

Regional Accounts in Albania

Preface

INSTAT publishes today the edition of “Regional Accounts in Albania” to accomplish the obligations in context of the European Union membership, which under the Association and Stabilization Agreement signed in 2006, Albania, in 2011, should produce its GDP per capita, according to the Nomenclature of Territorial Units for Statistics (NUTS II) of the European Union.

The Nomenclature of Territorial Units for Statistics (NUTS) is a uniform classification, and is used as a base for collection and processing of European regional statistics. Regional statistics are the foundation of the European Statistical System. They are used for different purposes. NUTS classification by the European Union is implemented as a standardized breakdown in purpose of:

- i) Collection, development and harmonization of statistics at regional level;
- ii) Socio-economic analysis of the regions;
- iii) For allocation of structural funds for development;

The production of additional economic regional statistics is followed by important decisions in national level and for European Union Regional Policy in the process of allocating structural funds. Regional Development of regions is linked with attracting investments based on the decision making process from available Regional Accounts Data.

The statistical information in this publication is supplemented by set of definitions and basic concepts used in National and Regional Accounts as well as maps and graphs reflecting regionalization of selected macroeconomic categories.

Detailed information on the level of economic development in regions and prefectures will be helpful in economic analyses and for monitoring changes in the structure in spatial approach.

This publication contains results of calculations of Gross Domestic Product and its components for the years 2001-2010 according statistical regions level 2 and 12 statistical regions level 3 harmonized with statistical breakdown of Territorial Units for Statistics (NUTS).

For the user, data are expressed in euro, dollars and in PPS (Power Purchaser Standard) for international comparisons effects.

Contents

PREFACE

CONTENTS

1. BREAK DOWN OF TERRITORY FOR REPUBLIC OF ALBANIA BY STATISTICAL REGIONS	6
2. MAIN SOURCES USED FOR THE COMPILATION OF REGIONAL GVA	7
3. METHODOLOGY FOR THE CALCULATION OF REGIONAL GVA	7
3.1 Principles applicable to all economic branches	7
3.2 Specific methods and sources for compiling Regional GVA	8
3.3 Specific methods and sources for compiling Regional GVA	8
4. REGIONAL ACCOUNTS IN ALBANIA 2010	8
4.1 GDP per Capita by Statistical Regions level 2 and 3	9
4.2 Gross Value Added by branches and by prefectures	11
4.3 The variation of GDP per capita by statistical levels 2	14
4.4 Unique Position of Tirana in the Republic of Albania 2009	14
4.5 Diversity of statistical regions level 2	15
5. IMPROVEMENTS IN DATA SOURCES	16
5.1 Enlargement of Regional Accounts	16
6. PUBLICATION, REVISION POLICY	16
ANNEXES	17
Annex A. Nomenclature of Economic Activities	18
Annex B.1: Overview of data sources according branch structure A25 NVE Rev. 1.1	19
Annex B.2: Overview applied method and key according branch structure NVE Rev. 1.1	20
Annex C: Maps	21
Annex D: Tables	23

List of Tables by Statistical Regions

Table D.1. Gross Value Added by Statistical Regions level 1, 2, 3 years 2001-2010	23
Table D.2. Gross Domestic Product in current prices	24
Table D.3. Gross Domestic Product in basic prices	25
Table D.4. Gross Domestic Product in Euro	26
Table D.5. Gross Domestic Product in PPS	27
Table D.6. Growth rate of GDP	28
Table D.7 Main per capita indicator by prefectures for year 2010	39
Table D.8 Statistical Region North	30
Table D.9 Statistical Region Center	31
Table D.10 Statistical Region South	32
Table D.11 Prefecture Dibër	33
Table D.12 Prefecture Durrës	34
Table D.13 Prefecture Kukës	35
Table D.14 Prefecture Lezhë	36
Table D.15 Prefecture Shkodër	37
Table D.16 Prefecture Elbasan	38
Table D.17 Prefecture Tiranë	39
Table D.18 Prefecture Berat	40
Table D.19 Prefecture Fier	41
Table D.20 Prefecture Gjirokastër	42
Table D.21 Prefecture Korçë	43
Table D.21 Prefecture Vlorë	44

1. Break down of territory for Republic of Albania by Statistical Regions

On 28-th April 2011 EUROSTAT confirmed INSTAT proposal approved by Council of Ministers¹ for regional break down of Albania in 3 statistical regions level 2 and 12 statistical regions level 3, corresponding existing prefectures. The composition of statistical regions is presented in the following table:

Regional structure in Albania according NUTS

Statistical Region Level 1	Statistical Region Level 2	Statistical Region Level 3
Republic of Albania	North	Dibër
		Durrës
		Kukës
		Lezhë
		Shkodër
		Elbasan
	Center	Tiranë
		Berat
		Fier
	South	Gjirokastër
		Korçë
		Vlorë

The break down of the Albania territory is in coherence with Regulation (EC) No 1059/2003 of the European Parliament and of the Council of 26 May 2003 on the establishment of a common classification of territorial units for statistics (NUTS).

Number of population for each non-administrative unit at level NUTS II is harmonised with thresholds in Regulation of European Commission arranged minimum size 800 thousand people and maximum 3 million inhabitants.

Regions at level 3 are administrative units (Prefectures). Average number of population for level 3 is 266 201 inhabitant in year 2009 within interval from 150 to 800 thousand of inhabitants.

NUTS	Minimum number of inhabitants	Maximum number of inhabitants
NUTS 1	3.000.000	7.000.000
NUTS 2	800.000	3.000.000
NUTS 3	150.000	800.000

¹ Decision of C.M no.1037 date 15.12.2010 "On the implementation of the nomenclature "Albania in 3 (three) regions NUTS II" according to the Nomenclature of the Territorial Units on statistics (NUTS) of the European Union.

2. Main sources used for the compilation of regional GVA²

Estimation of regional accounts is based on existing data sources used in National Accounts.

The main data sources are: statistical and administrative ones. In statistical data sources include data coming from Structural Business Survey (SBS), Survey on Agriculture and Fishing from Ministry of Agriculture and Ministry of Environment, Labour Force Survey (LFS), Price statistics, Business Register, etc. From administrative data sources are Balance sheets of enterprises, Annual report of Banking System, Insurance, State budget revenues and expenditures, etc.

Overview of main data sources which are used for the compilation of regional Gross Value Added is situated in Annex B.

3. Methodology for the calculation of Regional GVA

This part of document provides general overview about methodological principles of the calculation regional GVA, describing the sources which are used for estimations and applied methods.

3.1 Principles applicable to all economic branches

Regional accounts are a regional specification of the corresponding accounts of the national economy. Regional accounts provide a regional break down for major aggregates such as Gross Value Added by economic branches, Gross Domestic Product etc.

National Accounts concepts are used also for Regional Accounts. The estimation of Regional Accounts indicators enables regional structural differences, developments of regions become more visible.

- Concepts and classification used**

The Regional and National Accounts in the Republic of Albania are based on the same concepts of ESA95 and NVE Rev. 1.1 classifications respectively national versus Nomenclature of Economic Activities presented in Annex A.

- Residence Principle**

The main principle for allocation GVA in Regional Accounts is that GVA should be allocated to the region where the producer unit is resident (see ESA 95 par. 13.19 and 13.20), it means that GVA have to be allocated to region where is created.

This residence principle is particularly difficult to apply in some branches like as energy transport, etc. The main problem is allocation of GVA by multi-regional companies. During the period of estimation does not exist data sources for local units (LU) and for units which are part of companies with economic activity in more than one prefecture.

For allocation of GVA in Albania are used as regional weights, data from SBS (average wages and salaries by branch) and LFS (number of employed persons according working place by the same branch structure). Further improvements are explained in Chapter 5.

- Treatment of ancillary activities**

At present time for ancillary activities any specific rules does not exist in Albanian statistical practice. This situation connected with fact that INSTAT has not data sources for local units.

Identification and allocation of ancillary activities to the regions where they are located would be possible after the results of Census of Enterprises Non-Financial Non-Agricultural year 2010, which enable better identification of territorial expansion of ancillary activities for enterprises that conduct their activities in many regions (prefectures).

² Gross Value Added

- **Shpërndarja e FISIM-it**

Allocation of FISIM indicator is in proportion with GVA regional weight by regions statistical level 3.

- **Transition from GVA to GDP**

According to EUROSTAT recommendations national taxes on products (D.21) and subsidies (D.3) are regionalized in the same structure as regional structure of GVA at basic prices (proportional allocation).

3.2 Specific methods and sources for compiling Regional GVA

The main method used in the calculations is top- down method. This method is applied by distributing the national figure in statistical regions using regional weights (keys) which is as close as possible to the variable to be estimated. The method is called top-down because the aggregate is allocated to a region and not to local units. For allocation of GVA method top-down was applied from national to regional figures, for branches of agriculture, hunting and forestry and fishing from national to regional level was used a key (regional weight) output (the value of the crop production, value of the livestock, value of the forestry and value of the fishing) of these industries.

Top-Down method was applied also for branches of mining and quarrying, manufacturing, construction, wholesale and retail trade, hotels and restaurants, transport, telecommunications, financial intermediation, real estate renting and business activities, and other community, social and personal service activities.

Weights for allocation of GVA at national level for above branches are vector product of average wages and salaries from Structural Business Survey – SBS and number of employment according working place from Labour Force Survey – LFS. Employment according working place Employment according working place accepts residence principle for allocation GVA into regions.

For branches of public administration, education and health was applied Pseudo- Bottom-Up method. This method use regional weights where data for local units are missing. For these branches was applied as a key value added - wages and social contributions from administrative sources, aggregated in regions statistical level 3, 2.

3.3 Specific methods and sources for compiling Regional GVA

In compiling indicators at constant prices, national price indices are used in deflating process according to economic branches. No regional information in prices is used in this distribution. The constant prices are estimated as in the annual national accounts, on the basis of regionally distributed previous years' prices. The same method is used in some EU member states, like Checz Republic, Denmark etc

The construction of time series, on the estimations of real growth rates of Regional GDP at statistical regions level 2 and 3 for period 2001 - 2010 by branches of the economy was applied the regional structure of year 2008 accepting inter-annual changes by branches at national level. Items like as FISIM, Taxes on Products and Subsidies have been regionalised according to Regional structure of GVA for each year.

4. Regional Accounts in Albania 2010

The estimation of Regional Accounts in Albania is based on Annual National Accounts Concepts. This is the second release of Regional Accounts in Albania and compiled in accordance with guidelines set out in ESA 95 Chapter 13- Regional Accounts. The regional indicators cover years 2001-2010 published at statistical 2 and 3 levels by 6 industries.

