705	1,264,193	1,338,193	907,118	934,332	962,362	2,108,823	2,198,525	2,300,555
16	Malishevë	636,965	730,338	770,071	396,503	408,398	420,650	1,033,469	1,138,736	1,190,721
17	Mamusha	43,518	47,319	50,012	29,631	30,520	31,435	73,148	77,839	81,447
18	Mitrovicë	1,186,345	1,285,730	1,359,103	1,339,421	1,379,604	1,420,992	2,525,766	2,665,334	2,780,095
19	Novobërdë	144,598	162,878	171,873	101,925	104,983	108,133	246,523	267,861	280,006
20	Obiliq	446,186	482,958	510,548	462,544	476,420	490,713	908,730	959,378	1,001,261
21	Pejë	2,913,782	3,187,166	3,367,625	1,943,372	2,001,673	2,061,723	4,857,154	5,188,839	5,429,348
22	Podujevë	678,437	761,602	803,784	677,779	698,113	719,056	1,356,216	1,459,715	1,522,841
23	Prishtinë	10,714,979	11,385,422	12,046,204	19,779,026	20,372,396	20,983,568	30,494,005	31,757,818	33,029,772
24	Prizren	3,221,732	3,523,724	3,723,253	4,144,960	4,269,309	4,397,388	7,366,692	7,793,033	8,120,641
25	Rahovec	702,117	790,521	834,196	648,431	667,884	687,920	1,350,548	1,458,405	1,522,116
26	Shtërpcë	439,455	485,105	512,359	119,057	122,628	126,307	558,511	607,733	638,666
27	Shtëme	319,176	365,402	385,307	215,133	221,587	228,235	534,309	586,989	613,541
28	Skenderaj	355,987	396,039	418,142	1,033,293	1,064,292	1,096,221	1,389,280	1,460,330	1,514,363
29	Suharekë	1,158,261	1,269,863	1,341,622	896,728	923,630	951,339	2,054,989	2,193,493	2,292,961
30	Viti	592,320	656,221	692,975	395,549	407,415	419,638	987,868	1,063,636	1,112,613
31	Vushtrri	1,059,669	1,138,867	1,204,325	1,203,126	1,239,220	1,276,397	2,262,795	2,378,088	2,480,722
32	Zubin Potok				40,000	41,200	42,436	40,000	41,200	42,436
33	Zveçan				40,000	41,200	42,436	40,000	41,200	42,436
34	Gracanicë	1,087,227	1,158,781	1,225,859	1,203,627	1,239,736	1,276,928	2,290,854	2,398,517	2,502,787
35	Kilokot	86,130	95,974	101,323	84,804	87,348	89,968	170,934	183,322	191,291
36	Mitrovica veriore				85,000	87,550	90,177	85,000	87,550	90,177
37	Partesh	71,656	77,561	81,992	35,067	36,119	37,203	106,724	113,680	119,195
38	Ranillug	55,223	62,639	66,078	51,547	53,094	54,687	106,771	115,733	120,765
	Gjithsej	40,999,606	44,741,746	47,280,090	46,402,050	47,794,111	49,227,935	87,401,656	92,535,857	96,508,025

2.11. Investiciona klauzula

Za 2022. godinu, mehanizam investicione klauzule, projekat izgradnje sistema vodosnabdevanja za opštinu Istok finansiraće se u iznosu od 1.525.397 EUR.

