

VLERËSIMI I SISTEMIT TË INTEGRITETIT KOMBËTAR NË KOSOVË

Tetor 2015

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Cooperation Office Kosovo

VLERËSIMI I SISTEMIT TË INTEGRITETIT KOMBËTAR NË KOSOVË

Tetor 2015

Vlerësimi i Sistemit të Integritetit Kombëtar (SIK) të Kosovës është përgatitur nga Instituti Demokratik i Kosovës (KDI), anëtare e Transparency International, në bashkëpunim me Sekretariatit e Transparency International në Berlin (TI-S).

Ky projekt financohet nga Bashkimi Evropian.

Ky publikim është prodhuar me asistencën e Bashkimit Evropian. Përmbajtja e këtij publikimi është përgjegjësi vetëm e Institutit Demokratik të Kosovës dhe në asnjë mënyrë nuk mund të konsiderohet si pasqyrim i pikëpamjeve të Bashkimit Evropian.

Vlerësimi i Sistemit të Integritetit Kombëtar (SIK) të Kosovës nuk do të ishte botuar pa mbështetjen bujare të Agjencisë Zvicerane për Zhvillim dhe Bashkëpunim (SDC) në Kosovë në partneritet me Programin e Kombeve të Bashkuara për Zhvillim.

This project is funded by
the European Union.

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Cooperation Office Kosovo

Autorë: **Visar Sutaj & Artan Canhasi**
Recensues i jashtëm: **Agron Bajrami**
Faqosja dhe Dizajni: **Faton Selani**
Ballina: **©Flickr, Creative Commons / Vegim Zhitija**

Çdo përpjekje është bërë për të verifikuar saktësinë e informatave të përmbajtura në këtë raport. Të gjitha informatat besohet se janë të sakta në shtator 2015. Megjithatë, Instituti Demokratik i Kosovës/Transparency International nuk mund të marrin përgjegjësinë për pasojat e përdorimit të tyre për qëllime të tjera ose në kontekste të tjera.

TABELA E PËRMBAJTJES

I. SHËNIM HYRËS	07
II. RRETH VLERËSIMIT	13
III. PËRMbledhja EKZEKUTIVE	18
IV. PROFILI I SHTETIT	24
V. PROFILI I KORRUPSIONIT	28
VI. AKTIVITETET KUNDËR-KORRUPSION	29
VII. SISTEMI I INTEGRITETIT KOMBËTAR.....	34
1. LEGJISLATIVI	35
2. EKZEKUTIVI.....	49
3. GJYQËSORI	61
4. SEKTORI PUBLIK	79
5. POLICIA	93
6. PROKURORI I SHTETIT	109
7. KOMISIONI QENDROR I ZGJEDHJEVE	125
8. AVOKATI I POPULLIT	139
9. ZYRA E AUDITORIT TË PËRGJITHSHËM.....	151
10. AGJENCIA KUNDËR KORRUPSIONIT E KOSOVËS	161
11. PARTITË POLITIKE.....	175
12. MEDIA	189
13. SHOQËRIA CIVILE	205
14. BIZNESI.....	217
15. NDËRMARRJET SHTETËRORE.....	233
VIII. REKOMANDIMET	246
IX. BIBLIOGRAFIA	249

I. SHËNIM HYRËS

Jam mirënjohës për mundësinë e prezantimit të vlerësimit të Sistemit të Integritetit Kombëtar (SIK). Kjo është hera e dytë që ky studim është kryer në Kosovë, që nga viti 2011. Koncepti i SIK është zhvilluar dhe promovuar nga Transparency International (TI) si pjesë e qasjes gjithëpërfshirëse të TI për luftimin e korrupsionit. Ky raport është një version i përditësuar i cili ka për synim të vlerësojë nëse ka pasur progres në katër vitet e fundit sa i përket sistemit të integritetit në vend dhe të identifikojë rekomandimet dhe prioritetet e avokimit për të përmirësuar sistemin e integritetit në vend.

Pavarësisht faktit se institucionet e Kosovës kanë qenë të suksesshme në krijimin e juridiksionit adekuat, ato nuk i kanë dhënë përkushtim dhe prioritet të mjaftueshëm nivelit praktik për të siguruar zbatimin e legjisllacionit dhe fuqizimin e integritetit institucional që do të përballonte ndërhyrjet politike. Në këtë aspekt, bashkëpunimi ndërinstitutional nuk është efikas për të garantuar angazhim të qëndrueshëm në luftimin dhe zvogëlimin e korrupsionit.

Shumë nga institucionet nuk gëzojnë mjaftueshëm besimin e publikut ndërsa shoqëria civile vazhdon të kritikojë qasjen e tyre jo – transparente dhe mungesën e llogaridhënies. Si rrjedhojë institucionet nuk janë imune ndaj veprimeve korruptive dhe kleptokratike.

Retorika institucionale dhe politike për qeverisje të mirë duhet të ndërtohet me veprime konkrete të institucioneve të cilat garantojnë pavarësi institucionale, transparencë dhe qëndrueshmëri në adresimin e çështjeve me interes të përgjithshëm dhe ndihmojnë në arritjen e rezultateve më të mira në luftën kundër korrupsionit.

Një numër i madh i ekspertëve dhe zyrtarëve kanë qenë kyç në përgatitjen e këtij projekti hulumtues. Ne i falënderojmë shumë të gjithë ata që u angazhuan qoftë në shqyrtimin e raportit përfundimtar, pjesëmarrjen në intervista dhe aktivitetet e punëtorisë apo në ofrimin e asistencës teknike dhe hulumtuese. Ne e çmojmë në veçanti kontributin e dhënë nga Sekretariati i Transparency International (TI) në Berlin, të cilët kishin durimin dhe përpjekjet për të shqyrtuar progresin e punës tonë për më shumë se një vit. Falënderime të veçanta i shkojnë Andrew McDevitt, Julia Mager, Tinatin Ninua, Conny Abel, Rebecca Dobson dhe Julie Anne Miranda-Brobeck të cilët dedikuan kohë dhe këshilla të konsiderueshme gjatë tërë procesit të hulumtimit. Finalizimi i këtij raporti nuk do të ishte i mundur pa mbështetjen e Agron Bajramit. Ai ishte i ngarkuar me redaktimin e raportit dhe ofrimin e komenteve për korrigjimet në aspektin e gjuhës dhe përmbajtjes. Përveç kësaj, lista e individëve që ofruan kohë dhe njohuri tyre gjatë procesit të hulumtimit, është e ndarë sipas grupeve të mëposhtme: grupi këshillues, fokus grupet dhe intervistat. KDI u është mirënjohës të gjithëve.

Ismet Kryeziu,

Drejtor Ekzekutiv i Institutit Demokratik të Kosovës

ANËTARËT E GRUPIT KËSHILLUES

Adnan Merovci
Agron Demi
Besnik Osmani
Blerim Kelmendi
Edis Agani
Enver Peci
Fejzullah Hasani
Laura Pula
Majlinda Lulaj
Shqipë Neziri Vela
Valdete Idrizi
Visar Hapçiu

Komisioni i Pavarur për Media
Instituti GAP
Ministria e Administratës dhe Pushtetit Lokal
Agjencia Kundër Korrupsionit
Zyra e Bashkimit Evropian
Këshilli Gjyqësor i Kosovës
Gjykata Supreme
Zyra e Prokurorit të Shtetit
Institucioni i Avokatit të Popullit
Programi Kombeve të Bashkuara për Zhvillim
Platforma CiviKos
Oda Ekonomike Amerikane

PJESËMARRËSIT E FOKUS GRUPEVE

Afrim Maliqi
Ajete Kërçeli
Albert Krasniqi
Avni Bytyçi
Betim Musliu
Diana Metushi Krasniqi
Driton Selmanaj
Edita Mustafa
Edona Tolaj
Fjolla Uka
Gersi Gashi
Gresa Musliu
Isuf Zejna
Jetmir Bakia
Jeton Mehmeti
Kreshnik Gashi
Lekë Batalli
Lorik Bajrami
Majlinda Kurti
Nita Tafarshiku
Osman Shatri
Qëndresa Mrasori
Teuta Hoxha
Valdet Hoxha
Valmir Ismaili

Handikos
Rrjeti i Edukatorëve (PEN)
Instituti Demokratik i Kosovës
Grupi për Studime Juridike dhe Politike
Instituti i Kosovës për Drejtësi
Instituti Demokratik i Kosovës
Instituti Demokratik i Kosovës
Instituti Demokratik i Kosovës
Nisma e të Rinjve për të Drejtat e Njeriut (YIHR)
Instituti Demokratik i Kosovës
Demokracia për Zhvillim (D4D)
Rrjeti Ballkanik i Gazetarisë Hulumtuese
Instituti Demokratik i Kosovës
Instituti Demokratik i Kosovës
Instituti GAP
Internews Kosova
Grupi për Studime Juridike dhe Politike
Çohu
Instituti Demokratik i Kosovës
Instituti Demokratik i Kosovës
Handikos
Instituti Demokratik i Kosovës
Nisma e të Rinjve për të Drejtat e Njeriut (YIHR)
Instituti Demokratik i Kosovës
Instituti Demokratik i Kosovës

TË INTERVISTUARIT

Agron Demi
 Alban Hashani
 Albert Avdiu
 Artan Mustafa
 Artan Venhari
 Berat Thaçi
 Betim Musliu
 Blerim Kelmendi
 Burim Ejupi
 Driton Selmanaj
 Edona Tolaj
 Emin Beqiri
 Emrush Haxhiu
 Enver Boqolli
 Enver Fejzullahu
 Fatos Mustafa
 Fidan Kalaja
 Fisnik Korenica
 Florian Qehaja
 Gëzim Mejzini
 Gresa Musliu
 Hilmi Jashari
 Hydajet Hyseni
 Jashar Kastrati
 Jeton Llapashtica
 Jeton Mehmeti
 Kreshnik Gashi
 Kujtim Kerveshi
 Kushtrim Kaloshi
 Lavdim Krasniqi
 Lorik Bajrami
 Merita Demi
 Muhamet Hajrullahu
 Naile Krasniqi
 Nuredin Ibishi
 Raba Gjoshi
 Ramadan Sejdiu
 Rifat Marmullahu
 Rinor Beka
 Sami Kurteshi
 Skender Parteshi
 Shqipdon Fazliu
 Tafil Rrahmani
 Taulant Hoxha
 Violaine Autheman
 Visar Prebreza
 Visar Ramaj
 Visar Xani

Instituti GAP
 Instituti Riinvest
 Këshilli Gjyqësor i Kosovës
 Konsulent i pavarur
 Zyra e Auditorit të Përgjithshëm
 Instituti GAP
 Instituti i Kosovës për Drejtësi
 Agjencia Kosovare kundër Korrupsionit
 Instituti për Politika Zhvillimore
 Instituti Demokratik i Kosovës
 Nisma e të Rinjve për të Drejtat e Njeriut (YIHR)
 Policia e Kosovës
 Kuvendi i Kosovës
 Zyra e Auditorit të Përgjithshëm
 Konsulent i pavarur
 Ministria e Administratës Publike
 Fol
 Grupi për Studime Juridike dhe Politike
 Qendra Kosovare për Studime të Sigurisë
 Ministria e Tregtisë dhe Industrisë
 Rrjeti Ballkanik i Gazetarisë Hulumtuese
 Institucioni i Avokatit të Popullit
 Këshilli Gjyqësor i Kosovës
 Institucioni i Avokatit të Popullit
 Zëri
 Instituti GAP
 Drejtësia në Kosovë (Internews Kosova)
 Avokat
 Qendra për Burime dhe Trajnime të Avokimit
 Instituti Gjyqësor i Kosovës
 Çohu
 Policia e Kosovës
 Rrjeti Ballkanik i Gazetarisë Hulumtuese
 Komisioni i Pavarur për Media
 Kuvendi i Kosovës
 Nisma e të Rinjve për të Drejtat e Njeriut (ish)
 Ministria e Ekonomisë
 Policia (ish)
 Instituti Kombëtar Demokratik
 Institucioni i Avokatit të Popullit (ish)
 Qendra Kosovare për Studime të Sigurisë
 Zyra e Prokurorit të Shtetit
 Institucioni i Avokatit të Popullit
 Fondacioni Kosovar për Shoqëri Civile
 Qendra Kombëtare për Gjykatat Shtetërore
 Koha Ditore
 Avokat
 Ministria e Administratës Publike

LISTA E SHKURTESAVE

AAK	Aleanca për Ardhmërinë e Kosovës
ACJE	Anketa për Cilësinë e Jetës Evropiane
AGK	Asociacioni i Gazetarëve të Kosovës
AKK	Agjencia Kosovare kundër Korrupsionit
AKM	Agjencia Kosovare e Mirëbesimit
AKP	Agjencia Kosovare e Pronës
AmCham	Oda Ekonomike Amerikane
AMPEK	Asociacioni i Mediave të Pavarura Elektronike të Kosovës
AQP	Agjencia Qendrore e Prokurimit
ARBK	Agjencia e Regjistrimit të Bizneseve në Kosovë
ATRC	Qendra për Burime dhe Trajnime të Avokimit
BB	Banka Botërore
BE	Bashkimi Evropian
BERZH	Banka Evropiane për Rindërtim dhe Zhvillim
BGK	Barometri Global i Korrupsionit
BIRN	Rrjeti Ballkanik i Gazetarisë Hulumtuese
BKS	Barometri Kosovar i Sigurisë
CEFTA	Marrëveshja e Tregtisë së Lirë të Evropës Qendrore
ÇOHU	Lëvizja Çohu
DCAF	Qendra për Siguri, Zhvillim dhe Sundim të Ligjit
ENEMO	Rrjeti Evropian i Organizatave për Monitorimin e Zgjedhjeve
EULEX	Misioni i Bashkimit Evropian për Sundimin e Ligjit në Kosovë
FIQ	Forumi për Iniciativa Qytetare
FMN	Fondi Monetar Ndërkombëtar
FOL	Lëvizja Fol
GAP	Instituti GAP
GSJP	Grupi për Studime Juridike dhe Politike
IAP	Institucioni i Avokatit të Popullit
IBE	Indeksi i Besueshmërisë Ekonomike
ICO	Zyra Civile Ndërkombëtare
ID	Indeksi i Demokratizimit
IFC	Korporata Financiare Ndërkombëtare
IFES	Fondacioni Ndërkombëtar për Sistemet Zgjedhore
IGJK	Instituti Gjyqësor i Kosovës
IKD	Instituti i Kosovës për Drejtësi
IKK	Indeksi i Konkurrencës Komunale
INDEP	Instituti për Politika Zhvillimore
INPO	Iniciativa për Progres
IPA	Instrumenti i Para-Anëtarësimit
IPK	Indeksi i Perceptimit të Korrupsionit
IREX	Bordi Ndërkombëtar për Hulumtime dhe Shkëmbime
KCSF	Fondacioni Kosovar për Shoqëri Civile
KDI	Instituti Demokratik i Kosovës (referuar shpesh si KDI-TI)
KE	Komisioni Evropian
KEDS	Kompania për shpërndarjen dhe furnizimin me energji elektrike në Kosovë
KEK	Korporata Energjetike e Kosovës
KFOS	Fondacioni Kosovar për Shoqëri të Hapur
KGJK	Këshilli Gjyqësor i Kosovës
KIPRED	Instituti Kosovar për Kërkime dhe Zhvillime të Politikave
KKRF	Këshilli i Kosovës për Raportim Financiar

KKZ	Komisioni Komunal i Zgjedhjeve
KLP	Komiteti i Llogarive Publike
KMK	Këshilli i Mediave të Kosovës
KPK	Këshilli Prokurorial i Kosovës
KPM	Këshilli i Pavarur Mbikëqyrës për Shërbimin Civil
KPM	Komisioni i Pavarur për Media
KQZ	Komisioni Qendror i Zgjedhjeve
KSHE	Kryeshefi Ekzekutiv
KV	Komisioni i Vendvotimit
LDK	Lidhja Demokratike e Kosovës
MAP	Ministria e Administratës Publike
MF	Ministria e Financave
MPB	Ministria e Punëve të Brendshme
MSA	Marrëveshja e Stabilizim Asociimit
MTI	Ministria e Tregtisë dhe Industrisë
MZHE	Ministria e Zhvillimit Ekonomik
NDI	Instituti Kombëtar Demokratik për Punët e Jashtme
NP	Ndërmarrje Publike
NSH	Ndërmarrje shoqërore
Njësia POE	Njësia për Monitorim dhe politika
OECD	Organizata për Bashkëpunim dhe Zhvillim Ekonomik
OHCR	Zyra e Komisionerit të Lartë për të Drejtat e Njeriut (OKB)
OJQ	Organizatë jo-qeveritare
OSBE	Organizata për Siguri dhe Bashkëpunim në Evropë
OSHC	Organizata e Shoqërisë Civile
OSHP	Organi Shqyrtues i Prokurimit
PBB	Produkti i Brendshëm Bruto
PDK	Partia Demokratike e Kosovës
PECK	Projekti kundër Krimit Ekonomik në Kosovë
PQH	Partneriteti për Qeverisje të Hapur
PSK	Përgjegjësia Sociale e Korporatës
PTK	Posta dhe Telekomunikacioni i Kosovës
PZAP	Paneli zgjedhor për ankesa dhe parashtresa
QKRB	Qendra Komunale e Regjistrimit të Bizneseve
QKSS	Qendra Kosovare për Studime të Sigurisë
RTK	Radio Televizioni i Kosovës
RrGK	Rrjeti i Grave të Kosovës
SIK	Sistemi i Integritetit Kombëtar
SNRF	Standardet Ndërkombëtare të Raportimit Financiar
SPP	Statusi I Përfituesit Publik
SHSK	Shoqata e Sigurimeve të Kosovës
TI	Transparency International
UÇK	Ushtria Çlirimtare e Kosovës
UN	Kombet e Bashkuara
UNDP	Programi për Zhvillim i Kombeve të Bashkuara
UNMIK	Misioni i Kombeve të Bashkuara në Kosovë
UNODC	Zyra e Kombeve të Bashkuara për Drogën dhe Krimin
VV	Vetëvendosje
YIHR	Nisma e të Rinjve për të Drejtat e Njeriut
ZAP	Zyra e Auditorit të Përgjithshëm
ZPD	Zyra e Prokurorit Disiplinor
ZQM	Zyra për Qeverisje të Mirë
ZRPP	Zyra për Regjistrimin e Partive Politike

> |> > >< <><> ><> > ><>

II. RRETH SIK

Qasja e vlerësimit të Sistemit të Integritetit Kombëtar e përdorur në këtë raport ofron një kornizë për të analizuar dobësitë e një vendi të caktuar ndaj korrupsionit, si dhe efektshmërinë e përpjekjeve kombëtare kundër-korrupsionit. Korniza përfshin të gjitha institucionet dhe akterët kryesor që formojnë një shtet. Këto përfshijnë të gjitha degët e qeverisë, sektorin publik dhe privat, mediat dhe shoqërinë civile ("shtyllat" siç paraqitet në diagramin më poshtë). Koncepti i Sistemit të Integritetit Kombëtar është zhvilluar dhe promovuar nga Transparency International, si pjesë e qasjes së saj gjithëpërfshirëse në luftën kundër korrupsionit. Përderisa nuk ka asnjë shabllon për një sistem efektiv për të parandaluar korrupsionin, ekziston një konsensus ndërkombëtar në rritje në lidhje me karakteristikat e theksuara institucionale që janë efektive në parandalimin e korrupsionit dhe promovimin e integritetit.

Një vlerësim i Sistemit të Integritetit Kombëtar është një mjet i fuqishëm avokimi që sjell një pamje gjithëpërfshirëse të gjendjes institucionale në një vend sa i përket integritetit, llogaridhënies dhe transparencës. Një Sistemi i fuqishëm dhe funksional i Integritetit Kombëtar shërben si një mburojë kundër korrupsionit dhe është garantues i llogaridhënies, përderisa një sistem i dobët zakonisht strehon korrupsionin sistematik dhe prodhon një mori të dështimeve të qeverisjes. Vlerësimi rezultues jep jo vetëm një përmbledhje të plotë të nevojave të reformës, por edhe një kuptim të thellë të realizueshmërisë së tyre politike. Fuqizimi i Sistemit të Integritetit Kombëtar promovon qeverisje më të mirë në të gjitha aspektet e shoqërisë dhe, në fund të fundit, kontribuon për një shoqëri më të drejtë.

Përkufizimet

Përkufizimi i 'korrupsionit' i përdorur nga Transparency International është si vijon:

Abuzimi i pushtetit të besuar për përfitim privat. Korrupsioni mund të klasifikohet si i madh, i vogël dhe politik, varësisht nga shumata e parave të humbura dhe sektorit ku ai ndodh.¹

'Korrupsioni i madh' përkufizohet si "Aktet e kryera në nivel të lartë të Qeverisë që shtrembërojnë politikat apo funksionimin e shtetit, duke i bërë të mundur liderëve të përfitojnë në kurriz të së mirës publike."² 'Korrupsioni i vogël' përkufizohet si "Abuzimi i përditshëm i pushtetit të besuar nga ana e zyrtarëve publik të nivelit të ulët dhe të mesëm në ndëreveprimet e tyre me qytetarë të zakonshëm, të cilët shpesh janë duke u përpjekur për tu qasur të mirave ose shërbimeve elementare në vende si spitalet, shkollat, departamentet e policisë dhe agjencitë tjera."³ 'Korrupsioni politik' është përkufizuar si "Manipulimi i politikave, institucioneve dhe rregulloreve të punës në shpërndarjen e burimeve dhe financimit nga ana e vendimmarrësve politik, të cilët abuzojnë me pozitën e tyre për të mbajtur fuqinë, statusin dhe pasurinë e tyre."⁴

Objektivat

Objektivat kyçe të vlerësimit të Sistemit të Integritetit Kombëtar janë për të gjeneruar:

1. një kuptim të përmirësuar të përparësive dhe dobësive të Sistemit të Integritetit Kombëtar të Kosovës brenda komunitetit kundër-korrupsion dhe më gjerë
2. momentumin në mesin e aktorëve kryesorë kundër-korrupsionit në Kosovë për adresimin fushave me prioritet në Sistemin e Integritetit Kombëtar

Qëllimi parësor i vlerësimit është, pra, për të vlerësuar efektshmërinë e institucioneve të Kosovës në parandalimin dhe luftimin e korrupsionit dhe në nxitjen e transparencës dhe integritetit. Përveç kësaj, ai kërkon të promovojë procesin e vlerësimit si një trampolinë për veprim brenda qeverisë dhe komunitetit kundër-korrupsion, në drejtim të reformës së politikave, avokimit të bazuar në fakte apo vlerësime të mëtejshme të thella të çështjeve specifike të qeverisjes. Ky raport paraqet një përditësim të vlerësimit të mëparshëm të kryer nga KDI në vitin 2011. Qëllimi kryesor i përditësimit të SIK është: (a) të vlerësojë nëse ka pasur ndonjë progres në lidhje me sistemin e integritetit të vendit, (b) të identifikojë ndryshime specifike (pozitive dhe negative) të cilat kanë ndodhur që nga publikimi i raportit të mëparshëm të SIK, dhe (c) të identifikojë rekomandimet dhe prioritetet e avokimit për përmirësimin e sistemit të integritetit të vendit.

Metodologjia

Në metodologjinë e Transparency International, Sistemi i Integritetit Kombëtar është formuar nga 15 shtylla, siç janë paraqitur në tabelën e mëposhtme.

Secila nga 15 shtyllat është vlerësuar në tri dimensione që janë thelbësore për aftësinë e tyre për të parandaluar korrupsionin:

1. kapacitetin e tyre të përgjithshëm, në aspektin e burimeve dhe të pavarësisë

3. rregulloret dhe praktikatat e brendshme të qeverisjes, duke u fokusuar në atë se a janë institucionet transparente, të përgjegjshme dhe a veprojnë me integritet
4. rolin e tyre në sistem-in e përgjithshëm të integritetit, duke u fokusuar në masën në të cilën institucionet në shtyllë përmbushin rolin e tyre të caktuar në lidhje me parandalimin dhe luftimin e korrupsionit

Çdo dimension është matur nga një sërë treguesish (indikator) të përbashkët. Për çdo dimension, vlerësimi shqyrton kuadrin ligjor të secilës shtyllë si dhe praktikën aktuale institucionale, duke theksuar ndonjë mospërputhje ndërmjet dispozitave formale dhe realitetit në praktikë.

INSTITUCIONET KYÇE TË QEVERISJES	INSTITUCIONET E ZBATIMIT TË LIGJIT	INSTITUCIONET E PAVARURA	AKTORËT JO-QEVERITARË
Legjislativi	Policia	Komisioni Qendror i Zgjedhjeve	Partitë politike
Ekzekutivi	Prokurori i Shtetit	Avokati i Popullit	Mediat
Gjyqësori		Zyra e Auditorit të Përgjithshëm	Shoqëria civile
Spektori Publik		Agjencia kundër Korrupsionit	Bizneset
			Ndërmarrjet shtetërore

DIMENSIONI	INDIKATORËT (LIGJI DHE PRAKTIKA)
Kapaciteti	Burimet Pavarësia
Qeverisja	Transparenca Llogaridhënia Integriteti
Roli brenda Sistemit të Qeverisjes	Indikatorët Specifik për Shtyllë

Vlerësimi nuk synon të ofrojë një vlerësim në thellësi të çdo shtylle. Përkundrazi, ai kërkon gjerësi, duke mbuluar të gjitha shtyllat përkatëse përgjatë një numri të gjerë të indikatorëve për të fituar një pamje të sistemit të përgjithshëm. Vlerësimi

gjithashtu shikon ndërveprimet në mes të shtyllave, pasi që dobësitë në një institucion të vetëm mund të çojnë në të meta serioze në të gjithë sistemin. Të kuptuarit e ndërveprimeve në mes të shtyllave ndihmon për të përcaktuar fushat me prioritet për reformë.

Në mënyrë që të merren parasysh faktorët e rëndësishëm kontekstual, vlerësimi është mishëruar në një analizë koncize të kushteve të përgjithshme politike, sociale, ekonomike dhe kulturore – “themelet” - në të cilin 15 shtyllat veprojnë.

POLITIKA	SHOQËRIA	EKONOMIA	KULTURA
----------	----------	----------	---------

Vlerësimi i Sistemit të Integritetit Kombëtar është një mjet cilësor i hulumtimit. Ai udhëhiqet nga një grup i ‘rezultateve të indikatorëve’ të zhvilluara nga Transparency International. Këto përbëhen nga ‘notimi i pyetjeve’ për secilin indikator të mbështetura më tej nga pyetjet udhëzuese dhe udhëzimet me rezultat. Pyetjet dhe udhëzimet e mëposhtme me rezultat, për burimet në dispozicion në praktikë për gjyqësorin, shërbejnë si një shembull i procesit:

SHTYLLA	Gjyqësori
NUMRI I INDIKATORIT	3.1.2
EMRI I INDIKATORIT	Burimet (praktika)
PYETJA ME REZULTAT	Në çfarë mase gjyqësori ka nivelet e duhura të burimeve financiare, stafit dhe infrastrukturës për të vepruar në mënyrë efektive në praktikë?
PYETJET UDHËZUESE	A është buxheti i gjyqësorit i mjaftueshëm për atë për të kryer detyrat e tij? Si ndahet buxheti i gjyqësorit? Kush e ndan atë? Në praktikë, si përcaktohen pagat (nga gjyqtarët e lartë, Kushtetuta, ligji)? A janë nivelet e pagave adekuate për gjyqtarët dhe prokurorët apo ato janë aq të ulëta se që ka arsye të forta ekonomike për të ju kthyer korrupsionit? A janë pagat për gjyqtarët afërsisht në përpjesëtim me të ardhurat e avokatëve? A ka në përgjithësi një numër të mjaftueshëm të nëpunësve, burimeve të bibliotekës dhe pajisje moderne kompjuterike për gjyqtarë? A ka stabilitet të burimeve njerëzore? A kanë anëtarët e stafit mundësi për trajnime? A ka trajnim të mjaftueshëm për të zgjeruar njohuritë e gjyqtarëve sa i përket ligjit, shkathtësive gjyqësore, duke përfshirë menaxhimin e gjykatës dhe të lëndëve, hartimit të aktgjykimeve dhe konfliktit të interesit?
REZULTATI MINIMAL (1)	Burimet ekzistuese financiare, njerëzore dhe infrastrukturore të gjyqësorit janë minimale dhe plotësisht të pamjaftueshme për të kryer me efektivitet detyrat e veta.
REZULTATI MESATAR (3)	Gjyqësori ka disa burime. Megjithatë, zbrazëtirat e konsiderueshme të burimeve çojnë në një shkallë të caktuar të mos-efikasitetit në kryerjen e detyrave të tij.
REZULTATI MAKSIMAL (5)	Gjyqësori ka një bazë të mjaftueshme të burimeve për të kryer me efektivitet detyrat e veta.

Pyetjet udhëzuese, të përdorura nga Transparency International në mbarë botën për çdo indikator, janë zhvilluar duke ekzaminuar praktikat më të mira ndërkombëtare, si dhe duke shfrytëzuar përvojën tonë të mjeteve ekzistuese të vlerësimit për secilën nga shtyllat përkatëse, dhe duke kërkuar të dhëna nga ekspertë (ndërkombëtarë) në institucionet përkatëse. Këto rezultate të indikatorëve sigurojnë udhëzime për vlerësimin në Kosovë, por ku është e përshtatshme, hulumtuesi kryesor ka shtuar pyetje ose ka lënë disa pyetje pa përgjigje, pasi jo të gjitha aspektet janë relevante për kontekstin kombëtar. Udhëzuesi i plotë me informacion mbi metodologjinë dhe fletët e rezultatit janë në dispozicion në faqen e internetit të Transparency International.⁵

Për t'iu përgjigjur pyetjeve udhëzuese, ekipi hulumtues u mbështet në katër burimet kryesore të informacionit: legjislacioni kombëtar, raportet dytësore dhe hulumtimi, intervista me ekspertë kyç, dhe pyetësorët me shkrim. Burimet dytësore përfshijnë raportim të besueshëm nga organizatat kombëtare të shoqërisë civile, organizatat ndërkombëtare, organet qeveritare, grupe të ekspertëve dhe akademia. Për të fituar një pamje më në thellësi të situatës aktuale, një minimum prej dy informatorëve kyç janë intervistuar për çdo shtyllë - të paktën një që përfaqëson shtyllën në vlerësim, dhe një ekspert për çështjet e saja, por i jashtëm. Përveç kësaj, janë intervistuar më shumë informatorë kyç ose persona "të asaj fushe". Profesionistët me ekspertizë në më shumë se një shtyllë po ashtu janë intervistuar, në mënyrë që të merret edhe një pamje ndër-shtyllave.

Sistemi i notimit

Përderisa ky është një vlerësim cilësor, rezultatet numerike janë caktuar në mënyrë që të përmbledhin informacionin dhe për të ndihmuar në theksimin e dobësive dhe përparësive kryesore të sistemit të integritetit. Rezultatet janë caktuar në një shkallë 100 pikëshe në rritje prej 25-pikëve, duke përfshirë pesë vlerat e mundshme: 0, 25, 50, 75 dhe 100. Rezultatet parandalojnë lexuesin të humbet në detaje dhe nxisin reflektimin mbi sistemin në tërësi, në vend se të fokusohen vetëm në pjesët e tij të veçanta. Rezultatet e indikatorëve nxirren si mesatare në nivelin e dimensionit, dhe tre rezultatet e dimensionit merren si mesatare për të arritur në rezultatin e përgjithshëm për çdo shtyllë, që siguron një përshkrim të përgjithshëm të fuqisë së përgjithshme të sistemit.

SHUME I FUQISHËM	81-100
I FUQISHËM	61-80
MESATAR	41-60
I DOBËT	21-40
SHUMË I DOBËT	0-20

Rezultatet nuk janë të përshtatshme për renditjen ndërshtetërore apo krahasimet tjera sasiore, për shkak të dallimeve në burimet e të dhënave përgjatë shteteve që kanë aplikuar metodologjinë e vlerësimit dhe mungesën e një bordi ndërkombëtar të shqyrtimit të ngarkuar për të siguruar krahasueshmërinë e rezultateve. Për përditësimin e SIK, rezultatet e vlerësimit të SIK të mëparshëm u përdorën për arsye krahasuese, por nuk janë paraqitur së bashku me rezultatet e përditësuara.

Qasja konsultative dhe vlefshmëria e gjetjeve

Procesi i vlerësimit në Kosovë përbëhet nga konsultimet me aktorë kryesorë në sektorin e anti-korrupsionit përfshirë përfaqësues nga qeveria, shoqëria civile dhe institucionet tjera përkatëse. Kjo qasje ka pasur dy qëllime: për të gjeneruar prova dhe për të angazhuar një gamë të gjerë të palëve të interesuara me qëllim të ndërtimit të momentumit, vullnet politik dhe kërkesës qytetare për iniciativa reformuese.

KDI –TI Kosova ka hartuar një analizë të grupeve të interesit që përfshin Grupin Këshillues dhe Listën e Informatorëve/Intervistuarve të cilët ishin të përfshirë në hulumtim. Kjo pjesë e ushtrimit është realizuar në konsultim me anëtarët e stafit të KDI-së dhe anëtarët e ekipit hulumtues nga Sekretariati i TI në Berlin. Grupi Këshillues është themeluar në nëntor të vitit 2014 dhe është takuar tri herë. Grupi përbëhet nga 12 individë, duke përfshirë zyrtarë të lartë publik të qeverisë, gjyqësorit dhe institucioneve të pavarura e deri te aktivistët të shoqërisë civile, përfaqësues të bizneseve dhe zyrtarë të organizatave ndërkombëtare.

Në lidhje me metodologjinë e TI-S, grupi i mëposhtëm i "përgjegjësive" dhe "kriterëve" janë përdorur për përzgjedhjen përfundimtare të Grupit Këshillimor:

PËRGJEGJËSITË	KRITERET
Këshillimi mbi aspektet kryesore të implementimit të projektit	Numri i anëtarëve duhet të jetë nga 8 deri në 12, të cilët do të takohen të paktën dy herë gjatë zbatimit të projektit
Pjesëmarrja në ushtrimin e planifikimit dhe aktivitete të tjera	Grupi duhet të përfaqësojë një ekuilibër të mirë të anëtarëve nga shoqëria civile, qeverisë, sektorit privat dhe akademisë
Shqyrtimi dhe komentimi mbi gjetjet e SIK dhe verifikimi i Rezultateve të Indikatorëve	Peshimi nëse anëtarët janë për ose kundër SIK dhe matja e nivelit të ndikimit

Lista e informatorëve përbëhet prej më shumë se 45 të anketuarve të cilët kanë ekspertizë dhe nxitje për të ndihmuar që raporti të jetë një sukses. Në shumë raste, KDI-TIK ka takuar një informator më shumë se dy herë për qëllime të sqarimit. Përveç intervistave, KDI ka organizuar teste për në qasje në dokumente zyrtare për të vlerësuar nivelin e transparencës së institucioneve përkatëse. Lista e institucioneve të shënjestër për teste në terren përfshin: Zyrën e Kryeministrit, Kuvendin, Këshillin Gjyqësor të Kosovës, Ministrinë e Administratës Publike, Policinë, Këshillin Prokurorial të Kosovës, Zyrën e Auditorit të Përgjithshëm, Avokatin e Popullit, Agjencinë kundër Korrupsionit, dhe Komisionin Qendror të Zgjedhjeve.

III. PËRMBLEDHJA EKZEKUTIVE

Korrupsioni vazhdon të lulëzojë në Kosovë, një vend që është raportuar të ketë shkallën më të lartë të varfërisë dhe papunësisë në Evropë. Duke përdorur SIK, të publikuar nga KDI katër vjet më parë, si një pikë referimi, dhe duke zbatuar të njëjtën metodologji, ky studim vjen në përfundim se ka pasur progres minimal në përpjekjet kundër-korrupsion. Në përgjithësi, ka një tendencë për të adresuar problemet e korrupsionit me strategji kombëtare dhe planet e veprimit të cilat, në praktikë, duken më shumë si listë dëshirash se sa zgjidhje me prioritet për ndryshim.

GJETJET KRYESORE

Ky studim hedh dritë mbi tre gjetje të rëndësishme në lidhje me mekanizmat kundër-korrupsion në Kosovë, të cilat prekin pothuajse të gjitha institucionet dhe indikatorët e mbuluar në këtë raport. Së pari, ai arrin në përfundimin se legjislacioni kryesisht është adekuat, por në praktikë zbatimi i tij ka mbetur shumë prapa. Të gjitha përpjekjet e bëra në katër vitet e fundit për të zvogëluar këtë zbrazëti ose nuk janë zbatuar ose nuk kanë adresuar çështjet në fjalë. Ligji për Deklarimin e Pasurisë është një shembull i kësaj të fundit. Ligji i ri përcakton se çdo dështim për të deklaruar pronën, të ardhurat, dhuratat, dhe përfitimet tjera materiale, dënohet me gjobë ose me burgim deri në tre vjet, në krahasim me gjoba të ulëta administrative të rregulluara me ligjin e mëparshëm. Përderisa ligji i ri ka rezultuar në përmirësimin e deklarimit të pasurisë në vitin 2014, ai nuk ka çuar në sanksione serioze të zyrtarëve publikë të cilët kanë dështuar të deklarojnë të ardhurat ose pasuritë e tyre. Në praktikë, zakonisht ndodh që gjykatat të keqinterpretojnë ligjin dhe të shqiptojnë gjoba në vend të dënimit me burgim.

Së dyti, studimi konstaton se ekziston një mungesë e bashkëpunimit në mes të institucioneve dhe aktorëve të përfshirë në luftën kundër korrupsionit, pavarësisht nga një sërë nis-mash dhe strategjish kundër-korrupsion të formuara nga shteti. Këshilli Kundër Korrupsionit i themeluar nga Presidentja në vitin 2012, është kryesisht i paefektshëm në koordinimin e përpjekjeve kundër-korrupsion. Roli i tij është shumë politik dhe i mungon përcjellja sistematike e rekomandimeve

të miratuara. Këtu roli i Agjencisë Kundër Korrupsionit është edhe më i paefektshëm, pasi që me ligj ajo është e privuar nga autorizimet për të hetuar korrupsionin. Kjo është përgjegjësi e institucioneve gjyqësore, por këto institucione vuajnë nga kapacitetet dhe pavarësia e kufizuar. Përveç kësaj, ekziston një mungesë e mekanizmave formal të bashkëpunimit institucional. Për shembull, të gjeturat e Auditorit të Përgjithshëm, që përmbajnë dëshmi të keq-menaxhimit të fondeve publike, nuk përpunohen më tej nga prokurori.

Çështjet në lidhje me bashkëpunimin institucional të kufizuar dhe mangësitë në zbatimin e ligjit janë një manifestim i mungesës së vullnetit politik dhe vizionit në luftën kundër korrupsionit. Pavarësisht retorikës politike të qeverisë në shpalljen e tyre si prioritetet e politikave, ato kanë dështuar në trajtimin e tyre si të tilla në realitet. Në vend se të përqendrohen në zbatim, në shumicën e rasteve, ka një tendencë për hartimin e strategjive dhe legjislacionit të ri, pa vlerësimin e ndikimit të atyre të mëparshmeve. Strategjia kundër-korrupsion (2013-2017) dhe plani i veprimit i miratuar në vitin 2013 nuk janë përjashtim nga ky trend. Gjetja e mjetëve për të shmangur përgjegjësitë në luftën kundër korrupsionit është simptomatike për atë se si këto institucione qeverisen. Kjo ka të bëjë me gjetjen e tretë dhe më të rëndësishme: se përgjegjshmëria dhe integriteti institucional në vend janë tejet të dobëta. Institucionet që tregojnë më së paku integritet përfshijnë: partitë politike, ndërmarrjet shtetërore (NSH) dhe qeverinë, si dhe institucionet gjyqësore dhe prokuroriale.

Partitë politike, Qeveria dhe Ndërmarrjet Shtetërore

Në qendër të problemit është vetë qeveria, ku është i koncentruar pushteti politik dhe financiar, dhe nga e cila ai përhapet në sektorë të tjerë. Kjo e bën qeverinë më të ndjeshme ndaj korrupsionit, veçanërisht në prokurimin publik. Pikërisht me anë të prokurimit publik fondet publike rrezikojnë të kanalizohen në mes të subjekteve private dhe zyrtarëve publikë për përfitime politike, shpesh duke u përdorur për financimin e partive politike dhe/ose fushatat e tyre. Studimi konstaton

se transparenca e prokurimit publik dhe financimit të partive politike vuajnë në mënyrë të konsiderueshme, duke siguruar një terren pjellor për transaksionet korruptuese në mes të bizneseve, zyrtarëve publikë dhe partive politike. Përveç kësaj, institucionet përgjegjëse për prokurimin publik janë tejet të politizuara.

Në përgjithësi, është e vështirë për të vlerësuar ndikimin e partive politike në sektorët publik dhe privat. Kjo ndodh për shkak se partitë politike janë institucionet më së paku të përgjegjshme dhe transparente në Kosovë. Në këtë mënyrë ato qeverisin shtetin dhe përpiqen të ndikojnë në vendimarrjen në parlament dhe institucionet e tjera publike. Ato nuk kanë platforma ideologjike, me disa përjashtime, dhe funksionojnë të bazuara në marrëdhëniet klienteliste në mes të individëve dhe grupeve të caktuara. Përderisa nga ato kërkohet të paraqesin raporte financiare për Komisionin Qendror të Zgjedhjeve (KQZ), në praktikë, këto raporte janë të pakompletuara dhe të pasakta, veçanërisht kur është fjala për shpalosjen e burimeve të ardhurave nga donatorë privatë. Ndërkohë, KQZ-ja nuk ka kapacitete të mjaftueshme për të qenë në gjendje të mbajë partitë politike të përgjegjshme dhe për të përcjellë më përafërt fondet e tyre. Auditimet e jashtme kryhen nga firmat e licencuara të auditimit, por ato konsiderohen të jenë shumë formale.

Ndikimi i partive politike është i dukshëm në vendimarrjen e NSH-ve. Ato janë shumë të politizuara dhe deri tani janë shpenzuesit më të mëdhenj të kontratave publike. NSH-të janë relativisht më të prirura për korrupsion se sa shtyllat tjera në prokurimin publik. Kohët e fundit, ndërmarrjet shtetërore në fushën e energjisë dhe telekomit janë kritikuar për favorizimin e operatorëve të caktuar ekonomik në procedurat e tenderimit. Në shumë raste, këto kompani janë në pronësi nga miqtë dhe të afërmit e politikanëve me shumë ndikim, të cilët nuk kanë një biografi të pastër nga kontratat e mëparshme. Kryeshefat ekzekutivë (KSHE) janë nën presion të jashtëzakonshëm për të nënshkruar kontrata, të marrin vendime, dhe të zbatojnë politikat e bordit në emër të kompanive apo grupeve të interesit që mbështesin financiarisht partitë politike. Kjo, nga ana tjetër, dobëson performansën e tyre në ofrimin e shërbimeve për publikun, duke përfshirë ujin, telekomunikacionin, energjinë elektrike dhe menaxhimin e mbeturinave.

Gjyqësori dhe Legjislativi

Sistemi gjyqësor, i cili duhet të shërbejë për të kontrolluar këto tendenca, nuk është i pavarur dhe mjaft i aftë për të ushtruar kompetencat e tij në luftën kundër korrupsionit. Si parlamenti, ashtu dhe qeveria ushtrojnë ndikim mbi gjyqësorin. Ndërhjyra politike shpjegon pse mosbesimi publik ndaj sistemit të

drejtësisë është në rritje. Sondazhet e opinionit tregojnë se drejtësia nuk po shërbehet në mënyrë të barabartë dhe të drejtë për të gjithë, duke marrë parasysh mungesën e iniciativës dhe të guximit në arrestimin e politikanëve të nivelit të lartë ndaj të cilëve rëndojnë akuzat për korrupsion. Ndjekja penale ndërmerret vetëm ndaj zyrtarëve të cilët kanë më pak ndikim dhe nuk janë të lidhur politikisht, prandaj kjo është edhe arsyeja pse shumica e rasteve të korrupsionit përfshijnë korrupsionin e vogël. Përveç kësaj, numri i prokurorëve dhe stafit mbështetës nuk është i mjaftueshëm, ndërsa vetëm disa nga ata kanë aftësitë e nevojshme për të ndjekur penalisht kriminelët e dyshuar.

Roli i parlamentit në mbajtjen e institucioneve publike të përgjegjshme në emër të interesit publik, është i dobët. Kjo është kryesisht për shkak se qeveria në përgjithësi dominon agjendën politike të parlamentit, pas që koalicioni qeverisës gjithashtu mban shumicën e vendeve në Kuvend. Këtu, mungesa e mbikëqyrjes së institucioneve ekzekutive dhe të pavarura është çështja më problematike. Për vite të tëra, parlamenti nuk arriti të zgjedhë anëtarët e bordit dhe drejtorët në organe të rëndësishme të tilla si Këshilli Gjyqësor i Kosovës (KGJK), Ndërmarrjet Shtetërore (NSH) dhe Organin Shqyrtues të Prokurimit Publik (OSHP). Si rezultat, këto institucione nuk kanë qenë as përgjegjëse dhe as funksionale, siç ishte rasti me OSHP nga gushti 2013 deri në mars të vitit 2014. Në një shënim pozitiv, megjithatë, Kuvendi vazhdon që gradualisht të përmirësojë transparencën e tij dhe po bëhet një nga institucionet udhëheqëse në këtë drejtim.

Sektori i biznesit

Shteti vazhdon të ndërhyjë në sektorin e biznesit. Doganat dhe organet tatimore kryejnë inspektime të panevojshme, ndërsa komuniteti i biznesit është i pakënaqur me punën e gjyqësorit në menaxhimin e kontesteve biznesore dhe punëve të përgjithshme të sektorit privat. Duke pasur parasysh ekzistencën e vazhdueshme të ekonomisë joformale, negociatat sekrete me autoritetet tatimore dhe doganore janë ende, në një farë mase, praktikë e zakonshme. Një përqindje e madhe e bizneseve lokale pohojnë se pagesat joformale për zyrtarët komunal për të marrë një shërbim komunal, janë thelbësore për të shpejtuar procesin. Megjithatë, ka pasur përmirësime të vogla në katër vitet e fundit. Tarifat e regjistrimit janë hequr, dhe janë themeluar zyrtarë komunalë të shërbimeve në një vend (one-stop-shop), duke i bërë të mundur çdo sipërmarrësi për të hapur një biznes brenda një dite.

Sektori i biznesit ka performancë të dobët kur bëhet fjalë për parimet e transparencës dhe llogaridhënies. Informimi në lidhje me aktivitetet e tyre në përgjithësi, nuk shkon përtej asaj që është dhënë në ueb portalin e regjistrimit të Agjencisë

për Regjistrimin e Bizneseve në Ministrinë e Tregtisë dhe Industrisë (MTI). Megjithatë, për një investitor të interesuar në blerjen e aksioneve nga kompanitë e sapo themeluara ose edhe kompanitë e mëdha, është pothuajse e pamundur për të marrë informacion të besueshëm mbi qarkullimin vjetor, numrin e të punësuarve, dhe rreziqet e mundshme financiare të përfshira. Ndërkohë, qeverisja e korporatave është pothuajse jo-ekzistuese, me disa përjashtime në sektorin bankar dhe atë të sigurimeve. Marrëdhëniet midis menaxherëve dhe aksionarëve janë shumë joformale, pothuajse sikur nuk ka asnjë ndarje mes tyre.

Mbikëqyrja e jashtme dhe zbatimi

Për çdo akt të padrejtësisë apo keq-menaxhimit nga ana e shtetit, është roli i Avokatit të Popullit dhe Zyrës së Auditorit të Përgjithshëm (ZAP) për të mbrojtur interesin publik. Ata përfaqësojnë modelet e suksesshme të integritetit dhe një potencial për të luftuar korrupsionin administrativ. Nëse i krahasojmë me institucionet tjera publike, ata janë relativisht më të pavarur, të aftë dhe transparent, edhe pse jo aq me ndikim në aspektin e rezultateve. Të marrim për shembull Avokatin e Popullit, përgjegjësia e të cilit është që të hetojë dhe të inspektojë të gjitha ankesat dhe të rekomandojë përmirësimet. Qasja e tij konsiderohet kryesisht reaktive, dhe nga të gjitha rekomandimet e dërguara autoriteteve publike, jo më shumë se 25 për qind e tyre janë zbatuar në praktikë.

Auditori i Përgjithshëm është përgjegjës për të ndihmuar parlamentin të mbajë institucionet publike llogaridhënëse. Ai kryen auditime të performancës së tyre financiare, të cilat i paraqiten parlamentit dhe publikut të gjerë. Megjithatë, në praktikë, si edhe Avokati i Popullit, ai nuk ka autoritet ekzekutiv në sanksionimin e ndonjë sjellje të pahijshme dhe rasteve të keqadministrimit. Dështimi për të sanksionuar sjelljet jo të mira të zbuluara nga auditimet, është një nga kontribuesit më të fuqishëm për mosndëshkimin e zyrtarëve publikë të cilët janë të angazhuar në aktivitete korruptuese. Në këtë drejtim, nuk ka asnjë mekanizëm formal të bashkëpunimit në mes të Auditorit të Përgjithshëm dhe Prokurorisë. Përkundër kësaj, Zyra e Auditorit të Përgjithshëm është një nga institucionet me notimin më të lartë në vlerësim.

E njëjta gjë mund të thuhet edhe për Agjencinë Kosovare Kundër Korrupsionit (AKK), kur është fjala për mungesën e mekanizmave zbatues. Me ligj, AKK ka rol të kufizuar në hetimin dhe parandalimin e korrupsionit. Për shembull, Agjencia nuk ka të drejtë të kërkojë aplikimin e masave të fshehta ndërhyrëse dhe teknike të vëzhgimit dhe hetimit, si mund të bëjë prokurori i shtetit. Agjencia nuk ka qasje në llogaritë

bankare të zyrtarëve të lartë publik brenda dhe jashtë vendit. Agjencisë i duhen dhënë mjetet e nevojshme për të hetuar korrupsionin, ose atë duhet shkarkuar plotësisht nga përgjegjësitë e tilla. Opsioni i fundit është më i mundshëm, duke pasur parasysh numrin e madh të institucioneve të përfshira në hetimin e korrupsionit.

Kur është fjala për zbatimin e ligjit, policia është institucioni më i besuar në Kosovë. Ajo është proaktive në hetimin dhe raportimin e korrupsionit - dhe është relativisht më e trajnuar, specializuar dhe superiore në numër se të gjitha institucionet e tjera të zbatimit të ligjit së bashku. Edhe pse policia varet nga Ministria e Punëve të Brendshme për qëllime strategjike dhe të politikë-bërjes, në praktikë, ajo është funksionalisht e pavarur dhe e përgjegjshme. Kodi ekzistues i sjelljes dhe mekanizmat e integritetit janë kryesisht të efektshme për të siguruar që ka mirësjellje në polici. Në fakt, ajo ka shtuar përpjekjet e saja për të parandaluar dhe për të dënuar krimin policor. Megjithatë, përderisa policia është e organizuar mirë në disiplinimin e anëtarëve të saj, ajo nuk është aq e përgjegjshme në plotësimin e kërkesave të komunitetit.

Mbikëqyrësit Jo-Shtetëror

Shoqëria civile ka qenë aktive në hartimin e politikave kundër-korrupsionit. Në përgjithësi, shoqëria civile vepron në një mjedis të favorshëm ligjor, ku liria e shprehjes dhe shoqërimin është e garantuar me Kushtetutë. Në këtë aspekt, ajo e ka pozicionuar veten në rolin mbikëqyrës të institucioneve të ekzekutivit, legjislativit dhe gjyqësorit. Megjithatë, ndikimi i shoqërisë civile është i kufizuar, pasi që ajo vazhdon të angazhohet në baza ad-hoc, vetëm kur institucionet publike kërkojnë mbështetje të specializuar. OSHC-të gjithashtu shihen kryesisht si të udhëhequra nga donatorët dhe me integritet të kufizuar, edhe pse ka shumë përjashtime. Në mënyrë që shoqëria civile të ketë një zë më të fuqishëm, organizatat e shoqërisë civile duhet të tejkalojnë problemet e qeverisjes në aspektin e llogaridhënies - përndryshe institucionet publike do të vazhdojnë të mbeten skeptike për angazhimin e tyre.

Në përgjithësi, mediat janë të lira dhe të pavarura në aspektin e informimit të publikut, edhe pse vetë-censura ende mbetet një sfidë. Sot, ka shumë media që janë të specializuara dhe që kanë guximin për të raportuar mbi korrupsionin. Në këtë aspekt, mediat ka qenë aktive në hetimin dhe ekspozimin e korrupsionit, edhe pse jo aq të suksesshme në ndikimin e rezultateve të vërteta, me përjashtim të disa rasteve individuale. Më shumë mund të arrihet në të ardhmen, por në fund të fundit kjo do të varet nga vullneti dhe performanca e institucioneve qeveritare dhe gjyqësore.

REZULTATET E INDIKATORËVE

< > SISTEMI I INTEGRITETIT KOMBËTAR

AVOKATI I
POPULLIT

ZYRA E
AUDITORIT

A. KUNDËR
KORRUPSIONIT

PARTITË
POLITIKE

MEDIA

SHOQËRIA
CIVILE

BIZNESET

NDËRMARRJET
SHTETËRORE

IV. PROFILI I SHTETIT: THEMELET PËR SIK

Pasi që Sistemi i Integritetit Kombëtar është thellësisht i ngulitur në kontekstin e përgjithshëm shoqëror, politik, ekonomik dhe kulturor të vendit, një analizë e shkurtër e këtij konteksti është paraqitur këtu, për të kuptuar më mirë se si këta faktorë të kontekstit ndikojnë në integritetin në tërësi. Janë katër ‘themele’ të ndryshme të sistemit: themelet politike-institucionale, themelet socio-politike, themelet socio-ekonomike dhe themelet e socio-kulturale.

THEMELET POLITIKE- INSTITUCIONALE

Deri në çfarë mase janë institucionet politike në vend mbështetëse për një sistem të integritetit kombëtar efektiv?

Kosova është shteti më i ri në Evropë për sa i përket historisë dhe demografisë.⁶ Ajo u bë një territor i veçantë pas luftës në Kosovë në vitin 1999, nën administrimin e Kombeve të Bashkuara dhe shpalli pavarësinë e saj në vitin 2008.⁷ Ajo është njohur nga më shumë se 111 shtete anëtare të OKB-së, duke përfshirë 23 shtete nga BE-ja.⁸ Në 15 vitet e fundit, mbështetja e komunitetit ndërkombëtar, duke përfshirë Shtetet e Bashkuara dhe Bashkimin Evropian (BE) ka qenë e rëndësishme në krijimin e institucioneve demokratike. Sot, Kosova është një kandidat potencial për t’u bashkuar me BE-në dhe është në proces të negociimit të Marrëveshjes së Stabilizim Asocimit (MSA).⁹

Sipas vlerësimit të KE-së, qeveria ka qenë produktive në koordinimin e negociatave komplekse me BE-në në lidhje me Marrëveshjen e Stabilizim Asocimit (MSA).¹⁰ Ideja prapa kësaj marrëveshje është për të rritur tregtinë dhe dialogun

politik ndërmjet BE-së dhe Kosovës. Më tej, numri i aktiviteteve të monitorimit të Kuvendit është rritur.¹¹ Në përgjithësi, Parlamenti është bërë më transparent dhe bashkëpunues me shoqërinë civile. Pavarësisht nga progresi politik i arritur deri më sot, institucionet politike janë ende në një gjendje harresë për të qenë në gjendje të mbështesin një Sistem të Integritetit Kombëtar efektiv.

Qeveria nuk ka qenë efektive në bashkëveprimin më të ngushtë me Kuvendin në shumë çështje. Në parlament ka pasur shumë dështime për të arritur marrëveshje dhe ka pasur bojkote të shumta të seancave plenare, që përfundimisht ka çuar në vonesa serioze në vendimmarrje.¹² Në qershor të vitit 2014, pas zgjedhjeve të përgjithshme, Partia Demokratike e Kosovës nuk arriti të fitojë shumicën e votave në parlament për të krijuar një qeveri. Kjo përfundimisht çoi në një bllokadë politike për më shumë se gjashtë (6) muaj, deri në formimin e një qeverie të koalicionit në dhjetor të vitit 2014, të kryesuar nga Lidhja Demokratike e Kosovës.¹³ Si rezultat, ka pasur vonesa, veçanërisht në emërimin e anëtarëve të bordit të ndërmarrjeve shtetërore dhe agjencive të pavarura.

Prandaj, nuk ka konkurrencë të lirë dhe të drejtë politike, pasi që qeveria dhe parlamenti janë të kontrolluara nga shumica e përbërë prej dy partive kryesore politike në vend, Lidhjes Demokratike të Kosovës (LDK) dhe Partisë Demokratike të Kosovës (PDK). Ndikimi i qeverisë deri më tani në përcaktimin e buxhetit për gjykatat dhe prokuroritë konsiderohet si një kërcënim serioz për pavarësinë e sistemit të drejtësisë. Në praktikë, gjyqësori nuk ka qenë efektiv dhe i përgjegjshëm në mbrojtjen e të drejtave të qytetarëve. Ai vazhdon të “vuajë nga qasja e dobët, jo-efikasiteti, vonesat dhe grumbulli në rritje i rasteve të pazgjidhura.”¹⁴ Numri i lëndëve të pazgjidhura në fund të vitit 2013 arriti në 235,000 raste.¹⁵

Sfida e menjëhershme për gjyqësorin është e lidhur me përgatitjet e kalimit të përgjegjësisë nga Misioni i Bashkimit Evropian për Sundimin e Ligjit në Kosovë (EULEX) në institucionet gjyqësore vendase. Mandati i EULEX-it është zgjatuar deri në qershor të vitit 2016 dhe deri atëherë gjyqtarët dhe prokurorët e tij janë të vendosur në institucionet lokale dhe në panele të përziera të cilat janë të drejtuara kryesisht nga zyrtarët lokalë.¹⁶ EULEX-i më nuk merr hetime të reja, përveç në rrethana

të jashtëzakonshme. Tani, është në gjyqtarët dhe prokurorët vendorë që në vend të EULEX-it të ndjekin korrupsionin e nivelit të lartë, e cila nuk është aq premtuese pasi që ata nuk kanë një histori të denimeve në të kaluarën.¹⁷

THEMELET SOCIO-POLITIKE

REZULTATI

50

100

Deri në çfarë mase marrëdhëniet midis grupeve shoqërore dhe midis grupeve shoqërore dhe sistemit politik në vend janë mbështetëse për një sistem të integritetit kombëtar efektiv?

Grupet shoqërore janë disi të angazhuara në mbështetjen e një Sistemi efektiv të Integritetit Kombëtar (SIK). Ato përbëhen nga shoqëria civile, grupet e pakicave, dhe publiku i gjerë. Në përgjithësi, ligjet vendore janë të favorshme për grupet shoqërore në mbrojtjen e lirisë së shprehjes dhe shoqërimin. Marrëdhëniet midis institucioneve politike dhe shoqërisë civile janë përmirësuar në katër vitet e fundit. Për këtë qëllim, “numri i debateve tematike parlamentare dhe dëgjimeve publike, është rritur.”¹⁸ Kuvendi ka emëruar një zyrtar të ri ndërlidhës të shoqërisë civile. Megjithatë, shoqëria civile është konsultuar vetëm në fund të procesit legjislativ.¹⁹

Gjithashtu, konsultimet me qeverinë janë kryer në baza ad-hoc. Zbatimi i strategjisë së qeverisë për bashkëpunim me shoqërinë civile (2013-2017) mbetet i dobët.²⁰ Strategjia kërkon që qeveria të përfshin shoqërinë civile në politikë-bërje dhe të ndihmon në krijimin e një sistemi të qëndrueshëm financiar për OJQ-të.²¹ Këshilli për monitorimin dhe vlerësimin e zbatimit të strategjisë²² është themeluar me 29 anëtarët e përfaqësuesve nga qeveria dhe shoqëria civile. CiviKos dhe Zyra për Qeverisje të Mirë do të bashkë-kryesojnë Këshillin.

Kuadri ligjor për ruajtjen dhe mbrojtjen e të drejtave të pakicave është në përgjithësi gjithëpërfshirës. Megjithatë, sfida kryesore është zbatimi i tij.²³ Gjendja e sigurisë për pakicat është e qëndrueshme edhe pse vjedhjet dhe dëmtimet në zonat ku serbet janë kthyer ishin disa nga llojet më të shpeshta të incidenteve.²⁴ Në veri, ka pasur tensione ndëretnike dhe incidente të rastit që përfshinin armë zjarri dhe eksplozivë.²⁵ Më tej, numri i kthimeve vullnetare ka rënë nga 1040 në vitin 2012 në 800 në vitin 2013, kryesisht për shkak të mungesës së fondeve dhe perspektivës socio-ekonomike.²⁶ Numri ka

rënë në 404 anëtarë të grupeve pakicë në vitin 2014, sipas të dhënave të Amnesty International.²⁷

Grupet më të rrezikuara dhe të marginalizuara të pakicave janë të komuniteteve Romë, Ashkali dhe Egjiptian, që numërojnë gjithsej 40.000 njerëz.²⁸ Ata janë relativisht më të diskriminuar dhe vazhdojnë të përjetojnë vështirësi në “marrjen e dokumenteve personale, duke penguar qasjen e tyre në kujdesin shëndetësor, asistencë sociale, dhe arsimim.”²⁹ Strategjia për integrimin e tyre (2010) ekziston vetëm në letër dhe nuk është zbatuar për shkak të mungesës së fondeve të qeverisë.³⁰ Mungesa e perspektivës socio-ekonomike shpjegon se pse kaq shumë persona nga pakica Rome, Ashkali dhe Egjiptase zgjedhin të emigrojnë në vendet evropiane.

Dialogu politik me Serbinë për normalizimin e marrëdhënieve nuk ka përparuar seriozisht. KE ka identifikuar një numër të çështjeve të mbetura pezull. Ato përfshijnë krijimin e Asociacionit të Komunave me shumicë serbe, përgatitjet për zbatimin e shumë marrëveshjeve (p.sh., për energjinë, telekomunikacionin dhe njohjen e diplomave universitare) dhe mbylljen e pengesës së njohur si “Parku i Paqes.”³¹ Megjithatë, ka pasur përmirësime modeste si rezultat i dialogut politik me Serbinë. Zyrtarët e policisë nga Veriu janë integruar tashmë në Policinë e Kosovës. marrëveshjet për lirinë e lëvizjes janë duke u zbatuar.³² Në fund, për herë të parë, zgjedhjet lokale të vitit 2013 u organizuan në komunat me shumicë serbe në veri.³³

BE-ja ka qenë aktive në katër vitet e fundit në lehtësimin e dialogut politik në mes të Kosovës dhe Serbisë. Në vitin 2013, ajo ka dhënë 38.5 milionë euro përmes Instrumentit të Asistencës së Para-Anëtarësimit për të mbështetur dialogun dhe procesin e përgjithshëm të integritetit, duke përfshirë edhe liberalizimin e vizave. Vendi do të vazhdojë të përfitojë nga IPA me një shpërndarje prej 645.5 milionë euro për periudhën 2014-2020.³⁴ Ndihma financiare e IPA-s përqendrohet në sektorët e mëposhtëm: (a) demokraci dhe qeverisje, (b) të drejtat e njeriut dhe shteti i të së drejtës, (c) konkurrenca e tregut dhe inovacionet, (d) arsimiti, punësimi dhe politikat sociale, (e) energjia, dhe (f) bujqësia dhe zhvillimi rural.

Përveç kësaj, anëtarët e rinj të Këshillit të Komuniteteve të Zyrës së Presidentes u emëruan në gusht të vitit 2014.³⁵ Roli i tyre do të jetë të adresojnë çështjet që prekin komunitetet pakicë në Kosovë. Pakica serbe vazhdon të ketë qasje në një transmetues publik të ofruar në gjuhën serbe nëpërmjet Radio Televizionit të Kosovës (RTK). Përveç kësaj, një gjykatë e posaçme u miratua në gusht të vitit 2015, për të gjykuar ish-anëtarët e Ushtrisë Çlirimtare të Kosovës (UÇK) për krime të kryera kryesisht kundër serbëve, në vitin 1999.³⁶ Nga perspektiva e Amnesty International, ky ishte një hap drejt drejtësisë, “për familjet e rreth 400 serbeve të Kosovës.”³⁷

THEMELET SOCIO-EKONOMIKE

25

100

REZULTATI

Deri në çfarë mase gjendja socio-ekonomike e vendit është mbështetëse për një sistem të integritetit kombëtar efektiv?

Kosova është një vend më të ardhura mesatare të ulëta e cila ka pasur një shkallë solide të rritjes ekonomike që nga fundi i luftës në vitet 1998-1999. Ajo ka rreth 1.8 milion banorë dhe një diasporë të madhe që jeton në vendet e Evropës Perëndimore.³⁸ Një në katër kosovarë aktualisht jetojnë jashtë vendit dhe remitancat e tyre përbëjnë gati një të pestën e PBB-së.³⁹ Kosova është një nga ekonomitë e pakta që nuk është prekur nga kriza globale financiare në 2008-2012. Në atë periudhë kohore norma e rritjes mesatare ishte 4.2 për qind⁴⁰ dhe ka mbetur pozitive deri më sot.⁴¹ Ekonomia është kryesisht e varur nga pagesat e remitancave nga jashtë dhe fluks solid të mbështetjes së donatorëve.⁴²

Kosova është anëtare e Marrëveshjes për Tregti të Lirë në Evropën Qendrore (CEFTA).⁴³ Qëllimi i kësaj marrëveshje rajonale është për të mobilizuar përpjekjet e integritetit të vendeve të Evropës juglindore në BE në aspektin politik, ekonomik dhe ligjor. Shumica e sektorëve të ekonomisë janë të hapura për investimet e huaja, ndërsa tregu financiar është i dominuar dhe i kufizuar në fushëveprim nga një numër i vogël i bankave komerciale.⁴⁴ Në Kosovë, si në Shqipëri, tregjet e aksioneve nuk ekzistojnë, për dallim nga vendet e tjera të Ballkanit Perëndimor.⁴⁵

Pavarësisht rritjes së fortë ekonomike, Kosova ende mbetet prapa në aspektin e zhvillimit, nëse krahasohet me vendet fqinje dhe ato Evropiane. Ajo ka produktin më të ulët të brendshëm bruto (PBB) për kokë banori, prej 2900 euro në vitin 2013.⁴⁶ Në Evropën Juglindore, Kosova ka shkallën më të lartë të varfërisë me pothuajse 30 për qind të popullsisë që jeton nën vijën e varfërisë dhe shkallën më të lartë të papunësisë prej 30.9 për qind.⁴⁷ Shkalla e papunësisë është më e lartë në mesin e të rinjve, me mbi 55 për qind.⁴⁸ Eksodi i mbi 100 mijë kosovarëve drejt BE-së në vitin 2014-2015 tregon se situata ekonomike është e tmerrshme.⁴⁹ Vetëm në tremujorin e parë të vitit 2015, pothuajse 50,000 kosovarë kanë aplikuar për herë të parë për azil në BE, sipas Eurostat - 19 herë më shumë se në tremujorin e parë në vitin 2014.⁵⁰

Cilësia e jetës në masë të madhe varet nga numri i të punësuarve, në bazë të Anketës për Cilësinë e Jetës në Evropë

(ACJE). Në vitin 2013, anketa raportoi se Kosova ka pasur rezultatin më të lartë të Indeksit të mjerimit në Evropë, prej 52.3 për qind.⁵¹ Indeksi i mjerimit shqyrton rrethanat objektive të jetës së qytetarëve Evropianë dhe si ata ndihen në lidhje me këto rrethana dhe jetën e tyre në përgjithësi. Rezultati mesatar i BE-së ishte shumë më poshtë, në 12.8 për qind. ACJE tregoi se 1/3 e popullsisë ishin në rrezik nga varfëria, ndërsa koeficienti Gini për matjen e pabarazisë së të ardhurave ishte i lartë, në 60 pikë të marra nga të dhënat e Eurostatit në vitin 2013.⁵² Nga ana tjetër, rreth 21 për qind e popullsisë ka vështirësi të kalojë muajin, që është më pak se në vendet ish-socialiste, si p.sh., Bullgaria (40%).⁵³

Shteti ka dështuar “të mbajë aksionet ekzistuese të kapitalit dhe nuk ka investuar sa duhet në kapitalin e tij njerëzor.”⁵⁴ Për katër vitet e fundit, qeveria ka marrë vendime dhe politika në baza ad-hoc pa një strategji dhe në favor të grupeve të veçanta të interesit, në vend se të investojë në njerëz me anë të mjeteve të tjera, të tilla si arsimit dhe shëndetësia.⁵⁵ Prandaj, sipas Bankës Botërore, vendimet për shpenzimet publike nuk kanë qenë vazhdimisht racionale. Ato nuk kanë “kontribuar për të siguruar rritje të qëndrueshme, sigurim të punësimit, dhe përmirësimin e kushteve të jetesës së qytetarëve të Kosovës.”⁵⁶

Të marrim për shembull vendimin e qeverisë në mars të vitit 2014 për të rritur pagat e shërbyesve civilë dhe pensionet sociale me 25 për qind, pas vendimeve për shpenzime për ish të burgosurit politik dhe veteranët e luftës. Kjo nismë u vlerësua politike, si edhe shumë iniciativa të tjera të mara në mes të 2008 dhe 2012. Ajo ka shpërblyer mësuesit dhe mjekët me një rritje të pagave,⁵⁷ ndërkohë që përfitimet dhe pensionet të ndërlidhura me luftën “kanë gëlltitur pothuajse të gjitha rritjet në shpenzimet e mbrojtjes sociale në 2008-2012.”⁵⁸ Sipas KE, këto politika ngritin shqetësime mbi rritjen e borxheve të qeverisë dhe të deficitit në rritje në të ardhmen.

KE vuri në dukje në Raportin e Progresit (2014) se ka pasur progres të kufizuar në përmirësimin e cilësisë së arsimit. Shpenzimet publike në arsim kanë rënë edhe dhe në vitin 2013 ato përbënin 3.8 për qind të PBB-së, më pak se mesatarja prej 4.3 për qind në vendet me të ardhura të ulëta dhe të mesme.⁵⁹ Personat më të ri se 19 vjeç përbëjnë 38 për qind të popullsisë.⁶⁰ Investimi në ta në fund të fundit do të përmirësojë produktivitetin e fuqisë punëtore dhe do të ndihmojë vendin të bëhet një ekonomi moderne.⁶¹

Pengesat e mundshme në ekonomi përbëjnë të ardhurat doganore në rënie dhe zbrazëtitat energjetike në vend. Së pari, të hyrat e mbledhura në kufi kanë rënë në katër vitet e fundit. Ato do të vazhdojnë të bien në të ardhmen për shkak të rritjes së lidhjeve me BE-në (nënshkrimi i MSA-së)⁶² dhe nënshkrimit të një marrëveshjeje tregtare me Turqinë.⁶³ Kjo është një sfidë serioze, pasi që të ardhurat doganore përbë-

jnë 70 për qind të ardhurave të qeverisë.⁶⁴ Së dyti, Kosova nuk arrin të prodhojë energji të mjaftueshme për të plotësuar nevojat e familjeve dhe firmave të saj. Gjithashtu, ka kosto jo të qëndrueshme të furnizimit që kalon 260 milionë euro ose 5 për qind të PBB-së, për shkak të centraleve të vjetërsuara për prodhim të energjisë.⁶⁵

Sipas Raportit të Progresit të KE-së, në mesin e shumë çështjeve tjera, sfida kryesore është “mjedisi dekurajues i biznesit dhe mangësitë domethënëse të aftësive në tregun e punës.”⁶⁶ Ekzistenca e vazhdueshme e ekonomisë joformale dhe sundimi i dobët i ligjit janë të dëmshme për mjedisin e biznesit.⁶⁷ Sipas KE-së, sektori privat është kryesisht i fragmentuar dhe i paaftë për të fituar nga ekonomitë e shkallës, pasi që NVM-të me më pak se 250 të punësuar përbëjnë 97 për qind të punësimit total.⁶⁸ Korrupsioni është i përhapur dhe vazhdon të minojë “mjedisin edhe ashtu të kufizuar.”⁶⁹

për qind e të intervistuarve thanë se ata nuk kanë nevojë “të jenë të kujdesshëm kur kanë të bëjnë me të tjerët.”⁷²

Mungesa e ndërveprimit dhe besimit në mesin e qytetarëve mund të ndihmojë në shpjegimin e ndjenjës së pesimizmit lidhur me mirëqenien socio-politike dhe ekonomike në vend.⁷³ Në nëntor të vitit 2014, rezultatet e UNDP-së treguan se Kosova kishte rezultatin 0.98 nga 3.00 në indeksin e demokratizimit (ID).⁷⁴ Kjo do të thotë se shumica e njerëzve nuk kanë një mendim pozitiv për nivelin e zhvillimit të demokracisë. Indeksi i Besueshmërisë Ekonomike (IBE) ka shënuar 0.80 nga 3.00, që tregon një mendim edhe më pesimist të situatës ekonomike në vend.⁷⁵

THEMELET SOCIO-KULTURORE

25

100

REZULTATI

Deri në çfarë mase janë etika, normat dhe vlerat mbizotëruese në shoqëri mbështetëse për një sistem të integritetit kombëtar efektiv?

Etika, normat dhe vlerat në shoqërinë kosovare nuk janë mbështetëse ndaj një Sistemi efektiv të Integritetit Kombëtar. Besimi i njerëzve është shumë i ulët, kryesisht si pasojë e pakënaqësisë me punën e institucioneve publike. Në serinë e fundit të anketës Pulsi Publik në prill 2015, UNDP-ja raportoi se rreth katër për qind e kosovarëve deklaruan se ata ishin të kënaqur apo shumë të kënaqur me situatën politike.⁷⁰ Pjesa më e madhe e tyre - 74 për qind - deklaruan se ishin të pakënaqur ose shumë të pakënaqur.

Publiku nuk është shumë i ndjeshëm në përgjigje të problemeve me të cilat ballafaqohet. Më pak se 40 për qind e kosovarëve janë përgjigjur në anketën e Pulsit Publik në prill 2015, se ata ishin të gatshëm për t’iu bashkuar protestave publike.⁷¹ Kjo shifër është pak më e lartë në mesin e të anketuarve shqiptarë, me 45 për qind, në krahasim me grupet e tjera etnike me 30 për qind. Një nivel i kufizuar i besimit ndër-personal midis qytetarëve për të vepruar në solidaritet për ndryshim është ndoshta një arsye e cila i mban ata prapa nga bashkimi me protesta publike. Në Indeksin Kosovar për Shoqëri Civile në vitin 2014, është raportuar se vetëm 10.9

VI. AKTIVITETET KUNDËR-KORRUPSIONIT

Reforma kundër korrupsionit

KDI-TI Kosova ka identifikuar një numër të përpjekjeve pozitive kundër-korrupsionit në Kosovë. Në përgjithësi, kuadri legjislativ dhe institucional kundër korrupsionit është fuqizuar dhe tani është kryesisht në përputhje me *Acquis Communautaire* të BE-së. Në janar të vitit 2013, Kodi i ri Penal dhe Kodi i ri i Procedurës Penale hynë në fuqi. Kodet e përkufizojnë korrupsionin si një vepër penale, duke e kategorizuar atë në të paktën gjashtë forma: (1) konflikti i interesit, (2) abuzimi dhe keqpërdorimi i pozitës zyrtare, (3) mashtrimi në detyrë, (4) pranimi dhe/ose dhënia e ryshfetit, (5) ndikimi në tregti, dhe (6) shpalosja e informacionit zyrtar.⁸³ Më tej, në bazë të Kodit të ri, çdo dështim për të deklaruar pasurinë, të ardhurat, dhuratat, përfitimet tjera materiale ose detyrimet financiare është i dënueshëm me gjobë ose burgim deri në tre (3) vjet.⁸⁴

Kodi i Procedurës Penale është specifik në vendosjen e rregullave për procedurën penale gjatë hetimeve (policia), aktakuzës (prokuroria), dhe gjykimit (gjykatat).⁸⁵ Hetimet kryesisht inician nga zyrtarët e policisë, sipas neneve 69-83 të Kodit të Procedurës Penale, me vendim të prokurorit të shtetit.⁸⁶ Për çdo vepër penale të dyshuar, nga policia kërkohet për të hetuar, gjetur kryesin e veprës dhe të mbledhë të gjitha dëshmitë që mund të përdoren në procedurë penale.⁸⁷ Sapo policia të ketë një dyshim të arsyeshëm se një vepër penale është kryer, policia ka për detyrë që brenda njëzet e katër (24) orëve të dorëzojë prokurorit të shtetit një raport të policisë, i cili më pas do të vendosë nëse do të fillojë procedurën penale.⁸⁸

Kodi Penal u plotësua nga një ndryshim në Ligjin për Deklarimin e Pasurive, të miratuar në prill të vitit 2013, për të harmonizuar sanksionet. Në mars 2013, u miratua një Ligj i ri për kompetencat e zgjeruara për konfiskimin e pasurisë, edhe pse Qeveria dhe Kuvendi nuk kanë marrë parasysh propozimet nga Forumi Konsultativ i OJQ-ve për të përmirësuar më tej ligjin. Një nga rekomandimet më të rëndësishme të KDI-TI Kosovë ishte se “barra e provës” duhet të bjerë në të pandehurin. Aktualisht, ajo qëndron mbi personin i cili ngrit akuzën. Në këtë rast, Ligji përcakton kompetencat e zgjeru-

ara të prokurorit të shtetit për konfiskimin e pasurisë së fituar nga personat që kanë kryer një vepër penale.⁸⁹

Ligjet e tjera që ndërlidhen me sektorin e anti-korrupsionit, përveç Kodit Penal dhe Civil janë ligjet për prokurimin publik, qasjen në dokumentet publike, konfliktin e të interesit, deklarimin e pasurisë, zgjedhjeve, si dhe lirinë e shtypit dhe të shoqërimit. Këta në përgjithësi janë në përputhje me parimet e përgjithshme kundër korrupsionit që përfshijnë por nuk janë të kufizuara me standardet ndërkombëtare të drejtave të njeriut, udhëzimet e qarta mbi dënimin e drejtë, dhe dispozitat ligjore të cilat përbëjnë çdo çështje korrupsioni. Megjithatë, një numër i zbrazëtirave juridike duhet të njihet, gjë që ofron mundësi për ndryshim, duke pasur parasysh se veprat penale të korrupsionit janë jashtëzakonisht komplekse dhe janë jashtëzakonisht të vështira për tu provuar.

Planet dhe institucionet kundër-korrupsionit

Strategjia e re Kundër Korrupsionit dhe Plani i Veprimit (2013-2017)⁹⁰ janë miratuar nga Parlamenti në shkurt të vitit 2013. Si procedura për miratimin ashtu dhe vetë strategjia dhe plani i veprimit ishin kontestuar shumë. Të hartuar nga Agjencia Kosovare Kundër Korrupsionit, Draft Strategjia dhe Plani i Veprimit u debatuan në Parlament në janar 2013, por për shkak të mosmiratimit të fuqishëm nga të gjithë deputetët, ata nuk i votuan dokumentet.⁹¹ Megjithatë, procedurat parlamentare nuk lejojnë përmirësimin e një strategjie të tillë nga ana e Parlamentit, dhe i njëjti dokument është sjellë në rendin e ditës nga koalicioni qeverisës.

Pavarësisht pakënaqësisë së vazhdueshme, koalicioni qeverisës arriti të sigurojë votat e duhura dhe të miratojë strategjinë kundër korrupsionit dhe planin e veprimit (2013-2017). Forumi Konsultativ i OJQ-ve për Legjisllacionin Kundër-Korrupsionit ka quajtur këto dokumente “aq të dobëta në përmbajtje, as që ato legjitimojnë korrupsionin dhe përvetësimin e pasurisë në vend se të luftojnë këto dukuri”.⁹²

Shoqëria civile nuk ishte konsultuar gjatë hartimit të dokumenteve, por ka shërbyer sa për të plotësuar formën dhe për të kënaqur kërkesat që rrjedhin nga prioritetet afatshkurtra të Studimit të Fizibilitetit për Marrëveshjen e Stabilizim Asociimit mes BE-së dhe Kosovës.⁹³

Këshilli Prokurorial i Kosovës në nëntor të vitit 2013 miratoi një Plan të Veprimit për të rritur efikasitetin e sistemit prokurorial në luftën kundër korrupsionit.⁹⁴ Objektivi kryesor i këtij plani veprimi është që të ndihmojë në zbatimin e Planit Strategjik për Bashkëpunim Ndër-Institucional për të luftuar krimin e organizuar dhe korrupsionin.⁹⁵ Këto dokumente vetëm shtojnë numrin e strategjive dhe planeve të veprimit ekzistuese, rezultatet e të cilëve rrallë janë matur dhe ku fare nuk ekzistojnë statistika. Raporti i Koordinatorit Kombëtar për Luftimin e Krimin Ekonomik konfirmon këto mangësi. Raporti, për shembull rekomandon se “statistikat gjithëpërfshirëse duhet të përfshihen në lidhje me dënimet dhe konfiskimin [e pasurive]”⁹⁶ pasi që nuk ka statistika për masat kundër-korrupsionit.

Përkundër progresit legjislativ në luftën kundër korrupsionit, Kosova ende nuk ka mekanizma të nevojshëm institucional dhe vullnet politik për të zbatuar atë. Bashkëpunimi dhe koordinimi i autoriteteve përgjegjëse për hetimin dhe ndjekjen penale të korrupsionit është shumë i kufizuar.⁹⁷ Në vend që të shtyjnë përpara strategjinë ekzistuese kundër korrupsionit dhe të fuqizojnë institucionet ekzistuese, qeveria ka vënë theksin më shumë në krijimin e institucioneve të reja kundër-korrupsionit.⁹⁸ Kjo është arsyeja pse ka një mbivendosje të institucioneve, organeve dhe forumeve për të luftuar korrupsionin. Aktualisht, janë pesë institucione/rrjete që trajtojnë çështjet e korrupsionit.

Ato përfshijnë Këshillin e Presidentes kundër korrupsionit, Agjencinë Kundër Korrupsionit, Task Forcën kundër-korrupsionit në Prokurorinë Speciale, rrjetet e prokurorëve për koordinimin e rasteve të korrupsionit në gjashtë prokuroritë themelore dhe në Zyrën e Prishtinës, dhe Misionin e Bashkimit Evropian për Sundimin e Ligjit në Kosovë (EULEX). Ky i fundit u themelua me Veprimin e Përbashkët të BE-së në shkurt të vitit 2008, për tu përqendruar në luftën kundër korrupsionit. Mandati i këtij institucioni u rinovua rishtazi nga Këshilli i deri në qershor të vitit 2016. OJQ-të vendore dhe ndërkombëtare kanë qenë kritike të punës së tij dhe mungesës së rezultateve në përpjekjet kundër-korrupsionit. Një raport deklaroi se “pjesa gjyqësore e misionit ka pasur mungesë të vazhdueshme të stafit, duke sjellë rezultate të dobëta në ndjekjen penale të krimeve të luftës, krimin të organizuar dhe korrupsionit.”⁹⁹

SHËNIMET E FUNDIT

- 1 *Udhëzuesi për Gjuhën e Thjeshtë Kundër – Korrupsion*, Transparency International, 2009, f. 14.
- 2 *Udhëzuesi për Gjuhën e Thjeshtë Kundër – Korrupsion*, Transparency International, 2009, f. 23.
- 3 *Udhëzuesi për Gjuhën e Thjeshtë Kundër – Korrupsion*, Transparency International, 2009, f. 33.
- 4 *Udhëzuesi për Gjuhën e Thjeshtë Kundër – Korrupsion*, Transparency International, 2009, f. 35.
- 5 www.transparency.org/policy_research/nis/methodology.
- 6 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. i.
- 7 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. i.
- 8 <http://www.kosovothanksyou.com/> [Qasur më 26 Gusht 2015].
- 9 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. i.
- 10 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 9.
- 11 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 8.
- 12 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 8.
- 13 Amnesty International. Gjendja e të Drejtave të Njeriut në Botë: Raporti 2014/2015. 2015, f. 321.
- 14 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 28.
- 15 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. Freedom House. 2014, f. 329.
- 16 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 5.
- 17 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 5.
- 18 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. Freedom House. 2014, f. 320.
- 19 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 12.
- 20 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 12.
- 21 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. Freedom House. 2014, f. 324.
- 22 Qeveria: Zyra për Qeverisje të Mirë. *Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile (2013 – 2017)*. Prishtinë, 2013, f. 26.
- 23 Beha, Adem. "Të drejtat e minoriteteve: Një mundësi për rregullimin e marrëdhënieve etnike në Kosovë?" Revista për Etnopolitikë dhe Çështje të Minoriteteve në Evropë. Vol. 13, Nr. 4, 2014, f. 85.
- 24 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 20.
- 25 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. Freedom House. 2014, f. 319.
- 26 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 21.
- 27 Amnesty International. Gjendja e të Drejtave të Njeriut në Botë: Raporti 2014/2015. 2015, f. 322.
- 28 Solidar. Vlerësimi i përparimit shoqëror në Ballkanin Perëndimor. Qershor 2015, f. 12.
- 29 Solidar. Vlerësimi i përparimit shoqëror në Ballkanin Perëndimor. Qershor 2015, f. 12.
- 30 Solidar. Vlerësimi i përparimit shoqëror në Ballkanin Perëndimor. Qershor 2015, f. 12.
- 31 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 5-6.
- 32 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 5-6.
- 33 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. Freedom House. 2014, f. 316.
- 34 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 4.
- 35 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 20.
- 36 Amnesty International. Gjendja e të Drejtave të Njeriut në Botë: Raporti 2014/2015. 2015, f. 321.
- 37 Amnesty International. Deklarata publike. Gusht 4, 2015.
- 38 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. iv.
- 39 UNDP. Zhvillimit Njerëzor në Kosovë 2014. Shtator 2014, f. v.
- 40 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. 1.
- 41 Banka Botërore. Treguesit e Zhvillimit Botëror. 2015, f. 83.
- 42 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. 1.
- 43 Heritage Foundation. Kosovë: Rezultati i Lirisë Ekonomike . 2015, f. 274.
- 44 Heritage Foundation. Kosovë: Rezultati i Lirisë Ekonomike . 2015, f. 274.
- 45 Fondi Monetar Ndërkombëtar (FMN), Çështjet Ekonomike Regjionale. Mars 2015, f. 85.
- 46 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. ii.
- 47 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. 1.
- 48 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. ii.
- 49 EuroActiv. <http://www.euractiv.com/sections/global-europe/poverty-spurs-mass-migration-kosovo-312131> [Qasur më 26 Gusht 2015].
- 50 Eurostat. http://ec.europa.eu/eurostat/statistics-explained/index.php/Asylum_quarterly_report [Qasur më 26 Gusht 2015].

51 Eurofund. Cilësia e jetës në vendet e zgjerimit: Anketa e Tretë për Cilësinë e Jetës Evropiane - Kosovë. Shtator 2013, f. 3.

52 Eurofund. Cilësia e jetës në vendet e zgjerimit: Anketa e Tretë për Cilësinë e Jetës Evropiane - Kosovë. Shtator 2013, f. 3.

53 Eurofund. Cilësia e jetës në vendet e zgjerimit: Anketa e Tretë për Cilësinë e Jetës Evropiane - Kosovë. Shtator 2013, f. 3.

54 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. ix.

55 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. ix.

56 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. vi.

57 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. v.

58 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. v.

59 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 28.

60 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. v.

61 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 28.

62 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. i.

63 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. iii.

64 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. iii.

65 Banka Botërore. Republika e Kosovës: Rishikimi i Financave Publike në Kosovë. Qershor 2014, f. iv.

66 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 25.

67 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 24.

68 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 29.

69 Heritage Foundation. Kosovë: Rezultati i Lirisë Ekonomike . 2015, f. 273.

70 UNDP. Raporti i Pulsit Publik IX. Prill 2015, f. 3.

71 UNDP. Raporti i Pulsit Publik IX. Prill 2015, f. 3.

72 Hoxha, Taulant. Indeksi i Shoqërisë Civile në Kosovë. Prill 2014, f. 53.

73 Hoxha, Taulant. Indeksi i Shoqërisë Civile në Kosovë. Prill 2014, f. 53.

74 UNDP. Raporti i Pulsit Publik IX. Prill 2015, f. 4.

75 UNDP. Raporti i Pulsit Publik IX. Prill 2015, f. 4.

76 Transparency International (TI). <http://www.transparency.org/gcb2013/country/?country=kosovo> [Qasur më 18 Gusht 2015].

77 Transparency International (TI). <http://www.transparency.org/cpi2013/results>. [Qasur më 19 Gusht 2015].

78 Transparency International (TI). <http://www.transparency.org/cpi2014/results> [Qasur më 19 Gusht 2015].

79 UNDP Kosovo. Raporti i Pulsit Publik IX. Prill 2015, f. 7.

80 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi i 4-të. Dhjetor 2014, f. 16.

81 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi i 4-të. Dhjetor 2014, f. 6.

82 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi i 4-të. Dhjetor 2014, f. 13.

83 Gazeta Zyrtare e Republikës së Kosovës. Nr. 19. Ligji Nr. 04/L-082. Kodi Penal. Neni 215, 422, 423, 424, 426, 428, 429, 425, 433, 434.

84 Gazeta Zyrtare e Republikës së Kosovës. Nr. 19. Ligji Nr. 04/L-082. Kodi Penal. Neni 437. 13 Korrik 2012, f. 136.

85 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji Nr. 04/L-123. Kodi i Procedurës Penale. Neni 68. 28 Dhjetor 2012, f. 28.

86 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji Nr. 04/L-123. Kodi i Procedurës Penale. Neni 6. 28 Dhjetor 2012, f. 2.

87 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji Nr. 04/L-123. Kodi i Procedurës Penale. Neni 70. 28 Dhjetor 2012, f. 28.

88 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji Nr. 04/L-123. Kodi i Procedurës Penale. Neni 70. 28 Dhjetor 2012, f. 29.

89 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji Nr. 04/L-140. Ligji për kompetencat e zgjeruara për konfiskimin e pasurisë së përfituar me vepër penale. Neni 6. 8 Mars 2012, f. 2.

90 Agjencia Kosovare Kundër - Korrupsionit (AKK). <http://www.akk-ks.org/?cid=1,17> [Qasur më 13 Korrik 2015].

91 Kuvendi i Kosovës, Debati i 24 janar 2013, <http://www.assembly-kosova.org/?cid=1,128,5346> (Qasur më 12 Gusht 2014)

92 Gazeta JNK, Strategjia Kundër Korrupsionit Pa Efekt në Praktikë, <http://gazetajnk.com/?cid=1,1018,4767> (Qasur më 12 Gusht 2014).

93 Komisioni Evropian, Studimi i Fizibilitetit për Marrëveshjen e Stabilizimit Asociimit mes Bashkimit Evropian dhe Kosovës (SWD(2012) 339 final), Bruksel, 10 tetor 2012, f. 8.

94 Prokurori i Shtetit, Plani i Veprimit për të rritur efikasitetin e sistemit prokurorial në luftimin e korrupsionit, <http://www.psh-ks.net/?page=1,183> (Qasur më 12 Gusht 2014).

95 Prokurori i Shtetit, Plani Strategjik për Bashkëpunim Ndër-Institucional për të luftuar krimin e organizuar dhe korrupsionin, http://www.psh-ks.net/repository/docs/Nr.1284.2012-Plani_strategjik-2013-2015.pdf

96 Këshilli Prokurorial i Kosovës, Raporti Tremujor (Janar - Mars 2014) mbi aktivitetet dhe Rekomandimet e Koordinatorit Kombëtar për Luftën kundër Krimin Ekonomik, http://www.psh-ks.net/repository/docs/Nr.499.2014-Raport_tremujor_Janar-Mars_2014-Per_aktivitete_dhe_rekomandi....pdf

97 Këshilli Evropian (KE), Projekti kundër Krimin Ekonomik në Kosovë (PECK), http://eeas.europa.eu/delegations/kosovo/documents/press_corner/2590_peck_ac_final_dar_17_06_2013.pdf f.12 (Qasur më 8 Gusht 2014)

98 Freedom House, Kombet në Tranzicion 2013, f. 6.

99 B. Weber & L. West, Raporti i Politikës 05/2014 EULEX-Drejt një strategjie dalëse të integruar: Forcimi i sundimit të ligjit përmes integritimit në BE, Grupi për Studime Juridike dhe Politike, Prishtinë dhe Këshilli për Politika të Demokratizimit, Berlin, prill, 2014. faqe 6.

|||||

|||||

VII.

SISTEMI I

INTEGRITETIT

KOMBËTAR

> |> > >< <><> ><> > ><>

LEGJISLATIVI

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Kuvendi i Republikës së Kosovës (në vijim Kuvendi) është organ ligjvënës i qeverisë i zgjedhur drejt-përdrejt nga populli. Burimet e Kuvendit për realizimin e detyrës ligjvënëse, të përfaqësimit dhe mbikëqyrjes janë rritur gradualisht.

Në bazë të vlerësimit të legjislativit, çështja më problematike është mungesa e mbikëqyrjes së ekzekutivit dhe agjencive të pavarura të themeluara nga Kuvendi. Në realitet, agjendën e Kuvendit e dominon kryesisht Qeveria, ngase koalicioni qeverisës mban shumicën e 120 ulëseve në Kuvend.

Kuvendi është një nga institucionet më transparente në Kosovë. Një përmirësim i dukshëm i bërë që nga vlerësimi i fundit është publikimi i votimit të secilit deputet të pranishëm në seancë në ditën e hedhjes së votave. Përmirësim tjetër është hapja e seancave plenare për të gjithë transmetuesit.

Praktikisht, Kuvendi nuk ka mekanizma të brendshëm të integritetit dhe vuan rëndë nga mungesa e llogaridhënies kundrejt votuesve. Kuvendi mbështetet në mekanizma të jashtëm të tillë si gjykatat dhe Agjencia Kundër Korrupsionit për mbajtjen e deputetëve në kontroll në lidhje me deklarin e pasurisë.

Grafikoni paraqet pikët për secilin indikator të përdorur për ta vlerësuar organin ligjvënës në kuptim të kapaciteteve, qeverisjes së brendshme dhe rolit të tij. Në vazhdim të kësaj pjese janë paraqitur vlerësimet cilësore për secilin indikator.

|||||

LEGJISLATIVI

Gjithsej pikë

54

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	75	50
	Pavarësia	75	50
Qeverisja	Transparenca	75	75
	Llogaridhënia	75	25
	Mekanizmat e integritetit	75	50
Roli	Mbikëqyrja e ekzekutivit		25
	Reformat ligjore		50

|||||

STRUKTURA DHE ORGANIZIMI

Si institucion ligjvënës i zgjedhur drejtpërdrejt nga populli¹, Kuvendi ushtron funksionet e degës së legjislativitetit në pajtim me Kushtetutën.² Kuvendi ka njëqind e njëzet (120) deputetë të zgjedhur me votim të fshehtë bazuar në listat e hapura. Kushtetuta parasheh që Kuvendi të zgjidhet me mandat katërvjeçar, duke filluar nga dita e seancës konstituive, që mbahet brenda tridhjetë ditësh nga dita e shpalljes zyrtare të rezultateve të zgjedhjeve.

Përmes Rregullores së vet të punës, Kuvendi përcakton organizimin dhe funksionimin e Kuvendit, të kryetarit dhe kryesisë së Kuvendit, të komisioneve dhe organeve tjera të tij.³ Neni 67 i Kushtetutës përcakton që Kuvendi nga radhët e veta zgjedh Kryetarin dhe pesë (5) nënkryetarë, ndërsa neni 70 përcakton që deputetët e Kuvendit janë përfaqësues të popullit dhe nuk i nënshtrohen asnjë mandati detyrues. Rregullat e punës së Kuvendit miratohen me dy të tretat (2/3) e votave të të gjithë deputetëve të tij dhe përcaktojnë organizimin e brendshëm dhe mënyrën e punës së Kuvendit.

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Sa ka dispozita ligjore që i sigurojnë legjislativitetit burime të mjaftueshme financiare, njerëzore dhe infrastrukturore për ta ushtruar në mënyrë efektive funksionin e tij?

Buxheti dhe dispozitat e tjera ligjore lidhur me ndarjen e burimeve për Kuvendin nuk kanë pësuar asnjë ndryshim që nga vlerësimi i fundit i Sistemit të Integritetit Kombëtar (SIK) në vitin 2011. Kuvendi vazhdon të jetë i varur nga Qeveria për sa i përket ndarjes së burimeve, dhe përballet me kufizime të numrit të punonjësve që vendosen në procesin e rishikimit të buxhetit nga Ministria e Financave.

Komisioni për Buxhet dhe Financa, në bashkëpunim me sekretarin e përgjithshëm dhe Departamentin për Buxhet të Kuvendit të Kosovës, është përgjegjës për përgatitjen e projekt-buxhetit të Kuvendit, i cili i dërgohet Kryesisë së Kuvendit për miratim përfundimtar, para dorëzimit në Ministrinë e Financave.⁴

Kuvendi është autoriteti përfundimtar që miraton buxhetin e Kosovës. Megjithatë, Qeveria e Kosovës, përmes Ministrisë së Financave, është autoriteti i cili e përpilon buxhetin dhe përcakton po ashtu kufirin e mjeteve të cilat mund t'i kërkojë Kuvendi, përfshirë këtu edhe numrin e punonjësve.

BURIMET (NË PRAKTIKË)

Sa janë të mjaftueshme burimet për legjislativitetin që ai të jetë në gjendje ta ushtrojë funksionin e vet në praktikë?

Vlerësimi i SIK-ut në vitin 2011 kishte arritur në përfundimin se Kuvendi nuk dispononte me burime të mjaftueshme infrastrukturore për ta realizuar funksionin e tij në praktikë. Deputetët nuk kishin mjete buxhetore të ndara për t'i mbështetur dhe për t'i përmirësuar raportet me elektoratin. Në vitin 2011, numri i të punësuarve në Kuvend ishte 327, duke përfshirë këtu edhe deputetët, administratën dhe Këshillin e Pavarur Mbikëqyrës të Kosovës. Në aspektin e burimeve njerëzore, vlerësimi i SIK-ut në vitin 2011 ka vlerësuar se Kuvendit i mungonte një njësi profesionale që do të siguronte që legjislativiteti të hartohet në atë mënyrë që të shmangen kundërshtitë mes ligjeve të ndryshme.

Buxheti i Kuvendit për vitin 2014 është 9,388,157 Euro⁵, krahasuar me 9,524,580 Euro për 2010⁶. Sidoqoftë, 1,901,783 Euro të cilat ndahen si subvencione dhe transfere për subjektet politike, që nga viti 2011, nuk i shpërndan më Kuvendi por Komisioni Qendror i Zgjedhjeve⁷. Si rrjedhojë, nga viti 2011, buxheti total për Kuvendin e Kosovës është rritur për pothuajse 2 milion Euro. Sipas zyrtarëve të Kuvendit, kësaj rritjeje të vazhdueshme të buxhetit përgjatë viteve i është dhënë fund në vitin 2015.⁸ Në vitin 2013, Kuvendi kishte realizuar 97% të buxhetit përfundimtar, krahasuar me shkallën e realizimit prej 92% në 2012 (ritje prej 5%). Në përgjithësi, shkalla e realizimit të buxhetit është e kënaqshme.⁹ Të dhënat për vitin 2014 nuk japin pasqyrë të saktë të shpenzimit të mjeteve financiare për shkak se Kuvendi nuk ishte aktiv gjatë ngërçit politik të krijuar pas zgjedhjeve.

Lista e pagave për vitin 2014, që miratohet bashkë me buxhetin, i lejon Kuvendit të paguajë maksimalisht 338 punonjës, duke përfshirë këtu deputetët, administratën dhe stafin mbështetës politik.¹⁰ Në vitin 2011, ky numër ishte 337, mirëpo ngërthente 25 punonjësit e Këshillit të Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës. Që atëherë, Këshilli është shndërruar në organizatë buxhetore më vete dhe, kështu, mund të konstatohet që Kuvendi ka pasur një rritje prej 26 punonjësve që nga viti 2011. Lista e pagave e Kuvendit përmban 120 pozita për deputetët, 42 për stafin politik dhe 185 për nëpunësit civilë.

Nga vlerësimi i fundit në vitin 2011, hapësirat e punës në Kuvend janë rritur në masë të konsiderueshme për një të tretën (1/3). Sidoqoftë, hapësirat akoma nuk janë të mjaftueshme për kushte normale të punës sepse deputetët ende nuk kanë zyra të veta ku do të mund të kryenin punën e tyre.¹¹

Kompetenca legjislativë e Kuvendit lëngon dhe, për pasojë, cilësia e ligjeve është e dobët. Ky konstatim mund të nxirret nga numri jashtëzakonisht i lartë i projektligjeve (60 për qind në vitin 2013) të proceduara për plotësim-ndryshim të ligjeve ekzistuese, madje disa nga to janë miratuar jo më larg se në vitin 2011 dhe 2012.¹² Në Kosovë, 99 për qind e projektligjeve që vijnë për miratim në Kuvend sponsorizohen nga Qeveria¹³, dhe cilësia shpesh nuk është kënaqshme, si në kuptim të përmbajtjes ashtu edhe dhe formës. Kuvendi ka bërë përparim të dukshëm në ngritjen e kapacitetit për plotësimin dhe ndryshimin e legjislacionit që propozohet dhe shmangien e dispozitave që bien ndesh me legjislacionin ekzistues¹⁴.

Megjithatë, duke pasur parasysh numrin e kufizuar të punonjësve dhe kohën e kufizuar gjatë fazës së shqyrtimit nëpër komisione, do të ishte joreale të pritët nga Kuvendi që të bëjë hulumtime të hollësishme të bazuara në fakte për t'i shqyrtuar plotësisht zgjidhjet e politikave të përcaktuara në projektligj. Përgjegjësia për këtë i takon sponsoruesit të projektligjit.¹⁵ Nëse Kuvendi do të kishte në dispozicion më shumë burime në kuadër të departamenteve të tij për hulumtim dhe legjislacion për shqyrtim të projektligjeve që vijnë nga Qeveria, atëherë numri i projektligjeve që duhet të plotësohen dhe ndryshohen do të zvogëlohej. Në *Raportin mbi monitorimin e punës së Kuvendit të Kosovës*, të botuar në korrik të vitit 2013, Misioni i OSBE-së në Kosovë vë në dukje se vonesat në shqyrtimin e projektligjeve nga ana e komisioneve të Kuvendit ndodhin për shkak të «mungesës së ekspertizës teknike dhe mbështetjes nga ekspertët, mosmarrëveshjet ndërmjet institucioneve qendrore dhe lokale, vonesat në dorëzimin e plotësim-ndryshimeve nga ana e komisioneve kryesore etj.»¹⁶ Komisionet kanë buxhet për të angazhuar ekspertë, por ky buxhet përdoret në masë të kufizuar dhe prandaj është propozuar që këto mjete t'i barten Divizionit për Hulumtime Parlamentare.¹⁷

Nuk është vërejtur asnjë përmirësim që nga vlerësimi i SIK-ut në vitin 2011 sa i përket kompetencës së përfaqësimit të Kuvendit, e cila ushtrohet në formën e marrëdhënieve me votuesit. Raportet me votuesit varen në masë të madhe nga vullneti i përfaqësuesit të zgjedhur për të vizituar rajone të caktuara të vendit, pa kurrfarë mbështetje teknike nga Kuvendi.

Kuvendin e Kosovës e mbështetin organizata të ndryshme ndërkombëtare. Instituti Ndërkombëtar Demokratik për Punë të Jashtme (NDI), me përkrahje financiare nga USAID-i, ka mbështetur Kuvendin që nga themelimi i tij në vitin 2001. Ndiha e NDI ka përfshirë mbështetje për zyrën e Kryetarit, hartimin e Rregullores së punës, hartimin dhe zbatimin e planeve strategjike, programin për ndihmë komisioneve, mbështetjen për grupin e grave deputete dhe grupin e deputetëve të rinj, mbështetjen për deputetë në hapjen dhe administrimin e zyrave për komunikim me qytetarët, mbështetjen për Sekretarinë në përmirësimin e kapaciteteve në hartim ligjor, shtimin e instrumenteve për mbikëqyrje parlamentare dhe avancimin e mekanizmave të transparencës dhe informimit¹⁸.

NDI ka ofruar trajnime, punëtori, seminare dhe seanca të mentorimit për deputetë të sapo zgjedhur dhe për gratë deputete. Tani, programet e NDI-së janë përqendruar te mbështetja e grupeve parlamentare për t'i përkthyer qëndrimet dhe prioritetet e politikave në veprime konkrete ligjvënëse dhe mbikëqyrëse, ndihmën për Sekretarinë në përmirësimin e cilësisë së analizës ligjore dhe hulumtimit të politikave për ta informuar vendimmarrjen, lehtësimin e reformave në procesin e buxhetimit, duke siguruar përfshirjen e të gjitha komisioneve të përhershme në shqyrtimin sektorial të buxheteve të propozuara, dhe mbështetjen e përpjekjeve të Kuvendit për të rritur transparencën dhe të qenit të hapur.¹⁹

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Sa është i pavarur legjislativi nga akterët e huaj sipas ligjit?

Vlerësimi i SIK-ut në vitin 2011 ka vënë në dukje se pavarësia institucionale e Kuvendit të Kosovës, si i vetmi institucion në nivel kombëtar i zgjedhur drejtpërdrejt nga populli, garantohet me Kushtetutë.²⁰ Aspekti i përgjithshëm normativ i pavarësisë së Kuvendit nuk ka ndryshuar që nga viti 2011. Shpërndarja e Kuvendit është e përcaktuar qartë me nenin

82 të Kushtetutës, në rastet përkatëse: 1) nëse brenda afatit prej 60 ditësh nga dita e caktimit të mandatarit nga Presidenti i Republikës së Kosovës nuk mund të formohet Qeveria; 2) nëse për shpërndarjen e Kuvendit votojnë dy të tretat (2/3) e të gjithë deputetëve, shpërndarja bëhet me dekret të Presidentit të Republikës së Kosovës; 3) nëse brenda afatit prej gjashtëdhjetë (60) ditësh nga dita e fillimit të procedurës së zgjedhjes, nuk zgjidhet Presidenti i Republikës së Kosovës. Kuvendi mund të shpërndahet nga Presidenti i Republikës së Kosovës, pas votimit të suksesshëm të mosbesimit të Qeverisë.

Në kontekst të procedurës legjislative për të propozuar ligje, agjenda legjislative përcaktohet mbi bazën e nenit 79 të Kushtetutës së Republikës së Kosovës, dhe gjithashtu neni 53 i Rregullores së punës së Kuvendit të Kosovës përcakton që Presidenti i Republikës së Kosovës mund të paraqesë propozim të projektligjit në Kuvend nga fusha e veprimtarisë së tij. Të njëjtën gjë mund ta bëjnë Qeveria, deputetët, komisionet parlamentare, grupi parlamentar dhe së paku gjashtë (6) deputetët, apo dhjetë mijë votues sipas mënyrës së përcaktuar me ligj. Të gjitha këto procedura dërgohen në qeveri për shqyrtim të mëtejshëm. Pavarësisht nga kjo, duhet cekur që Kuvendi i Kosovës nuk e vendos rendin e vet të ditës porse ai varet në masë të madhe nga Strategjia Legjislative e Qeverisë.

Deputetët e Kuvendit të Kosovës gëzojnë imunitet për fjalimet gjatë ushtrimit të funksionit të tyre. Gjithashtu, deputeti i Kuvendit nuk mund të arrestohet dhe as ndalohet pa pëlqimin e shumicës së të gjithë deputetëve të Kuvendit.²¹ Megjithatë, deputetët “nuk janë imunë nga ndjekja penale për veprimet e ndërmarra jashtë fushëveprimit të përgjegjësive të tyre”²².

nën diktatin e agjendës legjislative të Qeverisë. Në kuptimin e projektligjeve të propozuara nga Kuvendi gjatë legjislaturës së katërt (2011-2014) “komisionet e Kuvendit dhe deputetët kanë propozuar gjashtë projektligje, gjë që paraqet përmirësim të theksuar në krahasim me legjislaturën e mëparshme në mandatin e së cilës janë iniciuar dy projektligje nga ana e deputetëve”.²⁴ Por, Kuvendi nuk i miratoi asnjërin prej këtyre projektligjeve. Rreth 99 për qind e projektligjeve që miratohen në Kuvend vijnë nga Qeveria.²⁵

Në maj 2014, Kuvendi përdori të drejtën për t’u shpërndarë²⁶, për ta shtruar rrugën drejt zgjedhjeve të parakohshme. Kërkesën e paraqitën deputetë të partive kryesore në qeveri dhe opozitë të legjislaturës së katërt. Për shkak të dallimit të vogël në votat e pozitës dhe opozitës ngërçi ishte i pashmangshëm dhe Kuvendi nuk mund ta votonte asnjë vendim të rëndësishëm. Ky indikator ilustron që Kuvendi është peng i vullnetit politik të partive.

Në vitin 2011, Qeveria e Kosovës vlerësoi se kishte nevojë për interpretim dhe sqarim të çështjes lidhur me imunitetin e deputetëve të Kuvendit, Presidentit të Republikës dhe anëtarëve të Qeverisë. Në shtator 2011, Gjykata Kushtetuese vendosi sa vijon “Veprimi jashtë fushëveprimit të përgjegjësive: Deputetët nuk gëzojnë imunitet nga ndjekja penale për veprimet dhe vendimet e ndërmarra jashtë fushëveprimit të përgjegjësive të tyre. Kjo ka të bëjë me ndjekjen penale për veprat penale të cilat pretendohen të jenë kryer para fillimit të mandatit të tyre dhe gjatë rrjedhës së mandatit të tyre si deputetë”.²⁷ Dy ditë pas vendimit të Kushtetueses, u arrestua një deputet.²⁸ Interpretimi i Gjykatës Kushtetuese kufizoi fushëveprimin e imunitetit të perceptuar të deputetëve.