The publication contains indicators of Gross Value Added- GVA and GDP with current and constant prices for years 2001-2010. Regional macroeconomic estimates are available for 3 Statistical Level 2 regions and 12 Statistical Level 3 called prefectures. Estimates are consistent with EUROSTAT recommendations.

4.1 GDP per Capita by Statistical Regions level 2 and 3

GDP per capita is calculated by dividing the GDP of a country or region by the resident population.

In 2010 the average level of Gross Domestic Product per capita in statistical level 1 (Republic of Albania) was 424 thousand Lek. At Statistical Regions, level 2, Center region, GDP per capita was 536 thousand Lek or 26.2% of national figure, while regions North and South was respectively 349 thousand Lek and 373 thousand Lek or 17.8% and 12.1% below the average.

The largest level of Gross Domestic Product per capita in 2010 was in Tirana at 614 thousand Lek or 44.6% followed by Durrës at 0.7% higher than national average. PBB per capita in the 10 statistical regions level 3 was below the national average value and ranged from 60.9% in Dibër region to 95.9% in Gjirokastër.

- **GDP per capita in PPS³ in Albania**

For comparison in the economic level of EU countries is used PPS, coefficient that is calculated by EUROSTAT according to national deflators. This indicator is important for eliminating price differences in EU.

PBB and its components are transformed to the average price level of EU. GDP per capita expressed in PPS is key for the assessment of regional funds in EU Structural Policy.

In 2010 the value of GDP in relation with EU average was estimated for Albanian Statistical Regions Level 2, 3 harmonized with EU NUTS regions.

GDP per capita for Albanian regions and for prefectures in relation with EU average is presented in the graph below and in time series in table nr 13.

In year 2010 Gross Domestic Product per capita in PPS statistical region level 1 – Republic of Albania was 30.1% in rapport with EU average. According statistical regions, level 2, in Center Region GDP per capita in PPS was 38.0% while in regions North and South was respectively 24.7% and 26.4%.

According statistical regions level 3 Gross Domestic Product per capita in PPS year 2010 ranged from 18.3% in Dibër in 43.5 % in Tirana.

³ Purchasing Power Standard

4.2 Gross Value Added by branches and by prefectures year 2010

In 2010, the value of Gross Domestic Products was 1,222,462 million lek. In comparison to 2009 it grew by 3.77% at current prices. Presented in this paragraph are the growth rates of statistical regions.

The real GDP was increased in all Albanian Statistical Regions Level 2, although there is a variation in the rate of increase between regions. Region North increased by 5.9% in comparison to 2009, region South at 5.1% and Center at 1.9%.

In Statistical Region Level 3 breakdown of real growth of GDP varied from 0.3% in Tirana region to 9.6% in Gjirokastër region.

The largest changes in growth rates occurred in regions with small share of the total GDP, like the case of Gjirokastër.

- Gross Value Added by branches and by prefectures for year 2010**

In 2010, **branch of agriculture, forestry and fishing** in the generation of the national gross value added was 19.3% of the total economy, 0.6% higher than in year 2009. Based on statistical region level 3, the share of agriculture, forestry and fishing ranged from 5% in Tirana to 40% in Fier. Most of the regions at statistical level 3 with the share of agriculture, forestry and fishing exceeded the national average.

Branch of industry generated 11.7% of the national gross value added. The branch of industry increased by 1.63% compare to 2009. Based on statistical region level 3, the share of industry ranged from 3% in Kukës to 20% in Elbasan. Regions at statistical level 3 with the shares of industrial activities exceeding the national average were: Korca, Fier, Durrës and Elbasan.

Branch of construction generated 11.0% of the national gross value added. The branch of construction decreased by 3.24% compare to 2009. Based on statistical region level 3, the share of construction ranged from 3% in Dibër to 18% in Tirana. Regions at statistical level 3 with the shares of construction exceeding the national average were: Tirana, Vlora, Kukës.

Branch of Trade, hotels, transport and communication generated 30.5% of the national gross value added, 0.39 % higher than in 2009. Based on statistical region level 3, the share of this branch ranged between 17 % in Dibër and Gjirokastër to 41% in Tirana. Regions at statistical level 3 with the shares of trade, hotels, transportation and communication exceeding the national average were: Tirana and Durrës.

Branch of financial intermediation generated 14.1 % of the national gross value added. This branch decreased by 0.02% in comparison to 2009. Based on statistical region level 3, the share of financial, insurance and real estate activities ranged between 10% in Elbasan and 30% in Gjirokastër. Most of the regions at statistical level 3 with the share of financial intermediation exceeded the national average.

Branch of other services, including public administration and defense; generated 13.4% of the national gross value added, 0, 62 % higher than in 2009.

Based on statistical region level 3, the share of this branch ranged between 8 % in Fier and 16% in Tirana. Most of the regions at statistical level 3 with the share of other services in were at the same level with the national average.

- **Share of GDP by statistical regions level 2,3 year 2010**

In 2010 the share of GDP for Center Region had 46.4% of total Albania followed by region South with 29.2% and North Region at 24.3%

In statistical level 3 the lowest share on GDP was in Kukës at 2.3% while the largest share was in Tirana at 36.6%.

GV/A, GDP at current prices, per capita year 2010 by Statistical Regions level 2/3

Statistical Regions level 2 / 3	GDP Current price (million Lek)	GDP Current price (million EURO)	GDP Current price (million USD)	Share of AL (%)	GDP Per Capita (thousand Lek)	GDP Per Capita (EURO)	GDP Per Capita (USD)	Per Capita index (AL = 100)
AL The Republic of Albania	1,222,462	8,872	11,762	100	424	3,080	4,084	100
AL01 North	303,358	2,202	2,919	24.8	349	2,533	3,358	82.2
AL011 Dibër	38,327	278	369	3.1	258	1,875	2,486	60.9
AL012 Durrës	114,127	828	1,098	9.3	428	3,103	4,114	100.7
AL013 Kukës	28,085	204	270	2.3	309	2,241	2,971	72.8
AL014 Lezhë	46,217	335	445	3.8	330	2,392	3,171	77.7
AL015 Shkodër	76,601	556	737	6.3	344	2,485	3,308	81.0
AL02 Center	556,815	4,041	5,357	45.5	536	3,887	5,153	126.2
AL021 Elbasan	109,503	795	1,054	9.0	352	2,556	3,389	83.0
AL022 Tiranië	447,312	3,246	4,304	36.6	614	4,455	5,907	144.6
AL03 South	362,289	2,629	3,486	29.6	373	2,706	3,588	87.9
AL031 Berat	58,961	428	567	4.8	388	2,814	3,731	91.4
AL032 Fier	123,006	893	1,183	10.1	375	2,724	3,611	88.4
AL033 Gjirokastër	32,302	234	311	2.6	407	2,984	3,916	95.9
AL034 Korçë	75,477	548	726	6.2	327	2,370	3,142	76.9
AL035 Vlorë	72,544	526	698	5.9	400	2,905	3,852	94.3

4.3 The variation of GDP per capita by statistical levels 2

The graph below presents the variation of GDP per capita within statistical regions level 2 in 2010. Within each statistical level 2 regions are presented statistical level 3 regions with the highest and lowest GDP per capita.

Region Center has the greater variation in interval between Elbasan 352.2 Lek and Tirana 613.9 Lek. North has the second highest variation between region Dibër 258.4 Lek and Durres 427.6 Lek. South has the least variation between region Korçë 326.5 Lek and Gjirokastër 407.1 Lek

GDP per capita is important in comparing regions between each other for domestic and European Policy.

4.4 Unique Position of Tirana in the Republic of Albania

The Albanian Capital Tirana among 12 administrative regions is exceptional. Here are allocated the majority of government institutions and headquarters of the majority of multiregional companies.

In 2009, 25 percent of the population lived in Tirana with 37.9 percent of the national GDP. GDP per capita was 51.2 percent above the average.

Some of the main factors are the concentration gross value added of construction branch, the concentration of services sector (banking, insurance, and telecommunications), high compensation of employees and high rate of commuting from other prefectures.

4.5 Diversity of statistical regions level 2

Statistical Regions in Albania North, Center and South have different demographic characteristics, industrial structure and economic performance.

Region North has 37.9% of Albanian territory, the second largest area with a population of 29.3 % of the total.

Region Center has 16.9% of Albanian territory, but the largest percentage of population at 35.8 % of the total while region South has the largest area at 45.2 % with a population of 35.0 % of the total.

These variations in regional populations are reflected in the size of regional GVA and income. The wide variation in the size of the regions makes it difficult to compare the regional economic performance using absolute values. The diversity is measured by using terms of amounts per capita of population.

Economic growth may have variation from growth per capita in regions where population has increased or decreased.

Regional Indicators year 2009

Statistical Regions		Surface km ²	Population 2009 no.	Density of Population inhabitant/km ²
Level 1	Albania	28,748	3,194,417	111.1
Level 2	North	37.90%	29.30%	85.7
	Center	16.90%	35.80%	235.7
	South	45.20%	35.00%	86
Level 3				
North	Dibër	9.00%	4.40%	54.1
	Durrës	2.70%	9.70%	405.3
	Kukës	8.30%	2.50%	33.4
	Lezhë	5.60%	5.00%	98
	Shkodër	12.40%	7.70%	69.1
Center	Elbasan	11.10%	10.70%	107.2
	Tiranë	5.70%	25.00%	484.4
South	Berat	6.30%	5.30%	95
	Fier	6.60%	11.70%	197.9
	Gjirokastër	10.00%	3.20%	35.6
	Korçë	12.90%	8.10%	69.4
	Vlorë	9.40%	6.60%	78.2

5. Improvements in data sources

- Census of Enterprises**

Main activity for quality growth of estimates and for further improvement of the methodology for the compilation of Regional GVA in Albania is application results of New Business Register Census for Non-Agriculture Enterprises. With results from Census of Enterprises will be possible additional information for multi-regional companies (turnover, persons employed by regions, wages etc.). This Census will be helpful especially for identification of Local Units in multi-regional companies and for allocation of respective estimates.

- Census of Population**

Through this activity will be possible detailed information about employment by branches as an additional indicator for regional breakdown for companies that have activities in more than one region. Results from this Census are crucial in the process of calculation and quality of GVA and GDP per capita figures providing a benchmark for population estimates.

- Census of Agriculture**

The census of Agriculture will cover detailed information for agricultural sector providing information for regionalizing GVA by statistical regions.

- Enlargement of Structural Business Survey**

The enlargement of Structural Business Survey will provide additional data for regional module especially for multiregional enterprises with information about: Local units, number of employed people, wages and data on volume of construction activities (investments).

In this survey will be possible the collection of detailed information about size of enterprises in annual basis.