2.12. Rezime opštinskog finansiranja za 2022.-2024.

Za raspodelu državnih grantova po opštinama za 2022. godinu primenjeni su osnovni kriterijumi i formule definisane Zakonom o finansiranju lokalne samouprave i drugim relevantnim zakonima, kao i na osnovu makro-fiskalnih projekcija i podataka resornih ministarstava:

Tabela 10: Rezime opštinskog finansiranja za 2022-2024 (milioni evra)

2. Finansiranje sekundarne zdravstvene zaštite	2.6	2.6	2.6	2.6	2.6	2.6
3. Rezidencijalne usluge	1.65	1.62	2.04	2.3	2.3	3.1
4. Finansiranje za CPC, QKHFZ i KHM	0.06	0.06	0.06	0.069	0.07	0.07
5. Grant za glavni grad - Priština		10.84	11.77	11.0	11.6	12.1
6. Finansiranje za Obilić		4.97	4.2	4.6	5.0	5.0
7. Opštinski sopstveni prihodi	82	87	83.1	78	87.4	92.5
8. Finansiranje pozorišta			0.9	0.9	0.9	0.9
9. Financing from lending	3.7	4.8	0	0	0	0
10. Klauzula o investiranju		23.07	11.53	7.4	0	0
Ukupno opštinsko finansiranje	482.41	554.05	579.74	546.80	567.5	595.7
Ukupno opštinsko finansiranje (uključujući nove i tekuće politike)					567.50	

Tabela 11: Izvori finansiranja i struktura rashoda za 2022-2024

Ukupno na opštinskom nivou	Godina 2020 Rashodi	Godina 2021 Budžetirano	Godina 2022	Godina 2023 Procenjeno	Godina 2024 Procenjeno
Ukupno	515,687,568	546,801,281	567,529,451	595,696,678	624,741,164
Broj zaposlenih	44,349	44,415	44,480	44,480	44,480
Plate i naknade	274,808,370	278,388,425	282,707,782	284,121,321	285,541,928
Robe i usluge	81,001,981	79,976,834	87,976,834	90,900,000	92,000,000
Opštinski rashodi	9,984,403	11,814,249	12,100,000	12,500,000	13,000,000
Subvencije i transferi	19,836,538	15,942,585	19,924,835	21,500,000	23,000,000
Kapitalni rashodi	130,056,275	147,025,254	164,820,000	186,675,357	211,199,236
Rezerva		13,653,934			
Izvori finansiranja	515,687,568	546,801,281	567,529,451	595,696,678	624,741,164
Grantovi Vlade	460,642,659	461,419,508	480,127,795	503,160,821	528,233,139
Finansiranje iz prihoda KAP-a					
Sopstveni prihodi	40,079,951	78,000,000	87,401,656	92,535,857	96,508,025
Finansiranje iz zajma	4,810,650		-	-	-
Finansiranje iz budžetskog deficita (2%) - 04					
Finansiranje iz investicione klauzule -06	10,154,308	7,381,773			
Grantovi donatora *					

2.13. Vremenski okvir za opštinski nivo

Budžetske organizacije na lokalnom nivou trebale bi se pridržavati ovog vremenskog okvira u pripremi predloga budžeta:

- 30. jun: Odobrenje srednjoročnog okvira opštinskog budžeta,
- 30. septembar: Skupština opštine usvaja predlog opštinskog budžeta za 2022-2024,
- 30. septembar: nakon usvajanja predloga budžeta od strane Skupštine opštine, opštine su dužne da dostave Ministarstvu finansija, rada i transfera sledeće dokumente:
 - Proravno pismo zasnovano na usvajanju predloga budžeta od strane Skupštine opštine (potpisano od strane gradonačelnika).
 - Odluka Skupštine opštine o usvajanju predloga opštinskog budžeta za 2022-2024, uključujući višegodišnje kapitalne projekte.
 - Tabele opštinskih budžeta (BDMS i PIP):
 - Tabela 4.1 - plan budžetskih izdvajanja za rashode za 2022.-2024. (štampana kopija BDMS-a, overena pečatom i potpisom gradonačelnika i finansijskog direktora),
 - Tabela 4.2 - Finansiranje kapitalnih projekata za 2022. godinu i višegodišnjih kapitalnih projekata za 2023.-2024. (Štampano PIP sistemom, overena pečatom i potpisom gradonačelnika i finansijskog direktora),
 - Tabela 4.3 - srednjoročni plan ukupnih prihoda opštinskog budžeta od državnih grantova i vlastitih prihoda (štampano od strane BDMS-a, overeno pečatom i potpisom od strane gradonačelnika i finansijskog direktora),
 - Tabela 3.1.B - plan budžetskih izdvajanja prema klauzuli o ulaganju,
 - Tabela 3.2.B - finansiranje kapitalnih projekata putem investicione klauzule,
 - Tabele budžeta prema učinku
 - Tabele rodno odgovornog budžetiranja.