Në letër, ligjet e mbrojnë pavarësinë e Kuvendit nga ndikimi i drejtpërdrejt i jashtëm. Megjithatë, në realitet, koalicioni qeverisës mban numrin më të madh të ulëseve dhe deputetët e pozitës janë të prirur, madje raste-raste edhe të detyruar, që të veprojnë sipas dëshirave të ekzekutivit.

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa është i pavarur legjislativi nga akterët e huaj në praktikë?

Vlerësimi i SIK-ut në vitin 2011 ka arritur në përfundimin se puna e Kuvendit të Kosovës është e ndërlidhur ngushtë me ndikimin politik të degës së ekzekutivit dhe faktorëve ndër-kombëtarë (Zyra Civile Ndërkombëtare dhe disa misione diplomatike të akredituara në Prishtinë).

Plani i punës i Kuvendit përcaktohet nga vet Kuvendi.²³ Por, agjenda legjislative e Kuvendit mbetet në masë të madhe

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Sa ka dispozita ligjore për të siguruar që publiku të mund të marrë me kohë informatat e nevojshme rreth aktiviteteve ligjvënëse dhe proceseve të vendimmarrjes? *-fashion?*

Vlerësimi i SIK-ut në vitin 2011 kishte arritur në përfundimin se në përgjithësi ka dispozita ligjore që sigurojnë që publiku të marrë informacionin e duhur në kohën e duhur. Këto dispozita ligjore nuk kanë ndryshuar që nga vlerësimi i fundit. Gjithashtu nuk ka ndryshuar as Rregullorja e punës e Kuvendit të Kosovës. Kushtetuta e Republikës përcakton se mbledhjet e Kuvendit të Kosovës janë publike, por që mund të jenë të mbyllura me kërkesën e Presidentit të Republikës së Kosovës, të Kryeministrit ose të një të tretës (1/3) së deputetëve.

Sa i përket punës së komisioneve, Rregullorja e punës²⁹ përcakton që mbledhjet e komisioneve, në parim, janë të hapura, përveç në rastet kur një komision: a) diskuton çështje konfidenciale të sigurisë në Kosovë; b) diskuton detaje të kontratave komerciale, në të cilat institucionet e Republikës së Kosovës hyjnë me një palë të tretë, ku diskutohet për çështje komerciale konfidenciale; c) përgatit projekt-rekomandimet ose rekomandimet përfundimtare, duke e përfshirë edhe hartimin e raporteve të rëndësishme për Kuvendin dhe d) e vlerëson ndryshe.

Sa i përket deklarimit të pasurisë së ligjvënësve, ka një kuadër ligjor që rregullon deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publikë nëpërmjet Ligjit për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, i miratuar nga Kuvendi. Ky ligj bën të mundur publikimin e regjistrit të pasurisë së deputetëve.

Në prill 2011 u miratua një Rregullore e re për rendin dhe qasjen e mediave dhe publikut në punën e Kuvendit. Kjo Rregullore është në pajtim me dispozitat e Rregullores së punës së Kuvendit që rregullojnë qasjen e mediave dhe qytetarëve dhe siguron që gjithë transmetuesit të mund t'i përdorin hapësirat e Kuvendit për t'i transmetuar seancat plenare³⁰. Ky është përmirësim i rëndësishëm që nga vlerësimi i mëparshëm i SIK-ut.

Për më tepër, organizatat e shoqërisë civile kanë ndërmarrë hapa seriozë për të formalizuar marrëdhëniet midis shoqërisë civile dhe Kuvendit. Në prill të vitit 2014, Kuvendi i Kosovës

miratoi "Deklaratën" që promovon një rol më aktiv të shoqërisë civile në politikëbërje³¹. Në këtë deklaratë, Kuvendi zotohet të jetë më i hapur, bashkëpunuese dhe mbështetës ndaj shoqërisë civile.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2011

50

2015

75

Në ç'masë mundet publiku të marrë me kohë informacione të rëndësishme mbi aktivitetet dhe proceset e vendimmarrjes së legjislativë në praktikë?

Vlerësimi i SIK-ut në vitin 2011 ka arritur në përfundimin se ka pasur përmirësim të nivelit të transparencës në lidhje me qasjen në zhvillimet në Kuvendin e Kosovës, në krahasim me legjislaturat e kaluara. SIK 2011 ka vënë në dukje transparencë më të madhe në faqen e internetit të Kuvendit, ku po botoheshin rregullisht përditësime dhe informacione. Ky trend ka vazhduar që nga viti 2011, dhe Kuvendi vazhdon që ta përmirësojë gradualisht transparencën e vet duke u bërë një nga institucionet kryesore që prijnë në këtë drejtim. Në vitin 2014, faqja e internetit e Kuvendit është ristrukturuar dhe bërë më e lehtë për t'u përdorur.³² Informacioni po përditësohet shpesh dhe përmban rendet e ditës si për seanca plenare ashtu edhe mbledhjet e komisioneve, biografite dhe deputetëve, përbërjen e komisioneve dhe grupeve joformale etj. Si rezultat, sipas KE, "Kuvendi i Kosovës konsiderohet të jetë një nga institucionet më transparente në Kosovë."³³

Votimi në seancat plenare bëhet publik brenda ditës dhe publiku mund t'i qaset lehtë secilës pikë të rendit të ditës dhe votës së secilit deputet i cili ka hedhur votën.³⁴ Megjithatë, komisionet nuk i publikojnë votat individuale nga procedimet e tyre, por vetëm numrin total të votave për kërkesa në procesverbalin e mbledhjes.

Vlerësimi i SIK-ut në vitin 2011 ka vënë në dukje se Radio Televizioni i Kosovës (RTK) i transmeton drejtpërdrejt seancat plenare të Kuvendit të Kosovës, deri në orën 17:00. Tani kjo praktikë ka ndryshuar dhe, përveç kanalit kryesor të transmetuesit publik, seancat plenare transmetohen drejtpërdrejt nga kanalet e tjera të transmetuesit publik (RTK 2, RTK 3) pas orës 17:00. Leje për incizimin dhe transmetimin e seancave plenare kanë edhe transmetuesit e tjerë, duke përfshirë edhe ata privatë. Ky është përmirësim i dukshëm në aspektin e transmetimit të drejtpërdrejtë të seancave plenare.

Sido që të jetë, ka ende nevojë të përmirësohet transparencja si, për shembull, duke publikuar dokumente dhe votimin për çdo kërkesë veç e veç të shqyrtuar në mbledhjet e komisioneve. Ka pasur raste kur deputetët kanë votuar ndryshe në mbledhjet e komisionit e ndryshe në seancë plenare. Kjo ka po ashtu ndikim në llogaridhënien e deputetëve karshi votuesve të tyre.

Në përgjithësi, Kuvendi shihet si institucion transparent. Publiku ka kanale dhe mundësi të shumta për të marrë informacione për punën e Kuvendit dhe trupave të tij. Publikimi i votave të hedhura nga çdo deputet do të ishte përmirësim i theksuar.

LLOGARIDHËNIA (SIPAS LIGJIT)

Sa ka dispozita ligjore për të siguruar që legjislativi raporton dhe jep llogari për veprimet e veta?

Vlerësimi i SIK-ut në vitin 2011 ka konstatuar se zbatimi i parimeve të kontrollit dhe balancimit të pushtetit dhe Kushtetuta bëjnë të mundur që institucioni i Presidentit³⁵, Gjykatës Kushtetuese³⁶ dhe Zyrës së Auditorit të Përgjithshëm³⁷ të kenë kompetenca të veçanta ligjore për shqyrtimin e punës së legjislativit.

Gjykata Kushtetuese ka kompetencën e shqyrtimit të kushtetutshmërisë së ligjeve dhe akteve të tjera ligjore të miratuara nga Kuvendi. Dhjetë a më shumë deputetë të Kuvendit kanë të drejtë ta kontestojnë kushtetutshmërinë e çfarëdo ligji ose vendimi të miratuar nga Kuvendi dhe të kërkojnë që Gjykata Kushtetuese ta ushtrojë autoritetin e vet përfundimtar për interpretimin e Kushtetutës.³⁸

Sipas Bankës Evropiane për Rindërtim, Kuvendi ka përmirësuar aktivitetet e tij të informimit në terren, duke përfshirë këtu edhe dëgjimet publike, dhe aktualisht radhitet në mesin e institucioneve më transparente në vend.³⁹

Kuvendi i Kosovës vazhdon të funksionojë në bazë të një rregulloreje të vjetruar të punës. Gjatë tërë legjislaturës së katërt (2010-2014) nuk është arritur të miratohet rregullorja e re e punës pavarësisht nga detyrimi ligjor për ta bërë këtë. Miratimi i kësaj rregulloreje do të çonte në modernizim dhe përmirësim të gjithmbarshëm të punës së Kuvendit dhe trupave të tij.

Me pak fjalë, dispozitat ligjore që sigurojnë llogaridhënie nga legjislativi për veprimet e tij nuk kanë pësuar asnjë ndryshim që nga vlerësimi i fundit i SIK-ut.

LLOGARIDHËNIA (NË PRAKTIKË)

Në ç'masë legjislativi dhe anëtarët e tij duhet të raportojnë dhe japin përgjegjësi për veprimet e tyre në praktikë?

Vlerësimi i SIK-ut në vitin 2011 arriti në përfundimin se llogaridhënia mbetet peng i vullnetit të deputetëve. Ai më tej theksoi se Kuvendi publikon raporte mbi punën e forumeve të veta të brendshme në periudha të caktuara kohore, por nuk ka asnjë kërkesë ligjore që ai t'i raportojë ndonjë institucioni të caktuar ose qytetarëve të Kosovës. E, në lidhje me mekanizmin e ankesave, vlerësimi konstatoi se Kuvendi i Kosovës nuk ishte përpjekur dhe aq për të vetëdijësuar publikun në lidhje me këtë mekanizëm për ankesa dhe peticione nga ana e qytetarëve ndaj Kuvendit.

Kosova përdorë sistem zgjedhor proporcional si një zonë e vetme zgjedhore. Qytetarët mund të votojnë vetëm për një parti dhe t'i votojnë deri pesë kandidatët të listës së partisë. Në këtë proces zgjedhor, votuesit nuk zgjedhin përfaqësues që vijnë nga vendi ku ata jetojnë dhe, si rezultat, deputetët nuk kanë lidhje të fortë me elektoratin e tyre.

Veç kësaj, sipas një përfaqësuesi të shoqërisë civile, llogaridhënia nga ana e deputetëve dhe në përgjithësi e legjislativit përcillet me disa probleme. Në radhë të parë, vendet e rezervuara (20 vende) për komunitetet pakicë dhe kuota e rezervuar për gratë deputete (40 vende) në një kuvend njëdhomësh me 120 vende rezulton në një numër të madh ulësesh të fituar me votë të tërthortë në vend se nëpërmjet një procesi të pastër demokratik zgjedhesh. Kur kësaj i shtohet mungesa e demokracisë brenda partive politike dhe përpilimi i listave zgjedhore nga liderët e partive (shih integriteti në praktikë), roli i deputetëve në Kuvend dhe llogaridhënia ndaj qytetarëve zbehen.⁴⁰

Sa i përket konsultimeve me publikun, në vitin 2013 Kuvendi ka rritur numrin e konsultimeve me shoqërinë civile dhe publikun përmes dëgjimeve.⁴¹ Në përgjithësi, trendi i konsultimeve me publikun dhe shoqërinë civile është rritur. Kuvendi ka punësuar një zyrtar për ndërlidhje me OJQ-të dhe që atëherë i ka vendosur kornizat e pjesëmarrjes së shoqërisë civile në punën

e Kuvendit të Kosovës.⁴² Sidoqoftë, duhet të përmirësohet komunikimi i dyanshëm ndërmjet deputetëve dhe qytetarëve.

Në përgjithësi, sistemi zgjedhor i Kosovës nuk e favorizon llogaridhënien nga ana e degës së legjislativit ngaqë nuk ekzistojnë zona elektorale. Megjithatë, janë shtuar konsultimet dhe angazhimi i shoqërisë civile që nga vlerësimi i fundit në vitin 2011.

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Në ç' masë ka mekanizma për të siguruar integritetin e anëtarëve të legjislativit?

Vlerësimi i SIK-ut në vitin 2011 arriti në përfundimin se kishte dispozita të qarta ligjore të cilat buronin nga Kushtetuta e Republikës, Ligji për parandalimin e konfliktit të interesit, Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të mirësjelljes, për të siguruar që deputetët e Kuvendit veprojnë në të gjitha rrethanat në përputhje me besimin që ua ka dhënë populli me votë. Këto dispozita nuk kanë ndryshuar që nga viti 2011.

Sipas nenit 72 të Kushtetutës së Republikës së Kosovës, deputeti i Kuvendit të Kosovës nuk mund të mbajë ndonjë post ekzekutiv në administratën publike ose në ndonjë ndërmarrje në pronësi publike, dhe as të ushtrojë ndonjë funksion tjetër ekzekutiv, sikurse është përcaktuar me ligj.⁴³

Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë i detyron deputetët për ta deklaruar pasurinë me fillimin e funksionit dhe më pas në mënyrë të rregullt për çdo vit. I njëjti ligj rregullon edhe çështjen e dhuratave.⁴⁴

Kodi i mirësjelljes përmban dispozita kundër korrupsionit që theksojnë se deputetët nuk duhet të kenë detyrime financiare ndaj individëve ose ndaj organizatave që mund të ndikojnë në kryerjen e detyrave të tyre zyrtare. Gjithashtu, sipas Kodit të mirësjelljes, kur ka interes personal financiar në ndonjë çështje që shqyrtohet në Kuvend ose në ndonjë komision, deputeti duhet ta deklarojë gojarisht atë përfitim paraprakisht.

Veç kësaj, Ligji për të drejtat dhe përgjegjësitë e deputetit përcakton që deputeti është i obliguar, që brenda tridhjetë (30)

ditëve nga certifikimi i mandatit të deputetit, të bëjë një deklaratë rreth pasurisë, të ardhurave dhe interesave ekonomike të tij, të bashkëshortit/es ose partnerit të jetës dhe fëmijës/ëve që jeton në të njëjtën familje, te kryetari i Kuvendit⁴⁵.

Plotësimi dhe ndryshimi i Ligjit për parandalimin e konfliktit të interesit për ta harmonizuar atë me Kodin Penal nuk ka përfunduar. Mosmiratimi i këtyre plotësimeve e ndryshimeve, si dhe ekzistimi i dy përkufizimeve të ndryshme të konfliktit të interesit, mund të ketë pasoja në efikasitetin e bashkëpunimit ndërmjet AKK-së dhe prokurorisë⁴⁶. Për këtë arsye, nuk janë dhënë pikët maksimale për këtë indikator.

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa sigurohet integriteti i ligjvënësve në praktikë?

Vlerësimi i SIK-ut në vitin 2011 vuri në dukje se kishte boshllëqe ligjore në mekanizmat e integritetit që ndikonin në integritetin e deputetëve në praktikë. Vlerësimi i SIK-ut identifikoi disa probleme me integritetin në seanca plenare dhe konfliktet e përgjithshme të interesit të deputetëve të cilët mbajnë funksione të shumta e që potencialisht mund të përbëjnë konflikt interesi.

Aktualisht, Agjencia Kundër Korrupsionit siguron që deklarimi i pasurisë nga deputetët të bëhet në pajtim me legjisllacionin. Çdo deputet që shkel rregullat e deklarimit bartë përgjegjësi penale. Dy deputetë të koalicionit qeverisës u lruan nga akuza e ngritur nga prokuroria për mosdeklarim apo deklarim të rrejshëm të pasurisë.⁴⁷ Gjykata konstatoi se nuk ka përgjegjësi penale, por se ishte bërë gabim teknik. Këta shembuj sugjerojnë se deklarimi i pasurisë është po trajtohet seriozisht nga Agjencia Kundër Korrupsionit dhe sistemi gjyqësor në përgjithësi.

Zbatimi praktik i nenit 72 të Kushtetutës është kontestuar. Blerim Shala, deputet i Kuvendit ushtron njëherazi funksionin ekzekutiv të Koordinatorit të Qeverisë për bisedime me Serbinë. AKK ka konstatuar se ushtrimi i njëkohshëm i këtyre dy funksioneve nuk paraqet konflikt interesi, porse gjithashtu e konsideron veten jokompetente për interpretimin e normave kushtetuese për të vlerësuar gjendjen e krijuar⁴⁸.

Një vlerësim i Këshillit i Evropës konstaton se “duhet të bëhet më tepër për ta parandaluar nepotizmin dhe favorizimin dhe për të siguruar që të respektohen rregulla të qarta etike. Ekziston një hendek në mes të legjislacionit në fuqi dhe zbatimit të tij në praktikë”.⁴⁹ Përveç përmirësimit në deklarimin e pasurisë në praktikë, nuk ka përmirësim tjetër në aspekte të tjera të integritetit sikurse sjellja etike e deputetëve duke u tërhequr nga votimi në çdo situatë të konfliktit të interesit, ose ndonjë sanksionim nga ana e nënkomisionit për mandate dhe imunitet etj.

MBIKËQYRJA E EKZEKUTIVIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Në ç’masë siguron legjislativi mbikëqyrje efektive të ekzekutivit?

Vlerësimi i SIK-ut në vitin 2011 analizoi bazën ligjore të mbikëqyrjes parlamentare të ekzekutivit dhe arriti në përfundimin se nuk kishte kapacitet të mjaftueshëm kushtetues dhe ligjor për mbikëqyrje efektive përmes komisioneve hetimore parlamentare⁵⁰, komisioneve për çështje të veçanta përfshirë ato hetimore⁵¹, pyetjeve parlamentare⁵², interpelancave parlamentare⁵³, komisionit të përhershëm për mbikëqyrjen e financave publike, mbikëqyrjes së ministrive individuale të linjës nga komisione të ndryshme etj. Veç kësaj, vlerësimi i SIK-ut në vitin 2011 ka vënë në dukje se Kuvendi i Kosovës është gjithashtu i autorizuar që të ngritë pranë Gjykatës Kushtetuese çështje që kanë të bëjnë me konfliktin në mes të kompetencave kushtetuese të Kuvendit të Kosovës, Presidentit dhe Qeverisë së Republikës së Kosovës⁵⁴. Po ashtu, Kuvendin shqyrton në hollësi dhe miraton buxhetin e propozuar nga Qeveria.⁵⁵ Auditori i Përgjithshëm⁵⁶ dhe Avokati i Popullit⁵⁷ zgjidhen dhe shkarkohen nga Kuvendi.

Megjithatë, Kuvendi është mjaft i kufizuar në ushtrimin e kompetencave të mbikëqyrjes për shkak të (mungesës) së vullnetit politik të strukturës dhe ngjarjeve politike. Për shembull, për shkak të formimit të vonshëm të Qeverisë, Buxheti i Kosovës për vitin 2015 Kuvendi kishte vetëm një javë për ta shqyrtuar buxhetin në dy leximet në dhjetor të vitit 2014, dhe nuk arriti të zhvillohej asnjë diskutim i mirëfilltë. Andaj, mund të arrihet në përfundimin se Kuvendit nuk iu dëgjua pothuajse fare fjala për buxhetin e shtetit.

Mbikëqyrja buxhetore bëhet përmes Komisionit për Mbikëqyrjen e Financave Publike. Megjithatë, ky komision mban mbi

supë një barrë të madhe sepse duhet të mbikëqyrë buxhetin e të gjitha ministrive. Alternativë më e mirë do të ishte që komisionet e tjera të shqyrtojnë dhe monitorojnë shpenzimet buxhetore të ministrive, të cilat u janë caktuar për t’i mbikëqyrur. Kjo gjendje do të përmirësohej me përfshirjen më të madhe të të gjithë komisioneve të përhershme në rishikimin sektorial të buxheteve të propozuara, dhe mbikëqyrjen financiare përmes shqyrtimit të raporteve periodike të ministrive të linjës dhe institucioneve të pavarura.⁵⁸

Sidoqoftë, struktura politike ka luajtur rol pozitiv gjatë legjislaturës së katërt në lidhje me mbikëqyrjen e ekzekutivit nga ana e Kuvendit, ngaqë “dallimi shumë relativ në numrat e deputetëve që ishin pjesë e koalicionit qeverisës dhe subjekteve politike opozitar bëri që të kishte një pozitë dhe opozitë mjaft të konsoliduar. Kjo ka ndikuar dukshëm në dinamizmin e punës së Kuvendit të Kosovës dhe rritjen e rolit mbikëqyrës të Kuvendit të Kosovës.”⁵⁹

Por, viti 2014 përfshiu një fazë veçanërisht të ndjeshme, kur ngërçi politik dëmtoi mbikëqyrjen e përgjithshme të legjislativit ndaj ekzekutivit. Pas shpërndarjes së Kuvendit në maj të vitit 2014 e deri në konstituimin e parlamentit të ri në vitin 2015, dhe për shkak të mungesës së një ligji për qeverinë⁶⁰ me dispozita që do ta kufizonin pushtetin e një qeverie në largim, u morën shumë vendime të diskutueshme, përfshirë emërimin e një numri të nëpunësve të lartë civilë⁶¹ dhe dhënies së një kontrate të madhe për ndërtimin e një autostrade⁶².

Sipas një përfaqësuesi të NDI, viteve të fundit Kuvendi ka bërë përparim të konsiderueshëm në forcimin e mekanizmave parlamentarë të mbikëqyrjes, duke përfshirë: periudhën e pyetjeve, hetimet parlamentare, mbikëqyrjen e zbatimit të ligjeve dhe dëgjimeve mbikëqyrëse nëpër komisione, edhe pse përgjigjet e ekzekutivit nuk kanë qenë gjithëherë të mjaftueshme. Sidoqoftë, mbikëqyrja efektive e buxhetit vazhdon të paraqitet si detyrë sfiduese për Kuvendin, duke qenë se komisionet e përhershme janë akoma të përjashtuar nga procesi i buxhetimit, dhe udhëheqja e Kuvendit nuk e ka fuqizuar mjaftueshëm Komisionin për Llogari Publike, i cili u themelua në vitin 2009, ashtu që të mund t’i shërbejë qëllimit për të cilin është krijuar.⁶³

Legjislacioni në fuqi në Kosovë i obligon institucionet e pavarura, të cilat i ka krijuar Kuvendi që ti raportojnë drejtpërdrejt atij. Një nga mangësitë kryesore të Kuvendit vlerësohet të jetë mungesa e monitorimit dhe raportimit për institucionet e pavarura dhe autoritetet rregullative. Në raportin e progresit për Kosovën, Komisioni Evropian ka vënë në dukje se “Kuvendi duhet të përmirësojë mbikëqyrjen e kompanive publike, institucioneve të pavarura dhe autoriteteve rregullative”.⁶⁴ Një përfaqësues i shoqërisë civile i cili monitoron punën e Kuvendit ka vënë në dukje se problem më i madh është baza ligjore që e rregullon mënyrën se si këto agjenci i raportojnë Kuvendit. Së dyti, nuk ka sanksione për krerët apo bordet e institucioneve të pavarura në qoftë se raportet vjetore nuk miratohen në Kuvend. Veç

kësaj, nuk janë përcaktuar afatet se kur këto raporte duhet të dorëzohen.⁶⁵

Monitorimi i zbatimit të ligjeve është detyrë tjetër e Kuvendit në përgjithësi dhe e komisioneve në veçanti. Megjithatë, monitorimi i zbatimit të ligjeve ka prodhuar “punë dhe raporte përfundimtare sipërfaqësore”.⁶⁶ Kuvendi duhet t’i shtojë përpjekjet në këtë front.

Mbikëqyrja nga ana e Kuvendit mund të përmirësohet dhe mund të ndahen burimet për të, veçanërisht në lidhje me monitorimin e zbatimit të ligjeve nga ekzekutivi. Raporti i progresit i KE për vitin 2014 ka vënë gjithashtu theksin mbi këto dy kompetenca të Kuvendit. Ai ka vënë në dukje se “Kuvendi dhe komisionet e tij duhet ta zgjerojnë akoma bashkëpunimin me ministritë e linjës në procesin ligjvënës dhe mbikëqyrës për të përmirësuar cilësinë e legjislacionit dhe për të siguruar zbatimin e tij.”⁶⁷ Lidhur me administratën e Kuvendit, Raporti ka theksuar se “Sekretaria e Kuvendit duhet të vazhdojë që të zhvillojë ekspertizën për çështje teknike në mbështetje të politikëbërjes efektive dhe kapacitetin për të përmirësuar shqyrtimin e projektligjeve dhe zbatimit të tyre.”⁶⁸

Shikuar në përgjithësi, një nga dobësitë kryesore të Kuvendit dhe ekzekutivit është mbikëqyrja e agjencive të pavarura. Kjo është rrjedhojë e baraspeshës politike brenda Kuvendit, mungesës së kulturës politike nga deputetët e koalicionit qeverisës për ta mbikëqyruar qeverinë, dhe bazës ligjore joefikase për të siguruar mbikëqyrjen e duhur të institucioneve të pavarura.

REFORMA JURIDIKE (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Në ç’masë është lufta kundër korrupsionit dhe qeverisja si problem/shqetësim i vendit prioritet për legjislativin?

Vlerësimi i SIK-ut në vitin 2011 ka arritur në përfundim se nuk kishte vullnet të mjaftueshëm politik për ta ulur shkallën e lartë të korrupsionit në Kosovë, edhe pse Kuvendi i ka miratuar disa ligje për të forcuar integritetin, transparencën dhe llogaridhënien e sistemit të qeverisjes.

Që nga viti 2011, Kuvendi ka qenë kryesisht i angazhuar me përditësimin dhe riorganizimin e këtyre ligjeve. Përmirësimi

më domethënës ka qenë Kodi i ri penal i cili hyri në fuqi në janar të vitit 2013 dhe u pasua nga një plotësim-ndryshim në Ligjin për deklarimin e pasurisë, që mos deklarimin e pasurisë e bën vepër të dënueshme me burgim në krahasim me sanksionin e mëparshëm në formë të një gjobe të ulët administrative. Veç kësaj, Kuvendi ka miratuar Strategjinë dhe planin e ri të veprimit kundër korrupsionit 2013-2017⁶⁹.

Megjithatë, shoqëria civile i ka konsideruar gjithë këto dokumente si dokumente të thata që nuk sjellin kurrfarë ndryshimi në terren.⁷⁰ Shoqëria civile nuk u konsultua gjatë hartimit të dokumenteve në fjalë, por ka shërbyer si një katror i cili duhet të shënohet me ‘v’ për t’i kënaqur kërkesat që rrjedhin nga prioritetet afatshkurtra të Studimit të fizibilitetit për Marrëveshjen e Stabilizim-Asocimit mes BE-së dhe Kosovës.⁷¹

Kuvendi e ka ushtruar rrallë të drejtën për të ndërmarrë nismë ligjvënëse⁷². Sidoqoftë, ka qenë dy nisma ligjvënëse nga deputetët e opozitës për forcimin e kuadrin kundër korrupsionit, por që nuk janë mbështetur nga koalicioni qeverisës.

REKOMANDIME

- > Kuvendi duhet të sigurojë mbikëqyrje të mirëfilltë ndaj ekzekutivit përmes mekanizmave të ndryshëm dhe në veçanti përmes komisioneve të Kuvendit.
- > Kuvendi duhet të rishikojë bazën ligjore në bazë të cilës agjencitë e pavarura i raportojnë atij. Duhet vënë sanksione për krerët apo bordet e institucioneve të pavarura në rast të mosmiratimit të raporteve të tyre vjetore nga Kuvendi, dhe Kuvendi duhet të përcaktojë afatet për dorëzimin e këtyre raporteve.
- > Duhet të sigurohet pavarësia e Kuvendit nga ekzekutivi, duke përfshirë pavarësinë administrative që nënkupton edhe vendosjen për ndarjen e buxhetit dhe kufijtë për numrin e punonjësve.
- > Kuvendi duhet të fokusohet më tepër në ndarjen e burimeve për kapacitete kërkimore, për ta përmirësuar cilësinë e legjislacionit të miratuar.
- > Kuvendi duhet të sigurojë transparencë më të madhe duke i publikuar votat e deputetëve në mbledhjet e komisioneve.
- > Kuvendi duhet t’i forcojë mekanizmat e brendshëm të integritetit për të siguruar që deputetët të tërhiqen nga votimi kur ekziston një konflikt i qartë interesi.

REFERENCAT

- 1 Kushtetuta e Republikës së Kosovës, neni 63.
 - 2 Po aty, neni 65.
 - 3 Që nga seanca konstituive e legjislaturës së tretë në janar të vitit 2008, Kuvendi i Kosovës, me vonesë prej vetëm tre vjetësh, arriti që më 29 prill 2010 të miratojë dhe harmonizojë rregulloren e re të punës me aktin më të lartë juridik të vendit, Kushtetutën e Republikës së Kosovës, që hyri në fuqi më 15 qershor 2008. Deri atëherë, ky insitucion kishte vazhduar veprimtarinë në bazë të rregullores së vjetër të punës të 20 majit 2005, në pajtim me Kreun 9.1.26, f) të Komizës Kushtetuese për Vetëqeverisje të Përkohshme në Kosovë.
 - 4 Rregullorja e punës e Kuvendit të Kosovës, neni 15.
 - 5 Shih faqen e internetit të Ministrisë së Financave për buxhetin e miratuar për vitin 2014: <https://mf.rks-gov.net/en-us/ministriaefinancave/buxhetiirepublikessekosoves/buxhetiqendrore.aspx>
 - 6 Në bazë të Ligjit për buxhetin e Republikës së Kosovës 2010 (Nr.03/L-177), që hka hyrë në fuqi më 1 janar 2010, para rishikimit përfundimtar të kryer në korrik 2010, buxheti i cili i ishte ndarë Kuvendit për vitin 2010 ishte 9,301,677 Euro. Gjithsej 7,934,018 Euro ishin ndarë për vijën e shpenzimeve operative, ndërsa 1,367,649 Euro ishin ndarë për shpenzime kapitale.
 - 7 Për më shumë lidhur me përkrahjen financiare për subjekte politike, ose të ashtuquajturin Fond për demokratizimin e subjekteve politike, shih: Ligji për financimin e subjekteve politike. Në dispozicion në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2705>
 - 8 Intervistë me Emrush Haxhiun, drejtor i Departamentit të Administratës, Kuvendi i Kosovës. 16 janar 2015.
 - 9 Zyra e Auditorit të Përgjithshëm, Raporti i auditimit mbi pasqyrat vjetore financiare të Kuvendit të Kosovës për vitin e përfunduar më 31 dhjetor 2013, f.11
 - 10 Shih faqen e internetit të Ministrisë së Financave për buxhetin e miratuar për vitin 2014: <https://mf.rks-gov.net/en-us/ministriaefinancave/buxhetiirepublikessekosoves/buxhetiqendrore.aspx>
- Buxheti i miratuar lejon paga për 120 deputetë, 185 punonjës së administratës dhe 33 staf mbështetës politik.
- 11 Intervistë me Emrush Haxhiu, drejtor i Departamentit të Administratës, Kuvendi i Kosovës. 16 janar 2015.
 - 12 Instituti Demokratik i Kosovës, *Mbi 10 vjet parlamentarizëm në Kosovë*, p. 19. Botuar nga: Forum 2015 – projekt operacional i KFOS-it, 2013. Në dispozicion në: <http://kfos.org/wp-content/uploads/2013/09/Over-10-years-of-parliamentarism-in-Kosovo-ENG.pdf>
 - 13 Instituti Demokratik i Kosovës, *Mbi 10 vjet parlamentarizëm në Kosovë*, p. 19. Botuar nga: Forum 2015 – projekt operacional i KFOS-it, 2013. Në dispozicion në: <http://kfos.org/wp-content/uploads/2013/09/Over-10-years-of-parliamentarism-in-Kosovo-ENG.pdf>
 - 14 Intervistë me Driton Selmanaj. Instituti Demokratik i Kosovës. 15 janar 2015.
 - 15 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015.
 - 16 Misioni i OSBE-së në Kosovë, Raporti i munitorit të punës së Kuvendit të Kosovës, f. 5-6. Prishtinë, Korrik 2013. Në dispozicion në: <http://www.osce.org/kosovo/104217?download=true>
 - 17 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015.
 - 18 <https://www.ndi.org/kosovo>
 - 19 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015.
 - 20 Kushtetuta e Republikës së Kosovës, neni 63.
 - 21 Kushtetuta e Republikës së Kosovës, neni 75 [Imuniteti]
 - 22 Gjykata Kushtetuese e Republikës së Kosovës, Aktgjykim në rastin nr. KO-98/11. Prishtinë, 20 shtator 2011. Në dispozicion në: http://www.gjk-ks.org/repository/docs/KO98-11_ANG_AKTGJYKIM.pdf
 - 23 Kuvendi i Kosovës, Programi i punës së Kuvendit për vitin 2014. Në dispozicion në: http://www.kuvendikosoves.org/common/docs/Programi_i_punes_%20se_Kuvendit_per_vitin_2014.PDF
 - 24 Misioni i OSBE-së në Kosovë, Raporti i munitorit të punës së Kuvendit të Kosovës, f. 6. Prishtinë, Korrik 2013. Në dispozicion në: <http://www.osce.org/kosovo/104217?download=true>
 - 25 Instituti Demokratik i Kosovës, *Mbi 10 vjet parlamentarizëm në Kosovë*, p. 19. Botuar nga: Forum 2015 – projekt operacional i KFOS-it, 2013. Në dispozicion në: <http://kfos.org/wp-content/uploads/2013/09/Over-10-years-of-parliamentarism-in-Kosovo-ENG.pdf>
 - 26 Kuvendi i Kosovës, Transkripti i seancës plenare të 7 majit 2014. Në dispozicion në: http://www.kuvendikosoves.org/common/docs/proc/trans_2014_05_07_12_5642_al.pdf
 - 27 Gjykata Kushtetuese e Republikës së Kosovës, Aktgjykim në rastin nr. KO-98/11. Prishtinë, 20 shtator 2011. Në dispozicion në: http://www.gjk-ks.org/repository/docs/KO98-11_ANG_AKTGJYKIM.pdf
 - 28 http://www.setimes.com/cocoon/setimes/xhtml/en_GB/features/setimes/features/2011/09/24/feature-02
 - 29 Rregullorja e punës e Kuvendit, neni 65.
 - 30 Kuvendi i Kosovës, Rregullorja për rendin dhe qasjen e mediave dhe të publikut në punën e Kuvendit të Kosovës. Prishtinë 2011.
 - 31 Kuvendi i Kosovës. Deklaratë. 3 prill 2014, f. 1.
 - 32 <http://assembly-kosova.org/>
 - 33 Këshilli i Evropës, Projekti kundër krimit ekonomik (PECK): http://eeas.europa.eu/delegations/kosovo/documents/press_corner/2590_peck_ac_final_dar_17_06_2013.pdf; f. 16 (qasur më 8 gusht 2014)
 - 34 Një shembull i të dhënave për votimin mund të gjendet në faqen e internetit të Kuvendit: http://www.kuvendikosoves.org/common/docs/voting/vot_5_2014_05_05_10_1.txt

- 35 Kushtetuta e Republikës së Kosovës, neni 84.
- 36 Po aty, neni 113.
- 37 Po aty, neni 137.
- 38 Kushtetuta e Republikës së Kosovës, neni 113.
- 39 Banka Evropiane për Rindërtim, Maj 2013, f. 27
- 40 Intervistë me Driton Selmanaj. Instituti Demokratik i Kosovës. 15 janar 2015.
- 41 Komisioni Evropian, Raporti i progresit 2014 për Kosovën, http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf (qasur më 16 tetor 2014).
- 42 Kuvendi i Kosovës, Pjesëmarrja e shoqërisë civile në punën e Kuvendit, <http://www.kuvendikosoves.org/?cid=2,1007> (qasur më 23 dhjetor 2014).
- 43 Ligjit për të drejtat dhe përgjegjësitë e deputetit e përcakton më tej mospërputhjen midis pozitës së deputetit dhe funksioneve tjera
- 44 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë
- 45 Ligjit për të drejtat dhe përgjegjësitë e deputetit, neni 47
- 46 Këshilli i Evropës, Projekti kundër kimit ekonomik në Kosovë (PECK), cikli i dytë i vlerësimit, f. 156 ; Prishtinë 2015.
- 47 Kosovapress. <http://www.kosovapress.com/en/nacional/nait-hasani-shpallet-i-pafajshem-33195/> [qasur më 21 janar 2015]
- Rasti i deputetëve Nait Hasani dhe Duda Balje të akuzuar për vepër penale sipas nenit 437 të Kodit Penal për mosdeklarim apo deklarim të rrejshëm të pasurisë. Për shtjellimin e hollësishëm të rastit shih: Çohu, Kriza e depërimit, f. 38. Në dispozicion në: http://ëëë.cohu.org/repository/docs/Analysis_Asset_Declaration_Eng_267906.pdf
- 48 AKK, Vendim për rastin nr. AKK 03-02-1266/15, i datës 14 korrik 2015. Në dispozicion në: http://www.akk-ks.org/repository/docs/vendim-mbyllje_k_i-_Blerim_Shala_361261.pdf
- 49 Këshilli i Evropës, Projekti kundër kimit ekonomik në Kosovë (PECK), cikli i dytë i vlerësimit, f. 175; Prishtinë 2015.
- 50 Kushtetuta e Republikës së Kosovës, neni 77
- 51 Rregullorja e punës e Kuvendit të Kosovës, neni 69
- 52 Rregullorja e punës e Kuvendit të Kosovës, neni 45 [Pyetjet parlamentare për Qeverinë për përgjigje me gojë]
- 53 Rregullorja e punës e Kuvendit të Kosovës, neni 44 [Interpelanca]
- 54 Kushtetuta e Republikës së Kosovës, neni 113.
- 55 Kushtetuta e Republikës së Kosovës, neni 65.5
- 56 Kushtetuta e Republikës së Kosovës, neni 136.4.
- 57 Kushtetuta e Republikës së Kosovës, neni 134.1.
- 58 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015..
- 59 Instituti Demokratik i Kosovës, *Mbi 10 vjet parlamentarizëm në Kosovë*, p. 19. Botuar nga: Forum 2015 – projekt operacional i KFOS-it, 2013. Në dispozicion në: <http://kfos.org/ëp-content/uploads/2013/09/Mbi-10-vjet-Parlamentarizem-ne-Kosove-ALB.pdf>
- 60 Një ligj i këtillë u përgatit nga Qeveria dhe iu procedua Kuvendit në vitin 2011, por kurrë nuk u miratua. Neni 8.5 i këtij projektligji përcakton që “Qeveria në largim kryen vetëm punët e rregullta dhe nuk mund t’i paraqesë Kuvendit projektligje apo të nxjerrë akte të përgjithshme përveç nëse kjo është e lidhur me ndonjë afat ligjor apo kërkesat e shtetit në interes të mbrojtjes apo në rastet e fatkeqësive natyrore apo gjendjes së jashtëzakonshme”.
- 61 Për shembull, më 23 qershor 2014, Qeveria në largim vendosi që t’ia zgjase mandatin edhe për tre vjet nëntë sekretarëve të përhershëm të ministrive.
- 62 Ministria e Infrastrukturës, Kumtesë për shtyp më 1 korrik 2014 me rastin e nënshkrimit të kontratës për ndërtimin e autostradës së re Prishtinë-Hani i Elezit. Në dispozicion në: <http://mi-ks.net/lajmet/806/komunikate-per-media/?lang=Al>
- 63 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015.
- 64 Komisioni Evropian, Raporti i progresit 2014 për Kosovën, f. 9. http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf (qasur më 16 tetor 2014).
- 65 Intervistë me Rinor Beka. Instituti Kombëtar Demokratik. 14 janar 2015.
- 66 Instituti Demokratik i Kosovës, *Mbi 10 vjet parlamentarizëm në Kosovë*, f. 54. Botuar nga: Forum 2015 – projekt operacional i KFOS-it, 2013. Në dispozicion në: <http://kfos.org/wp-content/uploads/2013/09/Over-10-years-of-parliamentarism-in-Kosovo-ENG.pdf>
- 67 Komisioni Evropian, Raporti i progresit 2014 për Kosovën, f. 8 Në dispozicion në: http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf (qasur më 16 tetor 2014).
- 68 Komisioni Evropian, Raporti i progresit 2014 për Kosovën, f. 8 Në dispozicion në: http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf (qasur më 16 tetor 2014).
- 69 Kuvendi i Kosovës, Procesverbal i mbledhjes së Komisionit për Legjislacion më 8 shkurt 2013. I qasshëm në: http://www.kuvendikosoves.org/common/docs/proc/proc_2012_12_24_11_4661_al.pdf
- Procesverbal i senacës plenare të 11 shkurtit 2013. I qasshëm në: http://www.kuvendikosoves.org/common/docs/proc/proc_s_2013_02_11_14_4737_al.pdf
- 70 Gazeta JNK, Strategjia Kundër Korrupsionit Pa Efekt në Praktikë. 21 February 2013. I qasshëm në: <http://gazetajnk.com/?cid=1,1018,4767>
- 71 Komisioni Evropian, Studimi i fizibilitetit për Marrëveshjen e Stabilizim-Asocimit mes Bashkimit Evropian dhe Kosovës {SWD (2012) 339 final}, Bruksel, 10 tetor 2012, f. 8.
- 72 Intervistë me Driton Selmanaj. Instituti Demokratik i Kosovës. 15 janar 2015.

EKZEKUTIVI

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Në punën e ekzekutivit nuk mund të vërehet asnjë përmirësim i dukshëm i kapaciteteve, qeverisjes apo rolit të tij. Krahasuar me legjislativin dhe gjyqësorin, Qeveria e Kosovës ka në dispozicion burime shumë më të mëdha, por planifikimi dhe bashkërendimi strategjik midis ministrive të ndryshme, të cilat udhëhiqen nga ministra të partive të ndryshme politike është i dobët.

Qeveria, në veçanti Zyra e Kryeministrit, nuk është transparente për sa i përket procesit të vendimmarrjes dhe vendimeve. Nga muaji qershor deri në dhjetor të vitit 2014 partitë politike të cilat fituan ulëse në zgjedhjet e përgjithshme për Kuvendin e Kosovës nuk arritën të binin dakord për të formuar qeverinë. Është e nevojshme që të miratohet një Ligj për Qeverinë që të rregullojë çështjet thelbësore sikurse fuqitë vendimmarrëse të një qeverie në largim për miratimin e buxhetit të shtetit apo emërimin e zyrtarëve të lartë; dhe një Kod i Mirësjelljes së kabinetit.

Ndonëse i ka shpallur si prioritete, qeveria nuk i ka adresuar me seriozitet llogaridhënien publike dhe luftën kundër korrupsionit. Në vend se të përqendrohet në zbatim, në shumicën e rasteve ka një tendencë për hartimin e strategjive dhe ligjeve pa u vlerësuar ndikimi i strategjive paraprake.

Grafikoni paraqet pikët për secilin indikator të përdorur për ta vlerësuar ekzekutivin në kuptim të kapaciteteve, qeverisjes së brendshme dhe rolit të tij. Në vazhdim të kësaj pjese janë paraqitur vlerësimet cilësore për secilin indikator.

|||||

EKZEKUTIVI

Gjithsej pikë

43

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	75
	Pavarësia	75	75
Qeverisja	Transparenca	50	25
	Llogaridhënia	50	25
	Mekanizmat e integritetit	25	0
Roli	Menaxhimi i sektorit publik		25
	Sistemi ligjor		25

|||||

STRUKTURA DHE ORGANIZIMI

Ekzekutivi është kabineti i cili ushtron pushtetin ekzekutiv në Kosovë. Ai kryesohet nga Kryeministri dhe përfshin zëvendëskryeministrat dhe ministra të ndryshëm. Presidenti i Kosovës gjithashtu ka disa kompetenca ekzekutive. Kryeministri i Kosovës zgjidhet nga Kuvendi, ndërsa Ministrat i propozon Kryeministri të cilët poashtu zgjidhen nga Kuvendi. Kryeministër aktual i Kosovës dhe shef i qeverisë është Isa Mustafa. Kabineti i tij përbëhet nga shqiptarë, si dhe ministra nga komuniteti jo shumicë i Kosovës që përfshijnë serbë, boshnjak dhe turq.

Në krahasim me legjislativin apo gjyqësorin, ekzekutivi qëndron dukshëm më mirë në kuptimin e burimeve njerëzore, financiare dhe teknike që ka në dispozicion. Megjithatë Komisioni Evropian ka vënë në dukje se “qeveria duhet të punojë më shumë në përmirësimin e planifikimit strategjik dhe bashkërendimin në mes të ministrave.”². Në shumë raste, partnerët e koalicionit kanë prioritete të ndryshme dhe agjendat e tyre nuk janë të harmonizuara.

VLERËSIMI

BURIMET (NË PRAKTIKË)

A ka ekzekutivi burime adekuate për t'i ushtruar detyrat e tij në mënyrë efektive?

Vlerësimi i SIK-ut në vitin 2011 kishte arritur në përfundimin se Qeveria e Kosovës punon me burime financiare, njerëzore e teknike të kufizuara dhe, si e tillë, është shndërruar në një institucion që ndikohet lehtë nga ndërkombëtarët.

Kjo gjendje është përmirësuar paksa me rritjen e buxhetit të shtetit përgjatë viteve. Sipas Institutit GAP, një institut vendor për studime të avancuara, ka pasur rritje graduale të burimeve të përdorura nga qeveria dhe rritje të numrit të anëtarëve të kabinetit të qeverisë. Sipas këtij Instituti “rreth 66% e buxhetit të përgjithshëm të shtetit shpenzohet nga Qeveria”.¹ Gjithashtu, numri i ministrave është rritur në mënyrë të vazhdueshme, në 21 nga 19 sa kanë qenë në vitin 2011. Ndonëse rritja e burimeve financiare është përcjellë me rritje të personelit në kabinetin qeveritar, nuk mund të vërehet asnjë ndryshim domethënës që nga viti 2011 në efikasitetin e ushtrimit të funksionit të tij.

PAVARËSIA (SIPAS LIGJIT)

Sa është ekzekutivi i pavarur sipas ligjit?

Vlerësimi i SIK-ut në vitin 2011 kishte arritur në përfundimin se kuadri ligjor në Kosovë ofron bazë të mirë për pavarësinë e Qeverisë së Kosovës, në përputhje me parimet e qeverisjes në demokracitë parlamentare.

Kuadri ligjor në lidhje me pavarësinë e ekzekutivit nuk ka ndryshuar që nga vlerësimi i fundit i SIK-ut në vitin 2011. Kushtetuta e Kosovës përcakton se Qeveria për punën e vet i përgjigjet Kuvendit të Kosovës.³ Rregullorja e punës së Qeverisë, e cila është miratuar në vitin 2011, nuk ka sjellë ndonjë ndryshim në lidhje me cenimin e pavarësisë së qeverisë.⁴

PAVARËSIA (NË PRAKTIKË)

Sa është ekzekutivi i pavarur në praktikë?

Vlerësimi i SIK-ut në vitin 2011 kishte arritur në përfundimin se, në praktikë, Qeveria e Kosovës vepronte si institucion i pavarur nga ndërhyrjet e institucioneve të tjera shtetërore. Poashtu u vu në dukje se, për shkak të lidhësive të fortë të partisë, kryeministri dhe ministrat e Qeverisë ushtrojnë kontroll mbi degët e tjera të qeverisë. Kjo ishte më së shumti e dukshme në mungesën e mbikëqyrjes së Qeverisë nga ana

e Kuvendit, të shtjelluar në shtyllën e legjislativit. Kjo gjendje nuk ka ndryshuar që nga vlerësimi i fundit.

Qeverinë aktuale e përbëjnë dy partitë kryesore që përfaqësojnë shqiptarët e Kosovës, gjegjësisht Partia Demokratike e Kosovës (PDK) dhe Lidhja Demokratike të Kosovës (LDK) dhe palët nga komunitetet joshumicë të tilla si Lista Serbe dhe deputetë që përfaqësojnë komunitetet turke, boshnjake dhe gorane. Qeveria mban shumicë komode dhe, kështu, mund të konsiderohet e pavarur nga çdo ndikim. Megjithatë, dinamika e brendshme e qeverisë është paksa e ndërlikuar. Kryeministri aktual Isa Mustafa vjen nga partia e dytë më e madhe, LDK-ja, dhe nganjëherë mbetet nën hijen e Hashim Thaçit, zëvendëskryeministër dhe ministër i Jashtëm, i cili njëkohësisht është edhe lideri i partisë më të madhe, PDK-së.

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **50**

Sa ka dispozita ligjore që sigurojnë transparencë në aktivitetet e rëndësishme të ekzekutivit?

Vlerësimi i SIK-ut në vitin 2011 kishte vënë në dukje se transparencja e qeverisë rregullohet me Ligjin për qasje në dokumente publike. Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë rregullon deklarimin e pasurisë së zyrtarëve të lartë, duke përfshirë këtu edhe kabinetin qeveritar. Sipas Rregullores së punës së Qeverisë⁵, procesverbalet e mbledhjeve të kabinetit konsiderohen konfidenciale dhe kjo gjë nuk ka ndryshuar që nga studimi i fundit.

Ligji për qasje në dokumente publike, i cili është shtylla kryesore e transparencës, nuk është ndryshuar. Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë është plotësuar dhe ndryshuar, për ta harmonizuar me ligje tjera në mbështetje të parandalimit të korrupsionit. Si rezultat i ndryshimit të Kodit Penal në vitin 2013,⁶ po ashtu u ndryshua edhe Ligji për deklarimin e pasurisë⁷ dhe, si rrjedhojë, mos deklarimi i pasurisë, të ardhurave, dhuratave, i dobisë tjetër materiale ose detyrimeve financiare u bë vepër e dënueshme me gjobë ose me burgim deri në tre vjet, krahasuar me gjobën e mëparshme administrative relativisht të ulët. Një ndryshim tjetër që solli ndryshimi

i Ligjit për Deklarimin e pasurisë ishte se të paktën njëzet për qind (20%) të formularëve do t'i nënshtroheshin kontrollit të plotë për çdo vit.⁸

Në korrik të vitit 2013, Qeveria mori vendimin⁹ për anëtarësim në Partneritetin për Qeverisje të Hapur (PQH). Në lidhje me këtë, Qeveria ngarkoi Ministrinë e Integritetit Evropian me detyrën për të ngritur një grup bashkërendues për përgatitjet lidhur me anëtarësimin në Partneritet dhe të zbatimin e zotimeve¹⁰.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Në ç'masë është e pranishme transparencja në aktivitetet e rëndësishme të ekzekutivit në praktikë?

Vlerësimi i SIK-ut në vitin 2011 e ka cilësuar transparencën e qeverisë si shumë të ulët në praktikë. Ai ka vënë në dukje se mbizotëronte transparencë selektive, ku qeveria publikonte vetëm informacione që nuk ishin të ndjeshme.

Gjendja vazhdon të jetë pak a shumë e njëjtë. Qeveria nuk publikon asnjë procesverbal të mbledhjeve. Vendimet e Qeverisë publikohen në faqen e internetit të Kryeministrit, por, me përjashtim të vendimit të nënshkruar nga Kryeministri, nuk publikohet asnjë material tjetër ose, në rastin e projektligjeve, nuk publikohet as vet projektligji¹¹.

Sipas të dhënave të Qeverisë¹², numri i kërkesave për qasje në dokumente zyrtare është rritur që nga miratimi i ligjit në vitin 2010. Në vitin 2012, numri i kërkesave ishte 1343 dhe ky numër u rrit në 1999 gjatë vitit 2013. Sipas këtyre statistikave, nuk është dhënë përgjigje ose është bërë refuzimi vetëm për një pjesë shumë të vogël të kërkesave. Por, sipas BIRN, shkalla e zbatimit të Ligjit për qasje në dokumente zyrtare është vetëm 30%.¹³ Ky rezultat doli pas dërgimit të 300 kërkesave nëpër institucione të ndryshme nga janari 2012 deri në maj të vitit 2013, ku vetëm për 100 sosh u mor përgjigje. Instituti GAP, i cili organeve të ndryshme qeveritare u dërgon një numër të madh kërkesash për lirinë e informacionit, ka deklaruar se më së paku përgjigjet Zyra e Kryeministrit¹⁴. Kontrata e investimit më të madh kapital nga Qeveria e Kosovës gjatë periudhës 2014-2017, ajo e autostradës "Prishtinë-Hani i Elezit", nuk është publikuar asnjëherë. Ministria e Infrastrukturës lejoi vetëm disa orë qasje në kontratën

200 faqesh për organizata apo individë të interesuar, pa lejuar kopjimin e saj.¹⁵

Në prill të vitit 2014, Qeveria miratoi Planin kombëtar të veprimit 2014-2016¹⁶ për PQH. Sipas Lëvizjes FOL, zbatimi i këtij Plani të veprimit është përcjellë me disa mangësi. Bazuar në monitorimin e kryer nga kjo OJQ të 29 veprimeve dhe 42 nën-veprimeve, vetëm katër veprime janë zbatuar në tërësi gjatë periudhës qershor 2014 - qershor 2015¹⁷. Plani përmban disa veprime dhe nën-veprime që duhet të zbatohen.

Një studim i KDI në vitin 2014 shpalosi se shumica e dokumenteve të nevojshme për punë si, për shembull, plani i prokurimit, buxheti vjetor etj., nuk bëhen publike.¹⁸ Prokurimi elektronik ka qenë synim strategjik i kamotshëm¹⁹ që ishte planifikuar të jetë plotësisht funksional në janar të vitit 2013. Megjithatë, pilot projekti për të testuar sistemin arriti të zbatohet vetëm në qershor të vitit 2015. Duhet bërë rrugë të gjatë deri në zbatimin e plotë të prokurimit elektronik, i cili do të rriste ndjeshëm transparencën, do t'i ulte shpenzimet administrative dhe do ta rriste konkurrueshmërinë.

Qeveria e kaluar e udhëhequr nga Hashim Thaçi (2011-2014) e përfundoi mandatin pa zëdhënës. Për dallim nga qeveria e kaluar, qeveria e re e udhëhequr nga Isa Mustafa (2015 - në vazhdim) ka emëruar një zëdhënës, por ai është ministër dhe nuk është gjithmonë në dispozicion.

LLOGARIDHËNIA (SIPAS LIGJIT)

Sa ka dispozita ligjore për të siguruar që anëtarët e ekzekutivit raportojnë dhe japin llogari për veprimet e veta?

Vlerësimi i SIK-ut në vitin 2011 kishte vënë në dukje se Kushtetuta ofron bazën ligjore për Kuvendin që të kërkojë llogari nga Qeveria. Dispozitat që rregullojnë balancimin dhe ndarjen e pushteteve ndërmjet pjesëve të ndryshme të qeverisë mbeten të njëjta si në vitin 2011.

Rregullorja e punës së Kuvendit²⁰, e cila rregullon aspektet e llogaridhënies sikurse mocionet e mosbesimit për Qeverinë, mbikëqyrja e qeverisë, pyetjet parlamentare etj. nuk ka ndryshuar. Vlerësimi i SIK-ut në vitin 2011 kishte vënë në dukje se këto përbëjnë mundësi të mira që Kuvendi të kërkojë llogari nga Qeveria. Megjithatë, praktika ka treguar se ekzistojnë

boshllëqe në legjisllacion për sa i përket llogaridhënies efektive nga Qeveria. Nuk ka dispozita që sanksionojnë anëtarët e kabinetit për mos përgjigje në pyetje parlamentare apo mospjesëmarrje në mbledhjet e komisioneve të Kuvendit për të raportuar për portofolin e tyre.

Nuk ekzistojnë ligje lidhur me llogaridhënien nga Qeveria për vendimet e saja në formë të arsyetimit të vendimit. Për rrjedhojë, nuk dihen origjina dhe arsyetimi i disa vendimeve të qeverisë.

Udhëzimet që kanë të bëjnë me proceset e konsultimit²¹ gjatë hartimit të strategjive dhe legjisllacionit janë hartuar në vitin 2011 dhe u janë shpërndarë organeve të ndryshme qeveritare. Ato shërbejnë si bazë për çfarëdolloj kontributi të dhënë nga shoqëria civile dhe akterë tjerë në lidhje me politikën, strategjitë dhe projektligjet e Qeverisë. Strategjia qeveritare për bashkëpunim me shoqërinë civile është miratuar në vitin 2013. Qëllimi i saj është të sigurojë përfshirjen e shoqërisë civile në politikë-bërje dhe të krijojë një sistem të kontraktimit të shërbimeve publike dhe mbështetjes financiare për OSHC-të²². Në përgjithësi, aspekti normativ që përcakton bazën për proces kuptimplotë të konsultimit në përgjithësi është rrumbullakësuar. Megjithatë, mungojnë dispozitat ligjore që do t'ia parandalonin Qeverisë të miratojë, ligje, akte nënligjore ose politika pa proces të konsultimit.

Mangësi që vlen të ceket është mungesa e një ligji për Qeverinë, i cili mes tjerash do t'i rregullonte kompetencat e një qeverie në ikje në kuptim të miratimit dhe ndryshimit të buxhetit, emërimit të zyrtarëve të lartë të tillë si sekretarët e përhershëm të ministrive etj. Qeveria e kaluar e kishte miratuar projektligjin për Qeverinë në gusht të vitit 2011, por ai nuk u miratua kurrë nga Kuvendi.

LLOGARIDHËNIA (NË PRAKTIKË)

Në ç'masë ka mbikëqyrje efektive të punës së ekzekutivit në praktikë?

Vlerësimi i SIK-ut në vitin 2011 kishte treguar se, në praktikë, Kuvendi nuk kërkonte në mënyrë efektive llogari nga Qeveria. Gjithashtu, ai kishte vënë në dukje se rekomandimet e Auditorit të Përgjithshëm nuk merreshin zakonisht parasysh.

Në vitin 2014, Komisioni Evropian vuri në dukje se Kuvendi "kishte bërë përparim në mbikëqyrjen e ekzekutivit".²³ Ku-

vendi është mjaft i kufizuar në ushtrimin e kompetencës së mbikëqyrjes për shkak të vullnetit politik të strukturës politike dhe ngjarjeve. Sidoqoftë, legjislatura e katërt (2011-2015), me një përbërje më të balancuar midis koalicionit qeverisës dhe opozitës, ka qenë më efektive në ushtrimin e kompetencave mbikëqyrëse.²⁴

Një studim i Fondacionit Kosovar për Shoqëri Civile për procesin e konsultimit publik²⁵ identifikon disa sfida në lidhje me këtë proces, përkatësisht mungesën e vullnetit politik, mungesën e kapaciteteve të nëpunësve civilë dhe shoqërisë civile, strukturën institucionale joadekuate për bashkërendim dhe monitorim të konsultimit publik, dhe mosbesimin ndërmjet sektorëve. Indeksi Kosovar i Shoqërisë Civile konstaton se 64% e OSHC-ve deklarojnë të kenë qenë të përfshirë në procesin e politikëbërjes gjatë tre viteve të fundit. Megjithatë, vetëm 29.29% e OSHC-ve kanë deklaruar se kanë qenë të ftuara rregullisht për konsultime për ligjet/politikat relevante për punën e tyre.²⁶

Deri në gusht 2015, Qeveria kishte ndryshuar 21 herë programin e vet legjislativ për vitin 2015,²⁷ Kjo tregon se qeveria nuk po ia del që prioritetet politike t'i përkthejë sistematikisht në plane të cilat më pas do të realizohen nëpërmjet ndryshimeve të ligjeve. Konsultimet me shoqërinë civile mund të ndihmojnë në zbutjen e këtij problemi sistematik. Raporti i PECK ka vënë gjithashtu në dukje "se praktika e konsultimit të palëve joqeveritare të interesit nuk praktikohet në një shkallë të gjerë dhe mbetet e fragmentuar"²⁸. Sipas Agron Demit, Drejtor Ekzekutiv i Institutit GAP, gjatë gjysmës së parë të vitit 2015, nga 44 projektligje që Qeveria e Kosovës i ka proceduar në Kuvendin e Kosovës, vetëm 13 i janë dërguar edhe platformës CiviKos për t'i konsultuar me shoqërinë civile. Si rrjedhim, 31 projektligje kurrë nuk iu dërguan CiviKosit për të marrë informata kthyesë nga shoqëria civile.²⁹ Problem tjetër i vërejtur nga Instituti GAP është mungesa e informacionit në lidhje me krijimin e grupeve të punës për hartimin e legjisllacionit nëpër ministri ose Zyrën e Kryeministrit.³⁰

Ministritë dhe Zyra e Kryeministrit auditohen çdo vit nga Zyra e Auditorit të Përgjithshëm. Raportet përkatëse publikohen³¹ dhe përmbajnë shumë rekomandime mbi gjetjet e ndryshme. Meqë këto rekomandime nuk adresohen sa duhet nga qeveria, ato vazhdojnë të ripërsëriten në raportet pasuese të ZAP-it. Për shembull, nga të 317 rekomandimet e dhëna në raportin e ZAP-it të vitit 2013, 80 nuk janë adresuar fare nga kabineti qeveritar.³²

Qeveria i dërgon raportet e shpenzimeve Kuvendit, i cili ushtron funksionin e vet të mbikëqyrjes përmes Komisionit për Mbikëqyrjen e Financave Publike. Megjithatë, ky komision mban mbi supë një barrë të madhe sepse duhet të mbikëqyrë buxhetin e të gjitha ministrive. Alternativë më e mirë do të ishte që komisionet e tjera të shqyrtojnë dhe monitorojnë

shpenzimet buxhetore të ministrive të cilat u janë caktuar për t'i mbikëqyrur. Kjo gjendje do të përmirësohej me përfshirjen më të madhe të të gjithë komisioneve të përhershme në rishikimin sektorial të buxheteve të propozuara, dhe mbikëqyrjen financiare përmes shqyrtimit të raporteve periodike të ministrive të linjës dhe institucioneve të pavarura.³³

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

REZULTATI

2011

25

2015

25

Sa ka mekanizma për të siguruar integritetin e anëtarëve të pushtetit ekzekutivit?

Vlerësimi i SIK-ut në vitin 2011 kishte vlerësuar kuadrin ligjor në lidhje me integritetin e kabinetit qeveritar, dhe kishte vënë në dukje se ai ishte i dobët. Si shumë e dobët u konsiderua edhe korniza ligjore për konfliktin e interesit. Vlerësimi i SIK-ut në vitin 2011 analizoi Projektligjin për Qeverinë e Kosovës, i cili parashihej të rregullonte disa nga dobësitë e identifikuar. Megjithatë, ky ligj nuk është miratuar deri më sot.

Nuk është parë asnjë përmirësim i kornizës ligjore që nga vlerësimi i SIK-ut në vitin 2011. Kuvendi ende nuk e ka miratuar Projektligjin për Qeverinë e Kosovës³⁴. Ky ligj i vonuar do t'i kishte rregulluar rregullat e papajtueshmërinë, kodin e mirësjelljes etj. Veç kësaj, nuk ka kod të sjelljes për ministrat ose Kryeministrin³⁵.

Projektligji për plotësimin dhe ndryshimin e Ligjit për parandalimin e konfliktit të interesit, pavarësisht se ka kaluar nëpër të gjitha procedurat qeveritare dhe parlamentare, është tërhequr nga rendi i ditës i seancës plenare nga ana e Qeverisë³⁶. Kjo ishte hera e dytë që ky projektligj nuk kaloi në Kuvend. Qeveria nuk dha asnjë deklaratë në lidhje me arsyen e kësaj tërheqjeje. Miratimi i këtij projektligji do të shmangte ekzistimin e dy përkufizimeve të ndryshme të konfliktit të interesit³⁷.

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

Në ç'masë sigurohet integriteti i anëtarëve të ekzekutivit në praktikë?

Vlerësimi i SIK-ut në vitin 2011 kishte konstatuar se praktikisht Qeveria nuk kishte integritet. Për shembull, studimi kishte vënë në dukje se disa anëtarë të qeverisë mbanin poste të shumta të cilat do të mund të konsideroheshin si konflikt interesi. Konfliktet e interesit nuk ishin të sanksionuara në Kosovë.

Gjendja nuk ka ndryshuar as në vitin 2015. Pa ndryshimet e nevojshme ligjore, nuk ka perspektivë të ndryshimit në aspektin praktik dhe konfliktet e interesit ndodhin vazhdimisht³⁸. Në vitin 2014, AKK shqyrtoi 67 raste të konfliktit të interesit në Qeveri. Duhet të theksohet se këto raste nuk kufizohen vetëm me anëtarët e kabinetit. Nga ky numër, në 31 raste është shmangur konflikti i interesit, katër kanë rezultuar pa konflikt interesi, në dy raste është kërkuar shkarkimi dhe 11 janë ende në procedim.³⁹

Sipas raportit të UNDP "Pulsi Publik", i cili mat kënaqshmërinë e qytetarëve me institucionet e ndryshme, vetëm 18% e qytetarëve të Kosovës janë të kënaqur me punën e institucioneve qendrore - qeverisë, kurse kënaqshmëria me punën e Kryeministrit është 23.6%.⁴⁰ Ky nivel i ulët i kënaqshmërisë, të cilit ia kalon dhe vetëm shkalla e ulët e kënaqshmërisë me gjyqësorin prej 17%, tregon se qytetarët nuk kanë besim te ekzekutivi.

MENAXHIMI I SEKTORIT PUBLIK (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa është ekzekutivi i përkushtuar dhe angazhuar për të zhvilluar një sektor publik të qeverisur mirë?

Reforma e administratës publike ishte deklaruar si një nga prioritetet kryesore⁴¹ të Qeverisë Thaçi (2011 - 2014). Ministria e Administratës Publike është në timonin e reformës së administratës publike. Strategjia e rishikuar për reformën e administratës publike 2010-2013 u miratua nga qeveria në shtator të vitit 2010⁴². Mirëpo, Plani i veprimit për zbatimin e Strategjisë për reformën e administratës publike nuk u miratua deri në maj të vitit 2012.⁴³ Kështu, në një raport të vlerësimit në vitin 2012, SIGMA deklaroi se "është e qartë se reforma e administratës publike (RAP) nuk përbën prioritet për qeverinë. Plani i veprimit për reformën e administratës publike nuk është miratuar ende. Qeveria ka treguar shumë pak vullnet politik për ta çuar përpara RAP-në në përgjithësi dhe reformën e shërbimit civil në veçanti".⁴⁴

Sipas një eksperti të kësaj fushe, "ka pasur bashkërendim të dobët mes institucioneve dhe paqartësi në lidhje me ndarjen e detyrave për të menaxhuar reformën e administratës publike" dhe veç kësaj, "për shkak të nevojës për të ndryshuar shumëçka njëkohësisht për një periudhë të shkurtër kohore janë vendosur gjithsej 12 prioritete, që dolën të jenë më shumë seç duhet".⁴⁵ Kjo ndikoi negativisht në progresin dhe rezultatet e vetë reformës.⁴⁶ Komisioni Evropian ka vënë në dukje se "Zbatimi i strategjisë ka qenë sfidë e madhe dhe ka sjellë rezultate shumë të kufizuara."⁴⁷

Në vitin 2012, SIGMA rekomandoi që Kosova "të përqendrohet kryesisht në zbatimin e rregullave dhe instrumenteve ekzistuese në vend se të fokusohet në ndryshimin e vazhdueshëm të legjisllacionit, krijimin e trupave të reja dhe miratimin e strategjive zyrtare, që zakonisht bëhen pa e vlerësuar efektshmërinë e ligjeve, strategjive dhe veprimeve të mëparshme".⁴⁸ Aktualisht po diskutohet një "Projekt-strategji për modernizimin e administratës publike 2015 - 2020"⁴⁹. Ministria e Administratës Publike ka bërë vlerësim kritik të strategjisë së mëparshme⁵⁰ dhe mbetet të shpresohet se do të mësojë nga përvoja e kaluar.

SISTEMI LIGJOR (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Sa po u jep ekzekutivi prioritet llogaridhënies publike dhe luftës kundër korrupsionit si çështje me interes shtetëror?

Pavarësisht retorikës, në praktikë, përmirësimi i llogaridhënies dhe lufta kundër korrupsionit nuk janë prioritet për Qeverinë. Disa prioritete të qeverisë siç është integrimi në BE, regjimi pa viza brenda zonës Shengen të BE-së,⁵¹ zhvillimi ekonomik etj., vazhdojnë të mbeten peng i mungesës së rezultateve në luftën kundër korrupsionit.

Lufta kundër korrupsionit gjatë mandatit të Qeverisë Thaçi (2011-2014) mund të konsiderohet si një dështim. Në kontekst të legjislacionit, janë propozuar disa masa gjysmake sikurse është rasti i harmonizimit të Ligjit për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë me Kodin Penal⁵², miratimi i Strategjisë dhe planit të veprimit kundër korrupsionit në vitin 2013, plotësimi dhe ndryshimi i Ligjit për kompetencat e zgjeruara për konfiskimin e pasurisë së përfituar me vepër penale⁵³ dhe Ligjit për financimin e subjekteve politike në vitin 2013, dhe i Ligjit për parandalimin e konfliktit të interesit që ende nuk është miratuar. Rezultatet e këtyre ndryshimeve ende nuk janë të dukshme.

Qeveria e re e Isa Mustafës (prej dhjetorit 2014 e kënde) nuk po tregon shenja premtuese për rritjen e luftës kundër korrupsionit dhe shtimin e llogaridhënies. Programi i Qeverisë 2015 - 2018⁵⁴ i dakorduar mes partnerëve të koalicionit përmban parime të përgjithshme për luftën kundër korrupsionit, por nuk jep detaje se "si" do të luftohet korrupsioni, siç bën edhe në rastin e çështjeve ekonomike.

Gjithashtu, në vitin 2015, Qeveria propozoi një ndryshim të Kodit Penal të Republikës së Kosovës, më saktësisht të nenit 437 që rregullon çështjen e mos raportimit ose raportimit të rrejshëm të pasurisë, të ardhurave, dhuratave, dobisë tjetër materiale ose detyrimeve financiare nga zyrtarët e lartë publikë. Neni 437⁵⁵ i përcakton shumë qartë sanksionet në lidhje me mos raportimin ose raportimin e rrejshëm të pasurisë nga zyrtarët e lartë publikë. Ai thotë se çdo person i cili nuk e bën deklarimin e pasurisë, të ardhurave, dhuratave, dobisë tjetër pasurore ose detyrimeve financiare dënohet me gjobë

ose me burgim deri në tre vjet. Organizata ÇOHU, Instituti Demokratik i Kosovës (KDI) dhe Lëvizja FOL reagojnë kundër këtyre ndryshimeve/ intervenimeve⁵⁶. Në fund, Qeveria e tërhoqi propozimin për këtë amendament.

REKOMANDIMET

- > Qeveria duhet të miratojë Ligjin për Qeverinë për t'i rregulluar kompetencat e një qeverie në largim.
- > Qeveria duhet të miratojë një kod mirësjelljeje për kabinetin qeveritar që përcakton rregullat për konfliktin e interesit dhe punësimin pas përfundimit të ushtrimit të funksionit të ministrit.
- > Qeveria duhet të emërojë një zëdhënës, detyra e vetme e të cilit është t'ju japë përgjigje gazetarëve dhe publikut të gjerë.
- > Qeveria duhet të realizojë dhe zbatojë një proces gjithëpërfshirës të konsultimit publik për legjislacionin, politikën, strategjitë etj., për të siguruar zhvillim të politikave gjithëpërfshirëse bazuar në nevojat dhe interesat e palëve përkatëse të interesit.
- > Ministrinë e qeverisë duhet t'i adresojnë sistematikisht rekomandimet e dhëna në raportet e auditimit të Zyrës së Auditorit të Përgjithshëm.
- > Qeveria duhet të rris përkushtimin e saj për luftimin e korrupsionit, duke iu siguruar resurse organeve përgjegjëse për luftimin e korrupsionit dhe duke riorganizuar legjislacionin dhe institucionet që luftojnë korrupsionin.
- > Qeveria duhet ta përmirësojë transparencën dhe llogaridhënien ndaj legjislativit duke iu përgjigjur në mënyrë konsekuente pyetjeve parlamentare, duke marrë pjesë në mbledhjet e komisioneve dhe duke iu përgjigjur kërkesave të deputetëve për debat parlamentar.

REFERENCAT

- 1 Instituti GAP, Ristrukturimi i Qeverisë, f. 10. Prishtina, korrik 2014. Në dispozicion në: http://www.institutigap.org/documents/16618_ris-trukturimiqeverise.pdf
- 2 Komisioni Evropian, Raporti i progresit 2014 për Kosovën. f. 10.
- 3 Kushtetuta e Kosovës, neni 97.
- 4 Qeveria e Kosovës, Rregullorja e punës së Qeverisë së Republikës së Kosovës, nr. 09/2011, http://www.kryeministri-ks.net/repository/docs/RREGULLORE_E_PUNES_SE_QEVERISE_SE_REPUBLIKES_SE_KOSOVES_NR_09_2011.pdf
- 5 Qeveria e Kosovës, Rregullorja e punës së Qeverisë së Republikës së Kosovës, nr. 09/2011, neni 23.
- 6 <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2852>
- 7 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, i qasshëm në <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 8 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, neni 15.
- 9 Vendim nr. 08/139 i Qeverisë së Kosovës për fillimin e procedurave për anëtarësimin e Republikës së Kosovës në Partneritetin për Qeverisje të Hapur, i datës 9 korri 2015.
- 10 Intervistë me Fidan Kalaja, Lëvizja FOL, 25 gusht 2015.
- 11 Qeveria e Kosovës, Vendimet e mbledhjes së 39-të të Qeverisë.
- 12 Qeveria e Kosovës, Raport gjithëpërfshirës i institucioneve publike për realizimin e së drejtës për qasje në dokumente publike, f. 22. Prishtinë, 2014. Në dispozicion në: http://www.kryeministri-ks.net/repository/docs/Raporti_Gjithprfshirs_Final_Anglisht_final_7_Prill.pdf
- 13 Rrjeti Ballkanik i Gazetarisë Hulumtuese (BIRN), Shteti 30% i Qasshëm për Qytetarët, f. 8. Prishtinë, korrik 2013. http://gazetajnk.com/repository/docs/Raporti_per_qasje_ne_dokumente_publike_final_40191_779858.pdf
- 14 Intervistë me Agron Demin, Instituti GAP. Prishtinë, 20 gusht 2015
- 15 Çohu, "Farsa e transparencës me kontratën e autostradës "Prishtinë-Hani i Elezit": Deklaratë e 8 korrikut 2014. Në dispozicion në: <http://www.cohu.org/sq/zyre-qeverisje-qeverisja-e-mire-reagime/Farsa-e-transparences-me-kontraten-e-autostrades-Prishtine-Hani-i-Elezit-125>
- 16 Plani në dispozicion në: <http://ogpkosova.org/ep-content/uploads/2014/11/ALB-PLANI-NACIONAL-I-VEPRIMIT-2014-2016-PQH-OGP.pdf>
- 17 Intervistë me Fidan Kalaja, Lëvizja FOL, 25 gusht 2015.
- 18 KDI, Indeksi i transparencës në prokurimin publik. Prishtinë, mars 2015.
- 19 Qeveria e Kosovës, Ministria e Administratës Publike. Plani i veprimit për zbatimin e reformës strategjike për administratën publike 2012-2014, f. 28
- 20 Kuvendi i Kosovës, Rregullorja e punës. Prishtinë, prill 2010 http://www.kuvendikosoves.org/common/docs/Rr_K_RK_29_04_2010_1.pdf
- 21 Qeveria e Kosovës, Udhëzues për procesin e konsultimeve publike. Prishtinë, shtator 2011 http://www.civikos.net/repository/docs/Udhezuesi_per_procesin_e_konsultimeve_publike_960853.pdf
- 22 Qeveria e Kosovës, Zyra për Qeverisje të Mirë. Strategjia qeveritare për bashkëpunimin me shoqërinë civile (2013 – 2017). Prishtinë, 2013, f. 3.
- 23 Komisioni Evropian, Raporti i progresit 2014 për Kosovën. f. 7
- 24 Për më shumë, shih Mbikëqyrja ekzekutive në Kapitullin për legjislativin
- 25 Fondacioni Kosovar për Shoqëri Civile (FKSHC), Zinxhir i pakompletuar – Dokument i shkurtë i politikave për standardet minimale për konsultim publik f. Prishtinë, 2015. Në dispozicion në: http://www.kcsfoundation.org/repository/docs/27_02_2015_3892658_KCSF_Incomplete_chain_english_final.pdf
- 26 Fondacioni Kosovar për Shoqëri Civile (FKSHC), Indeksi kosovar i shoqërisë civile, Prishtinë 2014.
- 27 Qeveria e Kosovës, Programi legjislativ 2015. http://www.kryeministri-ks.net/repository/docs/PROGRAMI_LEGJISLATIV_PER_VITIN_2015_Korrik_3007.pdf
- 28 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Projekti PECK. 10 qershor 2013, f. 83.
- 29 Intervistë me Agron Demin, Instituti GAP. Prishtinë, 20 gusht 2015

- 30 Intervistë me Agron Demin, Instituti GAP. Prishtinë, 20 gusht 2015
- 31 Zyra e Auditorit të Përgjithshëm, Raportet e auditimit të ministrive për vitin 2014 në dispozicion në: <http://www.oag-rks.org/en-us/Ministries?date=2014>
- 32 Instituti Demokratik i Kosovës, Raport mbi gjetjet e ZAP-it për kabinetin e qeverisë me fokus në prokurimin. Prishtinë, gusht 2014.
- 33 Intervistë me Rinor Bekën. Instituti Demokratik Kombëtar. 14 janar 2015.
- 34 Projektligji për qeverinë <http://www.kuvendikosoves.org/common/docs/ligjet/2009-L-148.pdf>
- 35 Qeveria e Kosovës, Zyra e Kryeministrit, Përgjigje në kërkesën zyrtare për qasje në dokumente. Nr. i protokollit 1358/2 datë 03/06/2015.
- 36 Kuvendi i Kosovës, Lajme nga seanca plenare e 6 majit 2015. E qasshme në: http://www.kuvendikosoves.org/?cid=1_128_6929. Transkripti i seancës plenare (faqe 44) është i qasshëm në: http://www.kuvendikosoves.org/common/docs/proc/trans_s_2015_05_06_10_5927_al.pdf
- 37 Këshilli i Evropës, Projekti kundër kri mit ekonomik në Kosovë (PECK), Cikli i dytë i vlerësimit, f. 156 ; Prishtina 2015.
- 38 AKK, Vendim për Besnik Berishën, Këshilltar ligjor i Kryeministrit. 18 maj 2015. Në dispozicion në: <http://www.akk-ks.org/repository/docs/20150518141905343.pdf> Vendim për Gani Shabanin, Sekretar i përhershëm i Ministrisë së Shëndetësisë, 06 dhjetor 2013. Në dispozicion në: <http://www.akk-ks.org/repository/docs/vendim%20k.i-%20Gani%20Shabani.pdf>; Vendim për Rexhep Oruçin, Këshilltar politik në Zyrën e Kryeministrit. 6 dhjetor 2013. Në dispozicion në: <http://www.akk-ks.org/repository/docs/vendim%20k.i-%20Rexhep%20Oruci.pdf>; Vendim për Mrika Kotorrin, Këshilltar politik në Zyrën e Kryeministrit. 15 nëntor 2013. Në dispozicion në: www.akk-ks.org/repository/docs/vendim.k.i-Mrika.Kotorri.pdf
- 39 Agjencia Kosovare Kundër Korrupsionit, Raport vjetor 2014, f. 30. Prishtinë, 2015.
- 40 Raporti i UNPD "Pulsi publik IX". Prishtinë, prill 2015. Në dispozicion në: http://www.ks.undp.org/content/dam/kosovo/docs/PublicPulse/pp9/PPR9_Anglisht.pdf
- 41 Qeveria e Kosovës, Programi i Qeverisë së Republikës së Kosovës 2011 – 2014, f. 27. Prishtinë 2011.
- 42 Strategjia e reformës së administratës publike, e miratuar me Vendimin nr. 07/145 të Qeverisë më 15 shtator 2010.
- 43 *Plani i veprimit për zbatimin e Strategjisë për reformën e administratës publike 2012-2014* (Maj 2012), i miratuar nga Komisioni ndërmisor për reformën e administratës publike më 9 mars 2012.
- 44 SIGMA, Vlerësim i reformës së administratës publike të Kosovës, f.8. Nismë e përbashkët e OECD dhe BE. Prill 2012.
- 45 Intervistë me Fatos Mustafën, Ushtrues i detyrës së drejtorit të Departamentit për reformën e administratës publike, Ministria e Administratës Publike. 21 maj 2015.
- 46 Qeveria e Kosovës, Ministria e Administratës Publike, Raport gjithëpërfshirës për zbatimin e Strategjisë për reformën e administratës publike 2011- 2014, f. 11. Prishtinë, qershor 2014.
- 47 Komisioni Evropian, Raporti i progresit 2014 për Kosovën. f. 11.
- 48 SIGMA, Vlerësim i reformës së administratës publike të Kosovës, f.6. Nismë e përbashkët e OECD dhe BE. Prill 2012.
- 49 Ministria e Administratës Publike, Projektstrategjia në dispozicion në: <https://map.rks-gov.net/institucion/Plan-and-Strategies/Strategjia-e-RAP.aspx> Debat publik i mbajtur më 29 korrik 2015. <https://map.rks-gov.net/Neës/DEBAT-PUBLIK-PER-PROJEKT-STRATEGJINE-E-MODERNIZIMI.aspx>
- 50 Qeveria e Kosovës, Ministria e Administratës Publike, Raport gjithëpërfshirës për zbatimin e Strategjisë për reformën e administratës publike 2011- 2014. Prishtinë, qershor 2014.
- 51 Shërbimi i BE për veprim të jashtëm, Liberalizimi i vizave për Kosovën, Udhërrëfyesi. Blloku 3. Në dispozicion në: http://eeas.europa.eu/delegations/kosovo/documents/eu_travel/visa_liberalisation_with_kosovo_roadmap.pdf
- 52 <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 53 <http://gzk.rks-gov.net/ActDetail.aspx?ActID=8651>
- 54 Qeveria e Kosovës, Programi i Qeverisë së Republikës së Kosovës 2015-2018, f.37. Në dispozicion në: http://www.kryeministri-ks.net/repository/docs/Programi_i_Qeverise_2015-2018__10_mars.pdf
- 55 Neni 437 – Mosraportimi ose raportimi i rrejshëm i pasurisë, i të ardhurave, dhuratave, i dobisë tjetër materiale ose detyrimeve financiare nga zyrtarët e lartë publik:
- 56 <http://www.cohu.org/sq/zyre-antikorrupsion-reagime/Reagim-kunder-ndryshimit-te-nenit-437-te-Kodit-Penal-nga-Ministria-e-Drejtësisë-167>

GJYQËSORI

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Sistemi gjyqësor nuk është i pavarur dhe nuk është sa duhet i aftë që të ushtroj kompetencat e tij në luftën kundër korrupsionit. Si Kuvendi ashtu edhe qeveria ushtrojnë ndikim mbi gjyqësorin. Kuvendi i emëron shumicën e anëtarëve të Këshillit Gjyqësor të Kosovës (KGJK). Megjithatë, qeveria, në bazë të disa ndryshimeve ligjore të miratuara në qershor të vitit 2015, nuk e ka më autoritetin për të vendosur se sa financim meriton gjyqësori.

Sipas ligjit, KGJK është një institucion i pavarur që është përgjegjës për administrimin e gjykatave. Buxheti i vogël për katër vitet e fundit e ka bërë të pamundur për KGJK-në që të punësoj dhe mbaj gjyqtarë dhe staf profesional. Ka mungesë të përgjithshme të kapitalit njerëzor dhe kushteve të përshtatshme të punës, edhe pse me mbështetjen e BE-së, në vitin 2015 është hapur një kompleks i ri (i njohur si “Pallati i Drejtësisë”) për të akomoduar gjykatat dhe prokuroritë kryesore. Më tej, zyra përgjegjëse për shqiptimin e masave disiplinore ndaj gjyqtarëve për shkelje të rregullave etike është kritikuar për mungesë të resurseve dhe për jo-transparencë. Prandaj, hapi i parë përpara është zhvillimi i brendshëm i gjyqësorit, punësimi dhe trajnimi i stafit shtesë, të cilët do të jenë në gjendje për të trajtuar rastet e korrupsionit.

Grafikoni paraqet rezultatet e indikatorëve që përmbledhin vlerësimin e gjyqësorit sa i përket kapacitetit të tij, qeverisjes e tij të brendshme dhe rolin e tij. Pjesa tjetër e këtij seksioni paraqet vlerësimin cilësor për secilin indikator.

|||||

GJYQËSORI

Gjithsej pikë

47

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Resurset	100	25
	Pavarësia	75	25
Qeverisja	Transparenca	50	50
	Llogaridhënia	100	25
	Mekanizmat e Integritetit	75	50
Roli	Ndjekja Penale e Korrupsionit		25

|||||

STRUKTURA DHE ORGANIZIMI

Sistemi i gjykatave në Kosovë përbëhet nga Gjykatat Themelore, Gjykata e Apelit dhe Gjykata Supreme.¹ Gjykatat themelore janë gjykata të shkallës së parë të themeluara në shtatë komunat më të mëdha: Prishtinë, Gjilan, Prizren, Gjakovë, Pejë, Ferizaj dhe Mitrovicë.² Gjykata e Apelit është gjykatë e shkallës së dytë e themeluar në Prishtinë, përgjegjëse me shqyrtimin e ankesave ndaj vendimeve dhe konflikteve të juridiksionit të Gjykatave Themelore.³ Të dy gjykatat kanë pesë departamente që trajtojnë (1) çështjet ekonomike, (2) rastet administrative, (3) krimet e rënda, (4) çështjet e përgjithshme, dhe (5) të miturit.⁴

Gjykata Supreme është gjykata më e lartë, përgjegjëse për të gjykuar kërkesat dhe revizionet kundër urdhrave të formës së prerë të gjykatave, për të përcaktuar parimet dhe mjetet juridike që kërkojnë aplikim unik, dhe për rastet nën fushëveprimin e Agjencisë Kosovare të Pronës (AKP) dhe Agjencisë Kosovare e Mirëbesimit (AKM).⁵ Më tej, Gjykata Kushtetuese është autoriteti përfundimtar që përcakton nëse ligjet dhe aktet e përgjithshme janë në përputhje me Kushtetutën.⁶ Në prill të vitit 2014, Kosova u pajtua për një mandat të ri për EULEX-in, deri në qershor 2016, dhe për krijimin e një gjykate të përkohshme speciale për krime lufte. Nën mandatin e ri të EULEX-it, të gjitha institucionet e sundimit të ligjit kryesohen nga zyrtarët e Kosovës.

Gjykatat përcakton hierarkinë e gjyqësorit (3 nivele) dhe paga të niveluara me ato të qeverisë. Gjykatat Themelore, Gjykata e Apelit dhe Gjykata Supreme zëvendësuan sistemin e vjetër të gjyqësorit që përbëhej nga gjykatat e qarkut dhe ato komunale.

Ligji ende nuk kërkon një pjesë fikse të buxhetit publik për gjyqësorin. Sipas ligjit, është në diskrecionin e KGJK-së që të përgatis dhe t'ia paraqes buxhetin Kuvendit të Kosovës.⁷ Në ligjin e mëparshëm, buxheti fillimisht duhej të shqyrtohej dhe rishikohej nga qeveria para se të dërgohej në Kuvend.⁸ Kjo tani më nuk është kështu, pasi që KGJK-ja ka fuqi të plotë të kërkojë një buxhet të konsiderueshëm. Pasi të miratohet buxheti, i mbetet KGJK-së që ta ekzekutoj atë, sa i përket mbikëqyrjes së shpenzimeve, ndarjes së fondeve dhe mbajtjes së pasqyrave të sakta financiare.⁹

Dispozitat ligjore që rregullojnë pagat e gjyqësorit janë përfshirë në Ligjin mbi Gjykatat. Ai përcakton të njëjtën hierarki të pagave të gjyqtarëve të niveluara me ato të qeverisë si ishte paraparë në vitin 2011. Në ligjin e ri formulimi “ekuivalent me atë të” është zëvendësuar me formulimin “jo më pak se ato të.”¹⁰ Në Gjykatën Supreme, Kryetari i saj fiton jo më pak se Kryeministri¹¹ dhe Gjyqtarët fitojnë jo më pak se 90 për qind e normës së tyre të pagave.¹² Në Gjykatën e Apelit, Kryetari i saj fiton jo më pak se Kryetari i Gjykatës Supreme dhe Gjyqtarët paguhen jo më pak se 90 për qind e normës së tyre të pagave.¹³

Për çdo aktivitet jashtë punës së rregullt (p.sh. ligjëratat dhe trajnime), një gjyqtar do të paguhet vetëm 25 për qind të pagës së tij bazë.¹⁴ Ligji gjithashtu ka një dispozitë të rëndësishme ligjore kundër uljes së ardhurave për gjyqtarët. Në nenin 29, ai thotë se paga e një gjyqtari nuk do të ulet gjatë mandatit të tij, përveç nëse janë shqiptuar masa disiplinore nga Këshilli Gjyqësor i Kosovës (KGJK).¹⁵ Pasojat e tilla mund të ndodhin vetëm nëse ekziston një rast i sjelljes së keqe për të cilën KGJK-ja inicion masë disiplinore të uljes së përkohshme të pagës deri në 50 për qind.¹⁶

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Sa ka ligje që përpiqen të sigurojnë paga dhe kushte adekuate të punës për gjyqësorin?

Ligjet dhe rregulloret janë adekuate në përpjekjet për të siguruar paga dhe kushte të duhura të punës për gjyqësorin. Në qershor 2015 janë ndryshuar dhe plotësuar Ligji për Gjykatat dhe Ligji për Këshillin Gjyqësor të Kosovës (KGJK). Ligji për

BURIMET (NË PRAKTIKË)

Sa ka gjyqësori nivel adekuat të mjeteve financiare, stafit dhe infrastrukturës për të funksionuar në mënyrë efektive në praktikë?

Pavarësisht kuadrit ligjor solid, gjykatat vazhdojnë të kenë mjete dhe kushte minimale të punës për të kryer detyrat e

tyre, siç është raportuar në NIS të vitit 2011. Buxheti nuk është i mjaftueshëm për të kompensuar shpenzimet operative, pagat e gjyqtarëve të sapoemëruar dhe ndërtimin e gjykatoreve.¹⁷ Përderisa pagat janë të përcaktuara drejt me ligj dhe të paguara nga KGJK-ja në të njëjtën nivel me atë të Ministrave,¹⁸ nuk ka asnjë nxitje për të zotuar fonde dhe për të punësuar staf shtesë.¹⁹

Buxheti është rritur për 4 milionë euro që nga viti 2010. Buxheti i ndarë për gjyqësorin në vitin 2013²⁰ ishte 18.032 milionë euro dhe në vitin 2014²¹ ishte 20.031 milionë euro, duke përfshirë fondet dhe të ardhurat nga gjykatat. Në vitin 2013, shumica e përgjithshme e buxhetit ka mbuluar pagat e 404 gjyqtarëve dhe 1.591 stafi të *aprovuar*.²² Deri tani, sipas një gazetari nga Drejtësia në Kosovë, KGJK-ja asnjëherë nuk ia ka dalë të punësojë të gjithë gjyqtarët e aprovuar.²³ Ligji nuk kërkon që kjo shumë të ndahet për një pjesë specifike të buxhetit të shtetit. Megjithatë, në praktikë, ajo shkon deri në 1.19 për qind²⁴ në vitin 2013 dhe 1.28 për qind në vitin 2012²⁵.

Buxheti relativisht i vogël e bën të vështirë për KGJK-në të punësojë *bashkëpunëtorët profesional* të cilët do të ndihmonin gjyqtarët në zgjidhjen më efikase të rasteve gjyqësore, si pjesë e strategjisë për zvogëlimin e lëndëve të vjetra. Gjykatat tashmë po i bartin vështirësitë si pasojë e mungesës së bashkëpunëtorëve, sipas Institutit të Kosovës për Drejtësi (IKD). Ata raportojnë se një gjyqtar shpenzon 70 për qind të kohës së tij duke u marrë me përgatitjet teknike.²⁶ Përveç kësaj, KGJK po ashtu ka dështuar edhe që të mbaj gjyqtarët e saj. Premtimi i pa mbajtur i MD-së për rritjen e pagave të gjyqtarëve çoi në një grevë 3-javore në mars të vitit 2015.²⁷ Si pasojë u anuluan 6000 seanca gjyqësore.

Në Sekretariatit e KGJK-së është thënë se numri i gjyqtarëve ka rënë nga rreth 350 në vitin 2011 në 316 në vitin 2015.²⁸ Edhe pse në maj të vitit 2015 janë emëruar 41 gjyqtarë,²⁹ ky numër, sipas KGJK-së, është relativisht shumë më i ulët se sa numri i gjyqtarëve në vendet tjera fqinje.³⁰ Numri jo i mjaftueshëm i gjyqtarëve për trajtimin e rasteve është ndoshta arsyeja kryesore pse gjykatat nuk kanë qenë efikase në katër vitet e fundit. Në vitin 2013, vetëm 419,422 raste janë zgjidhur, ose pothuajse gjysma e rasteve të pranuar për atë vit.³¹ Në total, ka pasur 885,677 raste, përfshirë edhe 363,506 rastet e trashëguara nga viti paraprak dhe 522,171 raste të pranuar gjatë atij viti.³²

Kushtet e punës të gjyqësorit që nga viti 2011 mbeten të pafavorshme. Në përgjithësi, ka hapësirë të pamjaftueshme të zyrave dhe mungesë të mobileve dhe pajisjeve.³³ Objektet e vjetra të gjykatave nuk kanë ndryshuar për të akomoduar modelin e ri të gjykatave. Gjykatat themelore ende punojnë në ndërtesat e gjykatave komunale, ndërsa atyre me ligj ju kërkohet të ushtrojnë më shumë detyra.³⁴ Mangësitë e tjera përfshijnë mungesën e gjykatoreve dhe dhomave për mbro-

jtjen e dëshmitarëve.³⁵ IKD konsideron se kushtet e tilla të kufizuara të punës janë një arsye pse gjykatat janë joefikase në mbajtjen e seancave dëgjimore, nxjerrjen e vendimeve dhe përkthimin e dokumenteve me kohë.³⁶

Për përmirësimin e kushteve, BE-ja dhe qeveria e kanë bashkë-financuar një projekt prej 30 milion eurosh për ndërtimin e Pallatit të Drejtësisë.³⁷ Pallati do të akomodoj më shumë se 1000 anëtarë të stafit nga 12 institucione të ndryshme gjyqësore.³⁸ Megjithatë, ky projekt nuk shkoj sipas planit. U deshën gati katër vjet për t'u përfunduar dhe pas futjes së tij në përdorim janë paraqitur probleme të shumta: tualetet nuk janë funksionale, ka mungesë të ngrohjes dhe ajrit të kondicionuar, si dhe probleme teknike me ashensorë.³⁹

Sa i përket stafit, ka shumë çështje që tregojnë se administratat e gjykatave janë të paafta për kryerjen e detyrave të tyre.⁴⁰ Ka një mungesë të kulturës institucionale, standardeve dhe disiplinës në gjykata. Më shumë se gjysma e gjyqtarëve, prokurorëve dhe avokatëve janë të moshës mbi 50 vjeçare, ndërsa vetëm 10 për qind janë të moshës nën 35 vjeç.⁴¹ Stafi ende vazhdon të komunikoj vetëm personalisht dhe jo me shkrim.⁴² Një pjesë e madhe e stafit janë të pakualifikuar dhe pa përvojë, pasi që ata nuk kanë një përgatitje të duhur arsimore. Sipas drejtorit të IKD-së, ata vijnë nga universitetet ku standardet janë minimale dhe ku nuk ka trajnim juridik para diplomimit.⁴³

Viteve të fundit ka pasur shumë mundësi për trajnime të ofruara nga organizatat vendore dhe ndërkombëtare. Instituti Gjyqësor i Kosovës (IGJK) ka qenë aktiv në zhvillimin e programeve dhe aktiviteteve të trajnimit për gjyqtarë dhe prokurorë. IGJK ka programe trajnimi për (1) edukimin fillestar ligjor, dhe (2) edukimin e vazhdueshëm ligjor. I pari është i projektuar për trajnimin e gjyqtarëve para se ata të fillojnë të ushtrojnë funksionet e tyre.⁴⁴ I fundit është për trajnimin e gjyqtarëve në plotësimin e nevojave dhe pritjeve të një gjyqësori të pavarur dhe profesional.⁴⁵

IGJK në bashkëpunim me KGJK-në⁴⁶ është gjithashtu përgjegjës për organizimin dhe vlerësimin e gjyqtarëve për provimin përgatitor dhe kurset e trajnimit. Kurset e trajnimit mbulojnë tema të ndryshme që nga menaxhimi dhe planifikimi i rasteve deri te rastet më të specializuara studimore, siç janë dhuna në familje apo delikuenca e të miturve.⁴⁷ Në vitin 2011, IGJK-ja ka organizuar 78 aktivitete të trajnimit si pjesë e programit të saj të edukimit të vazhdueshëm ligjor, si dhe shumë vizita studimore të organizuara jashtë vendit.⁴⁸ Sipas IGJK-së, aktivitetet e trajnimit janë rritur në mbi 110 në vitin 2014.⁴⁹

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **100** 2015 **75**

■ Sa është gjyqësori i pavarur me ligj?

Kushtetuta dhe ligjet në masë të madhe garantojnë se sistemi gjyqësor është i pavarur. Disa dispozita ligjore kohët e fundit janë kontestuar për shkak se i kanë dhënë autoritet të tepruar Kuvendit në zgjedhjen e anëtarëve të Këshillit Gjyqësor të Kosovës (KGJK). Kushtetuta kërkon që gjyqtarët⁵⁰ dhe prokurorët⁵¹ të jenë të pavarur dhe të paanshëm në ushtrimin e funksioneve të tyre.⁵² Gjyqtarët emërohen me mandat të përhershëm dhe u ndalohej t'i bashkohen ndonjë aktiviteti ose partie politike.⁵³ Roli i KGJK-së është që të ruaj pavarësinë e tillë gjyqësore. Vendimi i tij përfundimtar për të emëruar ose shkarkuar një gjyqtar mund të kontestohet nga Presidenti i Kosovës vetëm nëse ka shkelje të procedurës.

Sipas ligjit, KGJK është një institucion i pavarur përgjegjës për punësimin dhe emërimin e gjyqtarëve.⁵⁴ Përveç inspektimit gjyqësor dhe administrimit të gjykatave, roli i tij është edhe që të iniciojë masa disiplinore dhe transferimin e gjyqtarëve.⁵⁵ Këshilli përbëhet nga 13 anëtarë me përgatitje profesionale në drejtësi, të zgjedhur për pesë vjet. Kushtetuta thekson se pesë anëtarë të KGJK-së duhet të emërohen drejtpërdrejt nga gjykatat dhe tetë anëtarët e tjerë nga Kuvendi.⁵⁶ *Rregulla e shumicës* nga Kuvendi tregon se KGJK nuk është plotësisht i pavarur. Ajo është në kundërshtim me qëndrimin e Komisionit të Venedikut i cili thekson se gjykatat duhet të kenë shumicën në këshillin gjyqësor.⁵⁷

Varësia politike KGJK-së nuk është parë si problem deri në fund të gushtit të vitit 2014, kur kishte skaduar mandati i tre anëtarëve plotësues të Këshillit.⁵⁸ Që atëherë, KGJK nuk ka *kuorum* për të marrë vendime të rëndësishme (p.sh. për të punësuar gjyqtarë dhe staf të ri). Ndërkohë, Kuvendi nuk ka treguar ndonjë iniciativë për të emëruar një Këshill me përbërje të plotë. Atyre u mungon rregullorja e punës për të zgjedhur anëtarët e rinj të Këshillit.⁵⁹ Do të jetë e vështirë të iniciohet ndonjë ndryshim ligjor që shkon në përputhje me parimet e Komisionit të Venedikut në të ardhmen e afërt, pasi që kjo do të kërkonte dy të tretat (2/3) e votave të Kuvendit për ndryshimin e Kushtetutës.

Gjyqtarët emërohen, riemërohen dhe shkarkohen nga Presidenti i Kosovës, me propozimin e Këshillit Gjyqësor të Kosovës (KGJK).⁶⁰ KGJK bën propozime në bazë të një procesi të hapur dhe meritave të kandidatëve duke përfshirë edhe barazinë gjinore dhe përbërjen etnike.⁶¹ Ligji

mbi Gjykatat kërkon që kandidatët të plotësojnë kriteret e mëposhtme për të aplikuar: të jenë qytetarë të Kosovës dhe së paku 25 vjeçar, të kenë diplomë të vlefshme në lëmin e drejtësisë, të kenë dhënë provimin e jurisprudencës dhe atë për gjyqtar, të jenë me reputacion të lartë dhe integritet profesional, të mos kenë histori kriminale dhe të kenë së paku 3 vite përvojë pune juridike, dhe të kalojnë procesin e vlerësimit.⁶²

Një dispozitë e rëndësishme për trajnimin e gjyqtarëve ka ndryshuar në Ligjin e ri. Tani kërkohet që gjyqtarët gjatë trajnimit fillestar të mos i caktohet asnjë rast.⁶³ Emërimi në fund do të varet nga vlerësimi pas rezultateve të trajnimit fillestar. Përveç kësaj, në ligjin e ri, kualifikimet shtesë sa i përket përvojës juridike janë më pak kërkuese se sa që kanë qenë në të kaluarën, varësisht nivelit dhe departamentit të gjykatës. Në ligjin e mëparshëm, nevojiteshin 10 vjet përvojë pune ligjore për të shërbyer si gjyqtar në Gjykatën e Apelit ndërsa 15 vjet përvojë ligjore për të shërbyer si gjyqtar në Gjykatën Supreme.⁶⁴ Sot nevojitet gjysma e kësaj - 5 vjet për gjyqtarin e Gjykatës së Apelit dhe 8 vjet për gjyqtarin e Gjykatës Supreme.⁶⁵

Mandati fillestar për gjyqtarin e sapoemëruar është tre vjet dhe pas riemërimit, ai/ajo do të vazhdojnë të udhëheqin procedurat gjyqësore deri në pension.⁶⁶ Deri tani, 88 gjyqtarëve iu është dhënë mandati i përhershëm.⁶⁷ Në njëfarë mënyre, siguria e punës nuk është problem në qoftë se procesi i riemërimit përfundon me sukses, proces që kërkon një provim rigoroz hyrës dhe aktivitete shtesë të trajnimit.⁶⁸ Për këtë arsye, nuk ka kërcënime për ndërprerjen arbitrare të kontratës, përveç nëse një gjyqtar duhet të shkarkohet nëse është dënuar për një krim të rëndë ose moskryerje të detyrës.⁶⁹

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

■ Në çfarë shkalle gjyqësori vepron pa ndërhyrje nga qeveria apo akterë të tjerë?

Në katër vitet e fundit, sistemi gjyqësor ka pësuar nga ndërhyrja e qeverisë. Kjo pritet të përmirësohet pak sipas ligjeve të reja të miratuara në qershor të vitit 2015. Deri më tani, buxheti ka qenë në kontroll të plotë të qeverisë. Me fjalë të tjera, qeveria ka autoritetin përfundimtar për të vendosur se sa mund të shpenzojë KGJK-ja çdo vit pa u

kontestuar seriozisht nga Kuvendi. Përveç kontrollit të saj mbi buxhetin, sipas KGJK-së, qeveria ka shkuar aq larg sa ka bërë transaksione nga llogaria e KGJK-së, pa miratimin apo informimin e Këshillit.⁷⁰

KGJK-ja është e rrezikuar nga *pazaret politike* pasi që katër nga nëntë anëtarët gjyqarë zgjidhen nga Kuvendi.⁷¹ Kjo e bën të vështirë për KGJK-në të veprojë në mënyrë të pavarur në emërimin e anëtarëve dhe gjyqarëve bazuar në kritere të qarta dhe profesionale. Është vënë në dukje nga IKD se partitë politike shpesh negociojnë në mënyrë të fshehtë propozimin e kandidatëve të cilët pas emërimit do të jenë më të vëmendshëm ndaj interesave të një partie të caktuar politike.⁷²

Gjyqësori gjithashtu i nënshtrohet pa nevojë ndërhyrjeve të jashtme në procedurat gjyqësore. Hetimet politikanëve të rangut të lartë nga EULEX-i për krime të luftës të kryera në fund të viteve 1990-ta kanë qenë nën presion të vazhdueshëm politik (p.sh. deklaratat në lidhje me krimet e luftës në “Rastin Kleçka” dhe në rastin e “Grupit të Drenicës”).⁷³ Shembulli më eklatant janë përpjekjet politike në “Rastin Kiqina”, në të cilin ish-in shterur të gjithë hapat e procedurave gjyqësore.⁷⁴ Ligjvënësit fillimisht kishin propozuar të krijohej një komision *ad hoc* i Kuvendit për të hetuar pretendimet për shkelje të të drejtave të njeriut. Propozimi i tyre u vlerësua politik dhe përfundimisht u hodh poshtë në mars 2013, pas presionit të madh të përfaqësuesve të BE-së dhe SHBA-së.⁷⁵

EULEX-i po ashtu ka pasur dyshime për ndërhyrje politike në gjyqësor. Në janar 2014, ai kishte shkruar një letër ku tërhiqte vërejtjen se institucionet gjyqësore vendore nuk ishin në gjendje që të merrnin përsipër përgjegjësinë për disa raste që tërhiqnin ndikim politik.⁷⁶ Situata më e rëndësishme ka të bëjë me arrestimet spektakolare të politikanëve dhe zyrtarëve të lartë publikë lidhur me akuzat për korrupsion, të cilat në fund nuk sollën rezultate konkrete apo dënime penale, me disa përjashtime, duke sugjeruar kështu se ato ishin të motivuara politikisht.⁷⁷ Në fund, shumë figura politike u shkarkuan apo dërguan në arrest shtëpiak për shkak të mungesës së provave të besueshme.⁷⁸

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2011

50

2015

50

Sa ka dispozita për të siguruar që publiku të mund të marrë informatat relevante mbi aktivitetet dhe proceset vendimmarrëse të gjyqësorit?

Ligji mbi Gjykatat ka dispozita të përgjithshme ligjore për transparencën gjyqësore. Ai kërkon që të gjitha vendimet e Gjykatës së Apelit⁷⁹ dhe Gjykatës Supreme të bëhen publike,⁸⁰ të paktën në faqen e internetit të Këshillit Gjyqësor të Kosovës (KGJK).

Në ligjin e ri kërkohet që të gjitha gjykatat të publikojnë aktgjykimet e formës së prerë në faqen e tyre zyrtare të internetit, “në afat prej gjashtëdhjetë (60) ditësh nga dita kur vendimi merr formën e prerë.”⁸¹ Në përgjithësi, korniza ligjore kërkon që seancat gjyqësore të jenë të hapura⁸² dhe bën thirrje për një administratë gjyqësore transparente.⁸³ Më tej, dispozitat e caktuara të Kodit Penal kërkojnë që Gjykatat Themelore të mbikëqyrin hetimet penale duke i caktuar rastet në mënyrë objektive dhe transparente, duke filluar nga procedura para-prake deri te gjyqtari i vetëm që e kryeson gjykimin.⁸⁴

Kushtetuta kërkon nga KGJK që të përgatis dhe paraqes raportin e saj vjetor në Kuvend.⁸⁵ Përveç kësaj, KGJK duhet të bëjë publike të gjitha aktivitetet dhe vendimet e saj. Mbledhjet e KGJK-së janë të hapura dhe rendi i ditës duhet të publikohet 24 orë para mbajtjes së mbledhjes.⁸⁶ Aktivitetet që mund të organizohen në takime të mbyllura janë ato për çështje personale që kanë të bëjnë me gjyqtarët dhe stafin, informacionet jo publike që janë të ndjeshme, hetimet për sjellje të pahijshme apo ndonjë aktivitet kriminal, vlerësimi i performancës së gjyqtarëve, dhe informacionet pronësore.⁸⁷

Nga gjyqtarët kërkohet të deklarojnë pasuritë e tyre dhe t'i vejnë ato deklarata çdo vit në dispozicion të Agjencisë Kosovare Kundër Korrupsionit (AKK), pasi që ata konsiderohen zyrtarë të lartë publikë. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publikë përcakton kërkesat dhe procedurat ligjore për gjyqtarët që të raportojnë në Agjenci pronën e tyre, të ardhurat dhe dhuratat.⁸⁸ Këto mund të përfshijnë pasuritë e patundshme, pronën në vlerë prej më shumë se 5,000 euro, aksionet në shoqëri tregtare, letrat me vlerë, dhe kursimet në banka dhe institucione të tjera financiare, detyrimet financiare dhe të ardhurat vjetore.⁸⁹

Zyrtarët publikë, përfshirë gjyqtarët, nuk mund të kërkojnë ose pranojnë dhurata apo favore të tjera të cilat mund të kenë

ndikim në ushtrimin e detyrave të tyre.⁹⁰ Përjashtim bëjnë vetëm dhuratat protokollare apo të rastit që i sjellin përfaqësuesit dhe organizatat e huaja gjatë një vizite apo një ngjarje. Pas regjistrimit, këto dhurata protokollare automatikisht bëhen pronë institucionale.⁹¹ Mos raportimi i pasurive të tyre dhe raportimi i rremë në AKK klasifikohet si vepër penale në bazë të Kodit të ri Penal i cili ka hyrë në fuqi në janar 2013.⁹²

KGJK-ja, përveç Agjencisë Kundër Korrupsionit, luan një rol të rëndësishëm në sigurimin që gjyqtarët të deklarojnë pasuritë e tyre dhe të vejnë këtë në dispozicion në baza vjetore. Kodi i Etikës (2006) kërkon që gjyqtarët të informojnë KGJK-në për pronën e tyre, p.sh. llogaritë bankare, aksionet, letrat me vlerë, shtëpitë, dhe automjetet.⁹³ Përveç kësaj, dhuratat dhe favorët janë të ndaluara me Kodin e Etikës (2006) nën Rregullin Nr. 9/B, të cilat mund të ndërliqhen me ndonjë rast që është duke u gjykuar.⁹⁴

TRANSPARENCA (NË PRAKTIKË)

Sa ka publiku qasje në informatat dhe aktivitetet gjyqësore në praktikë?