5.1 Enlargement of Regional Accounts

After implementation of basic macroeconomic indicators by regions including the compilation of Regional GVA by branch and Regional GDP, NSTAT will focus on following topics of regional estimates like Regional Gross Fixed Capital Formation, Regional Government Expenditure etc.

6. Publication, Revision policy

Regional Accounts in Albania will be published each year after the publication of Annual National Accounts. The official date, according to the official publication calendar, is the end of July. Annual estimates of GDP, Regional Accounts and their components are subject of revisions.

Main revisions are linked with the methodology used, due to changes in the concepts, definitions and classifications used or with improvement of statistical sources.

Due to the fact that Regional accounts are a regional specification of the corresponding Annual National Accounts all changes in annual national level are reflected also in Regional Accounts.

The publication will be available on the INSTAT official website www.instat.gov.al

Annexes

Annex A. Nomenclature of Economic Activities

Code		Branch	
		NVE Rev.1.1	
A	1	Agriculture, hunting and forestry	
B	2	Fishing	
C	3	Mining and quarrying	
	4	Mining and quarrying of except energy producing materials	
D	5	Manufacturing	Manufacture of products based on cereals
	6		Other manufacture of food products
	7		Manufacture of textile and leather products
	8		Manufacture of wood, paper, furniture; publishing and printing
	9		Manufacture of coke, refined petroleum products and nuclear fuel
	10		Manufacture of chemicals, chemical products, rubber and plastic products
	11		Manufacture of other non-metallic mineral products
	12		Manufacture of basic metals and fabricated metal products
	13		Manufacture of machinery and equipment
E	14	Electricity, gas and water supply	
F	15	Construction	
G	16	Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods	
H	17	Hotels and restaurants	
I	18	Transport, storage and communication	Transport
	19		Post and communication
J	20	Financial intermediation	
K	21	Real estate, renting and business activities	
L	22	Public administration and defence services; compulsory social security	
M	23	Education	
N	24	Health and social work	
O	25	Other community, social and personal service activities	

Annex B.1: Overview of data sources according branch structure A25 NVE Rev. 1.1

	NVE Rev. 1.1	Data sources
1	Agriculture, hunting and forestry	Survey on Agriculture from the Ministry of Agriculture
2	Fishing	Survey on fishing from the Ministry of Environment
3	Mining and quarrying of energy producing materials	Balance sheet , SBS, LFS , insurance data
4	Mining and quarrying of except energy producing materials	Balance sheet , SBS, LFS , insurance data
5	Manufacture of products based on cereals	Balance sheet , SBS, LFS , insurance data
6	Other manufacture of food products	Balance sheet , SBS, LFS , insurance data
7	Manufacture of textile and leather products	Balance sheet , SBS, LFS , insurance data
8	Manufacture of wood, paper, furniture; publishing and printing	Balance sheet , SBS, LFS , insurance data
9	Manufacture of coke, refined petroleum products and nuclear fuel	Balance sheet , SBS, LFS , insurance data
10	Manufacture of chemicals, chemical products, rubber and plastic products	Balance sheet , SBS, LFS , insurance data
11	Manufacture of other non-metallic mineral products	Balance sheet , SBS, LFS , insurance data
12	Manufacture of basic metals and fabricated metal products	Balance sheet , SBS, LFS , insurance data
13	Manufacture of machinery and equipment	Balance sheet , SBS, LFS , insurance data
14	Electricity, gas supply, water	Balance sheet , SBS, LFS , insurance data
15	Construction	Balance sheet , SBS, LFS , insurance data
16	Trade	Balance sheet , SBS, LFS , insurance data
17	Hotel and restaurants	Balance sheet , SBS, LFS , insurance data
18	Transport	Balance sheet , SBS, LFS , insurance data
19	Post and communication	Balance sheet , SBS, LFS , insurance data
20	Financial activities	Annual report banking system, Balance sheet, insurance data
21	Real estate, renting and business activities	Balance sheet , SBS, LFS , insurance data, LSMS
22	Public administration and defense, compulsory social security	State budget , revenues and expenditures
23	Education	State budget , revenues and expenditures
24	Health	State budget , revenues and expenditures
25	Other community, social and personal service activities	Balance sheet , SBS, LFS , insurance data

Annex B.2: Overview applied method and key according branch structure NVE Rev. 1.1

	NVE Rev. 1.1	Method Applied	Key
1	Agriculture, hunting and forestry	Top-down	Output
2	Fishing	Top-down	Output
3	Mining and quarrying of energy producing materials	Top-down	Wages and salaries
4	Mining and quarrying of except energy producing materials	Top-down	Wages and salaries
5	Manufacture of products based on cereals	Top-down	Wages and salaries
6	Other manufacture of food products	Top-down	Wages and salaries
7	Manufacture of textile and leather products	Top-down	Wages and salaries
8	Manufacture of wood, paper, furniture; publishing and printing	Top-down	Wages and salaries
9	Manufacture of coke, refined petroleum products and nuclear fuel	Top-down	Wages and salaries
10	Manufacture of chemicals, chemical products, rubber and plastic products	Top-down	Wages and salaries
11	Manufacture of other non-metallic mineral products	Top-down	Wages and salaries
12	Manufacture of basic metals and fabricated metal products	Top-down	Wages and salaries
13	Manufacture of machinery and equipment	Top-down	Wages and salaries
14	Electricity, gas supply, water	Top-down	Wages and salaries
15	Construction	Top-down	Wages and salaries
16	Trade	Top-down	Wages and salaries
17	Hotel and restaurants	Top-down	Wages and salaries
18	Transport	Top-down	Wages and salaries
19	Post and communication	Top-down	Wages and salaries
20	Financial activities	Top-down	Wages and salaries
21	Real estate, renting and business activities	Top-down	Wages and salaries
22	Public administration and defense, compulsory social security	Pseudo-bottom-up	Value Added
23	Education	Pseudo-bottom-up	Value Added
24	Health	Pseudo-bottom-up	Value Added
25	Other community, social and personal service activities	Top-down	Wages and salaries

Aneks C: Harta

Name of Communes and Municipalites

1	Berati	78	Cakranı	155	Vreshtasi	232	Kutli	309	Bushati
2	Kutalı	79	Dermenasi	156	Bubqı	233	Ngrajani	310	Dajç
3	Lumasi	80	Fier	157	Cudhi	234	Qender	311	Guri i Zi
4	Velabishë	81	Frakulla	158	Fushë-Krujë	235	Sellta	312	Hajmeli
5	Ottaku	82	Ruzhdia	159	Kodër Thumane	236	Bazi	313	Vau i Dejës
6	Poshnja	83	Kumanlı	160	Kruja	237	Derjanı	314	Postriba
7	Roshnku	84	Kurjanı	161	Nikël	238	Gurra	315	Pultı
8	Sinja	85	Levanı	162	Kozare	239	Klosı	316	Rrethnat
9	Tepani	86	Litoftsha	163	Kuçova	240	Komsı	317	Shala
10	Ura Vagurore	87	Mirostari	164	Perondı	241	Lis	318	Shkodra
11	Vërtopë	88	Patosı	165	Areni	242	Maçukullı	319	Shlaku
12	Cukalatı	89	Portëza	166	Bicaj	243	Burellı	320	Shoshi
13	Bulgza	90	Qender	167	Bushtrica	244	Rukaj	321	Vellopolı
14	Fushë-Bulqiza	91	Roskovedı	168	Kolshi	245	Suç	322	Vig Minellı
15	Gjonica	92	Struma	169	Kukësi	246	Ulëz	323	Barbulushi
16	Trebishti	93	Topoja	170	Malzı	247	Xberl	324	Temallı
17	Ostreni	94	Zhamëza	171	Zapod Orgjost	248	Fani	325	Buzı
18	Shupenza	95	Gramshı	172	Shishtavec	249	Kapınar	326	Fshat Memaliaj
19	Zergani	96	Kodovatı	173	Ştiçenli	250	Kithëri	327	Krahësi
20	Marianeshi	97	Kushova	174	Suroj	251	Orosni	328	Kuveleshı
21	Delvina	98	Lenla	175	Tërhore	252	Rrësheni	329	Lopësi
22	Finqi	99	Pisaj	176	Topojani	253	Rubliku	330	Lufinja
23	Mesopotami	100	Poroçanlı	177	Ujmıştı	254	Sellta	331	Memaliaj
24	Vergo	101	Skënderbe	178	Grykë Caj	255	Gjocaj	332	Qender
25	Bilishtı	102	Kukurı	179	Kalisı	256	Karina	333	Qesaratı
26	Qender Bilisht	103	Sutti	180	Fushë-Kuq	257	Pajova	334	Tepelema
27	Mirası	104	Tunja	181	Laç	258	Peqini	335	Baldushku
28	Hocishti	105	Antigoni	182	Mamurasi	259	Përparmi	336	Bënxulla
29	Progëri	106	Çepo	183	Mitli	260	Sheza	337	Bërzita
30	Arrasi	107	Dropullı Poshtëm	184	Baldreni	261	Ballabani	338	Dajtı
31	Fushë-Çidhën	108	Dropullı Sipërm	185	Bilishtı	262	Çarçova	339	Kamëza
32	Kala e Dodiës	109	Gjirkastra	186	Dajç	263	Frasheri	340	Kashari
33	Kastrioti	110	Lazaratı	187	Kalimeti i Madh	264	Kelcyra	341	Ndroq
34	Lura	111	Libonova	188	Kolpi	265	Përmeli	342	Paskuganı
35	Magellara	112	Lumxherëta	189	Lezha	266	Qender Piskavë	343	Petrela
36	Melanı	113	Ornia	190	Shengjinı	267	Suka	344	Peza
37	Muhuni	114	Picarı	191	Shënikollı	268	Dishnica	345	Preza
38	Peshkopla	115	Pogoni	192	Ungrej	269	Petrani	346	Farka
39	Qender Tomini	116	Qender Libohovë	193	Zejmeni	270	Bugimasi	347	Shëngjergjil
40	Selishta	117	Zagoria	194	Hotolishi	271	Çérava	348	Tiranë
41	Silova	118	Fajza	195	Librazhdı	272	Dardhası	349	Vaqarri
42	Zal Dardha	119	Golaj	196	Luniku	273	Pogradeci	350	Vora
43	Zal Reç	120	Gjaja	197	Orenja	274	Propishti	351	Zalbastari
44	Luzni	121	Kruma	198	Prenjası	275	Trablinja	352	Zal Hemi
45	Dumësi	122	Golemi	199	Polisı	276	Hudenishti	353	Kërraba
46	Gjepalaj	123	Gosa	200	Qender	277	Velgani	354	Bajram Curri
47	Ishëm	124	Helimësi	201	Qukësi	278	Blerimi	355	Bujari
48	Katundi i Rı	125	Kavaja	202	Stëbleva	279	Flerza	356	Bytyçi
49	Mamıslı	126	Kryevidhi	203	Strava	280	Fushë-Amëz	357	Fierza
50	Manëz	127	Lekaj	204	Rrajca	281	Gjegjani	358	Lekibaj
51	Rashbullı	128	Luz i Vogel	205	Allakı	282	Ibalı	359	Lüpaj
52	Shijaku	129	Rrogozhina	206	Ballagatı	283	Puka	360	Margegaj
53	Sukthı	130	Simaballa	207	Bubullima	284	Qelzı	361	Tropoje Fshat
54	Xhafzotaj	131	Synej	208	Divjaka	285	Qerreli	362	Bratja
55	Belshtı	132	Barmashı	209	Dushku	286	Qafe Mal	363	Himara
56	Bradasheshi	133	Çlirimë	210	Fiershegani	287	Rrapa	364	Koti
57	Cërimku	134	Erseka	211	Golemi	288	Dhiveri	365	Novosela
58	Elbasanı	135	Leskoviku	212	Grablani	289	Konispoli	366	Orkumi
59	Flerza	136	Komuna Leskovik	213	Gradishëta	290	Lividhja	367	Qender
60	Funara	137	Mollası	214	Hyzgjokaj	291	Lukova	368	Selenica
61	Gjegjani	138	Novosela	215	Karbunara	292	Saranda	369	Sevesteri
62	Gjinalı	139	Qender Ersekë	216	Koljonja	293	Xara	370	Shushicë
63	Gostima	140	Drenova	217	Krutja	294	Alliko	371	Vlahina
64	Grapëri	141	Gora	218	Lushnja	295	Markatı	372	Vlorë
65	Grekani	142	Korga	219	Rreması	296	Ksamili	373	Hore Vranisht
66	Kajani	143	Lekası	220	Terbi	297	Bogova	374	Ameni
67	Klosı	144	Litoniku	221	Gruemira	298	Cepani		
68	Labinot-Fushe	145	Liqenasi	222	Kastrati	299	Corovoda		
69	Labinot-Mal	146	Malqı	223	Kelmendi	300	Gjerbësi		
70	Mollaşı	147	Moglica	224	Kopliku	301	Leshnja		
71	Papëri	148	Mollaj	225	Qender	302	Pollçanlı		
72	Rrasa	149	Pirgi	226	Shkreli	303	Potoni		
73	Shaleşli	150	Pojani	227	Aranitası	304	Qender		
74	Shingjani	151	Qender	228	Balishı	305	Vendresha		
75	Shushica	152	Vithkuqı	229	Fratari	306	Zhepa		
76	Tregani	153	Voskopoli	230	Greshica	307	Ana e Mait		
77	Zavalina	154	Voskopoja	231	Hekallı	308	Berdica		

