

БЮДЖЕТ 2018 **БЮДЖЕТ ЕКОНОМІЧНОГО ЗРОСТАННЯ**

**ВОЛОДИМИР
ГРОЙСМАН**

PICT ВВП

3%

2018 р.

2%*

2017 р.

* Прогноз МВФ

ЗНИЖЕННЯ ІНФЛЯЦІЇ

11,2%

2017 р.

9%

2018 р.

ЗБІЛЬШЕННЯ ДОХОДІВ БЮДЖЕТУ

€1155

млрд

2018 р.

€ 974

млрд

2017 р.

ЗБІЛЬШЕННЯ ЕКСПОРТУ

\$55,7
млрд

2018 р.

\$50,7
млрд

2017 р.

ПРІОРИТЕТИ 2018

ОБОРОНОЗДАТНІСТЬ УКРАЇНИ

€ 165,3
млрд

€ 857,6 млн

на придбання житла для
військовослужбовців ЗСУ

1300

військовослужбовців ЗСУ
отримають нові квартири

НОВІ ДОРОГИ

€ 46,7
млрд

50

НОВИХ
МОСТІВ

4000 км

ОНОВЛЕНИХ
ДОРІГ

НОВІ ДОРОГИ

Київ – Чернівці

Харків – Суми

«GO Highway»

Київ – Харків – Довжанський

Дніпро – Решетилівка

ЕНЕРГОЕФЕКТИВНІСТЬ

€ 2,0
млрд

€ 400 млн

на
«Теплі кредити»

€ 1,6 млрд

Фонд
енергоефективності

> 120 тис родин

отримають державну допомогу
на утеплення осель

АГРАРНИЙ СЕКТОР

€ 7,3
млрд

€ 1 млрд

здешевлення вітчизняної
с/г техніки

> € 1 млрд

розвиток фермерських
господарств

€ 4 млрд

розвиток
тваринництва

ДЕЦЕНТРАЛІЗАЦІЯ

€ 12,9
млрд

€ 6 млрд

ДФРР

€ 1,9 млрд

підтримка
ОТГ

> 2 тис

нових регіональних
інфраструктурних проєктів

ЯКІСНА ОСВІТА

€ 219,1
млрд

€ 1 млрд

на модернізацію
початкової школи

+25%

406 зарплати для понад
тис. українських вчителів

НАУКА

**€ 8,2
млрд**

€ 7,7 млрд

**на фундаментальні та
прикладні дослідження**

ЗДОРОВЕ МАЙБУТНЄ УКРАЇНИ

€ 115,2
млрд

€ 1 млрд

на програму
«Доступні ліки»

>15 млн

пільгових рецептів за
програмою «Доступні ліки»

СОЦІАЛЬНИЙ ЗАХИСТ

€ 126,8
млрд

€ 64,3 млрд

на житлові
субсидії

€ 59,9 млрд

на виплату
малозабезпеченим сім'ям

КУЛЬТУРА

DONETSK

€ 5,1
млрд

€ 330,5 млн

на будівництво музею
«Меморіал жертв голодомору»

€ 1 млрд

на розвиток вітчизняного
кінематографу

**ВЧАСНО СХВАЛЕНИЙ БЮДЖЕТ –
ЕКОНОМІЧНЕ ЗРОСТАННЯ УКРАЇНИ!**