Sistemi gjyqësor është relativisht transparent siç ishte rasti në vitin 2011. Deri më sot, ai ka një faqe funksionale interneti, që ofron informacion mbi statistikën e përgjithshme të rasteve, vendimet, aktivitetet dhe shpenzimet e përgjithshme. Faqja e internetit nuk i plotëson nevojat e publikut pasi që nuk ofron raporte të detajuara mbi vendimet e gjykatave. Prandaj, vendimet e gjykatave nuk bëhen publike dhe raportet statistikore janë të vështira për t'u kuptuar. Sipas drejtorit të Shqyrtimit të Performancës së Gjykatës, raportet statistikore japin vetëm numra pa asnjë shpjegim narrativ.⁹⁵

Nuk ka qasje të besueshme në informacione mbi statistikën gjyqësore, procedurat gjyqësore dhe aktgjykimet. Arsyeja kryesore për këtë sipas një aktivisti të shoqërisë civile nga Çohu është se gjykatat nuk kanë një mekanizëm përcjellës të besueshëm.⁹⁶ Ai shpjegon se ka një hendek statistikor mes asaj që është e regjistruar në terren, në gjykata, dhe asaj që i dërgohet KGJK-së.⁹⁷ Instituti i Kosovës për Drejtësi (IKD) tregon se ka një mospërputhje statistikore për shkak të mungesës së resurseve dhe bashkëpunimit ndërmjet institucioneve gjyqësore në harmonizimin e të gjitha të dhënave.⁹⁸ Gjithashtu ka një numër të rasteve të korrupsionit që janë të paregjistruara ose të regjistruara me vonesë në mekanizmin përcjellës.⁹⁹

Gjyqësori nuk ka një mekanizëm të besueshëm të përcjelljes së rasteve që janë nën hetime dhe atyre që janë mbyllur.¹⁰⁰ Kanë kaluar dy vite që kur ka nisur projekti i TIK për Sistemin për Menaxhimin Informativ të Lëndëve (SMIL) me mbështetjen e Ambasadës Norvegjeze në Kosovë. Ideja e këtij projekti është që të përmirësojë efikasitetin dhe transparencën e sistemit të drejtësisë.¹⁰¹ Kostoja e projektit është 6.6 milionë euro për një periudhë kohore prej katër vjetësh.¹⁰² Faza përgatitore e ofrimit të një grupi funksionesh të hollësishme të SMIL ka përfunduar. Projekti është në fazën finale të testimit të sistemit, trajnimit të gjyqtarëve dhe prokurorëve për përdorimin e tij dhe instalimit në gjykata dhe prokurori.

Në ndërkohë, KGJK-ja ka ndërmarrë shumë iniciativa për përmirësimin e marrëdhënieve me publikun. Për shembull, KGJK-ja ka nënshkruar disa Memorandume të Mirëkuptimit me shoqërinë civile dhe mediat.¹⁰³ Po ashtu, ka themeluar edhe zyra informative dhe ka emëruar zyrtarë për informim në pothuajse të gjitha gjykatat në të gjithë vendin.¹⁰⁴ Sot, sipas një gazetari të Drejtësisë në Kosovë, seancat gjyqësore incizohen në video.¹⁰⁵ Shumë aktivistë të shoqërisë civile janë të kënaqur me atë se si KGJK-ja, në mënyrë të vazhdueshme ka arritur të krijojë një politikë të dyerve të hapura në katër vitet e fundit. Megjithatë, mbetet shumë për tu dëshiruar, duke pasur parasysh se Gjykatat vazhdojnë të mos kenë faqe të internetit dhe nuk i përgjigjen me kohë kërkesave të mediave.¹⁰⁶

Kur është fjala për deklarimin e pasurisë dhe të ardhurave, gjyqtarët në përgjithësi i deklarojnë pasuritë e tyre në Agjencinë Kundër Korrupsionit (AKK) ashtu siç kërkohet me ligj, duke pasur parasysh se mund të akuzohen për vepër penale, nëse nuk e bëjnë këtë. Agjencia përditëson informacionet mbi pasurinë dhe të ardhurat e të gjithë zyrtarëve të lartë publikë çdo vit, të cilat janë në dispozicion të publikut.¹⁰⁷ Deri më tani, AKK nuk ka raportuar ndonjë problem në lidhje me deklarimin e pasurisë nga gjyqtarët. Në vitin 2014, 99.74 për qind të zyrtarëve publikë, gjithsej 3,030 zyrtarë të lartë, kanë deklaruar pasuritë e tyre.¹⁰⁸

LLOGARIDHËNIA (SIPAS LIGJIT)

Sa ka dispozita për tu siguruar që gjyqësori duhet të raportojë dhe të jetë përgjegjës për veprimet e veta?

Ligjet që qeverisin llogaridhënien e gjyqësorit janë gjithëpërfshirëse. Sistemi aktual gjyqësor përbëhet nga tri nivele të

gjykatave duke përfshirë Gjykatat Themelore, Gjykatën e Apelit dhe Gjykatën Supreme. Në një nivel të ri të gjykatës, të gjitha palët kanë të drejtë të apelojnë vendimet në instancat më të larta gjyqësore.¹⁰⁹ Ato po ashtu mund të adresojnë shqetësimet e tyre në Gjykatën Kushtetuese. Kushtetuta garanton të drejtën e ankesës kundër vendimit të lëshuar nga Gjykata.

Kushtetuta i jep autoritet të plotë Këshillit Gjyqësor të Kosovës (KGJK) që të kryej inspektime gjyqësore dhe të administrojë gjykatat.¹¹⁰ KGJK ka një rol kritik në mbajtjen e gjyqtarëve përgjegjës për çdo sjellje të pahijshme apo shkelje të etikës në vendimmarrje, pas të cilave ata iniciojnë procedurën disiplinore. Sjellja e pahijshme përbën dënim për veprë penale, dështim për të ushtruar apo abuzim i funksionit, dhe shkelja e kodit.¹¹¹ Ekzistojnë dy institucione të rëndësishme që lehtësojnë këtë proces, Zyra e Prokurorit Disiplinor (ZPD) dhe Komisioni Disiplinor.

ZPD është një institucion i ndarë dhe i pavarur i zgjedhur nga KGJK dhe KPK, që është përgjegjës për hetimin e gjyqtarëve kur ka një ankesë të arsyeshme ose dyshim për sjellje të pahijshme.¹¹² ZPD ka të drejtë të hetojë të gjitha çështjet dhe nga provat e marra të rekomandojë masat disiplinore në Komisionin Disiplinor të KGJK-së.¹¹³ ZPD përbëhet nga drejtori, juristët e gjykatave, inspektorët dhe stafi menaxhues të cilët janë përgjegjës për të raportuar mbi aktivitetet dhe shpenzimet e tyre në Këshillin Gjyqësor të Kosovës (KGJK) dhe Këshillin Prokurorial të Kosovës (KPK) çdo vit.¹¹⁴

Komisioni Disiplinor i KGJK-së përbëhet nga tre (3) anëtarë të Këshillit dhe që emërohen nga Këshilli.¹¹⁵ Komisioni merr vendimin përfundimtar nëse do të shqiptojë ndëshkime apo jo në përputhje me rregullat dhe procedurat e përcaktuara për procedurat disiplinore.¹¹⁶ Masat disiplinore që mund të shqiptohen nga Komisioni përfshijnë qortim, ulje të përkohshme të pagës dhe propozimin për shkarkimin e gjyqtarit.¹¹⁷ Ankesa kundër Komisionit Disiplinor mund të dorëzohet (në KGJK) brenda 15 ditëve nga marrja e vendimit përfundimtar.¹¹⁸ Bazat ligjore me të cilën mund të justifikohet një ankesë përfshijnë shkeljen të ligjit apo të ndonjë procedure disiplinore dhe dëshmitë e gabuara apo jo të plota.¹¹⁹

Imuniteti nuk vlen për veprën e korrupsionit dhe veprat e tjera penale. Gjyqtarët kanë imunitet vetëm nga ndjekja penale, paditë civile dhe shkarkimet për veprimet dhe vendimet e marra brenda fushë së tyre të përgjegjësisë.¹²⁰ Megjithatë, nuk ka dispozita ligjore në Kushtetutë apo në ligjet përkatëse që mbrojnë gjyqtarët nga veprat penale. Sipas nenit 107 të Kushtetutës, gjyqtarët nuk kanë imunitet madje as ndaj një shkeljeje të vogël të një ligji ndërkombëtar.¹²¹

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2011

50

2015

25

Në çfarë shkalle anëtarëve të gjyqësorit u duhet të raportojnë dhe të jenë përgjegjës për veprimet e tyre në praktikë?

Sistemi gjyqësor nuk është bërë më përgjegjshëm në praktikë që nga viti 2011. KGJK nuk është efektiv dhe i pavarur në hetimin e ankesave dhe shqiptimin e sanksioneve. Sipas Këshillit Gjyqësor të Kosovës (KGJK), ZPD-së i mungojnë burimet njerëzore dhe kapacitetet financiare për të kryer hetime për çdo shkelje të mirësjelljes nga gjyqtari.¹²² Përveç kësaj, një pjesë e problemit është se ZPD-ja është e varur nga Këshilli Gjyqësor dhe ai Prokurorial. Ata marrin vendimin përfundimtar për atë se ndaj kujt duhet të zbatohen masa disiplinore. Në praktikë, ata nuk mund të jenë objektiv në vendimmarrjen e tyre, pasi që kjo përfshinë ndëshkimin e miqve dhe kolegëve të tyre.

Komisioni Disiplinor i saj është kritikuar për shqiptimin e masave të buta disiplinore. Në vitin 2013, për shembull, ka pasur 23 vendime, gjysma e të cilave ishin qortime dhe ulje të përkohshme të pagave (gjithsejtë 11), ndërsa nuk ka pasur shkarkime.¹²³ ZPD, në veçanti, është e ngadalshme¹²⁴ dhe e mbyllur¹²⁵ në hetimin dhe ndarjen e vendimeve të saja përfundimtare me publikun ose edhe me palët e përfshira mbi atë se a duhet ndëshkuar një gjyqtar apo jo. Kjo pengon llogaridhënien e gjyqësorit pasi gjyqtarët shpeshherë njihen se për marrjen e vendimeve komplekse ose kontradiktore në kundërshtim me ligjin.¹²⁶

Në shumë raste, ZPD-së i duhet minimum 9 muaj për të hetuar dhe për të marrë një vendim përfundimtar.¹²⁷ Pasi të merren vendimet dhe shqiptohen sanksionet, KGJK-ja nuk arrin të regjistrojë dhe monitorojë nëse ato janë duke u zbatuar (p.sh. emërimi i një anëtari i cili tashmë është nën masat disiplinore!).¹²⁸ Në teori, masat disiplinore kanë për qëllim për të mbajtur gjyqtarët përgjegjës në dhënien e drejtësisë në kohën e duhur. Megjithatë, në praktikë ata janë më së paku efektiv, sipas një aktivisti të shoqërisë civile nga Çohu, veçanërisht në zvogëlimin e numrit të rasteve (11,000) të parashkrimeve.¹²⁹

Sipas raportit vlerësues të Këshillit të Evropës zbatimi i Kodit të Etikës së KPK-së dhe KGJK-së mbetet i dobët, veçanërisht në lidhje me procedurat disiplinore.¹³⁰ Ende nuk është e zhvilluar baza e të dhënave për regjistrimin e të gjitha informatave të dorëzuara tek Komisioni Disiplinor nga ZPD-ja, siç

është në rastin e Inspektoratit Policor të Kosovës.¹³¹ Policia ka një bazë të dhënash e cila përditësohet periodikisht me statistika mbi masat disiplinore. Për më tepër, në KGJK, masat disiplinore nuk zbatohen mjaftueshëm dhe nuk ka një mekanizëm të rreptë për monitorimin e zbatimit të rregullave etike dhe procedurave disiplinore.¹³²

Megjithatë, janë duke u zhvilluar iniciativa për forcimin e masave disiplinore. Kohët e fundit, ka pasur ca progres në mbrojtjen e ankesave dhe ofrimin e mjeteve të pranueshme juridike. Për shembull, ZPD-ja me mbështetjen e ATRC-së ka krijuar një mekanizëm funksional të ankesave ku qytetarët mund të ngarkojnë formularin on-line dhe ta plotësojnë me informacionin përkatës.¹³³ Ndërkohë, Ministria e Drejtësisë tashmë ka filluar ndryshimin e ligjeve në lidhje me funksionimin e ri të ZPD-së në mënyrë krejtësisht të pavarur nga KGJK-ja dhe Këshillit Prokurorial i Kosovës (KPK).¹³⁴

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

Sa ka mekanizma për të siguruar integritetin e pjesëtarëve të gjyqësorit?

Integriteti i gjyqësorit është i rregulluar mirë dhe ka një numër ligjesh dhe kodesh të etikës që kërkojnë nga gjyqtarët që të jenë profesionistë. Përveç Kodit të vjetër të Etikës dhe Sjelljes Profesionale për Gjyqtarët (2006), KGJK-ja ka miratuar në tetor të vitit 2012 një kod që vlen vetëm për anëtarët e Këshillit.¹³⁵ Megjithatë, këto rregullore disiplinore janë të vjetra dhe sipas Raportit të Progresit të KE 2014, ato duhet të përditësohen.¹³⁶ Sipas kritikave të KE-së, Kodet nuk specifikojnë të gjitha veprimet në detaje, edhe pse ato “ofrojnë një bazë të mirë për të interpretuar atë që përbën sjelljen jo adekuate.”¹³⁷

Kodi i Etikës dhe Sjelljes Profesionale për Gjyqtarët (2006) është një dokument universal i cili zbatohet për të gjithë gjyqtarët dhe mbështetet në parimet ndërkombëtare për të drejtat e njeriut, drejtësinë e barabartë dhe prezumimin e pafajësisë.¹³⁸ Ai kërkon që gjyqtarët të kenë standarde të larta profesionale, të kryejnë detyrat e tyre në mënyrë të paanshme dhe me kujdes të duhur, të shmangin konfliktet e mundshme të interesit, dhe të respektojnë ligjin.¹³⁹ Kodi i KGJK-së vlen vetëm për anëtarët e tij, por ka të njëjtën përmbajtje. Përveç kësaj, nga anëtarët e Këshillit kërkohet

që të respektojnë parimin e vendimmarrjes kolektive dhe përgjegjësitë e përbashkëta në emër të KGJK-së.¹⁴⁰

Dy mekanizma shtesë që sigurojnë integritetin e gjyqësorit janë (1) e drejta e qytetarëve të apelojnë një vendim të gjykatës, dhe (2) parandalimi i konfliktit të interesit të gjyqtarit në kryerjen e detyrës së tij ose të saj. E drejta për të apeluar një vendim të gjykatës mbrohet me Kushtetutë¹⁴¹ dhe Ligjin për Gjykatat¹⁴². Gjykata e Apelit është kompetente për të shqyrtuar të gjitha ankesat kundër vendimeve të nxjerra nga gjykatat themelore.¹⁴³ Megjithatë, për çështjet e kontestuar, Gjykata Supreme është kompetente për të rishikuar dhe gjykuar një rast.¹⁴⁴

Integriteti gjyqësor është fuqimisht i mbrojtur për shkak se ekzistojnë shumë ligje që rregullojnë konfliktin e interesit, shkëmbimin e dhuratave dhe mikpritjen për gjyqtarët. Ligji për Parandalimin e Konfliktit të Interesit përcakton rregullat dhe përgjegjësitë se si të identifikohen, trajtohen dhe zgjidhen rastet e konfliktit të interesit.¹⁴⁵ Konflikti i interesit i referohet një interesi privat të një gjyqtari që “mund të ndikojë” në objektivitetin, legjitimitetin dhe transparencën e detyrës/funksionit zyrtar të tij.¹⁴⁶ Aktivitetet e rëndësishme të cilat janë të kufizuara me këtë ligj janë shkëmbimi i dhuratave dhe shpërblimeve.¹⁴⁷

Kodi i ri i Etikës për gjyqtarë është duke u hartuar nga Komisioni për Çështje Normative, dhe pritet t’i shkojë Këshillit për miratim.¹⁴⁸ Megjithatë, nuk ka gjasa që ky Kod i ri të trajtojë klauzola të veçanta në lidhje me pranimin e dhuratave, papajtueshmëritë dhe aktivitetet tjera që janë rekomanduar nga Këshilli i Evropës në raportin e vlerësimit.¹⁴⁹ Drafti i Kodit të ri pritet të rregullojë “punësimin e jashtëm” të gjyqtarëve. Por, meqë kodi është legjislaion dytësor, sipas ekipit vlerësues zbatimi i tij do të jetë problem.¹⁵⁰ Për këtë arsye, punësimi i jashtëm duhet të rregullohet me legjislaionin primar, çfarë është arritur me miratimin e Ligjit të ri në qershor të këtij viti.

Parimi i konfliktit të interesit është problem sepse nuk është harmonizuar me Kodin Penal ashtu siç janë rregulluar dhuratat dhe shpërblimet si vepër penale me Ligjin për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publikë. Siç thuhet në Raportin e Progresit të KE-së, kjo zbrazëti ligjore mund të ngrejë shumë çështje duke pasur parasysh se në vitin 2013 ka pasur më shumë se 1,400 zyrtarë të lartë publikë [përfshirë gjyqtarët] që kanë mbajtur nga disa funksione të financuara nga buxheti i Kosovës.¹⁵¹ Kjo nuk është vepër penale, megjithatë, mund të jetë rrezik për konflikt të interesit, veçanërisht për gjyqtarët dhe prokurorët.¹⁵²

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

REZULTATI

2011

75

2015

50

Sa është i siguruar integriteti i pjesëtarëve të gjyqësorit në praktikë?

Integriteti i gjyqësorit është përkeqësuar në katër vitet e fundit. Edicioni i tetë i projektit Pulsi Publik, organizuar nga UNDP-ja, tregon se kënaqshmëria e publikut me sistemin gjyqësor ka rënë nga 38 për qind sa ka qenë në muajin prill, në 23 për qind në muajin nëntor (2014).¹⁵³ Aktivisti i shoqërisë civile dhe Drejtori i ATRC-së i referohet një sistemi selektiv të drejtësisë për të shpjeguar se pse ka një mosbesim aq të madh të publikut në gjyqësor.¹⁵⁴ Sipas tij, drejtësia nuk u shërbehet në mënyrë të barabartë dhe të drejtë të gjithë qytetarëve, gjë që tregon se gjyqtarët dhe politikanët i krijojnë rregullat e tyre dhe i shkelin ato sa herë që kanë nevojë.¹⁵⁵

Gjyqësori i raporton në mënyrë të rregullt Agjencisë Kosovare Kundër Korrupsionit (AKK). Në mars të vitit 2014, 351 apo 100 për qind gjyqtarë i kanë raportuar pasuritë e tyre Agjencisë.¹⁵⁶ Në raportin e saj vjetor, AKK raporton se nuk ka pasur asnjë rast të korrupsionit ku përfshihet ndonjë gjyqtar. Lidhur me konfliktin e interesit, nga 264 raste të raportuara nga Agjencia, vetëm 13 kishin të bënin gjyqtarë dhe prokurorë (ose më pak se 5 për qind).¹⁵⁷ Zyrtarët publikë që ishin më të ekspozuar ndaj konfliktit të interesit ishin autoritetet komunale (126 raste ose 48 për qind), dhe zyrtarët e qeverisë qendrore (67 raste ose 26 për qind).¹⁵⁸

Integriteti i gjyqësorit në raport me Agjencinë është kritikuar nga shumë aktivistë të shoqërisë civile. Problemi kryesor, sipas aktivistit të shoqërisë civile dhe drejtorit të Çohu, është se pasuritë e deklaruar nga gjyqtarët nuk verifikohen prandaj pothuajse nuk ka asnjë shkelje.¹⁵⁹ Është e sigurt se Agjencia ka kapacitet për të verifikuar origjinën dhe sigurinë e pasurive të tyre, por megjithatë, ekzistojnë dy kufizime të rëndësishme. Agjencia nuk ka qasje ligjore në (1) llogaritë bankare të zyrtarëve publikë dhe (2) pasurinë jashtë vendit.¹⁶⁰ Kjo e bën të pamundur që Agjencia të hetoj dhe sanksionoj. Kështu, nuk janë ndërmarë veprime ligjore për asnjë akuzë të bërë nga Agjencia.

Në raportin e Këshillit të Evropës (KE) për vlerësimin e luftës kundër korrupsionit, çështja e konfliktit të interesit ka dalë duke ju referuar statistikave të ofruara nga Agjencia, që tregonin se gjyqtarët, në veçanti, ushtrojnë "njëkohësisht disa funksione me pagesë jashtë orarit të punës."¹⁶¹ Çështja e gjyqarit që merr punë të financuara publikisht dhe privatisht

derisa është duke punuar si gjyqtar është diskutuar në mbledhjen e Grupit Këshillues të NIS 2015, të mbajtur në nëntor të vitit 2014. Laura Pula nga Këshilli Prokurorial i Kosovës (KPK) ka shprehur shqetësimin e saj në lidhje me angazhimin e gjyqtarëve dhe prokurorëve në ligjëratat në universitetet publike dhe private gjatë orarit të tyre të rregullt të punës.¹⁶²

Instituti i Kosovës për Drejtësi (IKD) shpjegon se gjyqtarët ndjehen shumë komod në angazhimin e tyre në aktivitetet jo-gjyqësore të cilat janë vazhdimisht nën shqyrtim publik dhe meritojnë një diskutim dhe analizim të mëtejshëm nëse janë të ligjshme ose jo.¹⁶³ Një gazetar i Drejtësisë në Kosovë thotë se në praktikë nuk ka një mekanizëm për konfliktin e interesit, pasi që Kodi nuk është specifik për çështje të caktuara (p.sh. orari i punës për një gjyqtar).¹⁶⁴ Kjo është arsyeja pse ka shumë raste të konfliktit të interesit të cilat nuk monitorohen dhe nuk raportohen madje as nga Zyra e Prokurorit Disiplinor.

NDJEKJA PENALE E KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Sa është gjyqësori i përkushtuar në luftimin e korrupsionit përmes ndjekjes penale dhe aktiviteteve të tjera?

Gjyqësori vazhdon të jetë joefektiv në luftën e tij kundër korrupsionit, sipas vlerësimeve të bëra nga organizata ndërkombëtare dhe vendore, përfshirë Komisionin Evropian, Kombet e Bashkuara dhe në përgjithësi shoqërinë civile. Siç thuhet në Raportin e Progresit të KE 2014, nuk ka rezultatet në ndjekjen penale të korrupsionit¹⁶⁵ pavarësisht përpjekjeve të Këshillit Gjyqësor të Kosovës (KGJK) dhe institucioneve të tjera për t'i bërë këto prioritet.

Arsyet themelore pse gjyqtarët janë aq joefektiv janë argumentuar mirë nga Instituti Kosovar për Kërkime dhe Zhvillime të Politikave (KIPRED). Atyre (1) u mungojnë kapacitetet, dhe (2) hezitojnë të merren me rastet e korrupsionit të cilat janë të sofistikuar dhe përfshijnë udhëheqësit politikë të profilit të lartë të cilët janë akuzuar për korrupsion.¹⁶⁶ Deri më tani, aktgjykimi më serioz i lëshuar nga Gjykata Themelore ishte në maj të vitit 2013, me të cilin ish-kreu i Task Forcës Anti-Korrupsion, Nazmi Mustafi, u dënua me 5 vjet burg. Ai u shpall fajtor për pranimin e një ryshfeti për të hedhur poshtë akuzat në një hetim që zhvillohej në vitin 2012.¹⁶⁷

Numri i rasteve të lidhura me korrupsionin të cilat janë sjellë para drejtësisë është i vogël dhe në rënie. Në raportin e saj në lidhje me integritetin e gjyqësorit, UNDOC ka zbuluar se aktgjykimet për korrupsion kanë rënë nga 103 në vitin 2009 në 52 në vitin 2012.¹⁶⁸ Është roli i institucioneve të prokurorisë për të ngritur akuza për korrupsion në bazë të provave të besueshme, në mënyrë që gjykatat të bëjnë punën e tyre. Megjithatë, gjykatat janë jo efektive në praktikë. Është raportuar nga IKD-ja se nga janari deri në shtator të vitit 2014 janë mbyllur vetëm 152 nga 599 raste të korrupsionit.¹⁶⁹

Raportet e KGJK-së janë shumë të gjera dhe nuk ofrojnë të dhëna të veçanta për rastet që kanë të bëjnë me korrupsionin. Përfundimisht, i mbetet shoqërisë civile për të kërkuar informacion të detajuar *personalisht* pasi që ato nuk bëhen publike në faqen e internetit. Ata që janë më aktiv në vëzhgimin e performancës së gjyqësorit dhe në luftën kundër korrupsionit, përveç IKD-së, janë organizatat Çohu dhe FOL. Me përkrahjen e tyre në kërkimin e informacionit nga KGJK-ja për rastet e korrupsionit për vitin 2014, ata raportuan disa statistika shqetësuese që tregojnë se më pak se 35 për qind të rasteve janë zgjidhur.¹⁷⁰ Rrjedhimisht, nga 655 raste në vitin 2014, vetëm 229 janë mbyllur ndërsa (426) rastet e mbetura janë bartur në vitin 2015.

Gjyqësori e ka ekspertizën dhe përvojën për të nisur reformën për përmirësimin e gjendjes. Megjithatë, tani për tani nuk ka vullnet politik për të mundësuar këtë. Këshilli Kundër-Korrupsionit, i formuar në vitin 2012 nga Presidentja, është miratuar, megjithatë, puna e mëpastajme sistematike për zbatimin e rekomandimeve të tij lë shume për të dëshiruar.¹⁷¹ Deri më tani, nuk ka rezultate konkrete dhe perceptimi i publikut mbetet skeptik për rolin e gjyqësorit në luftimin e korrupsionit.

REKOMANDIMET

- > Qeveria duhet të iniciojë dhe Kuvendi duhet të miratojë ndryshimet e Kushtetutës për të siguruar që shumica e anëtarëve të KGJK-së të zgjidhen nga kolegët e tyre.
- > KGJK duhet të përmirësojë sistemin funksional të menaxhimit të lëndëve, raportimit dhe qasjes në statistika.
- > KGJK duhet të krijojë një sistem funksional të caktimit të rasteve sipas rastiit, bazuar në një numër faktorësh: specializimi i rastiit, vjetërsia, vëllimi i punës dhe konfliktet potenciale të interesit.
- > KGJK duhet të krijojë një bazë të të dhënave ku regjistrohen dhe përditësohen shkeljet disiplinore në mënyrë që të përcillet llogaridhënia e gjyqtarëve.

REFERENCAT

- 1 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 4. 24 gusht 2010, f. 2.
- 2 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 9. 24 gusht 2010, f. 3.
- 3 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 18. 24 gusht 2010, f. 7.
- 4 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 12. 24 gusht 2010, f. 5.
- 5 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 22. 24 gusht 2010, f. 9.
- 6 Kushtetuta e Republikës së Kosovës. Neni 112, f. 41.
- 7 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-033. Ligji për ndryshimin dhe plotësimin e Ligjit për Këshillin Gjyqësor të Kosovës. Neni 9. 30 qershor 2015, f. 5 .
- 8 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 15. 3 nëntor 2010, f. 7.
- 9 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 15. 3 nëntor 2010, f. 7.
- 10 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05 / L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykatat. Neni 11. 30 qershor 2015, f. 4.
- 11 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 29. 24 gusht 2010, f. 12.
- 12 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05 / L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykatat. Neni 11. 30 qershor 2015, f. 4.
- 13 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 29. 24 gusht 2010, f. 12.
- 14 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05 / L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykatat. Neni 11. 30 qershor 2015, f. 4.
- 15 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 29. 24 gusht 2010, f. 12.
- 16 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 37. 03 Nëntor 2010, f. 15.
- 17 Task Forca për Integrimin Evropian. Maj 2012, f. 22.
- 18 Task Forca për Integrimin Evropian. Maj 2012, f. 14.
- 19 Task Forca për Integrimin Evropian. Maj 2012, f. 23.
- 20 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 29.
- 21 Test në terren. Përgjigje nga Ilaz Papaj (Këshilli Gjyqësor i Kosovës) për Gresa Musliun (BIRN). 14 maj 2015.
- 22 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 29.
- 23 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 24 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 30.
- 25 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2012. 05 gusht 2013, f. 30.
- 26 Gashi, Adem & Betim Musliu. Pavarësia e Gjyqësorit në Kosovë. IKD . Nëntor 2012, f. 23.
- 27 Kajtazi, Vehbi. Pagat e prokurorëve specialë pa shtesat prej 800 eurosh. Koha Ditore. 27 mars 2015, f. 2.
- 28 Intervistë me Albert Avdiun, Këshilli Gjyqësor i Kosovës (KGJK), 23 shkurt 2015.
- 29 KGJK. Komunikatë për shtyp. Nr. 7/2015. 19 maj 2015.
- 30 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 37.
- 31 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 37.
- 32 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 37.
- 33 Gashi, Adem & Betim Musliu. Pavarësia e Gjyqësorit në Kosovë. IKD . Nëntor 2012, f. 5.
- 34 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 49.
- 35 Nimoni, Genc. Raporti Vjetor i Monitorimit të Gjykatave. BIRN. Qershor 2012, f. 20.
- 36 Gashi, Adem & Betim Musliu. Pavarësia e Gjyqësorit në Kosovë. IKD. Nëntor 2012, f. 22.
- 37 EULEX. <http://www.eulex-kosovo.eu/en/news/000302.php> [shikuar më 17 mars 2015].
- 38 EULEX. <http://www.eulex-kosovo.eu/en/news/000302.php> [shikuar më 17 mars 2015].
- 39 Koha Ditore. <http://koha.net/?id=27&l=44939> [Qasur më 17 mars 2015].
- 40 Intervistë me një Ekspert Anonim, 20 shkurt 2015.
- 41 Zogaj, Florije M. Le të dëgjohet zëri ynë. Qendra Kombëtare për Gjykatat Shtetërore (NCSC). Qershor 2015, f. 7.
- 42 Intervistë me një Ekspert Anonim, 20 shkurt 2015.
- 43 Intervistë me Betim Musliun, Instituti i Kosovës për Drejtësi (IKD), 21 shkurt 2015, 2015.
- 44 Instituti Gjyqësor i Kosovës (IGJK). <http://igjk.rks-gov.net/en/training-calendar/Trainings/1> [Qasur më 28 Janar 2015].

45 Instituti Gjyqësor i Kosovës (IGJK). <http://igjk.rks-gov.net/en/training-calendar/Trainings/1> [Qasur më 28 Janar 2015].

46 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 50. 03 Nëntor 2010, f. 19.

47 Intervistë me Betim Musliun, Instituti i Kosovës për Drejtësi (IKD), 21 shkurt 2015, 2015.

48 Gashi, Adem & Betim Musliu. Pavarësia e Gjyqësorit në Kosovë. IKD . Nëntor 2012, f. 27.

49 Intervistë me Lavdim Krasniqin, Instituti Gjyqësor i Kosovës (IGJK), Shkurt 25, 2015.

50 Kushtetuta e Republikës së Kosovës. Neni 102, f. 36.

51 Kushtetuta e Republikës së Kosovës. Neni 109, f. 39.

52 Kushtetuta e Republikës së Kosovës. Neni 106, f. 37.

53 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 34. 24 gusht 2010, f. 13.

54 Kushtetuta e Republikës së Kosovës. Neni 108, f. 38.

55 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 11.

56 Kushtetuta e Republikës së Kosovës. Neni 108, f. 38.

57 Task Forca për Integrimin Evropian. Maj 2012, f. 6.

58 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 13.

59 Intervistë me Betim Musliun, Instituti i Kosovës për Drejtësi (IKD), 21 shkurt 2015, 2015.

60 Kushtetuta e Republikës së Kosovës. Neni 104, f. 36.

61 Kushtetuta e Republikës së Kosovës. Neni 108, f. 38.

62 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykata. Neni 26. 30 Qershor 2015, f. 2.

63 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykata. Neni 27. 30 Qershor 2015, f. 3.

64 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, neni 26. 24 gusht 2010, f. 10.

65 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykata. Neni 27. 30 Qershor 2015, f. 3.

66 Kushtetuta e Republikës së Kosovës. Neni 105, f. 37.

67 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër - Korrupsion. Raporti i Ciklit II. PECK. 3 Dhjetor 2014, f. 10.

68 OSBE. Pavarësia e Gjyqësorit në Kosovë: Dimensionet institucionale dhe funksionale. Janar 2012, f. 13.

69 Kushtetuta e Republikës së Kosovës. Neni 104, f. 37.

70 Intervistë me Albert Avdiun, Këshilli Gjyqësor i Kosovës (KGJK), 23 shkurt 2015.

71 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër - Korrupsion. Raporti i Ciklit II. PECK. 3 Dhjetor 2014, f. 11.

72 Intervistë me Betim Musliun, Instituti i Kosovës për Drejtësi (IKD), 21 shkurt 2015, 2015.

73 Kursani, Shpend. Një analizë gjithëpërfshirëse e EULEX-it: Çka më tutje? Janar 2013, f. 16.

74 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 11.

75 Balkan Insight. <http://www.balkaninsight.com/en/Neni/kosovo-parliament-to-probe-kiqina-case> [shikuar më 23 Shkurt 2015].

76 UNDOC & UNDP. Integriteti Gjyqësor në Kosovë. Shtator 2014, f. 7.

77 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.

78 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.

79 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 19. 24 gusht 2010, f. 8.

80 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 24. 24 gusht 2010, f. 9.

81 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-032. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Gjykata. Neni 2. 30 Qershor 2015, f. 1.

82 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 7. 24 gusht 2010, f. 2.

83 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 24. 03 Nëntor 2010, f. 11.

84 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji Nr. 04/L-123. Kodi i Procedurës Penale. Neni 23. 28 Dhjetor 2012, f. 13.

85 Kushtetuta e Republikës së Kosovës. Neni 108, f. 39.

86 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 14. 03 Nëntor 2010, f. 6.

87 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 14. 03 Nëntor 2010, f. 6.

88 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 1. 14 Shtator 2011, f. 1.

89 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 5. 14 Shtator 2011, f. 3.

90 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 11. 14 Shtator 2011, f. 5.

|||||

- 91 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 11. 14 Shtator 2011, f. 5.
- 92 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 17.
- 93 Këshilli Gjyqësor i Kosovës (KGJK). Kodi i Etikës dhe Mirësjelljes Profesionale për Gjyqtarë. 25 Prill 2006, f. 5. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [shikuar më 22 Janar 2015].
- 94 Këshilli Gjyqësor i Kosovës (KGJK). Kodi i Etikës dhe Mirësjelljes Profesionale për Gjyqtarë. 25 Prill 2006, f. 5. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [shikuar më 22 Janar 2015].
- 95 Intervistë me Hydajet Hysenin, Njësia për Shqyrtimin e Performancës së Gjykatave, Shkurt 23, 2015.
- 96 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.
- 97 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.
- 98 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 60.
- 99 Gashi, Adem & Betim Musliu. Korrupsioni në Kosovë. Dhjetor 2014, f. 63.
- 100 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 101 Mustafa, Ariana Q., Përbushja e kërkesave të BE-së në fushën Kundër - Korrupsionit dhe Krimin të Organizuar. KIPRED. Nëntor 2014, f. 13.
- 102 Ambasada e Norvegjisë. http://www.norway-kosovo.no/News_and_events/Policy/Norway-Supports-Case-Management-and-Information-system-for-the-Kosovo-Judiciary/#.VS94u5OF0-0 [shikuar më 16 Prill 2015].
- 103 UNDOC & UNDF. Integriteti Gjyqësor në Kosovë. Shtator 2014, f. 29.
- 104 UNDOC & UNDF. Integriteti Gjyqësor në Kosovë. Shtator 2014, f. 29.
- 105 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 106 UNDOC & UNDF. Integriteti Gjyqësor në Kosovë. Shtator 2014, f. 33.
- 107 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 17.
- 108 Raporti vjetor i Agjencisë Kundër Korrupsionit 2014. Mars 2015, f. 20.
- 109 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 13.
- 110 Kushtetuta e Republikës së Kosovës. Neni 108, f. 38.
- 111 UNDP Kosovë. Raporti i Pulsit Publik VI. Gusht 2013, f. 11.
- 112 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 45. 03 Nëntor 2010, f. 17.
- 113 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 45. 03 Nëntor 2010, f. 17.
- 114 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 49. 03 Nëntor 2010, f. 19.
- 115 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 33. 03 Nëntor 2010, f. 14.
- 116 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 36. 03 Nëntor 2010, f. 15.
- 117 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 37. 03 Nëntor 2010, f. 15.
- 118 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 39. 03 Nëntor 2010, f. 16.
- 119 Gazeta Zyrtare e Republikës së Kosovës. Nr. 84. Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës. Neni 40. 03 Nëntor 2010, f. 16.
- 120 Kushtetuta e Republikës së Kosovës. Neni 107, f. 37.
- 121 Kushtetuta e Republikës së Kosovës. Neni 107, f. 37.
- 122 Peci, Enver, Këshilli Gjyqësor i Kosovës (KGJK). Grupi Këshillues i NIS. 29 Prill 2015.
- 123 Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 korrik 2014, f. 3.
- 124 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 125 Intervistë me Kushtrim Kaloshi, Qendra e Trajnimeve dhe Burimeve për Avokim (ATRC), Shkurt 25, 2015.
- 126 Nimoni, Genc. Raporti Vjetor i Monitorimit të Gjykatave. BIRN. Qershor 2012, f. 9.
- 127 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 128 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 129 Intervistë me Arton Demhasaj, Çohu, Shkurt 27, 2015.
- 130 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 13.
- 131 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 13.
- 132 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 14.
- 133 Intervistë me Kushtrim Kaloshi, Qendra e Trajnimeve dhe Burimeve për Avokim (ATRC), Shkurt 25, 2015.

|||||

- 134 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 13.
- 135 Këshilli Gjyqësor i Kosovës. Vendimi për miratimin e Kodit të Etikës dhe Mirësjelljes Profesionale për anëtarët e Këshillit Gjyqësor të Kosovës. 8 Tetor 2012, f. 2.
- 136 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 14.
- 137 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 14.
- 138 Këshilli Gjyqësor i Kosovës (KGJK). Kodi i Etikës dhe Mirësjelljes Profesionale për Gjyqtarë. 25 Prill 2006, f. 1. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [shikuar më 22 Janar 2015].
- 139 Këshilli Gjyqësor i Kosovës (KGJK). Kodi i Etikës dhe Mirësjelljes Profesionale për Gjyqtarë. 25 Prill 2006, f. 2. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [shikuar më 22 Janar 2015].
- 140 Këshilli Gjyqësor i Kosovës. Vendimi për miratimin e Kodit të Etikës dhe Mirësjelljes Profesionale për anëtarët e Këshillit Gjyqësor të Kosovës. 8 Tetor 2012, f. 4.
- 141 Kushtetuta e Republikës së Kosovës. Neni 102, f. 36.
- 142 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 18. 24 gusht 2010, f. 7.
- 143 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 18. 24 gusht 2010, f. 7.
- 144 Gazeta Zyrtare e Republikës së Kosovës. Nr. 79. Ligji Nr. 03/L-199. Ligji për Gjykatat, Neni 22. 24 gusht 2010, f. 9.
- 145 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 2. 14 Shtator 2011, f. 1.
- 146 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 6. 14 Shtator 2011, f. 3.
- 147 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 9. 14 Shtator 2011, f. 4.
- 148 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 13.
- 149 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër – Korrupsion. Projekti PECK. 10 Qershor 2013, f. 13.
- 150 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër - Korrupsion. Raporti i Ciklit II. PECK. 3 Dhjetor 2014, f. 14.
- 151 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 15.
- 152 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 15.
- 153 UNDP Kosovë. Raporti i Pulsit Publik VIII. Nëntor 2014, f. 2.
- 154 Intervistë me Kushtrim Kaloshi, Qendra e Trajtimeve dhe Burimeve për Avokim (ATRC), Shkurt 25, 2015.
- 155 Intervistë me Kushtrim Kaloshi, Qendra e Trajtimeve dhe Burimeve për Avokim (ATRC), Shkurt 25, 2015.
- 156 Raporti vjetor i Agjencisë Kundër Korrupsionit 2014. Mars 2015, f. 20.
- 157 Raporti vjetor i Agjencisë Kundër Korrupsionit 2014. Mars 2015, f. 26.
- 158 Raporti vjetor i Agjencisë Kundër Korrupsionit 2014. Mars 2015, f. 26.
- 159 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.
- 160 Intervistë me Lorik Bajramin, Çohu, Shkurt 24, 2015.
- 161 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër - Korrupsion. Raporti i Ciklit II. PECK. 3 Dhjetor 2014, f. 14.
- 162 Transparency International-Kosovë (TIK). Takimi i Sistemit Kombëtar të Integritetit. 19 Nëntor 2014.
- 163 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit Gjyqësor. IKD. Mars 2014, f. 15.
- 164 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 165 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 16.
- 166 Kursani, Shpend. Një analizë gjithëpërfshirëse e EULEX-it: Çka më tutje? Janar 2013, f. 16.
- 167 Gashi, Krenar. Kosova: Rangimi dhe rezultatet mesatare të Shteteve në Tranzicion. 2014, f. 331.
- 168 UNDOC & UNDF. Integriteti Gjyqësor në Kosovë. Shtator 2014, f. 38.
- 169 Gashi, Adem & Betim Musliu. Korrupsioni në Kosovë. Dhjetor 2014, f. 60.
- 170 Test në terren. Përgjigje nga Ajshe Qorraj (Këshilli Gjyqësor i Kosovës) për Lorik Bajramin (ÇOHU). 4 Maj 2015.
- 171 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 14.

|||||

|||||

SEKTORI PUBLIK

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Vlerësohet se shërbimi publik në Kosovë numëron mbi 80,000 të punësuar. Pagat e shërbimit publik janë rritur gradualisht përgjatë viteve dhe tani janë më të larta se në sektorin privat. Aspekti normativ i qeverisjes së sektorit publik nuk ka pësuar ndonjë ndryshim që nga vlerësimi i realizuar në vitin 2011, megjithëse ka pasur një rritje të lehtë të transparencës në praktikë.

Punësimi në sektorin publik përcillet me parregullsi dhe kjo dëmton drejtëpërsëdrejti pavarësinë e institucioneve publike. Janë një numër institucionesh që janë përgjegjëse për mbikëqyrjen e funksionimit të aspekteve të ndryshme të sektorit publik, si Auditori i Përgjithshëm, Këshilli i Pavarur Mbikëqyrës, Avokati i Popullit etj. Raportet dhe rekomandimet që këto institucione japin kryesisht injorohen.

Për më se tre vjet, Kodi i mirësjelljes nuk ishte në harmoni me Ligjin për Shërbimin Civil dhe, si i tillë, nuk mund të zbatohet në praktikë. Ndonëse në fillim të vitit 2015 u miratua një kod i ri i mirësjelljes për nëpunësit civilë, ai nuk përmban prapë asnjë dësponizim për sanksionet.

Integriteti i prokurimit publik mbetet një ndër çështjet më kritike në Kosovë, dhe që nga viti 2011 situata në këtë aspekt është përkeqësuar. Ndryshimet dhe plotësimet e shpeshta të Ligjit për Prokurimin Publik nuk kanë lënë hapësirë për sistemin që të përshtatet. Krerët e institucioneve kryesore që merren me prokurimin publik, siç janë Komisioni Rregullativ i Prokurimit Publik dhe Organi Shqyrtues i Prokurimit, zgjidhen nga politikanët përmes Kuvendit të Republikës së Kosovës dhe në disa raste kjo është dëshmuar të jetë problematike. Transparenca e dokumenteve të prokurimit publik është shumë e kufizuar. Po të merret parasysh trendi që nga viti 2011, bilanci midis kontratave të hapura dhe të mbyllura po ndryshon në favor të këtyre të fundit që do të thotë se në vend se të bëhen më të hapura ndaj konkurrencës, autoritetet kontraktuese po bëjnë të kundërtën. Sa i përket autoriteteve kontraktuese, numri i tyre është aktualisht 170 dhe duhet të zvogëlohet. Agjencia Qendrore e Prokurimit do të mund të shfrytëzohej më mirë për blerjen qendrore të artikujve, gjë që do të çonte në uljen e shpenzimeve të gjithmbarshme.

Tabela e mëposhtme paraqet pikët për secilin indikator të përdorur për ta vlerësuar sektorin publik në kuptim të kapaciteteve, qeverisjes së brendshme dhe rolit të tij. Në vazhdim të kësaj pjese janë paraqitur vlerësimet cilësore për secilin indikator.

SEKTORI PUBLIK

Gjithsej pikë

51

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	50
	Pavarësia	75	50
Qeverisja	Transparenca	75	50
	Llogaridhënia	75	25
	Mekanizmat e integritetit	75	25
Roli	Edukimi i publikut		50
	Ulja e rrezikut nga korrupsioni duke mbrojtur integritetin në prokurim publik		50
	Mbikëqyrja e ndërmarrjeve shtetërore		25

STRUKTURA & ORGANIZIMI

Sektori publik në Kosovë përbëhet prej disa kategorive të nëpunësve civilë. Organet më të larta të administratës shtetërore janë Zyra e Kryeministrit dhe ministrinë. Organet qendrore janë organe vartëse të administratës shtetërore që kryejnë detyra jo-ministore apo të tjera administrative. Organe lokale të administratës shtetërore janë organet komunale. Legjislacioni i njëjtit gjatë organet e pavarura të administratës shtetërore, si subjekte juridike të themeluara për të kryer veprimtari të administratës shtetërore që kërkojnë shkallë të lartë të pavarësisë në interes të publikut.

Për shkak të fragmentimit të administratës publike, nuk ka të dhëna të sakta për numrin e të punësuarve.¹ Statistika më e përafërt zyrtare për numrin e të punësuarve mund të nxirret nga Ligji për buxhetin për vitin 2015, i cili thotë se për organizatat buxhetore në nivel qendror numri i të punësuarve është 37,933 dhe për komunat është 43,761, që së bashku me 241 punonjës të Agjencisë Kosovare të Privatizimit kapin shifrën 81,952.² Në vitin 2011, numri i të punësuarve në shërbimin publik ka qenë 78,565.³

BURIMET (NË PRAKTIKË)

Në ç'masë ka sektori publik burime adekuate për të qenë në gjendje që t'i kryejë detyrat e tij në mënyrë efektive?

Vlerësimi i raportit të Sistemit të Integritetit Kombëtar (SIK) në vitin 2011 kishte konstatuar se sektori publik i Kosovës vuan nga mungesa e burimeve njerëzore dhe financiare që do t'i mundësonin t'i kryejë detyrat e veta në mënyrë efektive. Megjithatë, pagat për sektorin publik janë rritur në mënyrë të qëndrueshme. Që nga viti 2008, kur Kosova e shpalli pavarësinë, pagat mesatare në sektorin publik janë rritur më shumë se dyfishi, rritje kjo tre deri në katër herë më e shpejtë se në vendet e tjera të Ballkanit Perëndimor⁴. Në vitin 2011, buxheti i ndarë për paga dhe mëditje ishte 383.000.000 euro, derisa në vitin 2015 ka kapur shifrën 560 milionë euro⁵.

Trendi i rritjes së pagave të nëpunësve publikë përcjellë atë të ciklit zgjedhor. Rritja e pagave shihet më tepër si instrument

për fitim të votave në zgjedhje. Në vitin 2011, i cili ishte vit i zgjedhjeve, pagat për disa kategori të sektorit publik u rritën për 23 përqind. Në vitin 2014, po ashtu vit i zgjedhjeve, pagat u rritën për 25 përqind.⁶ Sipas Komisionit Evropian, politika e pagave me rritje të mëdha *ad-hoc* që zakonisht ndodhin në vitet e zgjedhjeve përkeqëson rëndë transparencën, parashikueshmërinë dhe besueshmërinë e politikës fiskale. Ato komplikojnë planifikimin fiskal dhe ndërrojnë prioritetet e shpenzimeve drejt shpenzimeve më të pafavorshme për rritje ekonomike.⁷

Sistemi i pagave i cili zbatohet aktualisht është sistem i përcaktuar me një udhëzim administrativ të UNMIK-ut (Misioni i Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë) që daton në vitin 2000⁸. Sipas Agjencisë së Statistike të Kosovës, e cituar nga SIGMA, pagat mesatare publike në "shërbime të përgjithshme publike", dhe në fushën e "rendit dhe sigurisë publike" e të "mjedisit" janë pakëz më të larta se mesatarja e pagës mujore neto në tregun privat të punës. Në disa sektorë të caktuar, dhe për pozita për të cilat lipset kualifikim i lartë, jepen shtesa të pagave që kanë për qëllim mbajtjen e punonjësve kyç. Këto shtesa krijojnë shtrembërime në sistemin e pagave dhe nganjëherë nuk janë në përputhje me kushtet e punës.⁹

Ka presione të vazhdueshme për rritje të pagave dhe në fillim të vitit 2015, mësimdhënësit hynë në grevë.¹⁰ Edhe sektorë tjerë po bëjnë trysni për rritjen e mëtejme të pagave. Sipas Bankës Botërore, "po nuk u menaxhua siç duhet, një rritje e gjithmbarshme e pagave të nëpunësve publikë do të (i) prekë zbatimin e reformave të pagave dhe gradimit; (ii) rrezikojë akumulimin e borxheve të qeverisë ndaj furnitorëve, gjë që do të ndikojë në potencialin e rritjes së vendit; dhe (iii) ushtrojë trysni mbi ministrinë me faturë të lartë për paga, siç janë arsimit dhe shëndetësia"¹¹.

PAVARËSIA (SIPAS LIGJIT)

Sa mbrohet me pavarësi e sektorit publik me ligj?

Vlerësimi i SIK-ut në vitin 2011 kishte evidentuar dokumentet dhe mekanizmat ligjorë që rregullojnë pavarësinë e sektorit publik. Këtu spikaten më tepër rregulloret e UNMIK-ut dhe Këshilli i Pavarur Mbikëqyrës. Ligji për shërbimin civil¹² përcakton rregullat për menaxhimin dhe organizimin e përgjithshëm të "një shërbimi civil të paanshëm politikisht".

Ligji për Këshillin e Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës¹³ jep, mes tjerash, këtij trupi kompetencë për shqyrtimin e ankesave të nëpunësve civilë dhe aplikuesve për punësim në shërbimin civil të Kosovës, dhe për mbikëqyrjen e zbatimit të ligjit. Vendimet e tij administrative janë të formës së prerë dhe mund të ankimohen vetëm në gjykatën kompetente.

Horizontalisht, në segmente të ndryshme të administratës publike zbatohen rregulla të ndryshme. Ky fragmentim horizontal është vënë në dukje edhe në raportin e SIGMA-s¹⁴. Ligji për administratën shtetërore u mundëson organeve të pavarura të zgjedhin nëse do t'u nënshtrohen ose jo rregulloreve të shërbimit civil¹⁵.

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa është sektori publik i lirë nga ndërhyrjet e jashtme në punën e tij?

Vlerësimi i SIK-ut në vitin 2011 kishte vënë në dukje se sektori publik i Kosovës nuk është i lirë nga ndërhyrjet e jashtme në punën e tij. Kështu, ishte nënvizuar tendenca për emërimet politike në një pozitë administrative nëpër ministri, atë të sekretarit të përhershëm. Ky trend nuk ka pësuar rënie dhe nuk është parë asnjë përmirësim domethënës për shmangien e ndërhyrjeve. Komisioni Evropian ka konstatuar që “për sa i përket shërbimeve publike dhe menaxhimit të burimeve njerëzore, ndërhyrja e politikës në administratën publike vazhdon, si në nivel qendror ashtu edhe në atë lokal”. Si faktorë që kanë çuar te ky problem janë përmendur moszbatimi i dispozitave përkatëse për parandalimin e korrupsionit dhe promovimin e integritetit në shërbimin civil.¹⁶

Punësimi është një prej fazave ku ushtrohen ndërhyrje të paligjshme. Sipas Këshillit të Pavarur Mbikëqyrës (KPMSHCK), që monitoron punësimin, nga vëzhgimi i 38 proceseve të punësimit është konstatuar se 34 kanë shkuar në përputhje me ligjet dhe rregulloret, ndërsa katër janë pezulluar ose anuluar për shkak të parregullsisë.¹⁷ Në vitin 2011, KPMSHCK kishte pezulluar ose anuluar procesin e emërimit për tetë pozita të nivelit drejtues për shkak të parregullsisë.¹⁸ Duket se ka pasur përmirësime që nga viti 2011, ndonëse anulimi ose pezullimi i procedurave të punësimit ndodhë në pothuajse 10 për qind të pozitave të vëzhguara. Vetëm në 2013, në Këshill kanë aritur gjithsej 105 ankesa kundër procedurave

të punësimit, e që përbëjnë 23 për qind të të gjitha ankesave të pranuar nga KPMSHCK¹⁹. Parregullsitë në fazën e punësimit janë shumë të mëdha dhe kjo e dëmton drejtpërsëdrejti pavarësinë e institucioneve publike.

Sipas raportit vjetor të Komisionit Rregullativ të Prokurimit Publik (KRPP), duhet të fuqizohet²⁰ po ashtu edhe pavarësia e zyrtarëve të prokurimit, në mënyrë që ata të mbrohen nga trysnitë me rastin e dhënies së kontratës. Ndonëse KRPP nuk saktëson në raportin e vet vjetor nëse zyrtarët e prokurimit janë përballur me këso lloj trysnesh, deklarata duhet të merret seriozisht duke qenë se vjen nga autoriteti kryesor i prokurimit në Kosovë.

Politika luan një rol të rëndësishëm në funksionimin e institucioneve të pavarura, sidomos kur është fjala për emërimet në pozita drejtuese nga Kuvendi. Shembull i këtillë është ai i Organit Shqyrtues të Prokurimit (OSHP), i cili nuk ishte funksional duke filluar nga gushti 2013 deri në mars 2014. OSHP mbeti pa të pesë anëtarët e bordit, pasi që Qeveria u vonua me dorëzimin e propozimeve në Kuvend. Veç kësaj, me rastin e emërimit të anëtarëve të rinj të bordit, Kuvendi e shpërfilli rekomandimin e bordit të pavarur përzgjedhës, që kishin shqetësime në lidhje me disa prej të emëruarve, duke përfshirë një hetim aktual të korrupsionit²¹.

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Në ç'masë ka dispozita që sigurojnë transparencën e sektorit publik në menaxhimin e burimeve njerëzore dhe financiare, si dhe në menaxhimin e informatave?

Raporti i SIK-ut në vitin 2011 kishte vlerësuar ligjet për sigurimin e transparencës në menaxhimin e burimeve njerëzore dhe financiare, dhe menaxhimin e informatave, dhe kishte gjetur që ato funksiononin në mënyrë të kënaqshme. Sidoqoftë, ky vlerësim kishte vënë në dukje se Ligji për Deklarimin e Pasurisë parashihte vetëm ndëshkim të lehtë financiar për zyrtarët të cilët refuzojnë të deklarojnë pasurinë e tyre apo bëjnë deklarim jo të plotë/të rrejshëm. Kjo u korrigjua me Kodin e ri penal në vitin 2013. Kodi i ri përcakton se mos raportimi i pasurisë, i të ardhurave, i dhuratave, dobisë tjetër pasurore ose i detyrimeve financiare dënohet me gjobë ose me burgim gjër në tre vjet. Në të kaluarën, këto shkelje përbënin vepër penale të dënueshme me gjobë të ulët administrative. Kodi penal u plotësua me një ndryshim të Ligjit për deklarimin e pasurisë²², që u miratua në

prill të vitit 2013. Të njëjtat përmirësime në legjislacion zbatohen edhe për dhuratat e pranuar nga zyrtarët publikë.

Të dhënat për prokurimin publik menaxhohen në pajtim me Ligjin për Prokurimin Publik në Kosovë, i cili është ndryshuar dhe plotësuar dy herë që nga vlerësimi i fundit SIK-ut. Përmirësimi më domethënës ka qenë ndryshimi dhe plotësimi i ligjit për të paraparë krijimin e një regjistri elektronik të Prokurimit Publik nga Organi Shqyrtues i Prokurimit Publik (OSHP).²³

Përveç nga sa u përmend më sipër, nuk janë bërë ndryshime tjera domethënëse të ligjeve për sa i përket transparencës së administratës publike. Ligji për qasje në dokumente publike vazhdon të jetë bazë për transparencën në sektorin publik. Po të zbatohet në tërësi, ky ligj do ta përmirësonte ndjeshëm situatën. Megjithatë, ligji duhet të adresojë edhe se gjykatat e cilës shkallë merren me rastet e mos përgjigjes nga administrata publike.²⁴Kjo dhe ka qenë arsyeja pse për këtë indikator janë dhënë 75 pikë.

edhe një prej ministrive nuk e ka të publikuar planin e prokurimit²⁶, ndërsa dhënia e kontratave zakonisht postohet vetëm në faqen e internetit të KRPP-së dhe jo në ato të ministrive.

Sipas Ballkan Investigate Reporting Network (BIRN), zbatimi i Ligjit për Qasje në Dokumente Zyrtare është bërë vetëm në masë prej 30 përqind.²⁷ Ky rezultat doli pas dërgimit të 300 kërkesave zyrtare në institucione të ndryshme që nga janari 2012 deri në maj 2013, prej të cilave vetëm në 100 pati përgjigje. Sipas këtij raporti, institucionet më së paku transparente janë Zyra e Kryeministrit, Komuna e Prishtinës, Agjencia Kadastrale e Kosovës, Këshilli Prokurorial i Kosovës dhe Këshilli Gjyqësor i Kosovës. Ndërsa më transparentet ishin institucionet e pavarura. Sipas statistikave të Qeverisë, në vitin 2013, efikasiteti i institucioneve të Republikës së Kosovës në realizimin e qasjes në dokumente publike ishte 91 për qind.²⁸

TRANSPARENCA (NË PRAKTIKË)

Sa zbatohen në mënyrë efektive në praktikë dispozitat që sigurojnë transparencën e sektorit publik në menaxhimin e burimeve njerëzore dhe financiare, si dhe në menaxhimin e informatave?

Raporti i SIK-ut për vitin 2011 e kishte vlerësuar transparencën e sektorit publik në praktikë si të ulët, duke konstatuar se mediat ishin gati e vetmja mënyrë e informimit të qytetarëve të Kosovës rreth punës së sektorit publik. Janë bërë përmirësime sa i përket informimit lidhur me materialet e prokurimit publik, por në përgjithësi vazhdon trendi i njëjtë i paqartësisë.

Deklarimet e pasurisë së zyrtarëve të lartë vazhdojnë të bëhen publike në faqet e internetit të Agjencisë Kundër Korrupsionit. Ngjashëm, konkurset për vende të lira pune vazhdojnë të reklamohen në mediat lokale në të dyja gjuhët zyrtare në Kosovë (në gjuhën shqipe dhe atë serbe), siç është përcaktuar me Kushtetutë.

Përmirësime të konsiderueshme janë bërë edhe sa i përket të dhënave rreth prokurimit të publik. KRPP boton rregullisht të dhëna në lidhje me njoftimet, ftesat dhe dhënien e kontratave në faqen e vet të internetit²⁵. Megjithatë, aktivitetet dhe të dhënat tjera të prokurimit vazhdojnë të mbahen larg syve të publikut. As

LLOGARIDHËNIA (SIPAS LIGJIT)

Sa ka dispozita që sigurojnë se zyrtarët e sektorit publik raportojnë dhe japin llogari për veprimet e tyre?

Vlerësimi i SIK-ut në vitin 2011 kishte konstatuar se kuadri ligjor dhe institucional që ka të bëjë me llogaridhënien e sektorit publik konsiderohet i kënaqshëm si karshi nëpunësve civilë ashtu edhe qytetarëve. Ky kuadër nuk ka pësuar ndryshime thelbësore që nga viti 2011.

Një përjashtim është miratimi i Ligjit për Mbrojtjen e Informatorëve²⁹, e që është ligj për mbrojtjen e sinjalizuesve të korrupsionit. Megjithatë, ky ligj është kritikuar nga një Organizatë Joqeveritare (OJQ), Lëvizja FOL, për disa arsye. Në radhë të parë, emërtimi tij ka konotacion negativ. Së dyti, është e paqartë se cili organ duhet të pranojë informacionin, dhe i mungojnë sanksionet për personat apo autoritetet që zbulojnë identitetin e sinjalizuesve të korrupsionit.³⁰

Në fushën e prokurimit publik, OSHP³¹ është autoriteti më i lartë ligjor që merret me shqyrtimin e ankesave apo kërkesave nga operatorët ekonomikë dhe autoritetet kontraktuese dhe merr vendimet përkatëse. Vetëm gjyqësori mund t'i ndryshojë vendimet e OSHP-së.

Organ tjetër që mund të pranojë ankesa kundër organeve të sektorit publik është Institucioni i Avokatit të Popullit. Zyra e

Auditorit të Përgjithshëm i auditorit të gjitha institucionet që janë më shumë se 50 për qind në pronësi publike ose financohen nga buxheti i Kosovës. KPMSHCKi shqyrton dhe vendos për ankesat e nëpunësve civilë kundër vendimeve të institucioneve të cilave u përkasin. Ndërsa Kuvendi i Kosovës është organi që mbikëqyr shumicën e institucioneve të pavarura dhe punën e tyre.

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Në ç'masë zyrtarët e sektorit publik raportojnë dhe japin llogari për veprimet e tyre në praktikë?

Vlerësimi i SIK-ut në vitin kishte arritur në përfundimin se niveli i përgjegjshmërisë së zyrtarëve të sektorit publik të Kosovës ishte i pakënaqshëm, gjersa u referohej çështjeve të identifikuar nga KPMSHCK dhe Auditori i Përgjithshëm.

Aktualisht, si organ përgjegjës për shqyrtimin e ankesave të nëpunësve civilë, KPMSHCK nxjerrë vendime për rastet që i shqyrton. Pengesë serioze ndaj zbatimit të këtyre vendimeve në praktikë është se “nuk ka mekanizëm ndëshkues që do të siguronte që këto rekomandime të merren parasysh dhe të miratohen nga organi i punësimit”³².

As rekomandimet e auditorit të përgjithshëm, të cilat janë të dizajnuara për t'i adresuar rreziqet dhe pikët e dobëta, nuk zbatohen nga autoritetet të cilave u janë drejtuar. Për shembull, nga gjithsej 317 rekomandime, kabineti qeveritar i ka adresuar me sukses 136, i ka adresuar pjesërisht 101, ndërsa 80 rekomandime nuk i ka adresuar fare.³³

Përkundër ligjit të ri, sinjalizuesit e korrupsionit nuk mbrohen nga masat ndëshkimore që mund të ndërmerren nga ana e eprorëve të tyre. Lëvizja FOL ka identifikuar katër raste më të spikatura ku informatorët janë pezulluar nga vendi i punës, janë përballur me trysni për të dhënë dorëheqje ose janë përjashtuar nga puna.³⁴ Kjo nuk e inkurajon raportimin e akteve korruptive nga ana e nëpunësve publikë.

Në gusht 2015, sinjalizuesit e korrupsionit dhe ish-arkëtari i bankës ProCredit, z. Abdullah Haçi, u shpall fajtor për zbulim të fshehtësisë zyrtare të bankës dhe u dënua me gjobë prej pesë mijë euro. Informacioni që ai kishte zbuluar ngriti dyshime se drejtori i arsimit në Komunën e Prizrenit, Nexhat Çoçaj, kishte përvetësuar në mënyrë të kundërligjshme para nga buxheti i Komunës. Pas zbulimit të këtij informacioni, kundër Çoçaj u

nis procedim penal për shpërdorim të pozitës zyrtare, pozitë të cilën ai ende vazhdon ta mbajë. Dyshohet se Çoçaj, ndër të tjera, i kishte përdorur këto para për të paguar këstet e kredisë dhe qiranë për vete.

Duke u nisur nga ky rast dhe raste tjera që ndodhën gjatë vitit, organizatat e shoqërisë civile u kanë përkujtuar letrën e dërguar më parë institucioneve ku kërkohet ndryshimi dhe plotësimi i Ligjit për Mbrojtjen e Informatorit në përputhje me standardet e Gjykatës Evropiane për të Drejtat e Njeriut si edhe trajtim të rasteve aktuale sipas këtyre standardeve³⁵

Pavarësisht rritjes prej 23 për qind të ankesave drejtuar OI-së, përgjigjet e qeverisë ndaj rekomandimeve të saj mbeten të ulëta.³⁶Vendimet e OI-së nuk përmbajnë sanksione, dhe kjo mund të jetë arsyeja pse nuk ka pasur as edhe një reagim nga institucionet e tjera.

Gjithë këta shembuj shpijnë në përfundimin se institucionet përgjegjëse për të kërkuar llogari nga sektori publik kanë dështuar që ta zbatojnë legjisllacionin. Dobësi tjetër është përfshirja e politikës në prokurim.

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

REZULTATI

2011

100

2015

75

Sa ka dispozita për sigurimin e integritetit të zyrtarëve të sektorit publik?

Vlerësimi i SIK-ut në vitin 2011 kishte listuar dispozitat ligjore që rregullojnë integritetin e nëpunësve publikë, gjegjësisht Kodi i mirësjelljes për nëpunësit civilë (01/2006), Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë Personat Zyrtarë dhe Ligji për Parandalimin e Konfliktit të Interesit. Miratimi i Ligjit për Shërbimin Civil³⁷në vitin 2010 e nxori Kodin e mirësjelljes të vitit 2006 jashtë funksioni, pasi që ndryshoi dispozitat për zbatimin e këtij Kodi. Kodi i ri i Mirësjelljes në pajtim me Ligjin për Shërbimin Civil nuk u miratua deri në mars 2015.³⁸ Kodi i ri i mirësjelljes nuk përmban asnjë sanksion për shkeljet.³⁹

Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë dhe Dhuratave të Zyrtarëve të Lartë Publik, që rregullon fushën e deklarimit të pasurisë, është ndryshuar dhe plotësuar. Ligji i ri ka rritur numrin e zyrtarëve të cilët duhet të deklarojnë pasurinë

dhe është harmonizuar me ndryshimet dhe plotësimet e Kodit penal që mos raportimin e pasurisë, të të ardhurave, dhuratave, dobisë tjetër pasurore ose të detyrimeve financiare e bën vepër të dënueshme me gjobë ose me burgim gjer në tre vjet, në krahasim me gjobën e mëparshme administrative relativisht të ulët⁴⁰.

Projektligji për ndryshimin dhe plotësimin e Ligjit për Parandalimin e Konfliktit të Interesit, ndonëse kishte kaluar nëpër të gjitha procedurat qeveritare dhe parlamentare, u hoq nga rendi i ditës i seancës plenare nga Qeveria në maj 2015⁴¹. Kjo ishte hera e dytë që nuk arriti të kalonte në Kuvend.

Sa i përket prokurimit, Ligji për Prokurimin Publik përcakton që ofertuesi duhet të paraqesë dëshmi se nuk është shpallur fajtor nga një gjykatë kompetente për kryerjen e veprave penale të lidhura me korrupsionin⁴². Përveç kësaj, operatori ekonomik që nuk e ka zbatuar një vendim të nxjerrë nga OSHP ose nga një gjykatë nuk ka të drejtë të marrë pjesë në tender.

Në përgjithësi, kuadri ligjor që rregullon mekanizmat e integritetit në sektorin publik është kompletuar. Megjithatë, Kodi i mirësjelljes për Nëpunësit Civilë, që rregullon aspekte të integritetit të tilla si konfliktet e interesit, dhuratat, avantazhin e padrejtë etj., nuk ishte në harmoni me Ligjin nga viti 2011 deri në vitin 2015 dhe, kështu, e ka dobësuar kuadrin ligjor⁴³.

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Sa sigurohet integriteti i zyrtarëve të sektorit publik në praktikë?

Vlerësimi i SIK-ut në vitin 2011 kishte konstatuar se zbatimi i mekanizmave të integritetit ishte shumë i dobët. Ai kishte vënë në dukje se Kodi i Mirësjelljes po zbatohet vetëm pjesërisht dhe institucionet ishin larg nga arritja e integritetit. Nuk është bërë asnjë përparim që nga viti 2011.

Siç u përmend më sipër, Kodi i Mirësjelljes nuk mund të zbatohet për shkak se nuk ishte në përputhje me Ligjin për Shërbimin Civil. Kodi i ri i Mirësjelljes u miratua në mars 2015 dhe rezultatet e tij ende nuk janë të dukshme. Sidoqoftë nuk duhet pasur shumë shpresë sepse Kodi i ri i Mirësjelljes nuk përmban asnjë masë ndëshkimore për shkeljet.⁴⁴ Çështjet e etikës përfshihen në një kurs trajnimi 12-ditor për nëpunësit e ri civilë, që organizohet nga Instituti Kosovar për Administratën Publike (KIPA).⁴⁵

Në vitin 2013, KPM vuri në dukje se disa institucione kishin dështuar të ngritin komisione disiplinore⁴⁶, ndërsa në vitin 2014 raportoi se këto komisione në të shumtën e rasteve nuk ishin në gjendje t'i përfundonin procedurat në pajtim me dispozitat ligjore dhe brenda afateve të parapara me ligj.⁴⁷ Gjithashtu, sipas SIGMA-s, komisionet disiplinore në përbërje të nëpunësve civilë të emëruar nga zyrtari më i lartë administrativ i secilit institucion për periudhë dyvjeçare ende nuk janë themeluar në të gjitha institucionet.⁴⁸ Gjithë këto ilustrime vënë në pah zbatimin tepër të dobët të rregulloreve për shërbimin civil.

Prokurimi publik mbetet një prej sektorëve më të korruptuar në Kosovë⁴⁹. Hulumtimet nga Instituti Demokratik i Kosovës (KDI) kanë gjetur se keqmenaxhimi është shumë i përhapur. Në të pesë komunat e monitoruara gjatë 2014 -2015 janë gjetur probleme lidhur me prokurimin⁵⁰. Është gjetur se shumë institucione nuk arrijnë të blejnë shërbime dhe furnizime me çmime të tregut dhe vlerë për parane, e që është një prej parimeve themelore të prokurimit publik. Për disa artikuj, furnizuesve u janë paguar çmime më të larta krahasuar me çmimin e artikujve të njëjtë në shitje me pakicë. Çmimi i naftës për Komunën e Prizrenit që blen në sasi të mëdha ka qenë më i lartë sesa për qytetarët e thjeshtë të cilët blejnë sasi të vogla kryesisht për transport. Zakonisht, këto probleme shpërfaqen si rezultat i vendosjes së kriterëve strikte në dosjen e tenderit, që ulin konkurrencën mes operatorëve ekonomikë të biznesit. Në disa raste institucionet kanë vendosur kriterë shumë të larta profesionale dhe teknike madje edhe për tenderë me sasi të vogla dhe kërkesa të thjeshta, gjë që ua ka pamundësuar pjesëmarrjen disa bizneseve. Problem i madh ka qenë sidomos mbikëqyrja e zbatimit të kontratave dhe përcjellja e cilësisë së punëve ose furnizimeve⁵¹.

Në përgjithësi, nuk është bërë as edhe një ndryshim në këtë sektor që nga vlerësimi i fundit. Zbatimi i ligjeve është i dobët dhe mosndëshkimi është kthyer në normë në vend se përjashtim.

EDUKIMI I PUBLIKUT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

75

2015

50

Në ç'masë informon dhe edukon sektori publik publikun sa i përket rolit të tij për luftimin e korrupsionit?

Vlerësimi i SIK-ut në vitin 2011 i kishte evidentuar fushatat për ndërgjegjësimin e publikut të organizuara nga Agjencia Kundër Korrupsionit (AKK) si ato që po promovonin dhe edukonin

publikun për rolin e tij në luftimin e korrupsionit. AKK vazhdon të shërbejë si agjenci kryesore për informimin e publikut rreth çështjeve të korrupsionit. Në fund të vitit 2014, AKK filloi një fushatë të përbashkët me EULEX-in për ndërgjegjësimin e qytetarëve në lidhje me korrupsionin.⁵²

AKK ka një linjë telefonike pa pagesë ku qytetarët mund të raportojnë korrupsionin. Dogana e Kosovës ka po ashtu një linjë telefonike ku qytetarët mund të raportojnë korrupsionin dhe kontrabandën⁵³. Dogana e Kosovës i ka shqyrtuar rreth 300 telefonata që dolën të jenë të sakta në 95 për qind të rasteve⁵⁴. Si rrjedhojë, në vitin 2014 u morën 82 masa kundër punonjësve të doganës⁵⁵.

Inspektorati Policor i Kosovës⁵⁶ në kuadër të Ministrisë së Punëve të Brendshme e ka rritur dukshmërinë për sa i përket adresimit të ankesave të qytetarëve ndaj Policisë së Kosovës, përfshirë akuzat për korrupsion.

Zyra e Këshillit Disiplinor⁵⁷ e ka intensifikuar po ashtu fushatën e vet për edukimin e publikut dhe është shndërruar në adresë ku qytetarët mund t'i paraqesin ankesat e tyre në lidhje me gjyqtarët dhe prokurorët.

Përgjithësisht, qytetarët janë pjesërisht të informuar për atë se ku mund t'i drejtojnë ankesat në lidhje me praktikat korruptive. Ekzistimi i linjave të shumta telefonike ku qytetarët mund të raportojnë korrupsionin tregon se nuk ka besim në një institucion të vetëm, si për shembull AKK, policia apo prokurori i shtetit.

ULJA E RREZIKUT NGA KORRUPSIONI PËRMES MBROJTJES SË INTEGRITETIT NË PROKURIMIN PUBLIK (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **75** 2015 **50**

Në ç' masë ekziston korniza efektive për mbrojtjen e integritetit në prokurimin publik, përfshirë ndëshkimet specifike si për aplikuesit/pjesëmarrësit në tender ashtu edhe zyrtarët publikë, dhe a ka mekanizma të ankimit dhe shqyrtimit?

Vlerësimi i SIK-ut në vitin 2011 i kishte evidentuar legjislacionin, trupat dhe procedurat në sferën e prokurimit publik. Me qëllim të përmirësimit të sistemit të prokurimit publik në Kosovë, kjo kornizë ka pësuar ndryshime thelbësore si në kuptimin e legjislacionit ashtu edhe të kompetencës së organeve. Megjithatë, nuk është evidentuar as edhe një përmirësim domethënës.

Ngjashëm si me indikatorët tjerë në këtë shtyllë, dispozitat ligjore janë kryesisht të kompletuara. Megjithatë, zbatimi i dispozitave ligjore në aspektin e kontrollit, sanksioneve dhe mekanizmave të ankesave është larg nga të qenit ideal.

Sistemin e prokurimit publik e rregullon KRPP⁵⁸, që është agjenci e pavarur rregullatore përgjegjëse për zhvillimin, funksionimin dhe mbikëqyrjen e sistemit të prokurimit publik. Institucion tjetër i rëndësishëm është OSHP⁵⁹, si instanca më e lartë ligjore që shqyrtan ankesat ose kërkesat e operatorëve ekonomikë dhe autoritetet kontraktuese dhe merr vendimet përkatëse për prokurimin. Vetëm gjyqësori mund t'i ndryshojë vendimet e OSHP-së. Autoritete kontraktuese janë të gjitha autoritetet publike, operatorët e shërbimeve publike, ndërmarrjet publike dhe/ose personi, komisioni, ose kompania private e cila vepron në bazë të të drejtave të veçanta apo ekskluzive, ose ndërmarrja që ushtron aktivitetet të prokurimit në emër të/ose për llogari të autoritetit publik ose operatorit të shërbimeve publike ose një ndërmarrje publike.⁶⁰ Agjencia Qendrore e Prokurimit (AQP) është një organ tjetër i rëndësishëm që zhvillon prokurime të përbashkëta për autoritetet kontraktuese. Derisa struktura e përgjithshme është e kënaqshme, zbatimi i legjislacionit në praktikë çalon dhe ç'është më e rëndësishmja, asnjëri prej akterëve të ndryshëm në sistem nuk jep llogari.

OSHP përbëhet prej një bordi prej pesë anëtarësh të cilët i propozon qeveria dhe i emëron Kuvendi⁶¹. Në vitin 2014, OSHP-ja nuk ishte funksionale për më se gjashtë muaj ngaqë Kuvendi nuk u mbledh pas krizës politike pas zgjedhjeve të përgjithshme. Madje, edhe atëherë kur e bëri emërimin e anëtarëve të rinj të bordit, Kuvendi e shpërfilli rekomandimin e bordit të pavarur përzgjedhës, që kishin shqetësime në lidhje me disa prej të emëruarve, duke përfshirë një hetim aktual të korrupsionit⁶². Kjo tregon se OSHP nuk është i pavarur dhe roli i saj në ruajtjen e procedurave të prokurimit është i kufizuar.

Qeveria ishte kritikuar shumë për mos zhvillim të prokurimeve të përbashkëta përmes AQP-së⁶³. Ky trend ndryshoi në vitin 2015, kur AQP inicioi procedura të prokurimit të përbashkët për derivate, bileta aeroplani, goma të makinave dhe mallra e shërbime të tjera të përbashkëta.

Ligji aktual për Prokurimin Publik⁶⁴ në Kosovë është ndryshuar dy herë që nga vlerësimi i SIK-ut, dhe gjashtë herë

qëkurse u miratua për herë të parë. Ky ritëm i ndryshimeve nuk lë hapësirë të mjaftueshme për të akomoduar sistemin. Në Kosovë janë 170 autoritete kontraktuese⁶⁵. Dhe, sipas Komisionit Evropian, prania e subjekteve të shumta të përfshira në prokurim paraqet rrezik për korrupsion⁶⁶.

Në vitin 2013, 87,86 për qind e buxhetit për prokurim publik në Kosovë është shpenzuar përmes procedurave të hapura dhe vetëm 5.60 për qind janë shpenzuar përmes procedurës së negociuar pa publikim të njoftimit të kontratës⁶⁷. Në vitin 2014, këto shifra ndryshuan dhe 72,55 për qind e buxhetit u shpenzua përmes procedurave të hapura dhe 12.98 për qind me anë të procedurës së negociuar pa publikim të njoftimit të kontratës.⁶⁸ Ky trend në rënie i shumave të shpenzuara përmes procedurave të hapura është vërejtur që nga viti 2011.

Transparenca e dokumenteve të prokurimit publik është poashtu shumë e kufizuar. Një studim i KDI në vitin 2014 shpalosi se shumica e dokumenteve të nevojshme për biznes të tilla si planet e prokurimit dhe buxheteve vjetore nuk bëhen publike.⁶⁹ Prokurimi elektronik është një qëllim strategjik i kamotshëm⁷⁰ që ishte menduar të funksionalizohet plotësisht në janar 2013. Megjithatë, pilot projekti për të testuar sistemin arriti të zbatohet vetëm në qershor të vitit 2015. Duhet bërë rrugë të gjatë deri në zbatimin e plotë të prokurimit elektronik, i cili do të rriste ndjeshëm transparencën, do t'i ulte shpenzimet administrative dhe do ta rriste konkurrencën.

Ligji për prokurimin publik⁷¹ thotë se OSHP-ja ka të drejtë të diskualifikojë operatorin ekonomik nga pjesëmarrja në prokurim publik për një vit dhe ta vendosë në të ashtuquajturën "listë të zezë". Aktualisht kjo listë e zezë përmban vetëm tre kompani dhe është publikuar në faqen e internetit të OSHP-së. Megjithatë, ky mjet mund të përdoret vetëm ndaj operatorëve të cilët kanë paraqitur të dhëna ose dokumente të rreme dhe jo kundër operatorëve të cilët fitojnë kontrata por nuk i plotësojnë kushtet.

Sigurimi i tenderit është parakusht për nënshkrimin dhe hyrjen në fuqi të kontratës⁷², zakonisht në shumë prej 10për qind të vlerës së kontratës. Ky mekanizëm ka për qëllim t'i sanksionojë kompanitë që nuk i respektojnë afatet dhe nuk realizojnë kontratën. Por, një analizë që KDI u ka bërë gjetjeve të auditorit ka treguar se institucionet shpesh dështojnë ta zbatojnë këtë garanci dhe, në shumicën e rasteve, nuk i zbatojnë sanksionet që janë të parapara në kontratë.⁷³

Ligji për prokurimin⁷⁴ e rregullon gjithashtu edhe certifikimin e zyrtarëve të prokurimit. IKAP-i i pajis me "certifikatë themelore profesionale për prokurim" vetëm ata persona të cilët i kanë përfunduar me sukses të gjitha kurset themelore dhe të cilët rekomandohen nga trajnuesi. IKAP-i i pajis me "certifikatën e avancuar profesionale të prokurimit" vetëm ata persona të

cilët i kanë përfunduar me sukses të gjitha kurset e avancuara. Këto certifikata janë të vlefshme⁷⁵ për tre vjet.

Sistemi korrigjues në prokurim nuk funksionon siç duhet. Institucionet mbikëqyrëse sikurse KRPP, OSHP dhe Zyra e Auditorit të Përgjithshëm (ZAP), kanë evidentuar shumë shkelje të Ligjit të Prokurimit Publik, por nuk është zbatuar asnjë sanksion. Në një raport të vitit 2014⁷⁶, KRPP ka paraqitur mbi 660 shkelje të bazuara në monitorimin e 36 autoriteteve kontraktuese. Ndërkaq, nga 537 ankesa për shkelje të Ligjit për prokurim që i janë drejtuar OSHP-së, 266 kanë qenë me bazë dhe OSHP-ja ka urdhëruar anulimin e aktivitetit të prokurimit (ritenderim) ose rivlerësimin e ofertave. OSHP i ka konfirmuar vendimet e autoriteteve kontraktuese në vetëm 181 raste⁷⁷. Përkundër gjithë këtyre shkeljeve të evidentuara, zyrtarëve të prokurimit nuk u janë revokuar licencat.

MBIKËQYRJA E NDËRMARRJEVE SHTETËRORE (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2015

25

Në ç'masë shteti ka politikë të qartë dhe konsekuente për pronësinë e NSH-ve si dhe struktura të nevojshme qeverisëse për ta zbatuar këtë politikë?

Kushtetuta u jep të drejta të plota qeverisë që të mban në pronësi të gjitha Ndërmarrjet Publike të cilat mund t'i privatizojë, t'i jep me koncesion ose me qira, siç parashihet me ligj⁷⁸. Pronësia e NSH-ve që ofrojnë shërbime vetëm në një komunë ose në pak komuna mbahet komuna(t) përkatëse⁷⁹. Megjithatë, qeveria/shteti nuk ka politikë aktive rreth pronësisë së NSH-ve. Qëllimet e qeverisë në privatizimin e sektorëve të caktuar janë të qarta, por ato nuk i komunikohen mirë publikut dhe grupeve të interesit në përgjithësi.

Njësia për NP është më përgjegjëse për monitorimin e punës së NSH-ve, e cila i raporton drejtpërdrejt Ministrisë. Ajo nuk ka asnjë rol në vendimmarrje për asetet strategjike në të cilat shteti ka interes afatgjatë. Kjo i është lënë qeverisë e cila është përgjegjëse për të siguruar informacion të besueshëm mbi mënyrën se si NSH-të qendrore i shërbejnë interesit publik. Njësia për NP zakonisht vonohet sa i përket raportimit, dhe kurrë nuk disiplinohet për këtë sjellje. Në këtë rast, qeveria nuk vepron si pronar përgjegjës dhe nuk tregon forcën e autoritetit⁸⁰.

Njësia për NP është themeluar nga Ministria e Zhvillimit Ekonomik me qëllim të mbështetjes së qeverisë në përcaktimin e përgjegjësive të saj në lidhje me NSH-të. Për fat të keq, kjo Njësi ka shumë resurse të kufizuara. Ajo nuk ka ekspertizë adekuate ligjore dhe financiare për të mbikëqyrur operacionet e NSH-ve. Deri më sot, ajo ka pasur vetëm 8-9 individë që punojnë me orar të plotë dhe deri vitin e kaluar ajo kishte jurist për të kryer punët juridike⁸¹.

Sa i përket prioritetëve të politikave, qeveria është pro privatizimit të NSH-ve në përgjithësi. Në katër vitet e fundit, ajo ka vënë fokusin e saj në sektorin e telekomit dhe të energjisë. Në industrinë e telekomit, dy NSH janë krijuar nga PTK-ja: (a) Telekom i Kosovës, dhe (b) Posta e Kosovës⁸². Kjo e fundit është në pronësi të qeverisë, ndërsa i pari është në proces të privatizimit. Privatizimi i Telekomit të Kosovës ka dështuar disa herë për shkak të korrupsionit të dyshuar dhe kritikave të rënda nga shoqëria civile. Në sektorin e energjisë, procesi i kritikuar i privatizimit të Kompanisë së Shpërndarjes dhe Furnizimit të Energjisë Elektrike të Kosovës (KEDS) ka përfunduar, ndërsa Korporata Energjetike e Kosovës mbetet në pronësi të shtetit.

- > Pushteti qendror dhe lokal duhet të publikojnë buxhetet e tyre, planet e prokurimit dhe të dhënat e tjera të prokurimit në faqet e tyre të internetit.
- > Rekomandimet e Auditorit të Përgjithshëm, të cilat janë të dizajnuara për t'i adresuar rreziqet apo dobësitë, duhet të zbatohen në mënyrë sistematike nga ana e institucioneve lokale dhe qendrore.
- > Operatorët ekonomikë që shkelin kontratat duhet të futen në listën e zezë në mënyrë që të mos mund të ofertojnë për kontrata tjera.
- > Projektligji për ndryshimin dhe plotësimin e Ligjit për parandalimin e konfliktit të interesit duhet të miratohet urgjentisht nga Kuvendi në pajtim me rekomandimet e dhëna nga shoqëria civile.

REKOMANDIMET

- > Rritja e pagave për sektorin publik duhet të bëhet vetëm në bazë të një strategjie koherente dhe duhet të jetë e lidhur me performancë për të mundësuar një shpërndarje me strategjike dhe koherente të buxhetit të shtetit. Duhet të shmangen rritjet ad-hoc.
- > Në të gjitha institucionet duhet të krijohen komisionet disiplinore të përbëra nga nëpunësit civilë të emëruar nga zyrtari më i lartë administrativ i secilit institucion për një periudhë dyvjeçare.
- > Raportimi i akteve korruptive nga ana e nëpunësve publikë nëpërmjet sinjalizimit duhet të inkurajohet përmes trajnimeve të ndryshme dhe fushatave të brendshme të vetëdijesimit në administratën publike dhe jo të shtypet siç po ndodh aktualisht.
- > Pushteti qendror dhe lokal duhet t'i publikojnë buxhetet, planet e prokurimit, si dhe të dhënat tjera të prokurimit në faqet e tyre të internetit.
- > Legjislacioni mbi OSHP-në dhe KRPP-në duhet të ndryshohet për të marrë në konsideratë situatat kur nuk ka Kuvend funksional për emërimin e anëtarëve të bordit. Nëse bordit i përfundon mandati, KRPP dhe OSHP duhet të jenë në gjendje që të vazhdojnë së ushtruar funksionet e tyre deri në zgjedhjen e bordit të ri.

- 40 Gazeta Zyrtare, Ligji është i qasshëm në <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2852>
- 41 Kuvendi i Kosovës, Lajme nga seanca plenare e 6 majit 2015. Në dispozicion në: <http://www.kuvendikosoves.org/?cid=1,128,6929>. Transkripti i seancës plenare (faqe 44) i qasshëm në: http://www.kuvendikosoves.org/common/docs/proc/trans_s_2015_05_06_10_5927_al.pdf
- 42 Shih Gazetën Zyrtare të shtatorit 2011, Ligji nr. 04/L-042 për prokurimin publik, nenin 130 për listën e plotë të shkeljeve që ua pamundësojnë operatorëve ekonomikë marrjen pjesë në tender.
- 43 Këshilli i Evropës, Projekti kundër krimit ekonomik në Kosovë (PECK), Raport i vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LKK), f. 77. Në dispozicion në: http://www.coe.int/t/DGHL/cooperation/economiccrime/corruption/Projects/PECK-Kos/Assessments/2590_PECK_ACpër_qind20Assessmentpër_qind20Report_FINAL_ALB.pdf
- 44 Rregullorja (QRK) nr.04/2015 për Kodin e mirësjelljes në shërbimin civil të Republikës së Kosovës, miratuar në mbledhjen e 17-të të Qeverisë së Republikës së Kosovës me vendimin numër Nr.05/17, datë 07.03.2015
- 45 SIGMA, Vlerësim i reformës së administratës publike të Kosovës, f. 35 . Nismë e përbashkët e OECD-së dhe BE-së. Prill 2014.
- 46 Këshilli i Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës, Raport vjetor 2013, f. 31. Prishtinë, shkurt 2014. I qasshëm në: http://KPMSSHCK.rks-gov.net/repository/docs/Raporti_Vjetor_i_punes_se_Keshillit-per_vitin_2013_33169.pdf
- 47 Këshilli i Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës, Raport vjetor 2014, f. 31. Prishtinë, shkurt 2015. I qasshëm në: http://KPMSSHCK.rks-gov.net/repository/docs/Raporti_i_punes_19879.pdf
- 48 SIGMA, Vlerësim i reformës së administratës publike të Kosovës, f. 34 . Nismë e përbashkët e OECD-së dhe BE-së. Prill 2014.
- 49 Komisioni Evropian, Raporti i progresit për Kosovën 2014. f. 16
- 50 Instituti Demokratik i Kosovës, Publikimet <http://kdi-kosova.org/index.php?fq=7&prg=2>
- 51 Shih serinë e vlerësimit të prokurimit në komuna, të përgatitur nga KDI gjatë 2014-2015. Raportet për Prizrenin, Prishtinën, Mamushën, Gjilanin dhe Gjakovën.
- 52 Agjencia Kosovare Kundër Korrupsionit, <http://www.akk-ks.org/?cid=1,33,764>
- 53 Dogana e Kosovës, <https://dogana.rks-gov.net/>
- 54 Dogana e Kosovës, Raport vjetor 2014, f. 4. Në dispozicion në: https://dogana.rks-gov.net/repository/docs/DOGANA_E_KOSOVES_2014_shqip_831898.pdf
- 55 Dogana e Kosovës, Raport vjetor 2014, f. 19. Në dispozicion në: https://dogana.rks-gov.net/repository/docs/DOGANA_E_KOSOVES_2014_shqip_831898.pdf
- 56 <http://www.mpb-ks.org/?page=2,179>
- 57 <http://www.kgjk-ks.org/?cid=2,152>
- 58 Komisioni Rregullativ i Prokurimit Publik, <https://krpp.rks-gov.net>
- 59 Organi Shqyrtues i Prokurimit <http://oshp.rks-gov.net/>
- 60 Gazeta Zyrtare, shtator 2011, Ligji nr. 04/L-042 për prokurimin publik, neni 4.
- 61 Gazeta Zyrtare, shtator 2011, Ligji nr. 04/L-042 për prokurimin publik, neni 100.
- 62 Komisioni Evropian, Raporti i progresit për Kosovën 2014. f. 17.
- 63 Këshilli i Evropës, Projekti kundër krimit ekonomik në Kosovë (PECK), Raport i vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LKK), f. 107. Në dispozicion në: http://www.coe.int/t/DGHL/cooperation/economiccrime/corruption/Projects/PECK-Kos/Assessments/2590_PECK_ACpër_qind20Assessmentpër_qind20Report_FINAL_ALB.pdf
- 64 Gazeta Zyrtare, prill 2014, <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9425>
- 65 Komisioni Rregullativ i Prokurimit Publik, Raport vjetor 2014, f. 16. Prishtinë, shkurt 2015.
- 66 Komisioni Evropian, Raporti i progresit për Kosovën 2014. f. 34.
- 67 Komisioni Rregullativ i Prokurimit Publik, Raport vjetor 2013, f. 5. https://krpp.rks-gov.net/krpp/PageFiles/File/Raportetpër_qind20Vjeto-re/2013/Raportipër_qind20Vjetoripër_qind202013për_qind20Shqip.pdf
- 68 Komisioni Rregullativ i Prokurimit Publik, Raport vjetor 2014, f. 30. Prishtinë, shkurt 2015
- 69 KDI, Indeksi i transparencës në prokurimin publik. Prishtinë, mars 2015.
- 70 Qeveria e Kosovës, Ministria e Administratës Publike. Plani i veprimit për zbatimin e reformës strategjike për administratën publike 2012-2014, f. 28
- 71 Gazeta Zyrtare, prill 2014, Ligji për prokurimin publik, neni 99 <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9425>
- 72 Gazeta Zyrtare, prill 2014, Ligji për prokurimin publik, neni 63 <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9425>
- 73 KDI, Raport mbi gjetjet e Zyrës së Auditorit të Përgjithshëm për Kabinetin Qeveritar, f. 13. Prishtinë, gusht 2014
- 74 Gazeta Zyrtare, prill 2014, Ligji për prokurimin publik, neni 63 <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9425>
- 75 Këshilli i Evropës, Projekti kundër krimit ekonomik në Kosovë (PECK), Raport i vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LKK), f. 112. Në dispozicion në: http://www.coe.int/t/DGHL/cooperation/economiccrime/corruption/Projects/PECK-Kos/Assessments/2590_PECK_ACpër_qind20Assessmentpër_qind20Report_FINAL_ALB.pdf
- 76 Komisioni Rregullativ i Prokurimit Publik, Raport vjetor 2014, f. 30. Prishtinë, shkurt 2015
- 77 Organi Shqyrtues i Prokurimit, Raport vjetor 2014, f. 16-17. Prishtinë, shkurt 2015. Në dispozicion në: http://oshp.rks-gov.net/repository/docs/Annual-reportpër_qind20-2014-englisht.pdf
- 78 [vii] Kushtetuta e Republikës së Kosovës, neni 160, fq 61.
- 79 [viii] Kushtetuta e Republikës së Kosovës, neni 160, fq.61.
- 80 Intervistë me një Ekspert anonim, 13 korrik 2015.
- 81 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.
- 82 Alban Hashani, Lumir Abdixhiku, Saxhide Mustafa, Sejdi Osmani dhe Gent Beqiri. Qeverisja korporative në ndërmarrjet publike në Kosovë. Rinvest dhe CIPE.2012 f. 9.

POLICIA

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Policia e Kosovës është institucioni më i besuar dhe më i kontaktuar i zbatimit të ligjit në Kosovë. Ajo ka burime të mjaftueshme financiare e njerëzore dhe, kështu, është mjaft mirë e rregulluar me ligj sa i përket kërkesës që zyrtarët policorë të jenë të pavarur, transparentë dhe të përgjegjshëm në kryerjen e detyrave të tyre. Përveç kësaj, policia konsiderohet si institucioni më aktiv i zbatimit të ligjit në hetimin dhe raportimin e korrupsionit.

Megjithatë, në praktikë, policia është larg nga të qenit e përsosur. Qeveria vazhdon të ushtrojë ndikim të madh në çështjet e menaxhimit të brendshëm, p.sh. në procesin e emërimit të udhëheqësve të lartë. Policia mund të jetë e organizuar mirë në disiplinimin e pjesëtarëve të vet, por nuk duket të jetë njëllë e përgjegjshme në përmbushjen e kërkesave të komunitetit. Kjo kryesisht për shkak se ajo është shumë e centralizuar dhe nuk angazhon numër të mjaftueshëm zyrtarësh policor në terren. Kërcënimi më serioz ndaj integritetit të forcave policore është te prokurimi publik. Gjatë katër vjetëve të fundit, policia është kritikuar për favorizim të operatorëve të caktuar ekonomikë gjatë blerjes së mallrave dhe shërbimeve për nevojat e veta.

Grafikoni paraqet pikët për secilin indikator të përdorur për të vlerësuar kapacitetet, qeverisjen e brendshme dhe rolin e policisë. Pjesa tjetër e këtij seksioni paraqet vlerësimet cilësore për secilin indikator.

POLICIA

Gjithsej pikë

58

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	75
	Pavarësia	75	25
Qeverisja	Transparenca	75	75
	Llogaridhënia	75	50
	Mekanizmat e integritetit	75	50
Roli	Ndjekja penale e korrupsionit		50

STRUKTURA DHE ORGANIZIMI

Policia e Kosovës është një institucion i zbatimit të ligjit në kuadër të Ministrisë së Punëve të Brendshme (MPB) përgjegjëse për ruajtjen e rendit dhe sigurisë publike në mbarë vendin.¹ Detyrë e saj është edhe të kontrollojë kufirin në bashkëpunim të drejtpërdrejtë me autoritetet vendore dhe ndërkombëtare. Juridiksionin territorial dhe strukturën e brendshme organizative të policisë e përcakton Drejtoria i Përgjithshëm i saj.² Policia e ka të organizuar strukturën në dy nivele, atë qendror dhe lokal, me Drejtorinë e Përgjithshme të Policisë në qendër.

Drejtoria e Përgjithshme e Policisë është përgjegjëse për administrimin, rekrutimin dhe trajnimin e personelit policor, si dhe menaxhimin e buxhetit dhe të gjitha çështjeve financiare.³ Sistemi i gradimit në polici bëhet sipas gradave në vijim: polic i ri, polic, polic i lartë, rreshter, toger, kapiten, major, nënkolonel dhe kolonel.⁴ Policia përbëhet nga pesë departamente: ai i operativës, i hetimeve, i kufirit, i burimeve njerëzore dhe i shërbimeve mbështetëse.

Në nivelin lokal, drejtoritë rajonale të policisë janë përgjegjëse për detyrat lokale policore në komunat përkatëse.⁵ Janë tetë (8) drejtori rajonale të themeluara në bazë të një numri faktorësh, përfshirë këtu madhësinë e rajonit, numrin e banorëve, pozitën gjeografike, shkallën e krimit dhe infrastrukturën.⁶ Drejtoritë rajonale janë përgjegjëse për të përkrahur, bashkërenduar dhe mbikëqyrur punën policore të caktuar nga Drejtoria e Përgjithshme.⁷ Përveç drejtorive rajonale, në secilin komunë janë themeluar stacione policore që udhëhiqen nga komandanti i stacionit.⁸

VLERËSIMI

KAPACITETI (NË PRAKTIKË)

REZULTATI

2015

75

Sa kanë agjencitë e zbatimit të ligjit nivele adekuate të burimeve financiare, njerëzore dhe të infrastrukturës për të vepruar në mënyrë efektive në praktikë?

Policia e Kosovës ka buxhet të konsiderueshëm dhe pagat për pjesëtarët e forcës policore janë përgjithësisht të mira. Kjo është edhe arsyeja pse gjatë katër vjetëve të fundit ka pasur rrallëherë ankesa apo greva të policisë në lidhje me shkurtimet buxhetore. Numri i zyrtarëve policorë në detyrë aktive është i mjaftueshëm, me 7,634 policë më 15 qershor 2015.⁹ Sidoqoftë, kur është fjala për investimet afatgjata, si për shembull, blerja e një helikopteri për policinë, buxheti nuk është i mjaftueshëm.¹⁰ Pastaj, edhe pse policia është e pajisur në mënyrë adekuate me kompjuterë dhe mjete të transportit, ato nuk mirëmbahen në mënyrë të rregullt.¹¹

Policia e ka buxhetin e saj të ndarë në kuadër të Ministrisë së Punëve të Brendshme (MBP), që miratohet në pajtim me Ligjin për menaxhimin e financave publike dhe përgjegjësitë.¹² Buxheti përgatitet nga Drejtoria i Përgjithshëm i Policisë së Kosovës (PK) dhe i parashtrohet Ministrisë për shqyrtim dhe miratim. Pasi të jetë finalizuar, policia është përgjegjëse për menaxhimin dhe zbatimin e buxhetit.¹³ Në vitin 2014, policia ka shpenzuar 77,700,382 Euro, ose 96.25 për qind të buxhetit të miratuar në vlerë prej 80,727,510 Eurosh.¹⁴ Këto shpenzime ishin mbi 5 milionë euro më shumë se në vitin 2013 për të ardhura, shpenzime kapitale, subvencione dhe mallra e shërbime.¹⁵

Në përgjithësi, pagat e pjesëtarëve të policisë janë të kënaqshme,¹⁶ dhe janë të rregulluara me ligj bazuar në disa dispozita të veçanta, duke përfshirë edhe ato për gradat dhe kohëzgjatjen e shërbimit, rrezikun në detyrë, punën jashtë orarit dhe orarin e punës me ndërrime, shkallën e presionit, punën gjatë festave ose ditëve të tjera të kur janë pushim, dhe ndonjë detyrë tjetër të veçantë.¹⁷ Sot, paga mesatare e një polici është rreth 450 euro për muaj.¹⁸ Siç është theksuar në studimin e SIK-ut 2011, pagat për administratën publike janë rritur për 23 për qind dhe kjo rritje ka përfshirë edhe policinë. Nga rritja kanë përfituar policët, personeli civil dhe kadetët e policisë.

Megjithëkëtë, policët nuk kanë të drejtë në asnjë përfitim financiar kur dalin në pension përveç shumëve mujore fikse të pensionit prej 120 eurosh. Shuma e tillë nuk është e mjaftueshme që ata t'i mbulojnë shpenzimet e jetesës dhe të pensionohen me dinjitet.¹⁹ Duke qenë se mosha mesatare e policëve të Kosovës është më e larta në rajon, kjo mund të bëhet problem pas dhjetë vjetësh kur policët të dalin në pension në moshën 65 vjeçare. Teorikisht, pensioni i ulët u jep shkas policëve në moshë të shtyrë që të përfshihen në aktivitete të korrupsionit.²⁰

Sipas Raportit të Progresit të KE-së për vitin 2014, policia perceptohet si institucioni më i besueshëm i zbatimit të ligjit.²¹ Në katër vitet e fundit, policia është bërë më kompetente dhe më e specializuar falë mbështetjes nga organizatat ndërkombëtare. Siç është vënë në dukje në studimin e SIK-UT të vitit 2011, EULEX-i ka ndihmuar jashtëzakonisht shumë me mentorimin dhe këshillimin e personelit policor në procesin e rekrutimit, aftësimin dhe ruajtjes së personelit në nivel lokal. Gjatë dy vjetëve të fundit, EULEX e ka mbështetur Drejtorinë për mbrojtje të dëshmitarëve të themeluar në kuadër të Policisë.²² Organizata e tjera ndërkombëtare që e kanë ndihmuar policinë në ngritjen e kapaciteteve përfshijnë Komisionin Evropian, OSBE-në, ICITAP-in dhe DCAF-in.

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2015

75

Sa janë të pavarura agjencitë e zbatimit të ligjit sipas ligjit?

Policia nuk është mjaftueshëm e pavarur sipas ligjit. Në masë të madhe ajo rregullohet përmes akteve nënligjore. Në Ligjin për Policinë, parimet e *neutralitetit* dhe *paanshmërisë* janë theksuar në nenin 2.²³ Megjithatë, Kodi i Etikës përcakton në mënyrë më të hollësishme se zyrtarët policorë nuk duhen të bien nën ndikimin e asnjë partie politike.²⁴ Në mënyrë të veçantë, performanca e tyre nuk duhet të varet nga përkatësia politike të tyre.²⁵

Udhëheqja dhe buxheti i policisë varet ekskluzivisht nga qeveria. Kushtetuta kërkon që Kryeministri ta emërojë Drejtorin e Përgjithshëm të Policisë së Kosovës me rekomandimin e [Ministrit të Punëve të Brendshme].²⁶ Ministria po ashtu përcakton dhe miraton edhe buxhetin final të propozuar nga Drejtori i Përgjithshëm.²⁷ Policia funksionon nën autoritetin e Ministrit të Punëve të Brendshme dhe nën kontrollin dhe mbikëqyrjen e Drejtorit të Përgjithshëm.²⁸ Roli i ministrisë

është më shumë si i një politikëbërësi dhe bashkërenduesi, ndërsa roli i Drejtorit të Përgjithshëm është operacional.²⁹

Drejtori i Përgjithshëm dhe zëvendës drejtorët e përgjithshëm emërohen për një periudhë kohore prej pesë (5) vitesh. Autoritet emëruar është një Komisioni i cili themelohet nga Ministri.³⁰ Drejtori i Përgjithshëm i emëron drejtorët rajonalë të policisë “bazuar në standardin e gradave, pozitave dhe përshkrimit të vendeve të punës”³¹ dhe komandantët e stacioneve policore “bazuar në procedurat e brendshme.”³²

Procesi i emërimit të drejtorëve dhe komandantëve është kritikuar shumë nga Këshilli Evropian në raportin e vlerësimit në fushën e luftës kundër korrupsionit. Këshilli vë në dukje që kuadri ligjor lë shumë vend për pushtet diskrecional, pa mekanizma balancues në kuptimin e pavarësisë dhe transparencës.³³ Ai argumenton se “në qoftë se nuk vendosen masa mbrojtëse shtesë për të parandaluar ndërhyrjet e mundshme, në qeveri ekziston një rrezik relativisht i lartë i ekspozimit të tepërt ndaj diskrecionit politik.”³⁴

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2015

25

Sa janë të pavarura agjencitë e zbatimit të ligjit në praktikë?

Policia nuk është e pavarur në praktikë. Ministria e Punëve të Brendshme ushtron ndikim të madh në buxhet³⁵ dhe në procesin e emërimit në Polici. Ministria i raporton publikut për punën e vazhdueshme të forcave policore. Është e zakonshme që Ministri të dalë në televizion dhe t'i diskutojë aktivitetet operacionale & prioritetet e policisë. Pra, në vend se t'i shkonin policisë, të gjitha meritat për sukseset ose kritikën i atribuohen Ministrit të cila udhëhiqet zakonisht nga një anëtar i partisë politike në koalicionin qeverisës. Kjo është arsyeja pse çdo nismë e ndërmarrë nga ai/ajo konsiderohet me prapavijë politike³⁶ dhe, për rrjedhojë, dëmton imazhin e policisë.

Sipas raportit të vlerësimit të KE-së në fushën e luftës kundër korrupsionit, pavarësia institucionale e menaxhmentit të lartë nuk është aq problematike sa ishte katër vjet më parë. Kjo për shkak se kriteret për zgjedhjen, emërimin dhe shkarkimin e zyrtarëve të lartë janë objektive dhe transparente.³⁷ Për ta siguruar zbatimin e rregullave në praktikë, është krijuar një gamë inspektoratesh që bëjnë punë të mirë në mbikëqyrjen e aktiviteteve të një mekanizmi tjetër institucional.

Sig është raportuar në raportin e SIK-ut të vitit 2011, policia është deri diku e politizuar. Mirëpo, në të shkuarën ka pasur mbështetje të madhe ndërkombëtare e cila në praktikë ka ndihmuar që policia të jetë më efektive. Tani që organizatat ndërkombëtare janë bërë më të tërhequra, nuk është më ashtu dhe, sipas një numri të studiuesve, policia duket të jetë më e përçarë seç ka qenë më parë. Në radhët e policisë është vërejtur një rritje e grupeve të shumta të interesit të cilët kanë fuqi për të ndikuar vendimmarrjen dhe kontrolluar të drejtën në privilegje.³⁸ Problemi kryesor është se njerëzit po gradohen dhe transferohen më tepër në bazë të preferencave individuale apo grupeve sesa punës së mirë dhe meritave.³⁹

Përveç politikës organizative dhe ndikimit të qeverisë, zyrtarët policorë janë përballur edhe me kërcënime dhe sulme të rastit. Vrasja e një zyrtari policor në mars të vitit 2015 është ndoshta shembulli më tronditës.⁴⁰ Ose rrahja e një zyrtari policor në shkurt të vitit 2013 nga dy bijtë e një deputeti të Kuvendit. Deputeti në fjalë është aktualisht kryesues i Grupit Parlamentar të Partisë Demokratike të Kosovës (PDK). Bijtë e tij më në fund morën një dënim të lehtë me gjobë në vlerë prej 6.000 euro nga Gjykata Themelore në Prishtinë.⁴¹

sipas njohësve të çështjeve të sigurisë, sikurse QKSS, informacionet nga policia mund të merren pa vështirësi, me përjashtim të rasteve kur përbëjnë rrezik për interesin publik.⁴⁴

Disa dispozita të caktuara ligjore të Kodit të Procedurës Penale kërkojnë që viktimat e krimit të kenë qasje në dosjet e lëndës. Me fillimin e hetimit, të dyshuarit, të pandehurit dhe të dëmtuarit kanë qasje në dosjet e lëndës. Mbrojtjes nuk mund t'i mohohet shikimi i dosjeve, materialit të marrë në lidhje me veprimet hetimore “në të cilat është lejuar ose është dashur të lejohet pjesëmarrja e mbrojtësit ose analiza e ekspertizave”,⁴⁵ E njëjta vlen edhe për të dëmtuarin ose mbrojtësin e viktimave, ai ka të drejtë që t'i marrë provat në dispozicion nëse ka interes legjitim për të bërë një gjë të tillë.⁴⁶

Nga zyrtarët e lartë policorë kërkohet që ta deklarojnë pasurinë – pronat, të hyrat dhe dhuratat – në Agjencinë Kundër Korrupsionit.⁴⁷ Pasuria përfshin pronën e paluajtshme, pasurinë në vlerë mbi 5,000 Euro, aksionet në shoqëritë tregtare, letrat me vlerë dhe paratë e kursyera në bankë dhe në institucione tjera financiare, detyrimet financiare dhe të hyrat vjetore.⁴⁸ Para kontrollit të plotë për të verifikuar saktësinë, Agjencia kryen kontrollin paraprak të formularëve për deklarimin e pasurisë për të siguruar që të mos ketë gabime ose të dhëna të mangëta.