Annex D: Tables

Table D.1. Gross Value Added by Statistical Regions level 1, 2, 3 years 2001-2010

Code/ Kodi	Regional Levels/ Nivelet Statistikore	million Lek									
		2001	2002	2003	2004	2005	2006	2007	2008	2009	
AL	The Republic of Albania/ Republika e Shqipërisë	541,508	574,246	633,247	679,634	737,636	795,185	872,641	973,827	1,028,519	1,094,635
AL01	North / Durrësi & Veriu	134,161	141,467	154,002	164,819	177,333	191,058	208,305	231,682	250,551	271,637
AL011	Dibër	15,796	16,820	18,592	19,672	20,771	22,227	24,079	27,244	31,087	34,319
AL012	Durrës	52,029	53,769	57,072	61,746	67,299	73,049	81,237	89,661	94,218	102,194
AL013	Kukës	12,595	13,660	14,932	15,796	16,778	18,067	19,733	21,870	23,742	25,149
AL014	Lezhë	20,286	21,635	23,582	25,084	26,827	28,844	31,433	34,986	38,296	41,384
AL015	Shkodër	33,453	35,583	39,825	42,522	45,657	48,870	51,823	57,922	63,209	68,592
AL02	Center / Tiranë & Elbasan	244,617	259,793	288,216	310,564	342,187	369,704	410,243	462,230	477,462	498,592
AL021	Elbasan	48,399	50,733	56,748	61,103	66,314	70,984	75,208	85,442	88,150	98,052
AL022	Tiranë	196,218	209,060	231,468	249,461	275,872	298,720	335,035	376,788	389,312	400,539
AL03	Jug / South	162,731	172,986	191,029	204,250	218,116	234,423	254,093	279,915	300,506	324,406
AL031	Berat	27,256	28,814	31,860	33,814	35,809	38,030	41,036	45,746	49,464	52,795
AL032	Fier	54,619	57,878	63,519	68,002	72,340	77,839	83,683	91,124	98,869	110,144
AL033	Gjirokastër	14,734	15,878	17,187	18,266	19,410	21,004	22,296	24,477	25,811	28,924
AL034	Korçë	34,161	35,964	40,421	43,204	46,861	50,622	56,474	62,005	64,051	67,584
AL035	Vlorë	31,961	34,452	38,042	40,964	43,697	46,928	50,604	56,563	62,311	64,959

Table D.2. Gross Domestic Product in current prices

Code/ Kodi	Regional Levels/ Nivellet Statistikore	million Lek									
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AL	The Republic of Albania/ Republika e Shqipërisë	583,369	622,711	694,097	751,022	814,797	882,209	967,670	1,089,293	1,148,083	1,222,462
AL01	Veri / Durrësi & North Dibër	144,532	153,406	168,801	182,132	195,883	211,967	230,989	259,153	279,677	303,358
AL011	Durrës	17,018	18,240	20,378	21,738	22,944	24,659	26,701	30,474	34,700	38,327
AL012	Kukës	56,052	58,307	62,556	68,231	74,339	81,044	90,084	100,292	105,170	114,127
AL013	Lezhë	13,569	14,813	16,366	17,455	18,533	20,045	21,881	24,463	26,502	28,085
AL014	Shkodër	21,854	23,460	25,848	27,719	29,634	32,001	34,856	39,134	42,747	46,217
AL015		36,039	38,586	43,652	46,988	50,433	54,218	57,466	64,790	70,557	76,601
AL02	Center / Tiranë & Elbasan	263,526	281,719	315,911	343,185	377,981	410,164	454,918	517,036	532,966	556,815
AL021	Elbasan	52,140	55,015	62,201	67,521	73,251	78,752	83,398	95,572	98,397	109,503
AL022	Tiranë	211,387	226,704	253,710	275,664	304,730	331,412	371,520	421,464	434,569	447,312
AL03	Jug / South	175,310	187,586	209,385	225,705	240,933	260,078	281,763	313,104	335,440	362,289
AL031	Berat	29,363	31,246	34,922	37,366	39,555	42,192	45,505	51,171	55,215	58,961
AL032	Fier	58,841	62,762	69,622	75,145	79,907	86,358	92,796	101,928	110,362	123,006
AL033	Girokastër	15,873	17,218	18,839	20,185	21,440	23,303	24,723	27,379	28,811	32,302
AL034	Korçë	36,802	38,999	44,305	47,742	51,763	56,162	62,624	69,357	71,497	75,477
AL035	Vlorë	34,432	37,360	41,697	45,267	48,268	52,064	56,115	63,269	69,554	72,544

Table D.3. Gross Domestic Product in basic prices

Code/ Kodi	Regional Levels/ Nivelet Statistikore	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AL	The Republic of Albania/ Republika e Shqipërisë	564,574	608,053	658,454	733,475	794,276	859,048	934,306	1,040,597	1,125,377	1,191,380
AL01	Veri / Durrësi & North	138,772	150,941	161,967	179,045	191,874	206,841	223,400	246,688	272,924	296,107
AL011	Dibër	16,409	17,472	18,987	21,433	22,445	24,138	25,742	29,154	33,670	37,500
AL012	Durrës	53,904	58,739	61,691	67,075	73,164	78,956	87,296	94,848	103,231	111,241
AL013	Kukës	12,931	14,338	15,540	17,167	18,133	19,545	21,109	23,379	25,671	27,503
AL014	Lezhë	20,867	23,041	24,819	27,264	29,011	31,223	33,686	37,346	41,568	45,129
AL015	Shkodër	34,661	37,350	40,931	46,107	49,121	52,978	55,568	61,960	68,784	74,734
AL02	Center / Tiranë & Elbasan	256,042	275,955	298,780	332,052	366,547	398,082	439,970	495,836	525,462	542,835
AL021	Elbasan	50,818	53,642	58,431	65,578	71,294	76,940	80,352	91,152	95,791	106,909
AL022	Tiranë	205,225	222,312	240,349	266,474	295,253	321,142	359,618	404,684	429,671	435,925
AL03	Jug / South	169,759	181,157	191,706	222,378	235,856	254,126	270,936	298,073	326,991	352,439
AL031	Berat	28,506	30,552	32,828	36,889	38,729	41,358	43,805	48,830	53,851	57,597
AL032	Fier	57,169	60,156	65,748	74,309	78,542	84,334	88,828	96,753	107,075	119,395
AL033	Gjirokastër	14,898	16,738	18,157	19,805	20,934	22,707	23,918	26,006	28,044	31,566
AL034	Korçë	36,404	37,562	41,112	47,400	50,309	54,936	60,182	65,914	70,060	73,397
AL035	Vlorë	32,782	36,149	39,862	43,975	47,341	50,792	54,203	60,570	67,961	70,485

Table D.4. Gross Domestic Product in Euro

Code/ Kodi	Regional Levels/ Nivelet Statistikore	million Euro									
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
AL	The Republic of Albania/ Republika e Shqipërise	4,540.9	4,704.7	5,047.7	5,882.4	6,561.0	7,167.7	5,007.0	8,870.3	8,693.6	8,872.2
AL01	Veri / Durrësi & North Dibër	1,125.0	1,159.0	1,227.6	1,426.6	1,577.3	1,722.2	1,868.5	2,110.3	2,117.8	2,201.7
AL011	Durrës	132.5	137.8	148.2	170.3	184.8	200.3	216.0	248.2	262.8	278.2
AL012	Kukës	436.3	440.5	454.9	534.4	598.6	658.5	728.7	816.7	796.4	828.3
AL013	Lezhë	105.6	111.9	119.0	136.7	149.2	162.9	177.0	199.2	200.7	203.8
AL014	Shkodër	170.1	177.2	188.0	217.1	238.6	260.0	282.0	318.7	323.7	335.4
AL015		280.5	291.5	317.5	368.0	406.1	440.5	464.8	527.6	534.3	555.9
AL02	Center / Tiranë & Elbasan	2,051.3	2,128.4	2,297.4	2,688.0	3,043.6	3,332.5	859.4	4,210.3	4,035.8	4,041.2
AL021	Elbasan	405.9	415.6	452.4	528.9	589.8	639.8	674.6	778.3	745.1	794.7
AL022	Tiranë	1,645.4	1,712.8	1,845.1	2,159.1	2,453.8	2,692.6	184.8	3,432.0	3,290.7	3,246.4
AL03	Jug / South	1,364.6	1,417.2	1,522.7	1,767.8	1,940.1	2,113.1	2,279.2	2,549.6	2,540.1	2,629.4
AL031	Berat	228.6	236.1	254.0	292.7	318.5	342.8	368.1	416.7	418.1	427.9
AL032	Fier	458.0	474.2	506.3	588.6	643.4	701.6	750.6	830.0	835.7	892.7
AL033	Gjirokastër	123.6	130.1	137.0	158.1	172.6	189.3	200.0	223.0	218.2	234.4
AL034	Korçë	286.5	294.6	322.2	373.9	416.8	456.3	506.6	564.8	541.4	547.8
AL035	Vlorë	268.0	282.3	303.2	354.6	388.7	423.0	453.9	515.2	526.7	526.5