Odeljenje za budžet u MFLT-u, u zavisnosti od okolnosti pandemije, organizovaće forume sa opštinskim organima u vezi sa razvojem procesa opštinskog budžeta za 2022-2024. Takođe, održaće se konsultativni sastanci sa finansijskim službenicima opština kako bi se utvrdila

struktura po kategorijama troškova, a po potrebi će se pružiti i konkretnija uputstva u vezi sa postupkom i kriterijumima za izradu budžeta za 2022. i projekcije za 2023- 2024.

Aneks 1

Rodno odgovorno budžetiranje

Tabela 1. Broj zaposlenih u odgovarajućoj budžetskoj organizaciji

Naziv institucije / Ministarstvo / Opština

Godina	Ukupan broj osoblja	Ukupan broj osoblja, žene	Ukupan broj osoblja, Muškarci	Plate i dnevnice / Iznos za žene	Plate i dnevnice / Iznos za muškarce
2019					
2020					
2021					
Planirano za 2022					

Tabela 2. Planiranje nivoa zarada za 2022. godinu u budžetskoj organizaciji

Naziv institucije / Ministarstvo / Opština

Nivo zarada	Ukupan broj osoblja na ovom nivou plata	Broj muškaraca na ovom nivou	Iznos potrošen na muškarce na ovom nivou	Broj žena na ovom nivou	Iznos potrošen na žene na ovom nivou
201-400					
401-600					
600+					

Tabela 3. Broj korisnika subvencija ili čak usluga koje pruža budžetska organizacija odgovarajućih direkcija (gde je to primenjivo)

[Naziv institucije / Ministarstvo / Opština: Naziv usluge / subvencije].

Godina	Ukupan budžet određene usluge / subvencije	Ukupan broj korisnika	Broj žena korisnica	Broj muškaraca korisnika	Budžet za žene	Budžet za muškarce
2019						
2020						
2021						
Planirano za 2022						

Aneks 2

POKAZATELJI USPEHA BUDŽETSKOG PROGRAMA

Budžetska organizacija:

Primer::

Aneks 2

POKAZATELJI PERFORMANSE BUDŽETSKOG PROGRAMA

Budžetska organizacije :

Primjer:

318 Nezavisna komisija za rudnike i minerale		
Cilj 1	Osnovni pokazatelji	Ciljani pokazatelji
Poboljšanje nadzora rudarskih aktivnosti i onih proizvodnih	Broj licenci ili broj inspekcija	Broj licenci ili broj inspekcija
<i>Aktivnost:</i>		
<i>Revidiranje procedura za smanjenje tereta interakcije sa agencijom</i>		
<i>Prikupljanje podataka (izveštavanje) o privrednim aktivnostima za aktivnosti inspekcije bolje ciljane</i>		
<i>Sprovođenje istrage za nelegalne aktivnosti</i>		
Cilj 2	Osnovni pokazatelji	Ciljani pokazatelji
Razvoj rezimea mineralnih resursa	Procenjena veličina otkrića	Procenjena veličina otkrića
<i>Aktivnost:</i>		
<i>Održavanje katastra rudnika i baze podataka GIS koja sadrži geografske, geološke i druge relevantne informacije</i>		
<i>Hulumtime për gjetjen e burimeve të reja minerare Istraživanje za nalaženje novih mineralnih resursa</i>		
<i>Saradnja sa univerzitetima i biznisima da poboljšaju istraživanja u korišćenju resursa</i>		