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Në ç' masë ekzistojnë dispozita ligjore që sigurojnë qasjen e publikut në informatat përkatëse mbi aktivitetet e agjencive të zbatimit të ligjit?

Legjislacioni që rregullon transparencën e policisë është përgjithësisht gjithëpërfshirës. Ligjet ekzistuese kërkojnë që policia të jetë e hapur ndaj publikut për të marrë informacione mbi veprimet dhe vendimet me interes publik.⁴² Të njëjtat rregulla që zbatohen për policinë vëjnë edhe për Inspektoratin Policor të Kosovës, misioni i të cilit është të sigurojë që policia të jetë transparente dhe e përgjegjshme në punën e vet.⁴³ Aspekte të tjera të punës së policisë që kërkohen të shpalosen publikisht përfshijnë dokumentet publike dhe pasuritë personale të zyrtarëve policorë.

Transparenca institucionale në forcën policore mund të rregullohet vetëm deri në një masë të caktuar. Policia dallon nga institucionet e tjera të sundimit të ligjit për faktin se ata janë më të ekspozuar ndaj punës hetimore, dhe informacionet të cilat mund t'ju kërkohet t'i shpalosin mund të jenë të ndjeshme. Megjithatë,

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2015 **75**

Sa ka transparencë në aktivitetet dhe proceset vendimmarrëse të agjencive të zbatimit të ligjit në praktikë?

Publiku mundet lehtësisht të marrë informacione mbi funksionet dhe vendimet e policisë. Policia është bërë më transparente në katër vjetët e fundit.⁴⁹ Ata përgatisin raporte ditore (24-orëshe), qasja në të cilat është e mundshme me kërkesë legjitime,⁵⁰ me përjashtim të raporteve që përmbajnë informata të ndjeshme dhe për hetimet në vazhdim e sipër. Për të dhënat më të përgjithësuara dhe të matshme, janë raportet vjetore dhe statistikore. Ato jo vetëm që paraqesin aktivitetet vjetore, por edhe përparimin e shënuar duke bërë krahasimin e rezultateve me ato të vitit të mëparshëm.

Testimet në terren për qasjen në dokumentet publike, që u organizuan nga KDI-TI Kosovë në prill dhe maj të vitit 2015, tregojnë se policia është përgjithësisht e hapur ndaj publikut. Në katër kërkesat sa iu dërguan Policisë së Kosovës (PK) përmes organi-

zatave të ndryshme partnere u morën përgjigje pozitive dhe me kohë. Kërkesat përmbanin pyetje nga më të ndryshmet, duke filluar nga kërkesat e thjeshta lidhur me buxhetin vjetor e deri tek pyetjet më komplekse për numrin e gjobave të trafikut ose kallëzimeve penale për korrupsion. Numri i vogël i ankesave të parashtruara dhe të hetuara nga Avokati i Popullit në lidhje me refuzimin e qasjes në dokumente publike sugjeron gjithashtu se policia është përgjithësisht e hapur ndaj publikut. Në vitin 2013 dhe 2014, janë hetuar vetëm dy ankesa.⁵¹

Zyrtarët e lartë policorë e deklarojnë pasurinë e tyre në Agjencinë Kundër Korrupsionit (AKK), e cila pastaj i bën publike në faqen e vet të internetit. Deri tani, Agjencia nuk ka raportuar ndonjë problem lidhur me deklarimin e pasurisë nga ana e zyrtarëve policorë. Në vitin 2014, gjendjen e pasurisë e deklaruan mbi 99 për qind e zyrtarëve të qeverisë (nga gjithsej 3,030).⁵² Ky numër përfshin edhe zyrtarët e lartë policorë, ndonëse ata nuk kategorizohen si të tillë. Nëse përsërisim atë çfarë është thënë në raportet e mëhershme për këtë shtyllë, vështirë se mund t'i besojmë saktësisë së informacioneve të deklaruaruara meqë AKK nuk ka autoritet ligjor për ta kontrolluar dhe verifikuar vërtetësinë e burimeve financiare ose materiale në hollësi.

Ndryshe nga shumica e zyrtarëve publikë, policët i nënshtrohen verifikimit të së kaluarës që, ndër tjera, ngërthen hetimin financiar të gjendjes së pasurisë së raportuar nga ana e policëve. Kjo zbatohet më tepër për rekrutet e rinj dhe policët e përfshirë në prodhimin dhe ruajtjen e informacionit të klasifikuar (konfidencial dhe sekret).⁵³ Verifikimi i së kaluarës shihet si një masë shtesë për ruajtjen e integritetit të policisë. Kjo procedurë nuk zbatohet për gjyqtarët dhe prokurorët, e që mbase mund të quhet arsye e mirëqenë pse policia konsiderohet si relativisht më transparente. Sidoqoftë, sipas shumë kritikëve, nuk është e sigurt se sa legjitim, efektiv dhe i përditësuar është në praktikë verifikimi i së kaluarës, veçanërisht pasi që deri tani atë e ka bërë Agjencia e Kosovës për Inteligjencë.⁵⁴

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Sa ka dispozita ligjore për të siguruar që agjencitë e zbatimit të ligjit duhet të raportojnë dhe të japin llogari për veprimet e tyre?

Ligji përmban dispozita të hollësishme që parashohin se policët përgjigjen për veprimet e tyre. Policia duhet të veprojë nëpërmjet zinxhirit të unifikuar komandues.⁵⁵ Drejtori i

Përgjithshëm i përgjigjet Ministrin për administrimin dhe menaxhimin e policisë. Ai punon me Ministrin dhe i ofron atij informata siç përcaktohet me ligj.⁵⁶ Ministri mund ta pezullojë nga detyra Drejtorin i Përgjithshëm kur dyshohet se ai ka kryer vepër penale.⁵⁷

Policia mban përgjegjësinë për t'i raportuar prokurorisë për "informatat lidhur me akuzat për aktivitete të dyshimta kriminale."⁵⁸ Në procedurën e mëtejme, policia duhet të zbatojë të gjithë urdhrat dhe udhëzimet e dhëna në mënyrë të ligjshme nga prokurori publik ose gjyqtari kompetent.⁵⁹ Për shkaqe të sigurisë publike, policia duhet të bashkëpunojë gjithashtu edhe me autoritetet lokale, organizatat e shoqërisë civile dhe me komunitetet lokale.⁶⁰ Sa u përket raporteve me komunitetin, komandantët e stacioneve të policisë dhe përfaqësues të tjerë policorë duhet të jenë anëtarë të Këshillit Komunal për Siguri në Bashkësi, të themeluar në secilën komunë.⁶¹

Arsyeja pse Ligji për policinë nuk parasheh llogaridhënie në kuptimin e plotë të fjalës është dhënë në raportin e Këshillit të Evropës, i cili kritikon mungesën e procedurave objektive dhe transparente në polici për emërimin, shkarkimin dhe gradimin e zëvendës drejtorëve dhe zyrtarëve tjerë me gradë të lartë.⁶² Ligji nuk e rregullon as gradimin, delegimin dhe shkarkimin e personelit policor.⁶³ Kjo është rregulluar më tepër përmes akteve nënligjore të cilat, sipas raportit të vlerësimit në fushën e luftës kundër korrupsionit, nuk janë të qasshme në internet.⁶⁴ Këtu Këshilli i referohet emërimit të Drejtorit të Përgjithshëm në tetor të vitit 2011 nën ndikimin e drejtpërdrejt politik nga ana e Kryeministrit.⁶⁵

Policia duhet t'ju paraqesë prokurorëve dhe gjyqtarëve arsyet lidhur me vendimet për të zhvilluar hetime. Megjithatë, policia nuk duhet të ketë funksione kontrolluese mbi këto organe.⁶⁶ Informatat për vepra penale duhet të përcillen në prokurori në pajtim me Kodin e Procedurës Penale.⁶⁷ Ndërkohë, policia duhet të respektojë të drejtat e qytetarëve dhe të ketë kujdes që të mos e cenojë nderin dhe imazhin e tyre.⁶⁸ Çdo i akuzuar ka të drejtën e qasjes në sistemin e drejtësisë dhe prezumohet i pafajshëm deri sa provohet fajësia e tij.⁶⁹ E drejta e qytetarëve për të ushtruar ankesë në gjykatë është e rregulluar mirë me ligj.

Sa i përket parandalimit të korrupsionit të brendshëm, masat disiplinore ndaj zyrtarëve policorë rregullohen me akte nënligjore dhe vendosen nga Policia e Kosovës.⁷⁰ Çdo shkelje disiplinore shqyrtohet nga ana e një organi të pavarur ose nga gjykata kompetente.⁷¹ Këtu vjen në shprehje roli i rëndësishëm i Drejtorisë së Standardeve Profesionale dhe i Njësisë së Auditimit dhe Inspektimit të Brendshëm. Vendimin përfundimtar e merr Bordi i Ankesave bazuar në masat e shqiptuara nga Drejtoria e Standardeve Profesionale.⁷² Mund të shqiptohen këto masa disiplinore: vërejtje, transferim, ulje të gradës, largim nga pozita komanduese, ndalesa në pagë prej 20-30

për qind e pagës mujore deri në tre muaj, pezullim pa pagesë deri në 60 ditë dhe ndërprerje e marrëdhënies së punës.⁷³

Inspektorati i Policisë është organ i pavarur përgjegjës për hetimin e shkeljeve disiplinore të profilit të lartë.⁷⁴ Rastet disiplinore të profilit të lartë përfshijnë konfliktet mes policisë dhe komuniteteve, përdorimin e forcës vdekjeprurëse, vdekjet gjatë mbajtjes nën kontroll nga policia dhe aksidentet fatale të komunikacionit ku përfshihen punonjësit e policisë.⁷⁵ Veç kësaj, Inspektorati është gjithashtu përgjegjës për parandalimin, hetimin dhe dokumentimin e çdo aktiviteti kriminal të kryer nga pjesëtarët e Policisë së Kosovës për të cilën ata nuk gëzojnë imunitet.

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2015 **50**

Në ç'masë agjencitë e zbatimit të ligjit duhet të raportojnë dhe të japin përgjegjësi për veprimet e tyre në praktikë?

Në praktikë, policia nuk jep llogari të plotë për veprimet e veta ashtu siç parashihet në dispozitat ligjore. Është e vërtetë që policia ka marrëdhënie të ngushta si me Ministrin ashtu edhe me Prokurorin e Shtetit. Ata shpesh takohen personalisht dhe diskutojnë për çështje të caktuara. Megjithatë, zgjidhjet për problemet, për shembull, në luftën kundër korrupsionit, adresohen në mënyrë joefikase dhe secili mohon fajin dhe përgjegjësinë duke ia hedhur atë tjetrit.⁷⁶ Pavarësisht nga kjo, policia është relativisht më e përgjegjshme se sa institucionet tjera. Shikuar në përgjithësi, ndonëse ajo mund ta ketë të organizuar mirë disiplinimin e pjesëtarëve të vet, e njëjta përgjegjshmëri nuk vlen në rastin e përbushjes së kërkesave të komunitetit.

Sipas një ish-komandanti të policisë, policia është shumë e centralizuar dhe për rrjedhojë shumë burokratike.⁷⁷ Ai sqaron se për cilindo krim të hetuar fillimisht në terren nga ana e një zyrtari policor lokal, gjasat që ai do të informohet në lidhje me rezultatin përfundimtar të hetimeve pasi qendra ta ketë marrë përsipër rastin janë të vogla – a është hetuar deri në fund rasti dhe a ka shkuar në gjykatë.⁷⁸ Kështu, zyrtarët policorë lokalë janë më pak përgjegjës për veprimet e tyre dhe nuk janë në gjendje ta informojnë publikun në lidhje me ndonjë rast. Kjo kryesisht për faj të institucionit që nuk i angazhon, nuk i frymëzon dhe nuk kërkon llogari nga policët në terren. Fundja, janë ata që kanë më së shumti punë me

hetime dhe janë të ekspozuar për korrupsion.⁷⁹ Në vend të kësaj i jepet më shumë përparësi menaxhmentit të nivelit të mesëm ose drejtorive rajonale, që janë përgjegjëse për ta lehtësuar bashkëpunimin ndërmjet autoriteteve lokale dhe qendrore të policisë.

Me përjashtim të problemeve të brendshme në zinxhirin komandues, policia tregon vullnet të mirë për të punuar me autoritetet përkatëse qendrore në përpjekjet e përbashkëta për hetimin e aktiviteteve kriminale. Ata janë të arsyeshëm në vendimmarrje, dhe rrallëherë ndodh që gjyqtarët ose prokurorët të mos jenë të kënaqur me punën e tyre.⁸⁰ Megjithatë, e njëjta nuk ndodh me qytetarët e zakonshëm të cilët po vazhdojnë të raportojnë ankesa për sjellje të pahijshme ose aktivitete kriminale të policëve. Qytetarët mund të ushtrojnë ankesë ose në Drejtorinë e Standardeve Profesionale ose në Inspektoratin Policor. E para i heton ankesat për shkeljet disiplinore të kryera nga zyrtarë jo të lartë policorë. Institucioni i dytë mund të hetojë si shkeljet disiplinore ashtu edhe veprat penale të kryera nga zyrtarë të lartë policorë.⁸¹

Për çdo shkelje disiplinore, Inspektorati i rekomandon Drejtorit të Përgjithshëm të Policisë së Kosovës caktimin e masës disiplinore. Është në diskrecionin e Drejtorit të Përgjithshëm që të marrë vendimin përfundimtar, përveç nëse ka dyshim të arsyeshëm se zyrtari policor ka kryer veprë penale me ç'rast Inspektorati e dërgon rastin drejtpërdrejt në prokurori.⁸² Në vitin 2014, Inspektorati ka pranuar 1,622 ankesa prej të cilave 1,304 kanë qenë nga qytetarët.⁸³ Prej tyre, 37 për qind (478 ankesa) janë pranuar nga policia dhe 35 për qind (458 ankesa) nga Inspektorati. Pjesa e mbetur kanë qenë ankesa të paraqitura në formë të tjera, duke përfshirë këtu 216 raste të iniciuara brenda policisë.⁸⁴ Pas shqyrtimit të këtyre ankesave janë bërë 20 arrestime, si dhe janë dhënë 64 rekomandime për pezullim dhe 13 për transferim disiplinor.⁸⁵

INTEGRITETI (SIPAS LIGJI)

REZULTATI

2015 **75**

Sa sigurohet me ligj integriteti i agjencive të zbatimit të ligjit??

Zyrtarët policorë janë të obliguar që ta kryejnë detyrën në mënyrë të ligjshme. Përveç dispozitave kushtetuese dhe ligjeve, burim tjetër i parimeve të integritetit është Kodi i Etikës.⁸⁶ Ai i përcakton rregullat e sjelljes dhe parimet etike në frymën e objektivave të policisë dhe në pajtim me rolin e tyre në siste-

min e drejtësisë, strukturën organizative, trajnimin e personelit dhe hetimet. Kodi përcakton se personeli i policisë “duhet të jetë në gjendje të demonstrojë gjykim të shëndoshë, qëndrim të hapur, pjekuri, paanshmëri, ndershmëri, neutralitet, përgjegjshmëri, vetëpërmbajtje, aftësi komunikimi dhe kur është e nevojshme aftësi për udhëheqje dhe drejtim.”⁸⁷

Rregullat për parandalimin e konfliktit të interesit dhe deklarimin e pasurisë janë masa parandaluese të parapara me ligj. Sipas përkufizimit, konflikti i interesit i referohet përfitimit privat i cili mund të ndikojë në paanshmërinë, ligjshmërinë dhe transparencën në detyrën publike të zyrtarit policor.⁸⁸ Dispozitat kryesore ligjore të cilat zbatohen për konfliktin e interesit përfshijnë ndalimin e dhënies ose pranimit të dhuratave dhe shpërblimeve.⁸⁹ Përpjekjet për ta penalizuar konfliktin e interesit kanë dështuar disa herë për arsye të paqarta. Përpjekja e fundit u bë në maj të vitit 2015. Këshilli i Evropës vë në dukje se ka dilemë në lidhje me atë nëse procedurat penale (represive) dhe administrative (parandaluese), e përjashtojnë njëra tjetrën.⁹⁰

Veprimet që krijojnë konflikt interesi për zyrtarët policorë përfshijnë emërimin apo zgjedhjen në detyrë publike ose pozitë tjetër qeveritare, pjesëmarrjen në fushata zgjedhore, punësimin në sektorin privat, pjesëmarrjen aktive në cilëndo parti politike dhe dhënien e deklaratave publike lidhur me punën e policisë.⁹¹ Megjithatë, siç është vënë në dukje në raportin e vlerësimit në fushën e luftës kundër korrupsionit, “nuk ka udhëzime të qarta rreth mundësisë së zyrtarëve policorë që të angazhohen në aktivitete shtesë, përveç kushtit për miratim nga drejtori i përgjithshëm.”⁹² Për shumicën e zyrtarëve policorë nuk ka rregulla rreth kufizimeve pas përfundimit të punësimit. Siç është vënë në dukje nga Këshilli i Evropës, ende mbetet të miratohen udhëzuesit për miratimin e aktiviteteve të jashtëzakonshme jashtë orarit të punës, si dhe kufizimet pas përfundimit të punësimit.⁹³

Megjithatë, për pozita të larta udhëheqëse, përfshirë atë të Drejtorit të Përgjithshëm dhe kryeinspektorit të Inspektoratit Policor, vlejné të njëjtat rregulla të veçanta që zbatohen për gjyqtarët dhe prokurorët e që janë paraparë me Ligjin për parandalimin e konfliktit të interesit. Zyrtarët e lartë publikë, funksioni publik i të cilëve ka përfunduar, nuk kanë të drejtë që për një (1) vit të punësohen ose të emërohen në pozita menaxhuese, apo të përfshihen në kontrollin e ndërmarrjeve publike apo private, nëse detyrat e tyre gjatë periudhës dyvjeçare para përfundimit të ushtrimit të funksionit publik kanë qenë drejtpërdrejtë të lidhura me mbikëqyrjen apo kontrollin e afarizmit të atyre ndërmarrjeve.⁹⁴

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2015

50

Sa sigurohet integriteti i pjesëtarëve të agjencive të zbatimit të ligjit në praktikë?

Policia shihet përgjithësisht si institucion i besueshëm dhe më pak i korruptuar. Në vlerësimin e Barometrit të sigurisë, më se 77 për qind e të anketuarve kanë pohuar të kenë besim tek policia,⁹⁵ deri sa më pak se 44 për qind kanë shfaqur një shkallë mosbesimi te prokuroria.⁹⁶ Sa i përket perceptimit të qytetarëve në lidhje me korrupsionin, 33.5 për qind e të anketuarve besonin se policia nuk është e korruptuar,⁹⁷ derisa vetëm 15.9 janë shprehur se prokuroria nuk është e korruptuar.⁹⁸ Studimi i ngjashëm i opinionit publik është kryer nga UNDP. Gjetjet e tij tregojnë se 20.4 për qind e të anketuarve besojnë se korrupsioni është shumë i përhapur në radhët e policisë, derisa 42.9 për qind besojnë se korrupsioni është shumë i përhapur në gjykata.⁹⁹

Në përgjithësi, kodi ekzistues i sjelljes dhe organet e integritetit arrijnë që në mënyrë efektive të sigurojnë sjellje korrekte në radhët e policisë. Mirëpo, ka mangësi në praktikë, kryesisht për shkak të përkufizimit shumë të gjerë dhe të paqartë të mënyrave të ruajtjes së integritetit. Për shembull, as nuk kërkohen e as nuk bëhen teste të integritetit për të vlerësuar se sa është policia e prirë për korrupsion.¹⁰⁰ Kur në një mbledhje të Komisionit përkatës parlamentar në prill të vitit 2015, Kryeshefit të Inspektoratit Policor iu kërkua të sqaronte se pse nuk është zbatuar asnjë test i integritetit, ai u përgjigj se prokuroria e shtetit nuk e kishte aprovuar një nismë të tillë.¹⁰¹ Testet e kohëpaskohshme të integritetit janë të nevojshme për të siguruar që zyrtarët policorë të mos keqpërdorin kompetencat e tyre, dhe përdoren në shumë vende të zhvilluara.

Policia ka strukturë të fuqishme hierarkike. Është menaxheri ose drejtori ai që e ka për detyrë t’i ulë tensionet që shfaqen kur interesat individuale përplasen me ato institucionale. Në këtë aspekt, integriteti mund të jetë në rrezik meqë drejtorët shpesh emërohen politikisht dhe, kështu, mund të mos jenë gjithëherë të paanshëm në kryerjen e detyrave të tyre.¹⁰² Për këtë arsye, punonjësit e policisë nuk kanë opsion tjetër veç se t’u binden eprorëve të tyre, madje edhe atëherë kur bëhen shkelje. Gjendja mund të jetë më ndryshe tek gradat më të ulëta, ngaqë tani raportimi i kolegëve është kthyer në një praktikë në polici. Në vitin 2014 kanë qenë 300 rastet kur policët kanë raportuar sjelljet e këqija të policisë, përderisa në vitin 2012 nuk ishte asnjë.¹⁰³

Në përgjithësi përpjekjet për parandalimin dhe dënimin e veprave penale të kryera nga policia janë shtuar. Inspektorati ka rritur kapacitetet për zhvillimin e procedurave disiplinore dhe hetimeve penale dhe e ka dyfishuar numrin e punonjësve, nga 50 në 100.¹⁰⁴ Inspektorati krenohet se ka hetuar më se 93 për qind të rasteve penale në vitin 2014. Gjithsej, ai ka hetuar 233 raste me elemente të veprës penale, derisa 132 sish janë dërguar me kallëzim penal në prokurorinë e shtetit.¹⁰⁵ Prokuroria ka ngritur aktakuzë për 28 kallëzime penale dhe rastet janë proceduar në gjykatat kompetente (11 më tepër se në vitin 2013), derisa 5 aktakuza janë hedhur poshtë në mungesë të fakteve.¹⁰⁶

Mirëpo, rritja e numrit të hetimeve penale brenda policisë është parë si alarmante nga shumë deputetë, përfshirë këtu Zafir Berishën, anëtar i Komisionit Parlamentar për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së Sigurisë së Kosovës. Në mbledhjen e Komisionit të mbajtur në prill të vitit 2015, ai ka thënë se numri i zyrtarëve policorë të cilët janë subjekt i hetimeve tregon që në polici ka njerëz të cilët nuk i njohin rregullat dhe ligjet.¹⁰⁷ Në lidhje me këtë çështje, drejtori i Inspektoratit është përgjigjur duke argumentuar se përgjegjësia e Inspektoratit është të kërkojë llogari nga zyrtarët policorë për çdo sjellje të pahijshme apo vepër penale.¹⁰⁸ Në këtë kuptim, mekanizmat e integritetit duket të jenë duke funksionuar mirë në praktikë.

Policia është më e prirë për tu ekspozuar në afëra korruptive në sferën e prokurimit publik. Institucioni përgjegjës për të siguruar që operatorët ekonomikë të mbrohen nga veprimet e paligjshme të autoriteteve kontraktuese publike është Organi Shqyrtues i Prokurimit (OSHP). Për çdo shkelje të procedurave të prokurimit, ankesat ushtrohen drejtpërdrejt në OSHP. Në vitin 2014 janë pranuar 537 ankesa, 32 prej të cilave kanë qenë në lidhje me Policinë si autoritet kontraktues.¹⁰⁹ Ky numër është dyfishuar në tre vitet e fundit. Në vitin 2012, OSHP kishte raportuar vetëm 16 ankesa në lidhje me vendimet e Policisë për blerje mallrash dhe shërbimesh.¹¹⁰

Shtimi i ankesave për procedurat e prokurimit është serioze, kur dihet se më se 20 për qind e buxhetit të policisë shkon për prokurim publik. Në vitin 2014, policia ka shpenzuar 18.5 milion Euro në prokurim, duke e bërë atë shpenzuesen më të madhe qeveritare, pas Ministrisë së Infrastrukturës (27.8 milion Euro). Në vitin 2014, KDI-TI Kosovë kritikuan policinë për favorizimin e operatorëve të caktuar ekonomikë në procedurat e tenderimit. I tillë ka qenë rasti i blerjes së veturave për patrullë që nga viti 2011. Për shkak shtimit të ankesave në Organin Shqyrtues të Prokurimit (OSHP) për shkelje procedurash, tenderi dështoi katër herë. Kështu, tenderi ishte përpiluar në emër të ofertuesit me çmimin më të lartë dhe nga kompanitë kërkohet që t'i plotësonin disa kritere të posaçme të cilat ishin në kundërshtim me Ligjin për prokurimin.

NDJEKJA PENALE E KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2015

50

Sa i zbulojnë dhe hetojnë rastet e korrupsionit agjencitë e zbatimit të ligjit në Kosovë?

Në përgjithësi, policia është relativisht aktive në hetimin e rasteve të korrupsionit. Megjithatë, në praktikë, përkundër shtimit të përpjekjeve dhe kapaciteteve policore në luftën kundër korrupsionit, në katër vjetët e fundit nuk janë dhënë dënime serioze. Këtu, faji kryesor i bie prokurorisë së shtetit që ka përgjegjësinë për të nisur hetime kryesisht në bazë kallëzimeve penale të ngritura nga policia dhe /ose burimet tjera. Në këtë aspekt, sipas një deputeti, policia ka prirë dhe ka qenë institucioni më serioz në hetimin dhe raportimin e korrupsionit, meqë në të shumtën e rasteve policia e kryen edhe punën e prokurorisë.¹¹¹

Policia i ka autorizimet ligjore për të zbatuar teknikat e nevojshme hetimore për zbulimin e rasteve të korrupsionit. Sipas ligjit, policia është përgjegjëse për të hetuar nëse ka dyshim të arsyeshëm se është kryer një vepër penale. Përkufizimi dhe rregullimi i veprës penale është bërë me Kodin Penal dhe Kodin e Procedurës Penale. Për shembull, korrupsioni është penalizuar dhe kategorizohet në të paktën pesë mënyra: (1) keqpërdorimi i pozitës apo autoritetit zyrtar, (2) përvetësimi në detyrë, (3) marrja dhe/ose dhënia e mitos, (4) ushtrimi i ndikimit, dhe (5) zbulimi i fshehtësisë zyrtare.¹¹²

Kodi i Procedurës Penale i përcakton në mënyrë specifike rregullat për procedurën penale gjatë hetimeve (policia), ngritjes së aktakuzës (prokuroria), dhe shqyrtimit gjyqësor (gjykata).¹¹³ Hetimet fillohen kryesisht nga zyrtarët policorë në pajtim me nenet 69-83 të Kodit të Procedurës Penale, ndërsa procedura penale fillohet me vendim të prokurorit.¹¹⁴ Për çdo vepër penale të dyshuar, policia duhet të hetojë, të zbulojë vendndodhjen e kryerësit dhe të mbledhë të gjitha provat të cilat mund të përdoren në procedurë penale.¹¹⁵ Posa policia të ketë dyshim të arsyeshëm se është kryer një vepër penale, policia është e detyruar që brenda njëzet e katër (24) orëve t'i dorëzojë raport policor prokurorit të shtetit, i cili pastaj vendos nëse duhet filluar procedurën penale.¹¹⁶

Në praktikë, raportet policore janë të përgatitura mirë dhe i dorëzohen prokurorit të shtetit.¹¹⁷ Ato përmbajnë informata dhe prova të besueshme të cilat janë marrë nga terreni dhe kontrollet e përkohshme, ashtu siç parashihet me ligj.

Shpesh, raportet e tyre “thjesht kopjohen dhe barten” në vendimet e prokurorit të shtetit. Kjo do të thotë që policia është relativisht më mirë e trajnuar dhe e specializuar dhe në numër më të madh në krahasim me prokurorinë. Veç kësaj, Drejtoria për Hetimin e Krimeve Ekonomike dhe Korrupsionit është rritur gjatë katër vjetëve të fundit. Tani ajo numëron 123 zyrtarë policorë, nga të cilët 16 punojnë vetëm në fushën e luftës kundër korrupsionit.¹¹⁸

Në vitin 2014, policia ka hetuar shumë raste të korrupsionit. Sipas Drejtorisë për Hetimin e Krimit Ekonomik dhe Korrupsionit, prokurorit të shtetit i janë dorëzuar 390 kallëzime penale për korrupsion dhe krim ekonomik kundër 757 personave.¹¹⁹ Ky numër është më i vogël se ai i raportuar në vitin 2013 (485 aktakuza penale që përfshinin 1,006 persona).¹²⁰ Siç është theksuar në Raportin vjetor të Këshillit Prokurorial të Kosovës (KPK) për vitin 2014, më se 43 për qind e të gjitha kallëzimeve penale për korrupsion që i janë dorëzuar prokurorit të shtetit janë ngritur nga Policia e Kosovës.¹²¹

Megjithatë, cilësia dhe efektiviteti i ndjekjes penale të korrupsionit varet nga bashkëpunimi ndërmjet policisë dhe prokurorit të shtetit.¹²² Nga policia kërkohet që t'i informojë autoritetet hetuese për zbatimin e udhëzimeve të tyre.¹²³ Por, nuk ndodhë gjithmonë kështu. Prokuroria në raste më specifike nuk ofron udhëzime shitesë ose paraqet kërkesa.¹²⁴ Kjo është arsyeja kryesore se pse rastet që prokurorët i paraqesin përpara gjykatave, sidomos ato të korrupsionit, janë shpesh të mangëta dhe diskreditohen.

REKOMANDIMET

- > **Ministria e Punëve të Brendshme duhet të rris transparencën në procesin e përzgjedhjes dhe emërimit të udhëheqësve të lartë duke siguruar që emërimet të jenë të bazuara në merita dhe pa ndikime politike.**
- > **Policia të vendosë kufizime për angazhimet pas përfundimit të punësimit dhe për angazhimet jashtë orarit të punës.**
- > **Policia të hartojë dhe përcaktojë procedurat për zhvillimin e testeve të integritetit për zyrtarët policorë.**

REFERENCAT

- 1 Kushtetuta e Republikës së Kosovës. Neni 128, f. 48.
- 2 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 32. 19 mars 2012, f. 13.
- 3 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 32. 19 mars 2012, f. 14.
- 4 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 45. 19 March 2012, p. 18.
- 5 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 32. 19 mars 2012, f. 13.
- 6 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 33. 19 mars 2012, f. 14.
- 7 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 33. 19 mars 2012, f. 14.
- 8 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 35. 19 mars 2012, f. 14.
- 9 Intervistë me Baki Kelanin, Policia e Kosovës, 15 qershor 2015.
- 10 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 11 Intervistë me Skender Perteshin, QKSS, 5 qershor 2015.
- 12 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 20. 19 mars 2012, f. 51.
- 13 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 20. 19 mars 2012, f. 51.
- 14 Policia e Kosovës. Raporti vjetor 2014. http://www.kosovopolicia.com/repository/docs/Raporti_i_PK-se_per_vitin_2014_-_versioni_anglisht.pdf [qasur më 8 qershor 2015], f. 27.
- 15 Policia e Kosovës. Raporti vjetor 2014. http://www.kosovopolicia.com/repository/docs/Raporti_i_PK-se_per_vitin_2014_-_versioni_anglisht.pdf [qasur më 8 qershor 2015], p. 27.
- 16 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 17 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 47. 19 mars 2012, f. 19.
- 18 Intervistë me një ekspert anonim, 4 korrik 2015.
- 19 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 20 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 21 Komisioni Evropian (KE). Raporti i progresit për Kosovën. Tetor 2014, f. 50.
- 22 Komisioni Evropian (KE). Raporti i progresit për Kosovën. Tetor 2014, f. 51.
- 23 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 2. 19 mars 2012, f. 1.
- 24 Policia e Kosovës. Kodi i Etikës. http://www.kosovopolicia.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015], neni 24, f. 35.
- 25 Policia e Kosovës. Kodi i Etikës. http://www.kosovopolicia.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015], neni 24, f. 35.
- 26 Kushtetuta e Republikës së Kosovës. Neni 128, f. 48.
- 27 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 47. 19 mars 2012, f. 19.
- 28 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 5. 19 mars 2012, f. 3.
- 29 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 5. 19 mars 2012, f. 3.
- 30 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 37. 19 mars 2012, f. 15.
- 31 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 40. 19 mars 2012, f. 16.
- 32 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 40. 19 mars 2012, f. 16.
- 33 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 66.
- 34 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli II. PECK. 3 dhjetor 2014, f. 19.
- 35 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 36 Intervistë me Skender Perteshin, QKSS, 5 qershor 2015.
- 37 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 165.
- 38 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 39 Intervistë me Skender Perteshin, QKSS, 5 qershor 2015.
- 40 Telegrafi.com <http://www.telegrafi.com/lajme/ja-cfare-thote-policia-e-kosoves-per-vrasjen-e-policit-2-60713.html> [qasur më 16 tetor 2015].
- 41 KALLXO.COM <http://live.kallxo.com/sq/MTL/Denohen-Ngadhujm-dhe-Guxim-Grabovci-per-Rrahjen-e-Policit-6529> [qasur më 28 maj 2015].
- 42 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 2. 19 mars 2012, f. 1.
- 43 Gazeta Zyrtare e Republikës së Kosovës. Nr. 87. Ligji nr. 03/L-231. Ligji për Inspektoratin e Policisë, neni 3. 16 nëntor 2010, f. 1.
- 44 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.

- 45 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 213. 28 dhjetor 2012, f. 104.
- 46 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 214. 28 dhjetor 2012, f. 104.
- 47 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji nr. 04/L-050. Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, neni 1. 14 shtator 2011, f. 1.
- 48 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji nr. 04/L-050. Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, neni 5. 14 shtator 2011, f. 3.
- 49 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 50 Intervistë me Skender Perteshin, QKSS, 5 qershor 2015.
- 51 Intervistë me Majlinda Lulaj, Institucioni i Avokatit të Popullit (IAP), 4 qershor 2015.
- 52 Agjencia Kundër Korrupsionit. Raporti vjetor 2014. Mars 2015, f. 20.
- 53 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 54 Intervistë me Florian Qehajën, QKSS, 12 maj 2015.
- 55 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 4. 19 mars 2012, f. 2.
- 56 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 5. 19 mars 2012, f. 3.
- 57 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 39. 19 mars 2012, f. 16.
- 58 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 6. 19 mars 2012, f. 3.
- 59 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 6. 19 mars 2012, f. 3.
- 60 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 7. 19 mars 2012, f. 3.
- 61 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 7. 19 mars 2012, f. 3.
- 62 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 65.
- 63 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 65.
- 64 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 65.
- 65 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 65.
- 66 Policia e Kosovës. Kodi i etikës. http://www.kosovopolic.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015]. f. 31.
- 67 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 15. 19 mars 2012, f. 6.
- 68 Policia e Kosovës. Kodi i etikës. http://www.kosovopolic.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015], neni 18, f. 33.
- 69 Policia e Kosovës. Kodi i etikës. http://www.kosovopolic.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015], neni 33, f. 37.
- 70 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 8. 19 mars 2012, f. 4.
- 71 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 17.
- 72 Policia e Kosovës. Kodi i etikës. http://www.kosovopolic.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015], neni 22, f. 35.
- 73 Drejtësia dhe qytetarët. Broshurë. <http://www.justiceandthepeople.org/ep-content/uploads/2012/02/Police-Brochure-ENG.pdf> [qasur më 19 qershor 2015].
- 74 Gazeta Zyrtare e Republikës së Kosovës. Nr. 87. Ligji nr. 03/L-231. Ligji për Inspektoratin e Policisë, neni 2. 16 nëntor 2010, f. 1.
- 75 Gazeta Zyrtare e Republikës së Kosovës. Nr. 87. Ligji nr. 03/L-231. Ligji për Inspektoratin e Policisë, neni 4. 16 nëntor 2010, f. 2.
- 76 Intervistë me një ekspert anonim, 28 korrik 2015.
- 77 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 78 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 79 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 80 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.
- 81 Drejtësia dhe qytetarët. Broshurë. <http://www.justiceandthepeople.org/ep-content/uploads/2012/02/Police-Brochure-ENG.pdf> [qasur më 19 qershor 2015].
- 82 Drejtësia dhe qytetarët. Broshurë. <http://www.justiceandthepeople.org/ep-content/uploads/2012/02/Police-Brochure-ENG.pdf> [qasur më 19 qershor 2015].
- 83 Inspektorati Policor i Kosovës. Raport vjetor 2014. 2014, f. 11.
- 84 Inspektorati Policor i Kosovës. Raport vjetor 2014. 2014, f. 11.
- 85 Inspektorati Policor i Kosovës. Raport vjetor 2014. 2014, f. 11.
- 86 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 2. 19 mars 2012, f. 1.
- 87 Policia e Kosovës. Kodi i etikës. http://www.kosovopolic.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015]. Neni 15, f. 33.
- 88 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji nr. 04/L-051. Ligji për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik, neni 6. 14 shtator 2011, f. 3.
- 89 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji nr. 04/L-051. Ligji për parandalimin e konfliktit të interesit në ushtrimin e funksionit

publik, neni 9. 14 shtator 2011, f. 4.

90 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 16.

91 Gazeta Zyrtare e Republikës së Kosovës. Nr. 04. Ligji nr. 04/L-076. Ligji për Policinë, neni 49. 19 mars 2012, f. 20.

92 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 66.

93 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 17.

94 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji nr. 04/L-051. Ligji për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik, neni 17. 14 shtator 2011, f. 7-8.

95 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri kosovar i sigurisë. Edicioni i katërt. Dhjetor 2014, f. 9.

96 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri kosovar i sigurisë. Edicioni i katërt. Dhjetor 2014, f. 12.

97 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri kosovar i sigurisë. Edicioni i katërt. Dhjetor 2014, f. 11.

98 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri kosovar i sigurisë. Edicioni i katërt. Dhjetor 2014, f. 13.

99 UNDP. Pulsi publik IX. Prill 2015, f. 8.

100 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.

101 Kuvendi i Kosovës. Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës. 17 prill 2015, f. 9.

102 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.

103 Kuvendi i Kosovës. Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës. 17 prill 2015, f. 9.

104 Këshilli i Evropës. Raport i vlerësimit mbi përputhshmërinë me standardet ndërkombëtare në fushën e luftës kundër korrupsionit (LLK). Cikli I. PECK. Prill 2015, f. 69.

105 Inspektorati Policor i Kosovës. Raport vjetor 2014. 2014. f. 16.

106 Inspektorati Policor i Kosovës. Raport vjetor 2014. 2014. f. 16.

107 Kuvendi i Kosovës. Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës. 17 prill 2015, f. 3.

108 Kuvendi i Kosovës. Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës. 17 prill 2015, f. 3.

109 Organi Shqyrtues i Prokurimit (OSHP). Raporti vjetor i punës 2014. Shkurt 2015, f. 21.

110 Organi Shqyrtues i Prokurimit (OSHP). Raporti vjetor i punës 2012. Shkurt 2013, f. 91.

111 Intervistë me Nuredin Ibishin, anëtar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës, 9 qershor 2015.

112 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 90. 28 dhjetor 2012, f. 41.

113 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 68. 28 dhjetor 2012, f. 28.

114 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 6. 28 dhjetor 2012, f. 2.

115 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 70. 28 dhjetor 2012, f. 28.

116 Gazeta Zyrtare e Republikës së Kosovës. Nr. 37. Ligji nr. 04/L-123. Kodi i procedurës penale, neni 70. 28 dhjetor 2012, f. 29.

117 Intervistë me Skender Perteshin, QKSS, 5 qershor 2015.

118 Intervistë me Emin Beqirin, Policia e Kosovës, 19 qershor 2015.

119 Testim në terren. Përgjigja e Baki Kelanit (Policia e Kosovës) për Gresa Musliun (BIRN). 22 qershor 2015.

120 Policia e Kosovës. Raport vjetor 2013. Shtator 2013, f. 25.

121 Këshilli Prokurorial i Kosovës (KPK). Raport vjetor 2014. 06 mars 2015, f. 13.

122 Mustafa Ariana Q. dhe Violeta Haxholli. Lufta kundër Korrupsionit: Analizë Krahasuese mes Kosovës dhe Kroacisë. KIPRED. Shkurt 2014, f. 13.

123 Policia e Kosovës. Kodi i etikës. http://www.kosovopolice.com/repository/docs/kodi_ietikes.pdf [qasur më 6 qershor 2015]. Neni 15, f. 32.

124 Intervistë me Rifat Marmullakun, ish-zyrtar policor, 5 qershor 2015.

|||||

|||||

PROKURORI I SHTETIT

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Roli i prokurorit të shtetit në luftimin e korrupsionit mbetet jashtëzakonisht i dobët. Mungesa e burimeve financiare dhe njerëzore pjesërisht shpjegojnë pse prokurori i shtetit nuk është efektiv në ndjekjen penale të aktiviteteve të rënda të korrupsionit. Ai ka një buxhet të vogël - tri herë më pak se ajo që merr gjyqësori. Gjatë katër viteve të fundit, qeveria ka pasur të drejtën të ushtrisë kontroll të drejtpërdrejtë mbi prokurorin. Ajo përcaktonte se sa do të ishte buxheti që merrte prokuroria dhe kjo ndikonte në votim gjatë marrjes së vendimeve në Këshillin Prokurorial të Kosovës (KPK). Kjo ka ndryshuar me ndryshimet e reja të miratuara në qershor 2015 duke e bërë prokurorinë pak më të pavarur.

Edhe sot e kësaj dite prokurori vazhdon të punoj në kushte shumë të vështira të punës. Pothuaj nuk ka numër të mjaftueshëm të prokurorëve dhe personelit ndihmës përderisa vetëm pak prej tyre kanë aftësitë për të ngritur aktakuzë kundër kriminelëve të dyshuar. Ata që zgjedhin të shkelin procedurat etike për përfitime private mbasin të pandëshkuar. Një reformë serioze dhe përmirësim i buxhetit është një hap i duhur për të ardhmen tani që EULEX-i është tërhequr nga kompetencat e tij kryesore për të ndihmuar institucionet gjyqësore në luftimin e korrupsionit në nivel të lartë.

Grafikoni paraqet rezultatet e indikatorëve që përmbledhin vlerësimin e prokurorit të shtetit sa i përket kapacitetit të tij, qeverisjes së tij të brendshme dhe rolit të tij. Pjesa tjetër e këtij seksioni paraqet vlerësimin cilësor për secilin indikator.

|||||

PROKURORI I SHTETIT

Gjithsej pikë

46

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	75	25
	Pavarësia	75	25
Qeverisja	Transparenca	75	50
	Llogaridhënia	100	50
	Mekanizmat e Integritetit	75	25
Roli	Ndjekja Penale e Korrupsionit		25

|||||

STRUKTURA DHE ORGANIZIMI

Në Kosovë, roli i prokurorit të shtetit është të iniciojë hetime penale, të zbulojë dhe të mbledh prova dhe informacion, dhe në fund të ngrit aktakuzë dhe ndjek penalisht personat e dyshuar për vepra penale.¹ Prokurori i shtetit përbëhet nga Zyra e Prokurorisë Themelore, Prokuroria Speciale, Prokuroria e Apelit dhe Zyra e Kryeprokurorit të Shtetit.²

Prokuroria Themelore përbëhet nga Departamenti i Përgjithshëm dhe Departamenti për të Mitur dhe Krimet e rënda.³ Çdo rast që përfshin çështjet komerciale dhe administrative duhet të caktohet brenda departamentit të përgjithshëm të Prokurorisë Themelore.⁴ Kjo zyrë është themeluar në shtatë komunat më të mëdha: Prishtinë, Ferizaj, Gjakovë, Gjilan, Mitrovicë, Pejë, dhe Prizren.⁵

Prokuroria e Apelit përbëhet nga Departamenti i Përgjithshëm dhe Departamenti për Krime të Rënda.⁶ Ajo është themeluar për të vepruar për Gjykatën e Apelit me seli në Prishtinë.⁷ Zyra e Kryeprokurorit të Shtetit ka juridiksion ekskluziv mbi rastet e shkallës së tretë në Gjykatën Supreme, rastet që përfshijnë mjetet e jashtëzakonshme juridike apo ndonjë rast tjetër në Prokurori.⁸ Ajo është gjithashtu përgjegjëse për menaxhimin e prokurorit të shtetit dhe miratimin e rregullave dhe vendimeve për rregullimin e brendshëm të sistemit prokurorial.⁹ Përveç kësaj, ekziston edhe një Prokurori Speciale, e cila përbëhet nga dhjetë (10) prokurorë të cilët kanë kompetencë ekskluzive për rastet më të ndërlikuara dhe më të rrezikshme që përfshijnë terrorizmin, gjenocidin, krimet e luftës, konfliktet e armatosura, krimin e organizuar dhe pastrimin e parave.¹⁰

VLERËSIMI

BURIMET (SIPAS LIGJIT)

REZULTATI

2015

75

Sa ka ligje që përpiqen të sigurojnë paga dhe kushte adekuate të punës për prokurorë?

Legjislacioni në përgjithësi është gjithëpërfshirës në sigurimin e pagave të përshtatshme, kushteve të punës dhe politikave të mandatit për prokurorë. Ai përcakton një hierarki të institucioneve dhe pagave të prokurorisë.¹¹ Në qershor të vitit 2015, Ligji për Prokurorinë e Shtetit dhe Ligji për Këshillin Prokurorial të Kosovës (KGJK) janë ndryshuar dhe plotësuar. Nga qeveria kërkohet për të siguruar fonde të përshtatshme për prokurorin e shtetit për të kryer rolin e tij.¹² Megjithatë, ligji nuk kërkon që një pjesë të caktuar e buxhetit publik të ndahet për prokurorin e shtetit.

Buxheti hartohet dhe propozohet nga Këshilli Prokurorial i Kosovës (KPK) dhe i dërgohet Kuvendit të Kosovës për miratim.¹³ Pasi që ai të diskutohet dhe miratohet, KPK është përgjegjëse për menaxhimin e buxhetit, për mbikëqyrjen e shpenzimeve, ndarjen e fondeve dhe mbajtjen e pasqyrave të sakta financiare.¹⁴ Sipas ndryshimeve të bëra në ligj, KPK është shumë më i pavarur. Nga KPK nuk kërkohet më për të kërkuar nga qeveria që të miratojë buxhetin përpara dërgimit në Kuvend. Dhe Zyra e Kryeprokurorit të Shtetit (KPSH) nuk duhet më të provojë mbështetjen administrative për Këshillin, siç është rregulluar në legjislacionin e mëparshëm.

Prokurorët emërohen me mandat të përhershëm, përveç nëse ata janë shkarkuar për shkak të dënimit për një veprë penale të rëndë.¹⁵ Pagat e tyre janë të ngjashme me pagat e gjyqtarëve. Kryeprokurori i Shtetit e ka pagën si të Kryetarit të Gjykatës Supreme.¹⁶ Kryeprokurori i Prokurorisë Speciale merr pagë ekuivalente me 95 për qind të pagës së Kryeprokurorit të Shtetit. Prokurorët marrin pagë ekuivalente me 90 për qind të pagës së Kryeprokurorit të Shtetit. Kryeprokurori i Prokurorisë së Apelit paguhet pagë ekuivalente me atë të Kryetarit të Gjykatës së Apelit.¹⁷ Për çdo aktivitet jashtë punës së rregullt (p.sh. ligjërimit dhe trajnimit), prokurori do të paguhet vetëm 25 për qind të pagës së tij bazë.¹⁸

Ligji gjithashtu përcakton një dispozitë të rëndësishme ligjore kundër uljes së të ardhurave të prokurorëve, në nenin 21, ku thotë se paga e prokurorit nuk do të ulet gjatë mandatit të tij/saj, përveç nëse ka sanksione disiplinore të shqiptuara nga Këshilli Prokurorial i Kosovës (KPK).¹⁹ Pasojat e tilla mund të

ndodhin në qoftë se ka një rast të shkeljeve për të cilat KPK-ja iniciacion një masë disiplinore të uljes të përkohshëm të një pagë deri në 50 për qind.²⁰

BURIMET (NË PRAKTIKË)

REZULTATI

2015 **25**

Sa ka prokurori publik nivele adekuate të mjeteve financiare, stafit dhe infrastrukturës për të funksionuar në mënyrë efektive në praktikë?

Pavarësisht kornizës ligjore, burimet ekzistuese financiare, njerëzore dhe infrastrukturore të prokurorit të shtetit janë minimale për të kryer me efektivitet detyrat e veta. Buxheti i KPK-së nuk është i mjaftueshëm për të kompensuar për shpenzimet operative dhe pagat e prokurorëve të sapo-emëruar. Në vitin 2014, KPK-ja kishte një buxhet prej 6.9 milionë eurosh.²¹ Buxheti arrin në më pak se gjysmë për qind të buxhetit të shtetit²² dhe nga ai paguhen pagat e 139 prokurorëve.²³ Duke pasur parasysh buxhetin e vogël, prokurorët vazhdojnë të punojnë në ndërtesa të vjetra, pa hapësirë të mjaftueshme për zyrë dhe pajisje adekuate.²⁴ Si shembull ekstrem, Prokuroria Themelore në Mitrovicë punon në një zyrë me më pak se 40 metra katrorë.²⁵

Për përmirësimin e kushteve, BE-ja dhe qeveria e kanë bashkë-financuar një projekt prej 30 milion eurosh për ndërtimin e Pallatit të Drejtësisë.²⁶ Pallati do të akomodoj më shumë se 1000 anëtarë të stafit nga 12 institucione të ndryshme gjyqësore.²⁷ Megjithatë, ky projekt nuk ka shkuar sipas planit dhe sigurisht se nuk ndikojnë në punën e prokurorit në nivel rajonal/lokal. U deshën gati katër vjet për t'u përfunduar dhe pas futjes së tij në përdorim janë paraqitur probleme të shumta: tualetet nuk janë funksionale, ka mungesë të ngrohjes dhe ajrit të kondicionuar, si dhe probleme teknike me ashensorë.²⁸ Deri më tani janë aktivizuar vetëm dy apo tre salla të gjyqimit.²⁹ Pasi që shpenzimet janë më të larta për të udhëtuar një distancë prej 4 kilometra deri në ndërtesën e re që gjendet në periferi të Prishtinës, të punësuarit do të ballafaqohen me vështirësi financiare.

Buxheti relativisht i vogël e bën të vështirë për KPK-në që të kompensoj shpenzimet e udhëtimit, dhe më e rëndësishmja, që të punësoj prokurorë dhe personel shtesë. Numri i bashkëpunëtorëve profesionalë për prokuror është i mjaftueshëm: një bashkëpunëtor për pesë (5) prokurorë.³⁰

Si rezultat, shpeshherë prokurorët janë të zënë me detyra teknike dhe jo me përmbytjen e një rasti. Çka është edhe më keq, prokurorëve u mungojnë aftësitë dhe përvoja. Aktakuzat e tyre në përgjithësi janë të shkruara dobët dhe nuk janë më të gjata se një faqe.³¹ Dhe, sipas GLPS, nëse bëhet fjalë për çështje më komplekse që përfshin tregtinë ndërkombëtare ose korrupsionin, ata nuk janë të specializuar për të përgatitur lëndën.³²

Kufizimet themelore financiare, pavarësisht se a kanë të bëjnë me pagesë shtesë për shpenzimet e udhëtimit ose me pagat e prokurorëve, tregojnë se Këshilli nuk ka autoritet në vendimmarrje. Për fat të keq, pagat nuk korrespondojnë me nivelin e rrezikut që një prokuror merr përsipër për të zgjidhur një rast. Për shembull, një prokuror i cili është përgjegjës për hetimin e krimit të organizuar merr pagë të njëjtë si prokurori i cili merret me vjedhje të vogla.³³ Për rrezikun e marrë përsipër, prokurorët special për gati katër vjet janë paguar me një shtesë prej 800 eurosh në muaj deri në mars 2015, kur qeveria vendosi të mos vazhdoj me një kompensim të tillë.³⁴

Megjithatë, viteve të fundit ka pasur shumë mundësi të trajnimit të ofruara nga organizatat vendore dhe ndërkombëtare, që në shumë raste përfshinin krimet më të specializuara. Instituti Gjyqësor i Kosovës (IGJK) ka qenë aktiv në zhvillimin e programeve dhe aktiviteteve të trajnimit për gjyqtarë dhe prokurorë. Programi i tij i trajnimit mbulon shumë tema që nga menaxhimi dhe planifikimi i rasteve deri te rastet më të specializuara studimore, të tilla si dhuna në familje apo delikuenca e të miturve.³⁵ IGJK ka raportuar se aktivitetet e trajnimit janë rritur nga 70 në vitin 2011 dhe 110 në vitin 2014.³⁶

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Sa është prokurori publik i pavarur me ligj?

Kushtetuta kërkon që prokurorët³⁷ të jenë të pavarur dhe të paanshëm në ushtrimin e funksioneve të tyre.³⁸ Prokurorët emërohen me mandat të përhershëm dhe atyre u ndalohet t'i bashkohen ndonjë aktivitete apo partie politike.³⁹ Roli i KPK-së është të ruaj një pavarësi të tillë.⁴⁰ Në çdo rast kur kryejnë detyra ose shërbime të tjera që mund të ndikojnë në pavarësinë e tyre, prokurorët mund të cilësohen se janë në mos pajtueshmëri me ushtrimin e funksionit të prokurorit.⁴¹ Kodi Penal gjithashtu vë theksin në shmangien e ndikimit të tepruar në caktimin e rasteve.⁴² Për çdo çështje të sigurisë personale, siç është

frikësimi gjatë procedurës penale⁴³ ose sulmi ndaj një prokurori gjatë kryerjes së detyrave zyrtare⁴⁴, kryesi dënohet me burgim deri në tre vjet.

KPK-ja është institucion i pavarur⁴⁵ përgjegjës të "rekruton, propozon, ngrit në detyrë, trajnon, transferon, riemëron dhe disiplinon prokurorët."⁴⁶ Përbërja e tij u zgjerua dhe u reformua sipas ndryshimeve të bëra në Ligj në qershor të vitit 2015. Këshilli ka 13 anëtarë dhe është shumë më përfaqësues. Dhjetë (10) anëtarë emërohen nga secila prokurori, duke përfshirë një (1) nga zyra e prokurorit të shtetit, shtatë (7) nga prokuroritë themelore, një (1) nga zyra e prokurorisë së apelit, dhe një (1) nga prokuroria speciale.⁴⁷

Tre (3) anëtarët e mbetur vijnë nga sektorë të tjerë. Ata përfshijnë një avokat që emërohet nga Oda e Avokatëve, një profesor nga Fakulteti Juridik, dhe një përfaqësues nga shoqëria civile.⁴⁸ Për ndryshim, Ministri i Drejtësisë nuk është më anëtar i KPK-së siç ishte rasti deri në qershor 2015. Të tre anëtarët jo-prokurorë duhet të zgjidhen me shumicë votash në Kuvendin e Kosovës. Në Ligjin e ndryshuar, kërkesa e re për përfaqësuesit e shoqërisë civile është që ai/ajo duhet të ketë përvojë pune ligjore prej më shumë se pesë (5) vitesh, të mos ketë qenë anëtar ose në proces të anëtarësimit në ndonjë parti politike në tri (3) vitet e fundit dhe të ketë mbështetjen e më shumë se pesë (5) OSHC-ve.⁴⁹

Prokurorët emërohen, riemërohen dhe shkarkohen nga Presidenti i Kosovës pas propozimit të Këshillit Prokurorial të Kosovës (KPK).⁵⁰ KPK duhet të propozojë kandidatët në bazë të meritës dhe në mënyrë transparente duke marrë parasysh barazinë gjinore dhe përbërjen etnike.⁵¹ Megjithatë, në prill të vitit 2015, Presidentja është kritikuar rëndë sepse iu deshën gati dy muaj për të miratuar Kryeprokurorin e ri të Shtetit. Për më tepër, KPK në bashkëpunim me Institutin Gjyqësor të Kosovës (IGJK) duhet të vendosë standardet për rekrutimin, organizimin dhe reklamimin e provimeve përgatitore për aplikantët e interesuar dhe të kualifikuar.⁵² Këshilli në fillim e bën publike shpalljen dhe më pas zhvillon dhe zbaton procedurat për rekrutimin dhe nominimin e kandidatëve.⁵³

Ligji kërkon që kandidatët të plotësojnë kriteret e mëposhtme që të fitojnë të drejtën e aplikimit: të jenë shtetas dhe banorë të Kosovës, të kenë diplomë të vlefshme në lëmin e drejtësisë, të kenë dhënë provimin e jurisprudencës dhe provimin përgatitor, të jenë me reputacion dhe integritet të lartë profesional, të kenë të kaluar të pastër kriminale dhe të paktën 3 vite përvojë pune si gjyqtar apo prokurorë, dhe të kalojnë procesin e vlerësimit.⁵⁴ Përveç kualifikimit minimal, ekzistojnë disa kërkesa specifike për prokurorë të caktuar shtetërorë në lidhje me vitet e përvojës së punës. Për shembull, për Prokurorinë Themelore kërkohen tri (3) vite përvojë ligjore, katër (4) vite për Prokurorinë e Apelit, pesë (5) vite për Prokurorinë Speciale, dhe gjashtë (6) vite për Zyrën e Kryeprokurorit të Shtetit.⁵⁵

Prokurori i shtetit emërohet për tri vjet dhe riemërohet deri në pensionim, përveç nëse ai/ajo shkarkohet për shkak të dënimit për vepër të rëndë penale ose për moskryerje të detyrës.⁵⁶ Për këtë arsye, siguria e vendit të punës nuk është problem në qoftë se përfundon me sukses procesi i riemërimit. Sa i përket bërjes së karrierës, nuk ka mekanizma që rregullojnë ngritjen në pozitë bazuar në merita dhe performancë të mirë. Përveç kësaj, Kryeprokurori i Shtetit emërohet nga Këshilli për shtatë (7) vjet, pa mundësi riemërimi. Kryeprokurori emërohet për katër (4) vite, me mundësi të emërimit vetëm edhe për një mandat tjetër.⁵⁷

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2015 **25**

Në çfarë shkalle prokurori publik vepron pa ndërhyrje nga qeveria apo akterë të tjerë?

Në praktikë, qeveria dhe udhëheqësit politikë vazhdimisht ushtrojnë ndikim në aktivitetet dhe vendimet e prokurorit të shtetit. Në katër vitet e fundit, buxheti i Këshillit Prokurorial të Kosovës (KPK) përcaktohej nga qeveria dhe rendi i ditës kontrollohej nga Ministri i Drejtësisë, i cili ishte anëtar i Këshillit. Si zhvillim pozitiv, kjo nuk është më kështu, pasi që dispozitat ligjore që janë miratuar nga qershori 2015 nuk kërkojnë që qeveria të miratojë buxhetin për gjyqësorin dhe ministri nuk është më anëtar i Këshillit.

Kërcënimet e qeverisë dhe kërkesat në publik kundër Këshillit ilustronë ndërhyrjen e saj në vendimmarrje. Një vendim i fundit i muajit mars për të mos miratuar pagesën shtesë prej 800 eurosh për prokurorët specialë përshkruan autoritetin e qeverisë mbi prokurorin e shtetit.⁵⁸ Si rezultat i kësaj, Këshilli do të detyrohet të paguajë prokurorët specialë nga buxheti i vet, çka në fund do të çojë në deficit buxhetor. Kjo mund të dëmtojë qëndrueshmërinë financiare duke e bërë të pamundur për Këshillin që të rekrutojë dhe mbajë prokurorë profesionistë..

Është e vështirë të matet thellësia e ndikimit politik në prokurorin e shtetit. Mungesa e iniciativës për të ngritur aktakuza për korrupsion ndaj zyrtarëve të rangut të lartë, mund të sugjerojë se politika ka ndikim në sistemin prokurorial.⁵⁹ Vonesat dhe diskrecioni në hetimin e kontratave të mëdha qeveritare ndosh-ta mund të vërtetojnë një pretendim të tillë. Për shembull, ka pasur afëra që përfshinin kontratën prej një miliardë eurosh për ndërtimin e 80 km autostradë nga Merdare deri në Vërmicë, e cila deri më tani nuk është sqaruar (për dy vite) as nga EULEX-i e as nga prokurori i shtetit.⁶⁰

Kontrata e autostradës ka “indikacione” të mjaftueshme të korrupsionit dhe është kontestuar publikisht nga ish-kreu i Njësisë për Ekonomi i Zyrës Civile Ndërkombëtare, z. Andrea Capus-sela. Ai shpjegon se kostoja e ndërtimit të autostradës nuk ka arsyeshmëri ekonomike; kostoja e saj *për-km* është diku mes 40 deri 50 për qind më e lartë se mesatarja e BE-së e llogaritur nga Gjykata Evropiane e Auditorëve.⁶¹ Çka është edhe më keq, çmimi që i është paguar konzorciumit u rrit nga oferta fillestare prej 400 milionë eurosh për 102 km në çmimin përfundimtar prej 838 milion euro për 77.4 km; kostoja e përgjithshme, duke përfshirë shpronësimin dhe shpenzimet e tjera periferike, arriti në 1.13 miliardë euro.⁶²

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Sa ka dispozita për të siguruar që publiku të mund të marrë informata relevante mbi aktivitetet dhe proceset vendimmarrëse të prokurorit publik?

Në përgjithësi ekziston legjislacioni në lidhje me transparencën e prokurorit të shtetit. *Klauzola për marrëdhëniet me publikun* në Ligjin për Prokurorin e Shtetit është ndoshta dispozita kyçe e cila kërkon që prokurori i shtetit të informojë publikun për aktivitetet e tij.⁶³ Dispozita më të qarta janë dhënë në Ligjin për Qasje në Dokumente Publike i cili garanton të drejtën e çdo personi fizik dhe juridik të ketë qasje në dokumentet e mbajtura, të hartuara apo të pranuar nga institucionet publike.⁶⁴

Sa i përket Këshillit Prokurorial të Kosovës (KPK), përveç Kuvendit dhe Presidentes, ai duhet t'i raportoj edhe publikut.⁶⁵ Megjithatë, ekzistojnë disa zbrazëtira ligjore në legjislacionin dytësor. Për shembull, në Kodin e Etikës thuhet se prokurorët “mund” të kenë komunikim aktiv me publikun (neni 3).⁶⁶ Fjala “mund” duket mjaft e butë dhe kjo nënkupton se është në diskrecionin e prokurorit të shtetit për të zgjedhur nëse ai do të jetë transparent për publikun ose jo. Sigurisht, ka përjashtime nga kjo rregull, veçanërisht në dhënien e informacionit gjatë hetimit të një veprimtarie kriminale ose gjatë procedurave disiplinore.⁶⁷

Mbledhjet e Këshillit duhet të jenë të hapura. Rendi i ditës duhet të publikohet të paktën 48 orë para mbledhjes.⁶⁸ Këshilli mund të mbaj mbledhje të mbyllur në qoftë se do të diskutohet për ndonjë nga çështjet në vijim: sekreti zyrtar shtetëror, çështjet e personelit, vlerësimet e performancës, informacionet konfidenciale mbi pronësinë, hetimi që janë në vazhdim e sipër, dhe çdo

informacion që do të mund të ishte shkelje e një ligji.⁶⁹ Kryetari duhet të shpjegojë të gjitha arsyet dhe me shumicë të votave të vendosë dhe të justifikojë pse mbledhja është mbajtur e mbyllur.⁷⁰

Nga KPK-ja gjithashtu kërkohet që të bëj publike rregullat e procedurës për funksionimin dhe zgjedhjen e Këshillit.⁷¹ Këshilli gjithashtu duhet të ofrojë dhe të botojë informacionet dhe të dhënat statistikore për sistemin prokurorial.⁷² Megjithatë, ligji nuk specifikon se si dhe ku duhet të bëhen publike të gjitha këto informacione, pasi që nuk ka dispozita ligjore (si në sistemin gjyqësor) që kërkojnë nga institucionet e prokurorisë që të kenë një faqe të internetit. Megjithatë, të gjitha dokumentet e detyrueshme që duhet të publikohen në faqen e internetit rregullohen me Ligjin për Qasje në Dokumente Publike (neni 16)⁷³ dhe ato përfshijnë: misionin & vizionin, dokumentin strategjik, legjislacionin themelor, veprimtarinë publike dhe informatat kontaktuese.

Përveç kësaj, prokurorët janë të detyruar të deklarojnë pasuritë e tyre dhe t'i vënë ato çdo vit në dispozicion të Agjencisë Kosovare Kundër Korrupsionit (AKK), pasi që ata konsiderohen zyrtarë të lartë publikë. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publikë përcakton kushtet dhe procedurat ligjore për prokurorët që t'ia raportojnë Agjencisë pronën, të ardhurat dhe dhuratat e tyre.⁷⁴ Këto mund të përfshijnë pasuritë e patundshme, pronën në vlerë prej më shumë se 5,000 eurosh, aksionet në shoqëri tregtare, letrat me vlerë, dhe kursimet në banka dhe institucione të tjera financiare, detyrimet financiare dhe të ardhurat vjetore.⁷⁵

Prokurorët e kanë të ndaluar të kërkojnë ose pranojnë dhurata apo favore të tjera të cilat mund të kenë ndikim në ushtrimin e detyrave të tyre.⁷⁶ Përjashtim bëjnë vetëm dhuratat protokollare apo të rastit të sjella nga përfaqësuesit dhe organizatat e huaja gjatë ndonjë vizite apo ngjarje. Pasi të regjistrohen, këto dhurata protokollare automatikisht bëhen pronë e institucionit.⁷⁷ Mos raportimi i pasurisë së tyre dhe deklaratat e rreme në Agjencinë Kundër Korrupsionit klasifikohen si vepër penale në bazë të Kodit të ri Penal i cili ka hyrë në fuqi në janar të vitit 2013.⁷⁸

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2015 **50**

Sa ka publiku qasje në informatat dhe aktivitetet e prokurorit publik në praktikë?

Në praktikë, publiku nuk ka qasje të plotë në informacionet mbi aktivitetet dhe vendimet e marra nga prokurori i shtet-

tit.⁷⁹ Faqja e internetit e Këshillit nuk është gjithëpërfshirëse në ofrimin e raporteve të përgjithshme mbi vendimet e tij dhe statistikave. Përveç raporteve tremujore të prokurorive të ndryshme të cilat nuk janë të përditësuara, nuk ka pothuajse asnjë raport mbi punën, shpenzimet, dhe strategjinë.⁸⁰ Ndërkohë, faqja e internetit e prokurorit të shtetit është më funksionale dhe ofron informacione dhe raporte mbi aktivitetet dhe punën e prokurorit.⁸¹

Këshilli duhet të jetë më transparent në praktikë pasi që ka katër (4) anëtarë që vijnë nga sektorë të ndryshëm, duke përfshirë shoqërinë civile, odën e avokatëve, qeverinë dhe akademinë. Çdo anëtar është përgjegjës për të ndarë informacion me kolegët e tij jashtë Këshillit.⁸² Megjithatë, kjo nuk ka qenë gjithmonë kështu. Për shembull, anëtari i Këshillit që përfaqëson shoqërinë civile është kritikuar për mos konsultim me shoqërinë civile për asnjë çështje.⁸³ Një pjesë e problemit në mesin e shumë të tjerëve është mungesa e rregullave dhe procedurave për emërimin e një përfaqësuesi të shoqërisë civile dhe mbajtjen e tij/saj përgjegjës ndaj atyre që e kanë zgjedhur atë.⁸⁴

Përtej rolit të Këshillit, prokurori i shtetit është i mbyllur dhe hierarkik. Janë vetëm tre zëdhënës që përfaqësojnë Zyrën e Këshillit, kryeprokurorin e shtetit dhe prokurorin special, që të gjithë janë në Prishtinë. Roli i zëdhënësit është vendimtar në informimin e publikut, përndryshe bëhet e vështirë për të gjithë zyrën e prokurorit të shtetit që të ndaj informacionet vetëm kur i kërkohet.⁸⁵ Në shumë raste, kjo është një çështje e zakonit të punës dhe jo e synimit të keq për të fshehur informacionet nga publiku.⁸⁶ Emërimi i një zëdhënësi për secilën zyrë mund të jetë një zgjidhje për këtë problem.

Nëse lihen mënjanë çështjet e Këshillit me faqen e tij të internetit dhe legjitimitetin e brendshëm, ka shenja të progresit. Në përgjithësi, si Këshilli ashtu edhe prokurori i shtetit janë bërë më transparent për mediat dhe shoqërinë civile. Ata rregullisht japin deklarata për shtyp dhe japin informacione, sipas kërkesës.⁸⁷ Këshilli ka marrë shumë iniciativa në partneritet me shoqërinë civile. Në dhjetor të vitit 2013, Këshilli ka nënshkruar një Memorandum të Mirëkuptimit (MiM) me Institutin e Kosovës për Drejtësi (IKD) për monitorimin dhe vlerësimin e zbatimit të planit të veprimit për luftën kundër korrupsionit.⁸⁸ Deri tani, partneriteti i tillë është dëshmuar të jetë i suksesshëm, jashtëzakonisht i vlerësuar nga Këshilli Prokurorial dhe ai Gjyqësor në një konferencë të organizuar në prill të vitit 2015.⁸⁹

Pastaj, prokurorët e raportojnë pasurinë e tyre në Agjencinë Kosovare Kundër Korrupsionit (AKK) i cili i vë ato në dispozicion të publikut. Deri tani, AKK nuk ka raportuar ndonjë problem në lidhje me deklarimin e pasurive nga prokurorët. Në vitin 2014, 99.74 për qind e zyrtarëve publikë kanë deklaruar pasuritë e tyre, gjithsej 3,030 zyrtarë të lartë.⁹⁰ Megjithatë,

është e vështirë për të gjykuar saktësinë e informacionit, pasi që Agjencia nuk i heton dhe nuk i krahason ato në mënyrë aq të detajuar me regjistrat e institucioneve tjera.⁹¹

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI

2015

100

Sa ka dispozita për tu siguruar që prokurori publik duhet të raportojë dhe të jetë përgjegjës për veprimet e veta?

Legjislacioni që rregullon përgjegjësinë e prokurorit të shtetit është gjithëpërfshirës. Kushtetuta i jep autoritet Këshillit Prokurorial të Kosovës (KPK) për të iniciuar veprime disiplinore në mënyrën e parashikuar me ligj,⁹² duke mbajtur prokurorin përgjegjës për çdo sjellje të keqe apo shkelje në vendimarrjen e tyre. Sjellja e pahijshme është përkufizuar në Kushtetutë si vepër penale ose moskryerje e detyrës.⁹³ Ekzistojnë dy institucione që zhvillojnë procedurat disiplinore, Zyra e Prokurorit Disiplinor (ZPD) dhe Komisioni Disiplinor.

ZPD është institucion i veçantë dhe i pavarur i zgjedhur nga KGJK dhe KPK, përgjegjës për hetimin e gjyqtarëve dhe prokurorëve kur ka një ankesë të arsyeshme ose dyshim për sjellje të pahijshme.⁹⁴ ZPD ka të drejtë të hetojë të gjitha çështjet dhe nga provat e marra të vendosë nëse do t'i paraqesë masa disiplinore Komisionit Disiplinor.⁹⁵ ZPD përbëhet nga drejtori, këshilltarët, inspektorët dhe stafi menaxhues të cilët janë përgjegjës për të raportuar çdo vit mbi aktivitetet dhe shpenzimet e tyre në KGJK dhe KPK.⁹⁶ Buxheti i ZPD-së administrohet nga Sekretariati i Këshillit Gjyqësor të Kosovës. KPK-ja nuk ka autoritet ligjor për të kufizuar ose për të drejtuar ndryshe shpenzimet dhe as për të ri-shpërndarë buxhetin.⁹⁷

Komisioni Disiplinor i KPK-së përbëhet nga tre (3) anëtarë të emëruar nga Këshilli.⁹⁸ Komisioni merr vendimin përfundimtar nëse do të shqiptojë sanksione apo jo në përputhje me rregullat dhe procedurat e përcaktuara për procedurat disiplinore.⁹⁹ Masat disiplinore që mund të shqiptohen nga Komisioni përfshijnë qortimin, uljen e përkohshme të pagës dhe uljen në detyrë apo propozimin për shkarkimin e prokurorit.¹⁰⁰ Ankesa kundër Komisionit Disiplinor mund të dorëzohet në KPK brenda 15 ditësh nga marrja e vendimit përfundimtar.¹⁰¹ Diskreacionet ligjore që justifikojnë një ankesë përfshijnë një shkelje të ligjit apo të ndonjë procedure disiplinore dhe dëshmitë e gabuara apo jo të plota.¹⁰²

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2015 **50**

Deri në çfarë mase prokurorët raportojnë dhe përgjigjen për veprimet e tyre në praktikë?

Në praktikë, prokurori i shtetit kryesisht nuk është përgjegjës për veprimet e ndërmarra. Këshillat janë kritikuar si jo të përgjegjshëm në hetimin e ankesave dhe shqiptimin e sanksioneve. Një pjesë e problemit është se Zyrës së Prokurorit Disiplinor (ZPD) i mungojnë burimet njerëzore për të kryer hetime për çdo shkelje të sjelljes nga një prokuror.¹⁰³ Në një opinion të përbashkët të shprehur nga Kryetari i KGJK-së dhe Kryetari i Gjykatës Supreme, inspektorëve të ZPD-së, përveç se ju mungon përvoja juridike dhe hetuese, ata as që e kanë idenë se çka ndodh brenda gjykatave ose prokurorive.¹⁰⁴ Sipas IKD-së, numri i vogël i inspektorëve nuk është i mjaftueshëm për të hetuar mbi 130 prokurorë dhe 350 gjyqtarë.¹⁰⁵

KPK-ja duket e tërhequr nga roli i saj në sigurimin që prokurorët të ushtrojnë funksionin e tyre në mënyrë profesionale dhe të paanshme. Në praktikë, sipas një ish-anëtari të KPK-së, Këshilli është më së paku aktiv në vlerësimin dhe sanksionimin e prokurorëve.¹⁰⁶ Duket se KPK-ja ka problemet e veta të brendshme, siç ishte rasti gjatë procesit zgjedhor për emërimin e Kryeprokurorit të ri të Shtetit. Ka qenë një grup i fushatave denigruese politike dhe konflikteve në mes të anëtarëve të Këshillit, të cilat u bënë publike, p.sh. ankesat e hidhura në lidhje me përvojën e kaluar dhe legjitimitetin.¹⁰⁷ Si pasojë, sipas një ish-anëtari të KPK-së, të gjitha përpjekjet e bëra në tri vitet e fundit për të krijuar një Këshill të aftë dhe të pavarur, janë hedhur poshtë.¹⁰⁸

Përderisa ankesat i paraqiten ZPD-së, vetëm një numër i vogël i prokurorëve janë ndëshkuar.¹⁰⁹ Asnjë nga ndëshkimet nuk janë për shkak të mos-performancës, për shembull, kur një prokuror nuk i jep prioritet dhe nuk ngrit aktakuza për rastet e korrupsionit.¹¹⁰ Në vitin 2013, ka pasur katër vendime, dy prej të cilave ishin qortime dhe një ulje e përkohshme e pagës, ndërsa një vendim ishte tërhequr.¹¹¹ Përveç kësaj, ZPD është e ngadalshme¹¹² dhe e mbyllur¹¹³ në lëshimin e vendimeve të saj përfundimtare për publikun dhe palët e përfshira për atë se a është ndëshkuar ndonjë gjyqtar apo jo nga Komisioni Disiplinor.¹¹⁴

Në anën pozitive, në vitin 2013, në bashkëpunim me KGJK-në dhe Policinë e Kosovës, Këshilli ka krijuar një mekanizëm përcjellës për të vlerësuar progresin e tij në luftën kundër korrupsionit dhe krimin të organizuar. Kjo është një bazë e të dhënave që regjistron informacionet lidhur me aktivitetet e prokurorëve dhe institucioneve të tjera të përfshira.¹¹⁵ Për fat të keq, mekanizmi

përcjellës është për përdorim të brendshëm dhe aktakuzat e ngritura nuk mund të përcillen nga palët e përfshira dhe as nga publiku i gjerë. Qasja në bazën e të dhënave mund të ekspozojë publikun ndaj informacionit konfidencial dhe kjo mund të dëmtojë hetimin. Megjithatë, është e rëndësishme që të paktën palët e përfshira të informohen përmes një platforme elektronike/internetit në lidhje me ecurinë e rastit të tyre dhe arsyetimin pse ai akoma nuk është zgjidhur.

Ende nuk është zhvilluar baza e të dhënave për regjistrimin e të gjitha informatave të dorëzuara tek Komisioni Disiplinor nga ZPD-ja, pasi që ajo është në Inspektoratin Policor të Kosovës.¹¹⁶ Përveç kësaj, nuk ka mekanizëm për monitorimin e zbatimit të rregullave etike dhe procedurave disiplinore.¹¹⁷ Për shembull, nuk ekziston ndonjë mekanizëm që fshinë një ndëshkim të vjetër nga të dhënat për një prokuror, në mënyrë që të ketë një të kaluar të pastër.¹¹⁸ Kur është fjala për vlerësimin e performancës, nuk ka mekanizma që i frymëzojnë ata të bëhen më të përgjegjshëm.¹¹⁹ Për këtë arsye, shumë prokurorë që i përmbahen rregullave etike dhe që kanë performancë të mirë, pothuajse kalojnë pa u vënë re dhe nuk shpërblehen.

INTEGRITETI (SIPAS LIGJIT)

REZULTATI

2015 **75**

Sa ka mekanizma për të siguruar integritetin e prokurorëve?

Integriteti i prokurorit të shtetit është i përcaktuar në Ligjin për Prokurorin e Shtetit dhe Kodin e Etikës dhe Sjelljes Profesionale për Prokurorë. KPK-ja ka miratuar gjithashtu edhe një Kod të Sjelljes që vlen vetëm për Këshillin. Duke pasur parasysh kritikën nga Këshilli Evropian (KE), Kodet nuk specifikojnë në detaje të gjitha veprimet, edhe pse ato "ofrojnë një bazë të mirë për të interpretuar atë që përbën sjellje joadekuate."¹²⁰ Megjithatë, ekipi vlerësues kundër korrupsionit i Këshillit të Evropës ka bërë me dije se të tre sektorëve (gjyqtarëve, prokurorëve dhe policisë) u mungojnë rregullat dhe procedurat e qarta për krijimin e kushteve për aktivitetet e jashtme.¹²¹

Kodi i Etikës dhe Sjelljes Profesionale për Prokurorë është miratuar në korrik të vitit 2012. Ai përcakton standardet e etikës profesionale për të gjithë prokurorët e shtetit.¹²² Kodi kërkon që prokurorët e shtetit të respektojnë ligjet, të veprojnë në mënyrë të pavarur në ushtrimin e funksionit të tyre, të shmangin ndonjë konflikt të mundshëm interes, dhe të kryejnë punën në pajtim me parimet ndërkombëtare të drejtave të njeriut.¹²³ Kodi, për shem-

bull, kërkon që prokurorët të mos angazhohen në ndonjë aktivitet jashtë prokurorisë pa miratimin paraprak të KPK-së.¹²⁴ Kodi i KPK-së vlen vetëm për anëtarët e saj, por ka të njëjtin përmbajtje.

Sa i përket rregullimit të integritetit, janë dy mekanizma të rëndësishëm të cilët përfshijnë (1) prezumimin e pafajësisë, dhe (2) parandalimin e konfliktit të interesit për prokurorët gjatë kryerjes së detyrave të tyre. Prokurori i shtetit duhet të jetë objektiv në kërkimin e të vërtetës, duke marrë parasysh të gjitha provat. Ai duhet të veprojë me integritet dhe të respektojë prezumimin e pafajësisë në çdo kohë.¹²⁵ Më tej, parandalimi i konfliktit të interesit është i rregulluar me Kodin e Etikës (neni 3), i cili kërkon që prokurorët të mos pranojnë dhuratat, favore, privilegje ose premtime për ndihmë materiale nga cilido person që ka interes të drejtpërdrejtë apo të tërthortë në një rast të veçantë.¹²⁶

Përveç kësaj, integriteti i prokurorit të shtetit është fuqimisht i mbrojtur për shkak të ekzistimit të shumë ligjeve që rregullojnë konfliktin e interesit, shkëmbimin e dhuratave dhe mikpritjen për prokurorët. Ligji për Parandalimin e Konfliktit të Interesit përcakton rregullat dhe përgjegjësitë se si të identifikohen, trajtohen dhe zgjidhen rastet e konfliktit të interesit.¹²⁷ Konflikti i interesit i referohet një interesi privat të prokurorit i cili *“mund të ndikojë”* në objektivitetin, legjitimitetin dhe transparencën e detyrës/funksionit zyrtar të tij.¹²⁸ Aktivitetet e rëndësishme të cilat janë të kufizuara me këtë ligj janë shkëmbimi i dhuratave dhe shpërblimeve.¹²⁹

Megjithatë, parimi i konfliktit të interesit është problem pasi që nuk është i harmonizuar/sanksionuar sipas Kodit Penal në të njëjtën mënyrë si janë të rregulluara dhuratat dhe shpërblimet si vepër penale me Ligjin për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publik. Siç thuhet në Raportin e Progresit të KE-së, kjo zbrazëti ligjore mund të ngre shumë çështje, duke pasur parasysh se në vitin 2013 ka pasur më shumë se 1,400 zyrtarë të lartë publik [përfshirë prokurorët] që kanë mbajtur nga disa funksione të financuara nga buxheti i Kosovës.¹³⁰ Kjo nuk është vepër penale, megjithatë, mund të jetë rrezik i konfliktit të interesit, veçanërisht për gjyqtarët dhe prokurorët.¹³¹

Studimi tregon se kënaqshmëria e publikut me prokurorin publik ka rënë nga 38 për qind në muajin prill në 21 për qind në muajin nëntor (2014).¹³² Si gjykatat ashtu edhe prokuroritë mbeten institucionet të cilave u besohet më sa paku në Kosovë, edhe më pak se qeverisë.¹³³ Kjo është kryesisht për shkak të një sistemi që përgjithësisht perceptohet si i korruptuar, selektiv dhe i padrejtë kundër atyre që nuk kanë fuqi financiare dhe politike. Përveç kësaj, sipas një studimi të sondazhit “Barometri”, deri në 50 për qind e të anketuarve deklaruan se prokuroria është e korruptuar, ndërsa 30 për qind besonin se ajo është shumë e korruptuar.¹³⁴

Sipas një përfaqësuesi nga Grupi për Studime Juridike dhe Politike (GLPS), problemi kryesor pse ka padrejtësi rrjedh nga sistemi prokurorial për shkak të qasjes të tij nga poshtë-lart në ndërmarrjen e veprimeve ligjore kundër të gjithë atyre që kanë më pak ndikim dhe nuk kanë lidhje politike.¹³⁵ Kjo është arsyeja pse shumica e rasteve të korrupsionit, nëse jo të gjitha, përfshijnë korrupsionin e vogël nga ana e zyrtarëve publik të një niveli më të ulët.¹³⁶ Gati se nuk ka asnjë rast të profilut të lartë të korrupsionit me përjashtim të arrestimit të shefit të Task Forcës Kundër Korrupsionit, Nazmi Mustafi. Z. Mustafi u dënua me pesë vjet burg në maj të vitit 2013.¹³⁷ Ai u shpall fajtor për pranimin e një ryshfeti për hedhjen poshtë të akuzave në një hetim në vitin 2012.¹³⁸

Mungesa e integritetit institucional është vërejtur në raportin e vlerësimit kundër korrupsionit të Këshillit të Evropës, në lidhje me shqetësimet e theksuara të Agjencisë Kundër Korrupsionit që tregonin se prokurorët “ushtrojnë njëkohësisht disa funksione me pagesë jashtë orarit të punës.”¹³⁹ Prandaj, zbatimi i Kodit të Etikës së KPK-së dhe KGJK-së mbetet i dobët, veçanërisht në lidhje me procedurat disiplinore.¹⁴⁰ Çështja e prokurorit që merr punë të financuara publikisht dhe privatisht derisa është duke punuar si prokuror është diskutuar në mbledhjen e Grupit Këshillues të NIS 2015, të mbajtur në nëntor të vitit 2014. Laura Pula nga Prokuroria e Shtetit ka shprehur shqetësimin e saj në lidhje me angazhimin e gjyqtarëve dhe prokurorëve si ligjërues në universitetet publike dhe private gjatë orarit të tyre të rregullt të punës.¹⁴¹

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2015 **25**

Sa është siguruar integriteti i pjesëtarëve të prokurorisë në praktikë?

Prokurorit publik i mungon integriteti në praktikë, siç tregohet në edicionin e tetë të studimit Pulsi Publik të UNDP-së.

Prokurori i shtetit, në përpjekjet e përbashkëta me Policinë e Kosovës dhe Agjencinë Kundër Korrupsionit, ka nënshkruar një marrëveshje në maj të vitit 2014, për administrimin më efikas dhe më të fuqishëm të konfliktit të interesit dhe deklarimit të rremë të pasurisë.¹⁴² Kryeprokurori i Shtetit mori një vendim në qershor të vitit 2014 se “për çdo rast të paraqitur nga AKK, duhet të bëhet një konsultim paraprak mes prokurorëve të rastit dhe zyrtarëve të AKK-së.”¹⁴³ Megjithatë, kurrë nuk ka pasur një plan përcjellës dhe nuk është e sigurt nëse, apo kur, gjyqësori është ose do të jetë pjesë e këtij plani të formalizuar.¹⁴⁴ Deri më tani, nuk ka asnjë gjurmë të procedimit dhe “ndëshkimit të konfliktit të interesit”¹⁴⁵ dhe deklarimit të rremë të pasurisë.

Prokurori i shtetit i raporton në mënyrë të rregullt Agjencisë Kundër Korrupsionit. Në vitin 2014, 129 prokurorë ose 99.22 për qind e tyre i kanë raportuar pasurinë e tyre (në muajin mars) Agjencisë.¹⁴⁶ Në raportin e saj vjetor, AKK raporton se nuk kanë hasur në ndonjë problem me prokurorët që nuk deklarojnë ose që kanë deklaruar pasurinë e tyre në mënyrë të gabuar. Megjithatë, kjo nuk mund të jetë më kështu në vitin 2015, pasi që nga tani rreth 71 zyrtarë të lartë nuk e kanë deklaruar pasurinë e tyre.¹⁴⁷ Sa i përket konfliktit të interesit, prej 264 rasteve të raportuara nga Agjencia, vetëm në 13 raste kanë qenë të përfshirë gjyqtarët dhe prokurorë (më pak se 5 për qind).¹⁴⁸

NDJEKJA PENALE E KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2015 **25**

Sa i heton dhe ndjek penalisht prokurori publik rastet e korrupsionit në vend?

Prokurori i shtetit është joefektiv në luftimin e korrupsionit. Siç thuhet në Raportin e Progresit të KE 2014, nuk ka shënime që korrupsioni është duke u ndjekur penalisht¹⁴⁹ pavarësisht përpjekjeve institucionale që kjo të jetë prioritet. Në përgjithësi, prokurorët nuk janë aktivë dhe u mungon vetë-iniciativa për të ndjekur penalisht një rast. Kjo është arsyeja pse pothuajse të gjitha rastet janë iniciuar nga publiku apo ndonjë institucion, në formë të një letre që i është dërguar prokurorisë duke denoncuar ndonjë aktivitet kriminal.¹⁵⁰ Në vitin 2014, janë bërë 503 kallëzime penale për korrupsion, dy për qind e të cilave janë iniciuar nga prokurorët, ndërsa shumica nga Policia e Kosovës (219 ose 43.5%) dhe Agjencia Kundër Korrupsionit (147 ose 30%).¹⁵¹

Statistikat për ndjekjet penale të korrupsionit janë raportuar nga KPK-ja. Në vitin 2014, janë administruar 976 kallëzime penale për korrupsion ku kanë qenë të përfshirë 2569 persona. Nga ata, vetëm 444 raste janë zgjidhur (45 për qind) për 1011 persona (40 për qind).¹⁵² Akuzat kundër 54 për qind të akuzuarve janë hedhur poshtë ose janë vlerësuar jo të plota për shkak të mungesës së provave të besueshme.¹⁵³ Për këtë arsye, më pak se gjysma e të akuzuarve janë akuzuar për korrupsion, që mund të përfshijë keqpërdorimin e detyrës zyrtare, dhënien ose pranimin e dhuratave dhe ryshfetit, shkeljen e konfidencialitetit të punës, nxitjen e konfliktit të interesit, falsifikimin e dokumenteve dhe deklarimin e rrejshëm të pasurisë. Arsyeja pse akuzat janë hedhur poshtë ose janë

vlerësuar si jo të plota i atribuohen mungesës së kapaciteteve të palëve të përfshira, përfshirë AKK-në dhe Policinë.

Përveç mungesës së integritetit, prokurori i shtetit shihet edhe si jo kompetent dhe joprofesional në praktikë. Sipas një gazetari nga Drejtësia në Kosovë, kritikët thonë se shpeshherë aktakuzat janë të shkruara dobët dhe nuk janë të hetuara mirë, duke e bërë të vështirë për një gjyqtar të marrë vendim.¹⁵⁴ Kur është fjala për akuzat për korrupsion, ato shkojnë përtej të kuptuarit e prokurorit të shtetit,¹⁵⁵ edhe pse për të përmirësuar gjendjen kohët e fundit KPK-ja ka certifikuar 11 ekspertë nga institucionet publike përkatëse që do të ndihmojnë prokurorët në rastet më të specializuara që përfshijnë korrupsionin.¹⁵⁶ Për më tepër, prokurorët shpeshherë shkelin procedurat dhe afatet për të mbledhur dhe paraqitur dëshmitë para gjykatës.¹⁵⁷ Ose ata tejkalojnë periudhën maksimale kohore të parashkrimit, deri në pikën kur një pretendim nuk mund të jetë më i vlefshëm.

Është jashtëzakonisht e vështirë për prokurorin e shtetit për të përmirësuar gjendjen në një periudhë afatshkurtë pasi që nuk ka vullnet politik për të mbështetur këtë kauzë. Këshilli Kombëtar Kundër Korrupsionit, i themeluar nga Presidentja e Kosovës në vitin 2012, konsiderohet kryesisht ceremonial dhe deri më sot nuk ka qenë aktiv.¹⁵⁸ Strategjia e re dhe Plani i Veprimit Kundër Korrupsionit (2013-2017) po ashtu është kritikuar për mungesë të përmbajtjes, se nuk është buxhetuar mirë dhe se nuk përmban hapa konkret se si do të zbatohet.¹⁵⁹ Për shumë kritikë, strategjia është vetëm një dokument që në parim është paraparë që të shërbejë vetëm për qëllime të integritetit në BE dhe për synime të qeverisë për tu dukur mirë para opinionit publik.¹⁶⁰

REKOMANDIMET

- > **Kuvendi, me kërkesën e KPK-së, duhet të rris burimet financiare dhe njerëzore në mënyrë që prokurorit i shtetit të bëhet më efektiv.**
- > **KPK dhe IGJK duhet të organizojnë trajnime të specializuara shtesë për krimin ekonomik dhe korrupsionin.**
- > **KPK duhet të rris transparencën përmes përditësimit të faqes së saj të internetit dhe rekrutimit të zëdhënësve.**
- > **KPK duhet të publikojë raporte statistikore për prokurorinë dhe për gjykimin e veprat penale të korrupsionit.**

REFERENCAT

- 1 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 4. 29 Tetor 2010, f. 2.
- 2 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-034. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Prokurorin e Shtetit. Neni 14. 30 Qershor 2015, f. 4.
- 3 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 14. 29 Tetor 2010, f. 4.
- 4 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 14. 29 Tetor 2010, f. 5.
- 5 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 15. 29 Tetor 2010, f. 5.
- 6 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 14. 29 Tetor 2010, f. 5.
- 7 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 17. 29 Tetor 2010, f. 6.
- 8 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 11. 29 Tetor 2010, f. 3.
- 9 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. Neni 11. 29 Tetor 2010, f. 3.
- 10 Gazeta Zyrtare e Republikës së Kosovës. Nr. 27. Ligji Nr. 03/L-052. Ligji për Prokurorinë Speciale. Neni 3. 03 Qershor 2008, f. 2.
- 11 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 1. 29 Tetor 2010, f. 2.
- 12 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 31. 29 Tetor 2010, f. 10.
- 13 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-035. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Këshillin Prokurorial të Kosovës. Neni 13. 30 Qershor 2015, f. 6.
- 14 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-035. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Këshillin Prokurorial të Kosovës. Neni 13. 30 Qershor 2015, f. 6.
- 15 Kushtetuta e Republikës së Kosovës. Neni 109, f. 39.
- 16 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 21. 29 Tetor 2010, f. 7.
- 17 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 21. 29 Tetor 2010, f. 7.
- 18 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-034. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Prokurorin e Shtetit. Neni 25. 30 Qershor 2015, f. 7.
- 19 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 21. 29 Tetor 2010, f. 7.
- 20 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 27. 29 Tetor 2010, f. 12.
- 21 Intervistë me Astrit Kolajn, Zyra e Prokurorit të Shtetit, 24 prill, 2015.
- 22 Intervistë me Shqipdon Fazliun, Prokuror i Shtetit, 24 mars, 2015.
- 23 Intervistë me Astrit Kolajn, Zyra e Prokurorit të Shtetit, 24 prill, 2015.
- 24 Mustafa, Ariana Q., Përmbushja e kërkesave të BE-së në fushën Kundër –Korrupsionit dhe Krimit të Organizuar. KIPRED. Nëntor 2014, f. 13.
- 25 Sylja, Shyqri. Kryeprokurori. Zyra e Prokurorisë Themelore në Mitrovicë. Instituti i Kosovës për Drejtësi. Konferenca: Publikimi i Raportit për Korrupsionin në Kosovë. 8 Prill 2015.
- 26 EULEX. <http://www.eulex-kosovo.eu/en/news/000302.php> [shikuar më 17 mars 2015].
- 27 EULEX. <http://www.eulex-kosovo.eu/en/news/000302.php> [shikuar më 17 mars 2015].
- 28 Koha Ditore. <http://koha.net/?id=27&l=44939> [qasur më 17 mars 2015].
- 29 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë, 26 mars 2015.
- 30 Intervistë me Shqipdon Fazliun, Prokuror i Shtetit, 24 mars, 2015.
- 31 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 32 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.
- 33 Intervistë me Shqipdon Fazliun, Prokuror i Shtetit, 24 mars, 2015.
- 34 Kajtazi, Vehbi. Pagat e prokurorëve specialë pa shtesat prej 800 eurosh. Koha Ditore. 27 Mars 2015, f. 2.
- 35 Intervistë me Betim Musliun, Instituti Kosovës për Drejtësi (IKD), 21 shkurt 2015.
- 36 Intervistë me Lavdim Krasniqin, Instituti Gjyqësor i Kosovës (IGJK), 25 shkurt 2015.
- 37 Kushtetuta e Republikës së Kosovës. Neni 109, f. 39.
- 38 Kushtetuta e Republikës së Kosovës. Neni 106, f. 37.
- 39 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 26. 29 Tetor 2010, f. 9.
- 40 Kushtetuta e Republikës së Kosovës. Neni 110, f. 40.

|||||

- 41 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 26. 29 Tetor 2010, f. 8.
- 42 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 7. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].
- 43 Gazeta Zyrtare e Republikës së Kosovës. Nr. 19. Kodi Nr. 04/L-082. Kodi Penal i Republikës së Kosovës. Neni 395. 13 Korrik 2012, f. 126.
- 44 Gazeta Zyrtare e Republikës së Kosovës. Nr. 19. Kodi Nr. 04/L-082. Kodi Penal i Republikës së Kosovës. Neni 410. 13 Korrik 2012, f. 130.
- 45 Kushtetuta e Republikës së Kosovës. Neni 110, f. 40.
- 46 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 1. 29 Tetor 2010, f. 1.
- 47 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-035. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Këshillin Prokurorial të Kosovës. Neni 3. 30 Qershor 2015, f. 2.
- 48 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-035. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Këshillin Prokurorial të Kosovës. Neni 3. 30 Qershor 2015, f. 2.
- 49 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-035. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Këshillin Prokurorial të Kosovës. Neni 3. 30 Qershor 2015, f. 2.
- 50 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 19. 29 Tetor 2010, f. 9.
- 51 Kushtetuta e Republikës së Kosovës. Neni 110, f. 40.
- 52 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 4. 29 Tetor 2010, f. 2.
- 53 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 17. 29 Tetor 2010, f. 8.
- 54 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-034. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Prokurorin e Shtetit. Neni 19. 30 Qershor 2015, f. 5.
- 55 Gazeta Zyrtare e Republikës së Kosovës. Nr. 17. Ligji Nr. 05/L-034. Ligji për Ndryshimin dhe Plotësimin e Ligjit për Prokurorin e Shtetit. Neni 20. 30 Qershor 2015, f. 6.
- 56 Kushtetuta e Republikës së Kosovës. Neni 109, f. 39.
- 57 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 20. 29 Tetor 2010, f. 9.
- 58 Kajtazi, Vehbi. Pagat e prokurorëve specialë pa shtesat prej 800 eurosh. Koha Ditore. 27 Mars 2015, f. 2.
- 59 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 60 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 61 Capussela, Andrea L. Korrupsioni, Propaganda dhe Interesi Publik. Koha Ditore. 6 Tetor 2014.
- 62 Capussela, Andrea L. Korrupsioni, Propaganda dhe Interesi Publik. Koha Ditore. 6 Tetor 2014.
- 63 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-225. Ligji për Prokurorin e Shtetit. Neni 10. 29 Tetor 2010, f. 3.
- 64 Gazeta Zyrtare e Republikës së Kosovës. Nr. 88. Ligji Nr. 03/L-215. Ligji për Qasjen në Dokumente Publike. Neni 1. 25 Nëntor 2010, f. 1.
- 65 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 4. 29 Tetor 2010, f. 2.
- 66 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 3. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].
- 67 Gazeta Zyrtare e Republikës së Kosovës. Nr. 88. Ligji Nr. 03/L-215. Ligji për Qasjen në Dokumente Publike. Neni 12. 25 Nëntor 2010, f. 5.
- 68 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 12. 29 Tetor 2010, f. 6.
- 69 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 12. 29 Tetor 2010, f. 6.
- 70 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 12. 29 Tetor 2010, f. 6.
- 71 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 4. 29 Tetor 2010, f. 3.
- 72 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 4. 29 Tetor 2010, f. 2.
- 73 Gazeta Zyrtare e Republikës së Kosovës. Nr. 88. Ligji Nr. 03/L-215. Ligji për Qasjen në Dokumente Publike. Neni 16. 25 Nëntor 2010, f. 6.
- 74 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 1. 14 Shtator 2011, f. 1.
- 75 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 5. 14 Shtator 2011, f. 3.
- 76 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 11. 14 Shtator 2011, f. 5.
- 77 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë Zyrtarëve Publik. Neni 11. 14 Shtator 2011, f. 5.
- 78 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit të Drejtësisë. IKD. Mars 2014, f. 17.
- 79 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.

|||||

|||||

80 Kosovo Prosecutorial Council (KPC). <http://www.kpk-rks.org/StatisticsAndReports/PerformanceStatistics> [Accessed on 7 May 2015].

81 Prokurori i Shtetit. <http://www.psh-ks.net/?page=1,1> [Qasur më 7 Maj 2015].

82 Intervistë me Kujtim Kërveshin, ish anëtar i KPK-së, 31 mars, 2015.

83 Konferencë. BIRN. 2 Prill 2015.

84 Konferencë. BIRN. 2 Prill 2015.

85 Intervistë me Betim Musliun, Instituti i Kosovës për Drejtësi (IKD), 4 maj 2015.

86 Intervistë me Kujtim Kërveshin, ish anëtar i KPK-së, 31 mars, 2015.

87 Intervistë me Shqipdon Fazliun, Prokuror i Shtetit, 24 mars, 2015.

88 http://www.psh-ks.net/repository/docs/Nr.1515.2013_Memorandum_of_Understanding_KPC-KLJ.pdf [Qasur më 23 Prill 2015].

89 Instituti i Kosovës për Drejtësi. Konferencë: Publikimi i Raportit për Korrupsionin në Kosovë. 8 prill 2015.

90 Agjencia Kundër Korrupsionit. Raporti Vjetor 2014. mars 2015, f. 20.

91 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.

92 Kushtetuta e Republikës së Kosovës. Neni 110, f. 40.

93 Kushtetuta e Republikës së Kosovës. Neni 109, f. 39.

94 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 33. 29 Tetor 2010, f. 13.

95 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 35. 29 Tetor 2010, f. 14.

96 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 36. 29 Tetor 2010, f. 14.

97 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 39. 29 Tetor 2010, f. 16.

98 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 23. 29 Tetor 2010, f. 11.

99 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 25. 29 Tetor 2010, f. 11.

100 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 27. 29 Tetor 2010, f. 12.

101 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 29. 29 Tetor 2010, f. 12.

102 Gazeta Zyrtare e Republikës së Kosovës. Nr. 83. Ligji Nr. 03/L-224. Ligji për Këshillin Prokurorial të Kosovës. Neni 30. 29 Tetor 2010, f. 13.

103 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit të Drejtësisë. IKD. Mars 2014, f. 18.

104 Hasani, Fejzullahu dhe Enver Peci. Grupi Këshillimor NIS. 29 prill 2015.

105 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit të Drejtësisë. IKD. Mars 2014, f. 18.

106 Intervistë me Kujtim Kërveshin, ish anëtar i KPK-së, 31 mars, 2015.

107 KALLXO.COM <http://live.kalkxo.com/sq/MTL/Syle-Hoxha-Ringjall-Rrahman-Morinen-5514> [Qasur më 2 Gusht 2015].

108 Intervistë me Kujtim Kërveshin, ish anëtar i KPK-së, 31 mars, 2015.

109 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.

110 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.

111 Këshilli Prokurorial i Kosovës (KPK). Raporti Vjetor 2013. 2014, f. 8.

112 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.

113 Intervistë me Kushtrim Kaloshin, Advocacy Training and Resource Center (ATRC), 25 shkurt 2015.

114 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.

115 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 52.

116 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 13.

117 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 14.

118 Intervistë me Kujtim Kërveshin, ish anëtar i KPK-së, 31 mars, 2015.

119 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.

120 Gashi, Adem & Betim Musliu. Llogaridhënia e Sistemit të Drejtësisë. IKD. Mars 2014, f. 14.

121 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Raporti i Ciklit II. PECK. 3 dhjetor 2014, f. 15.

122 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 2. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].

123 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 2. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].

124 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 6. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].

125 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 3. <http://www.kgjk-ks.org/repository/docs/Gjyqtar%20anglisht.pdf> [Qasur më 20 Mars 2015].

126 Këshilli Prokurorial i Kosovës (KPK). Kodi i Etikës dhe Mirësjelljes Profesionale për Prokurorë. 31 Korrik 2012, f. 6. <http://www.kgjk-ks.org/>

|||||

|||||

[repository/docs/Gjyqtar%20anglisht.pdf](#) [Qasur më 20 Mars 2015].

- 127 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 2. 14 Shtator 2011, f. 1.
- 128 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 6. 14 Shtator 2011, f. 3.
- 129 Gazeta Zyrtare e Republikës së Kosovës. Nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik. Neni 9. 14 Shtator 2011, f. 4.
- 130 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 15.
- 131 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 15.
- 132 UNDP Kosovë. Raporti i Pulsit Publik VIII. Nëntor 2014, f. 2.
- 133 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi 4. Dhjetor 2014, f. 12.
- 134 Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi 4. Dhjetor 2014, f. 13.
- 135 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.
- 136 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.
- 137 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. 2014, f. 331.
- 138 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. 2014, f. 331.
- 139 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Raporti i Ciklit II. PECK. 3 dhjetor 2014, f. 14.
- 140 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 13.
- 141 Transparency International-Kosovë (TIK). Mbledhja e Sistemit Kombëtar të Integritetit. 19 nëntor 2014.
- 142 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 15.
- 143 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 15.
- 144 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Projekti PECK. 10 qershor 2013, f. 15.
- 145 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në fushën Kundër –Korrupsion. Raporti i Ciklit II. PECK. 3 dhjetor 2014, f. 14.
- 146 Agjencia Kundër Korrupsionit. Raporti Vjetor 2014. mars 2015, f. 20.
- 147 Kelmendi, Blerim. Agjencia e Kosovës Kundër Korrupsionit (AKK). Instituti i Kosovës për Drejtësi (IKD). Konferencë: Publikimi i Raportit për Korrupsionin në Kosovë. 8 prill 2015.
- 148 Agjencia Kundër Korrupsionit. Raporti Vjetor 2014. mars 2015, f. 26.
- 149 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 16.
- 150 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 151 Këshilli Prokurorial i Kosovës (KPK). Raporti Vjetor 2014. 06 Mars 2015, f. 13.
- 152 Këshilli Prokurorial i Kosovës (KPK). Raporti Vjetor 2014. 06 Mars 2015, f. 11.
- 153 Këshilli Prokurorial i Kosovës (KPK). Raporti Vjetor 2014. 06 Mars 2015, f. 55.
- 154 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 155 Intervistë me Fisnik Korenicën, Grupi për Studime Juridike dhe Politike, 30 mars 2015.
- 156 Agani, Edis, Zyra e bashkimit Evropian në Kosovë. Grupi Këshillues i NIS. 29 prill 2015.
- 157 Intervistë me Kreshnik Gashin, Drejtësia në Kosovë 26 mars 2015.
- 158 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. 2014, f. 331.
- 159 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. 2014, f. 331.
- 160 Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion. 2014, f. 331.

|||||

KOMISIONI QENDROR I ZGJEDHJEVE

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Komisioni Qendror i Zgjedhjeve (KQZ) ishte vlerësuar negativisht në raportin e vlerësimit të SIK-ut në vitin 2011. Që atëherë, KQZ është përmirësuar deri diku dhe është bërë më e përgjegjshme. Në aspektin pozitiv, zgjedhjet lokale dhe të përgjithshme në vitin 2013 dhe 2014 ishin të organizuara mirë dhe u vlerësuan si të suksesshme dhe transparente. Në zgjedhjet e fundit, rezultatet parapake u botuan me kohë nëpërmjet një sistemi të avancuar të njohur si K-Vota.

Sfidë e madhe mbetet ndryshimi dhe plotësimi i Ligjit për zgjedhjet e përgjithshme, për të adresuar çështje të tilla si nevoja për shumë zona zgjedhore, ulja e pragut zgjedhor dhe saktësia e listës së votuesve. Përpyekjet e gjertanishme të Komisionit ad-hoc për reformën zgjedhore për ta ndryshuar dhe plotësuar këtë ligji nuk kanë pasur sukses. Pavarësia e anëtarëve të KQZ-së dhe shkarkimi i tyre nga ana e partive politike vazhdojnë të jenë brengosëse.

Grafikoni paraqet pikët për secilin indikator të përdorur për ta vlerësuar Komisioni Qendror të Zgjedhjeve (KQZ) në kuptim të kapaciteteve, qeverisjes së brendshme dhe rolit të tij. Në vazhdim të kësaj pjese janë paraqitur vlerësimet cilësore për secilin indikator.

|||||

KOMISIONI QENDROR I ZGJEDHJEVE

Gjithsej pikë

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	75
	Pavarësia	50	25
Qeverisja	Transparenca	75	25
	Llogaridhënia	50	50
	Mekanizmat e integritetit	50	25
Roli	Rregullimi i fushatës		50
	Administrimi i zgjedhjeve		50

|||||

STRUKTURA DHE ORGANIZIMI

Komisioni Qendror i Zgjedhjeve (KQZ)¹ është organ i përhershëm i pavarur i përbërë prej 11 anëtarëve, duke përfshirë këtu kryetarin. Kryetarin e Komisionit Qendror të Zgjedhjeve e emëron Presidenti i Republikës së Kosovës nga radhët e gjyqtarëve të Gjykatës Supreme. Gjashtë anëtarë emërohen nga radhët e grupeve më të mëdha parlamentare të përfaqësuar në Kuvend dhe katër nga radhët e komuniteteve joshumicë.

KQZ është organi i vetëm me kompetenca vendimmarrëse për të gjitha aspektet e administrimit të zgjedhjeve. Përbërja politike e KQZ-së pasqyrohet edhe te organet tjera që menaxhojnë me zgjedhjet, të tilla si komisionet komunale të zgjedhjeve (KKZ) dhe këshillat e vendotimeve (KVV). Ligji parasheh që për sa i përket përbërjes së KKZ t'i kushtohet kujdes i veçantë përfaqësimit të drejtë gjinor dhe etnik². Në ushtrimin e përgjegjësisë dhe funksioneve të tij, KQZ-së i ndihmon Sekretariati. Sekretariati i siguron KQZ-së mbështetje administrative dhe mbështetje tjetër të nevojshme për zbatimin e vendimeve të tij³.

Në nivel paralel me Sekretariatit qëndron Zyra për Regjistrimin e Partive Politike (ZRPP), e ngarkuar me detyrën e përditësimit dhe mbajtjes së regjistrit të partive politike, certifikimin e partive dhe deklarimin e financave të partive. Si rrjedhojë e boshllëqeve ekzistuese në ligj dhe praktikë, është e vështirë të konstatohet në se kjo zyrë funksionon në kuadër të Sekretariatit apo paralelisht me të. Sipas ligjit⁴, ZRPP funksionon si pjesë e Sekretariatit, mirëpo drejtori ekzekutiv i përgjigjet drejtpërdrejtë KQZ-së dhe jo Kryeshefit Ekzekutiv. Është propozuar që ZRPP të funksionojë si e pavarur nga KQZ⁵.