Table D.5. Gross Domestic Product in PPS

Code/ Kodi	Regional Levels/ Nivelet Statistikore	2001*	2002*	2003*	2004*	2005	2006	2007	2008	2009	2010
AL	The Republic of Albania/ Republika e Shqipërisë	-	-	-	-	15,629	17,224	18,470	20,368	20,724.0	21,137
AL01	<i>Veri/ Durrësi & North</i>	-	-	-	-	3,757	4,138	4,409	4,846	5,048	5,245
AL011	Dibër	-	-	-	-	440	481	510	570	626	663
AL012	Durrës	-	-	-	-	1,426	1,582	1,719	1,875	1,898	1,973
AL013	Kukës	-	-	-	-	355	391	418	457	478	486
AL014	Lezhë	-	-	-	-	568	625	665	732	772	799
AL015	Shkodër	-	-	-	-	967	1,059	1,097	1,211	1,274	1,324
AL02	<i>Center / Tiranë & Elbasan</i>	-	-	-	-	7,250	8,008	8,683	9,668	9,621	9,628
AL021	Elbasan	-	-	-	-	1,405	1,537	1,592	1,787	1,776	1,893
AL022	Tiranë	-	-	-	-	5,845	6,470	7,091	7,881	7,844	7,734
AL03	<i>Jug / South</i>	-	-	-	-	4,622	5,078	5,378	5,854	6,055	6,264
AL031	Berat	-	-	-	-	759	824	869	957	997	1,019
AL032	Fier	-	-	-	-	1,533	1,686	1,771	1,906	1,992	2,127
AL033	Gjirokastër	-	-	-	-	411	455	472	512	520	559
AL034	Korçë	-	-	-	-	993	1,096	1,195	1,297	1,291	1,305
AL035	Vlorë	-	-	-	-	926	1,016	1,071	1,183	1,256	1,254

* Note: PPS ratio for year 2001-2004 it is not available

Table D.6. Growth rate of GDP

Code/ Kodi	Regional Levels/ Nivellet Statistikore	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	%
AL	The Republic of Albania/ Republika e Shqipërisë	7.9	4.2	5.7	5.7	5.8	5.4	5.9	7.5	3.3	3.8	
AL01	Veri / Durrësi & North Dibër	6.9	4.4	5.6	6.1	5.3	5.6	5.4	6.8	5.3	5.9	
AL011	Durrës	4.6	2.7	4.1	5.2	3.3	5.2	4.4	9.2	10.5	8.1	
AL012	Kukës	7.6	4.8	5.8	7.2	7.2	6.2	7.7	5.3	2.9	5.8	
AL013	Lezhë	7.2	5.7	4.9	4.9	3.9	5.5	5.3	6.8	4.9	3.8	
AL014	Shkodër	7.5	5.4	5.8	5.5	4.7	5.4	5.3	7.1	6.2	5.6	
AL015		6.3	3.6	6.1	5.6	4.5	5.0	2.5	7.8	6.2	5.9	
AL02	Center / Tiranë & Elbasan Elbasan	10.2	4.7	6.1	5.1	6.8	5.3	7.3	9.0	1.6	1.9	
AL021	Tiranë	5.6	2.9	6.2	5.4	5.6	5.0	2.0	9.3	0.2	8.7	
AL022		11.5	5.2	6.0	5.0	7.1	5.4	8.5	8.9	1.9	0.3	
AL03	Jug / South	5.5	3.3	5.4	6.2	4.5	5.5	4.2	5.8	4.4	5.1	
AL031	Berat	6.0	4.1	5.1	5.6	3.6	4.6	3.8	7.3	5.2	4.3	
AL032	Fier	4.3	2.2	4.8	6.7	4.5	5.5	2.9	4.3	5.0	8.2	
AL033	Gjirokastër	6.3	5.5	5.1	3.7	5.9	2.6	5.2	2.4	9.6		
AL034	Korçë	4.8	2.1	5.4	7.0	5.4	6.1	7.2	5.3	1.0	2.7	
AL035	Vlorë	7.6	5.0	6.7	5.5	4.6	5.2	4.1	7.9	7.4	1.3	

Table D.7 Main per capita indicator by prefectures for year 2010

Code/ Kodi	Regional Levels/ Nivelet Statistikore	GDP per capita, in Lek	GDP per capita, in EURO	GDP per capita, in USD	GDP per capita, in PPS	GDP per capita, AL=100 in %	GDP per capita, EU27=100 in %
AL	The Republic of Albania/ Republika e Shqipërisë	424,426	3,080	4,084	7,339	100	30.1
AL01	Veli/Durrësi & North	348,999	2,533	3,358	6,034	82.2	24.7
AL011	Dibër	258,401	1,875	2,486	4,468	60.9	18.3
AL012	Durrës	427,596	3,103	4,114	7,393	100.7	30.3
AL013	Kukës	308,808	2,241	2,971	5,340	72.8	21.9
AL014	Lezhë	329,582	2,392	3,171	5,699	77.7	23.4
AL015	Shkodër	343,782	2,495	3,308	5,944	81.0	24.4
AL02	Center / Tiranë & Elbasan	535,634	3,887	5,153	9,261	126.2	38.0
AL021	Elbasan	352,205	2,556	3,389	6,090	83.0	25.0
AL022	Tiranë	613,902	4,455	5,907	10,615	144.6	43.5
AL03	Jug /South	372,915	2,706	3,588	6,448	87.9	26.4
AL031	Berat	387,769	2,814	3,731	6,705	91.4	27.5
AL032	Fier	375,322	2,724	3,611	6,490	88.4	26.6
AL033	Gjirokastër	407,051	2,954	3,916	7,038	95.9	28.8
AL034	Korçë	326,523	2,370	3,142	5,646	76.9	23.1
AL035	Vlorë	400,330	2,905	3,852	6,922	94.3	28.4

Table D.8 Statistical Region North

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto		Mill lekë	134,161	141,467	154,002	164,819	177,333	191,058	208,305	231,682	250,551	271,637	Gross Value Added
A+B	Bujësia, gjuetia dhe pyjet;	%	28.6	28.5	29	27.6	25.7	24.3	23.9	23.6	22.9	23.7	A+B
Peshkimi		%	6.8	6.2	8.2	9.5	10.1	10.6	9.1	9.7	10.3	11.6	Fishing
C+D+E	Industria	%	7.3	8.5	9.8	9.9	10	10.3	10.8	10.9	10.2	7.7	C+D+E
F	Ndërtim	%											Construction
Tregëti, Hotele dhe Restoran; Transport dhe Komunikacioni		%	34.3	31.8	27.9	27.8	28.5	27.9	28.5	28.0	28.3	28.3	G+H+I
J+K	Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	13.8	15.5	15.1	14.7	14.7	15.9	16.3	15.5	16.2	16.1	Financial, real-estate, renting and business activities
L to P	Shërbime të tjera	%	9.2	9.5	9.9	10.5	11.1	10.9	11.5	11.9	12.4	12.7	L to P
Produkti i Brendshëm Bruto me çmimë korrente		mill Lekë	144,532	153,406	168,801	182,132	195,883	211,967	230,989	259,153	279,677	303,358	Gross Domestic Product, in current prices
PBB, AL = 100	mill Euro PPS	1125.0	1159.0	1227.6	1426.6	1577.3	1722.2	1868.5	2110.3	2117.8	2201.7	5,245	Gross Domestic Product, AL = 100
PBB, me çmimet e vittë të mëparshëm	mill Lekë	138,772	150,941	161,967	179,045	191,874	206,841	223,400	246,688	272,924	296,107	GDP, in basic price	
Rritja Ekonomike e PBB-së	%	106.9	104.4	105.6	106.1	105.3	105.6	105.4	106.8	105.3	105.9		Growth Rate of Regional GDP
PBB për frymë	Lekë	-	-	-	-	-	-	-	-	-	-	348,999	GDP per capita
	Euro	-	-	-	-	-	-	-	-	-	-	2532.9	
	PPS	-	-	-	-	-	-	-	-	-	-	6,034.4	
PBB për frymë, AL = 100												82.20	GDP per capita, AL = 100
PBB për frymë në PPS, EU27 = 100	%											24.7	GDP per capita in PPS, EU27 = 100

Table D.9 Statistical Region Center

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	244,617	259,793	288,216	310,564	342,187	369,704	410,243	462,230	477,462	498,592	Gross Value Added	
A+B Bujqësia, gjuelia dhe pyjet; Peshkimi	%	10.6	10.4	10.4	9.8	8.9	8.4	8.1	7.9	7.8	8.6	A+B Agriculture, hunting and forestry; Fishing		
C+D+E Industria	%	6.1	5.9	7.6	8.6	9.1	9.3	7.4	8.1	8.5	10.3	C+D+E Industry		
F Ndëritim	%	14.9	17.2	19.5	19.6	19.2	19.8	20.4	20.3	19.6	15.4	F Construction		
Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	46.8	44.1	39.5	39.4	39	38.2	38.6	38	37.3	38.2	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications		
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	10.9	11.3	11.5	10.3	11.1	11.8	12.6	12.6	12.5	12.5	J+K Financial, real-estate, renting and business activities		
L to P Shërbime të tjera	%	10.8	11.2	11.4	12.3	12.7	12.4	12.9	13	14.3	15.0	L to P Other service activities		
Produkti I Brendshëm Bruto me çmime Korrente		mill Lekë	263,526	281,719	315,911	343,185	377,981	410,164	454,918	517,036	532,966	556,815	Gross Domestic Product, in current prices	
PBB, AL = 100	mill Euro PPS	2,051.30	2,128.40	2,297.40	2,688.00	3,043.60	3,332.50	3,725.3	8,010	8,685	9,742	9,620.55	4041.2 Gross Domestic Product, AL = 100	
PBB, me çmimet e viti të mëparshëm	mill Lekë	256,042	275,955	298,780	332,052	366,547	398,082	439,970	495,836	525,462	542,835	GDP, in basic price		
Rritja Ekonomike e PBB-së	%	110.2	104.7	106.1	105.1	106.8	105.3	107.3	109	101.6	101.9	Growth Rate of Regional GDP		
PBB përfrymë	Lekë Euro PPS	-	-	-	-	-	-	-	-	-	-	535,634 GDP per capita		
PBB përfrymë AL = 100	%	-	-	-	-	-	-	-	-	-	-	3887.4 GDP per capita, AL = 100		
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	9,261.5 GDP per capita in PPS, EU27 = 100		

Table D.10 Statistical Region South

Indikatorë Rajonal	Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto	Mill lekë	162,731	172,986	191,029	204,250	218,116	234,423	254,093	279,915	300,506	324,406	Gross Value Added
A+B Buqësia, gjuetia dhe pyjet; Peshkimi	%	39.2	38.7	38.9	37	34.6	32.9	32.5	32.4	32.5	32.2	A+B Agriculture, hunting and forestry; Fishing
C+D+E Industria	%	9.6	9	10.6	12.5	13.5	14.2	12.7	12.5	12.5	14.1	C+D+E Industry
F Ndërtim	%	6.3	7.3	8.3	8.4	8.5	8.8	9.3	9.5	9.0	6.9	F Construction
Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	23.7	22.1	19.6	20.2	19.8	20.4	20.6	20.4	20.4	20.5	G+H+I of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	12.9	14.3	13.8	13.3	13.6	14.7	15.2	14.7	14.9	14.9	J+K Financial, real-estate, renting and business activities
L to P Shërbime të tjera	%	8.3	8.5	8.8	9.1	9.6	9.5	9.9	10.3	10.6	11.5	L to P Other service activities
Produkti I Brendshëm Bruto me çmime Korrante	mill Lekë	175,310	187,586	209,385	225,705	240,933	260,078	281,763	313,104	335,440	362,289	Gross Domestic Product, in current prices
PBB, AL = 100	mill Euro PPS	1,364.60	1,417.20	1,522.70	1,767.80	1,940.10	2,113.10	2,279.20	2,549.60	2,540	2629.4	Gross Domestic Product, AL = 100
PBB, me çmimet e vittit të mëparshëm	mill Lekë	169,759	181,157	197,706	222,378	235,856	254,126	270,936	298,073	326,991	352,439	GDP, in basic price
Rritja Ekonomike e PBB-së	%	105.5	103.3	105.4	106.2	104.5	105.5	104.2	105.8	104.4	105.1	Growth Rate of Regional GDP
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	372,915	GDP per capita
	Euro	-	-	-	-	-	-	-	-	-	2,706.5	
	PPS	-	-	-	-	-	-	-	-	-	6,448.0	
PBB përfrymë, AL = 100	%	-	-	-	-	-	-	-	-	-	87.90	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	26.4	GDP per capita in PPS, EU27 = 100

Table D.11 Prefecture Dibër

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto		Mill lekë	15,796	16,820	18,592	19,672	20,771	22,227	24,079	27,244	31,087	34,319	Gross Value Added
Bujqësia, gjuetia dhe pyjet; Peshkimi		%	45.3	44.7	44.7	43	40.7	38.8	38.4	37.3	35.2	35.6	A+B Agriculture, hunting and forestry; Fishing
C+D+E Industria		%	4.4	3.3	4.9	5.8	6.7	6.9	5.8	8.3	9.6	11.7	C+D+E Industry
F Ndërtim		%	2.9	3.3	3.8	3.9	4	4.1	4.3	4.3	4.5	3.3	F Construction
G+H+I Restorant; Transport dhe Komunikacioni		%	18.4	17.3	15.9	16.0	16.4	16.2	16.7	16.4	17.8	16.9	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.		%	16.5	18.5	17.6	17.5	17.6	19.2	19.5	18.0	17.3	17.0	J+K Financial, real-estate, renting and business activities
L to P Shërbime të tjera		%	12.5	12.8	13.1	13.8	14.7	14.7	15.3	15.6	15.6	15.4	L to P Other service activities
Produkti I Brendshëm Bruto me çmime Korrente		mill Lekë	17,018	18,240	20,378	21,738	22,944	24,659	26,701	30,474	34,700	38,327	Gross Domestic Product, in current prices
PBB, AL = 100		mill Euro PPS	132.5	137.8	148.2	170.3	184.8	200.3	216.0	248.2	262.8	278.2	Gross Domestic Product, AL = 100
PBB, me çmimet e vittit të mëparshëm		mill Lekë	16,409	17,472	18,987	21,433	22,445	24,138	25,742	29,154	33,670	37,500	GDP, in basic price
Rritja Ekonomike e PBB-së		%	104.6	102.7	104.1	105.2	103.3	105.2	104.4	109.2	110.5	108.1	Growth Rate of Regional GDP
PBB përfrymë		Lekë	-	-	-	-	-	-	-	-	-	-	GDP per capita
		Euro	-	-	-	-	-	-	-	-	-	-	
		PPS	-	-	-	-	-	-	-	-	-	-	
PBB përfrymë, AL = 100		%	-	-	-	-	-	-	-	-	-	-	60.90
PBB përfrymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	-	18.3

Table D.12 Prefecture Durës

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	52,029	53,769	57,072	61,746	67,299	73,049	81,237	89,661	94,218	102,194	Gross Value Added	
A+B Buqësia, gjuetia dhe pyjet; Peshkimi	%	17.8	18.1	18.9	17.8	16.3	15.3	14.8	14.7	14.4	14.4	15.0	A+B	Agriculture, hunting and forestry; Fishing
C+D+E Industria	%	10.3	10.2	12.7	14.4	15.2	16.5	16.5	16.1	15.1	15.1	16.2	C+D+E	Industry
F Ndërtim	%	6.1	7.3	8.6	8.6	8.5	8.8	9.0	9.0	9.1	9.3	7.1	F	Construction
G+H+I Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	49.5	46.5	41.4	40.7	41	39.8	39.8	40.2	38.4	39.0	39.0	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	9.9	11.3	11.3	10.8	10.7	11.5	11.6	11.1	12.8	12.8	12.6	J+K	Financial, real-estate, renting and business activities
L to P Shërbime të tjera	%	6.3	6.6	7.1	7.7	8.2	8	8	8.4	8.7	10.0	10.1	L to P	Other service activities
Produkti I Brendshëm Bruto me çmime Korrante		mill Lekë	56,052	58,307	62,556	68,231	74,339	81,044	90,084	100,292	105,170	114,127	Gross Domestic Product, in current prices	
PBB, AL = 100	mill Euro PPS	436.3	440.5	454.9	534.4	598.6	658.5	728.7	816.7	796.4	828.3	828.3	Gross Domestic Product, AL = 100	
PBB, me çmimet e vitt të mëparshëm	mill Lekë	53,904	58,739	61,691	67,075	73,164	78,956	87,296	94,848	103,231	111,241	111,241	GDP, in basic price	
Rritja Ekonomike e PBB-së	%	107.6	104.8	105.8	107.2	107.2	106.2	107.7	105.3	102.9	105.8	105.8	Growth Rate of Regional GDP	
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	-	427,596	GDP per capita	
PBB përfrymë, AL = 100	Euro PPS	-	-	-	-	-	-	-	-	-	-	3,103.3		
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	7,393.4		
PBB përfrymë, AL = 100	%	-	-	-	-	-	-	-	-	-	-	100.70	GDP per capita, AL = 100	
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	30.3	GDP per capita in PPS, EU27 = 100	

Table D.13 Prefecture Kukës

Indikatorë Rajonal	Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto	Mill lekë	12,595	13,660	14,932	15,796	16,778	18,067	19,733	21,870	23,742	25,149	Gross Value Added
A+B Bujqësia, gjuelia dhe pyjet, Peshkimi	%	31.9	30.9	31.3	30.1	28.4	26.9	26.4	26.1	26.5	28.4	A+B Agriculture, hunting and forestry, Fishing
C+D+E Industria	%	1.7	1.6	2.1	2.5	2.8	1.9	2.5	2.7	2.7	3.3	C+D+E Industry
F Ndërtim	%	11.1	12.6	14.5	14.8	15	15.6	16.3	16.5	18.2	14.1	F Construction
G+H+I Tregëti, Hotele dhe Restorant, Transport dhe Komunikacioni	%	26.9	24.6	22.1	22.3	23.1	22.6	23.1	23.2	20.6	21.0	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	16.2	17.9	17.2	17.1	17.1	18.6	18.7	17.6	17.8	18.3	J+K Financial, real-estate, renting and business activities
L to P Shërbime të tjera	%	12.1	12.4	12.8	13.2	13.7	13.6	13.6	14.2	14.2	15.0	L to P Other service activities
Produkti I Brendshëm Bruto me çmime korrente	mill Lekë	13,569	14,813	16,366	17,455	18,533	20,045	21,881	24,463	26,502	28,085	Gross Domestic Product, in current prices
PBB, AL = 100	mill Euro PPS	105.6	111.9	119	136.7	149.2	162.9	177	199.2	201	203.8	Gross Domestic Product, AL = 100
PBB, me çmimet e vitt të mëparshëm	mill Lekë	12,931	14,338	15,540	17,167	18,133	19,545	21,109	23,379	25,671	27,503	GDP, in basic price
Rritja Ekonomike e PBB-së	%	107.2	105.7	104.9	104.9	103.9	105.5	105.3	106.8	104.9	103.8	Growth Rate of Regional GDP
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	308,808	GDP per capita
	Euro	-	-	-	-	-	-	-	-	-	2,241.2	
	PPS	-	-	-	-	-	-	-	-	-	5,339.5	
PBB përfrymë, AL = 100	%	-	-	-	-	-	-	-	-	-	72.80	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	21.9	GDP per capita in PPS, EU27 = 100