Në anën tjetër, PZAP-i⁶, Paneli Zgjedhor për Ankesa dhe Parashpresa, është organ i pavarur kompetent për të vendosur në lidhje me ankesat dhe parashpresat që kanë të bëjnë me procesin zgjedhor dhe ankesat kundër vendimeve të KQZ-së. PZAP-i ka në përbërje 10 anëtarë, përfshirë kryesuesin. Kryesuesin dhe anëtarët i emëron Kryetari i Gjykatës Supreme nga mes i gjyqtarëve të Gjykatës Supreme, përkatësisht gjykatave të qarkut. Sipas ligjit, Kosova konsiderohet si një zonë e vetme zgjedhore me 120 deputetë të zgjedhur drejtpërdrejtë nga populli në bazë të listës së hapur. Shpërndarja e ulëseve bëhet sipas përfaqësimit proporcional në pajtim me metodën *Sainte-Laguë*. Vendet e rezervuara, që në legjislaturat e mëhershme janë zbatuar si masë e përkohshme për komunitetet pakicë, tani janë zëvendësuar në një sistem të përhershëm të vendeve të garantuara⁷.

VLERËSIMI

BURIMET (NË PRAKTIKË)

Sa ka organi për menaxhimin e zgjedhjeve (OMZ) burime adekuate për t'i realizuar qëllimet e tij në praktikë?

Komisioni Qendror i Zgjedhjeve (KQZ) ka burime të mjaftueshme për arritjen e qëllimeve të tija në praktikë. KQZ është e obliguar që t'i dorëzojë qeverisë projektbuxhetin për çdo vit.⁸ Në katër vitet e fundit, KQZ-së i janë ndarë mjete të mjaftueshme financiare në përputhje me shumën e kërkuar dhe në kohën e duhur. Megjithatë, në fillim të vitit 2014, buxheti për KQZ-në bashkë me buxhetin për PZAP-in u shkurtuan për 15 për qind.⁹ Sidoqoftë, këto shkurtime nuk duket të kenë ndikuar dukshëm në funksionimin e mirëfilltë të këtyre institucioneve.

Buxheti i KQZ-së për vitin 2014 ishte 11.884 milion Euro, gjysma e së cilës shumë u shpenzua për administrimin e zgjedhjeve të përgjithshme në qershor. KQZ e përfundoi vitin 2014 me deficit buxhetor prej më se 1.5 milionë si rrjedhojë e afateve të shkurtuara për zgjedhjet të parakohshme. Ndërsa, në vitin 2013, KQZ arriti të realizojë 87 për qind të buxhetit të planifikuar.¹⁰

Nuk ka asnjë dyshim që kapacitetet njerëzore të KQZ-së për administrimin e zgjedhjeve janë përmirësuar. Procesi zgjedhor është menaxhuar mjaft mirë marrë parasysh afatin sfidues për përgatitjen e zgjedhjeve të parakohshme të përgjithshme në vitin 2014 dhe kontekstin politik në të cilin u zhvilluan zgjedhjet lokale.¹¹ Numri i punonjësve të përhershëm mbetet pothuajse i njëjtë. Në vitin 2013, numri i punonjësve në PZAP u dyfishua gjatë periudhës së zgjedhjeve për shkak të rritjes së vëllimit të ankesave lidhur me votimet jashtë vendit.¹²

Donatorët ndërkombëtarë sikurse OSBE dhe IFES vazhdojnë të ofrojnë ekspertizë teknike, zhvillim kapacitetesh dhe trajnime për punonjësit e KQZ-së, Sekretariatit dhe PZAP-it. Në vitin 2013, faqja e internetit e KQZ-së u ristrukturua dhe ridizajnuua falë përkrahjes nga donatorët. Sa i përket personelit, nuk ka pasur lëvizje të mëdha të punonjësve të përhershëm të Sekretariatit. Përfaqësimi i grave në zyrat qendrore,

duke përfshirë këtu përfaqësimin në pozita të larta drejtuese, është i kënaqshëm (me KQZ-në, PZAP-in dhe ZRPP-në e udhëheqin gra), por e njëjta gjë nuk vlen për komisionet komunale të zgjedhjeve.

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **50**

Sa është organi për menaxhimin e zgjedhjeve i pavarur me ligj?

Kushtetuta¹³ garanton që Komisioni Qendror i Zgjedhjeve (KQZ) është organ i përhershëm dhe i paanshëm në ushtrimin e rolit të administrimit të zgjedhjeve të lira dhe të drejta. Megjithatë, struktura e përbërjes së KQZ-së është shumë e politizuar. Anëtarët e KQZ-së emërohen drejtpërdrejt nga partitë politike, sistem ky që si qëllim ka të krijojë mjedis më të baraspeshuar për KQZ-në që ta çojë përpara misionin e vet.¹⁴ Megjithatë, kjo nuk ndodh gjithëherë ngaqë partia politike kryesore ka më shumë autoritet kur është fjala për votat dhe ndikimin në vendimmarrje.

Që nga viti 2011, organizatat e shoqërisë civile dhe organizatat ndërkombëtare për monitorim të zgjedhjeve¹⁵ kanë dhënë propozime për depolitizimin dhe ridizajnimin e strukturës së KQZ-së si për shembull duke shtuar gjyqtarë tjerë, duke krijuar baraspeshë mes numrit të anëtarëve nga partitë në pozitë dhe opozitë, ose që në vend të Presidentit anëtarët t'i emërojë Gjykata Kushtetuese. Megjithatë, struktura KQZ-së ka mbetur e paprekur.

Paneli Zgjedhor për Ankesa dhe Parashtrësia (PZAP)¹⁶ është organ i pavarur i përhershëm përgjegjës për vendosjen për parashtrësia dhe ankesat në lidhje me procesin zgjedhor. PZAP-i përbëhet nga 10 anëtarë, përfshirë kryesuesin. Fakti që Kryetari i Gjykatës Supreme emëron kryesuesin nga radhët e gjyqtarëve të Gjykatës Supreme, dhe anëtarët e tjerë nga radhët e gjyqtarëve të gjykatave të qarkut, bën që ky organ të jetë më pak i politizuar dhe i anshëm se sa KQZ. Panelet vendimmarrëse të PZAP-it vendosin me shumicë votash¹⁷. Angazhimi në PZAP është punë dytësore për gjithë gjyqtarët.¹⁸

Sekretariati i KQZ-së është një trup administrativ teknik i themeluar nga KQZ për t'i ndihmuar në ushtrimin e përgjegjësisë dhe funksioneve. Sekretariati dhe KQZ i kanë të ndara kompetencat në mënyrë të qartë dhe kjo ka funk-

sionuar mirë viteve të fundit¹⁹. Ashtu siç parashihet me ligj, kryeshefi ekzekutiv (KE) i Sekretariatit i raporton rregullisht KQZ-së. Gjithashtu, këshillat e brendshëm të KQZ-së sigurojnë mbikëqyrje më të mirë ndaj Sekretariatit.²⁰ Kryeshefin ekzekutiv dhe zëvendësin e tij, si dhe drejtorin ekzekutiv të Zyrës për regjistrimin e partive politike, i zgjedh KQZ-ja përmes procedurave të hapura të konkurrimit të parapara me Ligjin për shërbimin civil.²¹ Megjithëse Ligji për zgjedhjet e përgjithshme thotë se KQZ mund t'i shkarkojë në çdo kohë, ata kanë mbrojtje të mirë falë procedurave ekzistuese në Ligjin për shërbimin civil.²²

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Sa funksionon në mënyrë të pavarur organi për menaxhimin e zgjedhjeve në praktikë?

Komisioni Qendror i Zgjedhjeve (KQZ) nuk është bërë më i pavarur që prej vitit 2011. Një sondazh i realizuar nga IFES në gusht të vitit 2012 shpalosi se vetëm 47% e të anketuarve besonin se KQZ-ja ishte plotësisht ose deri diku e pavarur.²³ Ndërhyrja e shtetit në punën e KQZ-së vazhdon të jetë bren-gosëse, e sidomos ndikimi që partitë politike ushtrojnë gjatë zgjedhjeve. Njëkohësisht, vartësia e anëtarëve të KQZ-së nga partitë politike për t'i emëruar dhe për t'u kërkuar llogari tregon sa i politizuar është ky institucion.

Disa anëtarë të KQZ-së kanë marrë pjesë në tubime zgjedhore²⁴ dhe janë parë në protesta²⁵, pavarësisht se kanë dhënë betimin para presidentit dhe kanë deklaruar se do t'i kryejnë detyrat në mënyrë të paanshme. Autoriteti i cili emëron anëtarët e KQZ-së, Presidenti i vendit, nuk ka shqiptuar asnjë masë ndëshkuese për këtë gjë.²⁶ Gjithashtu, PZAP-i ka qenë në gjendje që t'i shqyrtojë ankesat zgjedhore në mënyrë efektive. Nuk është evidentuar asnjë ndërhyrje apo trysni nga ana e partive politike për ta ndikuar ndonjë vendim të caktuar të PZAP-it.²⁷

Një anëtar i KQZ-së nga radhët e një partie të koalicionit qeverisës u shkarkua nga partia e tij për shkak se refuzoi që emblema shtetërore të hiqej nga fletëvotimet.²⁸ Kanë ndodhur edhe dy raste tjera të shkarkimit të anëtarëve të KQZ-së nga ana e partive të tyre përkatëse²⁹ para se t'ju përfundonte mandati. Arsyetimi i partive për këto zëvendësime ka qenë se përfaqësuesit e tyre në KQZ nuk i kishin përmbushur pritjet e partisë dhe nuk po i përfaqësonin interesat partiake.

Pjesa më e madhe e punonjësve të Sekretariatit të KQZ-së kanë fituar përvojë të vlefshme dhe i kanë përmirësuar aftësitë, por përkatësia politike mbetet evidente. Bazuar në raportin e një vlerësimi të realizuar nga IFES-i, 33% e punonjësve të Sekretariatit kanë aluduar se në Sekretariat ka patronazh dhe nepotizëm.³⁰ Gjithashtu, procesi i emërimit të komisionerëve nga ana e partive politike përkatëse nuk udhëhiqet nga profesionalizmi. Një numër i konsiderueshëm i komisionerëve nuk i kanë ndjekur trajnimet e nevojshme dhe njohuritë e tyre për procedurat e votimit dhe numërimin janë kontestuar. Si rrjedhojë është regjistruar një numër i konsiderueshëm i fletëvotimeve të pavlefshme.³¹

Në kuptimin pozitiv, për herë të parë në vitin 2013 KQZ-ja i administroi zgjedhjet lokale në tërë territorin e Kosovës, përfshirë edhe komunat në veri. Në marrëveshjen e 19 prillit 2014 të arritur mes Kosovës dhe Serbisë kërkohej që OSBE-ja të ketë rol “lehtësues” në këto zgjedhje në përputhje me ligjet e Kosovës dhe standardet ndërkombëtare. KQZ-ja ngriti shqetësimin se një gjë e tillë do të rezultonte në qasje të kufizuar në informata për procesin zgjedhor në veri të Kosovës, në veçanti për sa i përket votimit jashtë vendit. Kryetarja i kërkoi publikisht OSBE-së që të siguronte një raport me shkrim³². Raporti i ENEMO-s për vitin 2013 thoshte se roli dhe përfshirja e paqartë e OSBE-së mund të shkaktojë mungesë besimi dhe të sfidojë integritetin e plotë të sistemit zgjedhor.³³

Një vëzhgues i akredituar duhet të ketë qasje në të gjitha takimet dhe në dokumentacionin e KKZ-së. Nëse komisioni komunal i zgjedhjeve nuk e lejon pjesëmarrjen në takim ose qasjen në një dokument, mund të parashtrohet ankesë në KQZ. KQZ-ja merr vendim lidhur me ankesën brenda 48 orëve dhe merr veprimet të cilat ajo i konsideron të përshatshme³⁶. Vendimet e PZAP-it duhet të publikohen në pajtim me Rregulloren e punës së PZAP-it dhe të bëhen publike në faqen e internetit të PZAP-it.³⁷

Sekretariati i KQZ-së vë në dispozicion për qasje listën e votuesve në zyrën e KKZ-së në secilën komunë apo vend tjetër në përputhje me ligjin për mbrojtjen e të dhënave. Rezultatet e numërimit në VV duhet të postohen në qendrën e votimit nga kryesuesi i saj. Nga KQZ kërkohet që t'i publikojë rezultatet e zgjedhjeve pasi ato të jenë certifikuar. Brenda 60 ditëve nga dita e shpalljes zyrtare të rezultatit të zgjedhjeve, KQZ duhet të publikojë një raport të plotë për shpenzimet zgjedhore dhe mënyrën e shpenzimit të tyre.³⁸

Transparenca në financimin e subjekteve politike është rivedosur në plotësimet dhe ndryshimet që i janë bërë Ligjit për financimin e subjekteve politike³⁹ në vitin 2013. Ai kërkon që KQZ dhe subjektet politike të publikojnë raporte vjetore financiare dhe raporte të deklarimit financiar të fushatës në faqet e tyre përkatëse të internetit dhe në gazeta të përditshme kombëtare. Subjektet politike janë të detyruara që t'i raportojnë të gjitha kontributet (mbi 100 Euro), burimet e kontributeve/donatorët, shpenzimet etj., dhe t'i realizojnë të gjitha transaksionet financiare nëpërmjet një llogarie të vetme bankare. Nëse nuk e bëjnë një gjë të tillë, parashihen masa të rënda ndëshkuese. Për shembull, subjekti politik i cili nuk mund ta dëshmojë origjinën e të hyrave të pranuar mbi 20,000 Euro do të gjobitet me trefishin e asaj shume.⁴⁰

TRANSPARENCA (SIPAS LIGJIT)

Në ç'masë ekzistojnë dispozita ligjore për të siguruar që publiku merr informata përkatëse rreth punës dhe proceseve të vendimmarrjes së OMZ?

Vlerësimi i SIK-ut në vitin 2011 kishte treguar se nuk kishte mjaft dispozita ligjore që e obligonin KQZ-në për të qenë transparente në aktivitetet e saj dhe në vendimmarrje. Ndryshimet kryesore në legjislacion sa i përket transparencës përfshijnë ndryshimet dhe plotësimet që i janë bërë Ligjit për financimin e subjekteve politike në vitin 2013. KQZ duhet t'i dorëzojë Kuvendit të Kosovës raport vjetor³⁴, me informata rreth aktiviteteve të KQZ-së. Ndërsa në periudhën e zgjedhjeve, KQZ duhet që brenda 60 ditëve nga dita e njoftimeve zyrtare të rezultatit të zgjedhjeve të publikojë një raport të plotë për shpenzimet zgjedhore dhe mënyrën e shpenzimit të tyre.³⁵

TRANSPARENCA (NË PRAKTIKË)

Sa bëhen publike raportet dhe vendimet e organit për menaxhimin e zgjedhjeve në praktikë?

Sipas vlerësimit të SIK-ut në vitin 2011, Komisioni Qendror i Zgjedhjeve (KQZ) nuk ofronte informacione të mjaftueshme për publikun. KQZ është kritikuar shumë për mospublikim të informatave në faqen e vet të internetit dhe për numrin e pamjaftueshëm të konferencave për shtyp. Megjithatë, në

katër vjetët e fundit KQZ është bërë paksa më transparente qëkurse ka filluar t'i ndajë raportet dhe vendimet e veta me publikun.

Faqja e saj e internetit tani është dukshëm më azhure falë mbështetjes nga donatorët ndërkombëtarë.⁴¹ Në faqen e vet të internetit, KQZ i publikon ligjet dhe rregullat që kanë të bëjnë me zgjedhjet, të gjitha vendimet e saj, listat e anëtarëve të KKZ-ve, lista e qendrave të votimit, komunikatat për shtyp dhe raportet për zgjedhjet, memorandumet dhe formularët. Aty është i publikuar gjithashtu edhe orari i aktiviteteve zgjedhore. Në faqe është dhënë edhe një adresë e emailit përmes së cilës palët e interesuara mund të bëjnë pyetje lidhur me kërkesat për qasje në dokumente publike. Informacioni i lartpërmendur është i përditësuar në pjesën më të madhe. Veç kësaj, KQZ organizon rregullisht konferenca për shtyp dhe takimet janë të hapura për publikun. ZRPP i njofton po ashtu zyrtarët e partive politike mbi ndryshimet lidhur me rregullat dhe procedurat që zbatohen për financimin e subjekteve politike.⁴²

Sa i përket procesit zgjedhor, KQZ-ja ka vendosur përfundimisht që t'i lejojë vëzhguesit e zgjedhjeve të ulen prapa komisionerëve dhe të kenë pamje të plotë të procesit të votimit dhe të numërimit, ashtu siç kanë rekomanduar OSHC-të vendore që i vëzhgojnë zgjedhjet.⁴³

KQZ i ka proceduar Kuvendit raporte vjetore për 2011, 2012 dhe 2013, megjithëse ato janë kritikuar për mungesë të informatave përmbajtësore.⁴⁴ Raportet vjetore të KQZ-së për 2011 dhe 2012, ndonëse të mangët për nga hollësitë financiare, janë në dispozicion në faqen e internetit të KQZ-së, ndërsa raporti për vitin 2013 akoma nuk është. Këto raporte nuk janë të publikuara në faqen e KQZ-së dhe nuk janë të disponueshëm me kërkesë sipas Ligjit për qasje në dokumente publike.

Megjithatë, testimet në terren të qasjes në dokumente publike që i kanë organizuar KDI-TI Kosovë në muajt prill dhe maj 2015, tregojnë se KQZ-ja si institucion nuk është transparent kundrejt publikut. Nga të katër (4) testimet në terren ose kërkesat që i ishin drejtuar KQZ-së përmes organizatave të ndryshme partnere, të gjitha morën përgjigje negative. Ato përmbanin pyetje të ndryshme duke filluar nga kërkesat e thjeshta për informata mbi buxhetin vjetor e deri te kërkesat më të ndërlikuara mbi numrin e ankesave të parashtruara në zgjedhjet e fundit.

Vonesat e KQZ-së në certifikimin e rezultateve përfundimtare të zgjedhjeve mbeten evidente, ndonëse është shënuar përparim në shpalljen e rezultateve preliminare. Rezultatet përfundimtare për zgjedhjet e përgjithshme 2014 u certifikuan 26 ditë pas ditës së zgjedhjeve⁴⁵, derisa rezultatet përfundimtare për zgjedhjet lokale të vitit 2013 ishin certifikuar pas

17 ditësh. Duke i kuptuar efektet negative që këto vonesat e prodhojnë, sidomos në rritjen e dyshimeve te votuesit për manipulime të mundshme të rezultatit të zgjedhjeve, në vitin 2013 KQZ nisi projektin e njohur si K-vota, softuer ky që mundëson paraqitjen në formë tabelore dhe shpalljen e rezultateve paraprake në kohë reale. Zbatimi i suksesshëm i këtij projekti tejet të kushtueshëm⁴⁶ në të dyja raundet zgjedhore ka përmirësuar transparencën dhe efektivitetin e KQZ-së në shpalljen e rezultateve paraprake dhe i ka ulur tensionet.

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI

2011

25

2015

50

Në ç'masë ekzistojnë dispozita ligjore për të siguruar që OMQ të raportojë dhe japë llogari për veprimet e veta?

Sipas vlerësimit të SIK-ut në vitin 2011, dispozitat ligjore në lidhje me transparencën e KQZ-së përmbanin disa dykuptimësi. Të njëjtat vlejnë edhe sot dhe kanë të bëjnë kryesisht me paqartësinë nëse KQZ-ja duhet t'i bëjë raportet publike ose jo dhe kujt duhet t'i japë llogari.

Kuadri ligjor nuk i rregullon as marrëdhëniet e KQZ-së me akterët e tjerë. Në prill të çdo viti, KQZ-ja duhet t'i procedojë Kuvendit një raport vjetor me informata rreth aktiviteteve të KQZ-së dhe rekomandime.⁴⁷ Pas shpalljes së rezultatit të zgjedhjeve, KQZ-së duhet të publikojë një raport të plotë për shpenzimet zgjedhore dhe mënyrën e shpenzimit të tyre⁴⁸, ndërsa përdorimi i drejtë i fondeve të ndara për zgjedhje dhe i donacioneve kontrollohet nga Zyra e Auditorit të Përgjithshëm të Kosovës.⁴⁹

Partitë/kandidatët dhe qytetarët kanë në dispozicion mjete të kënaqshme juridike për ankimim për parregullsitë zgjedhore. Personi fizik ose juridik, të drejtat ligjore të të cilit janë prekur nga cilat do vendime të KQZ-së (d.m.th. përfshirja apo përjashtimi i një personi nga pjesëmarrja në programin e votimit jashtë Kosovës, certifikimi ose kundërshtimi për të certifikuar një subjekt politik ose kandidat për të marrë pjesë në zgjedhje, akreditimi ose refuzimi për ta akredituar një vëzhgues të zgjedhjeve, shqiptimi i gjobës administrative ndaj një subjekti politik sipas nenit 42 të këtij ligji etj.) mund ta ankimojë atë vendim në PZAP brenda 24 orëve pas shpalljes së vendimit. PZAP-i vendosë për ankesën brenda 72 orëve pas pranimit të ankesës.⁵⁰

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **50**

Në ç'masë OMZ-së i duhet të raportoj dhe japë llogari për veprimet e veta në praktikë?

Në katër vjetët e fundit, KQZ-ja është bërë paksa më e përgjegjshme në praktikë. Partizania midis drejtuesve të Sekretariatit dhe anëtarëve të KQZ është e dukshme. Kështu, KQZ e ka shumë të vështirë t'i shkarkojë eksponentët e Sekretariatit, duke pasur parasysh faktin që puna e tyre vlerësohet nga vetë anëtarët e KQZ-së.⁵¹ Perceptimi se shumica e punonjësve të Sekretariatit vijnë nga radhët e partive politike në pushtet mbizotëron ende, por "simbioza" e gjatë e punonjësve në punë e minimizon polarizimin e tillë.

Raportet vjetore për vitin 2013 nuk mund të gjenden në faqen e internetit, ndërsa afati i fundit për procedimin e raportit vjetor për 2014 ka qenë në prill 2015. Raporti vjetor është gjithëpërfshirës dhe subjekt i diskutimit dhe shqyrtimit nga Kuvendi i Kosovës dhe komisionet parlamentare si komisionet për legjisllacion dhe financa. Veç kësaj, sipas Ligjit mbi menaxhimin e financave publike, KQZ i dorëzon Ministrisë së Financave raport vjetor financiar për vitin e mëparshëm jo më vonë se më 31 janar.⁵² Ky raport miratohet fillimisht nga KQZ. Raportet financiare nuk mund të gjenden në faqen e internetit të KQZ-së, ndonëse të njëjtit mund të sigurohen nga KQZ-ja me kërkesë.

Në 2013 dhe 2014 është vërejtur një rritje e besimit të publikut ndaj KQZ-së për shkak të vlerësimit të zgjedhjeve me notë pozitive nga ana e misionëve vendore dhe ndërkombëtare të vëzhgimit.⁵³ Përfshirja për herë të parë e prokurorëve të shtetit gjatë ditës së zgjedhjeve dhe ndëshkimet më të ashpra për shkelje zgjedhore të parapara me Kodin e ri penal kanë kontribuar në rritjen e besimit të publikut në procesin zgjedhor. Komuniteti ndërkombëtar ka bërë gjithashtu thirrje për pjekuri dhe korrektësi në procesin zgjedhor. PZAP ka proceduar për në prokurorinë e shtetit 64 raste me elemente të veprës penale. Për zgjedhjet lokale të vitit 2013, PZAP shqiptoi gjithsej 109 gjoba (190,550 Euro) ndaj partive politike, prej të cilave 183.900 Euro u paguan nga partitë dhe këto të hyra u transferuan në buxhetin e konsoliduar të shtetit.⁵⁴

Edhe PZAP-i përgatitë raporte gjithëpërfshirëse vjetore dhe financiare. Këto raporte janë në dispozicion në faqen e internetit të PZAP-it. Në praktikë, ankesa për parregullsi zgjedhore ushtrojnë partitë politike dhe kandidatët, dhe në disa raste edhe qytetarët individual. Që nga viti 2011 PZAP ka

dëshmuar gjithnjë e më shumë cilësi dhe efikasitet në trajtimin e ankesave dhe parashtrësive zgjedhore brenda afateve ligjore.⁵⁵ Megjithatë, votuesit të cilëve u është refuzuar aplikimi për programin e votimit jashtë Kosovës nuk kanë mundur të ushtrojnë ankesë në Gjykatën Supreme për shkak të afateve të shkurta kohore. Kështu që u është pamundësuar e drejta për të shfrytëzuar mjetin e fundit juridik në dispozicion.

Për t'i shqyrtuar me efikasitet gjithë rastet e pranuar gjatë procesit zgjedhor, PZAP-i zgjeroi strukturën e tij në vitin 2013 duke angazhuar edhe 10 punonjës tjerë të përkohshëm. Kjo prurje e burimeve njerëzore ishte shumë e nevojshme për t'i bërë ballë numrit jashtëzakonisht të madh të ankesave në lidhje me programin e votimit jashtë Kosovës, të pranuar kryesisht nga votuesit serbë në veri. PZAP-i shqyrtoi gjithsej 16,410 ankesa dhe të gjitha vendimet lidhur me ankesat iu komunikuan palëve ankuuese. Nga ky numër, 10,419 ankesa u refuzuan si të pabaza. Një numër brengosës (109) i këtyre ankesave janë bërë nga kandidatët për anëtarë të kuvendeve komunale për manipulim me vota.

Në vitin 2014, PZAP-i pranoi gjithsej 341 ankesa dhe parashtrësia. Pjesa më e madhe e tyre ishin nga partitë politike dhe kishin të bënin me fushatën zgjedhore, kryesisht vendosje posterësh në ndërtesa publike, nëpër drurë dhe rrugë (136). Ankesat tjera (64) kishin të bënin me mospërputhjet e votave në formularin e përputhjes së rezultateve të kandidatëve. Vetëm 10 kishin të bënin me manipulime gjatë procesit të votimit. Shtatë ankesa u ushtruan nga qytetarët, kryesisht për shkak se të afërmit e tyre të vdekur figuronin ende në listën e votuesve.⁵⁶ Gjithsej 173 ankesa u refuzuan si të pabaza. Gjobjat e shqiptuara kapin shumën 86,700 Euro, nga të cilat vetëm 15,450 Euro janë paguar nga partitë politike. Në vitin 2013, partitë paguan gjoba kryesisht për shkak se nuk kishin arritur të certifikoheshin për të marrë pjesë në zgjedhjet e përgjithshme të vitit 2014.⁵⁷ Borxhi u është zbritur nga fondi për mbështetjen e partive politike që ata marrin çdo vit nga buxheti i shtetit.⁵⁸

INTEGRITETI (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **50**

Në ç'masë ekzistojnë mekanizma për të siguruar integritetin e organit për menaxhimin e zgjedhjeve?

Ligjet kryesore që parashohin integritet të lartë në punën e KQZ-së përfshijnë Ligjin për zgjedhjet e përgjithshme, Ligji

për parandalimin e konfliktit të interesit, Ligjin për shërbimin civil dhe Kodin e mirësjelljes për nëpunësit civil. Për t'u emëruar, anëtarët e KQZ-së duhet të paraqiten personalisht para Presidentit dhe të japin betimin se do t'i kryejnë detyrat në mënyrë të ndershme, besnike të paanshme, profesionale dhe të ndërgjegjshme, përmes një deklarate në gjuhën të cilën e zgjedhin vetë.⁵⁹ Anëtarët e KQZ-së dhe PZAP-it janë subjekt i ligjeve të tjera për zyrtarët publikë, si për shembull Ligji i për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik.⁶⁰

Ligji për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë ka pësuar ndryshime dhe plotësime të mëdha që u miratuan në mars 2014. Ky ligj parasheh që kryetari dhe anëtarët e Komisionit Qendror të Zgjedhjeve konsiderohen zyrtarë të lartë publik dhe, kështu, janë subjekt i dispozitave të këtij ligji për deklarimin e pasurisë dhe të ardhurave⁶¹.

Sipas Rregullores së punës të KQZ-së, pjesa për konfliktin e interesit, anëtari i KQZ-së nuk lejohet të marrë pjesë në shqyrtim dhe marrjen e vendimit nga Komisioni lidhur me çështje në të cilat ai/ajo ose anëtari i tij/saj i familjes ka interesa të natyrës personale ose financiare, e që mund ta vë në dyshim aftësinë e anëtarit për të vepruar në mënyrë të paanshme.

Për anëtarët e PZAP-it zbatohet Kodi i etikës për gjyqtarët.⁶² Emërimi i një anëtari të KQZ-së i nënshtrohet betimit dhe nënshkrimit të Kodit të sjelljes së KQZ-së të miratuar nga KQZ-ja, para fillimit të punës.⁶³ Gjithashtu, ligji parasheh që anëtarët e KQZ-së të jenë persona me qëndrime të larta profesionale dhe etike, me përvojë dhe njohuri për zgjedhjet.⁶⁴ Në kohën e emërimit, çdo anëtar i KQZ-së duhet ta nënshkruajë Kodin e sjelljes e të japë betimin se, pavarësisht nga përkatësia e partisë politike ose pikëpamja politike, do të veprojë në mënyrë të paanshme në shërbim të gjithë votuesve. KQV është përgjegjëse për sigurimin e integritetit, sigurisë dhe të qetësisë në procesin e votimit dhe numërimit në vendvotim nën mbikëqyrjen e drejtpërdrejtë nga KQZ-ja.⁶⁵

Integriteti i punonjësve të Sekretariatit rregullohet me Ligjin për shërbimin civil, që parasheh shërbim civil profesional, politikisht neutral dhe të paanshëm. Ai përmban dispozita për konfliktin e interesit, si dhe rregulla për dhurata dhe shpërblime në pajtim me Ligjin kundër korrupsionit në fuqi.⁶⁶ Asnjë person nuk mund të shërbejë si kryeshef ose zëvendëskryeshef i KQZ-se, dhe as si drejtor ekzekutiv i ZRPP-së, nëse ai/ajo mban ose kërkon post publik, mban ndonjë post zyrtar ose pozitë ekzekutive në parti politike ose është dënuar për veprë penale. Kodin e mirësjelljes duhet ta nënshkruajë edhe punonjësit e Sekretariatit.⁶⁷

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Në ç'masë sigurohet integriteti i organit për menaxhimin e zgjedhjeve në praktikë?

Sa i përket rolit në sigurimin e integritetit të mjaftueshëm institucional për organizimin e zgjedhjeve, KQZ nuk është përmirësuar që nga viti 2011. Disa anëtarë të KQZ-së janë shkarkuar nga partitë e tyre përkatëse për mos-përfaqësim të interesave partiake. Anëtarët e KQZ-së janë parë edhe në tubime partiake dhe protesta, dhe veprimet e tyre janë perceptuar si anshmëri politike. Megjithatë asnjë procedurë për shkëljen e obligimeve nga anëtarët e KQZ-së nuk është iniciuar nga ana e Presidentit.⁶⁸

Gjithë punonjësit e Sekretariatit e nënshkruajnë Kodin e mirësjelljes. Dispozitat për ndalimin e praktikave korruptive dhe rregullat për dhurata e shpërblime të cilat parashihen me Ligjin kundër korrupsionit u janë kumtuar punonjësve nga ana e Departamentit të Personelit me email. Që nga viti 2011, asnjë punonjës nuk ka deklaruar të ketë pranuar dhuratë dhe askush nuk është shkarkuar nga detyra.⁶⁹ Në kuadër të Sekretariatit është ngritur një komision disiplinor ku punonjësit mund të paraqesin ankesa. KQZ kishte vendosur që t'ia ndalojë gradimin një ish-zyrtari të Sekretariatit për tre vjet me radhë, pas përfshirjes së tij në sulm fizik me zyrtar tjetër.⁷⁰

Të gjitha informatat rreth pasurisë dhe të ardhurave të zyrtarëve të lartë të KQZ-së dhe PZAP-it janë në dispozicion të publikut në faqen e internetit të Agjencisë Kundër Korrupsionit. Sipas ligjit të ndryshuar dhe plotësuar, për çdo vit Agjencia Kundër Korrupsionit përzgjedhë me short 20% të formularëve të të gjithë zyrtarëve të cilët janë të obliguar ta deklarojnë gjendjen e pasurisë për kontroll të plotë.⁷¹ Deri tani nuk është nisur asnjë procedurë kundër ndonjërit prej zyrtarëve të KQZ-së, Sekretariatit apo PZAP-it. Për anëtarët e KQZ-së dhe PZAP-it zbatohet po ashtu edhe Ligji kundër korrupsionit i cili rregullon, mes tjerash, çështje të tilla si pajtueshmëria e mbajtjes së posteve publike dhe ndalesat në lidhje me pranimin e dhuratave.

Në vitin 2013, mediat raportuan se një anëtar i KQZ-së po i ushtronte dy poste publike njëkohësisht,⁷² si anëtar i KQZ-së dhe kryeshef ekzekutiv i një ndërmarrjeje publike. Sipas ligjit⁷³, një person nuk ka të drejtë të jetë anëtar i KQZ-së nëse ai apo ajo mban post të lartë publik ose post të lartë në parti politike. Pas këtyre pohimeve, Agjencia Kundër Korrupsionit e vlerësoi rastin dhe konstatoi se nuk kishte të dhëna

të mjaftueshme që dëshmojnë konflikt interesi. Pohimet se zyrtari në fjalë po paguhej nga KQZ-ja me gjysmë page u konfirmuan nga vetë personi në fjalë dhe Sekretariati. Sidoqoftë, ai paguhej në bazë të një udhëzimi administrativ që vlen për pagat e nëpunësve civilë, jo për anëtarët e KQZ-së.⁷⁴ Zyrtari kishte kërkuar të mos marrë pagë të plotë nga të dyja institucionet ku ishte i angazhuar. Vetëm një ditë para se Presidentja të shpallte përbërjen e re të KQZ-së në dhjetor 2014, po i njëjti anëtar i KQZ-së dha dorëheqje nga posti i kryeshefit ekzekutiv të ndërmarrjes publike. Ai vendosi që të heqtë dorë nga posti i kryeshefit ekzekutiv dhe t'ia kushtonte kohën KQZ-së, pasi që partia e tij e kishte nominuar sërish për të qenë anëtar i KQZ-së.⁷⁵

RREGULLIMI I FUSHATËS

A e rregullon në mënyrë efektive organi për menaxhimin e zgjedhjeve financimin e kandidatëve dhe subjekteve politike?

Vlerësimi i SIK-ut në vitin 2011 kishte vënë në dukje paqartësitë dhe boshllëqet ligjore lidhur me rregullimin e financimit të kandidatëve dhe subjekteve politike. KQZ-ja ka një zyrë për regjistrimin dhe certifikimin e partive politike (ZRPP).⁷⁶ Zyra është përgjegjëse për mbajtjen e regjistrit të partive politike, certifikimin e subjekteve politike dhe dispozitat tjera që kanë të bëjnë me financimin dhe shpenzimet e partive. Perceptimi i përgjithshëm është se ZRPP ka burimet e nevojshme njerëzore dhe teknike për të siguruar zbatimin e duhur të ligjit.⁷⁷

Përditësimi më serioz ligjor ka qenë ndryshimi i Ligjit për financimin e subjekteve politike, i miratuar vetëm tre muaj para zgjedhjeve lokale në nëntor 2013. Sipas ligjit të ri, KQZ-ja është përgjegjëse për shpërndarjen dhe menaxhimin e Fondit për mbështetjen e partive politike, që ndahet nga Buxheti i Kosovës.⁷⁸ Për t'i pasqyruar dispozitat e reja të ligjit, në janar të vitit 2015, KQZ miratoi rregullin e ri zgjedhor 14/2015 mbi financimin e partive politike dhe sanksionet. Udhëheqësi i Zyrës për regjistrimin e partive politike dhe certifikim e justifikoi këtë vonesë me angazhimin e madh të KQZ-së në administrimin e zgjedhjeve lokale dhe të përgjithshme në 2013 dhe 2014.⁷⁹

Ligji i ri me ndryshime dhe plotësime⁸⁰ e rregullon financimin, gjegjësisht të hyrat dhe donacionet e partive politike, në mënyrë më rigorozë. Për shembull, ai ndalon pranimin e

donacioneve nga ndërmarrjet private, gjersa janë në marrëdhënie kontraktuale me institucionet e Kosovës dhe tre (3) vjet pas përfundimit të marrëdhënies kontraktuale, dhe obligon partitë politike që të gjitha transaksionet financiare t'i realizojnë përmes një llogarie të vetme bankare.⁸¹ Gjithashtu, ligji i ri parasheh masa më të rënda ndëshkuese për subjektet politike që nuk veprojnë në përputhje me dispozitat e tij. Në rastin më të keq, subjekti politik humbet të drejtën për të përfituar financim nga Fondi për vitin e radhës.

Të gjitha subjektet e regjistruara politike janë të obliguara që t'i dorëzojnë KQZ-së raporte financiare për çdo vit. Të gjitha raportet vjetore financiare dhe deklarimet financiare të fushatës i nënshtrohen auditimit, por, në bazë të Ligjit për ndryshimin dhe plotësimin e Ligjit për financimin e subjekteve politike, KQZ nuk mban më përgjegjësi për auditimin. Kuvendi i Kosovës, përmes Komisionit për Mbikëqyrjen e Financave Publike, do t'i angazhojë të paktën 10 auditorë të licencuar nëpërmjet një njoftimi të hapur publik⁸². Partitë janë të obliguara që raportet vjetore financiare dhe deklarimin financiar të fushatës t'i publikojnë në faqen e tyre përkatëse të internetit, ndërsa versionet e shkurtuara të këtyre raporteve duhet të publikohen në njërën nga gazetat e përditshme kombëtare.⁸³

Partitë e vogla i kanë kritikuar këto detyrime të reja “të padrejta”, pasi që ato nuk mund t'i përballojë shpenzimet për krijimin ose mirëmbajtjen e faqeve të internetit ose t'i publikojnë raportet e tyre financiare në gazetat e përditshme.⁸⁴ Veç kësaj, KQZ duhet t'i publikojë të gjitha raportet vjetore financiare të partive, së bashku me raportin përfundimtar të auditimit të subjekteve politike, në faqen e vet zyrtare të internetit.⁸⁵ Raportet për vitin 2011 dhe 2012 janë të disponueshme në faqen e KQZ-së. Mirëpo, auditimi i raporteve financiare të partive për vitin 2013 dhe 2014 nuk është kryer si pasojë e bllokimit të Kuvendit për 6 muaj dhe rolin e tij të ri për auditimin e raporteve të këtyra.⁸⁶

ADMINISTRIMI I ZGJEDHJEVE

A e siguron OMZ integritetin e procesit zgjedhor?

Sipas vlerësimit të SIK-ut në vitin 2011, KQZ nuk kishte aritur të siguronte integritetin e procesit zgjedhor siç duhet. Problematikat kryesore të identifikuara në raport përfshinin kapacitetet e pamjaftueshme në qendrën e numërimit dhe

rezultateve, programin e dobët për edukimin e votuesve dhe parregullsitë zgjedhore. Në katër vitet e fundit, KQZ-ja është bërë më e aftë në sigurimin e integritetit më të madh në procesin zgjedhor. Zgjedhjet lokale dhe ato të përgjithshme në 2013-2014 u organizuan mirë, pavarësisht disa problemeve me pasaktësitë në listën e votuesve dhe vështirësitë për të votuar në komunat veriore për arsye sigurie.⁸⁷

Në zgjedhjet lokale të vitit 2013, gjatë ditës së zgjedhjeve në disa qendra të votimit në veri u krijua një atmosferë e tensionuar që rezultoi në ndërprerje të votimit, mbyllje të qendrës së votimit dhe tërheqje të vëzhguesve ndërkombëtarë dhe vendorë. U urdhërua që zgjedhjet në tri qendra të votimi të përsëriten dhe u morën masa sigurie shtesë për të siguruar procesin e votimit. Për shkak të problemeve me sigurinë dhe rendin, Demokracia në Veprim kishte arritur të angazhonte vetëm një numër të vogël të vëzhguesve për zgjedhjet në veri.⁸⁸ Sa i përket zgjedhjeve të përgjithshme të mbajtura në qershor 2014, ato ishin përgjithësisht më transparente dhe më mirë të organizuara⁸⁹, në krahasim me zgjedhjet në vitin 2010 që u përcollën me shumë parregullsi.

Lista e votuesve vazhdon të jetë “thembra e Akilit” e procesit zgjedhor. Besimi i publikut në saktësinë e listës mbetet i ulët pavarësisht disa përmirësimeve pas spastrimit të listës së votuesve nga emrat e afro 30,000 votuesve të vdekur. Llogaritet se rreth 500.000 njerëz të cilët nuk banojnë në Kosovë janë ende të regjistruar në regjistrin civil dhe në listën e votuesve. Gjatë periudhës 10-ditore të shërbimit të votuesve në vitin 2014, vetëm 6275 votues paraqitën kërkesë për ndërrim të qendrës së votimit në komisionet komunale të zgjedhjeve. Në faqen e internetit të KQZ-së ishte vënë në dispozicion një platformë për kërkim, ku të gjithë votuesit e interesuar mund t’i konfirmonin informatat për qendrën e tyre të votimit. Sipas raportit të KQZ-së, 59,451 votues e kanë vizituar këtë platformë kërkimi për zgjedhjet e përgjithshme në vitin 2014.⁹⁰

Memorandumi që KQZ nënshkroi me Prokurorin e Shtetit, Këshillin Gjyqësor, PZAP-in dhe policinë pati ndikim të madh në përmirësimin e integritetit të procesit zgjedhor dhe parandalimin e parregullsive zgjedhore. Mobilizimi i 100 prokurorëve gjatë ditës së zgjedhjeve për t’i trajtuar mashtrimet e mundshme dhe shqiptimi i ndëshkimeve më të ashpra për vepra penale kundër së drejtës së votës (përmes Kodit të rishikuar penal në vitin 2013) janë vlerësuar si hapa më seriozë në parandalimin e krimit elektoral.⁹¹ Ndërhyrja e prokurorit të shtetit gjatë ditës së zgjedhjeve është evidentuar në të paktën dy komuna.⁹²

Në vitin 2014, KQZ-ja kontraktoi një kompani menaxhimi/marketingu për realizimin e fushatës për edukimin e votuesve, përmes një procedure të negociuar të tenderimit për shkak të afatit të shkurtë për zhvillimin e aktiviteteve të

prokurimit. Kompanisë fituese iu paguan rreth 358,000 Euro për dizajnimin e programit të edukimit të votuesve, reklamave televizive dhe materialeve të tjera për edukimin e votuesve.⁹³ Fushata për edukimin e votuesve ishte e centralizuar, dhe ka dëshmi se posterët dhe materialet tjera edukative as që kanë arritur deri te zonat rurale.⁹⁴

Demokracia në Veprim është rrjeti kryesor i OSHC-ve që bën vëzhgimin e fushatës zgjedhore dhe ditës së zgjedhjeve. Prania e vëzhguesve është vërejtur në të gjitha vendvotimet. Numërimi ishte i saktë në shumicën e qendrave të votimit, ndonëse në disa raste u vu në pikëpyetje mënyra e përcaktimit të fletëvotimeve si të vlefshme ose të pavlefshme.⁹⁵ Numri i votave të pavlefshme në zgjedhjet komunale të vitit 2013 ishte shumë brengosës. Ai ishte pak më i lartë se në zgjedhjet komunale të vitit 2009. Çdo e dhjeta votë u shpall e pavlefshme⁹⁶ dhe kjo i atribuohet fushatës së dobët të KQZ-së për edukimin e votuesve.

Në vitin 2013, KQZ-ja nisi projektin e ashtuquajtur K-vote, softuer ky që mundëson paraqitjen në formë tabelore dhe shpalljen e rezultateve paraprake në kohë reale. KQZ punësoi operatorë dhe bleu rreth 800 iPad-ë për t’i mbuluar të gjitha qendrat e votimit. K-Vota ishte një ndihmesë e madhe në përmirësimin e transparencës së KQZ-së dhe shpalljen e rezultateve paraprake. Para vitit 2013, burim i vetëm i rezultateve preliminare për qytetarët ishte Demokracia në Veprim. Për zgjedhjet e përgjithshme në vitin 2014, KQZ i certifikoi rezultatet përfundimtare 26 ditë pas ditës së zgjedhjeve, ndërsa për zgjedhjet lokale të vitit 2013 rezultatet përfundimtare u shpallën pas 29 ditësh.⁹⁷

REKOMANDIME

- > **KQZ duhet të bëhet më transparente në bërjen publike të raporteve dhe vendimmarrjes së saj.**
- > **KQZ duhet të planifikojë më mirë dhe të mbajë fushata për vetëdijësimin e votuesve për të zvogëluar numrin e votave të pavlefshme.**
- > **Partitë politike në Kuvend duhet të pajtohen që gradualisht të depolitizojnë KQZ-në në katër vitet e ardhshme duke shtuar gjyqtarë të tjerë që numri i tyre të jetë i njëjtë me numrin e përfaqësuesve politikë në këtë forum.**

REFERENCAT

- 1 Neni 139 i Kushtetutës së Kosovës.
- 2 Ligji për zgjedhjet e përgjithshme, neni 69, paragrafi 4.
- 3 Ligji për zgjedhjet e përgjithshme, neni 65.1 dhe 65.2.
- 4 Ligji për zgjedhjet e përgjithshme, neni 65.2.
- 5 Intervistë me Valdete Dakën, kryetare e KQZ, shkurt 2015.
- 6 Ligji nr. 03/L –256 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-073 për zgjedhjet e përgjithshme në Republikën e Kosovës, neni 1.
- 7 Kushtetuta e Kosovës
- 8 Ligji për zgjedhjet e përgjithshme, neni 66.8.
- 9 Intervistë me Miradije Mehën, drejtoreshë e Administratës, Komisioni Qendror i Zgjedhjeve (KQZ), shkurt 2015.
- 10 Raporti vjetor i PZAP-it për 2013, <http://pzap.rks-gov.net/?cid=1.22>
- 11 Raporti i progresit për Kosovën, 2014.
- 12 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore në PZAP, shkurt 2015.
- 13 Neni 139 i Kushtetutës.
- 14 Intervistë me Dardan Berishën, OJQ “Demokracia për Zhvillim”, shkurt 2015.
- 15 http://www.enemo.eu/press/ENEMO_final%20report_KOSOVO_EOM_2011.pdf
- 16 Ligji i ndryshuar dhe i plotësuar për zgjedhjet e përgjithshme 03/L-256.
- 17 Rregullorja e punës e PZAP-it, neni, neni 1.5.
- 18 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore në PZAP, shkurt 2015.
- 19 Intervistë me Dardan Berishën, OJQ “Demokracia për Zhvillim”, shkurt 2015.
- 20 Intervistë me burim të brendshëm, OSBE, shkurt 2015.
- 21 Ligji përcakton parimet themelore dhe kriteret e mosdiskriminimit dhe profesionalitetit.
- 22 Ligji për zgjedhjet e përgjithshme, neni 66.2.
- 23 <http://www.ifes.org/Content/Publications/Survey/2013/Public-Opinion-of-Democracy-Issues-in-Kosovo-Findings-from-an-IFES-August-2012-Survey.aspx>, IFES 2012.
- 24 Portali Telegrafi, Anëtarët e KQZ nga PDK dhe LDK <http://ëëë.telegrafi.com/lajme/anetaret-e-kqz-se-shkelin-ligjin-marrin-pjese-ne-fushata-zgjedhore-2-37453.html>
- 25 Anëtari i KQZ-së nga VV <http://etleboro.org/sq/!/1/22935178>
- 26 Intervistë me Valdete Dakën, kryetare e KQZ, shkurt 2015.
- 27 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore në PZAP, shkurt 2015.
- 28 <http://iljriapress.com/refuzoi-heqjen-e-logos-se-kosoves-ne-fletevotime-pritet-shkarkimi/>
- 29 Binak Vishaj (AAK) dhe Nenad Rikalo (GiS) i kanë zëvendësuar anëtarët e mëparshëm të KQZ (Blerim Burjani AAK, 30 mars 2012 <http://www.president-ksq.gov.net/?page=2,6,2269>), dhe Goran Zdravkovic, 29 tetor 2013)
- 30 Rishikimi strukturor i KQZ, IFES 2010.
- 31 Raporti i Demokracia në Veprim për zgjedhjet locale në vitin 2013, faqe 16.
- 32 <http://ëëë.kosovalive360.com/kqz-kerkon-nga-osbe-raport-urgjent-per-procesin-zgjedhor-ne-veri.html>
- 33 Raporti i ENEMO-s për zgjedhjet në vitin 2013.
- 34 Ligji për zgjedhjet e përgjithshme, neni 63.10.
- 35 Ligji për zgjedhjet e përgjithshme, neni 113.6.
- 36 Ligji për zgjedhjet e përgjithshme, neni 73.
- 37 Ligji për zgjedhjet e përgjithshme, neni 118,3; Rregullorja e punës e PZAP-it, neni 6.12.
- 38 Ligji për zgjedhjet e përgjithshme, neni 113.6.
- 39 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit për financimin e subjekteve politike, neni 21, paragrafët 5; 5.1 dhe 2; neni 19, paragrafi 11.
- 40 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit për financimin e subjekteve politike, neni 21, paragrafi 5.
- 41 Intervistë me Dardan Berishën, OJQ “Demokracia për Zhvillim”, shkurt 2015.
- 42 www.kqz-ks.org
- 43 Vendim i KQZ i 31 tetorit 2013.
- 44 Gazeta Kosova Sot, shkurt 2012, <http://www.kosova-sot.info/politike/kosove/raporti-i-kqzse-me-shume-mangesi-procedohet-per-shqyrtim-ne-kuvend>
- 45 http://www.kqz-ks.org/Uploads/Documents/Rezu%20-%20Nivel%20Vendi%20-%20sipas%20subjekteve_peufawqvmc.pdf
- 46 Portali Kosova Press, 2013 <http://www.kosovapress.com/sq/nacionale/kqz-ja-do-te-blej-800-ipad-1579/>
- 47 Ligji për zgjedhjet e përgjithshme, neni 63.10.

- 48 Ligji për zgjedhjet e përgjithshme, neni 113.6.
- 49 Ligji për zgjedhjet e përgjithshme, neni 113.7.
- 50 Ligji për ndryshimin dhe plotësimin e Ligjit për zgjedhjet e përgjithshme, neni 15.
- 51 Intervistë me Valdete Dakën, kryetare e Komisionit Qendror të Zgjedhjeve (KQZ), shkurt 2015.
- 52 Intervistë me Miradije Mehën, drejtoreshë e Departamentit të Administratës, Sekretariati i KQZ, shkurt 2015.
- 53 Intervistë me Valdete Dakën, kryetare e KQZ, shkurt 2015.
- 54 Raport vjetor i PZAP për 2013 http://pzap.rks-gov.net/repository/docs/Raporti_2014_al.pdf
- 55 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore, PZAP, shkurt 2015.
- 56 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore, PZAP, shkurt 2015.
- 57 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore, PZAP, shkurt 2015.
- 58 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit për financimin e subjekteve politike, neni 18, paragrafi 1.
- 59 Ligji për zgjedhjet e përgjithshme, neni 62.1.
- 60 Po aty, neni 7.
- 61 Ligji për ndryshimin dhe plotësimin e Ligjit nr. 04/I-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë, neni 1, paragrafi 7.
- 62 Intervistë me Adnan Konushevcin, drejtor i Zyrës Ligjore, PZAP, shkurt 2015.
- 63 Ligji për zgjedhjet e përgjithshme, neni 67.8.
- 64 Ligji për zgjedhjet e përgjithshme, neni 67.2.
- 65 Ligji për zgjedhjet e përgjithshme, nenet 74.8; 74.9; 74.10, 81.
- 66 Ligji për shërbimin civil, neni 53.
- 67 Intervistë me Vahide Behramin, Departamenti i Personelit, SKQZ, shkurt 2015.
- 68 Intervistë me Valdete Dakën, kryetare e KQZ, shkurt 2015.
- 69 Intervistë me Vahide Behramin, Departamenti i Personelit, SKQZ, shkurt 2015.
- 70 Intervistë me burim të brendshëm, OSBE, shkurt 2015.
- 71 Ligji për ndryshimin dhe plotësimin e Ligjit nr. 04/I-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë, neni 9, paragrafi 6.
- 72 Gazeta Jeta në Kosovë, 20 maj 2013 <http://gazetajnk.com/?cid=1,3,5604>
- 73 Ligji për zgjedhjet e përgjithshme, neni 61.8.
- 74 Gazeta Jeta në Kosovë, 20 maj 2014, <http://gazetajnk.com/?cid=1,3,5604>
- 75 Gazeta Jeta në Kosovë, 22 janar 2015 <http://www.gazetajnk.com/?cid=1,986,9586>
- 76 I themeluar me Ligjin për zgjedhjet e përgjithshme.
- 77 Kosova sot, 20 mars 2012, <http://www.kosovapress.com/sq/arkiva/kqz-ja-ska-kapacitete-ta-zbatoje-ligjin-per-financimin-e-partive-144671/?old=1>
- 78 Ligji nr. 03/L-174 për financimin e subjekteve politike, neni 7.
- 79 Anëtar i DnV i pranishëm në takimin njoftues të ZRPP me partitë politike, 11 shkurt 2015.
- 80 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-174 për financimin e subjekteve politike.
- 81 Ky ka qenë njëri prej rekomandimeve të Raportit të progresit të BE-së të vitit 2012.
- 82 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-174 për financimin e subjekteve politike, neni 19, paragrafi 1.
- 83 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-174 për financimin e subjekteve politike, neni 8, paragrafët 5, 5.1 dhe 5.2.
- 84 Zyrtari financiar nga Partia Kroate i cilësoi këto dispozita si diskriminuese ndaj subjekteve të vogla politike.
- 85 Ligji nr. 04/L-212 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-174 për financimin e subjekteve politike, neni 19, paragrafi 10.
- 86 Intervistë me Valmira Selmanin, ZRPP pranë KQZ, shkurt 2015.
- 87 Deklaratë preliminare e ENEMO-s, 5 nëntor 2013.
- 88 Raporti i zgjedhjeve i Demokracia në Veprim, 2013.
- 89 Deklaratë preliminare e EUEOM, 9 qershor 2014.
- 90 Intervistë me Besnik Buzhalën, zyrtar i KQZ për listën e votuesve, shkurt 2015.
- 91 Demokracia në Veprim, Raporti i vëzhgimit të zgjedhjeve lokale 2013, faqe 5.
- 92 Demokracia në Veprim, Raporti i vëzhgimit të zgjedhjeve lokale 2013, faqe 31-32.
- 93 Telegrafi, 15 maj 2014 <http://www.telegrafi.com/lajme/entermedia-akuzon-kqz-shpalli-fitues-oferten-me-te-larte-2-44850.html>
- 94 Intervistë me një burim të brendshëm, OSBE, shkurt 2015.
- 95 Demokracia në Veprim, Raporti i vëzhgimit të zgjedhjeve 2014, faqe 29.
- 96 Demokracia në Veprim, Raporti i vëzhgimit të zgjedhjeve 2013, faqe 39.
- 97 Faqja e internetit e KQZ <http://www.kqz-ks.org/sq/lajme/Details/148>.

AVOKATI I POPULLIT

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Institucioni i Avokatit të Popullit në Kosovë ka pasur një përmirësim të lehtë në katër vitet e fundit. Aktualisht është financiarisht më i qëndrueshëm dhe më i hapur për publikun. Ligji i ri për Avokatin e Popullit i miratuar në qershor të vitit 2015 kërkon që Avokati i Popullit të jetë i pavarur dhe i përgjegjshëm në mbrojtjen dhe promovimin e të drejtave të njeriut.

Roli i tij është të hetojë autoritetet publike në lidhje me çdo akt të padrejtësisë së bërë kundër ndonjë individi. Në këtë drejtim, Avokati i Popullit ka qenë aktiv në administrimin e ankesave, edhe pse nuk kishte aq ndikim në aspektin e rezultateve. Kjo ndodh kryesisht për shkak se autoritetet publike nuk respektojnë dhe nuk marrin këshilla nga Avokati i Popullit. Për të qenë në gjendje të mbështesë gjetjet dhe të ndërtojë besueshmërinë, ai do të mund të shfrytëzonte një përkrahje më të madhe nga shoqëria civile, ndërsa kjo nuk ka ndodhur në masë të madhe në praktikë.

Grafikoni paraqet vlerësimin e indikatorit që përmbledhë vlerësimin e Avokatit të Popullit në aspektin e kapacitetit, qeverisjes së brendshme dhe rolit të tij. Pjesa tjetër e këtij seksioni paraqet vlerësimin cilësor për secilin indikator.

AVOKATI I POPULLIT

Gjithsej pikë

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	75
	Pavarësia	75	50
Qeverisja	Transparenca	100	75
	Llogaridhënia	75	50
	Mekanizmat e integritetit	75	50
Roli	Hetimi		50
	Promovimi i praktikave të mira		50

STRUKTURA DHE ORGANIZIMI

Institucioni i Avokatit të Popullit (IAP) është institucion i pavarur i zgjedhur nga Kuvendi i Kosovës për të mbrojtur të drejtat dhe liritë e individëve nga veprimet e paligjshme të autoriteteve publike¹. IAP administron ankesat, iniciacione hetime dhe monitoron politikatat dhe ligjet e miratuara nga autoritetet për të siguruar se respektojnë të drejtat e njeriut dhe qeverisjen e mirë.

IAP nuk ka autoritet ekzekutiv dhe/ose sanksionues dhe roli i tij është që të monitorojë, të mbrojë dhe të promovojë të drejtat dhe liritë themelore të njeriut². Shërbimet e tij mbulojnë të gjitha rajonet, duke përfshirë Prishtinën, Mitrovicën, Gjilanin, Pejën, Prizrenin dhe Graçanicën³. Janë themeluar edhe dy zyra të tjera rajonale në Ferizaj dhe në Gjakovë në tetor të vitit 2013⁴. IAP përbëhet nga Avokati i Popullit dhe zëvendësit e tij, drejtori ekzekutiv, personeli profesional dhe ai administrativ⁵. Mandati i Kryetarit aktual ka skaduar në fillim të vitit 2014 dhe që nga korriku 2015 është zgjedhur Avokati i ri i Popullit nga Kuvendi i Kosovës.

Avokati i Popullit ka pesë departamente: (a) Departamenti kundër diskriminimit, (b) Departamenti ligjor, (c) Departamenti ekzekutiv, (d) Departamenti ligjor, dhe (e) departamenti i marrëdhënieve me publikun⁶. Secili prej këtyre departamenteve mbulon çështje të ndryshme që i adresohen qeverisë, legjislativit dhe gjyqësorit. IAP është partner i shumë institucioneve të pavarura dhe shoqërisë civile (p.sh. Nisma e të Rinjve për të Drejtat e Njeriut).

VLERËSIMI

BURIMET (NË PRAKTIKË)

Në ç'mas'ë ka Avokati i Popullit ose ekuivalenti i tij burime të mjaftueshme për të realizuar qëllimet e tij në praktikë?

Zyra e Avokatit të Popullit ka burime adekuate financiare dhe njerëzore për t'i përmbushur qëllimet e tij. Në raportin e NIS

2011, ai u kritikua për buxhet të vogël prej 523,735 euro. Katër vjet më vonë, buxheti u dyfishua në 1.022 milion euro⁷ ku ky buxhet është më se i mjaftueshëm për Avokatin e Popullit për të mbuluar pagat, mallrat dhe shërbimet, shpenzimet komunale dhe shpenzimet kapitale. Megjithatë, vetëm 80 për qind⁸ e buxhetit është shpenzuar në vitin 2014, ndërsa nuk ka pasur një rritje serioze të stafit. Sot institucioni ka 54 të punësuar⁹ ndërsa në vitin 2010 kishte 47.

Buxheti është rritur për një numër arsyesh, siç është sqaruar nga Avokati i Popullit¹⁰. Së pari pati një rritje të pagave. Kjo erdhi si rezultat i një vendimi të lëshuar nga zyra e Kryeministrit për të rritur pagat e të gjithë shërbyesve civilë të Kosovës, i cili, sipas shumë kritikëve, u vlerësua politik dhe shkaktoi inflacion. Së dyti, pati një rritje të shpenzimeve për pagat e personelit shtesë dhe për shumë aktivitete trajnuese. Së treti, pati një rritje të shpenzimeve kapitale për mallra dhe shërbime.

Që na viti 2011, qeveria është treguar e papërgjegjshme në sigurimin e objekteve të duhura të punës për Avokatin e Popullit. Aktualisht, ai është vendosur në një ndërtesë private larg nga qendra e qytetit dhe ka qasje të vështirë sidomos për njerëzit me aftësi të kufizuara. Kjo është në kundërshtim me Ligjin për Avokatin e Popullit¹¹ dhe Parimet e Parisit për Institucionet Kombëtare për të Drejtat e Njeriut, sipas një përfaqësuesi të Avokatit të Popullit¹². Situata është pothuajse e njëjtë me zyrat rajonale në aspektin e qasjes edhe pse janë vendosur në ndërtesat publike¹³.

Në përgjithësi, Avokati i Popullit ka lëvizje të ulët të stafit. Në vitin 2014, dy (2) punëtorë u larguan për arsye profesionale pasi gjetën punë tjetër¹⁴. Ndoshta gjendja ishte më problematike në vitin 2013, siç theksohet në raportin vjetor të Avokatit të Popullit¹⁵. Në këtë rast, lëvizja e stafit vuri në rrezik rrjedhën e punës institucionale pasi që të punësuarit të cilët lanë punën kishin përvojë të gjatë pune dhe ishin përshtatur mirë për punën e tyre.

Avokati i Popullit vazhdon të organizojë dhe të marrë pjesë në shumë programe të trajnimit. Ato mbulojnë një gamë të gjerë të moduleve nga shkrimi i raporteve analitike dhe menaxhimi i projektit, e gjer tek marrëdhëniet me publikun dhe punën e avokimit¹⁶. Në këtë drejtim, Avokati i Popullit ka marrë mbështetje të vazhdueshme në katër vitet e fundit nga shumë organizata ndërkombëtare, duke përfshirë OSBE-në, UNDP-në, Këshillin e Evropës dhe OHCR-në¹⁷. Shumë prej këtyre organizatave dhe ambasadave të ndryshme kanë ofruar edhe mbështetje financiare për ngritjen e kapaciteteve.¹⁸

Në përgjithësi, stafi ka aftësitë dhe përvojën e duhur për të kryer detyrat e tyre¹⁹. Janë disa që kanë punuar për më shumë se katër vjet për Avokatin e Popullit dhe janë përshtatur me kulturën e punës aty. Sigurisht se kështu nuk ishte në të kaluarën pasi që Avokati i Popullit u kritikua për

rekrutimin e stafit jo në bazë të meritave, ku personat nuk kishin kualifikime e as përvojë në të drejtat e njeriut dhe nuk flisnin mjaftueshëm gjuhën angleze për të bërë ndonjë humltim të besueshëm.²⁰ Fakti se Avokati i Popullit ka miratuar Kodin e Etikës dhe Rregulloren e Brendshme të Punës (në vitin 2011) është shenjë se ai është duke marrë më seriozisht performancën e stafit.²¹

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **75** 2015 **75**

Sa është i pavarur Avokati i Popullit sipas ligjit?

Ligjet që kërkojnë sigurimin e pavarësisë së Avokatit të Popullit janë adekuate. Kushtetuta është dokumenti themelor që mbron pavarësinë e tij. Ajo përcakton kompetencat, kualifikimet, zgjedhjen dhe raportimin e Avokatit të Popullit (neni 132-135). Në nenin 134, ajo thotë se Avokati i Popullit dhe zëvendësit e tij do të “nuk mund të jenë anëtarë të asnjë partie politike, as të ushtrojnë veprimtari politike, shtetërore a private profesionale dhe as të marrin pjesë në mekanizmat drejtues të organizatave civile, ekonomike dhe tregtare”.²²

Ligji i ri për Avokatin e Popullit ka hyrë në fuqi në qershor të vitit 2015. Ai krijon një mekanizëm ligjor për mbrojtjen, mbikëqyrjen dhe promovimin e të drejtave dhe lirive të njeriut nga veprimet ose mosveprimet e paligjshme të autoriteteve publike²³. Ai gjithashtu rregullon se si Avokati i Popullit duhet të funksionojë në “përcaktimin e procedurave për emërimin dhe shkarkimin, kompetencat dhe mënyrën e punës ... procedurat për paraqitjen e ankesave dhe hetimin e tyre”²⁴. Tri Parimet themelore të Avokatit të pavarur të Popullit përfshijnë: paanësinë, konfidencialitetin dhe profesionalizmin.²⁵

Në lidhje me kushtet për zgjedhjen e Avokatit të Popullit dhe zëvendësit e tij, është e nevojshme që ai të jetë shtetas i Kosovës dhe të ketë përfunduar arsimin universitar, të jetë i ndershëm dhe me moral të lartë dhe të ketë njohuri të dalluara për të drejtat e njeriut²⁶. Gjithashtu, ai nuk mund të ushtrojë asnjë funksion në ndonjë parti politike apo të jetë deputet i Kuvendit ose pjesëtar i Qeverisë²⁷. Avokati i Popullit zgjidhet për mandat të caktuar prej pesë (5) viteve me shumicën e votave të Kuvendit të Kosovës.²⁸

Punësimi i zëvendësve dhe stafit duhet të bazohet në kriteret të qarta profesionale. Megjithatë, punonjësit punësohen si

shërbyes civilë në pajtim me Ligjin për Shërbimin Civil²⁹. Në këtë drejtim, Avokati i Popullit ka fuqi ekskluzive për të emëruar dhe punësuar stafin. Por në punësimin e stafit të ri, mund të kërkohej më shumë se një muaj për të marrë aprovimin nga Ministria e Administratës Publike³⁰. Në ndërkohë, për çdo shkelje të Kodit të Etikës, Avokati i Popullit vendos masa disiplinore në bazë të Ligjit mbi Shërbimin Civil dhe Ligjin e Punës.³¹

Pagat e Avokatit të Popullit janë rregulluar me Ligjin mbi pagat nga buxheti i shtetit sipas Ligjit për Avokatin e Popullit³². Kjo është dispozitë tepër e gjerë, sipas drejtorit të Nismës së të Rinjve për të Drejtat e Njeriut (YIHR)³³. Ajo i jep autoritet të plotë qeverisë për të vendosur për pagat e zyrtarëve të lartë publik në *baza ad-hoc*. Kjo është rregulluar në hollësi në ligjin e mëparshëm, ku pagat e Avokatit të Popullit dhe stafit ishin të krahasueshme me pagat e shërbyesve civilë dhe zyrtarëve të lartë publik³⁴. Megjithatë, edhe atëherë kishte shumë boshllëqe ligjore, posaçërisht në lidhje me pagat e zyrtarëve të lartë publik.

Për shembull, zyrtarët e lartë, përfshirë edhe Avokatin e Popullit, kanë pasur rritje më të lartë të pagave deri në vlerën prej 50-60 për qind të asaj që janë paguar deri në vitin 2012 në bazë të vendimit të nxjerrë nga qeveria, që u miratua pasi që Ligji për pagat e funksionarëve publik nuk kaloi në Kuvend³⁵. Deri në Ligjin e ri për Avokatin e Popullit, pagat e zyrtarëve të lartë të Avokatit të Popullit ishin ekuivalent me ato të gjyqtarëve të Gjykatës Supreme³⁶. Tani kjo ka ndryshuar dhe pagat do të përcaktohet me Ligjin për Buxhetin që hartohet për çdo vit nga qeveria.

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa është i pavarur Avokati i Popullit në praktikë?

Në përgjithësi, Avokati i Popullit është i pavarur, ndërsa ka ndërhyrje të kohëpaskohëshme. Kjo ndodh kryesisht për shkak se ligji i jep kompetenca të tepruara legjislativite dhe ekzekutivite mbi Avokatin e Popullit. Shumica e Kuvendit voton çdo pesë vjet për atë se kush duhet të jetë personi i ri në detyrën e Avokatit të Popullit³⁷. Në praktikë kjo nuk ka shkuar mirë dhe institucion u përballë me vonesa ekstreme në të dy mandatet, 2009 dhe 2014-15. Është sikur partitë politike po luftojnë për të rënë dakord mbi individin i cili, pasi që të zgjidhet, do t'i përfaqësojë interesat e tyre.³⁸ Përtej ndikimit politik

në emërimin e Avokatit të Popullit, ndërhyrjet për punësimin e personelit profesional janë pothuajse jo-ekzistente.

Varësia financiare nga qeveria është një problem i theksuar në raportin e NIS 2011. Sot mund të jetë shqetësim më i vogël pasi që Avokati i Popullit ka të drejta ekskluzive për mënyrën e shpenzimit të buxhetit për qëllime operative³⁹. Për katër vitet e fundit, buxheti është dyfishuar dhe qeveria ka qenë më shumë se bujare në miratimin e nevojave të Avokatit të Popullit. Në vitin 2014, Avokati i Popullit mori 94 për qind të buxhetit të kërkuar nga qeveria. Kjo është shumë e madhe duke pasur parasysh se Avokati i Popullit zakonisht shpenzon më pak se 84 për qind të buxhetit të miratuar.⁴⁰

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI 2011 **100** 2015 **100**

Në ç'masë ekzistojnë dispozita ligjore për të siguruar që publiku të mund të marrë informata relevante mbi aktivitetet dhe proceset e vendimmarrjes të Avokatit të Popullit?

Sipas ligjit, Avokati i Popullit është shumë transparent. Është e nevojshme që Avokati i Popullit⁴¹ dhe stafi⁴² të emërohen/punësohen ose shkarkohen përmes një procesi transparent. Këto dispozita ligjore kanë qenë pjesë e Ligjit të mëparshëm dhe janë shkruar në Kodin e Etikës dhe në Rregulloren e Brendshme të Punës (2011-2012).

Avokati i Popullit është i detyruar ta informojë publikun në lidhje për punën e tij nëpërmjet raporteve vjetore ose të veçanta, rekomandimeve dhe njoftimeve për shtyp⁴³. Megjithatë, kur është fjala për informatat e ndjeshme, Avokati i Popullit është i kujdesshëm në bërjen publike të rasteve individuale, përveç nëse kërkohet nga palët e përfshira. Është e nevojshme që të mbahen informacionet dhe të dhënat konfidenciale, veçanërisht për ankuesit, në përputhje me ligjin për Mbrojtjen e të Dhënave Personale⁴⁴.

Përveç kësaj, zyrtarët e lartë publik të Avokatit të Popullit janë të detyruar të deklarojnë pasuritë e tyre tek Agjencia Kundër Korrupsionit e Kosovës çdo vit më 31 mars. Kjo kërkohet me Ligjin për Deklarimin dhe Prejardhjen e Pasurisë dhe të Dhuratave të Zyrtarëve të Lartë Publik.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **75**

Sa ka transparencë në aktivitetet dhe proceset e vendimmarrjes të Avokatit të Popullit në praktikë?

Publiku me lehtësi mund të marrë informacione mbi organizimin dhe funksionimin e avokatit të popullit, vendimet që kanë të bëjnë me të dhe mënyrën se si janë nxjerrë këto vendime. Faqja e tij e internetit është më funksionale, më e modernizuar dhe më lehtë e përdorshme sesa katër vjet më parë. Aty është vendi ku të gjitha informatat e Avokatit të Popullit bëhen publike, duke përfshirë edhe raportet vjetore (raportet vjetore, raportet për rastet, raportet e veçanta dhe ato sipas detyrës zyrtare).

Avokati i Popullit nxjerr njoftime për shtyp dhe vendime në baza ad-hoc varësisht prej çështjeve që mund të lindin⁴⁵. Për shembull, vitin e kaluar, ai nisi një hetim sipas detyrës zyrtare mbi vendimin e miratuar për pranimin e fëmijëve të veteranëve të luftës në Universitetin e Prishtinës pa kaluar testin standard të pranimit⁴⁶. Në një letër drejtuar Ministrisë së Arsimit, ai kërkoi masa të përkohshme për të pezulluar ekzekutimin e vendimit, derisa të përfundojë hetimi⁴⁷. Për më tepër, në raste të jashtëzakonshme, ai gjithashtu ofron rekomandime për autoritetet publike (p.sh. për organizimin e protestave publike).⁴⁸

Testimet në terren për qasje në dokumente publike të organizuara nga KDI-TI Kosovo në prill dhe maj të vitit 2015 tregojnë se Avokati i Popullit është i hapur për publikun. Nga katër (4) kërkesat e dërguara tek Avokati i Popullit përmes organizatave të ndryshme partnere, në të gjitha është marrë përgjigje pozitive në kohën e duhur. Kishte pyetje duke filluar nga kërkesat e thjeshta mbi buxhetin vjetor të kërkesave e deri tek ato më të ndërlikuara në listën e rekomandimeve të dërguara autoriteteve publike.

Megjithatë, Avokati i Popullit nuk është plotësisht transparent për një sërë çështjesh. Së pari, ai nuk e bën publik raportin vjetor në kohën e duhur⁴⁹. Së dyti, ai nuk zbulon informacione të plota nëse rekomandimet janë të shfrytëzuar nga autoritetet publike⁵⁰. Për këtë arsye, është e vështirë të vlerësohet puna e Avokatit të Popullit nëse nuk ka një mekanizëm për të ndjekur raportet specifike.⁵¹

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **75**

Në ç'masë ekzistojnë dispozita ligjore për të siguruar që Avokati i Popullit duhet të raportojë dhe të jetë përgjegjës për veprimet e veta?

Dispozitat ligjore të cilat kërkojnë që Avokati i Popullit të jetë i përgjegjshëm, në përgjithësi janë gjithëpërfshirëse. Kërkohej që Avokati i Popullit t'i raportojë drejtpërdrejt Kuvendit në baza vjetore⁵². Avokat i Popullit bën rekomandime dhe propozon veprime për autoritetet publike,⁵³ të cilat mund të përfshijnë ministrinë, gjykatat, etj. Ai gjithashtu mund të dërgojë çështjet specifike lidhur me të drejtat e njeriut në Gjykatën Kushtetuese.⁵⁴

Informacioni më i rëndësishëm që Avokati i Popullit duhet t'ia paraqesë Kuvendit është raporti vjetor. Ky raport mbulon çështjet dhe rekomandimet për përmirësime kundër shkeljeve të të drejtave të njeriut nga autoritetet publike⁵⁵. Ligji kërkon që raporti të dorëzohet në seancë plenare çdo vit më 31 mars.⁵⁶ Përveç kësaj, Avokati i Popullit duhet të dorëzojë raporte periodike ose raporte tjera sipas kërkesës.⁵⁷

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Në ç'masë Avokati i Popullit raporton dhe jep përgjegjësi për veprimet e veta në praktikë?

Dispozitat ligjore që sigurojnë llogaridhënien e Avokatit të Popullit janë pjesërisht efektive në praktikë. Edhe pse raporti vjetor përgatitet në mënyrën e duhur, ai nuk paraqitet me kohë para Kuvendit të Kosovës. Kjo është kryesisht për shkak se raporti nuk konsiderohet si prioritet i lartë nga parlamenti⁵⁸. Ndërkaq, është vështirë të gjendet dikush që dëgjon pikëpamjet dhe rekomandimet e raportit. Raportet e tij debatohen rrallë në publik.

Në 2013-2014, kishte praktikë të mirë të organizimit të seancave me Komisionin Parlamentar për të Drejtat e Njeriut. Kjo ishte mundësi e mirë për Avokatin e Popullit që të ushtronte presion mbi zyrtarët e zgjedhur dhe ministrat që t'i

përmbahen konstatimeve të tij⁵⁹. Për shkak që asaj që duket si shenjë e mungesës së vullnetit politik për të debatuar këto çështje, për më shumë se një vit këto seanca nuk janë të organizuar.

INTEGRITETI (SIPAS LIGJIT)

REZULTATI 2011 **75** 2015 **75**

Në ç'masë ekzistojnë dispozita për të siguruar integritetin e Avokatit të Popullit?

Ligjet ekzistuese për rregullimin e mekanizmave të integritetit të Avokatit të Popullit janë mjaft të fuqishme. KDI në raportin NIS 2011 theksoi dispozitat e caktuara ligjore në lidhje me rolin e institucionit, procesin zgjedhor, kërkesat për raportim dhe konfliktin e interesit. Që atëherë Avokati i Popullit ka miratuar rregulloren e brendshme (Mars 2011) dhe Kodin e Etikës (prill 2011).

Kodi i Etikës mban vlera të larta morale si dhe etikën profesionale në punë⁶⁰. Integriteti institucional është një parim i rëndësishëm i përcaktuar në Kodin e tij të Etikës (Nr. 01/2011). Ai kërkon që të gjithë të punësuarit të punojnë me ndershmëri dhe kurajë dhe të mos "ndikohen nga pikëpamjet politike, shoqërore, fetare apo ekonomike të personave që ata takohen në kryerjen e detyrës"⁶¹. Çështjet që mbulojnë me Kodin e Etikës përfshijnë konfliktin e interesave (neni 13), korrupsionin (neni 14), dhuratat, favoret dhe përfitimet tjera (neni 15), dhe si shpërdorimin e detyrës (neni 16)⁶². Neni 13 kërkon nga të gjithë të punësuarit të parandalojnë çdo rast të mundshëm të konfliktit. Nëse ka ndonjë konflikt interesi, ai duhet të raportohet në mundësinë e parë, dhe të zgjidhet "në favor të institucionit"⁶³.

Rregulla të ngjashme parashkruhen në nenin 14 dhe 15. Ato kërkojnë raportimin e menjëhershëm në çdo rast të korrupsionit për të mos lejuar asnjë kërcënim ndaj pavarësisë dhe integritetit të institucionit⁶⁴. Kufizimet në abuzimin e autoritetit janë artikulluar edhe në nenin 16. Punonjësit e Avokatit të Popullit nuk duhet t'i bëjnë favore kolegëve, ankuesve apo grupeve tjera për përfitime financiare dhe politike, seksuale apo ndonjë përfitim tjetër.⁶⁵

Avokati i Popullit dhe zëvendësit e tij gëzojnë imunitet nga "ndjekja penale, paditë civile ose shkarkimi për veprimtaritë ose vendimet që janë brenda fushës së përgjegjësisë të Avokatit të Popullit"⁶⁶. Gjithashtu, të gjitha asetet, fondet, arkivat dhe pajisjet komunikimit të tij janë "të pacenueshme

dhe gëzojnë imunitet nga kontrolli, përvetësimi, kërkimet zyrtare, konfiskimi, shpronësimi apo ndonjë ndërhyrje tjetër, qoftë përmes veprimit përmbarues, administrativ, gjyqësor apo legjislativ⁶⁷.

INTEGRITETI (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **50**

Në ç'masë ekzistojnë dispozita për të siguruar integritetin e Avokatit të Popullit?

Në përgjithësi, sipas YIHR, në praktikë rregullat dhe kodet e reja respektohen nga të punësuarit⁶⁸. Në një intervistë me ish Avokatin e Popullit, ai shpjegoi se ekziston ambient pozitiv i punës i krijuar mbi respektin e ndërsjellë dhe solidaritetin e ekipit⁶⁹. Sipas tij, ekziston politika e dyerve të hapura për të gjithë të punësuarit që të konsultojnë zyrtarët e lartë kurdo që të jetë e nevojshme.⁷⁰

Megjithatë, ka pasur disa hetime serioze të pretendimeve për sjellje të pahijshme brenda Avokatit të Popullit. Për gati tre vjet kanë vazhduar hetimet kundër ish-kreut të Avokatit të Popullit, Sami Kurteshi, i cili u akuzua nga prokurori për çështjet e dyshuara të korrupsionit, edhe pse nuk ka aktgjykim të formës së prerë⁷¹. Për shumë kritikë, përfshirë edhe vet zotin Kurteshi, akuzat ishin politike dhe tregojnë se sistemi i drejtësisë është i padrejtë dhe nuk është i pavarur.⁷²

Nuk është e zakonshme që Avokati i Popullit dhe personeli i lartë të hiqen nga pozita e tyre para përfundimit të mandatit. Megjithatë, ka pasur përjashtime që përfshijnë dy të punësuar të cilët ishin pezulluar për çështjet e brendshme. Lidhur me rastin e parë, nuk është e qartë pse personi u shkarkua. Pasi që personi në fjalë ishte nëpunës civil që punonte për Avokatin e Popullit, rasti u dërgua tek Këshilli i Pavarur Mbikëqyrës ku u nxor një vendim kundërthënës⁷³. Rasti i dytë përfshinte një nga zëvendësit nga radhët e pakicave, Bogolub Staletoviq, i cili u pezullua për pesë muaj për shkak të performancës jo-profesionale të tij.⁷⁴

HETIMI (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa është Avokati i Popullit aktiv dhe efektiv në trajtimin e ankesave nga publiku?

Qasja e Avokati i Popullit në trajtimin e ankesave publike është kryesisht reaktive dhe suksesi është i kufizuar. Sa i përket parashtrimin të ankesave, procedurat janë mjaft të thjeshta dhe më të shpejta sesa para katër viteve. Ankesat shkojnë nga shkeljet e të drejtat themelore të njeriut nga autoritetet dhe shpërdorimi i detyrës zyrtare, e deri tek procedurat e zgjatura gjyqësore⁷⁵. Është përgjegjësi e Avokatit të Popullit të hetojë dhe të inspektojë të gjitha ankesat dhe të rekomandojë përmirësime të procedurave dhe praktikave.

Ankesa mund të paraqitet çdo ditë me ndihmën e një këshilltari ligjor nga zyra rajonale. Më pas regjistrohet në bazën e të dhënave dhe shqyrtohet në zyrën qendrore⁷⁶. Nevojiten deri në 15 ditë për të administruar një ankesë dhe për të dalë me një përgjigje përfundimtare, sipas zyrës së Avokatit të Popullit⁷⁷. Qytetarët mund të dërgojnë edhe e-mail, të telefonojnë ose vizitojnë këshilltarin ligjor gjatë orarit të punës.⁷⁸

Në vitin 2013, Avokati i Popullit administroi 2,047 raste,⁷⁹ kurse në vitin 2014, 2,224 raste⁸⁰ - një rritje prej 23 dhe 30 për qind nëse krahasohet me vitin 2012. Megjithatë, rritja e vetëm numrit të ankesave nuk është doemos matje e vërtetë e performancës së Avokatit të Popullit pasi që një numër i madh i tyre janë hedhur poshtë në shkallë të parë⁸¹. Pothuajse 70 deri në 80 për qind të ankesave janë hedhur poshtë sepse nuk ishin brenda fushëveprimit të Avokatit të Popullit ose ishin parashtruar në gjykatë.⁸²

Në thelb, Avokati i Popullit ka pak ndikim në vendimmarrje. Gjetjet e tij kryesisht injorohen nga autoritetet publike⁸³. Në vitin 2013, vetëm 15 nga 55 rekomandime janë zbatuar. Këto janë raporte të cilat i janë dërguar autoriteteve publike⁸⁴. Megjithatë, raportet vjetore të Avokatit të Popullit nuk japin informacion të plotë për përmbajtjen e gjetjeve dhe rekomandimeve të tij. Në vend të kësaj, ato janë paraqitur më shumë si statistika. Kjo kufizon mundësinë e publikut që t'i shqyrtojë dhe ndjekë ato më nga afër.

PROMOVIMI I PRAKTIKAVE TË MIRA (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa është Avokati i Popullit aktiv dhe efektiv në ngritjen e vetëdijes brenda qeverisë dhe publikut në lidhje me standardet e sjelljes etike?

Avokati i Popullit është deri diku aktiv në promovimin e praktikave të mira tek qeveria dhe publiku. Ai i është përgjigjur disa çështjeve të ndjeshme që përfshijnë Ligjin për detyrat dhe beneficionet e deputetëve, si dhe për pakënaqësisë publike ndaj Kosova 2.0 mbi të drejtat seksuale. Lidhur me çështjen e parë, me mbështetjen e 10 organizatave të shoqërisë civile (OSHC), Avokati i Popullit ka kontestuar dy nene që kërkonin moshë më të re të pensionimit, atë 55 vjeçare, dhe kompensim shtesë financiar për deputetët⁸⁵. Në fund të vitit 2011, dy nenet në fjalë më në fund u vendosën si antikushtetuese nga Gjykata Kushtetuese.

Në raportin e tij vjetor, Avokati i Popullit shtjellon shumë aktivitete të përbashkëta me institucionet publike, shoqërinë civile dhe organizatat ndërkombëtare. Megjithatë nuk shpjegon rezultatet e këtyre aktiviteteve. Tryezat e rrumbullakëta që u organizuan ishin shumë të përgjithshme dhe nuk përqendroheshin në çështjet tematike⁸⁶. Ose ishin vetë-shërbyese, për shembull diskutonin mënyrën se si Avokati i Popullit mund ta bëjë punën më mirë, ose se si të forcohet bashkëpunimi.⁸⁷

Avokati i Popullit nuk është aktiv në organizimin e fushatave publike. Ekspozimi para medieve është i vogël⁸⁸ sikurse edhe bashkëpunimi me shoqërinë civile⁸⁹. Në mars të vitit 2013, për herë të parë arriti të bëhet partner me një OSHC lokale, Nismën e të Rinjve për të Drejtat e Njeriut (YIHR), kur ata nënshkruan Memorandumin e Mirëkuptimit me qëllim të monitorimit dhe raportimit mbi punën e Avokatit të Popullit⁹⁰. Megjithatë, ky bashkëpunim nuk zgjati më shumë se 6 muaj. Që nga përfundimi i këtij projekti, YIHR rrallëherë u konsultua për çështje tjera në lidhje me të drejtat e njeriut⁹¹.

REKOMANDIMET

- > Avokati i Popullit duhet të rris numrin e stafit dhe praktikantëve pasi që ka buxhet të konsiderueshëm;
- > Avokati i Popullit të forcojë bashkëpunimin me shoqërinë civile dhe mediat në çështjet që lidhen me korrupsionin, dhe të drejtat e njeriut.

REFERENCAT

- 1 Kushtetuta e Republikës së Kosovës, neni 132, fq. 51.
- 2 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 4.
- 3 Institucioni i Avokatit të Popullit. Rregullorja e brendshme e punës së Avokatit të Popullit. Nr 02/2011, neni 7. 21 mars 2011, f. 1.
- 4 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 22.
- 5 Institucioni i Avokatit të Popullit. Rregullorja e brendshme e punës së Avokatit të Popullit. Nr 02/2011, neni 8. 21 mars 2011, f. 3.
- 6 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 21.
- 7 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 175.
- 8 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 176.
- 9 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 173.
- 10 Intervistë me Majlinda Lulaj, Institucioni i Avokatit të Popullit, 30 korrik, 2015.
- 11 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 31. 26 qershor 2015, f. 14.
- 12 Intervistë me Majlinda Lulajn, Institucioni i Avokatit të Popullit, 3 gusht 2015.
- 13 Intervistë me Majlinda Lulajn, Institucioni i Avokatit të Popullit, 3 gusht 2015.
- 14 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 174.
- 15 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 150.
- 16 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr. 13. 31 mars 2014, f. 138.
- 17 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 18 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 176.
- 19 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 20 Intervistë me Hilmi Jasharin. Programi për të Drejtat Civile në Kosovë, 20 janar 2015.
- 21 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 19.
- 22 Kushtetuta e Republikës së Kosovës. Neni 134, fq.
- 23 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 1. 26 qershor 2015, f. 1.
- 24 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 2. 26 qershor 2015, f. 1.
- 25 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 2. 26 qershor 2015, f. 1.
- 26 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 6. 26 qershor 2015, f. 2.
- 27 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 6. 26 qershor 2015, f. 2.
- 28 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 9. 26 qershor 2015, f. 4.
- 29 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 30 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 31 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 26. 18 prill 2011, f. 8.
- 32 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 34. 26 qershor 2015, f. 15.
- 33 Intervistë me Edona Tolajn, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 28 korrik, 2015.
- 34 Gazeta Zyrtare e Republikës së Kosovës. Nr 80. Ligji Nr 03/L-195. Ligji për Avokatin e Popullit, neni 32. 27 gusht, 2010, f. 10.
- 35 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 36 Intervistë me Jashar Kastratin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 37 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 9. 26 qershor 2015, f. 4.
- 38 Intervistë me Edona Tolajn, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 28 korrik, 2015.
- 39 Intervistë me Edona Tolajn, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 28 korrik, 2015.
- 40 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 175.
- 41 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 10. 26 qershor 2015, f. 5.
- 42 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 32. 26 qershor 2015, f. 15.
- 43 Institucioni i Avokatit të Popullit. Rregullorja e brendshme e punës së Avokatit të Popullit Nr 02/2011, neni 6. 21 mars 2011, f. 3.
- 44 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 18. 26 qershor 2015, f. 10.
- 45 Intervistë me Sami Kurteshin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 46 Avokati i Popullit. http://www.ombudspersonkosovo.org/repository/docs/Raport_p%C3%ABr_UP-n%C3%AB_web_795454.pdf (I vizituar më 29 korrik 2015).
- 47 Institucioni i Avokatit të Popullit. Kërkesë urgjente për masa të përkohshme. Nr 518/2014. Nëntor 2014, f. 1.
- 48 Intervistë me Sami Kurteshin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 49 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.
- 50 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.

- 51 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.
- 52 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit. Neni 29. 26 qershor 2015, f. 14.
- 53 Kushtetuta e Republikës së Kosovës. Neni 135, fq.52
- 54 Kushtetuta e Republikës së Kosovës. Neni 135, fq.52
- 55 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, f. 8.
- 56 Gazeta Zyrtare e Republikës së Kosovës. Nr 16. Ligji Nr 05/L-019. Ligji për Avokatin e Popullit, neni 29. 26 qershor 2015, f. 14.
- 57 Kushtetuta e Republikës së Kosovës. Neni 135, fq.52.
- 58 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.
- 59 Intervistë me Tafil Rrahmanin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 60 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 1. 18 prill 2011, f. 1.
- 61 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 4. 18 prill 2011, f. 2.
- 62 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, nenet 13, 14, 15, dhe 16. 18 prill 2011, f. 4.
- 63 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 13. 18 prill 2011, f. 4.
- 64 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 14 dhe 15. 18 prill 2011, f. 4.
- 65 Institucioni i Avokatit të Popullit. Kodi i Etikës së Institucionit të Avokatit të Popullit. Nr 01/2011, neni 16.. 18 prill 2011, f. 5.
- 66 Gazeta Zyrtare e Republikës së Kosovës. Nr 80. Ligji Nr 03/L-195. Ligji për Avokatin e Popullit, neni 11. 27 gusht, 2010, f. 4.
- 67 Gazeta Zyrtare e Republikës së Kosovës. Nr 80. Ligji Nr 03/L-195. Ligji për Avokatin e Popullit, neni 11. 27 gusht, 2010, f. 4.
- 68 Intervistë me Edona Tolajn, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 28 korrik, 2015.
- 69 Intervistë me Sami Kurteshin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 70 Intervistë me Sami Kurteshin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 71 Telegrafi <http://www.telegrafi.com/lajme/imer-beka-sami-kurteshi-eshte-nen-hetime-2-65777.html> [qasur me 30 korrik 2015].
- 72 Koha Net. <http://koha.net/?id=27&l=64774> [qasur me 30 korrik 2015].
- 73 Intervistë me Hilmi Jasharin. Programi për të Drejtat Civile në Kosovë, 20 janar 2015.
- 74 <http://live.kalko.com/sq/MTL/Vazhdojne-Mosmarreveshjet-Te-Institucioni-i-Avokatit-te-Popullit-2562> [qasur me 30 korrik 2015].
- 75 Intervistë me Tafil Rrahmanin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 76 Intervistë me Tafil Rrahmanin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 77 Intervistë me Tafil Rrahmanin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 78 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 22.
- 79 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 12.
- 80 Institucioni i Avokatit të Popullit. Raporti Vjetor 2014. Nr. 14. 31 mars 2015, p. 178.
- 81 Intervistë me Hilmi Jashari. Institucioni i Avokatit të Popullit (Drejtor i ri), 27 korrik 2015.
- 82 Intervistë me Tafil Rrahmanin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 83 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 159.
- 84 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 159.
- 85 USAID. 2012 OShC Indeksi i Qëndrueshmërisë për Evropën Qendrore dhe Lindore dhe Euroazi. Edicioni 16. Qershor 2013, f. 105.
- 86 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.
- 87 Institucioni i Avokatit të Popullit. Raporti Vjetor 2013. Nr 13. 31 mars 2014, f. 132.
- 88 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.
- 89 Intervistë me Sami Kurteshin, Institucioni i Avokatit të Popullit, 19 janar 2015.
- 90 Natyra Avdiu. Një pasqyrë në punën e Institucionit të Avokatit të Popullit. YIHR. Qershor 2013, f. 36.
- 91 Intervistë me Raba Gjoshin, Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), 23 janar 2015.

ZYRA E AUDITORIT TË PËRGJITHSHËM

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Zyra e Auditorit të Përgjithshëm (ZAP) është institucion relativisht mirë i konsoliduar që bënë auditimin e deklaratave financiare dhe performancës së institucioneve publike. Që nga vlerësimi i bërë në 2011 nga Sistemi i Integritetit Kombëtar (SIK), buxheti i Zyrës së Auditorit të Përgjithshëm gati se është dyfishuar dhe cilësia dhe numri i auditimeve është rritur edhe më shumë.

Megjithatë, raportet e publikuara nga ZAP nuk marrin vëmendjen e duhur nga autoritetet që bëjnë planifikimin e buxhetit për vitin pasues, e as nga Kuvendi i Republikës së Kosovës (Kuvendi) me të cilin do t'i mbante përgjegjës zyrtarët publik. Edhe më me rëndësi, autoritetet hetuese dhe të prokurorisë nuk i përdorin raportet e auditimit të nxjerra nga ZAP si burim informacioni për nisjen e hetimeve.

Që nga fundi i mbikëqyrjes së pavarësisë në shtator 2012, një klauzolë shfuqizuese në legjislacion e ka bërë të mundur emërimin e Auditorit të Përgjithshëm vendor. Mandati i Auditorit të Përgjithshëm Ndërkombëtar ka përfunduar në gusht 2014. Institucionet e Kosovës tani kanë mundësinë për të caktuar në këtë detyrë një individ që do të mundësonte fuqizimin e këtij institucioni. Por, ka shqetësime se Auditori i Përgjithshëm vendor mund ta ekspozonte institucionin më shumë ndaj ndërhyrjeve politike.

Grafikoni tregon vlerësimet e hollësishme të indikatorëve që i janë caktuar Zyrës së Auditorit të Përgjithshëm sa i përket kapacitetit të tij, qeverisjes së tij të brendëshme dhe rolit të tij. Pjesa e mbetur e këtij sesioni, prezenton vlerësimin cilësor për secilin tregues.

|||||

ZYRA E AUDITORIT TË PËRGJITHSHËM

Gjithsej pikë

65

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	-	75
	Pavarësia	75	50
Qeverisja	Transparenca	75	75
	Llogaridhënia	100	75
	Mekanizmat e integritetit	75	75
Roli	Auditimet efektive financiare		75
	Gjetja dhe sanksionimi i parregullsive		25
	Përmirësimi i menaxhimit financiar		50

|||||

BURIMET (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **75**

Sa ka Zyra e Auditorit të Përgjithshëm burime adekuate për t'i arritur qëllimet e saj në praktikë?

Raporti i SIK në vitin 2011 doli me vlerësim se ZAP nuk i kishte burimet e nevojshme për t'i arritur qëllimet e tij. Ai ishte i përkrahur në masë të madhe nga organizatat ndërkombëtare meqë kryesuesi i zyrës – Auditori i Përgjithshëm – ishte një ndërkombëtar i emëruar nga Zyra Civile Ndërkombëtare (ICO). Burimet shtesë në fjalë plotësonin buxhetin që ndahej nga qeveria për të shtuar numrin e punonjësve dhe për t'i ngritur kapacitetet.

Buxheti i ZAP është rritur gradualisht. Buxheti përfundimtar në vitin 2013 ishte për 9.5 për qind më i lartë se në vitin 2012, derisa ai i vitit 2012 ishte 3.8 për qind më i lartë se sa në vitin 2011.¹ Përgjithësisht, që nga vlerësimi i fundit i bërë në vitin 2011, buxheti i ndarë për ZAP gati se është dyfishuar në vlerën e arritur prej 2,247,515² euro deri në vitin 2015. Rrjedhimisht, numri i punonjësve është shtuar në 146 me 30 vende të reja.³ Megjithatë, ZAP nuk ka zyrë të përhershme dhe vazhdon të marrë lokale me qira për hapësira pune.⁴

Sipas raportit vjetor të ZAP, 127 nga 140 punonjës ishin të angazhuar për më shumë se dy vjet në ZAP dhe lëvizja e punonjësve për vitin 2013 ishte 3.75 për qind⁵. Përparim i konsiderueshëm është arritur në ndërtimin e kapaciteteve të institucionit: është investuar në mbi 3000 orë trajnim të brendshëm për stafin dhe 1500 orë shtesë trajnimi të jashtëm, duke i përjashtuar këtu skemat e certifikimit të auditorëve.⁶

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **75** 2015 **75**

Sa është i pavarur Institucioni i Auditorit të Përgjithshëm në funksionimin e tij?

Raporti i SIK në vitin 2011 e paraqiti ZAP si organ i themeluar me Kushtetutë i konsideruar si institucioni më i lartë i kontrollit

ekonomik dhe financiar. Organizimi i tij, funksionet dhe kompetencat janë të përcaktuara në Kushtetutë dhe ligj. Kodi i Etikës dhe i Sjelljes i ZAP bazohen në standarde ndërkombëtarisht të njohura të auditimit të INTOSAI⁷. Ato specifikojnë se si i tërë stafi do t'i kryejë detyrat në mënyrë të pavarur dhe profesionale. Këto dispozita ligjore nuk kanë ndryshuar që nga 2011.

I vetmi ndryshim i bërë në Ligjin për themelimin e Zyrës së Auditorit të Përgjithshëm të Kosovës dhe Zyrës për Auditim të Kosovës⁸ ishte ndryshimi me të cilin hiqej në mënyrë efektive kërkesa ligjore që Auditori i Përgjithshëm të ishte i emëruar ndërkombëtar i Përfaqësuesit Civil Ndërkombëtar. Ndryshimi hyri në fuqi në vitin 2012.⁹ Pritet që Kuvendi të emëroj Auditorin e ri të Përgjithshëm.

Përgjithësisht, dispozitat ligjore sigurojnë një nivel relativisht të lartë të pavarësisë të ZAP. Auditori i Përgjithshëm emërohet nga Kuvendi dhe mund të shkarkohet me dy të tretat e votave të deputetëve të Kuvendit, me propozim të Presidentit, ose me mocion të një të tretat e deputetëve. Auditori i Përgjithshëm i përgjigjet Kuvendit lidhur me të gjitha aspektet funksionale dhe po ashtu - si kryesues i një organizate të pavarur - për mënyrën e ekzekutimit të vetë buxhetit të tij.

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa i lirë është institucioni nga ndërhyrjet e jashtme në kryerjen e punës së tij në praktikë?

Studimi i SIK në vitin 2011 e ka vlerësuar se në praktikë ZAP gëzonte pavarësi të pjesshme, duke vënë në dukje disa raste të ndërhyrjes ose përpjekjeve për ndërhyrje në punën e ZAP. Ai gjithashtu ka theksuar se pavarësia e këtij institucioni ishte e garantuar për faktin se Kryesuesi i saj ishte një ndërkombëtar i emëruar nga Zyra Civile Ndërkombëtare. Që nga vlerësimi i fundit, nuk është parë asnjë ndërhyrje në punën e ZAP.

Mandati i kryesuesit ndërkombëtar të ZAP skadoi në shtator të vitit 2014 dhe sipas Kushtetutës Auditori i ri i përgjithshëm vendor duhet të emërohet nga Kuvendi. Megjithatë, ngërçi politik që zgjati gjashtë muaj solli vonesa procedurale të emërimit të Auditorit të ri të përgjithshëm. Fakti që do të emërohet një Auditor i ri i përgjithshëm vendor mund ta ekspozoj institucionin ndaj ndikimeve politike. Kuvendi nuk arriti ta emëroj kandidatin e propozuar nga Presidentja e Kosovës meqë nuk

kishte pajtim ndërmjet deputetëve për kandidatin e propozuar.¹⁰ Zëvendës AP gjithashtu konfirmon se “druhet se ndaj Auditorit të ri të përgjithshëm vendor mund të ushtrohet trysni dhe se, për rrjedhim, AP i ri do të fokusohet përputhshmërisht me ligjin vetëm në kryerjen e auditimeve të rregullta’.¹¹

Kërcënimi serioz për pavarësinë e ZAP do të vinte nga subjektet politike që mund të punonin në drejtim të kufizimit të pavarësisë së Auditorit të Përgjithshëm vendor qoftë përmes procesit të përzgjedhjes së tij/saj, qoftë përmes ndikimit të padrejtë pas marrjes së pozitës. Përvoja nga proceset e tjera të emërimeve në institucione të pavarura, tregon se ky është një kërcënim real. Sindikata e punonjësve të ZAP është ankuar publikisht lidhur me rekomandimin e tyre të shpërfillur nga grupi qeveritar punues që “personave me prapavijë politike të ju pamundësohet aplikimi për pozitën e Auditorit të Përgjithshëm”¹²

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI 2011 **75** 2015 **75**

Në ç’masë ekzistojnë dispozita që ia garantojnë publikut të drejtën për të marrë informacione përkatëse për aktivitetet dhe vendimet e ZAP?

Që nga raporti i SIK në vitin 2011 dispozitat ligjore lidhur me transparencën nuk kanë ndryshuar. Ato vazhdojnë t’i garantojnë publikut të drejtën për të marrë informacione për aktivitetet e ZAP. Sipas legjisllacionit, raportet e auditimit duhet të bëhen publike. Ngjashëm, raportet e auditimit të rregullsisë (duke përfshirë opinionet mbi deklaratimet financiare vjetore), raportet e auditimit të performancës, raporti vjetor i auditimit si dhe raporti vjetor i performancës së ZAP janë gjithashtu publike.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI 2011 **75** 2015 **75**

Sa janë transparente aktivitetet dhe vendimet e Auditorit?

Raporti i SIK në vitin 2011 vlerësoi se ZAP publikon në faqen e tij të internetit informata të përgjithshme, duke përfshirë bazën ligjore, politikat, standardet, doracakë dhe udhëzues. Për më tepër, ZAP publikon dhe ia dërgon Kuvendit raportet e tij vjetore të auditimit. Këto praktika nuk kanë ndryshuar.

Faqja e ZAP në internet¹³ përditësohet mjaft shpesh me dokumente të reja që duhen publikuar. ZAP publikon raporte të auditimit të rregullsisë¹⁴ (të ministrive, komunave, ndërmarrjeve publike dhe institucioneve të pavarura), raporte të auditimit të menaxhimit¹⁵, raporte të auditimit të performancës¹⁶ dhe raporte për vet ZAP.

ZAP i dërgon raportet e auditimit të vitit paraprak me kohë në Kuvend për shqyrtim para 31 gushtit. Kuvendi e shqyrton raportin vjetor të auditimit gjatë seancës plenare. Një raport i tillë i fundit është shqyrtuar dhe miratuar më 14 nëntor 2013 dhe për herë të parë i është lejuar Auditorit të Përgjithshëm që ta paraqes raportin personalisht¹⁷.

Raporti Vjetor i Auditimit¹⁸ përmban informacione të hollësishme për sa vijon: Auditim dhe Llogaridhënie të Jashtme; Raportin Financiar Vjetor të Buxhetit të Kosovës dhe Llogaridhënien Qeveritare; Menaxhimin dhe Kontrollin Financiar; dhe, Ekzekutimin e buxhetit në sektorin publik. Ky raport i adresohet deputetëve të Kuvendit.

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI 2011 **100** 2015 **100**

Sa ka dispozita që sigurojnë që ZAP të raportoje dhe të jetë llogaridhënës për veprimet e saj?

Dispozitat ligjore lidhur me llogaridhënien e ZAP nuk kanë pësuar ndryshime që nga SIK i vitit 2011. Ai vlerësoi se kishte dis-

pozita të bollshme ligjore që sigurojnë llogaridhënie të ZAP për veprimet e saj. Këto dispozita përfshinin kërkesën ndaj ZAP për të nxjerrë deklarata vjetore financiare dhe raporte vjetore të performancës që përfshijnë mendime të dhëna nga një auditor i jashtëm. Auditori i jashtëm përzgjidhet nga Kuvendi.

Në përgjithësi, ZAP jep llogari në Kuvend, e në veçanti në Komisionin për Financa Publike²². Ngjashëm, ZAP nxjerr dhe publikon në faqen e tij të internetit raporte për performancën e tij dhe raporte përkitazi me auditimet që bënë. Të dy këto sigurojnë që ZAP të vazhdoj të jetë llogaridhënës. Megjithatë, siç u tha më sipër, ka pasur mungesë llogaridhënie të drejt-përdrejtë të Kryesuesit të institucionit në lidhje me Kuvendin.

LLOGARIDHËNIA (NË PRAKTIKË)

Deri në çfarë mase duhet ZAP të raportojë dhe të mbahet përgjegjëse për veprimet e saj në praktikë?

Raporti i SIK në vitin 2011 tregoi se ZAP përgatitë raport vjetor të performancës, i cili më pas i dërgohet Kuvendit. Vlerësimi gjithashtu ka vënë në pah se Auditori i Brendshëm është caktuar vetëm në vitin 2010. Në vitin 2010, Kuvendi i Kosovës kishte angazhuar një auditor privat të jashtëm për t'i audituar deklaratat financiare të ZAP.

ZAP vazhdon të nxjerrë raporte vjetore të performancës¹⁹ të vet ZAP që shikojnë përbrenda dhe fokusohen në indikatorë të rezultatit, burime (financiare dhe njerëzore), bashkëpunimin dhe fokusin e ardhshëm të vet institucionit të ZAP. Këto raporte shqyrtohen dhe diskutohen në Kuvend.

Operacionet e ZAP vlerësohen vazhdimisht nga auditori i brendshëm, i cili vlerëson efikasitetin e sistemeve të brendshme. Sipas ZAP, llogaridhënia sigurohet gjithashtu edhe përmes partnerëve ndërkombëtarë me të cilët punon²⁰.

Kuvendi e emëron auditorin e jashtëm, i cili auditon deklaratat financiare vjetore të ZAP. Auditimi i fundit i bërë për vitin 2013 mund të gjendet edhe në raportin e performancës të përgatitur nga ZAP.²¹

Deri nga mesi i vitit 2014 Auditori i Përgjithshëm ishte ndërkombëtarisht i emëruar nga Zyra Civile Ndërkombëtare. Ndonëse Auditori i Përgjithshëm ishte i obliguar të raportonte para Kuvendit të Kosovës, në praktikë ishte virtualisht e pamundur për Kuvendin ta shkarkonte atë. Kjo ishte planifikuar kështu për të siguruar pavarësi më të madhe të Auditorit të Përgjithshëm dhe të zyrës së tij, por gjithashtu demonstroi një mungesë llogaridhënie ndaj institucioneve lokale.

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

Në ç'masë mekanizmat sigurojnë zbatimin e integritetit institucional të Auditorit?

Dispozitat ligjore që përfshijnë integritetin e ZAP dhe të stafit të saj mbetën të njëjta si në vitin 2011. ZAP ka miratuar Kodin e Etikës INTOSAI bazuar në të cilin është zhvilluar edhe Kodi Profesional i Sjelljes, me qëllim zbatimin e tij nga i gjithë stafi. Ligji për ZAP²³ dhe Kodi i Etikës dhe Standardeve të Auditimit²⁴ vazhdojnë të aplikohen.

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

Në ç'masë sigurohet integriteti i institucionit të auditorit në praktikë?

Raporti i SIK në vitin 2011 ka vlerësuar se integriteti i ZAP ishte i siguruar deri në njëfarë mase. Personeli i ZAP është i familjarizuar me Kodin e Sjelljes dhe e nënshkruan atë. Veç kësaj, në bazë vjetore dhe para fillimit të një detyre individuale të auditimit e nënshkruan një dokument me të cilin siguron se ai/ajo nuk ka ndonjë interes specifik që lidhet me projektin që i është caktuar. Ai gjithashtu ka gjetur se punonjësit e ZAP i nënshtrohen trajnimeve dhe fazave të ndryshme të certifikimit.

Deri më sot, asnjë punonjës nuk është sanksionuar për shkelje të Kodit të Sjelljes. Në vitin 2014, megjithatë, ka ndodhur një shkakim nga puna i një punonjësi për shkak të performancës së dobët.²⁵ Ashtu si aspekti ligjor i mekanizmave të integritetit, edhe aspekti praktik gjithashtu ka pësuar ndryshime. Megjithatë, mungesa e ndonjë kritike të mbështetur në argumente ndaj raporteve të auditimit të përgatitura nga ZAP është indikator se mekanizmat ekzistuese të integritetit funksionojnë mjaftë mirë.

AUDITIMET FINANCIARE EFEKTIVE (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

75

Në ç'masë ZAP ofron auditime efektive për shpenzimet publike?

Raporti i SIK në vitin 2011 ka treguar se ZAP kryen auditime të rregullsisë/të parapara me ligj të deklaratave financiare dhe përputhshmërisë, por bënë edhe auditime të performancës, ndonëse në masë më të ulët. Në 2011, auditimet e rregullsisë kishin përfshirë organizata në shkallë të shpenzimeve totale prej 80 për qind dhe 95 për qind të të hyrave totale të Buxhetit të Kosovës. Raportet e performancës ishin sporadike, sa që në vitin 2010 ishte zhvilluar vetëm një raport i tillë.

Në vitin 2013 këta indikatorë u ritën. Auditimi i vitit 2013 i deklaratave vjetore financiare mbulon të gjitha organizatat buxhetore, me përjashtim të Agjencisë Kosovare të Inteligjencës, që përbën 100 për qind të të hyrave totale dhe 99 për qind të shpenzimeve totale të Buxhetit të Kosovës.²⁶ Sa i përket auditimeve të performancës, ky lloj auditimi është rritur gjithashtu, dhe këtu janë parë 17 raporte të tilla të nxjerra në vitin 2013.²⁷

Raportet e parapara për rregullsinë e deklaratave financiare dhe përputhshmëri janë të rregullta dhe i mbulojnë të gjitha organizatat buxhetore. ZAP gjithashtu përgatitë raport për auditimin e Buxhetit të Kosovës si të tërë.

Raportet e rregullsisë/të parapara me ligj publikohen me kohë dhe i dërgohen Kuvendit, si autoriteti më i lartë për mbikëqyrjen e shpenzimit të Buxhetit të Kosovës. Komisioni i Kuvendit për Financat Publike i ka përdorur këto raporte për t'i "mbajtur zyrtarët qeveritarë llogaridhënës për mënyrën se si kanë menaxhuar me resurset publike".²⁸

Veç kësaj, stafi i ZAP ka marrë pjesë në takime të Komisionit të Kuvendit për Financa Publike kur janë diskutuar raportet e auditimit të subjekteve të ndryshme buxhetore. Sipas ZAP "17 raporte individuale të auditimit dhe Raporti Vjetor i Auditimit janë diskutuar dhe rrjedhimisht është kërkuar prej personave përgjegjës t'i zbatojnë veprimet dhe t'i jetësojnë përmirësimet."²⁹

Për shkak të mungesës së resurseve (personelit) ZAP nuk i auditon financat e partive politike³⁰. Raportet financiare – si ato vjetore ashtu dhe pasqyrat nga fushatat – auditohen nga kompani të pavarura auditimi sipas Ligjit për financimin e partive politike. Ngërçi politik që e pengoi funksionimin e Kuvendit e ka ndërprerë edhe përzgjedhjen e auditorëve të pavarur nga Kuvendi dhe si rezultat shpenzimet nga fushatat e partive politike nuk janë publikuar për më shumë se një vit pas afatit zyrtar në korrik 2014.

GJETJA DHE SANKSIONIMI I PARREGULLSIVE (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

0

2015

25

A zhvillon Auditori hetime dhe a gjen parregullsi në punën e nëpunësve civilë?

Raporti i SIK në vitin 2011 ka bërë të ditur se Auditori i Përgjithshëm nuk kishte një mekanizëm specifik për t'i identifikuar parregullsitë përveç standardeve të auditimit të njohura ndërkombëtarisht. Ligji i jep pushtet Auditorit të Përgjithshëm për të kryer, në çdo kohë, auditim të punës së një institucioni, ose subjekti për të cilën ZAP është i autorizuar.

Dështimi i sanksionimit të sjelljeve të pahijshme të gjetura nga auditimet është një nga kontribuesit më të rëndësishëm të mosndëshkimit të zyrtarëve publik, të cilët janë pjesë e aktiviteteve korruptuese. Në këtë drejtim, nuk ka një mekanizëm specifik formal bashkëpunimi ndërmjet ZAP dhe prokurorisë për të raportuar mbi keqmenaxhimin e fondeve publike nga nëpunësit civil. Bashkëpunimi i shtuar me zyrën e prokurorit është edhe kërkesë e sindikatës së punëtorëve të ZAP³¹.

Ka diskutime ndërmjet kryesuesit të ZAP dhe EULEX për t'i identifikuar raportet e auditimit ku ka dyshime se mund të jetë kryer ndonjë vepër penale. Aktualisht, hetuesit financiarë

nga Policia e kontaktojnë ZAP për të marrë informacione.³² Si rrjedhojë, ka bashkëpunim por ai nuk është sistematik. Si rezultat i kësaj, vlerësohet që Auditori i Përgjithshëm nuk mund të kontribuoj në ndjekjen e korrupsionit për shkak të mungesës së bashkëpunimit me hisedarët e tjerë. Megjithatë, ZAP ka arritur të zbuloj keqmenaxhime të rënda të fondeve publike nga institucione të ndryshme.

PËRMIRËSIMI I MENAXHIMIT FINANCIAR (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa është ZAP efektive në përmirësimin e menaxhimit financiar të qeverisë?

Raporti i SIK në vitin 2011 ka vënë në pah se ZAP siguron rekomandime në raportet e saj me rastin e auditimit të institucioneve të ndryshme publike. Megjithatë, rekomandimet për të marrë më tepër për paranë e shpenzuar dhe për shmangie të rreziqeve nuk merren parasysh në mënyrë sistematike. Kjo gjë nuk ka ndryshuar nga viti 2011.

Për ta ilustruar këtë, raportet individuale për 38 komuna në vitin 2013 kanë theksuar se në total kanë qenë 425 rekomandime që u janë adresuar komunave në vitin 2012. Nga këto, 203 nuk ishin adresuar fare, 109 ishin adresuar pjesërisht dhe 113 ishin adresuar tërësisht³³. Një model i ngjashëm është ndjekur edhe nga qeveria qendrore, ku nga 317 rekomandime nuk janë adresuar një e katërta e tyre³⁴. Trendi përsëritës i shmangies së rekomandimeve të ZAP prodhon përsëritje të të njëjtave shkelje, humbje të parasë publike dhe mungesë kontrolli.

Sipas ZAP “nuk ka kërkesa për rekomandime për raportet e performancës”³⁵. Kuvendi, si institucion mbikëqyrës, nuk i shqyrton dhe nuk ndërmerr veprime në raportet që tashmë janë siguruar nga ZAP. Raportet e ZAP nuk merren parasysh kur bëhet fjalë për planifikim të buxhetit për viti vijues ose mbajtjen e zyrtarëve publikë apo menaxherëve përgjegjës. Ka një këputje të qartë në zinxhirin e kontrollit që mëton përmirësimin e menaxhimit financiar të qeverisë.

REKOMANDIMET

- > Zyra e Auditorit të Përgjithshëm duhet të shtojë bashkëpunimin e saj me prokurorë dhe njësinë e policisë për krime ekonomike dhe korrupsion përmes themelimit të një mekanizmi për shkëmbim të rregullt të informatave.
- > Raportet e Auditorit të Përgjithshëm duhet të merren në konsideratë nga komisionet e Kuvendit gjatë kohës së shqyrtimit të raporteve vjetore të performancës së organizatave të pavarura. Qeveria dhe Kuvendi duhet po ashtu të marrin në konsideratë gjetjet dhe rekomandimet në raportet e auditimit kur e planifikojnë buxhetin e shtetit.
- > Zyra e Auditorit të Përgjithshëm duhet të rrisë numrin e raporteve të performancës.
- > Ligji për Zyrën e Auditorit të Përgjithshëm duhet të ndryshohet për ta bërë më efikas procesin e emërimit të Auditorit të Përgjithshëm.

REFERENCAT

- 1 Zyra e Auditorit të Përgjithshëm, 2013 Raporti Vjetor i Performancës, f. 16. Publikuar nga ZAP në prill 2014.
- 2 Ministria e Financave, Buxheti i Kosovës për 2015, f. 58. <https://mf.rks.gov.net/sq-al/Buxheti/Buxheti-i-Republikes-se-Kosoves/Buxheti-qendrore> (Qasur më 21 janar 2015).
- 3 Ministria e Financave, Buxheti i Kosovës për 2015, f. 58. <https://mf.rks.gov.net/sq-al/Buxheti/Buxheti-i-Republikes-se-Kosoves/Buxheti-qendrore> (qasur më 21 January 2015).
- 4 Intervistë me Artan Venhari, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm. 16 mars 2015. Intervistë me shkrim me Enver Boqollin, Kryesues i Sindikatës së Punëtorëve të Zyrës së Auditorit të Përgjithshëm, 27 mars 2015
- 5 Zyra e Auditorit të përgjithshëm, Raporti Vjetor i Performancës 2013, f. 19. Publikuar nga ZAP në prill 2014.
- 6 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, f. 19. Publikuar nga ZAP në prill 2014.
- 7 Organizata Ndërkombëtare e Institucioneve Supreme të Auditimit. www.intosai.org
- 8 Gazeta Zyrtare, Ligji Nr. 03/L-075 për themelimin e Zyrës së Auditorit të Përgjithshëm të Kosovës dhe Zyrës së Auditimit të Kosovës
- 9 Gazeta Zyrtare, Ligji Nr. 04/L-115 për ndryshim-plotësimin e ligjeve që kanë të bëjnë me përfundimin e mbikëqyrjes ndërkombëtare të pavarësisë së Kosovës, neni 3, shtator 2012.
- 10 Kuvendi i Kosovës, Transkript i seancës plenare të Kuvendit mbajtur më 16 korrik 2015
- 11 Intervistë me Artan Venharin, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm, 16 mars 2015.
- 12 Koha Ditore, Qeveria kërkon fuqizimin e pozitës së Auditorit të Përgjithshëm [Government seeks empowerment of the Auditor General], Prishtinë 3 gusht 2015
- 13 Zyra e Auditorit të Përgjithshëm. <http://oag-rks.org/>
- 14 Zyra e Auditorit të Përgjithshëm, Raportet e Auditimit të Rregullsisë <http://oag-rks.org/en-us/Regularity-Audit-Reportsdate=2014>
- 15 Zyra e Auditorit të Përgjithshëm, Raportet e Auditimit të Menaxhimit. <http://oag-rks.org/en-us/Management-Audit-Reports?date=2013>
- 16 Zyra e Auditorit të Përgjithshëm, Raportet e Auditimit të Performancës. <http://oag-rks.org/en-us/Performance-Audit-Reports?date=2013>
- 17 Kuvendi i Kosovës, Transkript i seancës plenare të Kuvendit mbajtur më 14 dhe 15 nëntor 2013. faqet. 76-90.
- 18 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Auditimit 2013. Gjetet në: http://oag-rks.org/repository/docs/RaportiVjetorAuditimit2013_Eng_938421.pdf
- 19 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 20 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, p. 13. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 21 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, p. 37. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 22 Gazeta Zyrtare, Ligji Nr. 03/L-075 për themelimin e Zyrës së Auditorit të Përgjithshëm të Kosovës dhe Zyrës së Auditimit të Kosovës, neni 3
- 23 Gazeta Zyrtare, Ligji Nr. 03/L-075 për themelimin e Zyrës së Auditorit të Përgjithshëm të Kosovës dhe Zyrës së Auditimit të Kosovës
- 24 http://oag-rks.org/repository/docs/Code_of_Ethics_and_Auditing_Standards_-ONTOSAI_970836.pdf
- 25 Intervistë me Artan Venhari, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm. 16 mars 2015.
- 26 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, f. 8. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 27 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, f. 9. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 28 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, f. 11. Gjetet në: oag-rks.org/repository/docs/RaportiVjetorPerformances2013_Eng_570036.pdf
- 29 Zyra e Auditorit të Përgjithshëm, Raporti Vjetor i Performancës 2013, p. 11.
- 30 Intervistë me Artan Venharin, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm, 16 mars 2015.
- 31 Intervistë me shkrim me Enver Boqollin, Kryesues i Sindikatës së Punëtorëve të Zyrës së Auditorit të Përgjithshëm, 27 mars 2015
- 32 Intervistë me Artan Venharin, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm, 16 mars 2015.
- 33 Kosova Democratic Institute, Raporti mbi gjetjet e ZAP për komunat me fokus aspektet e prokurimit. Prishtinë, korrik 2014.
- 34 Kosova Democratic Institute, Raport mbi gjetjet e ZAP për Kabinetin Qeveritar me fokus në aspektet e prokurimit. Prishtinë, gusht 2014.
- 35 Intervistë me Artan Venharin, Zëvendës Auditor i Përgjithshëm. Zyra e Auditorit të Përgjithshëm, 16 mars 2015.

**AGJENCIA
KUNDËR
KORRUPSIONIT
E KOSOVËS**

PËRMBLEDHJE

Agjencia Kundër Korrupsionit (AKK) u themelua në korrik të vitit 2006 dhe u funksionalizua në shkurt të vitit 2007. Kuvendi i Republikës së Kosovës përzgjedh drejtorin në bazë të një konkursi të hapur, dhe aspektet normative sa i përket kësaj çështje nuk kanë ndryshuar që prej vlerësimit të fundit të bërë në raportin e Sistemit të Integriteti Kombëtar (SIK) vitin 2011. Mjetet e ndara për AKK-në nga Kuvendi i Kosovës, të cilat kanë qenë të raportuara si të pamjaftueshme dhe të paqëndrueshme prej raportit të SIK 2011, nuk janë në proporcion me trendet e përgjithshme të rritjes së buxhetit të shtetit.

Sa i përket organizimit në kuadër të institucioneve të Kosovës, AKK-ja luan rol të rëndësishëm pasi është pikë qendrore në luftimin dhe parandalimin e korrupsionit në Kosovë. Megjithatë, edhe institucionet e tjera në Kosovë kanë rol dhe detyra të luftimit dhe parandalimit të korrupsionit gjë që po shkakton pështjellim tek qytetarët. Veprimtaria kryesore e AKK-së përfshinë hetimin e korrupsionit (e cila në ligjin për AKK-në njihet si zbatim i ligjit), parandalimin e korrupsionit, dhe edukimin/pjesëmarrjen qytetare. Edhe pse AKK-ja ka kompetenca të hetimit të korrupsionit, ajo nuk është pajisur me mjetet ligjore për ta ushtruar një veprimtari të tillë. Duke e pasur parasysh se AKK-ja është privuar prej ushtrimit të kësaj kompetence, atëherë duhet të rishikohet roli i saj lidhur me zbatimin e ligjit. Prokuroria mbase do ta absorbonte dijen dhe personelin e AKK-së për hetimin e rasteve të korrupsionit.

AKK-ja varet mjaft shumë në mbështetjen ndërkombëtare për edukimin e publikut, dhe meqë kjo lloj mbështetje është zvogëluar, ka shumë pak vetëdijesim të publikut. AKK-ja duhet të ndajë mjete prej buxhetit të vet për ta realizuar mandatin e saj të edukimit të publikut dhe duhet të varet sa më pak në mbështetjen e aty për atyshme të organizatave ndërkombëtare.

Grafikoni paraqet indikatorët e rezultateve të cilët bëjnë përmbledhjen e vlerësimit të AKK-së sa i përket kapacitetit, qeverisjes së brendshme dhe rolit të saj. Pjesa tjetër e këtij seksioni paraqet një vlerësim cilësor për secilin indikator.

AGJENCIA KUNDËR KORRUPSIONIT E KOSOVËS

Gjithsej pikë

	Indikator	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	50	50
	Pavarësia	75	50
Qeverisja	Transparenca	100	25
	Llogaridhënia	50	50
	Mekanizmat e integritetit	75	50
Roli	Parandalimi		75
	Edukimi		50
	Hetimi		50

STRUKTURA DHE ORGANIZIMI

Agjencia Kundër Korrupsionit (AKK) e Kosovës është organ i pavarur dhe i specializuar për zbatimin e politikave shtetërore për luftimin dhe parandalimin e korrupsionit në Kosovë¹. I ka të punësuar 40 punonjës, duke e përfshirë edhe drejtorin, dhe përbëhet prej tri departamenteve: departamenti i Hetimeve, departamenti për Parandalimin e Korrupsionit dhe departamenti i Administratës.² Sipas ligjit për AKK-në, ajo ka po ashtu të drejtë të nis hetim për rastet e dyshuara të korrupsionit, por vetëm për ato raste që nuk janë duke u hetuar prej autoriteteve të tjera hetimore.

Sa i përket organizimit në kuadër të institucioneve të Kosovës, AKK-ja luan rol të rëndësishëm pasi është pikë qendrore në luftimin dhe parandalimin e korrupsionit në Kosovë. Megjithatë, edhe institucionet e tjera në Kosovë kanë rol dhe detyra të luftimit dhe parandalimit të korrupsionit gjë që po shkakton pështjellim tek qytetarët. Aktualisht, janë disa institucione/organe që merren me çështjen e korrupsionit, duke e përfshirë Këshillin Kombëtar Kundër Korrupsionit të Presidentes, Task Forcën Kundër Korrupsionit në Zyrën e Prokurorisë Speciale të Kosovës, rrjetin e prokurorëve që merren me rastet e korrupsionit në gjashtë zyrat themelore prokuroriale dhe në zyrën në Prishtinë, Misioni i BE-së për Sundimin dhe Zbatimin e Ligjit në Kosovë (EULEX).

BURIMET (SIPAS LIGJIT)

Sa ka dispozita që i sigurojnë burimet të mjaftueshme Agjencisë Kundër Korrupsionit për t'i realizuar me efikasitet detyrat e saj?

Sipas raportit të SIK 2011 është vlerësuar se AKK-ja është e pavarur në propozimin e buxhetit të vet, porse nuk i garantohet qëndrueshmëria fiskale. Po ashtu sipas këtij raporti, korniza ligjore e AKK-së është në vend dhe e përmbush kryerjen e detyrave. Megjithatë, kjo kornizë ligjore nuk i është nënshtruar ndonjë ndryshimi. AKK-ja nuk mund të krijojë ende të ardhura

vetanake prej konfiskimit të pasurive. Megjithëkëtë, mund të sigurohet financim i jashtëm përmes donacioneve nga organizatat ndërkombëtare. Si shembull, mund ta marrim financimin e Bankës Botërore prej €27,6003në fund të vitit 2013.

BURIMET (NË PRAKTIKË)

Sa ka mjete adekuate AKK-ja për të arritur qëllimet e saj në praktikë?

Raporti SIK 2011 vlerëson se buxheti i AKK-së ishte i mjaftueshëm për Agjencinë në përmbushjen e qëllimeve të veta. Sa i përket personelit, SIK vlerësonte se AKK-ja nuk i kishte shkathtësitë e nevojshme as akademike as të përvojës së punës për luftimin e korrupsionit.

Në krahasim me vitin 2011, buxheti aktual nuk paraqet ndonjë rritje të dukshme. Në krahasim me rritjen e përgjithshme të buxhetit të shtetit, buxheti i AKK-së mund të thuhet se ka shënuar rënie në aspektin relativ. Në vitin 2014, shpenzimet e përgjithshme të lejuara ishin 485,000 euro⁴. Meqë buxheti i AKK-së për vitin 2010 ishte rreth 500,000 euro, kjo nënkupton një rënie të dukshme posaçërisht kur dihet se buxheti i përgjithshëm shtetëror u rrit për gati trefish gjatë këtyre viteve. Në planifikimet buxhetore për vitin 2015 dhe 2016 nuk parashihet ndonjë rritje.⁵Përkundër kësaj, realizimi i buxhetit të AKK-së gjatë tri vjetëve të kaluara ka shkuar prej 93 për qind në vitin 2012, 88 për qind në vitin 2013 dhe në 94 për qind në vitin 2014. Këto luhatje në realizimin e buxhetit sugjerojnë që mjetet buxhetore për AKK-në, megjithatë, janë të mjaftueshme. Paga mesatare në AKK në dhjetor të vitit 2013 ishte 597 euro, ndërsa në vitin 2014 ishte 708 euro⁶.

Prej vitit 2011, numri i personelit i AKK-së është rritur për gati 14 për qind dhe aktualisht i ka 40 punonjës⁷. Punonjësit i zhvillojnë dhe i përmirësojnë shkathtësitë për ta luftuar korrupsionin kryesisht prej mundësive që u jepen për ngritjen e kapaciteteve përmes donatorëve ndërkombëtarë. E kombinuar me përvojën e fituar në vite rezultojnë në një përmirësim të përgjithshëm të performancës së AKK-së⁸. Drejtori i AKK-së, Hasan Preteni, u rizgjodh në shtator të vitit 2011 për një mandat tjetër prej pesë vjetësh.

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Sa është e pavarur AKK-ja sipas ligjit?

Raporti i SIK 2011 vlerësoi se sipas legjislacionit AKK-ja 'është organ i pavarur dhe i specializuar' që 'funksionon si entitet i pavarur dhe nuk është pjesë e ndonjë ministrie apo institucioni tjetër'.

Kjo kornizë ligjore nuk është plotësuar apo ndryshuar që prej atëherë, dhe se nuk ka ndryshuar as pozita e AKK-së në strukturën organizative të shtetit, dhe si rrjedhojë nuk është vënë në rrezik pavarësia e saj në aspektin juridik. Në teori, qeveria mund të ketë ndikim në AKK-në, posaçërisht në buxhetin e saj, me qëllim miratimi i saj shkon përmes qeverisë para se t'i kalohet Kuvendit. Ngjashëm me procesin e buxhetit për Gjykatën Kushtetuese, edhe buxheti i AKK-së nuk do të duhet të shqyrtohet prej qeverisë, por vetëm prej Kuvendit të Kosovës⁹, me qëllim që të sigurohet pavarësia e tij.

Raporti i SIK 2011 po ashtu thekson se drejtori i AKK-së zgjidhet për një mandat prej pesë (5) vjetëve me mundësi të rizgjedhjes edhe të një mandati shtesë. Ndërprerja e marrëdhënies së punës së drejtorit pa ndonjë arsye mbrohet me ligj. Mund të shkarkohet nga Kuvendi i Kosovës në rast se dështon ta përmbush mandatin e tij ligjor, nëse dënohet për vepra penale, apo nëse ka konflikt të interesit mes funksionit të drejtorit dhe të ndonjë detyre tjetër.¹⁰Kjo dispozitë nuk është ndryshuar. Megjithatë, sipas zyrtarëve të AKK-së "asnjë punonjës, duke e përfshirë edhe vet drejtorin, nuk ka imunitet ndaj ndjekjes penale" gjatë ushtrimit të detyrave të tyre.¹¹Kjo nënkupton se mund të ngrihen akuza ndaj zyrtarëve të AKK-së për çështje të tjera, por kjo nuk ka ndodhur deri më tani.

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa është e pavarur AKK-ja në praktikë?

Raporti i SIK 2011 erdhi në përfundim se 'AKK-ja është përpjekur të mbes e pavarur dhe e paanshme përkundër

tendencave që të ndikohet prej së jashtmi'. Sipas zyrtarëve të AKK-së tendencat e tilla për të ndikuar në punën e këtij institucioni nuk kanë pushuar së reshturi. AKK-ja nuk e ka zbuluar se prej nga vijnë këto ndikime, por ka kërkuar publikisht që të ndalen praktikat e tilla.¹²Ngjashëm me këtë edhe raporti vjetor i AKK-së thekson se "përkundër ekspozimit ndaj disa presioneve apo tendencave për të ndikuar në punën e saj, agjencia, megjithatë, mbetet e përkushtuar për ta përmbushur misionin e saj të përcaktuar me kornizën ligjore"¹³. Sipas zyrtarëve të agjencisë, "nuk ka ndonjë presion të drejtpërdrejtë, megjithatë ka pasur përpjekje të cilat janë ndërprerë posa janë bërë publike"¹⁴.

Këto pretendime nuk mund të verifikohen në mënyrë të pavarur meqë AKK-ja nuk e ka zbuluar se prej nga vijnë këto presione apo tendenca për të ndikuar në punën e saj. Është me rëndësi të përmendim se nuk ka pasur ndonjë ndryshim apo zëvendësim të zyrtarëve të lartë që prej vlerësimit të fundit të vitit 2011.

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2011

100

2015

100

Sa ekzistojnë dispozita që sigurojnë që publiku të merr informata përkatëse për aktivitetet dhe proceset vendimmarrëse të AKK-së?

Në raportin e SIK 2011 është paraqitur korniza ligjore, i cili e siguron qasjen në informata të veprimtarisë së AKK-së. Lloji i dokumenteve dhe afatet për publikimin e tyre bëhen sipas Ligjit për Agjencinë Kundër Korrupsionit dhe sipas Ligjit për Qasje në Dokumentet Zyrtare. Prej raportit të fundit të SIK 2011, ky legjislacion nuk ka pësuar ndonjë ndryshim.

Në një përpjekje për ta anashkaluar transparencën e sanksionuar me ligjin nr. 04/L-050 për Deklarimin e Pasurisë, Agjencia Shtetërore për Mbrojtjen e të Dhënave Shtetërore kishte kërkuar heqjen e deklarimit të pasurisë prej platformave onlajn¹⁵. Megjithatë, pas një kundërshtimi të fortë të shoqërisë civile dhe medieve, projektligji nuk kishte kaluar. Ligji aktual vazhdon ta lejojë publikimin e pasurisë.

Në përgjithësi, korniza ligjore siguron qasje në raportet, vendimet dhe opinionet e AKK-së. AKK-ja vazhdon t'i bëjë publike regjistrat e pasurive të zyrtarëve të lartë publikë si dhe vendimet e konfliktit të interesit. Megjithatë, AKK-ja mund

ta përmirësonte raportimin e të dhënave të mbledhura sa i përket mos deklarimit të pasurisë dhe të numrit të hetimeve që i dërgohen prokurorisë.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **25**

Sa ka transparencë në praktikë në aktivitetet dhe proceset e vendimmarrjes së AKK-së?

Raporti i SIK 2011 vlerësonte se AKK-ja i ofron raportet me kohë sipas detyrimit ligjor. Periodiciteti i raportimit dhe përmbajtja e raporteve vjetore që i dërgohen kuvendit nuk kanë ndryshuar, dhe janë në harmoni me legjislacionin. Raporti vjetor publikohet onlajn në ueb-sajtin e AKK-së,¹⁶ dhe publiku njoftohet për këtë përmes një konference për shtyp. Përveç kësaj, AKK-ja i publikon edhe vendimet dhe opinionet e veta për konfliktin e interesit¹⁷. Vendime të tilla shërbejnë për zbatimin e Ligjit për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik.¹⁸

Ueb-faqja e AKK-së vazhdon të jetë në tri gjuhë: shqip, serbisht dhe anglisht. Megjithatë, disa pjesë të ueb-sajtit nuk janë përditësuar që disa vite. Për shembull, raportimi i AKK-së për aktivitetet e vetëdijesimit të publikut është më se gjashtë vjeçar.¹⁹

Sipas OJQ-së Lëvizja Fol, transparencja e AKK-së është rritur prej 48 pikëve në vitin 2011 në 53 pikë në vitin 2012, në një shkallë ku 0 e paraqet një institucion 'të mbyllur' dhe 100 e paraqet një institucion 'krejtësisht të hapur'.²⁰ Po ai raport vëren se plani i punës i AKK-së e përmban një objektiv për përmirësimin e transparencës dhe të bashkëpunimit më të ngushtë të AKK-së dhe të publikut. Aktivitetet që lidhen me këtë objektiv kanë të bëjnë me publikimin e dokumenteve dhe informatave të AKK-së në të cilat lejohet qasja publike. Megjithatë kjo analizë nuk është vërtetuar nga testimet e realizuara në terren në vitin 2015 për qëllimet të këtij hulumtimi, dhe ka rezultuar në mos dhënie të informatave, edhe pas katër kërkesave që organizatat tona partnere dhe gazetarë ua kanë dërguar AKK-së.

Ka hapësirë për përmirësim sa i përket shkallës së bashkëpunimit mes AKK-së dhe shoqërisë civile. Më 12 shtator 2014 me ndihmën e Programit të Kombeve të Bashkuara për Zhvillim (UNDP)²¹ u mbajt një takim i përbashkët mes shoqërisë civile dhe AKK-së. Njëri prej rekomandimeve nga ky

takim ishte që "agjencia do të duhej t'i publikonte të dhënat statistikore herë pas here krahas numrit të kallëzimeve penale të cilat ua dërgon prokurorive kompetente". Edhe pse AKK-ja i publikon me kohë raportet sipas detyrimit ligjor, ligji megjithatë nuk e ndalon AKK-në që t'i publikojë këto raporte në baza tremujore, e cila do të ishte në të mirë të publikut.

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **50**

Sa ka dispozita që sigurojnë që AKK të raportojë dhe mbahet përgjegjëse për veprimet e veta?

Raporti i vitit 2011 theksonte që AKK-ja i jep përgjegjësi Kuvendit të Kosovës, të cilit i raporton një herë në vit si dhe Komisionit të kuvendit për legjislacion dhe çështje juridike, të cilit i raporton çdo gjashtë muaj. Kërkesat për raportim nuk kanë ndryshuar.

AKK-ja auditohet për çdo vit prej Zyrës së Auditorit të Përgjithshëm²². Raporti i fundit i auditimit²³ thekson se "Agjencia Kundër Korrupsionit ka zbatuar kontrole të brendshme efektive për të siguruar se sistemet financiare funksionojnë siç duhet". Raporti i auditimit i vitit të mëparshëm²⁴ vëren se "përpos progresit, në disa fusha nevojiten përmirësime të dukshme" dhe i rendit procedurat e prokurimit, menaxhimin e shpenzimeve që nuk realizohen sipas procedurave të prokurimit dhe menaxhimin e pasurisë si fusha ku ka hapësirë për përmirësim.

Ligji për AKK-në thekson se "Kuvendi i Kosovës, në bazë të këtij ligji dhe Rregullores së Punës së tij, e themelon Komisionin Mbikëqyrës të Agjencisë". Megjithatë, Komisioni Parlamentar për Çështje Legjislative, i ka marrë kompetencat këtij komisioni.

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa raporton AKK-ja dhe sa mbahet përgjegjëse për veprimet e saj në praktikë?

Raporti i SIK 2011 vlerësoi se Kuvendi e mban AKK-në përgjegjëse. Drejtori i AKK-së i raportoi Kuvendit një herë në vit, dhe komisionit të Kuvendit për legjislacion dhe çështje juridike dy herë në vit. Kjo praktikë nuk ka ndryshuar që prej vlerësimit të fundit.

AKK-ja ia dorëzon Kuvendit raportin vjetor, i cili diskutohet në detaje në komisionin e Kuvendit për legjislacion dhe çështje juridike dhe në mbledhjen plenare në Kuvend²⁵. Raportimi vjetor i AKK-së shihet si i pamjaftueshëm nga ana e organizatave të shoqërisë civile, dhe si rrjedhojë i kërkohet asaj që “AKK-ja do të duhej t’i publikonte të dhënat statistikore herë pas here krahas numrit të kallëzimeve penale të cilat ua dërgon prokurorive kompetente”.²⁶ Deputetët opozitarë po ashtu e kanë kritikuar raportin e AKK-së për shkak se nuk merrej me thelbin e korrupsionit, por vetëm renditëshin aktivitetet e AKK-së për periudhën raportuese.²⁷

Nuk janë bërë të ditura për publikun detajet e rasteve të korrupsionit të cilat janë hetuar nga AKK-ja, dhe të cilat kanë rezultuar në 128 raste të kallëzimit penal gjatë vitit 2013.²⁸ Kjo situatë nuk ka ndryshuar prej daljes së rezultateve të raportit NIS 2011. Publikimi i rasteve në një formë të përmbledhur do të siguronte transparencë më të madhe si dhe do të shihej se si janë menaxhuar, se me çfarë rastesh kemi të bëjmë, të cilës natyrë janë, cilat institucione kanë qenë të përfshira, pse mbaheshin të mbyllura, etj.

Sipas organizatës ‘Çohu’, “AKK-ja nuk i kishte dhënë asnjëherë llogari Komisionit Parlamentar për Çështje Legjislative deri në vitin 2015, kur ky komision u përkufizua mandati i ti, dhe në titullin e vet e përfshiu ‘mbikëqyrjen e AKK-së’”.²⁹ Andaj për më shumë se tri vjet, deklarimi i pasurisë i drejtorit të AKK-së dhe i menaxhmentit të lartë nuk ishin shqyrtuar nga ndonjë organ i jashtëm³⁰.

MEKANIZMAT E INTEGRITETIT (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Sa ka mekanizma që e sigurojnë integritetin e zyrtarëve të AKK-së?

Raporti i SIK 2011 vlerësoi se rregullat e aplikueshme për të gjithë shërbyesit civilë në Kosovë vlejnë edhe për zyrtarët dhe nëpunësit e AKK-së, përkatësisht *kodi i mirësjelljes për nëpunësit civilë* (01/2006). Ky kod “duket se është vjetruar” në aspektin e ndryshimeve aktuale ligjore meqë ai ishte miratuar në bazën e kornizës së mëparshme ligjore.³¹

Ligji për Deklarimin e Pasurisë së Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë Personat Zyrtarë³² u plotësua në vitin 2014. Ligji i përditësuar e rriti numrin e zyrtarëve që duhet ta deklarojnë pasurinë dhe se ishte harmonizuar me Kodin Penal të plotësuar, i cili imponon sanksione më të rënda (si gjoba apo burgim deri në tre vjet) në rast të mos deklarimit të pasurisë, të të ardhurave, dhuratave, apo dobisë tjetër pasurore ose të detyrimeve financiare. Masat ndëshkuese në legjislacionin e mëparshëm kanë qenë gjoba relativisht të ulëta administrative³³.

Ligji për Shërbimin Civil³⁴ rregullon disa çështje të integritetit, si ushtrimin e detyrës dhe detyrimin për zbatimin e ligjit; detyrimin për mos shpërdorimin e autoritetit; detyrimin për refuzimin e shpërblimeve të paligjshme; detyrimin për mosdhënien e shpërblimeve të paligjshme për nëpunës të tjerë civilë; detyrimin për informim dhe arsyetim të veprimeve administrative; detyrimin për fshehtësi dhe respektim të jetës private; detyrimin për mbajtjen e standardit të lartë të punës profesionale; detyrimin për vijim në punë; shfrytëzimin e pronës publike; detyrimin për zbatimin e urdhrave dhe masave të detyrueshme administrative; refuzimi i kryerjes së veprave të jashtëligjshme ose të veprave penale. AKK-ja e ka kodin e vet të etikës, në të cilën përkufizohet konflikti i interesit dhe rregullohen çështje të ndryshme.³⁵ Për shkak të hierarkisë së rreptë organizative, ku nuk del asnjë informacion i brendshëm në publik, nuk dihet nëse dhe si janë zbatuar këto rregullore.

MEKANIZMAT E INTEGRITETIT (NË PRAKTIKË)

Sa sigurohet integriteti i zyrtarëve të AKK-së në praktikë?

Raporti i SIIK 2011 ka ardhur në përfundim se nuk ka pasur asnjë rast të ndëshkimit si rezultat i shkeljes së Kodit të Shërbimit Civil nga zyrtarët e AKK-së. Prej vitit 2011 deri më sot, nuk është shënuar asnjë rast i shkeljes së Kodit të Mirësjelljes, i cili do të çonte në largimin e ndonjë zyrtari të AKK-së.³⁶ Kjo ose nënkupton që nuk ka procedura për zbatimin e mekanizmave të integritetit ose që punonjësit e AKK-së i respektojnë me përpikëri procedurat dhe legjislacionin, të cilat e sigurojnë integritetin në punë.

Sipas Ligjit për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publikë dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat zyrtarë,³⁷zyrtarët e lartë të AKK-së duhet t'i deklarojnë pasuritë e tyre. Procedura e verifikimit e përfshirë në plotësimin e këtij ligji në vitin 2014, e paraparë me nenin 15, kërkon që "kontrollit të plotë për çdo vit i nënshtrohen të paktën njëzet për qind e formularëve. Përzgjedhja e deklaratave që do t'i nënshtrohen kontrollit të plotë do të bëhet me short". Shorti i tërhequr në vitin 2014 rezultoi në përfshirjen e drejtorit të AKK-së, që mund të konsiderohet si e papërshtatshme pasi verifikimi do të bëhet prej AKK-së. Ky çështje duhet të korrigjohet përmes ndryshimeve legjislative.

Meqë AKK-ja është përgjegjëse për të marrë masa sa i përket konflikteve të interesit në institucionet e tjera të Kosovës, ajo duhet të jep shembull duke i publikuar të gjitha materiallet sa i përket procedurave për zbatimin e Kodit të Etikës, mekanizmave të integritetit, konflikteve të interesit, etj. Disa prej punonjësve të AKK-së duket se janë trajnuar për çështje të integritetit, siç reflektohet në raportin vjetor të AKK-së.³⁸ Sipas zyrtarëve të AKK-së, "ekziston kodi i etikës për zyrtarët e AKK-së, dhe se të gjithë punonjësit janë të informuar për të"³⁹.

PARANDALIMI (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa angazhohet AKK-ja në aktivitetet për parandalimin e korrupsionit?

Mandati i AKK-së në vitin 2011 dhe tani bazohet në Ligjin për Parandalimin e Konfliktit të Interesit, në Ligjin për Deklarimin e Pasurisë,⁴⁰ si dhe në Ligjin për AKK-në.⁴¹ Si rezultat i ndryshimit dhe plotësimit të Kodit Penal në vitin 2013,⁴² edhe Ligji për Deklarimin e Pasurisë⁴³ u ndryshua dhe se me gjorbë ose burgim deri në tri vjet – krahasuar me gjorbat relativisht të ulta më parë - e bëri mos deklarimin e pasurisë, të ardhurave, dhuratave, dhe dobive të tjera pasurore ose detyrimet financiare. Ky ndryshim ka rezultuar në përmirësimin e deklarimit të pasurive në vitin 2014, ku vetëm dy zyrtarë nuk i kanë deklaruar pasuritë e tyre⁴⁴ në krahasim me 29 sa ishin në vitin paraprak⁴⁵. Një përmirësim tjetër të cilin e solli plotësimi dhe ndryshimi i Ligjit për Deklarimin e Pasurisë ishte se së paku njëzet për qind e formularëve do t'i nënshtrohet për çdo vit kontrollit të plotë.⁴⁶

Megjithatë, këto ndryshime nuk kanë prodhuar ndonjë efekt pozitiv. Nuk është bërë ndonjë sanksionim kryesisht për shkak të faktit se gjykatat e keqinterpretojnë ligjin dhe japin gjoba në vend të burgimit. Çështja tjetër buron prej faktit që AKK-ja nuk ka kërkuar asnjëherë informata shtesë nga zyrtarët që konsideroheshin se kanë bërë deklarime të rrejshme për pasuritë e tyre.⁴⁷ Kërkimi i informatave shtesë është detyrim sipas rregullores së AKK-së nr. 01/2014 Neni 26.16. Si rezultat, rastet që nuk do të duhej të dërgoheshin asnjëherë në prokurori, megjithatë, janë dërguar nga ana e AKK-së.

Si në vitin 2011, AKK-ja ende e ka departamentin për parandalimin e korrupsionit, i cili bazohet në tri shtylla; mbikëqyrja dhe kontrolli i pasurisë, dhuratave dhe parandalimi i konfliktit të interesit. Kapacitetet e AKK-së për mbikëqyrje dhe kontroll të pasurisë vazhdojnë të rriten për shkak të ndryshimeve ligjore dhe ngritjes së kapaciteteve të brendshme. AKK-ja "i ka kapacitetet për ta verifikuar prejardhjen dhe vërtetësinë e pasurive të deklaruara,"⁴⁸ dhe se kjo përbënë një përmirësim të madh në punën e saj. Ajo vazhdon ta përmirësojë punën e vet në monitorimin dhe kontrollimin e dhuratave. Në vitin 2013, AKK-ja filloi me vizita nëpër institucione të ndryshme për të parë nëse është duke u respektuar legjislacionin,⁴⁹ përkatësisht nëse është duke u bërë mirëmbajtja

dhe raportimi i katalogut të dhuratave. Sa i përket çështjes së parandalimit të konfliktit të interesit, AKK-ja e ka rritur vazhdimisht numrin e rasteve që i ka shqyrtuar dhe të opinioneve të dhëna.

Numri i rasteve të raportuara dhe i opinioneve sa i përket konfliktit të interesit

	2011	2012	2013
Rastet	54	131	238
Opinionet	7	4	20

BURIMI: RAPORTET VJETORE TË AKK-SË

Sa i përket përmirësimit të legjisllacionit, AKK-ja vazhdon të përfshihet dhe ishte pjesë e grupeve punuese që japin kontribut dhe informata Kuvendit lidhur me çështjet e legjisllacionit. Ajo ishte e ngarkuar për hartimin e Strategjisë Kundër Korrupsionit dhe Planit të Veprimit Kundër Korrupsionit 2013-2017.⁵⁰ AKK-ja është përgjegjëse për monitorimin dhe zbatimin e Strategjisë Kundër Korrupsionit dhe të Planit të Veprimit Kundër Korrupsionit dhe nxjerrë raporte dy herë në vit⁵¹.

Në përgjithësi, janë rritur kapacitetet dhe fushëveprimi i AKK-së për parandalimin e korrupsionit prej vlerësimit të fundit në vitin 2011. Efektet e këtij përmirësi, megjithatë, nuk vërehen në praktikë. Siç e kemi diskutuar në kuadër të mjeteve (në praktikë), kapacitetet dhe njohuritë që ekzistojnë brenda AKK-së e vënë atë në pozitë të mirë për t'ju ofruar organeve të tjera vendimmarrëse politika të ndryshme për parandalimin e korrupsionit.

EDUKIMI (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa angazhohet AKK-ja në edukimin e publikut për luftimin e korrupsionit?

Vlerësimi i SIK 2011 theksonte se AKK-ja i kishte mbajtur disa fushata, debate dhe seminare për ta rritur vetëdijen sa i përket parandalimit të korrupsionit. Këto ngjarje, kryesisht të

financuara prej organizatave ndërkombëtare, u organizuan si në nivelin qendror ashtu edhe në atë lokal. Ky trend duket se ka rënë dukshëm që prej vitit 2011. Aktiviteti i fundit në ueb-faqen e AKK-së për Edukim/Pjesëmarrje të Publikut është një fushatë nëpër komunat e Kosovës në vitin 2009.⁵² Sipas AKK-së “janë zhvilluar shumë fushata prej vitit 2007.”⁵³ Një fushatë për informimin e publikut u organizua së bashku me EULEX-in në vitin 2014. Raportet vjetore të AKK-së nuk demonstrojnë ndonjë angazhim të dukshëm për përmirësimin e vetëdijesimit të publikut në vend. Kjo tregon se AKK-ja varet tejet mase në mbështetjen e jashtme sa i përket pjesës edukative/vetëdijesuese të mandatit të saj, dhe me një rënie të këtij lloji të mbështetjes, kanë rënë edhe aktivitetet dhe angazhimi i saj për vetëdijësimin e publikut.

Në këtë kontekst, siç është vërejtur edhe në vitin 2011, AKK-ja vazhdon të tërheq publicitetin të madh në kohën kur ajo e publikon regjistrin e deklarimit të pasurisë, si dhe kur e publikon raportin vjetor, i cili zë vend të veçantë në rendin e ditës së Kuvendit të Kosovës. Drejtori i AKK-së dhe zyrtarët e tjerë marrin pjesë në shumë debate, programe radio-televizive, dhe se këto gjithashtu shërbejnë për ta promovuar AKK-në dhe për vetëdijësimin e publikut sa i përket luftës kundër korrupsionit.

Niveli i bashkëpunimit mes AKK-së dhe shoqërisë civile është i ulët. Është mbajtur vetëm një takim i përbashkët midis shoqërisë civile dhe AKK-së më 12 shtator 2012 me mbështetjen e Programit të Kombeve të Bashkuara për Zhvillim (UNDP),⁵⁴ gjë që nuk është e mjaftueshme krahas qëllimit për të pasur një bashkëpunim më të mirë.

HETIMET (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa angazhohet AKK-ja në hetimin e rasteve të dyshuara për korrupsion?

Raporti i vlerësimit i SIK 2011 ka vërejtur se AKK-ja ka kompetenca në hetimin e korrupsionit në bazë të Ligjit për AKK-në.⁵⁵ SIK 2011 po ashtu vlerësonte se, krahas faktit që ekzistojnë shumë institucione që merren me luftimin e korrupsionit, edhe ligjet dhe dispozitat sa i përket kompetencave lënë hapësirë për dykuptimësi. Këto kompetenca nuk kanë ndryshuar dhe se kjo gjendje nuk ka shënuar përmirësim.

Ekzistojnë shumë institucione që merren me hetimin e korrupsionit, duke e përfshirë AKK-në, Task Forcën Kundër Korrupsionit në Zyrën e Prokurorisë Speciale të Kosovës, rrjetin e prokurorëve që merren me rastet e korrupsionit në gjashtë zyrat themelore prokuroriale dhe në zyrën në Prishtinë, dhe EULEX-in. Projekti i financuar nga BE-ja kundër Krimit Ekonomik në Kosovë (PECK), i zbatuar nga Këshilli i Evropës, ka ardhur në përfundim se “bashkëpunimi dhe bashkërendimi i kufizuar i autoriteteve të ndryshme përgjegjëse për identifikimin, hetimin dhe hetimin e shkeljeve korruptive, dhe mungesa e një qasje proaktive në hetimin e shkeljeve korruptive, duket se janë pengesat më të mëdha për efikasitetin, dhe arsyeja kryesore për numër kaq të ulët të dënimeve për korrupsion”.⁵⁶

Sipas zyrtarëve të AKK-së, bashkëpunimi me agjencitë e tjera për zbatimin e ligjit aktualisht “është në nivel të duhur dhe shumë funksional.”⁵⁷Në prill të vitit 2014, disa ministri dhe agjenci e nënshkruan një memorandum të mirëkuptimit për themelimin e një Koordinatorit Kombëtar për Luftimin e Krimit Ekonomik⁵⁸ me qëllim të plotësimit të mungesës së madhe në bashkërendimin e punës së agjencive të ndryshme. Frutat e këtij bashkëpunimi mbeten për t’u materializuar. Në raportin përcjellës të PECK, ekipi i tyre vlerësues “ka vërejtur një përmirësim në komunikim dhe bashkërendim mes AKK-së dhe zyrës së prokurorit,” megjithatë, ata po ashtu theksojnë se “numri i rasteve që procedohen nga ana e prokurorisë mbetet nën 10%, dhe se vetëm pak raste rezultojnë në ngritje të aktakuzave.”⁵⁹

Në vitin 2011, AKK-ja ia kishte dërguar prokurorisë dhe policisë 39 raste për trajtim të mëtejshëm. Në vitin 2012, prokurorisë dhe policisë iu dërguan 52 raste, dhe në vitin 2013 ky tregues shkoi në 128 raste, ndërsa në vitin 2014 ishin 131.⁶⁰ Megjithatë, për shkak të mungesës së të dhënave në dispozicion është e pamundur të vlerësohet se sa prej këtyre rasteve janë proceduar nga ana e prokurorisë dhe sa kanë përfunduar në ngritje të aktakuzës.

Edhe pse AKK-ja ka kompetenca për hetimin e korrupsionit në bazë të Ligjit për AKK-në, ajo nuk i ka mekanizmat për ta përmbushur këtë detyrim. Për shembull, prokurorët mund të kërkojnë zbatimin e masave të fshehta dhe teknike të vëzhgimit dhe hetimit,⁶¹ ndërsa AKK-ja nuk mund ta bëjë këtë. AKK-ja varet krejtësisht në pranimin e të dhënave nga institucionet e tjera për t’i mbështetur hetimet.

Përfundimet e një fokus grupi ishin se policia duhet të jetë pika kryesore e kontaktit për qytetarët sa i përket denoncimit të aferave korruptive meqë janë të pajisur më mirë dhe janë më efikas sesa AKK-ja.⁶²

REKOMANDIMET

- > **Kuvendi i Kosovës duhet t’i rishikojë kompetencat e AKK-së për hetim/zbatim të ligjit, pas një rishikimi të përgjithshëm të strukturës institucionale të mekanizmave kundër korrupsionit. Personeli i departamentit për Zbatimin e Ligjit në kuadër të AKK-së, me gjithë dijen e grumbulluar, duhet të rivendoset në një agjenci tjetër të zbatimit të ligjit dhe/ose në kuadër të departamenteve të tjera të AKK-së.**
- > **Institucionet e tjera publike duhet t’i shfrytëzojnë maksimalisht kapacitetet dhe dijen e AKK-së për parandalimin e korrupsionit për të bërë vlerësime të rrezikut dhe për t’i përmirësuar politikat e tyre të parandalimit të korrupsionit përmes përfshirjes së personelit të AKK-së për përgatitjen e politikave të tilla.**
- > **Duhet të organizohen fushata për informimin e publikut dhe të financohet me vetë iniciativën e AKK-së dhe të mos varet ekskluzivisht në donatorët ndërkombëtar.**
- > **AKK-ja duhet të jetë në gjendje ta propozojë vet buxhetin, dhe procesi i shqyrtimit duhet të jetë vetëm në kompetencë të drejtpërdrejtë të Kuvendit. As qeveria e as ndonjë organizatë tjetër buxhetore nuk duhet të kenë mundësi të ndryshojnë apo plotësojnë projekt-buxhetin e përgatitur nga AKK-ja.**

REFERENCAT

- 1 Ligji për Agjencinë Kundër Korrupsionit (03/L-159), neni. 3
- 2 Shih ueb-sajtin e AKK-së për më shumë informacione sa i përket strukturës organizative: <http://akk-ks.org/>
- 3 Zyra e Auditorit të Përgjithshëm, Raporti i auditimit të pasqyrave financiare të Agjencisë Kundër Korrupsionit për vitin e përfunduar më 31 dhjetor 2013, f. 11
- 4 Shih ueb-sajtin e Ministrisë së Financave për buxhetin e miratuar për vitin 2014: <https://mf.rks-gov.net/en-us/ministriaefinancave/buxhetiirepublikesekosoves/buxheti-qendrore.aspx>
- 5 Shih ueb-sajtin e Ministrisë së Financave për buxhetin e miratuar për vitin 2014: <https://mf.rks-gov.net/en-us/ministriaefinancave/buxhetiirepublikesekosoves/buxheti-qendrore.aspx>
- 6 Sipas Zyrës së Auditorit të Përgjithshëm 286,822 euro janë shpenzuar në vitin 2013 për paga për 40 punonjës. Raporti i ZAP për vitin 2014 thekson se 340,202 euro janë shpenzuar në vitin 2014 për 40 punonjës.
- 7 Shih ueb-sajtin e Ministrisë së Financave për buxhetin e miratuar për vitin 2014: <https://mf.rks-gov.net/en-us/ministriaefinancave/buxhetiirepublikesekosoves/buxheti-qendrore.aspx> Agjencia Kundër Korrupsionit, raporti vjetor 201, f. 3. Prishtinë, 2015.
- 8 Për shembull në vitin 2011, vetëm 39 raste janë dërguar në prokurori dhe polici për hetim të mëtejme; në vitin 2012 ishin 52 raste që u dërguan në prokurori dhe polici, dhe në vitin 2013, ky tregues u rrit në 128 raste. Të dhënat prej raporteve vjetore të Agjencisë Kundër Korrupsionit.
- 9 Ligji 03/L-121 për Gjykatën Kushtetuese të Republikës së Kosovës, neni 14.2. Gjendet në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2614>
- 10 Neni 10 i ligjit për AKK-në.
- 11 Intervistë me shkrim me Blerim Kelmendin, drejtor i Departamentit për Luftimin e Korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 12 Komunikatë për shtyp e AKK-së më 23 janar 2014. Gjendet në: <http://www.akk-ks.org/?cid=1,4,672>
- 13 Raporti vjetor i AKK-së janar-dhjetor 2013, f. 38.
- 14 Intervistë me shkrim me Blerim Kelmendin, drejtor i Departamentit për Luftimin e Korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 15 Ministria e Drejtësisë, propozim dokumentet: http://www.md-ks.org/repository/docs/Projekligji_per_Plotesimin_dhe_Ndryshimin_e_Ligjit_Nr_04-L_050.pdf (Vizituar më 21 shtator 2014).
- 16 Raportet e AKK-së mund t'i gjeni në ueb-faqen e AKK-së: <http://www.akk-ks.org/?cid=2,16>
- 17 Vendimet për konfliktin e interesit mund të gjenden në ueb-faqen e AKK-së: <http://www.akk-ks.org/?cid=1,1170>
- 18 Ligji për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik gjendet në: <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2768>
- 19 <http://akk-ks.org/>
- 20 Lëvizja Fol, Indeksi i Transparencës IV, f. 31. Prishtinë, korrik 2013. Gjendet në: http://levizjafol.org/documents/20140309070714_1215_en.pdf
- 21 Agjencia Kundër Korrupsionit mban takim të hapur me shoqërinë civile, rekomandimet prej këtij takimi mund të gjenden në ueb-sajtin e UNDP-së (vizituar më 15 tetor 2014): <http://www.ks.undp.org/content/kosovo/en/home/presscenter/articles/2014/09/12/anti-corruption-agency-holds-an-open-meeting-with-civil-society/>
- 22 Ueb-sajti i Zyrës së Auditorit të Përgjithshëm: <http://oag-rks.org/en-us/Home?>
- 23 Raporti i auditimit për pasqyrat financiare të Agjencisë Kundër Korrupsionit për vitin e përfunduar më 31 dhjetor 2014, Zyra e Auditorit të Përgjithshëm. Prishtinë, 2015.
- 24 Raporti i auditimit për pasqyrat financiare të Agjencisë Kundër Korrupsionit për vitin e përfunduar më 31 dhjetor 2013, Zyra e Auditorit të Përgjithshëm. Prishtinë, 2014.
- 25 Kuvendi i Kosovës, Transkripti i mbledhjes plenare të mbajtur më 15 maj 2015 gjendet në: http://www.kuvendikosoves.org/common/docs/proc/trans_s_2015_05_15_10_5937_al.pdf
- 26 Agjencia Kundër Korrupsionit mban takim të hapur me shoqërinë civile, rekomandimet prej këtij takimi mund të gjenden në ueb-sajtin e UNDP-së (vizituar më 15 tetor 2014): <http://www.ks.undp.org/content/kosovo/en/home/presscenter/articles/2014/09/12/anti-corruption-agency-holds-an-open-meeting-with-civil-society/>
- 27 Kuvendi i Kosovës, Transkripti i mbledhjes plenare të mbajtur më 15 maj 2015, f. 79.
- 28 Raporti vjetor i AKK-së janar – dhjetor 2013, f. 6
- 29 Komisioni për Legjislacion, Mandate, Imunitete, Rregulloren e Kuvendit dhe mbikëqyrjen e Agjencisë Kundër Korrupsionit
- 30 Lorik Bajrami, Çohu. Kontribut në diskutimin e fokus grupit të mbajtur më 24 prill 2015.
- 31 Këshilli i Evropës, Projekti kundër Krimit Ekonomik në Kosovë (PECK); http://eeas.europa.eu/delegations/kosovo/documents/press-corner/2590_peck_ac_final_dar_17_06_2013.pdf; f. 94 (Vizituar më 8 gusht 2014)

- 32 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publikë dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, gjendet në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 33 <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2852>
- 34 Ligji nr. 03/L-149 për Shërbimin Civil të Republikës së Kosovës, nenet 51-62.
- 35 AKK, Kodi nr. 03/2013 i etikës për nëpunësit e Agjencisë. http://www.akk-ks.org/repository/docs/Kodi_nr._03-2013.pdf
- 36 Intervistë me shkrim me Blerim Kelmendi, drejtor i Departamentit për luftimin e korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 37 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publikë dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, gjendet në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 38 Raporti vjetor i AKK-së janar – dhjetor 2013 thekson se stafi i saj është trajnuar në: Trajnimi për etikën e zyrtarëve publikë; etika dhe lufta kundër korrupsionit në administratën publike; parandalimi i korrupsionit: zbatim i planit të integritetit dhe menaxhimi i integritetit dhe planifikimi i integritetit – trajnim për trajnerë.
- 39 Intervistë me shkrim me Blerim Kelmendi, drejtor i Departamentit për luftimin e korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 40 Ligji për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik gjendet në: <http://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2768>. Ligji nr. 04/L-050 deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publikë dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, gjendet në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 41 Ligji nr. 03/L-159 për Agjencinë Kundër Korrupsionit. Gjende në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2662>
- 42 <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2852>
- 43 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publikë dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, gjendet në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=9445>
- 44 Vetëm dy zyrtarë nuk e kanë deklaruar pasurinë e tyre. AKK, <http://akk-ks.org/?cid=1,4,697> (Vizituar më 16 tetor 2014)
- 45 Raporti vjetor i AKK-së janar – dhjetor 2013, f. 20
- 46 Ligji nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publikë dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë, neni 15
- 47 Rasti i Nait Hasanit dhe Duda Bale të akuzuar për vepër penale në bazë të paragrafit 437 të Kodit Penal për mos deklarimin dhe deklarimin e rrejshëm të pasurisë. Për detaje, shih: Çohu, The Breakthrough Crisis f. 38. Mund ta gjeni në: http://www.cohu.org/repository/docs/Analysis_Asset_Declaration_Eng_267906.pdf
- 48 Komisioni Evropian, Raporti i progresit për Kosovën 2014, http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-kosovo-progress-report_en.pdf (Vizituar më 16 tetor 2014).
- 49 Raporti vjetor i AKK-së janar – dhjetor 2013, f. 25.
- 50 Kuvendi i Kosovës, procesverbal i mbledhjes së Komisionit për Legjislacion më 8 shkurt 2013. Mund ta gjeni në: http://www.kuvendikosoves.org/common/docs/proc/proc_2012_12_24_11_4661_al.pdf i takimit të mbledhjes plenare të 11 shkurtit 2013. Mund ta gjeni në: http://www.kuvendikosoves.org/common/docs/proc/proc_s_2013_02_11_14_4737_al.pdf
- 51 AKK, Raport për zbatimin e Planit të Veprimit Kundër Korrupsionit 2013-2017 për muajt janar-qershor 2014; <http://www.akk-ks.org/repository/docs/Raporti%20anglisht.pdf> (Vizituar më 17 tetor 2014).
- 52 Aktiviteti i fundit në ueb-faqen e AKK-së për vetëdijesimin/pjesëmarrjen e publikut është një fushatë nëpër komunat e Kosovës e vitit 2009: <http://www.akk-ks.org/?cid=1,14> (Vizituar më 17 tetor 2014).
- 53 Intervistë me shkrim me Blerim Kelmendi, drejtor i Departamentit për luftimin e korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 54 Agjencia Kundër Korrupsionit mban takim të hapur me shoqërinë civile, rekomandimet prej këtij takimi mund të gjenden në ueb-sajtin e UNDP-së (vizituar më 15 tetor 2014): <http://www.ks.undp.org/content/kosovo/en/home/presscenter/articles/2014/09/12/anti-corruption-agency-holds-an-open-meeting-with-civil-society/>
- 55 Ligji nr. 03/L-159 për Agjencinë Kundër Korrupsionit. Neni 5. Kompetencat e Agjencisë: 1.1 inicion dhe zhvillon procedurën e zbulimit dhe hetimit paraprak të korrupsionit dhe përcjellë kallëzime penale për rastet e dyshimit për korrupsion në prokurorinë publike kompetente, nëse për të njëjtin rast nuk zhvillohet procedurë penale. Mund ta gjeni në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2662>
- 56 Këshilli i Evropës, Projekti kundër Krimit Ekonomik në Kosovë (PECK), f.12. Prishtinë, qershor 2013. Mund ta gjeni në: http://eeas.europa.eu/delegations/kosovo/documents/press_corner/2590_peck_ac_final_dar_17_06_2013.pdf (Vizituar më 8 gusht 2014).57
- Intervistë me shkrim me Blerim Kelmendi, drejtor i Departamentit për luftimin e korrupsionit, Agjencia Kundër Korrupsionit, 1 tetor 2014.
- 58 Memorandumi i mirëkuptimit u nënshkrua mes Këshillit Prokurorial të Kosovës, Këshillit Gjyqësor të Kosovës, Ministrisë së Drejtësisë, Ministrisë së Financave, Ministrisë së Punëve të Brendshme, Bankës Qendrore të Kosovës, Agjencisë Kundër Korrupsionit dhe Agjencisë së Inteligjencës së Kosovës me synim që të rritet efikasiteti i persekutimit të veprave penale, sekuestrimit dhe konfiskimit të pasurisë, etj.
- 59 Raport përcjellës për përmbushjen e standardeve ndërkombëtare në fushën e luftimit të korrupsionit (LK), Projekti kundër Krimit Ekonomik. Këshilli i Evropës, Prishtinë, prill 2014. Mund ta gjeni në: http://www.coe.int/t/DGHL/cooperation/economiccrime/corruption/Projects/PECK-Kos/FOLLOW%20UP/AC/2590-PECK-AC_Follow-up_Report_F.pdf
- 60 Raportet vjetore të AKK-së për vitin 2011, 2012, 2013 dhe 2014. Mund të gjenden në ueb-faqen e AKK-së: <http://www.akk-ks.org/?cid=2,16>
- 61 Kodi i Procedurës Penale nr. 04/L – 123, neni 88, 2012. Mund ta gjeni në: <http://gzk.rks-gov.net/ActDetail.aspx?ActID=2861>
- 62 Përfundime nga fokus grupi i mbajtur me BIRN, Çohu, D4D, GLPS, Handikos, IKD, Internews Kosova, Instituti GAP, PEN dhe YIHR më 24 prill 2015.

|||||

|||||

PARTITË POLITIKE

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

T Aktivitetet e partive politike kryesisht rregullohet nga Komisioni Qendror i Zgjedhjeve (KQZ). KQZ-ja është institucion i emëruar politik, i cili i përcakton të gjitha rregullat nga regjistrimi, detyrimet financiare e deri të sanksionimi i partive politike. Në ndërkohë, financimi i partive politike mbetet çështja më problematike, ashtu siç është raportuar në raportin e vlerësimit NIS 2011. Partitë kryesore politike financohen kryesisht prej subjekteve private, ndërsa raportet e tyre të shpenzimeve nuk janë transparente. Janë bërë ndryshime të vogla në Ligjin për Financimin e Partive Politike, si dhe janë miratuar disa rregullore të cilat u kërkojnë partive politike të jenë më të përgjegjshme në llogaridhënie. Megjithatë, ekzistojnë edhe shumë zbrazëtira ligjore, dhe gjendja në praktik shumë pak ka ndryshuar.

Gjatë dy viteve të fundit janë bërë përpjekje ad-hoc për reformimin e organizimit të brendshëm (p.sh. angazhimi i shoqërisë civile dhe i aktivistëve të medias vetëm pak muaj para zgjedhjeve). Sot partitë politike ende janë të orientuara në udhëheqësin dhe janë jo demokratike në vendimarrje. Me këtë botëkuptim, për interesa personale dhe politike, ato vazhdojnë të ushtrojnë ndikim mbi institucionet publike dhe e dëmtojnë pavarësinë e tyre. Në këtë kontekst, partitë politike shihen si institucionet të cilave u besohet më së paku në vend.

Grafikoni paraqet pikët për secilin indikator të përdorur për të vlerësuar partitë politike sa i përket kapaciteteve të tyre, qeverisjes së brendshme dhe rolit të tyre. Pjesa tjetër e këtij seksioni ka të bëjë me vlerësimin kualitativ të secilit tregues.

|||||

PARTITË POLITIKE

Gjithsej pikë

36

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	75	25
	Pavarësia	50	50
Qeverisja	Transparenca	50	0
	Llogaridhënia	50	25
	Mekanizmat e integritetit	50	25
Roli	Përfaqësimi i interesit		25
	Përkushtimi kundër korrupsionit		25

|||||

STRUKTURA DHE ORGANIZIMI

Funksionimi i partive politike rregullohet me Rregullën nr. 01/2013 për regjistrimin dhe veprimin e partive politike. Përveç kësaj, ekzistojnë edhe një numër ligjesh që e rregullojnë financimin e partive politike, duke e përfshirë Ligjin për Financimin e Subjekteve Politike, Ligjin për Zgjedhjet e Përgjithshme, Ligjin për Zgjedhjet Lokale, dhe Ligjin për Buxhetin e Kosovës për Financat Publik.

Institucioni përgjegjës për regjistrimin dhe mirëmbajtjen e regjistrimit të partive politike është Zyra për Regjistrimin e Partive Politike dhe Certifikim. Ky organ funksionon në kuadër të Komisionit Qendror të Zgjedhjeve (KQZ), i cili është përgjegjës për administrimin e procesit zgjedhor. Numri i përgjithshëm i partive politike të regjistruara në KQZ është 66, dhe tri nisma qytetare.¹ Në zgjedhjet e përgjithshme të vitit 2014, ishin 30 subjekte, duke e përfshirë 18 parti politike, 7 nisma qytetare, 4 koalicione, dhe një kandidat i pavarur. Udhëheqja, duke e përfshirë kryetarin e partisë politike, duhet të zgjidhet prej anëtarësisë së partisë (kuvendit) në mënyrë demokratike dhe transparente.

Në përgjithësi, partitë politike kanë shumë ngjashmëri me njëra-tjetrën sa i përket strukturës së brendshme të tyre. Tri partitë kryesore politike, PDK-ja, LDK-ja dhe AAK-ja, drejtohen prej një Këshilli. Këshilli i Vetëvendosjes (VV) është më përfaqësues dhe ndahen në si në nivel lokal dhe në atë qendror.

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Sa ofron korniza ligjore një ambient të favorshëm për formimin dhe funksionimin e partive politike?

Legjislacioni që ka të bëjë me ekzistimin dhe funksionimin e partive politike nuk ka ndryshuar gjatë katër viteve të fundit.

Edhe pse nuk ka ndonjë dispozitë kushtetuese apo ndonjë ligj të veçantë që do ta rregullonte funksionimin e partive politike, megjithatë ekziston Ligji për Zgjedhjet e Përgjithshme dhe rregullat e përcaktuara nga Komisioni Qendror Zgjedhor (KQZ). Një parti politike e ka të drejtën e themelimit në bazë të parimit të lirisë së asociimit që mbrohet me kushtetutë.² Kushtetuta e Republikës së Kosovës nuk përmban ndonjë përkufizim të partive politike, mirëpo një përkufizim juridik e gjejmë në Ligjin për Zgjedhjet e Përgjithshme, ku “partia politike” përkufizohet si “një organizim i individëve, të cilët janë bashkuar vullnetarisht mbi bazën e ideve, interesit dhe pikëpamjeve të përbashkëta.”³

KQZ-ja e ka për detyrim regjistrimin e partive politike. Zyra për Regjistrimin e Partive Politike dhe Certifikim është përgjegjëse për certifikimin e partive politike, për mirëmbajtjen e regjistrimit, për caktimin e kufizimeve për shpenzimet e fushatës dhe për zbatimin e dispozitave për raportimin e financave.⁴ Kjo zyrë udhëhiqet prej drejtorit ekzekutiv, i cili duhet t’i raportojë drejtpërdrejtë KQZ-së.⁵ Kompetencat e saj përcaktohen në hollësi sipas rregullores së KQZ-së nr. 1/2013. Për t’u regjistruar partitë politike duhet ta dorëzojnë aplikacionin e tyre së bashku me listën e dokumenteve që përfshijnë programin e partisë, listën e zyrtarëve të lartë të partisë, raportet e fundit financiare, datën e mbledhjes së partisë, emrat dhe nënshkrimet e së paku 500 anëtarëve themelues që kanë të drejtë vote në Kosovë.⁶

Ligji për Financimin e Partive Politike i rregullon burimet e financimit për partitë politike. Neni 4 ua lejon partive që të marrin fonde prej anëtarësisë, donacioneve, financimin prej buxhetit publik, dhe të ardhura nga aktivitetet e partive politike. Kontributet janë të kufizuara deri në 2,000 euro brenda një viti kalendarik për individë, ndërsa deri në 10,000 euro për subjektet juridike.⁷ Për të gjitha kontributet duhet të deklarohet prejardhja e fondeve, dhe nëse kjo nuk mund të dëshmohet, partia politike që i ka marrë ato fonde detyrohet që ta raportojë tek autoritetet çfarëdo donacioni të dyshimtë, dhe se fondet në fjalë duhet t’i kalojnë buxhetit të Kosovës. Për më tepër, me ligjin e ri, kompanitë private mund të kontribuojnë vetëm pas tre (3) vjetësh pas kalimit të marrëveshjeve të tyre kontraktuale me institucionet publike për ofrimin e mallrave dhe të shërbimeve.⁸

Për t’i mbështetur gjatë zgjedhjeve të përgjithshme partive politike u ndahet një shumë e caktuar buxhetore prej buxhetit të Kosovës. Ky fond u ndahet vetëm partive politike të përfaqësuara në Kuvend në vitin e caktuar, dhe se ndahet në bazë të numrit të deputetëve për mandatin aktual.⁹ Në përgjithësi, kjo shumë nuk mund ta tejkalojë 0.34 për qindësin e buxhetit, që është dyfishi i shumës në përqindje (0.17)¹⁰ të raportuar në studimin e NIS 2011. Ky fond ndahet për funksionimin e grupeve parlamentare, për financimin e aktiviteteve zgjedhore dhe parazgjedhore të partive politike, për financimin e degëve të partive, dhe për shpenzimet vjetore materiale të deputetëve.

BURIMET (NË PRAKTIKË)

REZULTATI

2011

0

2015

25

Sa e mundësojnë burimet financiare në dispozicion të partive politike konkurrencën efektive politike?

Konkurrenca politike në sistemin partiak nuk ka ndryshuar që prej nisjes së studimit të NIS 2011. Deri më tani, ka qenë mjaft jo efektiv për shkak të mungesës së fondeve adekuate dhe të financimit pothuaj të njëanshëm kundrejt partive politike të reja dhe më të vogla. Duke e parë nga perspektiva e rritjes së financimit publik dhe privat në katër vitet e fundit, mund të themi se subjektet më të mëdha politike përfitojnë më së shumti dhe konsiderohen se janë në një gjendje më të qëndrueshme financiare.

Subjektet politike duhet të certifikohet sa herë që garojnë për zgjedhje. Kushti për mbledhjen e së paku 1,000 nënshkrimeve për zgjedhjet e përgjithshme ua bënë të vështirë partive më të vogla politike që të regjistrohen për garë në zgjedhjet për kuvend. Përveç kësaj, ato përballen edhe me vështirësi në gjetjen e fondeve dhe organizimin e fushatave serioze të zgjedhjeve. Andaj, e lënë në duart e KQZ-së, partitë më të vogla politike nuk mund të garojnë, dhe si rrjedhojë nuk mund t'i përfaqësojnë interesat e votuesve të tyre.¹¹

Nuk ka ndonjë analizë të besueshme financiare të financimit publik ose privat të partive politike. Megjithatë, nuk është e vështirë që të konceptohet financimi privat në mbështetje të partive politike. Shuma e përgjithshme ndahet në bazë të numrit të vendeve në kuvend të fituara në zgjedhjet e fundit të përgjithshme. Gjatë vlerësimit të shpenzimeve të bëra në fushatën zgjedhore të zgjedhjeve të fundit të përgjithshme në vitin 2014, ato e tejkalojnë shumën e financuar dhe të ndarë nga qeveria. Sa i përket shpenzimeve për fushata, qeveria ua jep partive politike 0.05 për qind të buxhetit për secilën zgjedhje.¹² Kjo nënkupton rreth 5 milionë euro, që në vlerë janë më pak sesa mjetet që i marrin partitë politike prej donacioneve private.¹³

Raportet financiare të partive politike që i dorëzohen KQZ-së nuk përkojnë me realitetin në terren. Kjo është më e zakonshme tek partitë më të mëdha politike, të cilat shpesh deklarojnë shpenzime financiare të paplota dhe të pasakta për shkak të mos raportimit të donacioneve private. Ky informacion nuk përditësohet në ueb-faqen e KQZ-së, dhe as në ueb-faqen e partive politike; dhe si rrjedhojë, është e vështirë të thuhet se sa fonde private shkojnë për dy partitë udhëheqëse PDK-në dhe

LDK-në. Për fat të keq, KQZ-ja nuk ka personel të mjaftueshëm për ta kryer punën e vet. Siç specifikohet në raportin vlerësues kundër korrupsionit të Këshillit Evropian, “vetëm tre persona janë duke punuar [në Zyrën për regjistrimin e partive politike dhe Certifikim], dhe se pagat e pjesëtarëve të zyrës janë mjaft të këqija në raport me pozitat e tjera më të rehatshme.”¹⁴

PAVARËSIA (SIPAS LIGJIT)

Rezultati (Në 2011: 50) (Në 2015: 50)

REZULTATI

2011

50

2015

50

Sa ekzistojnë masa ligjore për parandalimin e ndikimeve të pajustificuara të jashtme në veprimtarinë e partive politike?

Ligji për parandalimin e ndikimeve të pajustificueshme të jashtme nuk është edhe aq i favorshëm për partitë politike. Kjo është mjaft kundërthënëse sa i përket parimit të pavarësisë meqë KQZ-ja është një institucion i zgjedhur politikisht, dhe kryesisht menaxhohet prej partive më të mëdha politike, të cilat janë përgjegjëse për qeverinë.

Zyra për Regjistrimin e Partive Politike dhe Certifikim, në kuadër të KQZ-së, i kryen dy lloje të aktiviteteve monitoruese: nën (a) kërkon mbajtjen e mbledhjeve të herëpashershme, dhe (b) monitorimin e shpenzimeve. Në të dy këto fusha ka zbrazëtira ligjore, të cilat iu mundësojnë disa partive që t'u shmangen detyrimeve. Në aspektin juridik, mbikëqyrja e autoriteteve kryesisht është e dizajnuar për mbrojtjen e interesit publik, dhe se ka shumë pak aktivitete mbikëqyrëse në këtë drejtim.

Ekzistojnë dy përjashtime në lidhje me pjesëmarrjen e autoriteteve në takimet e partive politike. E para është prania e policisë në ngjarjet e fushatës zgjedhore.¹⁵ Përjashtimi i dytë ka të bëjë me kërkesën që Zyra ose Komisioni komunal për zgjedhje të jetë i pranishëm në mbledhjet e partive politike. Hetimet dhe përgjimet mund të realizohen vetëm në formën e përshkruar në kodin penal.

Në rast të çregjistrimit të një partie politike, Zyra për Regjistrimin e Partive Politike duhet të veprojë në pajtim me KQZ-në. Arsyet për suspendim të regjistrimit të një partie politike janë dhënë në nenin 6 dhe 8 të Rregullës së KQZ-së për Regjistrimin e Partive dhe atë nëse partia: ka përgjegjësi penale, dështon t'i dorëzojë apo i dorëzon me vonesë formu-

larët e regjistrimit, mos certifikimi nga ana e KQZ për të marrë pjesë në tri palë zgjedhje, shpërbërja vullnetare, suspendimi për dyzet e tetë (48) muaj radhazi, dhe ndërprerja e punës nga gjykata kompetente.¹⁶ Për çfarëdo ankese, një subjekt politik mund ta paraqesë atë te paneli zgjedhor për ankesa dhe parashtrësja brenda njëzet e katër (24) orësh. KQZ-ja shërben si instanca e parë, ndërsa paneli zgjedhor për ankesa dhe parashtrësja si instanca e fundit për çfarëdo apeli që mund të ngrihet gjatë periudhës zgjedhore.¹⁷

PAVARËSIA (NË PRAKTIKË)

Sa janë partitë politike të lira nga ndërhyrjet e jashtme të pajustificueshme në aktivitetet e tyre në praktikë?

Partitë politike nuk i ekspozohen ndërhyrjeve të jashtme në veprimtarinë e tyre. Gjatë katër vjetëve të fundit nuk ka pasur ndonjë përpjekje serioze të autoriteteve shtetërore për t'i ndaluar dhe ndërhyjë në partitë politike në përfaqësimin e votuesve të tyre. Një vërejtje tjetër pozitive është se në përgjithësi ofrohet qasje e barabartë në hapësirën publike për të gjitha partitë politike, e që nuk ka qenë kështu në të kaluarën.

Megjithatë ka pasur shumë raste të frikësimit dhe të sulmeve ndaj aktivistëve të partive në nivel individual. Arrestimet e anëtarëve të subjektit politik *Lëvizja Vetëvendosje* gjatë protestave publike në janar të vitit 2015 u kritikuan si të motivuara politikisht prej qeverisë. Në veçanti, arrestimi i kryetarit të Prishtinës dhe lëshimi i tij i menjëhershëm nga paraburgimi dukeshin se u bënë për çështje të frikësimit. E njëjta ndodhi edhe me arrestimin e figurave kryesore, duke e përfshirë sekretarin e përgjithshëm të këtij subjekti, i cili menjëherë pas arrestimit u la i lirë.¹⁸

Qeveria nuk i trajton partitë politike në mënyrë të barabartë kur kemi të bëjmë me financimin publik të tyre. Ekziston një hendek financiar dhe një diskriminim i qartë në nivel komunal, që shkon në favor të partive politike në pushtet. Një pohim i ngjashëm është bërë edhe katër vjet më parë në vlerësimin NIS 2011 në të cilën i referoheshim privilegjeve të Partisë Demokratike të Kosovës (PDK), e cila po qeveriste për më shumë se tetë (8) vjet radhazi. Sot PDK-ja i gëzon shumë privilegje jo vetëm në lidhje me buxhetin, por edhe në lidhje me përfaqësimin e saj në institucione të ndryshme publike. Ata vazhdojnë t'i udhëheqin shumicën e komisioneve me më rëndësi si dhe kanë ndikim në emërimin e aktivistëve politikë në qeveri.¹⁹

Andaj, mund të themi se ka njëfarë frikësimit gjatë periudhës zgjedhore nga ana e partive në pushtet. Ato ushtrojnë presion te shërbyesit civilë me qëllim që t'i kenë nën kontroll dhe t'i bindin që të votojnë në favor të tyre.²⁰ Kjo më së miri shihet në administratën publike dhe në ndërmarrjet shoqërore. Për këtë të fundit, krye shefat ekzekutivë të ndërmarrjeve shoqërore janë nën "presion të jashtëzakonshëm të nënshkruajnë kontrata, të marrin vendime, dhe t'i zbatojnë politikatat e bordeve."²¹ Përveç kësaj, ato nuk kanë pothuaj asnjë autoritet për t'i bërë ballë presionit politik në punësim.²² Sipas studimit të institutit GAP, 42 për qind e krye shefave ekzekutivë të intervistuar kanë thënë se u është bërë presion për të punësuar punëtorë në bazë të preferencave partiake.²³

TRANSPARENCA (SIPAS LIGJIT)

Në ç'masë ekzistojnë rregullore që i detyrojnë partitë politike t'i bëjnë publike informatat e tyre financiare?

Legjislacioni sa i përket transparencës së partive politike ka dispozita të kufizuara që i detyrojnë ato që t'i publikojnë informatat e tyre financiare. Kjo pjesërisht është për shkak të mungesës së Ligjit për Partitë Politike, i cili po të miratohet, do ta bënte të detyrueshme aspektin e transparencës. Tani për tani, funksionim i partive është i rregulluar me legjislacion dytësor të KQZ-së. Ligji për Financimin e Partive Politike i përcakton të gjitha dispozitat ligjore, ku kërkon të realizohen auditime të përvitshme dhe të rregullta të pasqyrave financiare.²⁴

Subjektet politike duhet ta kenë një llogari bankare në njërin prej bankave komerciale në vend për t'i realizuar transaksionet e tyre bankare.²⁵ Raportet e tyre vjetore, duke i përfshirë pasqyrat financiare të shpenzimeve në fushata, duhet të bëhen dhe të qëndrojnë publike për së paku një vit në ueb-sajtet zyrtare të subjekteve politike.²⁶ Rekomandohet që të hartohen dhe të miratohen ligje të veçanta në lidhje me regjistrimin dhe veprimin e partive politike.

Të gjitha informatat financiare duhet të arkivohen për një periudhë prej shtatë vjetësh, në të cilën duhet të përfshihen faturat, pasqyrat bankare, kontratat, librat e kontabilitetit, dhe lista e kontributeve.²⁷ Sa i përket fondeve, partitë politike duhet t'i dorëzojnë raporte vjetore financiare Zyrës për Regjistrimin e Partive Politike dhe Certifikim. Raporti duhet

ta përfshijë pasqyrën e bilancit, fitimin dhe humbjet, dhe pasqyrën e transaksioneve.²⁸

Zyra për Regjistrimin e Partive Politike në kuadër të KQZ-së e mirëmban dosjen e informimit publik, e cila përmban: a) regjistrin e donatorëve, b) kopjet e të gjitha raporteve financiare të fushatës, të dorëzuara te Zyra; c) kopjet e të gjitha Formularëve të Publikimit Financiar për Kandidatët për kandidatët e certifikuar që janë dorëzuar në Zyrë, dhe d) kopjet e raporteve përfundimtare të kandidatëve të certifikuar lidhur me auditimin e bërë nga Zyra.²⁹ Përveç kësaj, informatat e tjera që duhet të bëhen publike janë emri dhe mbiemri, informatat personale të secilit person që ka kontribuar më shumë se 100 euro, vlerën e kontributit dhe datën kur është dhënë ky kontribut.³⁰

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2011

0

2015

0

Në ç'masë publiku mund të marrë informata përkatëse financiare nga partitë politike?

Në përgjithësi, partitë politike nuk i publikojnë informatat e tyre financiare. Në këtë kontekst, ato nuk janë përmirësuar që prej publikimit të raportit NIS 2011. Partitë politike e kanë bërë praktikë që t'i dorëzojnë pasqyrat e tyre financiare në KQZ në minutën e fundit para se të kalon afati.

Si raportet vjetore financiare ashtu edhe raportet e fushatave duhet të postohen në ueb-sajtet e partive politike për çdo vit deri më 31 mars. Edhe informatat për përditësimin duhet të bëhen të ditura. Megjithatë, kjo po thuhet nuk ndodh asnjëherë. Sipas dy studiuësve të Universitetit të Prishtinës thuhet se 'ende nuk është krejtësisht transparente se kush i financon në të vërtetë subjektet politike.'³¹ Nuk ka informata lidhur me publikimin e identitetit të donatorëve dhe vlerën e kontributeve të bëra për partitë politike.

Për më tepër, raportet financiare të partive politike nuk mirëmbahen në ueb-sajtin e KQZ-së përkundër që kjo kërkohet me ligj. Ueb-sajti i KQZ-së nuk është funksional. Në raportin vlerësues kundër korrupsionit të KE-së rekomandohet që të përmirësohet ueb-sajti "me komentare ose udhëzues për aplikacionet e tyre, dhe në mënyrë të veçantë me publikimin e qartë dhe të qasshëm të pasqyrave të partive politike."³²

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI

2011

25

2015

50

Në ç'masë ekzistojnë dispozita që rregullojnë mbikëqyrjen financiare të partive politike nga ndonjë organ i caktuar shtetëror?

Ekzistojnë një numër i kufizuar i dispozitave ligjore, të cilat kërkojnë që partitë politike t'i mirëmbajnë regjistrat e tyre financiare dhe t'i raportojnë ato. Ligji për Zgjedhjet e Përgjithshme thotë që secili subjekt i regjistruar politik duhet t'i dorëzojë raportet financiare për periudhën e fushatës. Këto raporte duhet të përfshijnë pasqyrën e të hyrave, burimin e kontributeve, raportin e shpenzimeve dhe pasqyrën e bilancit.³³

KQZ-ja mund ta gjobit një subjekt politik për dorëzimin e raportit financiar të fushatës pas kalimit të afatit, me gjoba administrative në pajtim me rregullat e përcaktuara. Fjalja e mësipërme është ilustrim i mirë i shumicës së rregullave që i japin pushtet KQZ-së për t'i ndëshkuar partitë politike për shkeljet që i bëjnë, por nuk e detyron atë për ta vënë në zbatim. Andaj, është në fuqinë e KQZ nëse dëshirojnë të imponojnë gjoba për shkeljet e kryera.

Ligji i vetëm i cili u ndryshua në vitin 2013 ishte Ligji për Financimin e Partive Politike, dhe atë tre muaj para zgjedhjeve lokale. Ndryshimet më relevante në këtë ligj përfshijnë ndalimin e donacioneve të kompanive private dhe individëve deri në tre vjet pas kalimit të kontratës së punës me institucionet publike.³⁴ Po ashtu, këto ndryshime kishin të bënin edhe me detyrimin e partive politike për të pasur një llogari bankare dhe për t'i kryer të gjitha transaksionet përmes kësaj llogarie.

Partitë politike auditohen prej firmave të licencuara për auditim të cilat përzgjidhen prej Komisionit të Llogarive Publike të Kuvendit të Kosovës. Komisioni për çdo vit e bënë përzgjedhjen e së paku 10 auditorëve të licencuar.³⁵ Auditori i njëjtit nuk mund të zgjidhet për mandat vijues. Për fat të keq, partitë politike nuk auditohen prej Zyrës së Auditorit të Përgjithshëm (ZAP).³⁶ Neni 30 i Ligjit për Auditorin e Përgjithshëm thotë që cilido subjekt që pranon fonde nga buxheti i shtetit duhet të auditohet nga auditori i përgjithshëm.

Tani, ligji përcakton gjoba dhe sanksione më të rrepta për partitë që nuk e respektojnë ligjin.³⁷ Nëse partitë parlamentare nuk i dorëzojnë raportet e tyre vjetore financiare dhe ato të fushatave zgjedhore ato gjobiten me 10% të shumës së alokuar nga Fondi në vitin paraprak, si dhe me një gjobë

ditore prej 0.01% të shumës bazë derisa të dorëzohet raporti. Për informacion të pasaktë dhe të paplotë në pasqyrën e bilancit me vlerë më të madhe se pesëmijë euro, ato gjobiten me pesëmijë euro. Për mungesë të kopjeve të dokumenteve financiare, ato gjobiten me dymijë euro.

Për pranimin e donacioneve të paligjshme, gjoba është dyfishi i shumës së pranuar, dhe nëse nuk mund ta dëshmojnë prejardhjen e fondeve të pranuar për donacionet me vlerë mbi 20,000 euro, gjoba është trefishi i asaj shume. Ligji po ashtu e inkurajon krijimin e mekanizmave të kontrollit të brendshëm financiar me qëllim që të luftohen praktikatat e korrupsionit, duke i detyruar partitë politike që ta përcaktojnë këtë në statutet e tyre,³⁸ si dhe duke i inkurajuar që ta konsolidojnë dhe ta forcojnë menaxhimin e financave dhe transparencën.

politike. Sipas raportit të vlerësimit të KE-së, kontrollet e auditimit janë thjeshtë tejet formale,⁴³ që u shërbejnë vetëm për qëllime ligjore për legjitimimin e transaksioneve.

ZAP i ka rezistuar me vite të tëra përgjegjësisë për ta bërë auditimin e fondeve publike të partive politike, duke qenë më shumë në favor të auditorëve të jashtëm të KQZ-së për auditimin e partive politike. Së këndejmi, ekziston një konflikt i interesit për auditorin e përgjithshëm për dyfishimin e auditimit, së pari KQZ-në dhe pastaj partitë politike, të cilat i raportojnë drejtpërdrejt KQZ-së. Po ashtu, nuk është e pëlqyeshme për auditorin që t'i auditojë partitë politike meqë shumica e financimit të tyre vjen prej subjekteve private. Është e paqartë nëse informatat financiare që i dërgohen KQZ-së janë të plota apo jo, duke pasur parasysh se KQZ-ja nuk i bënë ato publike.⁴⁴

Kontrolli i partive politike nga ana e KQZ-së konsiderohet si tejet formal. Vazhdon të shërbejë thjeshtë si kontroll nëse raportet e partive politike janë të plota dhe janë dorëzuar me kohë.⁴⁵ Për fat të keq, raportet vjetor financiare të partive politike për dy vjetët e fundit nuk janë publikuar në ueb-faqen e KQZ-së. Arsyeja se pse këto raporte nuk janë onlajn është se ato nuk janë audituar. Për arsye që nuk dihen, Komisioni për Llogaritë Publike i Kuvendit të Kosovës nuk e ka bërë përzgjedhjen e auditorëve.

Në raportin e Panelit Zgjedhor për Ankesa dhe Parashtresa (PZAP), problemi kryesor lidhet me gjobat, të cilat janë kryesisht të ulëta në krahasim me shkeljet e ligjit.⁴⁶ Në përgjithësi gjobat e kanë arritur vlerën e 75,000 eurove për zgjedhjet e përgjithshme në vitin 2014, më pas sesa në vitin 2011, ku vlera e përgjithshme e gjobave e kishte tejkaluar shumë prej 350,000 eurove.⁴⁷ Nëse partitë politike nuk e paguan gjobën brenda 15 ditëve, ato nuk mund të certifikohen për zgjedhjet e ardhshme. Megjithatë, gjobat nuk paguhen me kohë, ose paguhet pak para procesit të akreditimit, dhe prapë se prapë partitë lejoheshin të garojnë në zgjedhje.⁴⁸

LLOGARIDHËNIA (NË PRAKTIKË)

Në ç'masë ekziston mbikëqyrja efektive financiare e partive politike në praktikë?

Në praktikë, partitë politike nuk janë të përgjegjshme sa i përket raportimit. Raportet e tyre financiare janë pjesërisht të paplota dhe i dorëzohen me vonesë Komisionit Qendror të Zgjedhjeve (KQZ).³⁹ Siç është vërejtur në studimin e mëparshëm të SIK në vitin 2011 se partitë politike deklarojnë të hyra dhe shpenzime të pasakta. Po thuaj e njëjta gjë vazhdon të jetë edhe sot e kësaj dite, ku burimet financiare në pjesën më të madhe mbesin të pazbuluara.

Gjatë zgjedhjeve të fundit, të mbajtura në qershor të vitit 2014, partitë politike i tejkaluan kufizimet maksimale të shpenzimeve, falë mbështetjes së kontribuuesve që nuk ishin të regjistruar. Po ashtu, partitë politike në përgjithësi përpiqen të gjejnë mënyra për t'i anashkaluar detyrimet e tyre për raportim.⁴⁰ Në të njëjtën kohë, gjobat që jepen për shkeljet (neni 11 i rregullës nr. 16/2011) nuk janë aq bindëse dhe janë në shpërputhje me seriozitetin e shkeljes.⁴¹

Raportet e auditimit tregojnë se aktivitetet financiare të partive politike nuk janë në përputhje me parimet ndërkombëtare të kontabilitetit. Partitë politike vazhdojnë t'i fshehin shpenzimet e tyre, duke i përfshirë komunalitet, rrogat, dhe shpenzimet e qirasë.⁴² Për shumë transaksione nuk ka fatura për t'i justifikuar shpenzimet e regjistra të tatimeve dhe pensioneve në pasqyrat e të ardhurave të paguara për zyrtarët e partive

INTEGRITETI (SIPAS LIGJIT)

Në ç'masë ekzistojnë rregullore organizative sa i përket qeverisjes së brendshme demokratike të partive kryesore politike?

Në përgjithësi partitë politike nuk kanë rregullore organizative sa i përket qeverisjes së brendshme demokratike. Kjo është

vënë në dukje edhe në raportin e mëparshëm të SIK 2011, dhe deri më tani asgjë nuk është përmirësuar në këtë drejtim. Sipas një eksperti anonim, janë përcaktuar rregulla etike nga partitë politike për t'u dukur sa më legjitim në letër para institucioneve përkatëse, përkatësisht para Komisionit Qendror Zgjedhor (KQZ) në mënyrë që të mund të funksionojnë.⁴⁹

Rregullat dhe procedurat kërkojnë subjekteve politike që t'i respektojnë parimet demokratike dhe të mbajnë rregullisht mbledhjen e kuvendit të partisë. Është detyruese që mbledhjet e kuvendit të partisë të organizohen për çdo katër vjet dhe të ripërtërihen strukturat e brendshme të partisë. Në ndërkohë, ekziston edhe rreziku i pezullimit, i cili mund të zbatohet, në rast se partia dështon ta realizojë njërin prej këtyre në vijim: (a) ta informojë Zyrën sa i përket kuvendit zgjedhor, (b) ta dorëzojë raportin e kompletuar dhe të përditësuar vjetor, (c) ta miratojë statutin dhe programin e partisë në pajtim me detyrimet ligjore, dhe (d) t'i paguajë gjatë e vëna nga KQZ-ja apo Komisioni Zgjedhor për Ankesa dhe Parashtresa.⁵⁰

Secili anëtarë i një partie të regjistruar politike, drejtpërdrejt ose përmes delegatëve të emëruar sipas procedurave përkatëse, e ka të drejtën e barabartë për të votuar në të gjitha vendimet që merren nga kuvendi i partisë, duke e përfshirë zgjedhjen e kryetarit të partisë, dhe organit më të lartë ekzekutiv të partisë. Kryetari i partisë është i obliguar që të raportojë për gjendjen financiare të partisë dhe ta dorëzojë raportin vjetor financiar mes dy mbledhjeve të kuvendit. Partitë kryesore politike, duke përfshirë PDK-në, AAK-në dhe AKR-në, iu nënshtruan procesit të brendshëm zgjedhor para zgjedhjeve lokale në vitin 2013. Po kështu, LDK-ja, AAK-ja dhe VV-ja i kanë mbajtur zgjedhjet partiake pas zgjedhjeve të fundit të përgjithshme në qershor të vitit 2014.

Partitë politike obligohen që ta ftojnë "Zyrën për Regjistrimin e Partive Politike" (në kuadër të KQZ-së) që ta monitorojë mbledhjen e kuvendit të partisë. Mbledhjet e degëve monitorohen prej Komisioneve Komunale të Zgjedhjeve, dhe se partia obligohet t'i informojë ato sa i përket kësaj çështje. Po ashtu, gjatë përzgjedhjes së kandidatëve të zgjedhur, partia politike obligohet që të sigurojë pjesëmarrje demokratike të anëtarëve të partisë në zgjedhjet e kandidatëve partiakë. Kandidatët e një partie të regjistruar politike në zgjedhjet lokale zgjidhen po ashtu edhe nga dega apo degët e partisë në komunat përkatëse.

Rregulla 1/2013 kërkon gjithashtu që partitë ta mirëmbajnë dhe ta ruajnë regjistrin e anëtarëve, duke i përfshirë emrat, adresat dhe regjistrimin civilë, numrin e pasaportës ose të lejes së qarkullimit të të gjithë anëtarëve si dhe datën e anëtarësimit të tyre. Partitë politike mund t'ju caktojnë anëtarëve të vet shuma të anëtarësisë, e cila nuk duhet ta tejkalojë shumën prej dymbëdhjetë (12) eurove për anëtarë brenda një viti kalendarik. Një aspekt pozitiv që duhet cekur është se

kjo rregull ua heq anëtarëve të partisë, duke i përfshirë edhe zyrtarët e saj, përgjegjësinë e llogaridhënies për borxhet e partive.

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Sa ka qeverisje efektive të brendshme demokratike të partive politike në praktikë?

Vetëm disa parti politike i zgjedhin udhëheqësit e tyre, kandidatët për pozita publike dhe i përcaktojnë politikën e tyre përmes mjeteve demokratike. Në përgjithësi mbështeten tek një udhëheqës i fortë, dhe të rrethi i tij i mbyllur i ndikimit të cilin e simpatizojnë votuesit.⁵¹ Në shumicën e rasteve, udhëheqësi i partisë është ai që është zgjedhur e rizgjedhur me anë të votës absolute, dhe se ajo nuk kontestohet në asnjë mënyrë. Ai e ka gjithmonë fjalën e fundit në pothuaj të gjitha çështjet politike dhe vendimet për monitorim.

Legjislacioni aktual i detyron partitë politike që të organizojnë zgjedhje të brendshme njëherë në 48 muaj; në të kundërtën ato nuk do të mund të certifikohen që të marrin pjesë në zgjedhje.⁵² Organizimi i zgjedhjeve të brendshme dhe nominimi i kandidatëve për zgjedhjet e fundit lokale në shumicën e partive politike ishte më shumë një proces formal për t'i përmbushur standardet ligjore. Kryetarët e partive politike u rizgjodhën pa konkuruar kundrejt ndonjë kandidati tjetër. Një situatë e ngjashme ka ndodhur edhe në degët e partive, ku kryetarët e partive dhe kandidatët për kryetar komune janë zgjedhur në bazë të preferencave të udhëheqësve.

Me t'u zgjedhur apo ri-zgjedhur udhëheqës i një partie politike, po thuaj se bëhet e pamundur që të largohet apo të del në pension prej partive politike. Vetëvendosja (VV) përbën një ndryshim, e cila në vitin 2015 i ka organizuar zgjedhjet e veta të brendshme. Për herë të parë është zgjedhur një udhëheqës i ri përmes procesit të votimit një anëtar – një votë.⁵³ Udhëheqësi i mëparshëm tani është duke u fokusuar që të punojë për partinë më shumë prej bazës.

LDK-ja është një shembull tjetër pozitivë në mënyrën se si udhëheqja e saj është transformuar që prej vdekjes së udhëheqësit Ibrahim Rugovës në vitin 2006. Për gati dhjetë vjet kjo parti është udhëhequr prej dy kryetarëve. Kjo është diçka që nuk ka ndodhur kurrë në dy partitë e tjera kryesore politike në vend. Megjithatë, në zgjedhjet e fundit partiake të

LDK-së në maj të vitit 2015, kryetari aktual që udhëhoqi me partinë për katër vite u rizgjodh përmes një sistemi të hapur të votimit dhe votës absolute.⁵⁴

MBLEDHJA DHE PËRFAQËSIMI I INTERESIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Sa i mbledhin dhe i përfaqësojnë partitë politike interesat përkatëse sociale në sferën politike?

Në përgjithësi, partitë politike i përfaqësojnë interesat e ngushta në vend që ta përfaqësojnë interesin e publikut dhe të votuesve të tyre. Motivimi për t'iu bashkuar një partie politike shihet thjesht si një mundësi për të fituar pushtet dhe përfitime personale.⁵⁵ Për këta arsye konkurrenca brenda partive politike është shumë e kontrolluar, dhe se është në dorën e udhëheqësve të partisë të cilët i shpërblejnë vetëm ata që i dëgjojnë dhe i respektojnë rregullat. Për individët, përfshirë aktivistët e shoqërisë civile, që janë të interesuar t'u bashkohen partive politike, ka pak hapësirë për ta dhënë kontributin e tyre. Ata ftohen që të bëhen anëtarë të partisë më shumë për ta tërhequr vëmendjen e publikut dhe të medias.

Mungesa e konkurrencës e nxit vendimmarrjen jo formale, dhe krijimin e grupeve dhe fraksioneve të ndryshme brenda partive.⁵⁶ Për fat të keq, janë krijuar marrëdhënie klienteliste mes individëve ose grupeve të caktuara dhe partive politike. Grupet e interesit me individë të fuqishëm i dominojnë partitë politike. Ata janë të prira të llobojnë më shumë përmes kanaleve private në qeveri sesa ta bëjnë këtë përmes Kuvendit të Kosovës.⁵⁷

Partitë politike nuk kanë platforma ideologjike se si të qeverisin. Ato janë shpesh populiste dhe rezonojnë me interesin e publikut të gjerë. Partitë politike nuk kanë ndonjë motivim për të krijuar mesazhe të përshtatshme për një grup të veçantë të votuesve. Një pengesë e theksuar në këtë drejtim është patriotizmi në raport me gjithë hapësirën publike. Për shembull, autostrada që është ndërtuar për ta lidhur Shqipërinë nuk u diskutua si një projekt infrastrukturor i cili do ta shkurtonte udhën, do t'i zvogëlonte aksidentet, etj.

PËRKUSHTIMI KUNDËR KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Sa i kushtojnë partitë politike kujdesin e duhur llogaridhënies ndaj publikut dhe luftës kundër korrupsionit?

Partitë politike nuk janë aq aktive në promovimin e llogaridhënies ndaj publikut dhe të luftimit të korrupsionit. Në përgjithësi, elita politike e Kosovës nuk po ia arrijnë që ta kundërshtojë infiltrimin kriminal në sistemin politik, juridik dhe ekonomik, i cili buron prej krimit të organizuar dhe korrupsionit.⁵⁸ Lufta kundër korrupsionit është bërë pjesë e retorikës që një kohë të gjatë, dhe se ky trend veç sa po vazhdon. Asnjëra prej qeverive deri më tash nuk ka ndërmarrë ndonjë veprim serioz pas ardhjes në pushtet për luftimin e korrupsionit.⁵⁹

Platformat partiake nuk janë konsoliduar dhe përgatitur si duhet për vlerësimin e nevojave të votuesve. Ato zakonisht hartohen disa javë para mbajtjes së zgjedhjeve, dhe vlejnë për tërë partinë. Nuk ka ndonjë dallim programor ose ideologjik mes partive.⁶⁰ Qëndrimi ndaj korrupsionit mbetet po ai i njëjti, ku partitë opozitare janë më të zëshme. Pas përfundimit të zgjedhjeve vështirë se mund të gjendet ndonjë program i partive politike. Përveç VV-së, partitë e tjera nuk i mirëmbajnë dhe nuk i përditësojnë platformat e tyre në ueb-faqen e këndeve.

REKOMANDIMET

- > Kuvendi duhet ta miratojë Ligjin për Partitë Politike në të cilin do të integroheshin dispozitat ligjore të legjislationit sekondar, që rregullojnë se si duhet ushtruar demokracia e brendshme e partive politike.
- > Partitë politike duhet të jenë më transparente në raportimin e burimeve të të ardhurave të tyre (publike dhe jo publike) si dhe të shpenzimeve që kanë të bëjnë ose nuk kanë të bëjnë me zgjedhjet;
- > KQZ-ja duhet të miratojë një format të standardizuar për të gjitha partitë politike që t'i raportojnë shpenzimet, si dhe të jetë më e repte në sanksionimin e atyre që nuk i dorëzojnë raportet e sakta dhe me kohë.

REFERENCAT

- 1 KQZ. http://www.kqz-ks.org/Uploads/Documents/Regjistrimi%20i%20PP-ve%2015%2005%202015_zcfhzsgjig.pdf [Vizituar më 23 maj 2015].
- 2 Kushtetuta e Republikës së Kosovës. neni 44, f. 12.
- 3 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 3. 15 qershor 2008, f. 5.
- 4 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 11. 15 qershor 2008, f. 9.
- 5 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 11. 15 qershor 2008, f. 9.
- 6 KQZ. Rregulla nr. 01/2013 për Regjistrimin dhe Veprimin e Partive Politike, neni 3.
- 7 Gazeta Zyrtare e Republikës së Kosovës. Nr. 82. Ligji nr. 03/L-174. Ligji për Financimin e Subjekteve Politike, neni 5. 12 tetor 2010, f. 2.
- 8 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 6. 23 gusht 2013, f. 2.
- 9 Ibid. Neni 4.
- 10 Gazeta Zyrtare e Republikës së Kosovës. Nr. 82. Ligji nr. 03/L-174. Ligji për Financimin e Subjekteve Politike, neni 7. 21 tetor 2010, f. 3.
- 11 Intervistë me Albert Krasniqin, KIPRD, Prishtinë, shkurt 2015.
- 12 KQZ. Rregulla nr. 14/2015 për Financimin e Subjekteve Politike dhe Sanksionet, neni 8.
- 13 Intervistë me Albert Krasniqin, KIPRD, Prishtinë, shkurt 2015.
- 14 Këshilli i Evropës. Raport vlerësues për respektimin e standardeve ndërkombëtare në fushën kundër korrupsionit. Cikli I. PECK. Prill 2015, f. 20.
- 15 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 55. 15 qershor 2008, f. 28.
- 16 KQZ. Rregulla nr. 01/2013 për Regjistrimin dhe Veprimin e Partive Politike, neni 8.
- 17 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 115. 15 qershor 2008, f. 54.
- 18 Lëvizja Vetëvendosja. http://www.vetevendosje.org/news_post/arrestohet-dardan-molligaj/ [Vizituar më 13 prill 2015].
- 19 Intervistë me një ekspert anonim, 14 prill 2015.
- 20 Intervistë me një ekspert anonim, 14 prill 2015.
- 21 Instituti GAP. Menaxhimi i ndërmarrjeve publike. Janar 2015, f. 10.
- 22 Instituti GAP. Menaxhimi i ndërmarrjeve publike. Janar 2015, f. 19.
- 23 Instituti GAP. Menaxhimi i ndërmarrjeve publike. Janar 2015, f. 18.
- 24 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 8. 23 gusht 2013, f. 3.
- 25 Gazeta Zyrtare e Republikës së Kosovës. Nr. 82. Ligji nr. 03/L-174. Ligji për Financimin e Subjekteve Politike, neni 13. 21 tetor 2010, f. 4.
- 26 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 8. 23 gusht 2013, f. 3.
- 27 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 40. 15 qershor 2008, f. 21.
- 28 Gazeta Zyrtare e Republikës së Kosovës. Nr. 82. Ligji nr. 03/L-174. Ligji për Financimin e Subjekteve Politike, neni 15. 21 tetor 2010, f. 5.
- 29 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 43. 15 qershor 2008, f. 23.
- 30 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 43. 15 qershor 2008, f. 23.
- 31 Adem Beha dhe Bekim Baliqi. "Zgjedhjet 2014 në Kosovë: një retrospektivë," Universiteti i Prishtinës. Shtator 2014, f. 10. http://www.academia.edu/8335856/2014_Elections_in_Kosovo_A_Retrospective [Vizituar më 23 qershor 2015].
- 32 Këshilli i Evropës. Raport vlerësues për respektimin e standardeve ndërkombëtare në fushën kundër korrupsionit. Cikli I. PECK. Prill 2015, f. 19.
- 33 Gazeta Zyrtare e Republikës së Kosovës. Nr. 31. Ligji nr. 03/L-073. Ligji për Zgjedhjet e Përgjithshme, neni 40. 15 qershor 2008, f. 21.
- 34 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 6. 23 gusht 2013, f. 2.
- 35 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Sub-

jekteve Politike, neni 19. 23 gusht 2013, f. 4.

Adem Beha dhe Bekim Baliqi. "Zgjedhjet 2014 në Kosovë: një retrospektivë," Universiteti i Prishtinës. Shtator 2014, f. 10. http://www.academia.edu/8335856/2014_Elections_in_Kosovo_A_Retrospective [Vizituar më 23 qershor 2015].

37 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 21. 23 gusht 2013, f. 5.

38 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-212. Ligji për Plotësimin dhe Ndryshimin e Ligjit për Financimin e Subjekteve Politike, neni 21. 23 gusht 2013, f. 6.

39 Fakti që këto raporte nuk gjenden në ueb-sajtin e KQZ-së dëshmon për mungesën e tyre.

40 Intervistë me ekspertin anonim, 14 prill 2015.

41 Këshilli i Evropës. Raport vlerësues për respektimin e standardeve ndërkombëtare në fushën kundër korrupsionit. Cikli I. PECK. Prill 2015, f. 20.

42 Intervistë me një ekspert anonim, 24 qershor 2015.

43 Këshilli i Evropës. Raport vlerësues për respektimin e standardeve ndërkombëtare në fushën kundër korrupsionit. Cikli I. PECK. Prill 2015, f. 20.

44 Intervistë me një ekspert anonim, 14 prill 2015.

45 Këshilli i Evropës. Raport vlerësues për respektimin e standardeve ndërkombëtare në fushën kundër korrupsionit. Cikli I. PECK. Prill 2015, f. 20.

46 Adem Beha dhe Bekim Baliqi. "Zgjedhjet 2014 në Kosovë: një retrospektivë," Universiteti i Prishtinës. Shtator 2014, f. 30. http://www.academia.edu/8335856/2014_Elections_in_Kosovo_A_Retrospective [Vizituar më 23 qershor 2015].

47 <https://www.facebook.com/d4d.ks/photos/a.279547678804658.64262.100230846736343/819793908113363/?type=1&theater> [Vizituar më 24 qershor 2015].

48 Intervistë me një ekspert anonim, 30 korrik 2015.

49 Intervistë me një ekspert anonim, 31 korrik 2015.

50 Neni 6. Rregulla nr. 01/2013 për Regjistrimin dhe Veprimin e Partive Politike.

51 Malazogu, Leon dhe Brenna Gautam. "Busulla politike e Kosovës," Demokracia për Zhvillim (D4D). 2014, f. 11.

52 KQZ. Rregulla nr. 01/2013 për Regjistrimin dhe Veprimin e Partive Politike, neni 15.

53 Radio Evropa e Lirë. <http://www.evropaelire.org/content/news/26875811.html> [Vizituar më 14 prill 2015]

54 Zëri. <http://www.zeri.info/aktuale/35135/live-zgjedhjet-ne-ldk-foto/> [Vizituar më 18 qershor 2015].

55 Leon Malazogu dhe Brenna Gautam. "Busulla politike e Kosovës," Demokraci për Zhvillim (D4D). 2014, f. 4.

56 Intervistë me Albert Krasniqin, KIPRD, Prishtinë, shkurt 2015.

57 Visar Sutaj dhe Leon Malazogu. "Le të ngritet shoqëria civile e vërtetë," Demokraci për Zhvillim (D4D). 2013, f. 44.

58 Mustafa, Ariana Q., Plotësimi i kushteve të BE-së në luftën kundër korrupsionit dhe krimit të organizuar. KIPRED. Nëntor 2014, f. 6.

59 Intervistë me një ekspert anonim, 21 maj 2015.

60 Leon Malazogu, dhe Benna Gautam. "Busulla politike në Kosovë," Demokraci për Zhvillim (D4D). 2014, f. 4

|||||

|||||

MEDIA

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Të drejtat dhe liritë e gazetarëve garantoohen me Kushtetutë. Megjithatë, në praktikë, ata janë subjekt të ndërhyrjeve të përditshme ose nga shteti ose nga pronarët e mediave. Transmetuesi shtetëror ka shikueshmërinë më të madhe dhe buxhetin më të madh se secili medium që dëmton parimin e sigurimit të pavarësisë së vërtetë. Shteti ka autoritetin ligjor mbi trupin rregullues për mediat elektronike ose Komisionin e Pavarur për Media (KPM), ndërsa mediat e shkruara duke përfshirë gazetat janë të vetë-rregulluara dhe më të pavarura politikisht.

Vetë-censura mbetet një sfidë që nga publikimi i raportit të NIS në vitin 2011. Shpesh redaktorët dhe gazetarët dëshojnë të raportojnë një lajm që mund t'i zemërojë bizneset. Ndërkohë, mediat janë aktive në hetimin dhe ekspozimin e rasteve individuale të korrupsionit edhe pse jo aq të suksesshme për të ndikuar në rezultate reale.