Table D.14 Prefecture Lezhë

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	20,286	21,635	23,582	25,084	26,827	28,844	31,433	34,986	38,296	41,384	Gross Value Added	
A+B	Bujqësia, gjuelia dhe pyjet; Peshkimi	%	31.7	31.2	31.8	30.4	28.4	26.9	26.5	26.2	24.8	26.2	A+B	Agriculture, hunting and forestry; Fishing
C+D+E	Industria	%	3	2.6	3.8	4.5	4.8	4.8	3.1	3.9	5.5	6.7	C+D+E	Industry
F	Ndërtim	%	10.6	12.2	14.1	14.4	14.5	15.1	15.8	15.9	13.1	10.0	F	Construction
G+H+I	Tregëti, Hotele dhe Restorant, Transport dhe Komunikacioni	%	29.1	26.5	22.9	23.1	23.8	23.4	23.9	23.9	25.2	25.7	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K	Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	15.3	17	16.6	16.2	16.3	17.7	18	17.1	18.4	18.3	J+K	Financial, real estate, renting and business activities
L to P	Shërbime të tjera	%	10.2	10.4	10.8	11.5	12.2	12.1	12.7	13.1	13.0	13.1	L to P	Other service activities
Produkti i Brendshëm Bruto me çmime Korrente		mill Lekë	21,854	23,460	25,848	27,719	29,634	32,001	34,856	39,134	42,747	46,217	Gross Domestic Product, in current prices	
PBB, AL = 100		mill Euro PPS	170.1	177.2	188.0	217.1	238.6	260.0	282.0	318.7	323.7	335.4		
PBB, me çmimet e vittë mëparshëm		mill Lekë	20,867	23,041	24,819	27,264	29,011	31,223	33,686	37,346	41,568	45,129		GDP, in basic price
Rritja Ekonomike e PBB-së		%	107.5	105.4	105.8	105.5	104.7	105.4	105.3	107.1	106.2	105.6	Growth Rate of Regional GDP	
PBB përfrymë		Lekë	-	-	-	-	-	-	-	-	-	329,582	GDP per capita	
		Euro	-	-	-	-	-	-	-	-	-	2,392.0		
		PPS	-	-	-	-	-	-	-	-	-	5,698.7		
PBB përfrymë, AL = 100		%	-	-	-	-	-	-	-	-	-	77.70	GDP per capita, AL = 100	
PBB përfrymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	23.40	GDP per capita in PPS, EU27 = 100	

Table D.15 Prefecture Shkodër

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	33,453	35,583	39,825	42,522	45,657	48,870	51,823	57,922	63,209	68,592	Gross Value Added	
A+B	Bujqësia, gjuelia dhe pyjet; Peshkimi	%	34.5	34.1	33.7	32.1	29.9	28.5	28.8	28.3	27.0	27.4	A+B	Agriculture, hunting and forestry; Fishing
C+D+E	Industria	%	6.5	5.4	8.2	9.7	10	9.8	5.5	6.6	9.2	10.7	C+D+E	Industry
F	Ndërtim	%	7.8	8.9	10.1	10.2	10.3	10.7	11.5	11.6	9.4	7.1	F	Construction
G+H+I	Tregëti, Hotele dhe Restoran; Transport dhe Komunikacioni	%	23.9	22.4	19.4	19.5	20.3	20	21.1	20.8	22.0	22.1	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K	Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	16.9	18.6	17.8	17.1	17.4	18.9	20.1	19.2	18.9	18.7	J+K	Financial, real-estate, renting and business activities
L to P	Shërbime të tjera	%	10.5	10.6	10.7	11.4	12	12	13	13.4	13.5	14.1	L to P	Other service activities
Produkti I Brendshëm Bruto me çmimë Korrente		mill Lekë	36,039	38,586	43,652	46,988	50,433	54,218	57,466	64,790	70,557	76,601	Gross Domestic Product, in current prices	
PBB, AL = 100	mill Euro PPS	280.5	291.5	317.5	368.0	406.1	440.5	464.8	527.6	534.3	555.9	627	Gross Domestic Product, AL = 100	
PBB, me çmimet e vittit të mëparshëm	mill Lekë	34,661	37,350	40,931	46,107	49,121	52,978	55,568	61,960	68,784	74,734		GDP, in basic price	
Rritja Ekonomike e PBB-së	%	106.3	103.6	106.1	105.6	104.5	105	102.5	107.8	106.2	105.9		Growth Rate of Regional GDP	
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	-	343,782	GDP per capita	
PBB përfrymë, AL = 100	Euro	-	-	-	-	-	-	-	-	-	-	2,495.0		
PBB përfrymë në PPS, EU27 = 100	PPS	%	-	-	-	-	-	-	-	-	-	5,944.2		
PBB përfrymë, AL = 100		%	-	-	-	-	-	-	-	-	-	81.00	GDP per capita, AL = 100	
PBB përfrymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	24.40	GDP per capita in PPS, EU27 = 100	

Table D.16 Prefecture Elbasan

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto	Mill lekë	48,399	50,733	56,748	61,103	66,314	70,984	75,208	85,442	88,150	98,052	Gross Value Added		
A+B Bujqësia, gjuetia dhe pyjet; Peshkimi	%	29.5	29.6	29.3	27.6	25.5	24.3	24.5	23.8	23.4	25.2	A+B	Agriculture, hunting and forestry; Fishing	
C+D+E Industria	%	11.1	10.9	14.7	16.8	18	18.6	14.7	16.6	18.1	20.5	C+D+E	Industry	
F Ndërtim	%	6.1	7.1	8	8	8	8.3	8.9	8.8	7.5	5.5	F	Construction	
G+H+I Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	35.9	33.9	29.8	29.3	29.7	29.1	30.6	29.9	26.8	26.3	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications	
J+K Ndërmjetësimi Financiare, pasuritë pa-tund, qera dhe të tjera aktiv prof.	%	9	10	9.7	9.1	9.3	10.1	10.8	10.3	10.9	10.5	J+K	Financial, real-estate, renting and business activities	
L to P Shërbime të tjera	%	8.4	8.6	8.7	9.1	9.6	9.6	10.4	10.6	13.3	12.0	L to P	Other service activities	
Produkti I Brendshëm Bruto me çmime korrente		mill Lekë	52,140	55,015	62,201	67,521	73,251	78,752	83,398	95,572	98,397	109,503	Gross Domestic Product, in current prices	
PBB, AL = 100		mill Euro PPS	405.9	415.6	452.4	528.9	589.8	639.8	674.6	778.3	745	794.7	Gross Domestic Product, AL = 100	
PBB, me çmimet e vitt të mëparshëm		mill Lekë	50,818	53,642	58,431	65,578	71,294	76,940	80,352	91,152	95,791	106,909	GDP, in basic price	
Rritja Ekonomike e PBB-së		%	105.6	102.9	106.2	105.4	105.6	105	102	109.3	100.2	108.7	Growth Rate of Regional GDP	
PBB për frymë		Lekë	-	-	-	-	-	-	-	-	-	352,205	GDP per capita	
PBB për frymë në PPS, EU27 = 100		Euro PPS	-	-	-	-	-	-	-	-	-	2,556.2		
PBB për frymë, AL = 100		%	-	-	-	-	-	-	-	-	-	6,089.9		
PBB për frymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	83.00	GDP per capita, AL = 100	
			-	-	-	-	-	-	-	-	-	25.00	GDP per capita in PPS, EU27 = 100	

Table D.17 Prefecture Tirana

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	196,218	209,060	231,468	249,461	275,872	298,720	335,035	376,788	389,312	400,539	Gross Value Added	
A+B	Bujqësia, gjuetia dhe pyjet; Peshkimi	%	5.9	5.8	5.8	5.5	5	4.7	4.5	4.4	4.2	4.5	A+B	Agriculture, hunting and forestry; Fishing
C+D+E	Industria	%	4.8	4.7	5.9	6.6	6.9	7.1	5.8	6.2	6.4	7.8	C+D+E	Industry
F	Ndërtim	%	17	19.6	22.3	22.4	21.9	22.6	22.9	22.9	22.3	17.8	F	Construction
G+H+I	Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	49.5	46.5	41.9	41.8	41.3	40.4	40.4	39.9	39.7	41.2	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K	Ndërmjetësimi Financiare, passuri të pa-tund, qera dhe të tjera aktiv prof.	%	11.3	11.6	12	10.6	11.5	12.2	13	13.1	12.9	13.0	J+K	Financial, real-estate, renting and business activities
L to P	Shërbime të tjera	%	11.4	11.8	12.1	13.1	13.4	13.1	13.4	13.6	14.5	15.8	L to P	Other service activities
Produkti I Brendshëm Bruto me çmimë Korrente		mill Lekë	211,387	226,704	253,710	275,664	304,730	331,412	371,520	421,464	434,569	447,312	Gross Domestic Product, in current prices	
PBB, AL = 100		mill Euro PPS	1,645.4	1,712.8	1,845.1	2,159.1	2,453.8	2,692.6	184.8	3,432.0	3,290.7	3246.4	Gross Domestic Product, AL = 100	
PBB, me çmimet e vitit të mëparshëm		mill Lekë	205,225	222,312	240,349	266,474	295,253	321,142	359,618	404,684	429,671	435,925	GDP, in basic price	
Rritja Ekonomike e PBB-së		%	111.5	105.2	106	105	107.1	105.4	108.5	108.9	101.9	100.3	Growth Rate of Regional GDP	
PBB përfrymë		Lekë	-	-	-	-	-	-	-	-	-	613,902	GDP per capita	
PBB përfrymë, AL = 100		Euro	-	-	-	-	-	-	-	-	-	4,455.5		
PBB përfrymë në PPS, EU27 = 100		PPS	-	-	-	-	-	-	-	-	-	10,614.8		
PBB përfrymë, AL = 100		%	-	-	-	-	-	-	-	-	-	144,60	GDP per capita, AL = 100	
PBB përfrymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	43.5	GDP per capita in PPS, EU27 = 100	

Table D.18 Prefecture Berat

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region	
Vlera e Shtuar Bruto		Mill lekë	27,256	28,814	31,860	33,814	35,809	38,030	41,036	45,746	49,464	52,795	Gross Value Added	
A+B Bujqësia, gjuetia dhe pyjet; Peshkimi	%	41.1	40.8	40.9	39.2	37	35.6	35.3	34.8	32.0	32.0	32.0	A+B	Agriculture, hunting and forestry; Fishing
C+D+E Industria	%	5.4	4.9	6.8	8	8.3	8.6	6.5	7.2	9.2	10.2	10.2	C+D+E	Industry
F Ndërtim	%	8.2	9.5	10.8	11.1	11.3	11.9	12.5	12.6	11.5	8.8	8.8	F	Construction
G+H+I Tregëti, Hoteli dhe Restorant; Transport dhe Komunikacioni	%	29.6	27.8	24.7	24.8	25.7	25.4	26.2	26.1	25.7	26.0	26.0	G+H+I	Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	8.1	9	8.7	8.5	8.6	9.5	9.8	9.3	10.6	10.7	10.7	J+K	Financial, real-estate, renting and business activities
L to P Shërbime të tjera	%	7.7	7.9	8.1	8.5	9.1	9.1	9.6	9.9	11.1	12.2	12.2	L to P	Other service activities
Produkti I Brendshëm Bruto me çmime Korrente		mill Lekë	29,363	31,246	34,922	37,366	39,555	42,192	45,505	51,171	55,215	58,961	Gross Domestic Product, in current prices	
PBB, AL = 100	mill Euro PPS	228.6	236.1	254	292.7	318.5	342.8	368.1	416.7	418	427.9	427.9	Gross Domestic Product, AL = 100	
PBB, me çmimet e viti të mëparshëm	mill Lekë	28,506	30,552	32,828	36,889	38,729	41,358	43,805	48,830	53,851	57,597	57,597	GDP, in basic price	
Rritja Ekonomike e PBB-së	%	106	104.1	105.1	105.6	103.6	104.6	103.8	107.3	105.2	104.3	104.3	Growth Rate of Regional GDP	
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	-	-	387,769	GDP per capita
	Euro	-	-	-	-	-	-	-	-	-	-	-	2,706.5	
	PPS	-	-	-	-	-	-	-	-	-	-	-	6,448.0	
PBB përfrymë, AL = 100	%	-	-	-	-	-	-	-	-	-	-	-	91.40	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	-	27.5	GDP per capita in PPS, EU27 = 100