Korniza ligjore është e fragmentuar dhe kundërtënëse në sektorin e mediave. Për t'u përmirësuar, si fillim, Ligji për Media do të duhej miratuar për të zgjidhur çështjet e qeverisjes siç janë pronësia e mediave dhe funksionimi i portaleve të lajmeve online.

Grafikoni paraqet rezultatet e indikatorëve që përmbledhin vlerësimin e mediave në aspektin e kapacitetit të tyre, qeverisjes së tyre të brendshme dhe rolit të tyre. Pjesa tjetër e këtij seksioni paraqet vlerësimin cilësor të secilit indikator.

MEDIA

Gjithsej pikë

58

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	75	50
	Pavarësia	75	50
Qeverisja	Transparenca	75	50
	Llogaridhënia	100	25
	Mekanizmat e integritetit	75	50
Roli	Hetimi & ekspozimi i korrupsionit		50
	Informimi i publikut për korrupsionin		50
	Informimi i publikut për qeverinë		50

STRUKTURA DHE ORGANIZIMI

Në Kosovë, sektori i mediave mbulon mediat e shkruara dhe elektronike të kontrolluara nga institucione të pavarura.

Mediat e shkruara rregullohen nga Këshilli për Mediat e Shkruara të Kosovës (KMSH), ndërsa portalet online janë kryesisht të parregulluara. Roli i KMSH-së është që të mbrohet dhe promovohet integriteti i gazetarëve sipas një kodi të etikës të standardeve ndërkombëtare.¹ Ky institucion vetë-rregullohet përbëhet prej kryeredaktorëve ose përfaqësuesve të të gjitha mediave dhe tre anëtarëve të pavarur.² Janë tri gazeta kryesore ditore: Koha Ditore, Zëri, dhe Kosova Sot.

Portalet nuk janë të rregulluara. Janë shtatë portale kryesore të lajmeve online: Gazeta Express, Telegrafi, Gazeta Blic, Jeta në Kosovë, Zëri, Koha.net, dhe Indeks Online.

Përveç kësaj, mediat elektronike rregullohen nga Komisionin i Pavarur për Media (KPM). Roli i KPM-së është që të licencojë, menaxhojë dhe mbikëqyrë transmetimin.³ KPM raporton për çfarëdo shkelje dhe pranon ankesat e palëve të treta që vlerësohen nga Komisioni i cili emërohet drejtpërdrejtë nga Kuvendi i Kosovës.⁴ KPM përbëhet nga pesë anëtarë që zgjidhen drejtpërdrejtë nga Kuvendi i Kosovës. Në tërësi, ekzistojnë 167 transmetues të licencuar, 21 stacione televizive, 83 radio stacione, 32 operatorë kabllor, dhe 53 ofruesë shërbimesh të programeve.⁵ Tri stacionet televizive më popullore janë Radio Televizioni i Kosovës (RTK), Kohavision (KTV) me pronësi private, dhe TV Klani në sistemin kabllor.

Disa grupe të caktuara anëtarësimi po ashtu luajnë rol të rëndësishëm në industrinë e mediave. Tri grupet kryesore janë Asociacioni i Gazetarëve të Kosovës (AGK), Unioni i Gazetarëve të Kosovës (UGK) dhe Asociacioni i Mediave të Pavarura Elektronike i Kosovës (AMPEK).

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Sa ofron korniza ligjore ambient të favorshëm për media të ndryshme të pavarura?

Legjislacioni që ka të bëjë me ekzistencën dhe funksionimin e mediave të pavarura është i përshtatshëm siç është raportuar edhe në studimin e NIS me 2011. Në përputhje me rrethanat, transmetuesit elektronikë licencohen nga Komisioni i Pavarur për Media (KPM) dhe mediat e shkruara vetë-rregullohen nga Këshilli i Mediave të Shkruara të Kosovës (KMSH). Një grumbull kriteresh për licencim obligohen përmes Ligjit për Komisionin e Pavarur për Media për të promovuar konkurrencën. Ato përfshijnë realizueshmërinë financiare, aftësitë teknike, dhe paanshmërinë e mediave. Një Ligj i ri për Radio Televizionin e Kosovës (RTK) u miratua me 2012.

Legjislacioni për transmetuesit në përgjithësi është konsoliduar në Ligjin e ri për KPM-në (Ligji nr. 04/L-044) i miratuar në prill 2012. Synimi i tij është që të krijohet një treg më funksional për shërbimet e mediave audio-vizuale.⁶ Sipas politikës për transmetuesit (Nenin 9), KPM-së i kërkohet të mbrojë dhe promovojë prodhimin vendor, shpërndarjen e larmishme, cilësinë teknike, dhe përdorimin e teknologjisë së re në industrinë e transmetimit elektronik.⁷

Megjithatë, ka shumë dispozita kundërthënëse ligjore dhe përkufizime të pasakta në Ligjin e ri. Kundërthënia më e madhe është në Nenet 12 dhe 13 mbi kriteret e së drejtës për t'u zgjedhur lidhur me atë se kush mund të jetë anëtar i KPM-së. Neni 12 përjashton çdo person që ka mbajtur një pozitë publike gjatë dy viteve të fundit.⁸ Kjo praktikisht ia pamundëson një anëtar i KPM-së që të zgjidhet për një mandat pasues – e drejtë që mbrohet në Nenin 13.⁹ Pastaj, teknologjitë në sektorin e shërbimeve të mediave audio-vizuale janë tepër të avancuara dhe ligjet aktuale nuk korrespondojnë më këto ndryshime teknologjike.¹⁰

BE ka qenë kritike ndaj qeverisë pse ka 14 ligje të ndara që rregullojnë mediat.¹¹ Shpesh këto ligje janë në konflikt me njëri tjetrin. Për shembull, draft Ligji i ri për Transmetuesit Digjital i referohet më shumë Ligjit për Komunikimet Elektronike (Ligji nr. 04/L-109) në vend që t'i referohet Ligjit për KPM-në.¹²

Duket sikur ideja pas këtyre kundërthëniesve ligjore është që të lejohet KPM-në të merret vetëm me përmbajtjen e jo me frekuencat.¹³

KPM ushtron kufizime të caktuara për të themeluar entitetet e mediave elektronike. Ajo lëshon një licencë transmetimi apo përtëritjen e saj për një periudhë prej 7 viteve për shërbime të radios, dhe 10 vjetësh për shërbimet e mediave audio-vizuele dhe operatorët në rrjet.¹⁴ KPM-së fillimisht i kërkohet të bëjë një njoftim publik për një licencë të propozuar për shërbimet e mediave audio-vizuele. Njoftimi publik duhet të detajizohet rreth të gjitha informatave të kërkuara, metodologjisë dhe kriterëve për vlerësim, dhe tarifën e aplikueshme për aplikim.¹⁵ Pastaj KPM-së i kërkohet të ndajë frekuencat të mjaftueshme edhe për transmetuesit televiziv edhe të radios.¹⁶

BURIMET (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Në ç'masë ekzistojnë media të pavarura të ndryshme që ofrojnë perspektiva të ndryshme?

Në përgjithësi, burimet e mediave nuk e mbulojnë tërë spektrin politik. Në raportin e NIS me 2011, në total, ishin vetëm 98 entitete transmetuese¹⁷ dhe pesë (5) gazeta. Tribuna, Lajmi dhe Gazeta Express janë disa prej gazetave që u mbyllën gjatë dy viteve të fundit kryesisht për arsye financiare, ku disa zgjodhën të vazhdojnë vetëm si botime online. KPM dhe mediat publikë janë në pozitë më të mirë financiare sesa KMSH edhe pse ato përjetojnë shkurtime të buxhetit çdo vit.¹⁸ KMSH dhe mediat private funksionojnë si entitete private dhe shumica prej tyre duhet të mbështetën në përkrahjen e donatorëve.

Në periudhën kohore prej vitit 2007 deri më 2013 përkrahja e donatorëve për mediat ishte rreth 15 milionë Euro.¹⁹ Është e vështirë të arrihet tek një vlerësim i përafërt se sa profit kanë mediat përmes reklamave. Megjithatë, është e drejtë të thuhet që një pjesë larg më e madhe e financimit të tyre vije nga bizneset. Në praktikë, ato mundën ose të shkurtojnë të hyrat dhe/ose parandalojnë mediat të arrijnë audiencën e saj. Mediat lokale, në veçanti, në radhë të parë bazohen në të hyrat nga reklamat ndërsa abonimet janë praktikë vetëm për ofruesit kabllor dhe për disa gazeta.²⁰

Në një treg të paqëndrueshëm gazetarët i bartin pasojat. Ata paguhen më pak dhe janë më pak të sigurtë në punën e

tyre.²¹ Ata që janë më të talentuar janë gjithmonë të prirë të ndjekin karriera tjera jashtë profesionit të tyre.²² Ose mund të kërkojnë punësim në Radio Televizionin publik të Kosovës (RTK) ku ka paga më të mira dhe më shumë siguri për vendin e punës krahasuar me mediat private.²³ Sipas KDI-së, kjo e dëmton konkurrencën e mediave dhe i frymëzon gazetarët e mirë që të transferohen në një institucion shumë të politizuar si RTK.²⁴ Për disa kritikë, kjo madje mund t'i frymëzojë gazetarët në sektorin e mediave private të pranojnë rryshfet për të plotësuar pagat e tyre të varfra.

Megjithatë, nuk është se mediat private janë tërësisht të pavarura dhe imune ndaj ndërhyrjeve nga jashtë. Larg prej saj, ato varen shumë prej reklamave të bizneseve dhe/ose parave të donatorëve derisa vazhdojnë të dështojnë në ruajtjen dhe zhvillimin e talentit.²⁵ Këtu çështja është se shumë ndërmarrje mediale private janë të gatshme të rrezikojnë pavarësinë e tyre që të tërheqin lexueshmëri më të gjerë, më shumë reklama, dhe margjina më të mira të fitimit. Në ndërkohë, shumë prej tyre janë duke përjetuar shuma të mëdha të borxheve ose janë në prag të falimentimit.²⁶ Sipas raportit të IREX-it për Indeksin e Qëndrueshmërisë së Mediave (2015), disa media mezi arrijnë t'i paguajnë pagat e stafit të tyre.²⁷ Në dhjetor 2014, redaktorit të Tribunës iu kërkua të japë dorëheqje pa u paguar për punën e bërë në dy muajt e fundit.²⁸

Prandaj, shumica e gazetarëve punojnë në një mjedis shumë armiqësor. Për ta nuk ka konsideratë të lartë nga punëdhënësit e tyre derisa punojnë për shumë orë, nuk kanë kontrata adekuate, dhe paguhen shumë pak.²⁹ Në një studim të fundit "Treguesit e mediave 2015," 45 përqind e respondentëve deklaruan se nuk kanë kontrata pune.³⁰ Ky studim u komisionua nga organizatat Kosova 2.0, Çohu dhe KMSH dhe fokusi i saj ishte vlerësimi i perceptimit aktual të 175 gazetarëve për çështjet kryesore të ndërlidhura me mediat në Kosovë.

Për më tepër, mediat e shkruara janë në rënie ndërsa portalet e lajmeve online kanë lulëzuar gjatë dy viteve të fundit. Qarkullimi ditor i mediave të shkruara sillet prej 25,000 deri 35,000 kopje³¹ ndërsa nuk ka vlerësime zyrtare për portalet e lajmeve. Me 2013, më shumë se 76 përqind të popullatës në Kosovë kishin qasje në internet që paraqet qasje të përmirësuar në lajme dhe informata.³² Ka anë pozitive dhe negative në ngritjen e portaleve të lajmeve online. Ato ofrojnë informata të reja të shpejta dhe reaguese pa asnjë kosto. Ato po ashtu përbëjnë opinion dhe informata të larmishme. Megjithatë, ato mund të bëhen jashtëzakonisht të njëanshme dhe jotransparente.³³ Kërkesa e madhe për portalet e lajmeve online e shpjegon pse shumë gazeta u mbyllën në vetëm disa vite.

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **75** 2015 **75**

Sa ka dispozita ligjore që sigurojnë parandalimin e ndërhyrjes së pajustificuar të jashtme në aktivitetet e mediave?

Korniza ligjore është në masë të madhe e favorshme për mediat. Liria e shprehjes, qasja në dokumentet publike dhe mediat e lira nga censura janë të garantuara me anë të Kushtetutës (Neni 40, 41 dhe 42). Derisa nuk ka asnjë Ligj specifik për mediat, ka një numër mbrojtjesh ligjore që parandalojnë ndërhyrjen në aktivitetet e mediave të vendosura në Ligjin për KPM-në, Ligjin për Mbrojtjen e Burimeve të Gazetarisë, Kodin Penal, dhe Ligjin për Qasjen në Dokumentet Publike. Sa i përket institucioneve rregullatorë të mediave, KPM-ja është më e ndikuar politikisht sesa KPSH-ja pasi që bartë fushëveprim më të gjerë dhe përgjegjësi ligjore dhe është llogaridhënëse para Kuvendit.

Legjislacioni i ndërlidhur me pavarësinë e mediave nuk ka pësuar ndonjë ndryshim serioz në katër vitet e fundit. Pavarësia e mediave ka mbështetje të fuqishme në Nenin 40 të Kushtetutës. Ky nen e mbron “të drejtën për t’u shprehur, për të shpërndarë dhe pranuar informata, mendime dhe porosi tjera për pengim.”³⁴ Të drejta kushtetuese shtesë shprehën në Nenin 41 për të “drejtën në qasje në dokumentet publike” dhe Nenin 42 për “lirinë e mediave” dhe censurën. Në Nenin 42 thuhet, “askush nuk duhet të parandalojë shpërndarjen e informatave apo ideve përmes mediave.”³⁵

Kodi i ri Penal i ndryshuar në nëntor 2012 dhe Ligji për Mbrojtjen e Burimeve të Gazetarisë i miratuar në gusht 2013 janë të ndërlidhur. Ata janë lavdëruar për dhënien e të drejtave të caktuara për gazetarët në shpалosjen e burimeve të informacionit. Fillimisht, Kodi Penal (Ligji nr. 04/L-082) në nenet 37, 38 dhe 39 vuri përgjegjësi penale për kryeredaktorët dhe botuesit për kryerjen e çfarëdo kundërvajtje penale përmes publikimit të informacionit. Këto dispozita ishin shumë të kritikuara nga shoqëria civile dhe aktivistët e mediave, që në fund shpënj në heqjen e tyre në nëntor 2012.

Si shtesë, debati për shpалosjen e informatave vazhdoi deri kur u nis draft Ligji për Mbrojtjen e Burimeve të Gazetarisë (Ligji nr. 04/L-137) dhe e cili më në fund u miratua në gusht 2013. Ai rregullon çështjen se si duhet mbrojtur burimet e informacionit³⁶ dhe është i aplikueshëm tek gazetarët dhe mediat, “të cilave nuk mund t’u mohohet e drejta për të mbrojtur burimet e tyre të informatave.”³⁷ Një prej të drejtave themelore është e drejta për të heshtur lidhur me burimin e informatave të tyre.³⁸ Kjo i

referohet identitetit, origjinës, autorit dhe përmbajtjes së informacionit.³⁹ Ka vetëm një përjashtim nga kjo klauzolë, kur një gjykatë kompetente kërkon që informacioni duhet të shpалoset në mënyrë që të parandalohet një kërcënim të rëndë.⁴⁰

Ligji për Qasjen në Dokumentet Publike (Ligji Nr. 03/L-215) u miratua në nëntor 2010. Qëllimi i tij është që të garantohet e drejta e çdo personi që të ketë qasje në dokumentet publike.⁴¹ Këto dokumente do jenë të qasshme “në bazë të kërkesës direkte, ose pas një aplikimi me shkrim ose në formë elektronike, me përjashtim të informatave të kufizuara me Ligj.”⁴²

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa janë mediat e lira nga ndërhyrjet e pajustificuara të jashtme në punën e tyre në praktikë?

Shteti dhe/ose akterët tjerë të jashtëm kohë pas kohe ndërhyjnë në aktivitetet e mediave. Këto raste të ndërhyrjeve zakonisht janë jo të rënda, si sulme kërcënuese verbale, pa pasoja të rëndësishme në sjelljen e mediave. Gazetarët shkruajnë tregime pa rrezikuar gjoba apo burgim për dështim në zbulimin e burimeve të tyre të informacionit. Megjithatë, besimi i publikut mbi lirinë e shprehjes së mediave është në rënie sipas Anketës së Pulsit të Publikut të UNDP-së. Në prill 2015, besimi ra në 35.5 përqind krahasuar me 40 përqind në nëntor 2014.⁴³ Në studimin “Treguesit e Mediave 2015”, gazetarët janë të mendimit të përgjithshëm se mbrojtja ligjore sa i përket lirisë së shprehjes nuk është duke u zbatuar në nivelin e dëshirueshëm.⁴⁴

KDI ishte kritike ndaj ndikimit të shtetit në media në raportin e NIS më 2011. Ai diskutoi se si financimi i shtetit rrezikon pavarësinë editoriale të Radio Televizionit të Kosovës (RTK). Kjo është më shumë problem gjatë periudhës së zgjedhjeve siç u raportua nga IREX në Indeksin e Qëndrueshmërisë së Mediave. Në përputhje me rrethanat, RTK i dha mbulim më të gjerë në edicionin e lajmeve të mbrëmjes partisë në pushtet, Partisë Demokratike të Kosovës (PDK).⁴⁵ Së voni, RTK ishte subjekt i shumë problemeve të brendshme të menaxhimit dhe censurës. Si përgjigje, sindikata e RTK-së organizoi protesta që bënë thirrje kundër ndikimit politik të ushtruar mbi bordin dhe menaxhmentin.⁴⁶

KPM kritikohet se është institucion rregullator i politizuar. Ai emërohet nga Kuvendi dhe si i tillë varet shumë nga politika. Ishte raportuar në Raportin e Progresit të KE-së me 2014 se

emërimet në KPM “favorizuan lidhjet politike më shumë se pavarësinë.”⁴⁷ Në dhjetor 2013, KPM largoi dy nga anëtarët e Bordit si rezultat i konfliktit të interesit. Ata ishin pjesë zyrtare e një partie politike dhe kishin garuar në zgjedhjet vendore.⁴⁸ Që atëherë KPM-ja është përballur me vështirësi për të konsoliduar Bordin për shkak të mungesës së vullnetit politik që solli vonesa të jashtëzakonshme për një numër çështjesh të rëndësishme (p.sh. digjitalizimi i transmetuesëve analog).⁴⁹ KMSH është më pak politike duke qenë OJQ e pavarur dhe e financuar nga bashkësia ndërkombëtare.⁵⁰

Kontrolli i shtetit mbi mediat private po ashtu është problem. Ai ushtrohet përmes mohimit të qasjes në burimet zyrtare publike.⁵¹ Rrjeti Ballkanik për Gazetari Hulumtuese (BIRN) deklaroi që nga 300 kërkesa për informata publike, vetëm 30 për qind pranuan një përgjigje të plotë.⁵² Për dokumentet publike që janë më të ndjeshme, pothuajse nuk ka kurrfarë qasje. Si rezultat, për çfarëdo lajmi që mund të jetë kundër interesave të shtetit dhe/ose partive, gazetarët nuk kanë asnjë alternativë tjetër pos të mbështetën në burime anonime.⁵³ Ndërhyrjet nga kompanitë private mund të jenë po aq të dëmshme veçanërisht në një shtet ku ka shumë pak reklamim dhe para të donatorëve për të përkrahur mediat. Në mënyrë që të mbijetojnë, vetë-censura aplikohet në nivelin redaktues për të parandaluar ndërmarrjen nga humbjet komerciale.⁵⁴

Frikësimet në formën e kërcënimeve fizike dhe verbale ende janë të pranishme në komunitetin e mediave. Sipas një raporti mbi gjendjen e mediave i publikuar nga Instituti për Zhvillimin e Politikave (INDEP), Ligji për Shpifje dhe Fyerje përdoret si mjet “ose për të frikësuar, zbrapsur, ose për t’iu hakmarrë gazetarëve.”⁵⁵ Dy incidente të rëndësishme të frikësimit ishin identifikuar qartë në Raportin e *Human Rights Watch* me 2014 dhe ato përfshijnë bomba gazi të hedhura në shtëpinë e kryeredaktorit të Radio Televizionit të Kosovës (RTK) dhe kërcënimet e bëra nga Kryetari i Skenderajt kundër Drejtore-shës së BIRN-it.⁵⁶ Me 2015, frikësimet janë një çështje që përsëritet ndërsa vazhdimësia e mosndëshkimit në mesin e kryesve të veprave rrallë trajtohet nga autoritetet.

sa i përket aktiviteteve të mediave. Ligji i jep të drejta specifike KPM-së në aspektin e raportimit, dispozitave për licencim, dhe shpalesjes së pronësisë së transmetuesve privatë. Megjithatë, KPM nuk ka autoritet që të hetojë përtej shpalesjes financiare për të gjetur se kush qëndron prapa një ndërmarrje të caktuar mediale. E njëjta çështje vlen për mediat e shkruara në rastin e të cilave KPSH ka rol më të dobët mbi rregullimin e pronësisë. Ndërkohë, portalet e lajmeve online janë tërësisht të parregulluara dhe nuk i raportojnë asnjë entiteti.

Transparenca është parim që promovohet në ligjet për lajme dhe rregulloret për media. Në Ligjin për KPM-në, Neni 7 kërkon qasje të plotë në licenca, akte nënligjore, shënime të rasteve, takime dhe vendimet e marra nga KPM.⁵⁷ E njëjta situatë i përcjellë Rregullat e Procedurës së KPM-së (Nr. 12/1), Rregulla Nr. 10 që kërkon që KPM të jetë transparent në punën e tij dhe në sistemin e votimit.⁵⁸ Vëmendje shtesë është vënë në përgjegjësinë e KPM-së për komunikimin me media në Nenin 16 të Rregullores së KPM-së (Nr. 2014/01) e vënë në zbatim në maj 2014.⁵⁹

Transmetuesit dhe gazetaret regjistrohen si entitete biznesi në Agjencinë për Regjistrimin e Bizneseve të Kosovës në Ministrinë e Tregtisë (ARBK).⁶⁰ Si të tilla, atyre iu kërkohet të jenë transparente në një masë të caktuar, sa i përket ofrimit të informatave bazë mbi themeluesit e biznesit. Sa i përket mediave të shkruara, Kodi i Etikës kërkon që ndërmarrjet mediale “të demonstrojnë transparencë në çështjet e pronësisë dhe menaxhimit të mediave, duke iu mundësuar qytetarëve të konstatojnë qartë identitetin e pronarëve dhe masën e interesit të tyre ekonomik në media.”⁶¹

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2011

75

2015

75

Sa ka dispozita për të siguruar transparencë në aktivitetet e mediave?

Në përgjithësi, dispozitat ligjore, rregullat dhe kodet individuale të mediave kërkojnë të vendosin transparencë të plotë

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa ka transparencë në media në praktikë?

Në përgjithësi, mediat nuk i shpalosin informatat relevante për aktivitetet e tyre. KDI në raportin e NIS me 2011 i kritikoi edhe mediat transmetuese edhe ato të shkruara për mungesën e transparencës mbi shpalosjen e pronësisë dhe politikat e raportimit/redaktimit. Fatkeqësisht, asgjë nuk është përmirësuar gjatë katër viteve të fundit. Pasi që ndërmarrjet mediale regjistrohen si entitete biznesi atyre u kërkohet të raportojnë tek Agjencia për Regjistrimin e Bizneseve të Kosovës (ARBK). Kjo më shumë kërkohet për qëllime të regjistrimit apo aplikimit.

Megjithatë, mediat nuk duhet të trajtohen vetëm si biznese private, për çështjet si “pronësia e mediave” që kanë të bëjnë me interesin e publikut. Konsumatorët meritojnë të kenë informata të tilla që të jenë në gjendje të gjykojnë objektivitetin e gazetës.⁶² Në përgjithësi, ka më shumë transparencë tek mediat elektronike pasi ato raportojnë jo vetëm tek Agjencia por edhe tek KPM.

Në anën tjetër, gazetatat dhe mediat lokale janë relativisht më pak transparente ndërsa portalet e lajmeve online nuk janë fare transparente.⁶³ Mediat më pak transparente e kërcënojnë demokracinë pasi partitë kryesore politike të Kosovës mund të zgjedhin t’iu paguajnë ryshfet pronarëve të mediave për të manipuluar opinionin publik në emër të tyre.

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI 2011 **100** 2015 **100**

Sa ka dispozita ligjore për të siguruar që mediat të jenë të përgjegjshme për aktivitetet e tyre?

Korniza ligjore kërkon që ndërmarrjet mediale të jenë të përgjegjshme për aktivitetet e tyre. KPM është e ngarkuar me rregullimin e mediave elektronike dhe promovimin e standardeve etike, teknike, dhe profesionale në industrinë e mediave. Për çfarë shkelje KPM lëshon një paralajmërim me shkrim dhe/ose vë një gjobë financiare.

KPM është e ngarkuar me rregullimin dhe menaxhimin e frekuencave transmetuese. Roli i KPM-së përkufizohet në Nenin 141 të Kushtetutës dhe Ligjit për Komisionin e Pavarur për Media (Ligji Nr. 04/L-044). KPM është një organ i pavarur përgjegjës “për rregullimin, menaxhimin, dhe mbikëqyrjen e spektrit të frekuencave transmetuese.”⁶⁴ Ai po ashtu rregullon “të drejtat, detyrat, dhe përgjegjësitë e individëve dhe entiteteve që ofrojnë shërbime mediale audio dhe audio-vizuale.”⁶⁵ KPM përbëhet vetëm prej pesë anëtarëve të bordit. KPM është përgjegjëse të raportojë në baza vjetore në Kuvend.⁶⁶

KMSH është organ vetë-rregullativ përgjegjës për rregullimin e mediave të shkruara. Roli i saj është të avokohet për lirinë e shprehjes dhe sigurimin e pajtueshmërisë me parimet e Kodit të Etikës. KMSH është organ vetë-rregulator i përbërë prej kryeredaktorëve të ndërmarrjeve mediale. Ajo rishikon ankesat e ngritura nga ankuesit që besojnë se e drejta apo emri i tyre është kërcënuar nga një gazetë e caktuar. KMSH është

një Këshill profesional dhe si i tillë mbahet llogaridhënës për të marrë vendime etike dhe mbron interesat e anëtarëve të tij.

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Sa mund të mbahen mediat përgjegjëse në praktikë?

Në praktikë, mediat kryesisht nuk janë të përgjegjshme për vendimet dhe veprimet e tyre. Në raportin e NIS me 2011, KPM u kritikua pasi ishte jokonsistente në sanksionimin e vendimeve të tij përfundimtare, kryesisht për shkak të presionit politik që vinte nga jashtë. Në përputhje me rrethanat, mediat televizive dështuan t’iu përmbahen standardeve ndërkom-bëtare, ndërsa KMSH dhe gazetatat ishin më të vëmendshme në korrigjimin e informatave të gabuara. Asgjë nuk ka ndryshuar në katër vitet e fundit përveç ngritjes së portaleve të lajmeve online dhe mbylljes së shumë gazetave të shkruara dhe forumeve mediale.

KPM dhe KMSH janë kritikuar se nuk kanë kapacitete të mjaftueshme “për të zbatuar rregulloret e tyre që kanë të bëjnë me mediat.”⁶⁷ KPM u konsiderua joefikase në dy palë zgjedhjet e fundit nga Misioni i BE-së për Vëzhgimin e Zgjedhjeve në mbikëqyrjen e performancës së mediave dhe adresimin e ankesave të ndërlidhura me mediat.⁶⁸ KPM poashtu u kritikua për paafësinë e saj që të emërojë Komisionin e plotë për katër vite,⁶⁹ ndoshta arsye kryesore që ka shpie tek dështimi i KPM-së në miratimin e strategjisë së digjitalizimit për gati pesë vjet.⁷⁰

Sa i përket llogaridhënies publike, KPM është kritikuar se nuk i mbulon të gjitha rajonet me frekuencë, p.sh. komunën e Dragashit dhe rajonin e veriut të Mitrovicës.⁷¹ Ka arsye teknike dhe politike që shpjegojnë pse KPM nuk është në gjendje të ofrojë mbulim të barabartë dhe të plotë në tërë vendin. Është çështje më shumë politike në veri, ku minoriteti serb nuk ka qasje në kanalin publik të ofruar në gjuhën serbe në RTK.⁷² Për të zgjidhur këtë çështje, transmetimi digjital është zgjidhja. Ai mund të ofrojë sinjale më të mira dhe të cilësisë më të lartë⁷³ duke përdorur të dhënat digjitale në vend të valëve analoge.

KMSH nuk qëndron mirë kur vjen tek llogaridhënia në praktikë. Ajo funksionon si OJQ, dhe si e tillë ajo nuk mbahet llogaridhënës nga institucionet publike.⁷⁴ KPSH duhet të raportojë vetëm tek donatorët e tij dhe ta ruajë statusin e tij

ligjor në Departamentin për Regjistrimin e OJQ-ve në Ministrinë e Administratës Publike. Ai nuk ka autoritet të hetojë, dënojë, apo të përjashtojë anëtarët që nuk sillen mirë.⁷⁵ Ai funksionon më shumë si kulturë e etiketimit dhe turpërimit të gazetarëve të dobët. Megjithatë, KMSH ka rol legjitim në adresimin e ankesave, kërcënimeve dhe fyerjeve në gjykata.⁷⁶

INTEGRITETI (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **75**

Sa ekzistojnë dispozita për të siguruar integritetin e punonjësve të mediave?

Kodet e Sjelljes vënë standardet etike për të siguruar se ka integritet të mediave. Ato mbulojnë mediat që transmetojnë dhe aktivitetet e mediave të shkruara dhe përgjithësisht konsiderohen gjithëpërfshirëse.

KPM vendosë standardet më të lartë të drejtësisë përfshirë integritetin, paanshmërinë, dhe objektivitetin në Kodin e tij të Etikës të miratuar në gusht 2006. Integriteti theksohet në procedurat tenderuese në Nenin 17, ku kërkohet dokumentim i plotë me shkrim të “çfarëdo kontakteve dhe kompanive të ftuara për të tenderuar për punën e KPM-së ose licenca të KPM-së.”⁷⁷ Në shtator 2012, KPM po ashtu ka miratuar rregulloren për Rregullat e Procedurës, që përbëhet prej 24 rregullave mbi organizimin, procedurat, dhe funksionimin e komisionit.

Kodi i Sjelljes së Mediave Elektronike u miratua në vitin 2000 nga Komisioni i Përkohshëm për Media. Ky kod kërkon nga të gjithë transmetuesit që të njohin standardet ndërkombëtare të sjelljes dhe respektojnë diversitetin etnik, kulturor, dhe fetar. Ai po ashtu mbulon fushat tjera të interesit përfshirë konkurrencën e mediave, deklaratat provokuese, dhe paanshmërinë e mediave, dallimet mes lajmit dhe opinionit dhe materialet mashtruese.

Kodi i Mediave të Shkruara të Kosovës u miratua me 2005 dhe ai u referohet parimeve të larta të integritetit përfshirë një gamë të gjerë çështjesh (p.sh. korrupsionin, ryshfetin, konfliktin e interesit, kredibilitetin moral, etj.). Me 2010, Kodi u plotësua si rezultat i debateve diskutimeve publike. Disa nga ndryshimet përfshijnë këto në vijim: monitorimin e kujdesshëm të forumeve online, bërjen e dallimit mes mediave të shkruara dhe forumeve online, dhe ushtrimin e kontrollit dhe përgjegjësisë më të madhe mbi publikimin e artikujve të mediave.⁷⁸

INTEGRITETI (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Në ç’masë sigurohet integriteti i punëtorëve të mediave në praktikë?

Në praktikë, integriteti i mediave nuk është avancuar në katër vitet e fundit. Nuk ka një trup të pavarur për të siguruar se mediat dhe gazetarët iu përmbahen rregullave etike. Prandaj, Kodet e Sjelljes ekzistojnë vetëm në letër edhe pse ato nuk zbatohen në mënyrë efektive.⁷⁹ Dy rregullatorët e mediave – KPM dhe KMSH – përballen me vështirësi në zbatimin e detyrave të tyre statutore.⁸⁰ KPM është kritikuar se nuk ka kapacitet të mjaftueshëm dhe mungesë të pavarësisë politike⁸¹ ndërsa KMSH është kritikuar për mbajtjen e profilit të ulët në publik.⁸²

Në raportin e NIS me 2011, KDI theksoi se gazetarëve iu mungonin informatat për rregullat, etikën, dhe standardet. Kjo është situata edhe sipas Institutit GAP, i cili deklaroi se nuk është e zakonshme për gazetarët që ta pranojnë udhëzime të pavarura për etikën.⁸³ Prandaj, në shumë raste, gazetarët nuk i përmbahen rregullave etike. Ose ata që ndjekin trajnimet dhe iu ligjërohet për etikën e aplikojnë atë dije shumë pak në praktikë. Në dy vitet e fundit, ka pasur shumë module trajnimesh të ofruara për etikën dhe “rrjedhjet ligjore” nga UNESCO, Access Info Europe⁸⁴ dhe Instituti për Media i Kosovës.⁸⁵

Trajnimet poashtu ofrohen edhe nga organizatat jo-fitimprurëse me anëtarësim.⁸⁶ Këto entitete luajnë një rol jetik në promovimin dhe mbrojtjen e integritetit medial. Ato kryesisht përbëhen nga Asociacioni i Gazetarëve të Kosovës (AGK) dhe Unioni i Gazetarëve të Kosovës (UGK).⁸⁷ AGK ka më shumë se 100 anëtarë të regjistruar dhe përgjithësisht konsiderohet përfaqësues e interesave dhe të drejtave të gazetarëve dhe akterëve tjerë medial.⁸⁸ Në vitin e fundit, ai ishte avokat i dhënies zë të shqetësimeve të gazetarëve kundër kërcënimeve të caktuara⁸⁹, p.sh. therja me thikë e një gazetari në tetor 2014. Megjithatë, AGK duhet të bëhet grup më aktiv në forcimin e bazës së anëtarësisë.

Në përgjithësi, gazetarët nuk i verifikojnë burimet e shumëfish-ta për të kërkuar dhe raportuar të dy anët e një çështjeje. Megjithatë, ka përjashtime pasi gazetarët me përvojë janë mësuar me etikën mediale të raportimit të një lajmi nga perspektiva të ndryshme.⁹⁰ Mungesa e burimeve të shumëfishta është më e pranishme në portalet e lajmeve online të cilat nuk janë të rregulluara dhe janë jashtëzakonisht të njëanshme.⁹¹ Ato njihen për editorialet e tyre të cilësisë së dobët dhe shkeljen

e të drejtave autoriale.⁹² Për shumë kritikë, ato nuk janë profesionale dhe gazetareske.⁹³

Kur vie tek mungesa e integritetit të mediave portalet janë me problematike edhe pse ato ishin kritikuar më pak në raportin e NIS me 2011. Ato u konsideruan si media interaktive kur përdoruesit mund të diskutonin çështjet me interes për ta. Megjithatë, kjo më mund të mos jetë gjendja, si u shpjegua më herët, dhe këtu sfida kryesore është të rregullohet përmbajtja në internet dhe të përmirësohet llogaridhënia e portaleve online sipas një konsulenti ndërkombëtar për media nga Fondacioni Thomas.⁹⁴ KMSH nuk ka autoritet t'i rregullojë portalet e lajmeve online që ato t'i përmbahen Kodit të tij pasi ato janë vetëm anëtarë vullnetarë.⁹⁵

HETIMI DHE EKSPOZIMI I KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa janë mediat aktive dhe të suksesshme në hetimin dhe ekspozimin e rasteve të korrupsionit?

Në përgjithësi, mediat janë aktive dhe të suksesshme në hetimin dhe ekspozimin e rasteve individuale të korrupsionit. Gazetaria hulumtuese ka evoluar në katër vitet e fundit. Në raportin kundër-korrupsion të Këshillit Evropian theksohet se roli i mediave ka qenë "periodik dhe shumë aktiv."⁹⁶ Megjithatë, për të pasur ndikim më të madh në luftën kundër korrupsionit varet shumë në punën dhe pavarësinë e gjyqësorit. Për tani ka shumë rrëfime suksesi të raportimit të mediave për zyrtarët e lartë, p.sh. që shpjen në dorëheqjen e Rektorit të Universitetit të Prishtinës për plagjiarizëm me 2014.⁹⁷

Sot gazetaret që mbulojnë aferat e korrupsionit janë më shumë se ta aftë që të bëjnë hulumtime të besueshme pa ndërhyrje.⁹⁸ Ata nuk frikësohen të raportojnë storie kërcënuese për jetën.⁹⁹ Kjo s'ka të bëjë me atë se ata mbrohen nga zbatimi i ligjit. Kjo është pothuajse e kundërta, pasi ata duhet të mbështetën tek kolegët e tyre për përkrahje.¹⁰⁰ Fatkeqësisht, gazetaret e përkushtuar në fushën e kundër-korrupsionit janë shumë pak në numër. Mediumet që janë më të specializuara dhe më me përvojë në kundër-korrupsion janë Koha Ditore, Zëri dhe BIRN-i.¹⁰¹

Tregimi më flagrant i korrupsionit të dyshuar përfshin zyrtarët e lartë të Misionit Evropian për Sundimin e Ligjit në Kosovë (EULEX). Në tetor 2014, Koha Ditore publikoi një seri artikujsh për aferat korruptive përkundër shumë kërcënimeve që i pranoi drejtpërdrejtë nga zyrtarët e lartë të EULEX-it.¹⁰² Kërcënimet nga bashkësia ndërkombëtare për mediat janë shumë të pazakonshme, sidomos nga një institucion misioni qëllimi i të cilit është të rivendosë sundimin e ligjit dhe të krijojë respekt për vlerat demokratike europiane. Shefi i Misionit, Gabriele Meucci, i ka thënë shtypit se akuzat do të ndiqeshin me seriozitet.¹⁰³

Rrjeti Ballkanik për Gazetari Hulumtuese (BIRN) është një entitet i specializuar medial për gazetari hulumtuese, më shumë në fushën e kundër-korrupsionit në gjyqësor.¹⁰⁴ Megjithatë, ai funksionon si OJQ, kështu që varet në masë të madhe në fondet e donatorëve ndryshe nga mediat tipike që varen nga të ardhurat nga reklamat. Dy programet e tij më të famshme janë *Jeta në Kosovë* dhe *Drejhtësia në Kosovë*. BIRN-i njihet për grupin e ngushtë të redaktorëve dhe trajnerëve që iu ndihmojnë gazetarëve të prodhojnë raporte të thella dhe realizojnë gazetari hulumtuese.¹⁰⁵ Ai është rrjeti i pavarur dhe rajonal i përbërë nga gazetarë që kanë fituar çmime (vendore dhe ndërkombëtare) ku përfaqësohen pothuajse të gjitha shtetet në Ballkanin Perëndimor.¹⁰⁶

INFORMIMI I PUBLIKUT PËR KORRUPSIONIN (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa janë mediat aktive dhe të suksesshme në informimin e publikut për korrupsionin dhe ndikimin e tij në vend?

Mediat janë aktive në informimin e publikut për korrupsionin dhe ndikimin e tij në vend. Megjithatë, sipas disa kritikëve, ato janë të kufizuara, të njëanshme dhe/ose të cilësisë së dobët.¹⁰⁷ Ato janë të prira t'i fryjnë çështjet në fjalë dhe tregojnë një storie në një qasje më negative. Kjo, sipas një konsulenti të pavarur për media, do të mund ta dëmtojë apo dobësojë rolin e mediave në luftën kundër korrupsionit.¹⁰⁸ Këtu, KMSH duhet të veprojë si forcë morale për të siguruar gazetarë përgjegjës që mos ta keqinformojnë publikun.

Donatorët ndërkombëtarë kanë qenë të prirë të ofrojnë përkrahje financiare për programet kundër-korrupsionit gjatë katër viteve të fundit. Vetëm me 2014, BE ka hapur një konkurs për propozime rreth gazetarisë hulumtuese prej më shumë se 600,000 eurosh.¹⁰⁹ Qëllimi i tij ishte të promovohet liria e shprehjes dhe mediat e pavarura.¹¹⁰ Tani kjo do të kërkojë punë të madhe që mediat që kanë përfituar nga fondi derisa merren parasysh një numër sfidash. Së pari, të ofrohet ndihmë juridike dhe të sigurohet konfidencialiteti i viktimave të korrupsionit që të raportohet në media. Së dyti, të rekrutohen dhe trajnohen më shumë gazetarë për kundër-korrupsion.

BIRN-i vazhdon të jetë një qendër informuese dhe më zë në nismat kundër-korrupsion. Ai udhëheq një platformë online KALLXO.COM bashkë me kompaninë Internews Kosova dhe në partneritet me Agjencinë Kundër-korrupsion të Kosovës për më shumë se tre vjet. Ideja prapa kësaj platforme është që t'i ofrohet publikut mundësia që të raportojë korrupsionin, mashtrimin, konfliktin e interesit dhe çfarëdo abuzimi të pozitës zyrtare, neglizhencën, rrezikimin e të drejtave të njeriut, dhe interesit të përgjithshëm.¹¹¹ Vetëm prej janarit deri në qershor 2015, platforma pranoi 572 raste prej të cilave 128 u verifikuan dhe raportuan ose në artikuj lajmesh ose në televizion, ndërsa 444 rastet e mbetura janë në proces të verifikimit.¹¹²

INFORMIMI I PUBLIKUT PËR QEVERINË (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

50

2015

50

Sa janë mediat aktive dhe të suksesshme në informimin e publikut mbi aktivitetet e qeverisë dhe akterëve tjerë qeverisës?

Mediat janë përgjithësisht aktive dhe të suksesshme në informimin e publikut për aktivitetet e qeverisë. Kjo është më e theksuar tek mediat private pasi ato janë më të pavarura nga ndërhyrjet e shtetit. Raportimi në përgjithësi është i drejtë dhe gazetarët kryesisht iu përmbahen parimeve bazë të gazetarisë siç janë verifikimi i fakteve dhe nganjëherë konsultimi i burimeve të shumfishta.¹¹³

Gazetaria hulumtuese ka evoluar gjatë katër viteve të fundit në mbajtjen e qeverisë më llogaridhënëse. Sigurisht, bashkëpunimi me shoqërinë civile ka kontribuar në këtë drejtim

edhe pse shumë mbetet për t'u bërë në të ardhmen e afërt. Në anën pozitive, sot ka shumë media të lajmeve që janë larg më të specializuara dhe më vetëbesuese për të ndjekur zyrtarë të lartë publik. BIRN ka dorëzuar një akuzë me 2015 kundër Zyrës së Kryeministrit për mos-shpalosje të informatave për shpenzimet personale.¹¹⁴

Ekziston pritje e lartë që mediat do të jenë më aktive në të ardhmen e afërt. Mediat duhet të shihen si agjenti kryesor bashkë me shoqërinë civile dhe institucionin në fushën e kundër-korrupsionit (p.sh. agjencia kundër-korrupsion, këshilli gjyqësor, zyra e prokurorit, etj.) në inicimin e shumë aktiviteteve avokuese. Megjithatë, sipas një gazetari nga BIRN ka sfida dhe kërcënime në rrugën përpara.¹¹⁵ Ai po ashtu i sheh institucionet publike më shumë të interesuara që të përdorin ligjet ndëshkuese kundër shpifjes për të frikësuar gazetarët.

REKOMANDIMET

- > Të miratohet një ligj i veçantë për mediat për të rregulluar një numër çështjesh përfshirë pronësinë e mediave dhe portalet online;
- > Ndërmarrjet mediale duhet të krijojnë një portfolio më të larmishme financiare dhe të mbështetën më pak në përkrahjen nga shteti ose bizneset;
- > Pronarët e medieve duhet të sigurojnë që gazetarëve t'u iu paguhen rroga konkurruese që nxisin pavarësinë në vend të varësisë dhe vet-censurës;
- > KPM duhet të bëhet një forcë e fuqishme morale për të kërkuar transparencë më të madhe rreth pronësisë së mediave dhe ta bëj të raportimin e pronësisë portalet e lajmeve online;
- > Mediat të bëhen partnerë me shoqërinë civile për nismat e rëndësishme kundër-korrupsionit dhe të organizojnë aktivitete të përbashkëta avokuese.

REFERENCAT

- 1 Këshilli i Mediave të Shkruara të Kosovës (KMSH). Kodi për mediat e shkruara të Kosovës. Pa datë, f. 1. [Qasur me 24 nëntor 2014] http://www.presscouncil-ks.org/repository/docs/Press_Code_for_Kosovo-eng.pdf
- 2 OSCE. Freedom of Media and Safety of Journalists in Kosovo. Qershor 2014, f. 8.
- 3 OSCE. Freedom of Media and Safety of Journalists in Kosovo. Qershor 2014, f. 8.
- 4 OSCE. Freedom of Media and Safety of Journalists in Kosovo. Qershor 2014, f. 8.
- 5 Komisioni i Pavarur për Media (KPM). Raporti vjetor 2013. Mars 2014, f. 15.
- 6 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 1. 5 prill 2012, f. 1.
- 7 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 9. 5 prill 2012, f. 5.
- 8 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 12. 5 prill 2012, f. 7.
- 9 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 13. 5 prill 2012, f. 7.
- 10 Intervistë me Naile Krasniqin, Komisioni i Pavarur për Media (KPM), 4 shkurt 2015.
- 11 Gashi, Krenar. Kosovo: Nations in Transit Ratings and Averaged Rezultatis. 2014, f. 325.
- 12 Intervistë me Naile Krasniqin, Komisioni i Pavarur për Media (KPM), 4 shkurt 2015.
- 13 Intervistë me Naile Krasniqin, Komisioni i Pavarur për Media (KPM), 4 shkurt 2015.
- 14 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 21. 5 prill 2012, f. 11.
- 15 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 23. 5 prill 2012, f. 12.
- 16 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 23. 5 prill 2012, f. 12.
- 17 Intervistë me Naile Krasniqin, Komisioni i Pavarur për Media (KPM), 4 shkurt 2015.
- 18 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 67.
- 19 Miftari, Naser. Working Paper: Starting from Scratch – The Role of Media Assistance in the Establishment of Independent Media Institutions in Kosovo. Analitika & D4D. Prill 2013, f. 20.
- 20 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 67.
- 21 Intervistë me Xhevat Sopin, Radio Kosova, 26 korrik 2015.
- 22 Intervistë me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.
- 23 Selmanaj, Driton. Instituti Demokratik i Kosovës (KDI). Grupi i fokusit. 8 korrik 2015.
- 24 Selmanaj, Driton. Instituti Demokratik i Kosovës (KDI). Grupi i fokusit. 8 korrik 2015.
- 25 Intervistë me Artan Mustafën, Hulumtues i pavarur, 4 shkurt 2015.
- 26 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 67.
- 27 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 67.
- 28 Shabani, Nora. Kryetari i AGK-së padit për sulm fizik pronarin e “Tribuna”. Koha Ditore. 9 dhjetor 2014, . 6.
- 29 Intervistë me Jeton Mehmetin, Instituti GAP, 4 shkurt 2015.
- 30 Kosovo 2.0, Çohu & Kosovo Press Council (KPC). Media Indikatoris 2015. Prill 2015, 12.
- 31 Miftari, Naser. Working Paper: Starting from Scratch – The Role of Media Assistance in the Establishment of Independent Media Institutions in Kosovo. Analitika & D4D. Prill 2013, f. 15.
- 32 Gashi, Krenar. Kosovo: Nations in Transit Ratings and Averaged Rezultatis. 2014, f. 325.
- 33 Intervistë me Artan Mustafën, Hulumtues i pavarur, 4 shkurt 2015.
- 34 Kushtetuta e Republikës së Kosovës, Neni 40, f. 12.
- 35 Kushtetuta e Republikës së Kosovës, Neni 42, f. 12.
- 36 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, neni 1. 23 gusht 2013, f. 1.
- 37 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, neni 1. 23 gusht 2013, f.
- 38 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, neni. 23 gusht 2013, p. 2.
- 39 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, neni 4. 23 gusht, f. 2.
- 40 Gazeta Zyrtare e Republikës së Kosovës. Nr. 30. Ligji nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, neni 5. 23 gusht 2013, f. 2.
- 41 Gazeta Zyrtare e Republikës së Kosovës. Ligji nr. 03/L-215. Ligji për qasjen në dokumentet publike, neni 1. 25 nëntor 2010, f. 1.
- 42 Gazeta Zyrtare e Republikës së Kosovës. Ligji nr. 03/L-215. Ligji për qasjen në dokumentet publike, neni 4. 25 nëntor 2010, f. 2.
- 43 UNDP Kosovo. Public Pulse Report IX. Prill 2015, f. 5.

|||||

- 44 Kosovo 2.0, Çohu & Kosovo Press Council (KPC). Media Indikatoris 2015. Prill 2015, 9.
- 45 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 66.
- 46 European Commission (EC). Kosovo Progress Report. Tetor 2014, f. 17.
- 47 European Commission (EC). Kosovo Progress Report. Tetor 2014, f. 17.
- 48 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2012. Pa datë, f. 61.
- 49 Intervistë me Naile Krasniqin, Komisioni i Pavarur për Media (KPM), 4 shkurt 2015.
- 50 Taylor, Bill. Kosovo: Setting Media Standards. Thompson Foundation. Janar 2015, f. 8.
- 51 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.
- 52 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2012. Pa datë, f. 63.
- 53 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.
- 54 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2012. Pa datë, f. 63.
- 55 Qavderbasha, Shkamb. The State of the Media in Kosovo. INDEP. Janar 2013, f. 19.
- 56 Human Rights Watch. Kosovo: Country Summary. Janar 2014, f. 2.
- 57 Gazeta Zyrtare e Republikës së Kosovës. Nr. 5. Ligji nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, neni 7. 5 prill 2012, f. 5.
- 58 KPM. Rregulloja 12/1 për Rregullat e Procedurës së Komisionit të Pavarur për Media. Rregulla #10. 18 Shtator 2012, f. 3.
- 59 KPM. Rregullorja 2014/01 mbi Komisionin e Pavarur për Media. Neni 16. 23 maj 2014, f. 6.
- 60 OSCE. Freedom of Media and Safety of Journalists in Kosovo. Qershor 2014, f. 5.
- 61 Këshilli i Mediave të Shkruara të Kosovës (KMSH). Kodi për mediat e shkruara të Kosovës. Pa datë, f. 1. [Qasur me 29 nëntor 2014] http://www.presscouncil-ks.org/repository/docs/Press_Code_for_Kosovo-eng.pdf
- 62 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 65.
- 63 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.
- 64 KPM. Rregulloja 12/1 për Rregullat e Procedurës së Komisionit të Pavarur për Media. 18 shtator 2012, f. 2.
- 65 KPM. Rregulloja 12/1 për Rregullat e Procedurës së Komisionit të Pavarur për Media. 18 shtator 2012, f. 2.
- 66 KPM. Rregulloja 12/1 për Rregullat e Procedurës së Komisionit të Pavarur për Media. Rregulla #7. 18 shtator 2012, f. 3.
- 67 OSCE. Freedom of Media and Safety of Journalists in Kosovo. Qershor 2014, f. 8.
- 68 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2012. Pa datë, f. 61.
- 69 Qavderbasha, Shkamb. The State of the Media in Kosovo. INDEP. Janar 2013, f. 3.
- 70 Intervistë me Jeton Mehmetin, Instituti GAP, 4 shkurt 2015.
- 71 Intervistë me Jeton Mehmetin, Instituti GAP, 4 shkurt 2015.
- 72 Intervistë me Jeton Mehmetin, Instituti GAP, 4 shkurt 2015.
- 73 Intervistë me Jeton Mehmetin, Instituti GAP, 4 shkurt 2015.
- 74 Intervistë me Artan Mustafën, Hulumtues i pavarur, 4 shkurt 2015.
- 75 Taylor, Bill. Kosovo: Setting Media Standards. Thompson Foundation. Janar 2015, f. 6.
- 76 Intervistë me Jeton Llapashtica, Gazeta Zëri, 4 shkurt 2015.
- 77 KPM. Kodi i Etikës për KPM-në. CIMC 2006/1. Neni 17. 28 gusht 2006, f. 5.
- 78 UNESCO. Kosovo: Code of Ethics. <http://www.unesco.org/nea/en/communication-and-information/freedom-of-expression/professional-journalistic-standards-and-code-of-ethics/south-east-europe-and-turkey/kosovo-under-uns-cr-124499/code-of-ethics/> [Qasur me 13 nëntor 2014]
- 79 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 63.
- 80 Qavderbasha, Shkamb. The State of the Media in Kosovo. INDEP. Janar 2013, f. 3.
- 81 Qavderbasha, Shkamb. The State of the Media in Kosovo. INDEP. Janar 2013, f. 3.
- 82 OSCE. The State of Independent Institutions in Kosovo. Korrik 2012, f. 14.
- 83 Intervistë me Jeton Mehmetin, Institutin GAP, 4 shkurt 2015.
- 84 Legal Leaks. <http://www.access-info.org/index.php/en/legal-leaks?start=4> [Qasur me 30 nëntor 2014].
- 85 Instituti i Mediave të Kosovës. Anëtarët. <http://imk-ks.org/members/> [Qasur me 4 tetor 2014].
- 86 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 68.
- 87 APJK. Action Paper on Association of Professional Journalists in Kosovo. 29 mars 2012, f. 9.
- 88 APJK. Action Paper on Association of Professional Journalists in Kosovo. 29 mars 2012, f. 9.
- 89 Intervistë me Jeton Llapashticën, Gazeta Zëri, 4 shkurt 2015.
- 90 Intervistë me Xhevat Sopin, Radio Kosova, 26 korrik 2015.
- 91 Intervistë me Jeton Llapashticën, Gazeta Zëri, 4 shkurt 2015.
- 92 Qavderbasha, Shkamb. The State of the Media in Kosovo. INDEP. Janar 2013, f. 19.
- 93 Intervistë me Jeton Llapashticën, Gazeta Zëri, 4 shkurt 2015.
- 94 Taylor, Bill. Kosovo: Setting Media Standards. Thompson Foundation. Janar 2015, f. 8.
- 95 Taylor, Bill. Kosovo: Setting Media Standards. Thompson Foundation. Janar 2015, f. 8.
- 96 Council of Europe. Assessment Report on Compliance ëith International Standards in the Anti-Corruption (AC) Area. Cycle I. PECK. Prill 2015, f. 24.
- 97 Intervistë me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.

|||||

- 98 Intervistë me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.
- 99 Intervistë me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.
- 100 Intervistë me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.
- 101 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.
- 102 Reporters Without Borders. <http://en.rsf.org/kosovo-investigative-journalist-receives-31-10-2014,47187.html>. 3 nëntor 2014 [Qasur me 14 nëntor 2014].
- 103 Reporters Without Borders. <http://en.rsf.org/kosovo-investigative-journalist-receives-31-10-2014,47187.html>. 3 nëntor 2014 [Qasur me 14 nëntor 2014].
- 104 Council of Europe. Assessment Report on Compliance ëith International Standards in the Anti-Corruption (AC) Area. Cycle I. PECK. Prill 2015, f. 25.
- 105 Balkan Insight. About BIRN. <http://www.balkaninsight.com/en/static-page/about-birn> [Qasur me 2 tetor 2014].
- 106 Balkan Insight. About BIRN. <http://www.balkaninsight.com/en/static-page/about-birn> [Qasur me 2 tetor 2014].
- 107 Intervistë me Artan Mustafën, Hulumtues i pavarur, 4 shkurt 2015.
- 108 Intervistë me Artan Mustafën, Hulumtues i pavarur, 4 shkurt 2015.
- 109 EU Funds Register. <http://eufundsregister.com/en/aid/701-media-for-all-investigative-journalism-kosovo> [Qasur me 7 tetor 2014].
- 110 EU Funds Register. <http://eufundsregister.com/en/aid/701-media-for-all-investigative-journalism-kosovo> [Qasur me 7 tetor 2014].
- 111 Kallxo.com. https://kallxo.com/page/index/2?!=en_US [Qasur me 27 tetor 2014].
- 112 Intervistë me Muhamet Hajrullahun (prezantim i ndarë me email), BIRN, 31 korrik 2015.
- 113 IREX. Europe and Eurasia Media Sustainability Index (MIS) 2014. Pa datë, f. 64.
- 114 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.
- 115 Intervistë me Muhamet Hajrullahun, BIRN, 24 korrik 2015.

|||||

|||||

SHOQËRIA CIVILE

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Shoqëria civile në Kosovë luan një rol qendror për të kërkuar llogari nga qeveria dhe për ta informuar publikun për çdo dështim të politikave, posaçërisht ato që kanë të bëjnë me korrupsionin. Në përgjithësi, shoqëria civile operon në një mjedis miqësor ku liria e shprehjes dhe asociimit garantohej me kushtetutë. Në këtë aspekt, ajo është pozicionuar në një rol mbikëqyrës në raport me institucionet ekzekutive, legjislativë dhe gjyqësore. Sot, këto institucione janë paksa më të hapura ndaj publikut si rrjedhojë.

Marrëdhëniet me to formalizohen në formë të strategjive dhe marrëveshjeve bilaterale. Megjithatë, efekti i tyre do të jetë i limituar përderisa organizatat e shoqërisë civile nuk i tejkalojnë problemet e veta me vetëqeverisjen e tyre. Përndryshe, institucionet publike dhe opinioni publik do të vazhdojnë të mbesin skeptikë për kauzën e tyre. Siç ishte raportuar në vitin 2011, shoqërisë civile i mungon transparenca dhe llogaridhënia dhe ato shihen kryesisht si të orientuara kah donatorët dhe pa integritet, edhe pse ka përjashtime për një numër të vogël të OJQ-ve.

Grafikoni paraqet rezultatet e indikatorëve, të cilat e përmbledhin vlerësimin për shoqërinë civile sa i përket kapacitetit të saj, qeverisjes së brendshme të saj dhe rolit të saj. Në pjesën e mbetur të këtij seksioni është paraqitur vlerësimi cilësor për secilin indikator.

SHOQËRIA CIVILE

Gjithsej pikë

54

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	100	50
	Pavarësia	100	50
Qeverisja	Transparenca	-	25
	Llogaridhënia	-	25
	Mekanizmat e integritetit	-	25
Roli	Kërkimi i llogarisë nga qeveria		75
	Reformat politike		50

STRUKTURA DHE ORGANIZIMI

Shoqëria civile në Kosovë përbëhet nga subjektet jofitimprurëse që gjenden jashtë aparatit shtetëror formal. Ajo i përfshin jo vetëm organizatat joqeveritare (OJQ-të), por edhe organizatat që janë quajtur tradicionalisht si *grupe të interesit*, siç janë sindikatat, shoqatat profesionale, odat ekonomike, klubet sportive, shoqëritë kulturore dhe grupet joformale të komunitetit. Për qëllime të këtij studimi, shoqëria civile u referohet më shumë OJQ-ve dhe organizatave të nivelit më të ulët, përderisa *grupet e interesit* diskutohen në pjesët e tjera të këtij raporti, në shtyllën që ka të bëjë me biznesin.

Burimet ligjore kryesore që zbatohen për OSHC-të janë Kushtetuta (neni 44) dhe Ligji i ri për OJQ-të, Ligji 04/L-057. Në Kosovë, pas shpërbërjes së Jugosllavisë dhe luftës së viteve 1998-1999, shoqëria civile është shfaqur në shtetet demokratike të posa themeluara dhe ekonomitë e liberalizuara. Me mbështetjen financiare dhe teknike të komunitetit të donatorëve ndërkombëtarë, ka pasur një ngritje drastike të numrit të OJQ-ve.¹ Sot ka më shumë se 7,000 OJQ² që janë regjistruar ose si fondacione, ose si shoqata, edhe pse më pak se 10 përqind e tyre janë aktive apo pjesërisht aktive.³ Ato janë regjistruar në Departamentin për Regjistrim dhe Ndërlidhje me OJQ-të të Ministrisë së Administrimit Publik.

për Lirinë e Asociimit në OJQ. Megjithatë, paraqiten sfida sa i përket zbatimit të ligjeve dhe rregulloreve aktuale. Në këtë rast, qeveria dhe autoritetet tatimore nuk kanë ide të qartë për ligjet dhe praktikat që e qeverisin shoqërinë civile.⁶

Disa ndryshime janë bërë në këtë ligj në vitin 2011. Ato kanë të bëjnë me kriteret e regjistrimit/ përshtatshmërisë dhe statusin e përfituesit publik (SPB-së). Në Ligjin e ri, klauzola e regjistrimit përfshin një grup më të gjerë të organizatave për përshtatshmi në pajtim me Ligjin kundër Diskriminimit. Përveç kriterëve të kombësisë, racës, ngjyrës dhe gjinisë, në të janë radhitur edhe tërësi të tjera të grupeve. Ato përfshijnë "lidhjen me çdo komunitet, pronën, gjendjen ekonomike dhe sociale, orientimin seksual, lindjen, aftësinë e kufizuar ose ndonjë status personal tjetër."⁷

Ligjet e garantojnë ushtrimin e lirisë së asociimit pa u regjistruar si OJQ. Prandaj, ka shumë nisma dhe rrjete vullnetare dhe të bazuara në komunitet që janë të suksesshme në përfaqësimin e interesave publike.⁸ Megjithatë, shumica e tyre më në fund vendosin të regjistrohen për ta marrë një status ligjor.⁹ Procedurat e regjistrimit janë të thjeshta, ndonëse mund të marrin kohë dhe të kushtojnë para, posaçërisht për parashtruesit e kërkesave që jetojnë jashtë kryeqytetit. Duhet deri në 60 ditë për tu regjistruar apo për ta ndryshuar regjistrimin e OJQ-ve ekzistuese.¹⁰

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Sa ofron korniza ligjore mjedis të favorshëm për shoqërinë civile?

Korniza ligjore që ka të bëjë me ekzistimin dhe veprimtarinë e OSHQ-ve është kryesisht e favorshme⁴, siç është raportuar në NIS 2011. Legjislacioni është kryesisht i thjeshtë dhe në pajtim me standardet ndërkombëtare.⁵ Liria e asociimit mbrohet me nenin 44 të Kushtetutës dhe nenin 3 të Ligjit

BURIMET (NË PRAKTIKË)

Sa kanë OSHC-të burime financiare dhe njerëzore adekuate për të funksionuar dhe operuar në mënyrë efektive?

Në përgjithësi, shumica e OSHC-ve kanë tendencë t'i kenë disa resurse. Megjithatë, ka zbrazëtira të konsiderueshme që çojnë në një shkallë të caktuar të mos-efikasitetit të OSHC-ve në kryerjen e detyrave të tyre. Rreziku më serioz që e rrezikon qëndrueshmërinë është varësia financiare pothuaj *absolute* nga financimi ndërkombëtar. Më shumë se 80 përqind e fondeve vijnë nga agjencitë dhe organizatat ndërkombëtare.¹¹ Megjithatë, mbështetja nga donatorët ka rënë gjatë disa viteve të fundit sipas raportit të Freedom House (2014).¹²

Konkurrenca për financim mund t'i ketë frymëzuar OSHC-të që të investojnë në kapitalin njerëzor. OSHC-të po bëhen më të specializuara në sektorë të veçantë si rezultat i kësaj (p.sh. në politikëbërje, anti-korrupsion dhe çështje socio-

ekonomike). Megjithatë, në praktikë, dëshira e OSHC-ve për para i tejkalon shumë kapacitetet e tyre. Shumica e tyre janë të detyruara ta ndryshojnë misionin dhe objektivat e tyre varësisht nga disponueshmëria e fondeve.¹³

OSHC-të nuk mbështeten në fondet vendore – as nga institucionet publike, as ato private – dhe nuk përfitojnë të hyra nga shërbimet dhe produktet që i ofrojnë. Megjithatë, ka një ngritje të fondeve nga institucionet publike nga 8 përqind në vitin 2010 në 20 përqind në vitin 2013 për financim total.¹⁴ Megjithatë, nuk ka procedura të qarta, konsultime apo kritere standarde për shpërndarjen e këtyre fondeve në shoqërinë civile.¹⁵ Kjo mund të jetë më shqetësuese, meqë kjo shumë mund të përbëjë një përqindje shumë më të lartë se 20%.¹⁶

Deri më tani, qeveria nuk e ka bërë publike shumën aktuale të fondeve publike (në euro) që i janë dhënë shoqërisë civile. KDI-TIK e shpreh shqetësimin e tij për mungesë të transparencës në këtë aspekt dhe e kritikon qeverinë se u jep para shumë OSHC-ve fantazma që janë të lidhura politikisht dhe qëllimi i të cilave është që të bëjnë para në vend që t'u shërbejnë interesave publike.¹⁷ Në veçanti, kjo mund të jetë më e dëmshme në nivelin lokal, deri në atë masë sa që OSHC-të të mos mund t'i vazhdojnë aktivitetet e tyre pa mbështetjen financiare nga autoritetet komunale.¹⁸

OSHC-të që janë më stabile financiarisht janë në gjendje të tërheqin dhe të ruajnë staf të shkathtë. Ato janë relativisht më të afta në rrjetëzim dhe ngritje të fondeve,¹⁹ të afta për ta ofruar një larmi shërbimesh në sektorin publik. Ky trend është zhvilluar edhe në nivelin komunal. Sipas rastit, ka shumë OSHC që organizojnë festivale apo që angazhohen në monitorimin e institucioneve ekzekutive apo legjislativë.²⁰ Në vitin 2012, Ministria e Punës dhe Mirëqenies Sociale (MPMS) e ka nxjerrë Udhëzimin Administrativ 02/2012 që ua ka mundësuar OSHC-ve që të bëhen ofruese të licencuara të shërbimeve përmes një procesi të hapur të aplikimit.²¹

PAVARËSIA (SIPAS LIGJIT)

REZULTATI 2011 **100** 2015 **100**

Sa ka dispozita ligjore që sigurojnë parandalimin e ndërhyrjes së jashtme të pajustificueshme në aktivitetet e OSHC-ve?

Dispozitat ligjore mbrojtëse për t'i mbrojtur OSHC-të nga ndërhyrjet e jashtme të panevojshme në aktivitetet e tyre

janë adekuate dhe nuk janë përkeqësuar gjatë katër viteve të fundit. Të drejtat dhe shkeljet e aktiviteteve të OSHC-ve janë shtjelluar mirë në raportin e mëparshëm NIS 2011, duke iu referuar Kushtetutës (nenin 44) dhe Ligjit për OJQ-të. Këto ligje e garantojnë lirinë e tubimit dhe të shprehjes. Në anën tjetër, qeverisë i ndalohet që të ndërhyjë në aktivitetet e shoqërisë civile.²²

Në përgjithësi, nuk ka kufizime për mbajtjen e takimeve publike, të cilat veprojnë si barriera për mobilizimin e OSHC-ve. As nuk ka ndonjë kusht për licencimin e takimeve të tilla (p.sh. nga policia lokale), siç ndodh në shumë vende të tjera. Prandaj, OSHC-të janë krejtësisht të lira për të vepruar në emër të tyre apo të qytetarëve dhe partnerëve që ato janë të prira t'i përfaqësojnë.

Disa dispozita ligjore mund ta fuqizojnë çregjistrimin e OSHC-ve që organizojnë aktivitete që janë ilegale dhe/ose që e "cenojnë rendin kushtetues."²³ Në nenin 44 të Kushtetutës është përvijuar një listë e shkeljeve. Ato përfshijnë shkeljen e lirive dhe të drejtave të njeriut dhe nxitjen e urrejtjes racore, kombëtare, etnike a fetare.²⁴ Në vitin 2014, 14 OSHC janë suspenduar nga Ministria e Administratës Publike për arsye ligjore dhe të sigurisë.²⁵

Masat për çregjistrimin dhe suspendimin e OSHC-ve mund të konsiderohen si rol legjitim i qeverisë për tu siguruar që interesi publik të mos kërcënohet nga ndonjë organizatë. Në anën tjetër, *refuzimi i regjistrimit* është formë tjetër legjitime e kontrollit nga qeveria. Në nenin 10, regjistrimi refuzohet nëse nuk janë përmbushur kërkesat e parapara me ligj.²⁶

PAVARËSIA (NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa mund të ekzistojë dhe funksionojë shoqëria civile pa ndërhyrjen e jashtme të panevojshme?

Shteti dhe/ose aktorët e tjerë të jashtëm nganjëherë ndërhyjnë në aktivitetet e OSHC-ve. Këto ndërhyrje zakonisht konsistojnë në sulme verbale pa ndonjë pasojë domethënëse. OSHC-të që u ekspozohen më shumë tensioneve politike janë atë që e kritikojnë qeverinë.²⁷ Megjithatë, ato janë më të kërcënuara nga individët se sa nga institucionet, posaçërisht për çështjet që kanë të bëjnë me korrupsionin apo krimin.²⁸ Sulm verbal tipik është kur qoftë politikanët qendrorë, qoftë ata lokalë japin deklaratatë të rrejshme për ndonjë OSHC. Ata

konspirojnë se një aktivisti i veçantë i shoqërisë civile është spiun apo punon vetëm për para dhe për interesa të donatorëve.²⁹

Në nivelin komunal, kritikët e qeverisë frikësohen vazhdimisht nga autoritetet lokale. Ato reagojnë ndaj hulumtimeve dhe aktiviteteve të OSHC-ve për avokim me arrogancë dhe mungesë respekti.³⁰ Nuk është se autoritetet komunale kanë ndonjë aparat kontrolli me të cilin ushtrojnë detyrim ndaj shoqërisë civile.³¹ Në vend të kësaj, sipas Drejtorit të “Ec Ma Ndryshe”, ato e përdorin publicitetin e keq për ta zhvleftësuar punën e OSHC-ve dhe për ta kërcënuar integritetin e tyre.³² Tendanca e tyre është që ta krijojnë dhe mbajnë një mjedis që është armiqësor ndaj OSHC-ve.

OSHC-të hasin në vështirësi për të siguruar fonde adekuate dhe qasje në informata dhe për ta ruajtur pavarësinë e tyre në të njëjtën kohë.³³ Shumë OSHC kritikohen se janë themeluar vetëm me qëllimin që të fitojnë fonde nga donatorët për përfitime personale. Megjithatë, kjo ka qenë më e zakonshme pas luftës së viteve 1998-1999, kur komuniteti i donatorëve ndërkombëtarë po derdhte shumë para të gatshme në duart e individëve që kishin krijuar OSHC për interesat e tyre dhe për të përfituar shumë. Sot ka shumë më shumë konkurrencë dhe më shumë fonde të limituara në treg.

Rasti më serioz i ndërhyrjes nga një palë e tretë ka ndodhur në vitin 2012 kur një OSHC vendore, *Kosova 2.0*, e ka lansuar një revistë për të drejtat seksuale. Theksi i saj ka qenë në çështjet e lesbikeve, homoseksualëve, biseksualëve dhe transeksualëve. Zemërimi publik bëri që një grup i huliganëve të futbollit ta shkatërronin vendin disa orë para se të mbahej ngjarja.³⁴ Një anëtar i kësaj OSHC-je është rrahur kur një grup i protestuesve ka hyrë në ndërtesë dhe e ka dëmtuar pronën.³⁵ Autoritetet qeveritare nuk kanë reaguar ndaj këtij incidenti me kohë.³⁶ Megjithatë, me mbështetjen e EULEX-it, të tre të pandehurit janë shpallur fajtorë sipas akuzave.³⁷

kut. Kështu pothuajse ndodh edhe sot, siç ka raportuar FK-SHC-ja në një numër studimesh. Kështu, vetëm një numër i vogël i OSHC-ve stabile i bëjnë publike informatat relevante.³⁸

Në studimin e fundit të Indeksit të Shoqërisë Civile (2013), gjetjet e studimit tregojnë se 12 për qind e OSHC-ve i kanë vënë raportet narrative të tyre në dispozicion të publikut.³⁹ Ky studim ka konsistuar në skanimin e 70 OSHC-ve më aktive në Kosovë. Krahas kësaj, jo më shumë se 20 për qind e OSHC-ve i kanë publikuar raportet financiare të tyre online.⁴⁰ Këto shifra shpjegojnë se shoqëria civile është në përgjithësi jo transparente.

OSHC-të zgjedhin mjete të tjera për ta informuar publikun përveç publikimit të raporteve narrative dhe financiare. Ato organizojnë “ngjarje publike, konferenca për shtyp dhe marrëdhënie të drejtpërdrejta me mediat.”⁴¹ Sa i përket komunikimit, mjetet më efektive janë ekspozimi në mediat e shtypit dhe ato televizive si dhe në mediat sociale (p.sh. Facebook-u dhe Twitter-i). Ato rregullisht ftojnë gazetarë për t’ua shprehur mendimet dhe idetë e tyre për çështjet e veçanta që e preokupojnë publikun.⁴²

Duket se OSHC-të vendore hasin në vështirësi sa i përket çështjes së transparencës më shumë për shkak të mungesës së fondeve. Për tu ndihmuar atyre që të bëhen më të hapura dhe më llogaridhënëse, CiviKos – një rrjet prej më shumë se 150 organizatave – synon t’u ndihmojë atyre duke i publikuar raportet financiare dhe narrative të tyre në ueb faqen e saj.⁴³ Asgjë nuk është iniciuar deri më tani, ndonëse rekomandohet shumë që kjo ueb faqe t’u vihet në dispozicion së shpejti organizatave anëtare vendore, në mënyrë që ato t’i bëjnë publike raportet e tyre.

TRANSPARENCA (NË PRAKIKË)

■ Sa ka transparencë në OSHC?

Në përgjithësi, OSHC-të nuk i bëjnë publike të gjitha informatat e tyre. Siç është raportuar në NIS 2011, duke iu referuar një ankete të UNDP-së, më pak se 1/3 e të anketuarve kanë deklaruar se OSHC-të nuk janë të hapura ndaj publi-

LLOGARIDHËNIA (NË PRAKTIKË)

■ Sa u përgjigjen OSHC-të anëtarëve të tyre?

OSHC-të nuk japin llogari të mjaftueshme për vendimet dhe veprimet e tyre. Në raportin NIS 2011, theks më i veçantë është vënë në çështjet që kanë të bëjnë me mungesën e vullnetarizmit dhe solidaritetit në nivelin më të ulët. Sipas Raportit të Zhvillimit Njerëzor të UNDP-së, vetëm pesë përqind e të anketuarve kanë besuar se OSHC-të u japin llogari qytetarëve. Situata është pothuajse e njëjta sot. OSHC-të vazh-

dojnë të jenë kryesisht të orientuara kah donatorët në mënyrë që të mbijetojnë.

OSHC-të mbesin kryesisht të izoluar nga publiku sipas Raportit të Indeksit të USAID-it për vitin 2012.⁴⁴ Në përgjithësi, OSHC-të nuk janë të vetëdijshme për shqetësimet e shoqërisë dhe janë të prira të përkujdesen më shumë për interesat e veta.⁴⁵ Megjithatë, ka përjashtime, meqë gjatë katër viteve të fundit kanë përparuar një numër i OSHC-ve të nivelit më të ulët (p.sh. “Ec ma Ndryshe” në Prizren, “INPO” në Ferizaj, etj.).⁴⁶ Fondacionet vendore që me mbështetjen dhe ndihmën ndërkombëtare u japin shumë grante këtyre organizatave përfshijnë FIQ-in, ATRC-në, FKSHC-në dhe FKSHH-në.⁴⁷

OSHC-të me qarkullim vjetor prej 100,000 eurove auditohen nga një auditor i licencuar i jashtëm për çdo vit, siç kërkohet me ligj.⁴⁸ Roli kryesor i auditorit të jashtëm është që ta jap një mendim me shkrim për atë se a përmbajnë pasqyrat financiare të subjektit deklarime materiale të gabuara apo jo. Qëllimi këtu është që anëtarët e bordit të informohen se në organizatë nuk ka keqmenaxhim. Auditimet financiare nuk janë edhe aq të rëndësishme në shoqërinë civile meqë nuk ka mekanizma të mbikëqyrjes.⁴⁹ Ndoshta ka më shumë dokumente të shtypura në letër që zakonisht shkruhen në gjuhën angleze për tu ndarë vetëm me donatorët e interesuar.⁵⁰

Një numër i vogël i OSHC-ve janë rritur dhe i kanë përmbushur obligimet ligjore të tyre për “themelimin e strukturave organizative të qarta dhe përkufizimin e përgjegjësive të bordeve dhe menaxhmentit.”⁵¹ Obligimet ligjore përfshijnë krijimin e një bordi dhe të një asambleje që janë përgjegjëse për monitorimin e aktiviteteve. Sidoqoftë, shumica e OSHC-ve nuk kanë borde funksionale, ndërsa anëtarët e tyre takohen rrallë.⁵² Në praktikë, ato nuk janë efektive në sigurimin e mbikëqyrjes së aktiviteteve të organizatës, përveç nëse detyrohen/u kërkohet nga donatori.

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2011

25

2015

25

Sa sigurohet integriteti i OSHC-ve në praktikë?

Në përgjithësi, OSHC-të janë jo aktive në sigurimin e integritetit të stafit dhe bordeve të tyre, kështu që sjelljet e këqija kryesisht nuk sanksionohen. Problemi kryesor sa i përket integritetit është se OSHC-të nuk janë të vetërregulluara. Janë

marrë disa nisma për vetërregullim, siç është krijimi i kodeve të sjelljes, por pak progres është arritur në praktikë.

Gjatë katër viteve të fundit, ka evoluar një konsensus në favor të vetërregullimit për OSHC-të.⁵³ CiviKos-i ka qenë mbështetëse e idesë se anëtarët e OSHC-ve duhet t'i caktojnë parimet dhe veprimet e nevojshme për ta përmirësuar integritetin e shoqërisë civile si tërësi.⁵⁴ Ky rrjet i më shumë se 150 OSHC-ve të regjistruara ka organizuar shumë ngjarje ku janë ndarë praktikat e qeverisjes së mirë. Takimi i fundit vjetor i anëtarësisë që është organizuar në prill të vitit 2014 është një shembull i mirë i kësaj.

CiviKos-i shërben si model i integriteti dhe kërkon nga anëtarët e saj që të miratojnë kode të sjelljes, t'i bëjnë publike raportet financiare të tyre dhe të marrin pjesë në aktivitetet e anëtarësisë. Edhe Rrjeti i Grupeve të Grave të Kosovës (RRGGK) ka qenë këmbëngulës që anëtarët e tij (më shumë se 70 organizata) ta miratojnë kodin e etikës.⁵⁵ Megjithatë, në përgjithësi, vetëm disa organizata kanë mekanizma të integritetit.

CiviKos-i, në përpjekje të përbashkët me qeverinë, ka qenë i përfshirë në krijimin e një kornize rregullative për bashkëpunim të ndërsjellë. Ideja është që OSHC-ve të kualifikuara t'u mundësohet t'i ofrojnë shërbime publikut të përgjithshëm sipas kërkesës dhe aprovimit të qeverisë.⁵⁶ Priten sfida për ta shtyrë përpara këtë nismë, marrë parasysh se OSHC-ve ende u mungojnë kapacitetet e brendshme dhe se ende ka tërësi të kufizuar të shërbimeve dhe procedurave për financim.⁵⁷

KËRKIMI I LLOGARIDHËNIES NGA QEVERIA (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI

2011

75

2015

75

Sa është shoqëria civile aktive dhe e suksesshme në kërkimin e llogaridhënies nga qeveria për veprimet e saj?

Në përgjithësi, OSHC-të janë aktive dhe të suksesshme në kërkimin e llogaridhënies nga qeveria për veprimet e saj, siç ka ndodhur para katër viteve sipas raportit NIS 2011. OSHC-të janë më konkurruese dhe më të specializuara në

shumë sektorë të politikave (p.sh. në luftën kundër korrupsionit, në çështjet gjinore, etj.). Për ta gjetur një qëndrim të përbashkët, ato kanë krijuar rrjete apo u janë bashkuar atyre (p.sh. Demokracia në Veprim).

OSHC-të janë përgjithësisht aktive në shprehjen e shqetësimeve publike.⁵⁸ Shoqëria civile ka qenë me ndikim në vendimmarrje në dy raste. Kah fundi i vitit 2011, një koalicion prej 10 OSHC-ve, me mbështetjen e Avokatit të Popullit, e ka kundërshtuar *Ligjin për Detyrat dhe Benificionet e Deputetëve* në Gjykatën Kushtetuese. Çak i rezistencës së shoqërisë civile kanë qenë disa nene të veçanta që kanë pasur të bënin me privilegjet e deputetëve. Këto privilegje kanë përfshirë një moshë më të re për pensionim prej 55 vjetësh dhe një kompensim financiar shtesë për deputetët e pensionuar. Në dhjetor të vitit 2011, Gjykata Kushtetuese ka vendosur se “nenet në fjalë kanë qenë jokushtetuese.”⁵⁹

Në vitin tjetër, në prill, shoqëria civile e ka shtyrë përpara një nismë tjetër të suksesshme. Në përpjekje të përbashkët me shoqatën e mediave, shoqëria civile u ka bërë trysni ligjvënësve që t’i eliminonin disa nene të veçanta në Kodin Penal, qëllimi i të cilave ishte që gazetarët të konsideroheshin përgjegjës për shpifje dhe për vepra të tjera po që se do të refuzonin t’i zbulonin burimet e informatave të tyre.⁶⁰ Ministri i Drejtësisë, z. Hajredin Kuçi, e ka mbështetur shoqërinë civile, duke premtuar se do të jepte dorëheqje po që se nuk do të hiqeshin dy nenet e kontestuara.⁶¹ Ato më në fund janë hequr nga Kodi Penal në tetor të vitit 2012.⁶²

Në të njëjtin vit, një grup i OSHC-ve i ka kundërshtuar fuqishëm ndryshimet e propozuara në Ligjin për Bankën Qendrore të Kosovës dhe Institucionet Mikrofinanciare, sipas të cilit, institucionet mikrofinanciare mund ta shndërronin kapitalit e tyre jofitimprurës në kapital privat të një ndërmarrjeje afariste.⁶³ Ky kapital, siç bëhet me dije në raportin e Freedom House, sillej në afro 100 milionë euro.⁶⁴ Pas një debati të nxehtë, me mbështetjen e Avokatit të Popullit, ky ligj është dërguar në Gjykatën Kushtetuese, e cila më në fund ka vendosur se nenet në fjalë ishin jokushtetuese.⁶⁵

Roli i shoqërisë civile në mbikëqyrjen e performancës së institucioneve publike është përforcuar gjatë katër viteve të fundit. Ajo është pozicionuar “në rolin e një mbikëqyrësi të institucioneve publike të vendit.”⁶⁶ Edhe institucionet legjislativë, edhe ato ekzekutive në përgjithësi i kanë pranuar më shumë kontributet dhe ekspertizën e OSHC-ve.⁶⁷ Aktivitetet e zakonshme në të cilat marrin pjesë OSHC-të përfshijnë diskutimet publike, kontributet për ligjet dhe rregulloret e veçanta dhe mbikëqyrjen e punës së Kuvendit.⁶⁸ Duke e çmuar punën e shoqërisë civile deri më tani, Kuvendi i Kosovës e ka lansuar një regjistër/bazë të të dhënave të shoqërisë civile të bazuar në internet me qëllim të shkëmbimit të informatave.⁶⁹

REFORMAT NË POLITIKA (SIPAS LIGJIT DHE NË PRAKTIKË)

REZULTATI 2011 **50** 2015 **50**

Sa është e angazhuar shoqëria civile në mënyrë aktive në nismat për reformim të politikave kundër korrupsionit?

Në përgjithësi, shoqëria civile është aktive dhe e angazhuar në politikat qeveritare kundër korrupsionit. Megjithatë, ndikimi i saj në vendimmarrje nuk është i kënaqshëm. Kjo ndodh për shkak se roli i saj njihet sipas rastit (p.sh. në reformën kundër korrupsionit) – dhe kjo ndodh kur qeveria kërkon mbështetje të specializuar.⁷⁰ Përjashtimi i shoqërisë civile nga politikëbërja përbën shqetësim si në nivelin kombëtar, ashtu edhe në atë komunal. Në një anketë që e ka zhvilluar FKSHC-ja është raportuar se afro 30 për qind e OSHC-ve janë konsultuar gjatë hartimit dhe zbatimit të ligjeve të veçanta që janë ndërlidhur me sferën e tyre të studimit/interesimit.⁷¹ Arsyeja për këtë problem është e dyfishtë.

Së pari, në sektorin e shërbimit civil nuk pranohet se përfshirja e shoqërisë civile në politikëbërje është e dobishme.⁷² Së dyti, ligjet dhe politikat nuk janë të qasshme lehtësisht dhe me kohë,⁷³ çfarë përbën sfidë për OSHC-të që të jenë në rrjedha të azhurnimeve për ndryshimin e ndonjë politike. Sa i përket luftës kundër korrupsionit, Agjencia Kosovare kundër Korrupsionit nuk u është përgjigjur kërkesave të shoqërisë civile. Në shtator të vitit 2014, kjo agjenci ka premtuar në një takim të organizuar me shoqërinë civile se do t’i publikonte të dhënat statistikore për korrupsionin periodikisht.⁷⁴ Kjo agjenci nuk ka publikuar asnjë raport statistikor deri më sot.

Nuk është se OSHC-të nuk kanë qenë aktive në luftën kundër korrupsionit gjatë katër viteve të fundit. OSHC-të i kanë kontribuar hartimit dhe ndryshimit të shumë ligjeve, përfshirë atij për financimin e partive politike, deklarimin e pasurisë, konfiskimin e pasurisë, kodin penal, këshillin gjyqësor dhe këshillin prokurorial, etj. Në veçanti, ato kanë qenë me ndikim në edukimin e institucioneve publike për t’u bërë më transparente dhe më llogaridhënëse.⁷⁵ Sot ka shumë përfaqësues të shoqërisë civile që janë anëtarë të këshillave dhe agjencive të rëndësishme ku janë të përfshirë drejtpërdrejtë në vendimmarrje dhe ku është dhënë e drejta në votë.

Janë së paku tri organizata të shoqërisë civile të nivelit më të ulët që janë të angazhuara në luftën kundër korrupsionit. Këtu hyjnë “Instituti Demokratik i Kosovës (KDI)”, “Çohu” dhe “Fol”. Këto organizata kanë përvojë pune prej pesë deri në dhjetë vjet në luftën kundër korrupsionit. Megjithatë, ndikimi i tyre varet nga mbështetja e një numri organizatash mediale dhe ekipesh të ekspertëve nga Rrjeti Ballkanik i Gazetarisë Hulumtuese (BIRN-i) dhe Instituti Ligjor i Kosovës (ILK) e deri te Instituti Kosovar për Kërkime dhe Zhvillime të Politikave (KIPRED), Instituti GAP dhe Grupi Ligjor për Studime Juridike dhe Politike (GLSP). Ka edhe shumë organizata vendore që janë aktive në kërkimin e një llogaridhënieje më të madhe nga autoritetet lokale, p.sh. “Ec ma Ndryshe” në Prizren, “Syri i Vizionit” në Pejë, “INPO” në Ferizaj, etj.

Për më tepër, OSHC-të kanë marrë hapa seriozë për t'i formalizuar marrëdhëniet midis shoqërisë civile dhe institucioneve publike. Rrëfim më relevant i suksesit është aprovimi i “Deklaratës” nga Kuvendi i Kosovës në prill të vitit 2014, e cila e promovon një rol më aktiv të shoqërisë civile në politikëbërje.⁷⁶ Në këtë deklaratë, Kuvendi zotohet se do të jetë më i hapur, më bashkëpunues dhe më mbështetës ndaj shoqërisë civile.⁷⁷

Aprovimi i Planit Kombëtar të Veprimit 2014 – 2016 për Partneritet të Hapur Qeveritar (PHQ)⁷⁸ në prill të vitit 2014 është hap pozitiv përpara që tregon se qeveria ka vullnet të mirë për tu bërë më transparente. Shoqëria civile ka qenë aktive në ushtrimin e presionit në vendimmarrje për përshtatjen e planit të veprimit.⁷⁹ Tani do të varet nga qeveria që të sigurojë se do të ndahet buxhet për zbatimin e saj.⁸⁰ Deri më tani, Plani Kombëtar i Veprimit nuk ka treguar veprime dhe rezultate konkrete në praktikë.

Zyra për Qeverisje të Mirë (ZQM) i ka marrat hapat e saj të parë për të shërbyer si sekretariat i Këshillit të Përbashkët Këshillëdhënës për zbatimin e Strategjisë Qeverisë për Bashkëpunim me Shoqërinë Civile.⁸¹ Veç kësaj, Kuvendi i Kosovës e ka miratuar një strategji gjithëpërfshirëse për informim dhe marrëdhënie me publikun në vitin 2012.⁸² Ideja e kësaj strategjie është që shoqëria civile të angazhohet në një ‘dialog gjithëpërfshirës’ dhe ta shtojë rolin e saj në politikëbërje.⁸³ Përkundër ndikimit pozitiv të këtyre nismave për përmirësim, është ende herët që të gjykohen efektet e tyre në praktikë. Krahas kësaj, Kuvendi e ka emëruar një zyrtar për ndërlidhje me shoqërinë civile. Ky person do të shërbejë si pikë kontakti për OSHC-të që interesohen për punën e Kuvendit.⁸⁴

Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile është aprovuar në vitin 2013. Qëllimi i saj është që të sigurohet përfshirja e shoqërisë civile në politikëbërje dhe krijimi i një sistemi të kontraktimit të shërbimeve publike

dhe mbështetjes financiare për OSHC-të.⁸⁵ Zbatimi i kësaj strategjie tashmë ka filluar. Është themeluar këshilli me 29 anëtarë dhe përfaqësues edhe nga qeveria, edhe nga shoqëria civile. CiviKos-i dhe Zyra për Qeverisje të Mirë do ta bashkë kryesojnë këtë këshill, ndërsa roli i tij do të jetë që ta monitorojë dhe vlerësojë zbatimin e strategjisë.⁸⁶ Ky këshill e ka mbajtur takimin e parë në tetor të vitit 2014, ku është aprovuar Rregullorja e Punës për zbatimin e strategjisë.⁸⁷

REKOMANDIMET

- > **Qeveria duhet t'i paraqes informatat për shumën e fondeve publike që i janë dhënë si donacion shoqërisë civile dhe ku shkojnë ato.**
- > **CiviKos duhet të kërkojë nga 150 OSHC-të anëtare të saj që të jenë më transparente dhe që t'i bëjnë publike raportet financiare dhe narrative të tyre çdo vit.**
- > **OSHC-të të jenë më të bashkuara në luftimin e korrupsionit, të nxjerrin mësimet dhe rrëfimet e suksesit dhe të iniciojnë projekte potenciale që e trajtojnë luftën kundër korrupsionit nga kënde të shumta.**

|||||

- 43 Intervista me Valdete Idrizin, CiviKos, 15 tetor 2014.
- 44 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 104.
- 45 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 10.
- 46 Intervista me Valdete Idrizin, CiviKos, 24 korrik 2015.
- 47 Intervista me Burim Ejupin, Instituti për Politika Zhvillimore (INDEP), 24 korrik 2015.
- 48 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 34.
- 49 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 19.
- 50 Intervista me Valdete Idrizin, CiviKos, 15, tetor 2014.
- 51 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 104.
- 52 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 104.
- 53 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 42.
- 54 Intervista me Valdete Idrizin, CiviKos, 15 tetor 2014.
- 55 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 43.
- 56 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 42.
- 57 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 8.
- 58 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 105.
- 59 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 105.
- 60 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 15.
- 61 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 15.
- 62 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 15.
- 63 Krenar Gashi. Kosova: Kombet në Tranzicion, Vlerësimet dhe Rezultatet Mesatare. 2014, f. 323.
- 64 Krenar Gashi. Kosova: Kombet në Tranzicion, Vlerësimet dhe Rezultatet Mesatare. 2014, f. 323.
- 65 Krenar Gashi. Kosova: Kombet në Tranzicion, Vlerësimet dhe Rezultatet Mesatare. 2014, f. 324.
- 66 Taulant Hoxha dhe Hajrulla Çeku. Kush mbikëqyr mbikëqyrësit? Forum 2015. Projekt i FKShC-së. 2013, f. 9-10.
- 67 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 106.
- 68 USAID. Indeksi i Qëndrueshmërisë së OSHC-ve për Evropën Qendrore dhe Lindore dhe Euroazinë për vitin 2012. Edicioni i 16-të. Qershor 2013, f. 106.
- 69 Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE). Bashkëpunimi i Kuvendit të Kosovës me Shoqërinë Civile. Mars 2013, f. 1.
- 70 Intervista me Visar Prebrezën, Koha Ditore, 2 shkurt 2015.
- 71 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 23.
- 72 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 23.
- 73 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 24.
- 74 <http://www.ks.undf.org/content/kosovo/en/home/presscenter/articles/2014/9/12/anti-corruption-agency-holds-an-open-meeting-with-civil-society/> [qasur më 21 tetor 2014].
- 75 Intervista me Fidan Kalajën, Fol, 30 tetor 2014.
- 76 Kuvendi i Kosovës. Deklarata. 3 prill 2014, f. 1.
- 77 Kuvendi i Kosovës. Deklarata. 3 prill 2014, f. 1.
- 78 Republika e Kosovës. Vendimi i Qeverisë për PHQ. 29 prill 2014, f. 7.
- 79 Intervista me Fidan Kalaja, Fol, 30 tetor 2014.
- 80 Republika e Kosovës. Vendimi i Qeverisë për PHQ. 29 prill 2014, f. 7.
- 81 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 22.
- 82 Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE). Bashkëpunimi i Kuvendit të Kosovës me Shoqërinë Civile. Mars 2013, f. 1.
- 83 Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE). Bashkëpunimi i Kuvendit të Kosovës me Shoqërinë Civile. Mars 2013, f. 1.
- 84 Taulant Hoxha. Matrica e Monitorimit për Ambientin e Favorshëm për Zhvillim të Shoqërisë Civile: Raporti për Kosovën 2013. Fondi i Bashkimit Evropian dhe Trustit për Ballkanin (BTD). 2014, f. 22.
- 85 Qeveria: Zyra për Qeverisje të Mirë. *Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile (2013 – 2017)*. Prishtinë, 2013, f. 3.
- 86 Qeveria: Zyra për Qeverisje të Mirë. *Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile (2013 – 2017)*. Prishtinë, 2013, f. 26.
- 87 Zyra e Kryeministrit. <http://www.kryeministri-ks.net/?page=1,9,4481> [qasur më 19 tetor 2014].

|||||

BIZNESI

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Në Kosovë, sektori i biznesit e ka përjetuar një përmirësim mesatar. Në raportin NIS 2011, korniza ligjore është kritikuar si e paplotë. Gjatë katër viteve të fundit janë arritur shumë reforma ligjore. Janë miratuar disa dispozita ligjore që kërkojnë që bizneset të jenë më transparente në plotësimin e standardeve ndërkombëtare të raportimit financiar. Sot procedurat për bizneset fillestare janë të thjeshtuara dhe duhen më pak se tri (3) ditë për ta hapur një biznes. Në këtë aspekt, në vitin 2014, Kosova është radhitur si e dhjeta në mesin e ekonomive më të përmirësuara për “lehtësinë e të bërit biznes” nga Banka Botërore.

Megjithatë, në praktikë, mbetet të dëshirohet shumë më shumë. Çështja e ekonomisë joformale dhe ajo e mungesës së sundimit të ligjit janë ende shqetësuese. Ato të dyja e përfshijnë njëra tjetrën. Kjo do të thotë se posa një biznes të regjistrohet, ai nuk është i mbrojtur mirë nga shteti. Çfarëdo kërcënimi apo rryshfeti që e merr një biznes ka më pak të ngjarë që t’u raportohet gjykatave, meqë ato konsiderohen jo efektive dhe të ndikuara politikisht.

Grafikoni paraqet rezultatet e indikatorëve që e përmbledhin vlerësimin e sektorit të biznesit në aspektin e kapaciteteve të tij, qeverisjes së brendshme të tij dhe rolit të tij. Në pjesën tjetër të këtij seksioni është paraqitur vlerësimi cilësor për secilin indikator.

BIZNESI

Gjithsej pikë

47

100

	Indikatori	Sipas ligjit	Në praktikë
Kapaciteti	Burimet	100	50
	Pavarësia	75	25
Qeverisja	Transparenca	75	25
	Llogaridhënia	50	50
	Mekanizmat e integritetit	25	25
Roli	Politikat kundër korrupsionit	50	
	Mbështetja për shoqërinë civile	25	

STRUKTURA DHE ORGANIZIMI

Sektori i biznesit hyn në kuadër të rregullave dhe procedurave që janë përcaktuar nga Ministria e Tregtisë dhe Industrisë (MTI) dhe janë saktësuar në Ligjin për Shoqëritë Tregtare (Ligji Nr. 02/L-123), i cili është ndryshuar në qershor të vitit 2011. Me legjislacion kërkohet që kompanitë të regjistrohen në MTI si sa vijon: biznes individual, partneritet i plotë, partneritet i kufizuar, shoqëri me përgjegjësi të kufizuar ose shoqëri akcionare.¹

Ka pasur një rritje të numrit të bizneseve të reja që janë regjistruar në Agjencinë për Regjistrimin e Bizneseve në Kosovë (ARBK). Regjistri i bizneseve është regjistër qendror ku ruhen të dhënat për të gjitha kompanitë e regjistruara.² Gjatë katër viteve të fundit, ka pasur një trend rritjeje në numrin e bizneseve të reja të regjistruara: në vitin 2012 janë regjistruar afro 9,500 biznese të reja, ndërsa në vitin 2013 janë regjistruar pothuajse 12,000 biznese (2.500 nga të cilat janë regjistruar si Shpk).³

Më shumë se 40 për qind e bizneseve janë përqendruar në kryeqytet, në Prishtinë.⁴ Bizneset i nënshtrohet tatimit mbi të ardhurat, tatimit mbi vlerën e shtuar dhe tatimit mbi të ardhurat e korporatave. Nga ato po ashtu kërkohet që t'i mbajnë në burim tatimet dhe kontributet pensionale për punonjësit e tyre si dhe çfarëdo qiraje që e paguajnë.⁵ Ka një tatim të rrafshët për korporatat prej 10 për qind për të gjitha bizneset e regjistruara në Kosovë.⁶

Për më tepër, grupet me anëtarësi që i përfaqësojnë interesat e bizneseve vazhdojnë të jenë aktive në politikëbërje. Ato mund të përmbliidhen në dy lloje të kategorive: odat ekonomike vendore (p.sh. Oda Ekonomike e Kosovës, Oda Ekonomike e Grave, që është themeluar në vitin 2012⁷), dhe odat që i përfaqësojnë bizneset vendore dhe ndërkombëtare (p.sh. Oda Ekonomike Amerikane).⁸ Bizneset ndërkombëtare të njohura përfshijnë Coca-Cola, FedEx, UPS, DHL, Deloitte, Booz Allen, Hertz, Century 21 dhe Microsoft.⁹ Nuk ekziston asnjë kompani ndërkombëtare për ushqim dhe mikpritje.¹⁰

Sa i përket anëtarësisë në organizatat ndërkombëtare, Kosova është anëtare e Fondit Monetar Ndërkombëtar (FMN), Bankës Botërore (BB), Bankës Evropiane për Rindërtim dhe Zhvillim (BERZH) dhe Bankës për Zhvillim të Këshillit të Evropës.¹¹ Këto janë institucionet që po vazhdojnë ta mbështesin komunitetin e biznesit në Kosovë për ta avancuar zhvillimin ekonomik.

VLERËSIMI

BURIMET (SIPAS LIGJIT)

Ne ç'masë korniza ligjore siguron një ambient të favorshëm për formimin dhe funksionimin e bizneseve individuale?

Vlerësimi i SIK-ut në vitin 2011 kishte konstatuar se korniza ligjore ka qenë në përgjithësi e favorshme për bizneset individuale. Ligji kryesor për shoqëritë tregtare është miratuar në shtator të vitit 2007. Me këtë ligj është rregulluar regjistrimi, aktivitetet operative dhe raportimi i bizneseve. Ministria e Tregtisë dhe Industrisë (MIT) ka qenë institucioni kryesor për të siguruar që bizneset ta zbatojnë ligjin dhe rregullat e procedurës (p.sh. kërkesat për regjistrim dhe afatet kohore, etj.). Dy çështje që janë theksuar në këtë raport kanë qenë (1) mungesa e një sistemi të regjistrimit elektronik në ministri dhe (2) mungesa e legjislacionit për përmbarimin e kontratave.

Korniza ligjore për biznes për ta mundësuar një mjedis për biznes e ka përjetuar një reformë gjatë katër viteve të fundit. Ligji për bizneset është ndryshuar në vitin 2011, krahas ligjeve të reja të miratuara që zbatohen në mënyrë indirekte. Këto ligje mund të kategorizohen në dy grupe për komunitetin e biznesit. Grupi i parë përbëhet nga ligjet për raportimin financiar, prokurimin publik dhe partneritetet publiko-private (2011).¹² Grupi i dytë përbëhet nga Kodi Penal, Ligji për Gjykatat dhe Ligji për Procedurën Përmbarimore (2013). Këto përpjekje për përmirësim janë pranuar nga Banka Botërore¹³ dhe janë në përputhje me kërkesat e BE-në sipas këndvështrimit të Bankës Evropiane për Rindërtim dhe Zhvillim.¹⁴

Ligji për Shoqëritë Tregtare është ndryshuar në korrik të vitit 2011. Shumica e ndryshimeve që janë inkuorporuar në ligjin e ri kanë të bëjnë me përkufizimet, afatet përfundimtare, shkeljet dhe procedurat ankimore. Në nenin 9 është përcaktuar kushti për themelimin e zyrës komunale për regjistrim nga Agjencia për Regjistrimin e Bizneseve.¹⁵ Agjencia për Regjistrimin e Bizneseve e MTI-së e zhvillon përherë një proces të regjistrimit aktiv, në bashkëpunim të mirë me zyrat komunale. Eliminimi i tarifave dhe lejeve komunale për punë kanë qenë reforma shtesë që ia kanë mundësuar Kosovës që të marrë nota të larta për lehtësinë e të bërit biznes nga Banka Botërore.¹⁶ Kosova është përmirësuar në Raportin e BB-së

për të Bërit Biznes të vitit 2014 duke u ngritur për 12 vende, e 86-ta në mesin e 189 vendeve, çfarë e ka vënë këtë vend në mesin e 10 ekonomive më të përmirësuara.¹⁷

Ligji për PPP-të është harmonizuar me mbështetjen e Këshillit Evropian sipas *Acquis Communautaire* të BE-së.¹⁸ Në këtë ligj jepen përkufizime të ndara për koncesionet dhe PPP-të, të cilat japin më shumë fleksibilitet për strukturimin e transakcioneve të investimeve të huaja direkte (IHD-ve).¹⁹ Sa u përket përmirësimeve të tjera, “kufizimet e mëparshme ndaj kohëzgjatjes së projekteve për investim dhe një dispozitë që i ka lejuar propozimet e pa kërkuara ... janë hequr.”²⁰ Ndryshimi i fundit nuk i lejon më aktivitetet e prokurimit jashtë një procesi të konkurrimit të bazuar në treg.

Kodi Penal i ri ka hyrë në fuqi në janar të vitit 2013. Ai përmban dënime që zbatohen për shmangien e tatimit, shkeljet e të drejtave të pronës intelektuale, mashtrimet kundër trustit dhe të letrave me vlerë, shpëlarjes së parave dhe aferave korruptive.²¹ Sa i përket Kodit Penal të ri, ndryshime të rëndësishme janë bërë në kuptim të kompetencës gjyqësore për aktivitetet tregtare. Në Gjykatën Themelore dhe në Gjykatën e Apelit janë themeluar departamente për çështje tregtare sipas Ligjit të ri për Gjykatat (2013).²² Ato merren me kontestet ekonomike që mund të rangohen nga falimentimi e deri të mbrojtja e konkurrencës dhe të drejtave pronësore.²³ Licencimi i përmbauesve privatë për t’i zgjidhur kontestet ekonomike tani kërkohet nga Ligji për Procedurën Përmbaimore.²⁴

BURIMET (NË PRAKTIKË)

REZULTATI

2011

25

2015

50

Sa janë bizneset individuale në gjendje që të krijohen dhe operojnë në mënyrë efektive në praktikë?

Mjedisi i biznesit është përmirësuar pak në praktikë gjatë katër viteve të fundit. Qeveria i ka filluar përpjekjet për reforma për t’i thjeshtuar procedurat e regjistrimit, duke i ulur shpenzimet dhe afatet e regjistrimit dhe duke i eliminuar lejet e punës.²⁵ Sipas Agjencisë për Regjistrimin e Bizneseve,²⁶ duhen më pak se tri ditë për ta marrë një certifikatë të biznesit, ashtu siç kërkohet me ligjin e ri.²⁷ Kjo është shumë më pak se para katër viteve, kur duheshin 54 ditë për ta regjistruar një biznes.²⁸

Procesi i regjistrimit të një biznesi është përmirësuar gjatë katër viteve të fundit. Kosova është ranguar si ekonomia e 42-të sa i përket *lehtësisë së fillimit të biznesit* në raportin e Bankës Botërore për vitin 2015.²⁹ Në vitin 2011, ka pasur vështirësi në zëvendësimin e numrit fiskal me numrin e tatimit dhe për këtë kërkohej që autoritetet e tatimit të bënin inspekte. Deri në vitin 2014, numrat fiskalë kanë hyrë në fuqi, tarifatat e regjistrimit janë hequr dhe zyrat komunale me një ndalje janë themeluar për t’u inkorporuar.³⁰

Procedurat për ta regjistruar një biznes janë të thjeshta dhe të qarta. Janë gjithsej pesë hapa: hapja e një llogarie bankare për qëllime të tatimeve (1 ditë)³¹, marrja e certifikatës së regjistrimit, përkatësisht certifikatës së numrit fiskal, certifikatës së tatimit mbi vlerën e shtuar dhe certifikatës së biznesit (7 ditë)³², marrja e një vule që nuk kërkohet me ligj (1 ditë)³³, inspektimi i objektit afarist nga autoritetet tatimore nëse ka nevojë (1 ditë)³⁴ dhe regjistrimi i punëtorëve për pension dhe deklarim tatimor (1 ditë)³⁵.

Në nivelin lokal, shkurtimi i kohës për ta regjistruar një biznes është dokumentuar në Raportin e Indeksit të Konkurrencës në Komuna (IKK) për vitin 2014. IKK i paraqet mendimet e 3,052 bizneseve dhe ofron një analizë të qëndrueshme të qeverisjes ekonomike në nivelin komunal për atë se në mënyrë sa efektive operojnë bizneset dhe një vlerësim të mjedisit rregullativ në Kosovë.³⁶ Themelimi i qendrave komunale për regjistrimin e bizneseve (QKRB-ve) ka ndihmuar në lehtësimin e procesit të regjistrimit. Ato ofrojnë regjistrim online në 28 komuna, ndonëse mbetet të zhvillohen më tej në të ardhmen e afërt.³⁷ Ato e kanë shkurtuar kohën që nevojitet për regjistrimin e një kompanie deri në një ditë për bizneset individuale dhe tri ditë për shoqëritë me përgjegjësi të kufizuara dhe shoqëritë aksionare.³⁸

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2011

50

2015

75

Sa ka dispozita ligjore mbrojtëse për ta parandaluar ndërhyrjen e pajustificuar të jashtme në aktivitetet e bizneseve private?

Dispozitat ligjore mbrojtëse për mbrojtjen e bizneseve nga ndërhyrjet e jashtme janë përmirësuar paksa gjatë katër viteve të fundit. Dy ligjet më të rëndësishme që janë miratuar në vitin 2011 në këtë aspekt kanë qenë Ligji për Shoqëritë Tregtare dhe Ligji për Markat Tregtare. Autoritetet e MTI-së

përgjegjëse për t'i shërbyer sektorit të biznesit janë Agjencia për Regjistrimin e Bizneseve (ARB) dhe Zyra për Pronësi Industriale (ZPI). ARB-ja është përgjegjëse për regjistrimin e kompanive, markave tregtare dhe kompanive të huaja të reja.³⁹ Ajo po ashtu merr raporte financiare vjetore për SHPK-të dhe shoqëritë tregtare.⁴⁰ ZPI-ja është institucion shtetëror administrativ i pavarur që është përgjegjës për mbrojtjen ligjore të shpikjeve, markave tregtare, dizajneve industriale, emrave të origjinës.⁴¹

Ankesat për çfarëdo shkelje mund t'i adresohen Shefit të Agjencisë për Regjistrimin e Bizneseve, nëse kjo agjenci nuk e përmbush përgjegjësinë ligjore të saj. Duhet deri në 15 ditë që një ankesë të administrohet nga data e pranimit të saj.⁴² Nëse ankesa nuk shqyrtohet, ajo i dorëzohet Komisionit të MTI-së, i cili është përgjegjës për administrimin e kërkesave.⁴³ Posa komisioni ta aprovojë ankesën, ai do të kërkojë nga Shefi i Agjencisë për Regjistrim që t'i ndërmarrë masat e duhura për ta korrigjuar këtë dështim.⁴⁴

Ligjet dhe rregulloret për bizneset fillestare dhe veprimtarinë afariste janë të qarta. Ligji për Shoqëritë Tregtare i përvijon të gjitha kushtet për regjistrim dhe i paraqet dispozitat ligjore përkitazi me cilësinë juridike dhe strukturën e bizneseve. Kërkohej që emrat tregtarë të regjistrohen në regjistër dhe këta emra bëhen emra zyrtarë me të cilët kompanitë bëjnë biznes. Edhe markat tregtare janë të rëndësishme dhe ndërliken me emrat tregtarë. Ato janë opsionale, por të rëndësishme për tu regjistruar, meqë e garantojnë përdorimin ekskluziv dhe mbrojtjen nga çdo përgjegjësi.