Table D.19 Prefecture Fier

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto		Mill lekë	54,619	57,878	63,519	68,002	72,340	77,839	83,683	91,124	98,869	110,144	Gross Value Added
A+B	Bujqësia, gjuetia dhe pyjet;	%	46.6	46.2	46.6	44.3	41.7	39.5	39.4	39.7	39.0	39.5	A+B Agriculture, hunting and forestry; Fishing
C+D+E	Industria	%	12.3	11.9	13.1	15.5	17.1	18.6	17.1	16.2	15.7	17.7	C+D+E Industry
F	Ndërtim	%	4.1	4.7	5.4	5.4	5.5	5.7	6.1	6.3	6.3	4.7	F Construction
G+H+I	Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni	%	20.5	19.1	17.2	17.0	17.4	17.0	17.6	18.0	18.5	18.1	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K	Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	10.3	11.6	11.2	10.9	10.9	11.9	12.2	11.8	11.8	11.5	J+K Financial, real-estate, renting and business activities
L to P	Shërbime të tjera	%	6.2	6.4	6.6	6.9	7.3	7.3	7.7	8.1	8.7	8.4	L to P Other service activities
Produkti I Brendshëm Bruto me çmime Korrante		mill Lekë mill Euro PPS	58,841	62,762	69,622	75,145	79,907	86,358	92,796	101,928	110,362	123,006	Gross Domestic Product, in current prices
PBB, AL = 100		%	10.09	10.08	10.03	10.01	9.81	9.79	9.59	9.36	9.61	10.06	Gross Domestic Product, AL = 100
PBB, me çmimet e vittë të mëparshëm		mill Lekë	57,169	60,156	65,748	74,309	78,542	84,334	88,828	96,753	107,075	119,395	GDP, in basic price
Rritja Ekonomike e PBB-së		%	104.3	102.2	104.8	106.7	104.5	105.5	102.9	104.3	105.0	108.2	Growth Rate of Regional GDP
PBB përfrymë	Lekë	-	-	-	-	-	-	-	-	-	-	375,322	GDP per capita
	Euro	-	-	-	-	-	-	-	-	-	-	2,814.3	
	PPS	-	-	-	-	-	-	-	-	-	-	6,704.8	
PBB përfrymë, AL = 100	%	-	-	-	-	-	-	-	-	-	-	88.40	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	26.6	GDP per capita in PPS, EU27 = 100

Table D.20 Prefecture Gjirokastër

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto		Mill lekë	14,734	15,878	17,187	18,266	19,410	21,004	22,296	24,477	25,811	28,924	Gross Value Added
Bujqësia, gjuetia dhe pyjet; Peshkimi		%	33.5	32.6	33.4	32.0	30.1	28.4	28.6	28.7	29.4	26.7	A+B Agriculture, hunting and forestry; Fishing
C+D+E Industria		%	5.0	4.3	6.2	7.1	7.5	7.3	4.2	4.7	6.0	6.7	C+D+E Industry
F Ndërtim		%	3.9	4.4	5.1	5.2	5.3	5.5	5.9	6.0	6.3	4.6	F Construction
Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni		%	20.4	18.2	15.2	15.5	16.5	16.1	17.0	17.2	16.9	16.8	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.		%	25.8	28.6	27.8	27.5	27.4	29.7	30.7	29.2	31.1	30.1	J+K Financial, real-estate, renting and business activities
L to P Shërbime të tjera		%	11.5	11.8	12.3	12.7	13.2	13.1	13.6	14.3	10.3	15.1	L to P Other service activities
Produkti I Brendshëm Bruto me çmime Korrante		mill Lekë	15,873	17,218	18,839	20,185	21,440	23,303	24,723	27,379	28,811	32,302	Gross Domestic Product, in current prices
PBB, AL = 100		mill Euro PPS	123.6	130.1	137.0	158.1	172.6	189.3	200.0	223.0	218.2	234.4	PBB, AL = 100
PBB, me çmimet e viti të mëparshëm		mill Lekë	14,898	16,738	18,157	19,805	20,934	22,707	23,918	26,006	28,044	31,566	PBB, in basic price
Rritja Ekonomike e PBB-së		%	106.3	105.5	105.5	105.1	103.7	105.9	102.6	105.2	102.4	109.6	Growth Rate of Regional GDP
PBB për frymë		Lekë	-	-	-	-	-	-	-	-	-	407,051	GDP per capita
		Euro	-	-	-	-	-	-	-	-	-	2,723.9	
		PPS	-	-	-	-	-	-	-	-	-	6,489.6	
PBB për frymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	95.90	GDP per capita, AL = 100
PBB për frymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	28.8	GDP per capita in PPS, EU27 = 100

Table D.21 Prefecture Korgë

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto		Mill lekë	34,161	35,964	40,421	43,204	46,861	50,622	56,474	62,005	64,051	67,584	Gross Value Added
Bujqësia, gjuetia dhe pyjet; Peshkimi		%	37.3	37.3	36.7	34.9	32.2	30.4	29.2	29.3	31.5	30.3	A+B Agriculture, hunting and forestry, Fishing
C+D+E Industria		%	12.9	12.1	14.1	16.5	17.8	19.1	19.1	18	16.8	18.7	C+D+E Industry
F Ndërtim		%	4.6	5.4	6	6.1	6.1	6.3	6.4	6.6	5.8	4.5	F Construction
Tregëti, Hotele dhe Restorant; Transport dhe Komunikacioni		%	22.3	21.2	19.1	19.1	19	18.6	18.7	18.9	18.0	18.0	G+H+I Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest.; transport and communications
J+K Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.		%	13.1	13.9	13.8	12.6	13.6	14.4	15.2	15.4	14.7	14.7	J+K Financial, real-estate, renting and business activities
L to P Shërbime të tjera		%	9.8	10.1	10.2	10.8	11.2	11.1	11.3	11.9	13.1	13.8	L to P Other service activities
Produkti I Brendshëm Bruto me çmimë Korrente		mill Lekë	36,802	38,999	44,305	47,742	51,763	56,162	62,624	69,357	71,497	75,477	Gross Domestic Product, in current prices
PBB, AL = 100		mill Euro PPS	287	295	322	374	417	456	507	565	541	548	PBB, AL = 100
PBB, me çmimet e vitt të mëparshëm		mill Lekë	36,404	37,562	41,112	47,400	50,309	54,936	60,182	65,914	70,060	73,397	GDP, in basic price
Rritja Ekonomike e PBB-së		%	104.8	102.1	105.4	107	105.4	106.1	107.2	105.3	101.0	102.7	Growth Rate of Regional GDP
PBB përfrymë		Lekë	-	-	-	-	-	-	-	-	-	326,523	GDP per capita
		Euro	-	-	-	-	-	-	-	-	-	2,954.2	
		PPS	-	-	-	-	-	-	-	-	-	7,038.2	
PBB përfrymë, AL = 100		%	-	-	-	-	-	-	-	-	-	76.90	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100		%	-	-	-	-	-	-	-	-	-	23.1	GDP per capita in PPS, EU27 = 100

Table D.22 Prefecture Vlorë

Indikatorë Rajonal		Units	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Indicators in region
Vlera e Shtuar Bruto													
A+B	Bujqësia, gjuetia dhe pyjet, Peshkimi	Mill lekë %	31,961	34,452	38,042	40,964	43,697	46,928	50,604	56,563	62,311	64,959	Gross Value Added
C+D+E	Industria	%	29.6	28.8	29	27.4	25.7	24.4	24.3	23.8	25.2	24.1	A+B Agriculture, hunting and forestry; Fishing
F	Ndërtim	%	7.1	6.4	8	9.7	9.7	9.4	6.9	8.4	8.1	9.9	C+D+E Industry
Tregëti, Hotele dhe Restorant	Transport dhe Komunikacioni	%	11.5	13.1	14.9	15	15.2	15.8	16.7	16.7	15.7	12.4	F Construction Wholesale and retail trade, repair of motor vehicles and household goods, hotels and rest., transport and communications
J+K	Ndërmjetësimi Financiare, pasuri të pa-tund, qera dhe të tjera aktiv prof.	%	27.2	25.2	22.1	22.1	23.3	22.9	23.9	23.6	23.2	24.1	G+H+I Financial, real-estate, renting and business activities
L to P	Shërbime të tjera	%	15.5	17.1	16.3	15.8	15.9	17.3	17.8	16.7	16.8	17.4	J+K Other service activities
Produkti I Brendshëm Bruto me çmimë Korrente													
PBB, AL = 100	mill Lekë mill Euro PPS	34,432	37,360	41,697	45,267	48,268	52,064	56,115	63,269	69,554	72,544	72,544	Gross Domestic Product, in current prices
PBB, me çmimet e vitt të mëparshëm	mill Lekë	268	282	303	355	389	423	454	515	527	526	526	Gross Domestic Product, AL = 100
Rritja Ekonomike e PBB-së	%	5.9	6	6.01	6.03	5.92	5.9	5.8	5.81	6.06	5.93	5.93	GDP, in basic price
PBB përfrymë	Lekë Euro PPS	107.6	105	106.7	105.5	104.6	105.2	104.1	107.9	107.4	101.3	101.3	Growth Rate of Regional GDP
PBB përfrymë, AL = 100	-	-	-	-	-	-	-	-	-	-	-	-	GDP per capita, AL = 100
PBB përfrymë në PPS, EU27 = 100	%	-	-	-	-	-	-	-	-	-	-	-	GDP per capita in PPS, EU27 = 100