Ligji për Markat Tregtare është miratuar në gusht të vitit 2011. Ky ligj është në përputhje me konventat ndërkombëtare dhe ligjet e praktikave të BE-së.⁴⁵ Markat tregtare regjistrohen dhe mbrohen për një periudhë kohore dhjetëvjeçare dhe mund të zgjatën për 10 vjet.⁴⁶ Kërkesat për kompensim të dëmit ndaj një marke tregtare janë përcaktuar në nenin 98 të këtij ligji, në të cilin thuhet se "pronari i markës tregtare mund të inicioj padi kundër personit i cili i ka shkaktuar dëm."⁴⁷ Dëmi mund të ketë të bëjë me çdo përdorim të ndonjë shenje identike pa leje.⁴⁸

Një udhëzim administrativ (UA) i ri për markat tregtare, i cili i përcakton procedurat e regjistrimit për regjistrimin e markave tregtare në Zyrën për Pronësi Industriale, është miratuar në gusht të vitit 2012.⁴⁹ Këto procedura përfshijnë aplikimin, regjistrimin, kundërshtimin dhe publikimin, ndryshimet në regjistrin e markave tregtare, zgjatjen, anulimin ... dhe çështjet e tjera që kanë të bëjnë me mbrojtjen e markave tregtare në këtë zyrë.⁵⁰

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2011

0

2015

25

Sa është sektori i biznesit i lirë nga ndërhyrjet e jashtme të pajustificuara në punën e tij në praktikë?

Në Raportin e SIK-ut për vitin 2011 është shpjeguar se si gjykatat nuk e kanë mbështetur komunitetin e biznesit. Ato kanë qenë të ngadalta dhe nuk kanë reaguar ndaj nevojave të biznesit, çfarë ka qenë përfundimisht një thirrje për shoqatat e biznesit dhe rrjete private për tu bërë më aktive në përfaqësimin e interesave të bizneseve anëtare të tyre. Tatimet dhe autoritetet doganore kanë ushtruar presion mbi bizneset me inspektime të tepruara dhe me tarifa shtesë. Për shembull, disa biznese janë përballur me inspektime fiskale të rënda vetëm për shkak se u kanë paraqitur ankesa autoriteteve tatimore ose dogana nga to ka kërkuar që të paguajnë tarifa shtesë për importimin e mallrave në vend.

Shteti ende është i prirë të ndërhyjë në sektorin e biznesit. Autoritetet doganore dhe tatimore vazhdojnë të ushtrojnë inspektime të panevojshme për shkak të një përparimi tepër të vogël në përforcimin e marrëdhënieve midis tyre dhe komunitetit të biznesit.⁵¹ Klima e biznesit ende mbetet sfidë për një numër arsyesh që kanë të bëjnë me mosbesimin publik në (1) cilësinë e aktgjytimeve,⁵² (2) çështjet e sektorit privat⁵³ dhe (3) rolin e qeverisë në privatizimin e NSH-ve.⁵⁴ Çështjet e tjera kanë të bëjnë me kamatat e larta, borxhet e mëdha dhe procedurat e komplikuara për ta marrë një kredi për biznes,⁵⁵ të cilat i shtohen paaftësisë së Kuvendit për ta krijuar një qeveri për më shumë se një gjysmë viti në vitin 2014.⁵⁶

Ekonomia joformale është ende e pranishme, çfarë në praktikë e motivon korrupsionin. Anketa nacionale që është paraqitur në Raportin e IKK-së për vitin 2014 tregon se nga 3052 biznese, 34 për qind kanë besuar se negociatat joformale me autoritetet tatimore janë normale.⁵⁷ Po ashtu, përqindja e atyre që kanë theksuar se pagesat joformale për zyrtarët komunalë për ta marrë një shërbim komunal janë esenciale është edhe më e lartë se në vitet e mëparshme.⁵⁸

Fenomenet e keqpërdorimit të autorizimit në marrëdhëniet me bizneset shtrihen përtej sektorit publik. Është raportuar se ka një ngritje në ofrimin e dhuratave dhe tarifave shtesë për zyrtarët e kredive për ta marrë një kredi: 34 për qind në vitin 2012 pajtohen/pajtohen fuqishëm, krahasuar me 38 për qind në vitin 2013.⁵⁹ Në një shembull në korrik të vitit 2013, një përfaqësues i administratës tatimore është arrestuar për

marrje të pagesave jozyrtare nga subjektet afariste. Sipas raportit të policisë, ky zyrtar ka kërkuar që një numër i bizneseve t'i përdornin shërbimet e kontabilitetit nga një kompani e veçantë ose përndryshe ato do të inspektoheshin/auditoheshin.⁶⁰

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI 2011 **50** 2015 **75**

Ta ka dispozita për të siguruar transparencën në aktivitetet e sektorit të biznesit?

Gjatë katër viteve të fundit janë bërë disa reforma ligjore të vogla që i kanë kontribuar frymëzimit të një transparence më të madhe në sektorin e biznesit. Standardet e raportimit financiar dhe rregullat gjithëpërfshirëse për deklarim për bizneset janë përcaktuar në Ligjin e ri për Raportimin Financiar të vitit 2013. Këto standarde të raportimit zbatohen për shoqëritë tregtare të mëdha dhe/ose të mesme. Me ligj kërkohet që gjatë tërë raportimit duhet të zbatohen standardet ndërkombëtare të raportimit financiar (SNRF-të). Kjo dispozitë ligjore e veçantë i është shtuar Ligjit të ri për Shoqëritë Tregtare.

Sipas Ligjit për Kontabilitet, Raportim Financiar dhe Auditim, nga subjektet afariste të mëdha, të mesme dhe të vogla kërkohet që t'i zbatojnë SNRF-të. Pasqyrat e konsoliduara financiare duhet të përgatiten sipas ligjeve të BE-së. Të dhënat e kontabilitetit duhet të mirëmbahen në gjuhët zyrtare të Kosovës duke e përdorur euron si valutë. Pasqyrat financiare të kompanive të mëdha duhet të auditohen nga kompanitë e auditimit, ndërsa ato të kompanive të mesme mund të auditohen nga kompanitë e auditimit apo auditorët individualë.⁶¹

Bizneset e mesme dhe të mëdha me qarkullim vjetor neto prej më shumë se 2 milion eurosh duhet t'i konsolidojnë pasqyrat financiare të tyre dhe t'ia raportojnë ato Këshillit Kosovar për Raportim Financiar (KKRF), në pajtim me Direktivën 78/660/EEC të BE-së dhe SNRF-të.⁶² Kërkohet që pasqyrat financiare të auditohen nga një firmë e licencuar e auditimit⁶³ dhe në pajtim me standardet ndërkombëtare.⁶⁴ Posa këto raporte t'i dorëzohen KKRF-së, ato bëhen pjesë e regjistrimit në shkallë vendi.⁶⁵

Ky regjistër "shërben si burim qendror i aktivitetit të informimit për kompanitë e mëdha në Kosovë dhe për gjendjen financiare të tyre."⁶⁶ Qëllimi i tij është që të avancohet "transparenca financiare e kompanive tregtare të mëdha të cilat kanë ndikim

të madh në ekonomi."⁶⁷ KKRF-ja duhet t'ia dorëzojë qeverisë dhe ta publikojë një raport vjetor për performancën dhe arritet e tij gjatë tërë vitit.⁶⁸

TRANSPARENCA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **25**

Sa ka transparencë në sektorin e biznesit në praktikë?

Në përgjithësi, bizneset nuk i bëjnë publike as pasqyrat financiare, as raportet për aktivitetet e tyre, siç është raportuar në NIS 2011. Kjo është konfirmuar edhe më shumë në Raportin e Bankës Botërore të "Të Bërit Biznes", ku Kosova i ka marrë vetëm 5 nga 9 pikë për "shkallën e transparencës së korporatave."⁶⁹ Për ta bërë një krahasim, Banka Botërore e ka notuar Bullgarinë me 8.5 pikë për transparencë të lartë të korporatave, ndërsa Republikën Çeke me 3.5 pikë për transparencë tejet të ulët të korporatave.⁷⁰

Kjo shtrirje e transparencës nuk shkon përtej informatave të ngushta që janë ofruar në portalin e regjistrimit të Agjencisë për Regjistrimin e Bizneseve të MTI-së⁷¹. Informatat e publikuara përfshijnë llojin e biznesit, emrin e pronarit, numrin e punëtorëve, adresën dhe kontaktet. Në një masë të madhe, këto informata nuk azhurnohen, megjë kjo nuk kërkohet nga bizneset.⁷² Bizneset e mëdha, siç janë bankat, kompanitë e sigurimit e kështu me radhë, vazhdojnë t'u nënshtrohen auditimeve dhe t'ua raportojnë pasqyrat financiare të tyre autoriteteve tatimore. Megjithatë, sipas Institutit Riinvest, çfarëdo që raportohet mbetet e mbyllur dhe nuk ndahet me publikun.⁷³

Nuk ka qasje në informatat financiare të ndërmarrjeve afariste. Nëse investitori është i interesuar që të blejë aksione nga ndonjë kompani, ai ose ajo prapë nuk do të jetë në gjendje të marrë informata të besueshme për numrin e stafit, qarkullimin vjetor, humbjet financiare, etj.⁷⁴ Për më tepër, në raportin e "Të Bërit Biznes" të BB-së, Kosova është ranguar vendi i fundit në rajon për strukturën e qeverisjes së korporatave në komunitetin e biznesit.⁷⁵ Kosova po ashtu është ranguar si vendi më i keq sa i përket qasjes në dokumentet e brendshme të korporatave me 4 nga 10 pikë.⁷⁶

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI 2011 **25** 2015 **50**

Sa ka rregulla dhe ligje që e rregullojnë mbikëqyrjen e sektorit të biznesit dhe qeverisjen e korporatave apo kompanive individuale?

Ligji për Shoqëritë Tregtare i përkufizon llojet e bizneseve (p.sh. shoqëri aksionare, shoqëri me përgjegjësi të kufizuara, etj.) dhe i përcakton kërkesat për regjistrimin e secilit subjekt. Çfarë është më me rëndësi, në të ofrohen detaje për të drejtat dhe obligimet e pronarëve, menaxherëve, drejtorëve dhe aksionarëve.⁷⁷

Një dispozitë e rëndësishme që i është shtuar ligjit të ri ka të bëjë me përgjegjësinë e menaxherit për atë se kujt duhet t'i raportojë. Teksti i nenit 184 është riformuluar si vijon: "Secili zyrtar ose drejtor duhet t'i shmangët konflikteve aktuale dhe potenciale mes interesave personale dhe atyre të kompanisë, është i detyruar të lajmërojë para bordit të drejtorëve ose para një komisioni vendimmarrës ... çfarëdo interesi personal ose financiar që ai ka."⁷⁸

Përderisa nuk ka ndonjë treg të stoqeve, bankat rregullohen me Ligjin për Bankat, Institucionet Mikrofinanciare dhe Institucionet Financiare Jobankare. Ky ligj i rregullon të gjitha aktivitetet financiare, përfshirë kërkesat për kapital dhe pronësi si dhe për auditim dhe raportim. Ky ligj ka hyrë në fuqi në maj të vitit 2012, por është kontestuar shumë shpejt nga organizatat e shoqërisë civile dhe nga Avokati i Popullit, posaçërisht për nenet 90, 95, 110, 111, dhe 116.

Neni kryesor që është kontestuar nga shoqëria civile ka qenë neni 110. Në të thuhej se në "në rast të likuidimit, çdo kapital i mbetur i dhuruar duhet t'iu kthehet donatorëve fillestar ose të shpërndahet për qëllime bamirësie."⁷⁹ Për vite të tëra institucionet mikrofinanciare kanë qenë të regjistruara si subjekte jofitimprurëse, përderisa në praktikë kanë operuar si biznese private. Si subjekte jofitimprurëse, ato kanë pasur të drejtë për të qenë të liruar nga shumë tatime. Kështu, nenet përkatëse janë konsideruar jokushtetuese dhe nuk kanë mundur që kapitali i mbetur të trajtohej si fond jofitimprurës dhe t'i kthehej donatorit fillestar.

Rregullatori financiar që e mbikëqyr sektorin e biznesit është Divizioni i Këshillit Kosovar për Raportim financiar (KKRF). Roli i KKRF-së është që t'i aprovojë dhe të verifikojë se a janë pasqyrat financiare të shoqërive tregtare në përputhje

me standardet ndërkombëtare të raportimit financiar.⁸⁰ Përgjegjësitë e tjera të KKRF-së përfshijnë monitorimin e zbatimit të procedurave të kontabilitetit dhe auditimit dhe licencimin e kontabilistëve dhe auditorëve.⁸¹ Udhëzimi Administrativ për Strukturën dhe Përmbajtjen e Raportimit Financiar (Nr. 2/2013) është vënë në zbatim në mars të vitit 2013. Qëllimi i tij është që ta përcaktojë strukturën dhe përmbajtjen e raporteve financiare vjetore sipas nenit 3 dhe nenit 9 të Ligjit për Kontabilitet, Raportim Financiar dhe Auditim.⁸²

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI 2011 **25** 2015 **50**

Sa ka qeverisje korporative efektive në kompani në praktikë?

Qeverisja e korporatave është vlerësuar si tejte e ulët në studimin NIS për vitin 2011. Kjo ka qenë kryesisht për shkak në këtë raport kultura e përbashkët në ndërmarrjet publike është karakterizuar si shumë e politizuar. Për shembull, anëtarët e bordeve janë emëruar kryesisht nga partitë politike, pa ndonjë përvojë pune të besueshme. Edhe kompanitë private i kanë pasur problemet e tyre. Sipas vlerësimit të NIS 2011, ato kanë qenë larg plotësisht të standardevë ndërkombëtare të raportimit financiar.

Gjatë katër viteve të fundit, qeverisja e korporatave në sektorin privat nuk është përmirësuar. Kjo u referohet strukturave dhe proceseve të udhëheqjes së një kompanie, të cilat, sipas Institutit Riinvest, nuk janë në një gjendje stabile në Kosovë. Njëri nga problemet është se marrëdhëniet midis menaxherëve, drejtorëve dhe aksionarëve mbesin shumë joformale.⁸³ Prandaj, pothuajse se nuk ka kurrfarë ndarje të menaxhimit dhe pronësisë kur kemi të bëjmë me llogaridhënien.

Përkundër reformave modeste në sistemin ligjor që kanë të bëjnë me qeverisjen e korporatave, ende ka ngecje në praktikë. Standardet e qeverisjes së korporatave janë më të ulëta se sa që konsiderohet normale në Evropë.⁸⁴ Kjo është diçka që është theksuar qartë në një konferencë që është organizuar nga Rrjeti CSR në qershor të vitit 2014. Përpjekje për përmirësim janë bërë gjatë viteve të fundit nga Korporata Ndërkombëtare Financiare (KNF-ja). Për shembull, KNF-ja e ka nxjerrë një manual për qeverisje të korporatave për bizneset familjare. Megjithatë, është shumë herët që të gjykohej ndikimi i të gjitha nismave dhe shërbimeve aktuale që i ofron KNF-ja në praktikë.

Raportimi në Këshillin Kosovar për Raportim Financiar (KKRF) nuk është shtuar dukshëm. Numri i kompanive të mëdha komerciale që ia kanë dorëzuar pasqyrat financiare të tyre KKRF-së është shtuar vetëm për 8 sosh. Në vitin 2012, vetëm 209 kompani i kanë dorëzuar pasqyrat financiare të tyre, ndërsa në vitin 2013 pasqyrat financiare të tyre i kanë dorëzuar vetëm 218 kompani.⁸⁵ Në këto shifra nuk hyjnë bankat dhe kompanitë e sigurimit që nuk janë objekt i Ligjit për Kontabilitet, Raportim Financiar dhe Auditim.⁸⁶

INTEGRITETI (SIPAS LIGJIT)

REZULTATI 2011 **25** 2015 **25**

Në ç'masë ekzistojnë mekanizmat për ta siguruar integritetin e të gjithë atyre që veprojnë në sektorin e biznesit?

Mekanizmat që vlejnë për integritetin e biznesit nuk janë përmirësuar gjatë katër viteve të fundit. Çdo akt i paligjshëm sanksionohet përmes kodit penal dhe atij civil, siç është raportuar në studimin NIS për vitin 2011. Mekanizmat e zbatimit të brendshëm për t'ua raportuar ryshfetin autoriteteve publike janë bërë më të përhapur. Shumë biznese kanë filluar ta kuptojnë se ryshfeti dhe mashtrimi "mund t'i dëmtojnë shumë reputacionin dhe interesat e biznesit të tyre."⁸⁷

Për ta shtuar integritetin e tyre, shumë biznese kanë zbatuar politika të brendshme gjithëpërfshirëse për zbatim që i saktësojnë praktikën e papranueshme.⁸⁸ Në raportin e anketës për IKK, afro 41 për qind e të anketuarve kanë deklaruar se e kanë miratuar një kod të brendshëm të etikës, ndërsa 31 për qind kanë miratuar politika që kanë të bëjnë me ryshfetin dhe korrupsionin.⁸⁹ Megjithatë, kodet e mirësjelljes më shumë vihen në letër në shoqëritë tregtare se sa që i ekspozohen bashkësisë ndërkombëtare. Këtu mund të hyjnë korporatat e mëdha apo bankat dhe kompanitë e sigurimit.

INTEGRITETI (NË PRAKTIKË)

REZULTATI 2011 **0** 2015 **25**

Në ç'masë sigurohet integriteti i atyre që punojnë në sektorin e biznesit në praktikë?

Korrupsioni në komunitetin e biznesit ende është problem serioz, siç është raportuar para katër viteve në raportin NIS 2011. Ryshfeti shihet si mjet për të mbijetuar, si metodë që bizneset t'ia dalin në botën reale. Edhe tenderët dhe prokurimi publik kanë qenë çështje shqetësuese, tejet të ndjeshme ndaj korrupsionit. Sipas Zyrës së Kombeve të Bashkuara për Drogë dhe Krime (2013), "bizneset paguajnë ryshfet çdo të shtatën javë mesatarisht."⁹⁰ Në pothuajse gjysmën e rasteve të ryshfetit, ryshfetin e kanë kërkuar zyrtarët publikë.⁹¹

Shkalla e mbizotërimit të ryshfetit e tejkalon 3.2 përqindëshin e atyre bizneseve që kanë deklaruar se kanë pasur kontakte me zyrtarët publikë.⁹² Kjo është një vlerë e përafërt që është llogaritur në mostrën e anketës së IKK-së me 3,052 biznese, në të cilën më shumë se 90 për qind e të anketuarve kanë deklaruar se kanë kontakte (së paku një kontakt brenda vitit) me zyrtarët publikë apo shërbyesit civilë.⁹³ Nga ata që kanë paguar ryshfet, një mesatare prej 7.7 ryshfeteve u janë paguar zyrtarëve publikë gjatë 12 muajve para anketës.⁹⁴ Sipas raportit të një studimi të IKK-së për vitin 2013, qëllimi kryesor i ryshfetit është ose që të përshpejtohet ndonjë procedurë (28.4 për qind), ose që t'i kontribuohet finalizimit të ndonjë procedure (13.1 për qind).⁹⁵ Vetëm 23.9 për qind e ryshfeteve që janë paguar nuk i kanë shërbyer ndonjë qëllimi të veçantë.⁹⁶

Korrupsioni është pengesa kryesore për tërheqjen e investimeve të huaja. Kjo është potencuar nga Grupi i Bankës Botërore dhe Bashkëpunimi Financiar Ndërkombëtar. Ky studim, i cili është publikuar në vitin 2014, e ka përmbajtur një masë të vlerësimit të perceptimeve të 103 kompanive të huaja përmes anketimit, 72 e të cilave tashmë kanë investuar në Kosovë, ndërsa 31 të tjerat kanë qenë investuese potenciale.⁹⁷ Në këtë raport ankete, korrupsioni është vlerësuar si çështja më negative në perceptimet e investitorëve potencialë.⁹⁸ Afro 54 për qind e të anketuarve kanë pasur perceptim negativ për korrupsionin.⁹⁹

Meqë ka perceptime negative për korrupsionin në komunitetin e huaj të biznesit në Kosovë, nuk pritët që të ketë ndryshime të mëdha në të ardhmen e afërt. Nuk ka raste kur qeveria ka shqiptuar dënime për ndonjë ujdj ryshfeti. Në raportin e OKB-së thuhet se "vetëm 3.7 për qind e të gjitha

ryshfeteve që i paguajnë bizneset në Kosovë u raportohen autoriteteve zyrtare.¹⁰⁰ Ka një numër arsyesh pse ato nuk i raportojnë ryshfetet: ose për shkak se do të ishte e pakuptimtë, apo për shkak të frikës nga reprezaljet.¹⁰¹ Dështimi i këtillë për ta raportuar korrupsionin sugjeron se ka mungesë të besimit në autoritetet publike.¹⁰²

Ekziston një listë e zezë e kompanive që kanë janë përfshirë në praktika korruptive. Megjithatë, kjo listë e zezë është shumë e shkurtër, me vetëm tri kompani që janë radhitur aty, që i kanë shkelur rregullat dhe procedurat e prokurimit publik dhe që janë publikuar në faqen e internetit të Organit të Shqyrtimit Publik (OSHP-së).¹⁰³

Fakti që bizneset më të mëdha janë të përfshira në korrupsion e bën pothuajse të pamundur që të bëhet ndonjë përpjekje e qëndrueshme dhe efektive kundër korrupsionit. Në dhjetor të vitit 2014, disa pronarë të pompave të benzinës janë arrestuar për mosraportim të tatimeve të tyre dhe për punë pa regjistra fiskalë.¹⁰⁴ Shmangia e tatimit është e ndërlidhur me ekonominë joformale dhe kontrabandimin e importeve të huaja, në këtë rast naftës, duke iu shmangur taksave doganore.¹⁰⁵

ANGAZHIMI NË POLITIKAT KUNDËR KORRUPSIONIT (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa është sektori i biznesit aktiv në angazhimin e qeverisë vendore në luftimin e korrupsionit?

Në përgjithësi, bizneset nuk janë edhe aq të angazhuara në politikat kundër korrupsionit. Sipas Institutit Rinvest, ato nuk kanë ndonjë shtysë për ta bërë këtë, meqë organet e sundimit të ligjit nuk janë të përgjithshme.¹⁰⁶ Shoqatat e biznesit – siç është Oda Ekonomike Amerikane – angazhohen relativisht më shumë sipas rastit. Megjithatë, kontributi i tyre zbrit në nivel të disa deklaratave dhe përpjekjeve për avokim për të kërkuar llogaridhënie nga qeveria. Deri më tani, qeveria rrallë u është përgjigjur kërkesave të tyre.

Nismat kundër korrupsionit diskutohen nganjëherë nëpër takime dhe gjatë aktiviteve që zhvillohen midis komuniteteve të biznesit dhe qeverisë. Agjencitë e biznesit dhe odat ekonomike vazhdojnë t'i shprehin shqetësimet e anëtarëve të tyre kundër korrupsionit. Për shembull, Oda Ekonomike Amerikane, kah fundi i nëntorit të vitit 2014, ka dalë me një deklaratë që e dënon korrupsionin dhe i bën thirrje qeverisë që ta përforcojë sundimin e ligjit dhe ta krijojë një mjedis të biznesit më mirëseardhës për t'i tërhequr investimet e huaja.

Asnjë biznes aktualisht nuk është anëtarësuar në Kompaktin Global të Kombeve të Bashkuara. Kjo është një nismë që ka për qëllim t'i inkurajojë bizneset në mbarë botën që të miratojnë politika të qëndrueshme dhe të përgjegjshme nga aspekti social si dhe të raportojnë për zbatimin e tyre. Në këtë rrjet janë vetëm tre pjesëmarrës jofitimprurës. Në shtator të vitit 2014 është regjistruar Kapitulli Nacional i CCLP Worldwide.¹⁰⁷ Në vendet e tjera fqinje, numri i pjesëmarrësve është më i lartë (Shqipëri 7, Maqedoni 20 dhe Serbi 77).¹⁰⁸

MBËSHTETJA PËR SHOQËRINË CIVILE (SIPAS LIGJIT DHE NË PRAKTIKË)

Sa angazhohet sektori i biznesit me shoqërinë civile dhe sa e mbështetë atë në detyrën e saj për ta luftuar korrupsionin?

Në Kosovë, roli i sektorit privat i përshtatet paksa më shumë shoqërisë civile. Gjatë katër viteve të fundit, ky sektor është bërë më mbështetës ndaj nismave të shoqërisë civile për ta luftuar korrupsionin. Bizneset hezitojnë që t'i mbështetin aktivitetet e OSHC-ve kundër korrupsionit në kuptimin financiar. Në ndërkohë, në shumë raste, bizneset i kanë krijuar shoqatat dhe odat ekonomike të tyre. Si të tilla, ato marrin pjesë në shumë aktivitete të shoqërisë civile për t'i diskutuar çështjet parësore dhe strategjitë për bashkëpunim.

Ka pasur disa nisma të vogla për përmirësim të përgjegjësisë shoqërore korporative në këtë sektor. Për shembull, Rrjeti për Përgjegjësi Shoqërore Korporative (PSHK) në Kosovë është themeluar në prill të vitit 2011. Qëllimi i tij është që ta shtohet vetëdija publike për PSHK-në dhe që praktikat e PSHK-së të inkorporohen në kompanitë vendore.¹⁰⁹ Ky rrjet është rritur për afro 25 anëtarë që përfshijnë kryesisht bankat komerciale të huaja, kompanitë e sigurimit, firmat e auditimit, kompanitë e

marketingut dhe zinxhirët e dyqaneve të artikujve ushqimorë.

Në qershor të vitit 2013, dy kompani, Meridian dhe Shar-Cem, kanë marrë shpërblime evropiane për PSHK në Bruksel. Shpërblimi është dhënë nga KE për Industri dhe Ndërmarrësi për punën e dalluar në komunitet.¹¹⁰ Rrjeti PSHK synon t'i promovojë Dhjetë Parimet Kompakte Globale të Kombeve të Bashkuara (OKB) në komunitetin e biznesit. Disa nga këto parime kanë të bëjnë me punën, mjedisin dhe luftën kundër korrupsionit, përfshirë atë kundër rryshfetit.¹¹¹

Shoqatat e shoqërisë civile që janë më aktive përfshijnë Shoqatën e Bankave të Kosovës (SHBK-në), Shoqatën për Teknologji të Informacionit dhe të Komunikimit të Kosovës (STIKK-në), Shoqatën e Sigurimeve të Kosovës (SHSK-në) dhe Shoqatën e Eksportuesve të Kosovës (SHEK-un).¹¹² Shumë nga këto shoqata janë anëtare të Këshillit Këshillëdhënës Ekonomik (KKE-së) që është themeluar në dhjetor të vitit 2013. KKE përbëhet nga përfaqësues nga Ministria e Financave, Dogana dhe Administrata Tatimore dhe qëllimi i saj është që të punojë në reformat fiskale.¹¹³

Vlerësime dhe analiza të mëtejme duhet të bëhen për atë se si qeverisja e korporatave mund ta avancojë mposhtjen e aferave korruptive në komunitetin e biznesit. Kjo qasje duhet të jetë nga brenda jashtë, domethënë bizneset duhet të fillojnë të mendojnë edhe jashtë mureve të korporatës se si t'i plotësojnë kërkesat e konsumatorëve. Këtu përgjegjësia shoqërore korporative duhet ta luajë një rol pozitiv, marrë parasysh disa rrëfime të suksesit që tashmë kanë ndodhur gjatë katër viteve të fundit (p.sh. Korporata "Rugova" që i ka ndihmuar personat me Sindromin Daun).

REKOMANDIMET

- > Qeveria duhet të krijojë një portal të integruar online ndërmjet Administratës Tatimore të Kosovës dhe ARBK-së ku regjistrohen të dhënat e bizneseve;
- > Duhet të forcohet bashkëpunimi në mes të bizneseve dhe doganës dhe autoritetit tatimor përmes odave të ndryshme ekonomike që i përfaqësojnë bizneset.

REFERENCAT

- 1 KPMG. Investimi në Kosovë. 2014, f. 13.
- 2 KPMG. Investimi në Kosovë. 2014, f. 16.
- 3 UBO Consulting & USAID. Raporti i Kosovës për Indeksin e Konkurrencës në Komuna 2014, f. 13.
- 4 Oda Ekonomike Amerikane. Gjendja e biznesit në Kosovë: Sfidat dhe mundësitë për të bërë biznes në Kosovë, qershor 2014, f. 7.
- 5 UBO Consulting & USAID. Raporti i Kosovës për Indeksin e Konkurrencës në Komuna. 2014, f. 27.
- 6 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim – Kosovë, qershor 2014, f. 2.
- 7 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 2.
- 8 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 2.
- 9 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 2.
- 10 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 2.
- 11 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 3.
- 12 Banka Evropiane për Rindërtim dhe Zhvillim. Strategjia për Kosovën. 1 maj 2013, f. 4.
- 13 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 1.
- 14 Banka Evropiane për Rindërtim dhe Zhvillim. Strategjia për Kosovën. 1 maj 2013, f. 4.
- 15 Gazeta Zyrtare e Republikës së Kosovës Nr. 06. Ligji Nr. 04/L-006. Ligji për Ndryshimin dhe Plotësimin e Ligjit Nr. 02/L-123 për Shoqëritë Tregtare, neni 9. 22 korrik 2011, f. 4.
- 16 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 4.
- 17 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 4.
- 18 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 3.
- 19 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 3.
- 20 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 3.
- 21 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 7.
- 22 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 7.
- 23 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 7.
- 24 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 6.
- 25 Grupi i Bankës Botërore. Pamje e shkurtër e vendit. Tetor 2014, f. 8.
- 26 Intervista me Gazmend Mejzinin, Agjencia për Regjistrimin e Bizneseve në Kosovë, 5 shkurt 2015.
- 27 Gazeta Zyrtare e Republikës së Kosovës. Nr. 06. Ligji Nr. 04/L-006 për ndryshimin dhe plotësimin e Ligjit Nr.02/L-123 për Shoqëritë Tregtare. Neni 2, 22 korrik 2011, f. 2.
- 28 Po aty.
- 29 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 18.
- 30 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 17.
- 31 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 20.
- 32 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 20.
- 33 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 21.
- 34 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 22.
- 35 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të, 2015, f. 22.
- 36 UBO Consulting & USAID. Raporti i Kosovës për Indeksin e Konkurrencës në Komuna. 2014, f. 6.
- 37 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 39.
- 38 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 28.
- 39 KPMG. Investimi në Kosovë. 2014, f. 16.
- 40 KPMG. Investimi në Kosovë. 2014, f. 16.
- 41 Gazeta Zyrtare e Republikës së Kosovës. Nr. 12. Ligji Nr. 04/L-029. Ligji për Patenta, neni 4. 29 gusht 2011, f. 3.
- 42 Gazeta Zyrtare e Republikës së Kosovës. Nr. 06. Ligji Nr. 04/L-006. Ligji për Ndryshimin dhe Plotësimin e Ligjit Nr. 02/L-123 për Shoqëritë Tregtare, neni 10.5. 22 korrik 2011, f. 3.
- 43 Gazeta Zyrtare e Republikës së Kosovës. Nr. 06. Ligji Nr. 04/L-006. Ligji për Ndryshimin dhe Plotësimin e Ligjit Nr. 02/L-123 për Shoqëritë Tregtare, neni 10.6. 22 korrik 2011, f. 3.
- 44 Gazeta Zyrtare e Republikës së Kosovës. Nr. 06. Ligji Nr. 04/L-006. Ligji për Ndryshimin dhe Plotësimin e Ligjit Nr. 02/L-123 për Shoqëritë Tregtare, neni 10.8. 22 korrik 2011, f. 3.
- 45 KPMG. Investimi në Kosovë. 2014, f. 20.
- 46 Gazeta Zyrtare e Republikës së Kosovës. Nr. 10. Ligji Nr. 04/L-026. Ligji për Markat Tregtare, neni 45. 24 gusht 2011, f. 16.
- 47 Gazeta Zyrtare e Republikës së Kosovës. Nr. 10. Ligji Nr. 04/L-026. Ligji për Markat Tregtare, neni 45. 24 gusht 2011, f. 32.
- 48 Gazeta Zyrtare e Republikës së Kosovës. Nr. 10. Ligji Nr. 04/L-026. Ligji për Markat Tregtare, neni 8. 24 gusht 2011, f. 5.
- 49 Ministria e Tregtisë dhe Industrisë (MTI). Udhëzimi Administrativ Nr. 13/2012. 14 gusht 2014, f. 2.

|||||

- 50 Ministria e Tregtisë dhe Industrisë (MTI). Udhëzimi Administrativ Nr. 13/2012. 14 gusht 2014, f. 2.
- 51 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, f. 33.
- 52 Banka Evropiane për Rindërtim dhe Zhvillim. Strategjia për Kosovën. 1 maj 2013, f. 4.
- 53 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 1.
- 54 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 1.
- 55 Visar Prebreza, *Bizneset, të zhytura në borxhe*. Koha Ditore. 29 korrik 2014, f. 1.
- 56 Koha Ditore. *Ngërçi politik ka shuar 1.600 biznese*. 4 dhjetor 2014, f. 4.
- 57 UBO Consulting & USAID. Raporti i Kosovës për Indeksën e Konkurrencës në Komuna. 2014, f. 27.
- 58 UBO Consulting & USAID. Raporti i Kosovës për Indeksën e Konkurrencës në Komuna. 2014, f. 31.
- 59 UBO Consulting & USAID. Raporti i Kosovës për Indeksën e Konkurrencës në Komuna. 2014, f. 12.
- 60 Bota Sot. http://time.ikub.al/0ad6d86202/cd4c1018dd3ff5eb6884a2a6b53bb840/Lajm_Arrestohen-dy-veta-per-keqperdorim-te-pozites-zyrtare-dhe-ryshfet.aspx [e qasur më 10 janar 2015].
- 61 BERZH. Ligjet Komerçiale të Kosovës. Korrik 2013, f. 9.
- 62 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-014. Ligji për Kontabilitet, Raportim Financiar dhe Auditim., neni 5. 26 gusht 2011, f. 4.
- 63 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-014. Ligji për Kontabilitet, Raportim Financiar dhe Auditim, neni 5. 26 gusht 2011, f. 4.
- 64 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-014. Ligji për Kontabilitet, Raportim Financiar dhe Auditim, neni 11. 26 gusht 2011, f. 6.
- 65 Ministria e Financave. Këshilli Kosovar për Raportim Financiar. Raporti Vjetor për Pasqyrat Financiare 2014. 24 nëntor 2014, f. 2.
- 66 Ministria e Financave. Këshilli Kosovar për Raportim Financiar. Raporti Vjetor për Pasqyrat Financiare 2014. 24 nëntor 2014, f. 2.
- 67 Ministria e Financave. Këshilli Kosovar për Raportim Financiar. Raporti Vjetor për Pasqyrat Financiare 2014. 24 nëntor 2014, f. 2.
- 68 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-014. Ligji për Kontabilitet, Raportim Financiar dhe Auditim, neni 17. 26 gusht 2011, f. 9.
- 69 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të 2015, f. 55.
- 70 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të 2015, f. 55.
- 71 <http://www.arbk.org/>
- 72 Intervista me Gazmend Mejjin, Agjencia për Regjistrimin e Bizneseve në Kosovë, 5 shkurt, 2015.
- 73 Intervista me Alban Hashani, Instituti Riinvest, 5 shkurt, 2015.
- 74 Intervista me Gazmend Mejjini, Agjencia për Regjistrimin e Bizneseve në Kosovë, 5 shkurt, 2015.
- 75 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të 2015, f. 54.
- 76 Grupi i Bankës Botërore. Të Bërit Biznes 2015 – Profili i Ekonomisë 2015, Kosovë. Botimi i 12-të 2015, f. 53.
- 77 BERZH. Ligjet Komerçiale të Kosovës. Korrik 2013, f. 9.
- 78 Gazeta Zyrtare e Republikës së Kosovës. Nr. 06. Ligji Nr. 04/L-006. Ligji për Ndryshimin dhe Plotësimin e Ligjit Nr. 02/L-123 për Shoqëritë Tregtare, neni 27. 22 korrik 2011, f. 6.
- 79 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-093. Ligji për Bankat, Institucionet Mikrofinanciare dhe Institucionet Financiare Jobankare, neni 110. 11 maj 2012, f. 64.
- 80 Gazeta Zyrtare e Republikës së Kosovës. Nr. 11. Ligji Nr. 04/L-014. Ligji për Kontabilitet, Raportim Financiar dhe Auditim, neni 11. 26 gusht 2011, f. 6.
- 81 Këshilli Kosovar për Raportim Financiar. <https://mf.rks-gov.net/en-us/DIVISIONS/Administrative-Division-of-Kosovo-Financial-Reporting-Council-KFRC> [qasur më 5 janar 2015].
- 82 Ministria e Financave. Udhëzimi Administrativ Nr. 2/2013 në Strukturën dhe Përbajtjen e Raportimit Financiar. 20 mars 2013, f. 1.
- 83 Intervista me Alban Hashanin, Instituti Riinvest, 5 shkurt, 2015.
- 84 Arsim Rashiti, KosovaLive. <http://www.kosovalive360.com/standardet-e-qeverisjes-se-korporatave-ne-kosove-jane-te-uleta.html> [qasur më 7 janar 2015].
- 85 Ministria e Financave. Këshilli Kosovar për Raportim Financiar. Raporti Vjetor për Pasqyrat Financiare 2014. 24 nëntor 2014, f. 2.
- 86 Ministria e Financave. Këshilli Kosovar për Raportim Financiar. Raporti Vjetor për Pasqyrat Financiare 2014. 24 nëntor 2014, f. 2.
- 87 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 33.
- 88 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 33.
- 89 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 33.
- 90 Portali i Biznesit kundër Korrupsionit, <http://www.business-anti-corruption.com/country-profiles/europe-central-asia/kosovo/general-information.aspx> [qasur më 22 dhjetor 2014].
- 91 Portali i Biznesit kundër Korrupsionit, <http://www.business-anti-corruption.com/country-profiles/europe-central-asia/kosovo/general-information.aspx> [qasur më 22 dhjetor 2014].
- 92 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 9.
- 93 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 9.
- 94 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 9.

|||||

95 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 9.

96 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 9.

97 Kushtrim Shaipi, Besnik Krasniqi, Baton Mati dhe Enver Gashi. Perceptimet e Investitorëve për Mjedisin e Biznesit në Kosovë. IFC, Grupi i Bankës Botërore dhe IQ Consulting. 31 janar 2014, f. 5.

98 Shaipi, Kushtrim, Besnik Krasniqi, Baton Mati dhe Enver Gashi. Perceptimet e Investitorëve për Mjedisin e Biznesit në Kosovë. IFC, Grupi i Bankës Botërore dhe IQ Consulting. 31 janar 2014, f. 31.

99 Shaipi, Kushtrim, Besnik Krasniqi, Baton Mati dhe Enver Gashi. Perceptimet e Investitorëve për Mjedisin e Biznesit në Kosovë. IFC, Grupi i Bankës Botërore dhe IQ Consulting. 31 janar 2014, f. 31.

100 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 10.

101 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 10.

102 Zyra e Kombeve të Bashkuara për Drogë dhe Krime. Biznesi, korrupsioni dhe krimi në Kosovë: Ndikimi i ryshfetit dhe krimeve të tjera në ndërmarrjet private. Vjenë. 2013, f. 63.

103 Organi Shqyrtues i Prokurimit. <http://oshf.rks-gov.net/?cid=1%2C120> [qasur më 11 dhjetor 2015].

104 Liridon Llapashtica. *Mungesa e arkave fiskale rrit kontrabandën*. Zëri. 11 dhjetor 2014, f. 8.

105 Liridon Llapashtica, *Mungesa e arkave fiskale rrit kontrabandën*. Zëri. 11 dhjetor 2014, f. 8.

106 Intervista me Alban Hashanin, Instituti Riinvest, 5 shkurt, 2015.

107 UN Global Impact. <https://www.unglobalcompact.org/participant/38921-National-Chapter-of-CCLP-Worldwide-Republic-of-Kosovo> [qasur më 22 dhjetor 2014].

108 UN Global Impact. <https://www.unglobalcompact.org/participant/38921-National-Chapter-of-CCLP-Worldwide-Republic-of-Kosovo> [qasur më 22 dhjetor 2014].

109 Kosovo CSR Network. <http://csrkosovo.org/en-us/about-us> [qasur më 8 dhjetor 2015].

110 Kosovo CSR Network. <http://csrkosovo.org/en-us/news-and-events/European-CSR-Award-2013-34> [qasur më 8 dhjetor 2015].

111 UN. Global Impact. – 10 Principles file:///C:/Users/PC/Downloads/un_global_compact_principles.pdf [qasur më 12 janar 2015].

112 Aleanca Kosovare e Biznesit. <http://www.itg-rks.com/en-us/Helpful-Trade-Associations> [qasur më 23 dhjetor 2014].

113 Departamenti i Shtetit të ShBA-së. Pasqyra e Klimës për Investim - Kosovë, qershor 2014, f. 2.

|||||

|||||

NDËRMARRJET SHTETËRORE

> |> > >< <><> ><> > ><>

PËRMBLEDHJE

Në përgjithësi, legjislacioni që rregullon ndërmarrjet shtetërore (NSH) është i kënaqshëm. Ai është në përputhje me parimet e qeverisjes korporative të përcaktuara nga Organizata për Bashkëpunim Ekonomik dhe Zhvillim (OECD). Megjithatë, legjislacioni është larg nga të qenit efektiv në praktikë. Burim i problemit janë partitë politike në pushtet. Ato vazhdojnë të ushtrojnë ndikim në vendimmarrje dhe përdorin NSH-të për ambicie politike (p.sh. presion mbi tenderët publik ose për emërimin e anëtarëve/drejtorëve të Bordeve). Kjo dëmton performancën institucionale të NSH-ve në ofrimin e shërbimeve për qytetarët, përfshirë ujin, telekomin, rrymën elektrike dhe menaxhimin e mbeturinave. Pothuajse të gjitha NSH-të operojnë me humbje financiare. Ka edhe vështirësi në mbledhjen e pagesave për shërbime. Kur të mbesin pa buxhet, NSH-të i kërkojnë qeverisë mbështetje, e cila mbështetje në shumicën e rasteve nuk mjafton për t'i përmbushur nevojat e tyre.

Grafikoni paraqet rezultatet e indikatorëve që përmbledhin vlerësimin e NSH-ve në aspektin e kapaciteteve, qeverisjes së tyre të brendshme dhe rolit të tyre. Pjesa tjetër e këtij seksioni paraqet vlerësimin cilësor për secilin indikator.

STRUKTURA DHE ORGANIZIMI

Në Kosovë, ndërmarrjet shtetërore (NSH) quhen Ndërmarrjet Publike (NP). Për qëllimet e këtij studimi, Ndërmarrjet Shoqërore nuk do të konsiderohen si NSH pasi që cikli i privatizimit të tyre është kah fundi.

NSH-të kontrollohen nga qeveria përmes pronësisë të plotë, të shumicës ose pakicës së rëndësishme. Ato përfaqësojnë një pjesë të konsiderueshme të GDP-së, punësimit dhe kapitalizmit të tregut. NSH-të janë subjekt i Ligjit për Shoqëritë Tregtare, përveç nëse rregullohen nga legjislacioni për NP-të¹. Riorganizimi, falimentimi dhe likuidimi i NSH-ve rregullohet edhe me akte të veçanta ligjore². Përveç kësaj, NP-të i nënshtrohen edhe kërkesave rregullatore dhe dispozitave të ligjeve në fuqi në Kosovë.

NSH-të janë të ndara në nivel qendror dhe lokal. Janë 17 NSH në pronësi qendrore dhe 43 në pronësi të nivelit lokal³. NSH-të kryesore qendrore përfshijnë Korporatën Energjetike të Kosovës (KEK), Kompaninë e Shpërndarjes dhe Furnizimit të Energjisë Elektrike të Kosovës (KEDS), Operatorin e Sistemit, Transmisionit dhe Tregut (KOSTT), Postën dhe Telekomunikacionin e Kosovës (PTK), Hekurudhat e Kosovës, Aeroportin Ndërkombëtar të Prishtinës, N.P.H. Ibër-Lepenci, dhe Radio Televizionin e Kosovës (RTK). Përveç kësaj, janë dy kompani regjionale të ujitjes (Drini i Bardhë dhe Radoniqi), dhe gjashtë kompani regjionale të ujësjellësit në Prishtinë, Prizren, Gjakovë, Pejë, Gjilan dhe Mitrovicë. NP-të lokale përfshijnë ngrohjen, ujin, mbeturinat, stacionet e autobusëve, kopsharitë dhe ndërmarrje publike të banimit⁴.

VLERËSIMI

PAVARËSIA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Në ç'masë korniza ligjore dhe rregullative për NSH-të mbron funksionimin e pavarur të NSH-ve dhe siguron rregulla të barabarta në mes të NSH-ve dhe kompanive të sektorit privat?

Ligji mbi Ndërmarrjet Publike (NP) siguron kornizën ligjore për pronësinë dhe qeverisjen korporative të NSH-ve, në përputhje me standardet ndërkombëtare⁵. NSH-të mund të jenë në pronësi të pushtetit qendror apo lokal⁶. Nga ndërmarrjet e nivelit qendror kërkohet ofrimi i shërbimeve për më shumë se tre (3) komuna, përndryshe ato duhet të jenë në pronësi të nivelit lokal.

NSH-të janë të organizuara si shoqëri aksionare sipas Ligjit për Shoqëritë Tregtare⁷. Të gjitha interesat pronësore në një NSH duhet të përfaqësohen dhe regjistrohen në aksione⁸. Njësia për Politikën dhe Monitorimin e NP-ve (më tutje të referuara si Njësia për NP) në Ministrinë e Zhvillimit Ekonomik (MZHE), është përgjegjëse për mbikëqyrjen “e të gjitha certifikatave fizike që përfaqësojnë aksionet në NP”⁹. Ministrisë dhe asnjë subjekti tjetër Qeveritar nuk i lejohet të ndërhyjë në aktivitetet e përditshme të NSH-ve.

Obligimet dhe përgjegjësitë e NSH-ve në aspektin e shërbimit publik janë të mandatuara në mënyrë të qartë nga ligjet dhe rregulloret. Në ushtrimin e të drejtave të aksionarëve, janë dy dallime në mes të NSH-ve qendrore dhe lokale. Sa i përket të parës, qeveria themelon Komisionin e Ministrave. Në këtë të fundit, është themeluar një Komision Komunal i Aksionarëve i përbërë nga një anëtar i caktuar nga Kryetari i komunës dhe dy anëtarë të emëruar nga Kuvendi Komunal¹⁰.

Bordi i Drejtorëve i NP-së qendrore përbëhet nga pesë (5) ose shtatë (7) anëtarë¹¹. Me përjashtim të një anëtar, anëtarët emërohen nga qeveria pas rekomandimit nga Komisioni. Kriteret e përzgjedhjes përcaktohen nga Sekretari i Përhershëm. Kërkohet që anëtarët të jenë shërbyes me kualifikime të larta dhe të vijnë nga sektori i politikave në të cilin funksionon NP-ja¹². Anëtarë që nuk emërohen nga qeveria është Kryeshafi Ekzekutiv i cili zgjidhet nga anëtarët e Bordit¹³. Bordet

e NSH-ve lokale përbëhen nga vetëm pesë (5) anëtarë¹⁴. Katër anëtarët emërohen në mbledhjen e aksionarëve siç parashihet me Ligjin për Shoqëritë Tregtare, ndërsa anëtari i pestë zgjidhet nga anëtarët e tjerë të Bordit¹⁵.

Anëtarët e Bordit të Drejtorëve duhet të jenë të pavarur. Askush nuk mund të ndikojë tek Komisioni Rekomandues në identifikimin dhe rekomandimin e kandidatëve potencial të Bordit të Drejtorëve¹⁶. Kjo është shumë e rëndësishme pasi që Bordi ka autoritetin më të lartë në marrjen e vendimeve, sidomos në zgjedhjen dhe shkarkimin e zyrtarëve të lartë të NSH-ve, duke përfshirë Drejtorin Ekzekutiv/Menaxhues.

Ata që nuk kanë të drejtë të jenë anëtarë të bordit vijnë nga këto kategori, ai/a jo (1) aktualisht është ose ka qenë për tri vitet e fundit punonjës i NSH-së, (2) ka ose ka pasur për tri vitet e fundit marrëdhëniet financiare me NSH-në, (3) ka lidhje të rëndësishme me drejtorët e tjerë të NP-së përkatëse, (4) përfaqëson një aksionar i cili posedon më shumë se 10 për qind të aksioneve votuese, (5) ka shërbyer në Bordin e Drejtorëve për më shumë se nëntë vjet, dhe (6) i nënshtrohet ndonjë çështjeje tjetër në lidhje me konflikt të interesave¹⁷.

Dispozita më problematike ka të bëjë me atë nëse anëtarët e Bordit/drejtorët mund të jenë pjesë e ndonjë partie politike. Ligji kërkon që anëtarët e Bordit të mos jenë zyrtarë të zgjedhur me vota, të emëruar politik dhe vendimmarrës në ndonjë parti politike në 36 muajt e fundit para datës së aplikimit të tyre¹⁸. Kjo dispozitë megjithatë nuk përjashton individë të cilët janë anëtarë të ndonjë partie politike. Kështu, ka potencial legjitim për militantët e partive të drejtojnë dhe të bëhen drejtorë të Bordit, gjë që seriozisht mund ta shkelë pavarësinë e NSH-ve.

PAVARËSIA (NË PRAKTIKË)

REZULTATI

2015 **0**

Në ç'masë punët e përditshme të NSH-ve bëhen në mënyrë të pavarur nga ndërhyrja e shtetit në praktikë?

NSH-të janë të kontrolluara politikisht dhe joefektive në praktikë. Ato drejtohen nga partitë politike të cilat kanë ndikim të drejtpërdrejtë në aktivitetet dhe vendimet që kanë të bëjnë me menaxhimin strategjik dhe të përditshëm të ndërmarrjes. Për shembull, partitë politike kanë fjalën e fundit në emërimin, kontrollimin dhe shkarkimin e anëtarëve/drejtorëve të bor-

deve¹⁹. Për këtë arsye, në praktikë, Bordet e drejtorëve nuk janë të pavarura pasi që interesat dhe/ose ambiciet personale dhe politike tani peshojnë më shumë sesa interesat publike apo institucionale. Sido që të jetë, ato kanë diskrecionin për ta emëruar Kryeshefin Ekzekutiv të ndërmarrjes i cili mund të jetë bashkë-partiak, anëtar i partisë ose shërbëtor i cili do t'i bindet urdhrave siç kërkohet nga lartë²⁰.

Emërimi i Kryeshefit Ekzekutiv të PTK-së (Postës dhe Telekomit të Kosovës) është rasti i fundit i studiuar i ndërhyrjes politike në NSH, që njihet nga publiku dhe që u shtjellua më hollësisht nga shoqëria civile dhe nga mediet. Kryeshefi Ekzekutiv aktual²¹ është shefi i degës së Prishtinës i Partisë Demokratike të Kosovës (PDK)²². Në mandatin paraprak, ai ishte drejtor menaxhues dhe kryeshef ekzekutiv i Aeroportit të Prishtinës që nga viti 2008²³. Emërimi i tij jo vetëm që konsiderohet politik, por edhe joprofesional për shkak të ekspertizës dhe përvojës së tij në industrinë e telekomunikacionit²⁴. Ky rast studimor që përfshinë PTK-së është i zakonshëm edhe tek NSH-të tjera. Në një studim të kryer nga Instituti GAP, gjashtë (6) nga 17 Kryeshefat Ekzekutiv të intervistuar haptazi deklaruan se ata i takojnë një partie politike²⁵.

NSH-të janë të ekspozuara ndaj *klientelizmit* në këmbim të mallrave dhe shërbimeve për mbështetje politike. Kryeshefat ekzekutiv janë nën "presion të jashtëzakonshëm për të nënshkruar kontrata, për të marrë vendime dhe për të zbatuar politika të Bordit"²⁶ në emër të kompanive apo grupeve të interesit që mbështesin financiarisht partitë politike. Siç është raportuar nga ÇOHU në lidhje me raportet e auditimit financiar të Komisionit Qendror Zgjedhor (KQZ), PTK-ja shërben si burim i madh i të ardhurave për donatorët e partive politike²⁷. Prandaj, më shumë se 23 milionë euro të tenderëve publikë me vlerë të madhe i shkuan kompanive të cilat kanë kontribuar në pesë partive politike²⁸. Është sikur NSH-të të jenë burim i madh për të bërë para në prokurimin publik, më shumë se që mund të ofrojë qeveria ose të gjitha institucionet tjera së bashku. Në vitin 2014, vetëm PTK-ja dhe KEK-u shpenzuar pothuajse 100 milionë euro në kontratat e prokurimit publik²⁹.

Përveç kësaj, Kryeshefat Ekzekutiv nuk kanë autoritet për t'i rezistuar presionit politik në lidhje me punësim³⁰. Sipas studimit nga GAP, 42 për qind e Kryeshefave ekzekutiv të intervistuar deklaruan se ishin nën presion për të punësuar stafin në bazë të preferencave partiake³¹. Për shembull, PTK-ja njihet si qendër e punësimit të qindra individëve të cilët janë anëtarë ose shërbëtorë të partive politike³². Sa më shumë njerëz punësohen në bazë të lidhjeve politike e jo sipas meritave, aq më shumë dëmtohet produktiviteti marxhinal i ndërmarrjes. Si rezultat, sot, shumica e nëse jo të gjitha NSH-të operojnë me humbje të mëdha në të ardhura dhe në vlerë³³.

TRANSPARENCA (SIPAS LIGJIT)

REZULTATI

2015 **75**

Në ç'masë ekzistojnë dispozita që sigurojnë transparencë në aktivitetet e NSH-ve?

Nga NSH-të kërkohet të jenë të hapura në kuptim të qeverisjes dhe pronësisë. Bordi i Drejtorëve emërohet përmes konkurrencës transparente dhe të hapur³⁴. NSH-të janë të detyruara të përgatisin planin e punës deri më 31 tetor për vitin e ardhshëm kalendarik³⁵. Ky plan duhet të miratohet fillimisht nga Bordi dhe pastaj të dorëzohet në ministri/ qeveri (Njësia për NP) ose pranë Komitetit përkatës Komunal të Aksionarëve. Plani i punës duhet të mbulojë: Objektivat financiare dhe të punës, mjetet dhe veprimet për arritjen e këtyre objektiveve, dhe detyrimet karshi konsumatorëve dhe qytetarëve³⁶.

NSH-të janë shoqëri aksionare, dhe si të tilla ato duhet të respektojnë kërkesat e raportimit financiar dhe parimet e auditimit të përcaktuara në Ligjin për Shoqëritë Tregtare. Për qëllime të përgatitjes së raporteve financiare, ato duhet ta bëjnë këtë në përputhje me Ligjin për Menaxhimin e Financave Publike dhe Përgjegjësitë³⁷. Pasqyrat financiare i nënshtrohen auditimit të jashtëm, dhe në fund bëhen publike në faqen e internetit të NSH-ve³⁸.

Auditimi i NSH-ve kryhet nga një auditor i pavarur dhe i kualifikuar.³⁹ Kërkohet që auditori të jap mendimin përfundimtar lidhur me vërtetësinë e pasqyrave financiare. Ai në fund i dërgon një letër Njesisë për Politika dhe Monitorim të NSH-së deri në maj të vitit të ardhshëm. Si qeveria ashtu edhe parlamenti mund të caktojë një auditor, përveç Auditorit të Përgjithshëm⁴⁰.

Njësia për NP duhet të bëjë publike një sërë informacionesh për të gjitha NSH-të në faqen e saj, siç kërkohet me ligj. Ato përfshijnë pasqyrat financiare, vlerësimet e performancës, planet e punës, vendimet dhe aktet nënligjore, pagat e drejtorëve dhe zyrtarëve, numrin dhe kategorizimin e të punësuarve, të dhënat materiale mbi secilin transaksion me palët përkatëse, kontratat e prokurimit, detyrimet e shërbimit publik, interesat financiare të deklaruara nga drejtorët dhe zyrtarët, si dhe listën e 10 furnizuesve më të mëdhenj⁴¹.

Anëtarët e Bordit të cilësdo NSH-je janë të detyruar me ligj të deklarojnë pasurinë e tyre, dhuratat dhe të ardhurat tek Agjencia Kundër Korrupsionit⁴². Në formularin e deklarimit, zyrtarët e lartë, siç janë anëtarët e Bordit të një NSH-së,

duhet të regjistrojnë shumën dhe burimin e të ardhurave të tyre, të përfitimeve materiale dhe të detyrimeve financiare⁴³. Deklaratat duhet të dorëzohen si në vijim: deklarata me rastin e marrjes së postit publik, deklarata e rregullt vjetore, deklarata me kërkesë të Agjencisë, si dhe deklarata pas përfundimit ose duke u larguar nga posti publik⁴⁴.

TRANSPARENCA (NË PRAKTIKË)

REZULTATI

2015 **25**

Sa ka transparencë në NSH në praktikë?

Në përgjithësi, NSH-të nuk janë aq transparente në praktikë. NSH-të që janë më problematike në këtë drejtim janë ndërmarrjet në pronësi të nivelit lokal, siç është treguar nga Instituti GAP në studimin e tyre kërkimor të vitit 2015. Në veçanti, GAP-i tregon për shumë vështirësi në qasjen në raportet financiare vjetore dhe të NSH-ve lokale për të arritur vlerësimin e ekzistencës dhe performancës së tyre.⁴⁵ Një numër shumë i madh i NSH-ve lokale nuk kanë faqe të internetit, por edhe kur kanë, aty nuk publikohen raportet financiare dhe ato vjetore⁴⁶.

NSH-të qendrore janë pak më transparente se NSH-të lokale. Kjo është për shkak se ato mbahen përgjegjëse nga Njësia për NP në lidhje me raportimin vjetor, të pasqyrave financiare dhe planeve të punës⁴⁷. Sipas raportit të auditimit të Zyrës së Auditorit të Përgjithshëm, Njësia për NP "ka bërë përparim në drejtim të transparencës së të dhënave"⁴⁸.

Megjithatë, NSH-të qendrore janë ende larg nga të qenit të përsosur. Siç është raportuar nga Çohu, në lidhje me PTK-në, organet monitoruese dhe rregullatore vazhdojnë të dështojnë në sigurimin e informacionit mbi vendimet dhe projektet të NSH-së⁴⁹. Në këtë rast, Njësia për NP nuk është efektive në monitorimin e punës së Bordeve (p.sh. për të siguruar se shpërblymjet e anëtarëve të Bordit janë fituar në mënyrë të duhur dhe paratë publike janë duke u shpenzuar në mënyrë racionale)⁵⁰.

Në praktikë, megjithatë, përveç kryerjes së kontrollit të përgjithshëm dhe dhënies së mendimit, auditorët nuk auditojnë ose vlerësojnë performancën e NSH-ve⁵¹. Prandaj, Njësia për NP nuk ofron asnjë informacion për publikun në lidhje me performancën e ndërmarrjeve shoqërore. NSH-të i nënshtrohen rishikimit vjetor të jashtëm të auditimit që kryhet nga auditori i pavarur, kompetent dhe i kualifikuar, që kërkohet me Ligjin për Ndërmarrjet Publike. Auditori është i detyruar

t'i sigurojë Bordit dhe aksionarëve (1) raportin e detajuar të vlerësimit financiar, (2) pozicionin financiar dhe performancën e NSH-ve, dhe (3) mendimin për mënyrën se si pasqyrat financiare janë përgatitur dhe prezantuar nga NSH-të⁵².

Zyrtarët e lartë të NSH-së deklarojnë pasuritë e tyre tek Agjencia Kosovare Kundër Korrupsionit (AKK) që i vë më pas në dispozicion publik. Deri tani, AKK nuk ka raportuar ndonjë çështje në lidhje me NSH-të dhe shpalosjen e pasurive të tyre. Në vitin 2014, 100 për qind e zyrtarëve publikë treguan pasuritë e tyre, d.m.th. gjithsej 296 zyrtarë të lartë⁵³. Përveç kësaj, deklaratat e konfliktit të interesit janë bërë publike në faqen e internetit të Njesisë për NP. Megjithatë, biografite e anëtarëve të Bordit nuk janë bërë publike në faqen e internetit, gjë që do ta njoftonte opinionin e gjerë në lidhje me atë se kush përfaqëson NSH-në.

LLOGARIDHËNIA (SIPAS LIGJIT)

REZULTATI

2015

75

Në ç'masë ka rregulla dhe ligje që rregullojnë mbikëqyrjen e NSH-ve?

NSH-të janë të shqetësuara me maksimizimin e vlerës së ndërmarrjes dhe aksionarëve⁵⁴. Ato duhet të funksionojnë në përputhje me strategjitë e punës dhe të trajtojnë aksionarët në mënyrë të barabartë⁵⁵. NSH-të janë në përgjithësi të rregulluara edhe në aspektin se si ato duhet të qeverisen dhe kujt i përgjigjen. Ato i raportojnë Ministrisë dhe Njesisë së NP, kurse qeveria i raporton parlamentit në baza vjetore lidhur me mënyrën në të cilën këto dy institucione ushtrojnë kompetencat dhe përgjegjësitë e tyre⁵⁶. Kjo është pothuajse e njëjtë me NSH-në në nivelin lokal. Komisioni Komunal i Aksionarëve i raporton Kuvendit Komunal çdo vit mbi performancën e NSH-ve.

Njësia për NP është themeluar nga Ministria e Zhvillimit Ekonomik për qëllim të mbështetjes së NSH-ve⁵⁷. Njësia përgatit dhe i paraqet Ministrit raporte analitike, si dhe i propozon procedurat për mbikëqyrjen e NSH-ve qendrore⁵⁸. Ajo gjithashtu mbledh informata mbi NSH-të dhe ofron ndihmë Departamentit të Buxhetit për të çdo çështje në lidhje me NSH-të⁵⁹. Kjo njësi i raporton të gjithë aksionarëve në lidhje me shqetësimet specifike mbi performancën dhe menaxhimin e NSH-së. Përveç kësaj, Njësia për NP duhet të vlerësojë performancën e Bordit në baza vjetore. Kjo kërkon që të gjithë zyrtarët dhe anëtarët të bashkëpunojnë me

Njësinë gjatë vlerësimit⁶⁰. Njësia për NP mund të angazhojë një firmë këshilluese profesionale për të kryer vlerësimin e tillë në pajtim me Ligjin mbi Prokurimin Publik⁶¹.

Aksionarët e një NP-je kanë të drejtë të ushtrojnë mbikëqyrje të vazhdueshme dhe rigorozë të veprimtarisë së Bordit të Drejtorëve dhe Komisioneve të Auditimit⁶². Në çdo rast, në qoftë se një NSH dështon në arritjen e caqeve të saj të performancës për dy vite rresht, aksionarët janë të detyruar të "marrin në konsideratë heqjen dhe zëvendësimin e Bordit të Drejtorëve ose shumicën e anëtarëve të tij"⁶³. Për më tepër, aksionarët kërkojnë që Bordi të përgatitë dhe dorëzojë një raport të detajuar. Ata shqetësohen kryesisht për tri masa: trendet e performancës sipas planit të punës, luhatjet e vlerës së asetëve dhe niveli i kënaqësisë së konsumatorëve në lidhje me cilësinë e shërbimeve⁶⁴. Këto janë raportet të cilat dorëzohen dhe publikohen në faqen e internetit të Njesisë për Monitorim dhe Politika të NP-ve gjer në fund të marsit.⁶⁵

Bordi i Drejtorëve duhet të kryejë një vlerësim sistematik të performancës së saj. Rezultatet e vlerësimit duhet t'i raportohen ministrisë, në rastin e NSH-ve qendrore, dhe Komisionit Komunal të Aksionarëve, në rastin e NSH-ve lokale⁶⁶. Çdo Komision i Auditimit përbëhet nga tre drejtorë të zgjedhur nga qeveria⁶⁷. Qëllimi i tij është të verifikojë nëse punët e NP-së po kryhen në mënyrë të ligjshme dhe me përgjegjësi në emër të aksionarëve të saj. Është e nevojshme që së paku dy anëtarë të jenë ekspert të kontabilitetit.

Aksionet e çdo NP-je mund të shiten kur qeveria merr vendim dhe kur shumica e Parlamentit e miratojnë vendimin. Është në diskrecionin e Komisionit Kosovar të Privatizimit që të vazhdojë me procedurat e tenderimit për shitjen e aksioneve jashtë⁶⁸. Komisioni përbëhet nga pesë ministra dhe administrohet nga sekretariati profesional i krijuar në kuadër të Ministrisë së Zhvillimit Ekonomik⁶⁹. Procesi i tenderimit duhet të jetë sa më transparent dhe konkurrues në pajtim me Ligjin për Procedurën e Dhënies së Koncesioneve⁷⁰.

LLOGARIDHËNIA (NË PRAKTIKË)

REZULTATI

2015

25

Në ç'masë ka mbikëqyrje efektive të NSH-ve në praktikë?

NSH-të nuk janë përgjegjëse ndaj qeverisë dhe interesit publik për veprimet e tyre të ndërmarra në praktikë. Ndërhyrja politike është burim i problemit. Ajo përqendrohet kryesisht

në procesin e emërimit të anëtarëve të Bordit në bazë të interesave partiake dhe jo meritave profesionale. Si pasojë, Bordet nuk kryejnë funksionet e tyre në përputhje me objektivat e vendosura nga qeveria dhe Njësia për NP. Në vend të kësaj, ato veprojnë më shumë në emër të interesave partiake apo grupeve të interesit të cilët mbajnë pushtetin politik dhe financiar⁷¹. Për të mbajtur NSH-të në funksionim, qeveria qendrore si dhe ajo lokale i financon ato në *baza ad-hoc*, në vend se të përqendrohen në përmirësime afatgjata të infrastrukturës dhe performancës së korporatës⁷².

KDI-TI ka qenë kritike në lidhje me mungesën e performancës së anëtarëve të Bordit. Sipas vlerësimit të tij, ata janë jashtëzakonisht jo-profesional dhe nuk ka mekanizëm të vendosur për kontrollim të brendshëm⁷³. Prandaj, kjo është arsyeja kryesore pse NSH-të nuk kanë performancë të mirë apo kanë operuar me humbje financiare. Këto janë gjetjet e pohuara nga shumë organizata lokale të shoqërisë civile (p.sh. ÇOHU, GAP) dhe Komisionit Evropian. Merrni për shembull industrinë e telekomit. PTK-ja në tetë vitet e fundit ka përjetuar një rënie serioze në kuptim të të ardhurave dhe numrit të përdoruesve⁷⁴.

Njësia për NP vlerëson punën e Bordit të Drejtorëve. Sipas vlerësimit të tij, Bordet nuk kanë performancë të mirë⁷⁵. Për fat të keq, qeveria vazhdon të mos marrë masa rreth nominimit të anëtarëve profesional në Bordet e NSH-ve⁷⁶. Kjo është arsyeja pse NSH-të dështojnë në shumë iniciativa të cilat kërkojnë me ligj. Për shembull, raportet mbi kënaqshmërinë e konsumatorëve nuk plotësohen nga shumë NSH. Nga 22 zyrtarë të NSH-ve të intervistuar nga GAP-i, shtatë (7) prej tyre kanë deklaruar se nuk kanë përgatitur raporte të tilla⁷⁷. Këto raporte duhet të dorëzohen në Njësinë e NP-ve deri më së voni 31 mars për vitin pararendës dhe do të publikohen në faqen e internetit të NSH-së⁷⁸.

Sipas Raportit të Progresit të KE-së, NSH-të janë joefikase, dhe për dy vitet e fundit, subvencionet e qeverisë kanë rënë me 0.25 për qind të GDP-së⁷⁹. Kjo dëmton performancën financiare dhe operative të NSH-ve⁸⁰. Në vitin 2014, subvencionet arritën në 0.5 për qind, ndërsa në vitin 2012 ato arritën në 0.75 për qind të GDP-së, duke mbuluar sektorin e energjisë, ngrohjes, ujit dhe transportit. Megjithatë, subvencionet përbëjnë një përqindje të madhe të fondeve publike të cilat shpërndahen nga qeveria, ashtu siç kërkohet me Ligjin për Buxhetin. Në 2009-2013, NSH-të kanë marrë 260 milionë euro nga Ministria e Zhvillimit Ekonomik (MZHE),⁸¹ 78 për qind e së cilave janë ndarë në formë të subvencioneve dhe pjesa e mbetur 22 për qind në investime kapitale⁸².

Shumica e NSH-ve operojnë me humbje financiare (teknike dhe komerciale)⁸³. Sipas GAP-it, "vetëm në ndërmarrjet qendrore, humbjet kanë tejkaluar 500 milionë euro"⁸⁴. GAP-i tregon gjithashtu se nuk ka asnjë përmirësim në lidhje me

zgjerimin, cilësinë dhe mbulimin e shërbimeve⁸⁵. Dy çështjet më shqetësuese me NSH-të sipas analizës së GAP-it janë (1) vështirësitë/pamundësia e NSH-ve për të mbledhur borxhet, (2) humbjet komerciale të NSH-ve. Këto janë problemet më të zakonshme në kompanitë e regjionale të ujësjellësit dhe të mbeturinave⁸⁶. Dështimi në mbledhjen e borxheve ka tri pasoja: (1) ekspozimi ndaj problemeve të likuiditetit, (2) ndikimi në investimet kapitale, dhe (3) rritja e çmimeve për shërbimet⁸⁷.

Në sektorin e ujësjellësit, përqindja e ujit të pafaturuar shkon mbi 57 për qind në nivel kombëtar, e cila është nën mesataren e vendeve të zhvilluara, që kanë 10 deri në 15 për qind⁸⁸. Në sektorin e mbeturinave, 39 për qind e familjeve nuk marrin asnjë shërbim nga mbledhësit e mbeturinave. Fitimet e PTK-së kanë rënë në tre vitet e fundit, arsyeja kryesore ka qenë procesi i privatizimit dhe implementimi i teknologjisë *broad-band* nga konkurrentët⁸⁹. Numri i përdoruesve të telefonisë fikse ka rënë për 4 për qind nga viti 2012 gjer në vitin 2013⁹⁰. Edhe pse KEK-u ka pasur performancë të mirë në kuptim të përfitimt në dy vitet e fundit, kompania ende përballet me borxhe të papaguara. Në vitin 2014, përqindja e borxhit shkoi prej 162 në 264 për qind të tërë kapitalit të tij⁹¹.

INTEGRITETI (SIPAS LIGJIT)

REZULTATI

2015

75

Në ç'masë ekzistojnë mekanizma që sigurojnë integritetin e NSH-ve?

Integriteti institucional i NSH-ve në përgjithësi është rregulluar me Ligjin. Rregullat e përgjithshme të prokurimit janë shkruar në Ligjin mbi Prokurimin Publik dhe ato zbatohen në mënyrë të barabartë për NSH-të dhe ndërmarrjet e sektorit privat. Prokurimi është shumë i rëndësishëm për NSH-të pasi që ata janë shpenzuesit më të mëdhenj të kontratave publike. Ligji përjashton çdo operator ekonomik që ka kryer ndonjë vepër të rëndë penale të korrupsionit, duke përfshirë ryshfetin ose sjelljet e rënda profesionale në dhjetë vitet e fundit⁹².

Çdo individ që dëshiron të jetë pjesë e Bordit të Drejtorëve, duhet të jetë njeri që "njihet për integritet"⁹³. Përveç përvojës profesionale, ai ose ajo duhet të ketë të kaluar të pastër pa shkelje të ligjeve.⁹⁴ Kërkohet që ai të mos ketë qenë kurrë i dënuar nga ndonjë gjykatë për ndonjë vepër penale apo civile që përfshin mashtrimin, korrupsionin, vjedhjen, pastrimin e parave dhe ryshfetin.⁹⁵ Për këtë arsye, sipas Ligjit, është

shumë e rëndësishme që anëtarët apo drejtorët e Bordit të kenë integritet të lartë pasi kanë rol të rëndësishëm në vendimmarrje.

Bordi ka autoritetin ligjor të emërojë dhe shkarkojë zyrtarët e NP-së⁹⁶. Çdo NP ka këta katër zyrtarë: (1) Kryeshefin Ekzekutiv, (2) Zyrtarin Kryesor Financiar dhe të Thesarit, (3) Sekretarin e Përgjithshëm të Korporatës, dhe (4) Zyrtarin e Auditimit.⁹⁷ Ndërkohë, anëtarët/drejtorët e NP-ve janë të detyruar të ndjekin trajnime mbi qeverisjen korporative. Këto trajnime organizohen një herë në vit nga Njësia për Monitorimin dhe Politikën e NP-ve⁹⁸. Çdo mospjesëmarrje i raportohet qeverisë dhe anëtari në fjalë shpallet i papërshtatshëm për riemërim⁹⁹.

NSH-të i nënshtrohen akteve nënligjore apo politikave të cilat përbajnë dispozita mbi shumë çështje të integritetit. Ato mbulojnë: (1) punësim dhe vlerësim i ndershmë dhe transparent i performancës, (2) monitorimi dhe kontrolli i konfliktit të interesit, dhe (3) monitorimi, raportimi dhe miratimi i procedurave për transaksionet me palët e lidhura¹⁰⁰. Është përgjegjësi e Ministrisë për të krijuar një model të akteve nënligjore dhe për të siguruar se ato janë integruar me sukses nga NSH-të.

NSH-të janë të detyruara të përgatisin, miratojnë dhe zbatojnë një kod të etikës dhe të qeverisjes korporative dhe përfshirjen e standardeve më të larta të sjelljes korporative.¹⁰¹ Ato duhet të jenë të detajuara në dhënien e udhëzime të qarta mbi sjelljen që pritet nga drejtorët, zyrtarët, punonjësit dhe këshilltarët¹⁰². Kodi i etikës duhet të jetë në përputhje me një model të krijuar nga Ministria i cili duhet të përputhet me ligjet aktuale dhe standardet ndërkombëtare të qeverisjes korporative¹⁰³.

Ka shumë dispozita ligjore që kufizojnë anëtarët/drejtorët dhe zyrtarët nga lobimi i aktiviteteve të NSH-ve. Në Ligj thuhet qartë se ata nuk mund të marrin pjesë dhe të tentojnë të ndikojnë ndonjë takim, diskutim, negociatë apo vendim për çështjet që kanë të bëjnë me interesin e tyre personal [financiare]¹⁰⁴. Për të shmangur konfliktin e interesit, kërkohet që ata të shpaleshin interesat e tyre personale para Bordit të Drejtorëve në lidhje me konkurrentët e tyre, kreditorët, furnizuesit dhe konsumatorët¹⁰⁵.

Rregullat mbi konfliktin e interesit dhe deklarimin e pasurive përbëjnë masa parandaluese të rregulluara me ligj. Nga përkufizimi, konflikti i interesit i referohet përfitimit privat që mund të ndikojë në objektivitetin, legjitimitetin dhe transparencën e detyrës zyrtare të një oficeri të policisë¹⁰⁶. Dispozitat kryesore ligjore që zbatohen për konfliktin e interesit përfshijnë shkëmbimin e dhuratave dhe shpërblimeve¹⁰⁷. Përpjekjet për të rregulluar konfliktin e interesave si vepër penale kanë dështuar disa herë, ku hera e fundit ishte në maj 2015, për

arsye të paqarta. Këshilli i Evropës tregon se ka dilemë nëse procedura penale (*repressive*) dhe procedurat administrative (*parandaluese*) janë reciprokisht përjashtuese¹⁰⁸.

INTEGRITETI (NË PRAKTIKË)

REZULTATI

2015

25

Sa sigurohet integriteti i NSH-ve në praktikë?

Integriteti i NSH-ve nuk zbatohet fare në praktikë. NSH-të janë larg nga ajo që rekomandon OECD (Organizata për Bashkëpunim dhe Zhvillim Ekonomik), se shteti duhet të luajë një rol pozitiv në përmirësimin e qeverisjes korporative dhe në performancën e NSH-ve¹⁰⁹. Mungesa e transparencës dhe llogaridhënies kanë qenë mjaft të pranishme dhe përbëjnë shkelje të rëndë të parimeve themelore të OECD-së. Megjithatë, sa i përket integritetit, shumë më shumë çështje dalin në sipërfaqe, veçanërisht në lidhje me qeverisjen korporative dhe prokurimin publik.

Në shumë NSH, stafi dhe zyrtarët nuk janë të informuar për ekzistimin dhe rëndësinë e Kodit të Qeverisjes Korporative. Zbatimi i tyre rekomandohet nga OECD-ja për qëllime të kallëzimit dhe udhëzon zyrtarët që mos sillen në mënyrë të pahijshme¹¹⁰. ÇOHU vuri në pah në studimin e vet më të fundit se NSH-të në sektorin e telekomunikacionit nuk respektojnë praktikën e mira të OECD-së për shkak të interesave private të përfshira nga individët politik dhe të biznesit¹¹¹. Në përgjithësi, ka një numër të NSH-ve që nuk kanë kode të etikës dhe të qeverisjes së korporatave. Në një studim të GAP në vitin 2014, prej 22 zyrtarëve të intervistuar të NSH-ve, dy (2) nuk e kishin Kodin e Etikës dhe tre (3) nuk e kishin Kodin e Qeverisjes Korporative¹¹².

Drejtorët/anëtarët e NSH-ve janë të prirë për shumë konflikte të interesit. Pasi që janë të detyruar që të angazhohen minimalisht në aktivitetet dhe operacionet e ndërmarrjes, pothuajse të gjithë kanë gjetur punë tjetër me orar të pjesshëm ose të plotë. Siç është raportuar në Raportin e Progresit të KE-së (2013), mbi 1400 raste të zyrtarëve të lartë, duke përfshirë edhe shumë drejtorë të Bordit të NSH-ve, mbanin funksione të shumta të financuara nga buxheti publik.¹¹³ Kjo nuk është e drejtë duke pasur parasysh nivelin e pagave që marrin dhe duke e krahasuar atë me kohën e shkurtër të punës që kalojnë në aktivitetet e NSH-së. Ata takohen jo më shumë

se dy herë në muaj¹¹⁴ dhe paguhen me rroga mujore deri në 750 euro në varësi të kategorisë të NSH-së¹¹⁵. Siç është cekur edhe nga Zyra e Auditorit të Përgjithshëm, shumica e anëtarëve të Bordit janë të angazhuar në punë primare në sektorin privat apo publik¹¹⁶.

Sa i përket deklaramit të të ardhurave dhe pasurisë në Agjencinë Kundër Korrupsionit, drejtorët e Bordit dhe zyrtarë të tjerë të lartë raportojnë në baza të rregullta. Në vitin 2014, 296 zyrtarë të lartë të NSH-ve (100 për qind) kanë raportuar të ardhurat dhe pasuritë e tyre pranë Agjencisë¹¹⁷. Megjithatë, siç u përsërit në raportet e mëparshme, Agjencia ka kufizimet e saj në verifikimin e burimeve të tyre, duke e bërë pothuajse të pamundur hetimin dhe sanksionimin¹¹⁸. Për më tepër, NSH-të nuk kanë nënshkruar asnjë pakt për integritet, që sipas *Transparency International* (TI), paraqesin “një mjet për parandalimin e korrupsionit në kontraktimin publik”¹¹⁹. Ky mjet kërkon që autoriteti kontraktues i qeverisë dhe kompania të bien dakord se do të përmbahen nga ryshfeti, marrëveshjet e fshehta dhe praktikata e tjera korruptive.

Në vend të kësaj, NSH-të, sikurse institucionet e tjera publike, zgjedhin që të lidhin kontratë individuale me kompaninë. Kjo bëhet problem duke pasur parasysh se NSH-të janë relativisht më të prira për korrupsion në prokurimin publik pasi që ato janë shumë të politizuara dhe shpenzojnë pjesën më të madhe të buxhetit të shtetit në kontrata publike. Vetëm në vitin 2014, KEK-u ka shpenzuar 45.2 milionë euro dhe PTK 54.3 milionë euro në prokurim mallra dhe shërbime¹²⁰. Organi Shqyrtues i Prokurimit (OSHP) raporton se në vitin 2014 ka pasur 34 ankesa në lidhje me aktivitetet kontraktuale të Korporatës Energjetike të Kosovës (KEK)¹²¹ dhe 27 ankesa në lidhje me aktivitetet kontraktuale të Postës dhe Telekomit të Kosovës (PTK)¹²².

Ndërmarrjet e energjisë dhe telekomit janë kritikuar rëndë për favorizimin e operatorëve të caktuar ekonomik në procedurat e tenderimit. Një shembull i dukshëm është ai i KEK-ut, i cili i dha një kontratë 6.8 milion euro një kompanie shumë të diskutueshme të quajtur “Security Code” për ofrimin e shërbimeve të sigurisë. Kompania në fjalë zotërohet nga një familjar i afërm dhe ish truproje e kryetarit aktual të Skenderajt i cili njihet si lideri politik më me ndikim dhe veteran i luftës. Këta individë janë akuzuar për korrupsion nga prokurori i shtetit dy vjet më parë për të njëjtin tender¹²³. Çka është edhe më keq, PTK-ja është kritikuar nga Çohu në lidhje me raportin e auditimit të KQZ-së për dhënien e tenderëve publikë me vlerë të lartë kompanive që janë donatorë të partive politike¹²⁴.

REKOMANDIMET

- > **Parlamenti duhet ta ndryshojë Ligjin mbi NSH-të për t’ua ndaluar krerëve të partive dhe anëtarëve të tyre që të bëhen anëtarë të Bordit.**
- > **Qeveria duhet të shtojë/forcojë resurset financiare dhe njerëzore të Njesisë për NP-të duke shtuar të paktën katër punonjës profesionalë për të kryer detyrat që kërkohen me Ligj.**
- > **NSH-të duhet të publikojnë biografite e anëtarëve/drejtorëve të Bordit si dhe rezultatet e vlerësimit të performancës së tyre<0>.**
- > **Qeveria dhe parlamenti duhet të ushtrojnë rol më aktiv në mbajtjen përgjegjës dhe disiplinimin e bordeve dhe menaxhmentit të NSH-ve të cilët nuk kanë performancë të mirë.**
- > **NSH-të duhet të angazhojë kompani profesionale humluese për testimin dhe matjen e kënaqshmërisë së konsumatorit në emër të NSH-së.**

REFERENCAT

- 1 Gazeta Zyrtare e Republikës së Kosovës. nr. 10. Ligji Nr. 05/L-009. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 5. 07 Maj 2015, f. 2.
- 2 Gazeta Zyrtare e Republikës së Kosovës. nr. 10. Ligji Nr. 05/L-009. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 5. 07 Maj 2015, f. 2.
- 3 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 23. Orari 1 & 2. 30 Maj 2012, f. 6-9.
- 4 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 23. Orari 1 & 2. 30 Maj 2012, f. 6-9.
- 5 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 1. 15 qershor 2008, f. 1.
- 6 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 3. 15 qershor 2008, f. 3.
- 7 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 4. 15 qershor 2008, f. 4.
- 8 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 4. 15 qershor 2008, f. 4.
- 9 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 4. 15 qershor 2008, f. 4.
- 10 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 5. 15 qershor 2008, f. 4.
- 11 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 15. 15 qershor 2008, f. 8.
- 12 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 15. 15 qershor 2008, f. 8.
- 13 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 15. 15 qershor 2008, f. 8.
- 14 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 16. 15 qershor 2008, f. 10.
- 15 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 16. 15 qershor 2008, f. 10.
- 16 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 15. 15 qershor 2008, f. 9.
- 17 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 11.
- 18 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 11.
- 19 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.
- 20 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 27.
- 21 Z. Agron Mustafa u zgjodh Drejtor Ekzekutiv në PTK me 19 shkurt 2015.
- 22 Parim Oluri dhe Mimoza Kqiku. PDK Ruan kontrollin në PTK [PDK është duke mbajtur kontrollin e PTK-së]. Gazeta në Jeta e Kosovë. [Http://gazetajnk.com/?cid=1,2,9647](http://gazetajnk.com/?cid=1,2,9647) [i vizituar më 17 korrik 2015].
- 23 Oluri, Parim dhe Mimoza Kqiku. PDK Ruan kontrollin në PTK [PDK është duke mbajtur kontrollin e PTK-së]. Gazeta në Jeta e Kosovë. [Http://gazetajnk.com/?cid=1,2,9647](http://gazetajnk.com/?cid=1,2,9647) [i vizituar më 17 korrik 2015].
- 24 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.
- 25 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 15.
- 26 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 10.
- 27 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.23.
- 28 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.24.
- 29 Komisioni Rregullativ i Prokurimit Publik (KRPP). Raporti mbi aktivitetet e prokurimit publik për vitin 2014. Shkurt 2015, f. 40-44.
- 30 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 19.
- 31 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 18.
- 32 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.
- 33 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.
- 34 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 21. 15 qershor 2008, f. 14.
- 35 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 30. 15 qershor 2008, f. 18.
- 36 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 30. 15 qershor 2008, f. 18.
- 37 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 14. 15 qershor 2008, p. 8.
- 38 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 14. 15 qershor 2008, p. 8.
- 39 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 19. 30 Maj 2012, f. 5.
- 40 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 19. 30 Maj 2012, f. 5.
- 41 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 37. 15 qershor 2008, f. 22.
- 42 Gazeta Zyrtare e Republikës së Kosovës. nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë personat zyrtarë, neni 1. 14 shtator 2011, f. 1.
- 43 Gazeta Zyrtare e Republikës së Kosovës. nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë personat zyrtarë, neni 5. 14 shtator 2011, f. 3.

44 Gazeta Zyrtare e Republikës së Kosovës. nr. 16. Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyr-tarëve të Lartë Publik dhe për Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave të gjithë personat zyrtarë, neni 6. 14 shtator 2011, f. 4.

45 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 5.

46 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 23.

47 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.

48 Zyra e Auditorit të Përgjithshëm. Raporti i Auditimit mbi Kompensimet në Bordin e Drejtorëve të Ndërmarrjeve Publike Qendrore për periudhën 2009-2012. Gusht 2014, f. 16.

49 Bajrami, Lorik. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.

50 Zyra e Auditorit të Përgjithshëm. Raporti i Auditimit mbi Kompensimet në Bordin e Drejtorëve të Ndërmarrjeve Publike Qendrore për periudhën 2009-2012. Gusht 2014, f. 16.

51 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.

52 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 33. 15 qershor 2008, f. 19.

53 Agjencia Kundër Korrupsionit. Raporti Vjetor 2014. Mars 2015, f. 20.

54 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 12. 15 qershor 2008, f. 7.

55 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 12. 15 qershor 2008, f. 7.

56 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 8. 15 qershor 2008, f. 6.

57 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 37. 15 qershor 2008, f. 22.

58 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 37. 15 qershor 2008, f. 22.

59 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 37. 15 qershor 2008, f. 22.

60 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 28. 15 qershor 2008, f. 17.

61 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 28. 15 qershor 2008, f. 17.

62 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 7. 15 qershor 2008, f. 5.

63 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 7. 15 qershor 2008, f. 5.

64 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 18. 30 Maj 2012, f. 5.

65 Gazeta Zyrtare e Republikës së Kosovës. nr. 10. Ligji Nr. 05/L-009. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 7. 07 Maj 2015, f. 2.

66 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 28. 15 qershor 2008, f. 17.

67 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike, neni 24. 30 Maj 2012, f. 15.

68 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 9. 15 qershor 2008, f. 6.

69 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 9. 15 qershor 2008, f. 6.

70 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 9. 15 qershor 2008, f. 6.

71 KDI. Agjencitë e (pa)varura dhe Ndërmarrjet publike në Kosovë. 2014 f. 32.

72 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 10.

73 KDI. Agjencitë e (pa)varura dhe Ndërmarrjet publike në Kosovë. 2014 f. 35.

74 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.

75 KDI. Agjencitë e (pa)varura dhe Ndërmarrjet publike në Kosovë. 2014 f. 31.

76 KDI. Agjencitë e (pa)varura dhe Ndërmarrjet publike në Kosovë. 2014 f. 31.

77 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 27.

78 Gazeta Zyrtare e Republikës së Kosovës. nr. 13. Ligji Nr. 04/L-111. Ligji për ndryshimin dhe plotësimin e Ligjit për ndërmarrjet publike. Neni 16. 30 Maj 2012, f. 5.

79 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, fq.24.

80 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 5.

81 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 10.

82 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 10.

83 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 5.

84 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 3.

85 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 3.

86 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 17.

87 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 17.

88 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 3.

89 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 7.

90 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 7.

91 Instituti GAP. Ndërmarrjet Publike: Legjislacioni dhe bashkëpunimi me institucionet zyrtare. Janar 2015, f. 7.

92 Gazeta Zyrtare e Republikës së Kosovës. nr. 18. Ligji Nr. 04/L-042. Ligji për Prokurimin Publik, neni 65. 19 shtator 2011, f. 45.

93 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 11.

94 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 12.

95 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 12.

- 96 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 21. 15 qershor 2008, f. 13.
- 97 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 21. 15 qershor 2008, f. 14.
- 98 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 12.
- 99 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 17. 15 qershor 2008, f. 12.
- 100 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 34. 15 qershor 2008, f. 20.
- 101 Official Gazette of Republic of Kosovo. No. 31. Law No. 03/L-087. Law on Publically Owned Enterprises. Article 35. 15 June 2008, p. 21.
- 102 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 35. 15 qershor 2008, f. 21.
- 103 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 35. 15 qershor 2008, f. 21.
- 104 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 36. 15 qershor 2008, f. 21.
- 105 Gazeta Zyrtare e Republikës së Kosovës. nr. 31. Ligji Nr. 03/L-087. Ligji për Ndërmarrjet Publike, neni 36. 15 qershor 2008, f. 21.
- 106 Gazeta Zyrtare e Republikës së Kosovës. nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik, neni 6. 14 shtator 2011, f. 3.
- 107 Gazeta Zyrtare e Republikës së Kosovës. nr. 16. Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në ushtrimin e funksionit publik, neni 9. 14 shtator 2011, f. 4.
- 108 Këshilli i Evropës. Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në Anti-Korrupsion (AC) Area. Cikli I. PECK. Prill 2015, f. 16.
- 109 OECD. Udhëzimet për Qeverisjen e Korporatave të ndërmarrjeve shtetërore. 2005 f. 10.
- 110 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 24.
- 111 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.
- 112 Instituti GAP. Menaxhimi Ndërmarrjeve Publike. Janar 2015, f. 24.
- 113 Komisioni Evropian (KE). Raporti i Progresit për Kosovën. Tetor 2014, fq.15.
- 114 Intervistë me Berat Thaqin, Instituti GAP, 25 qershor 2015.
- 115 Qeveria e Republikës së Kosovës. Vendim Nr. 01/119. 13 mars 2013.
- 116 Zyra e Auditorit të Përgjithshëm. Raporti i Auditimit mbi Shpërblimin e Bordit të Drejtorëve të Ndërmarrjeve publike në nivel qendror për periudhën 2009-2012. Gusht 2014, pi
- 117 Agjencia Kundër Korrupsionit. Raporti Vjetor 2014. Mars 2015, f. 20.
- 118 Altin Ademi, Arton Demhasaj dhe Lorik Bajrami. Tejkalimi i krizes: Analizë mbi deklarinimin e pasurisë - Kontrolli dhe saktësia e të dhënave . ÇOHU. 2 shkurt 2015, f. 8.
- 119 Transparency International. https://www.transparency.org/whatwedo/tools/integrity_pacts/3/ [qasur më 13 korrik 2015].
- 120 Komisioni Rregullativ i Prokurimit Publik (KRPP). Raporti mbi aktivitetet e prokurimit publik për vitin 2014. Shkurt 2015, f. 40-44.
- 121 Organi Shqyrtues i Prokurimit (OSHP). Raporti Vjetor i Punës 2014. Shkurt 2015, f. 19.
- 122 Organi Shqyrtues i Prokurimit (OSHP). Raporti Vjetor i Punës 2014. Shkurt 2015, f. 21.
- 123 Koha Ditore. Kompania e Lushtakut fiton edhe një tender 7-milionësh nga KEK-u [Kompania e Lushtakut fiton një tender tjetër prej 7 milionë euro nga KEK-u]. <http://koha.net/?id=27&l=42493> [i vizituar më 13 korrik 2015].
- 124 Lorik Bajrami. PTK: Nga agimi deri në muzg. Çohu. 2015 f.11.

VIII. REKOMANDIMET

Më poshtë është lista jo e plotë e rekomandimeve të nxjerra nga kapitujt individual, të grupuara sipas institucionit të adresuar.

Rekomandimet kryesore

Bashkëpunimi ndër institucional në luftën kundër korrupsionit duhet të forcohet.

Institucionet që luftojnë korrupsionin duhet të thjeshtohen.

Kapacitetet e sistemit të drejtësisë në luftën kundër korrupsionit duhet të rriten dukshëm.

Për Kuvendin:

Kuvendi duhet të sigurojë mbikëqyrje të mirëfilltë ndaj ekzekutivit përmes mekanizmave të ndryshëm dhe në veçanti përmes komisioneve të Kuvendit.

Kuvendi duhet të rishikojë bazën ligjore në bazë të cilës agjencitë e pavarura i raportojnë atij. Duhet vënë sanksione për krerët apo bordet e institucioneve të pavarura në rast të mosmiratimit të raporteve të tyre vjetore nga Kuvendi, dhe Kuvendi duhet të përcaktojë afatet për dorëzimin e këtyre raporteve.

Kuvendi duhet t'i forcojë mekanizmat e brendshëm të integritetit për të siguruar që deputetët të tërhiqen nga votimi kur ekziston një konflikt i qartë interesi.

Komisionet duhet të rishikojnë buxhetet e propozuara dhe monitorojnë kohë pas kohe shpenzimet e ministrive të linjës.

Projekt ligji për Parandalimin e Konfliktit të Interesit duhet të aprovohet sa më shpejt nga Kuvendi në përputhje me rekomandimet e ofruara nga shoqëria civile.

Kuvendi duhet ta miratojë Ligjin për Partitë Politike në të cilin duhen integruar dispozitat ligjore të legjislacionit sekondar, që rregullojnë se si duhet ushtruar demokracia e brendshme e partive politike.

Kuvendi i Kosovës duhet t'i rishikojë kompetencat e AKK-së për hetim/zbatim të ligjit, pas një rishikimi të përgjithshëm të strukturës institucionale të mekanizmave kundër korrupsionit. Personeli i departamentit për Zbatimin e Ligjit në kuadër të AKK-së, me gjithë dijen e grumbulluar, duhet të rivendoset

në një agjenci tjetër të zbatimit të ligjit dhe/ose në kuadër të departamenteve të tjera të AKK-së.

Legjislacioni për OSHP dhe KRPP duhet të ndryshoj duke marrë parasysh situatat kur Kuvendi nuk është funksional në përzgjedhjen e anëtarëve të bordeve të institucioneve të pavarura. Në rastet të skadimit të mandateve, OSHP dhe KRPP duhen të jenë në gjendje ti ushtrojnë funksionet e tyre deri në përzgjedhjen e anëtarëve të ri.

Partitë politike në Kuvend duhet të pajtohen që gradualisht të depolitizojnë KQZ-në në katër vitet e ardhshme duke shtuar gjyqtarë të tjerë që numri i tyre të jetë i njëjtë me numrin e përfaqësuesve politikë në këtë institucion.

Për Qeverinë:

Qeveria duhet të miratojë Ligjin për Qeverinë për t'i rregulluar kompetencat e një qeverie në largim.

Qeveria duhet të realizojë dhe zbatojë një proces gjithëpërfshirës të konsultimit publik për legjislacionin, politikat, strategjitë etj., për të siguruar zhvillim të politikave gjithëpërfshirëse bazuar në nevojat dhe interesat e palëve përkatëse të interesit.

Ministritë e qeverisë duhet t'i adresojnë sistematikisht rekomandimet e dhëna në raportet e auditimit të Zyrës së Auditorit të Përgjithshëm.

Qeveria duhet të rris përkushtimin e saj për luftimin e korrupsionit, duke iu siguruar resurse organeve përgjegjëse për luftimin e korrupsionit dhe duke riorganizuar legjislacionin dhe institucionet që luftojnë korrupsionin.

Rritja e pagave për sektorin publik duhet të bëhet vetëm në bazë të një strategjie koherente dhe duhet të jetë e lidhur me performancë për të mundësuar një shpërndarje me strategjike dhe koherente të buxhetit të shtetit. Duhet të shmangen rritjet ad-hoc.

Qeveria duhet të iniciojë dhe Kuvendi duhet të miratojë ndryshimet e Kushtetutës për të siguruar që shumica e anëtarëve të KGJK-së të zgjidhen nga kolegët e tyre

Ministria e Punëve të Brendshme duhet të rris transparencën në procesin e përzgjedhjes dhe emërimit të udhëheqësve të

lantë duke siguruar që emërimet të jenë të bazuara në merita dhe pa ndikime politike.

Ligji për Zyrën e Auditorit të Përgjithshëm duhet të ndryshohet për ta bërë më efikas procesin e emërimit të Auditorit të Përgjithshëm.

Qeveria duhet të hartoj ligj mbi mediat për rregullimin e shumë çështjeve përfshirë pronësinë e mediave dhe rregullimin e portaleve online.

Duhet inkurajuar zyrtarët publik në demaskimin e aferave korruptive nëpërmjet parimit të sinjalizuesit në angazhimin e tyre në trajnime të ndryshme dhe fushata për sensibilizim të organizuara brenda administratës publike.

Për Këshillin Gjyqësor të Kosovës:

KGJK duhet të përmirësojë sistemin funksional të menaxhimit të lëndëve, raportimit dhe qasjes në statistika.

KGJK duhet të krijojë një sistem funksional të caktimit të rasteve sipas rastit, bazuar në një numër faktorësh: specializimi i rastit, vjetërsia, vëllimi i punës dhe konfliktet potenciale të interesit.

KGJK duhet të krijojë një bazë të të dhënave ku regjistrohen dhe përditësohen shkeljet disiplinore në mënyrë që të përcillet llogaridhënia e gjyqtarëve.

Për Këshillin Prokurorial të Kosovës:

Kuvendi, me kërkesën e KPK-së, duhet të rris burimet financiare dhe njerëzore në mënyrë që prokurorit i shtetit të bëhet më efektiv.

KPK dhe IGJK duhet të organizojnë trajnime të specializuara shtesë për krimin ekonomik dhe korrupsionin.

KPK duhet të rris transparencën përmes përditësimit të faqes së saj të internetit dhe rekrutimit të zëdhënësve.

KPK duhet të publikojë raporte statistikore për prokurorinë dhe për gjykimin e veprat penale të korrupsionit.

Zyra e Auditorit të Përgjithshëm duhet të shtojë bashkëpunimin e saj me prokurorë dhe njësinë e policisë për krime ekonomike dhe korrupsion përmes themelimit të një mekanizmi për shkëmbim të rregullt të informatave.

Për Agjencinë Kosovare kundër Korrupsionit:

Duhet të organizohen fushata për informimin e publikut dhe të financohet me vetë iniciativën e AKK-së dhe të mos varet ekskluzivisht në donatorët ndërkombëtar.

AKK-ja duhet të jetë në gjendje ta propozojë vet buxhetin, dhe procesi i shqyrtimit duhet të jetë vetëm në kompetencë të drejtpërdrejtë të Kuvendit. As qeveria e as ndonjë organizatë tjetër buxhetore nuk duhet të kenë mundësi të ndryshojnë apo plotësojnë projekt-buxhetin e përgatitur nga AKK-ja.

Për Partitë Politike:

Partitë politike duhet të jenë më transparente në raportimin e burimeve të të ardhurave të tyre (publike dhe jo publike) si dhe të shpenzimeve që kanë të bëjnë ose nuk kanë të bëjnë me zgjedhjet;

Për Shoqërinë Civile:

Qeveria duhet t'i paraqes informatat për shumën e fondeve publike që i janë dhënë si donacion shoqërisë civile dhe ku shkojnë ato.

CiviKos duhet të kërkojë nga 150 OSHC-të anëtare të saj që të jenë më transparente dhe që t'i bëjnë publike raportet financiare dhe narrative të tyre çdo vit.

OSHC-të të jenë më të bashkuara në luftimin e korrupsionit, të nxjerrin mësimet dhe rrëfimet e suksesit dhe të iniciojnë projekte potenciale që e trajtojnë luftën kundër korrupsionit nga kënde të shumta.

Për Bizneset:

Qeveria duhet të krijojë një portal të integruar online ndërmjet Administratës Tatimore të Kosovës dhe ARBK-së ku regjistrohen të dhënat e bizneseve.

Duhet të forcohet bashkëpunimi në mes të bizneseve dhe doganës dhe autoritetit tatimor përmes odave të ndryshme ekonomike që i përfaqësojnë bizneset

Për Ndërmarrjet Shtetërore:

Qeveria duhet të shtojë/forcojë resurset financiare dhe njerëzore të Njësisë për NP-të duke shtuar të paktën katër punonjës profesionalë për të kryer detyrat që kërkohen me Ligj.

NSH-të duhet të publikojnë biografite e anëtarëve/drejtorëve të Bordit si dhe rezultatet e vlerësimit të performancës së tyre.

Qeveria dhe parlamenti duhet të ushtrojnë rol më aktiv në mbajtjen përgjegjës dhe disiplinimin e bordeve dhe menaxhmentit të NSH-ve të cilët nuk kanë performancë të mirë.

BIBLIOGRAFIA

RAPORTET

- Oda Amerikane e Tregtisë (AmCham), "Gjendja e Biznesit në Kosovë: Sfidat dhe mundësitë e të bërit biznes në Kosovë", Qershor 2014
- Amnesty International, Raporti për Gjendjen e të Drejtave të Njeriut në Botë 2014/2015
- Agjencia kundër Korrupsionit (AKK), Raporti Vjetor 2014, 2015
- Asociacioni i Gazetarëve Profesionist në Kosovë (AGPK), Plan Veprimi për Asociacionin e Gazetarëve Profesionistë të Kosovës, 29 mars 2012
- Rrjeti Ballkanik i Gazetarisë Hulumtuese (BIRN), Genc Nimoni, Monitorimi i gjykatave Raporti Vjetor, Qershor 2012
- Rrjeti Ballkanik i Gazetarisë Hulumtuese (BIRN), "Shteti është 30% i qasshëm për qytetarët", 2013
- Këshilli i Evropës (KE), Projekti kundër Krimin Ekonomik në Kosovë (PECK), 2013
- Demokracia për Zhvillim (D4D), Visar Sutaj & Leon Malazogu. "Ju lutem ne të ngritët Shoqëria e vërtetë Civile", 2014
- Demokracia për Zhvillim (D4D), Leon Malazogu & Brenna Gautam. "Kompasi politik i Kosovës", 2014
- Demokracia në Veprim, Raport për zgjedhjet lokale të vitit 2013
- Demokracia në Veprim, Raport për zgjedhjet lokale të vitit 2013
- Paneli Zgjedhor për Ankesa dhe Parashpresa (PZAP), Raporti Vjetor, 2013
- Eurofund. Cilësia e jetës në vendet e zgjerimit: Anketa e Tretë për Cilësinë e Jetës Evropiane - Kosovë, 2013
- Komisioni Evropian (EC). Raporti i Progresit për Kosovën, tetor 2014
- Këshilli Evropian (KE), Projekti kundër Krimin Ekonomik në Kosovë (PECK), 2012
- Shërbimi për Veprimin e Jashtëm Evropian (EEAS), Liberalizimi i vizave me Kosovën, Udhërrëfyes. Blloku 3, Task Forca për Integrim Evropian, Maj 2012
- Misioni i Bashkimit Evropian për Sundim të Ligjit (EULEX), B. Weber & L. West, Policy Report 05/2014, "Drejt një strategjie dalje të integruar: Forcimi i sundimit të ligjit përmes integritimit në BE, Grupi për Studime Juridike dhe Politike, 2014
- Eurostat. Raporti tremujor për azilin, 2015
- Freedom House, Gashi, Krenar, "Renditja dhe rezultatet mesatare të shteteve në tranzicion", 2014
- Freedom House, "Kombet në Tranzicion", 2013
- GAP Institute, "Legjislacioni dhe Bashkëpunimi me institucionet zyrtare", Janar 2015
- GAP Institute, "Menaxhimi i ndërmarrjeve pronësi publike", Janar 2015
- GAP Institute, "Ristrukturimi i Qeverisë", 2014
- Gashi, Krenar, "Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion", 2014
- Gashi, Krenar. Kosovë: Renditja dhe rezultatet mesatare të shteteve në tranzicion, 2014
- Qeveria e Kosovës (QeK), Ministria e Administratës Publike, Raport gjithëpërfshirës për zbatimin e strategjisë për reformën e administratës publike, 2011
- Qeveria e Kosovës (QeK), Zyra për Qeverisje të Mirë, Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile (2013 – 2017), 2013
- Zyra e Qeverisë për Qeverisje të Mirë, Strategjia Qeveritare për Bashkëpunim me Shoqërinë Civile, 2013 – 2017
- Heritage Foundation. Kosovë, Rezultati i Lirisë Ekonomike, 2015
- Human Rights Watch, Kosovë, Përmbledhje Vendi, Janar 2014
- Komisioni i Pavarur për Media (KPM), Raporti Vjetor 2013, Mars 2014
- Trupi i Pavarur Mbikëqyrës i Kosovës, Raporti Vjetor 2011, 2012
- Bordi Ndërkombëtar për Hulumtime & Shkëmbime (IREX), Indeksi i qëndrueshmërisë së mediave në Evropë dhe Euroazi (IQM) 2014

IKD, Adem Gashi dhe Betim Musliu, “Pavarësia e Gjyqësorit në Kosovë”, nëntor 2012

IKD, Adem Gashi dhe Betim Musliu, “Pavarësia e Gjyqësorit në Kosovë”, nëntor 2012

Instituti Demokratik i Kosovës (KDI), “Mbi 10 vjet e parlamentarizmit në Kosovë”, 2013

Instituti Demokratik i Kosovës (KDI), Raport mbi gjetjet e ZAP-it për kabinetin qeveritar me një fokus në prokurimin, 2014

Qendra Kosovare për Studime të Sigurisë (QKSS). Barometri Kosovar i Sigurisë. Botimi i 4-të, Dhjetor 2014

Fondacioni Kosovar për Shoqëri Civile (KCSF), “Zinxhiri i pa kompletuar – Dokumenti i Politikave për Standardet Minimale për konsultim publik” ,2015.

Fondacioni Kosovar për Shoqëri Civile (KCFS), Taulant Hoxha dhe Hajrulla Çeku. “Kush ruan Kujdestarët? Forumi 2015”, 2013

Instituti Kosovar për Kërkime dhe Zhvillime të Politikave (KIPRED), Ariana Q. Mustafa & Violeta Haxholli “Lufta kundër korrupsionit: Një Analizë krahasuese në mes të Kosovës dhe Kroacisë”, 2014

Instituti Kosovar për Kërkime dhe Zhvillime të Politikave (KIPRED), Ariana Q. Mustafa, “Përmbushja e kërkesave të BE-së në Luftën Kundër -Korrupsionit dhe Krimit të Organizuar”, 2014

Agjencia Kosovare Kundër -Korrupsionit (AKK) & dhe Instituti Kosovar për Drejtësi (IKD), Blerim Kelmendi, Konferencë: Publikimi i Raportit për Korrupsion në Kosovë, 8 Prill 2015.

Agjencia Kosovare Kundër -Korrupsionit (AKK), Raporti Vjetor, Janar – Dhjetor 2013

Instituti Demokratik i Kosovës, “Indeksi i Transparencës së Prokurimit Publik”, 2015

Këshilli Gjyqësor i Kosovës (KGJK). Raporti Vjetor 2013. 14 Korrik 2014

Këshilli Prokurorial të Kosovës (KPK), Raporti Vjetor 2014, 2015

KPMG, Investimet në Kosovë, 2014

Shpend Kursani. Një analizë e plotë e EULEX-it: Çka tutje?, 2013

Lëvizja FOL, Indeksi i Transparencës, Korrik 2013

Qendra Kombëtare për Gjykatat Shtetërore (NCSC)., Florije M. Zogaj, “Le të dëgjohet zëri ynë” , Qershor 2015

Sistemi i Integritetit Kombëtar (SIK), Grupi Këshillues, Edis Agani , Zyra e Bashkimit Evropian në Kosovë, 29 prill 2015.

Zyra e Auditorit të Përgjithshëm (ZAP), Raporti Vjetor i Performansës të vitit 2013, prill 2014

Zyra e Auditorit të Përgjithshëm, Raporti i Auditimit mbi Pasqyrat Financiare të Kuvendit të Republikës së Kosovës për vitin e përfunduar më 31 dhjetor 2013

Institucioni i Avokatit të Popullit në Kosovë (IAP), Raporti Vjetor 2013, 2014

Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE), Liria e mediave dhe siguria e gazetarëve në Kosovë, Qershor 2014

Organizata për Siguri dhe Bashkëpunim në Evropë Misioni në Kosovë (OSBE), Raport Monitorimi i performansës së Kuvendit të Kosovës, 2013

Inspektorati Policor, Raporti Vjetor 2014, 2014

Organi Shqyrtues i Prokurimit (OSHP), Raporti vjetor i punës 2014, shkurt 2015

Organi Shqyrtues i Prokurimit (OSHP), Raporti vjetor i punës, 2014

Projekti kundër Krimit Ekonomik në Kosovë (PECK), Këshilli i Evropës (CoE), Raporti i Vlerësimit për përputhshmërinë me standardet ndërkombëtare në luftën Kundër Korrupsionit (KK). Cikli II i Raportit, 2013

Solidar. Vlerësimi i përparimit shoqëror në Ballkanin Perëndimor. Qershor 2015

Instituti për Politika Zhvillimore (INDEP), Shkamb Qavderbasha, “Gjendja e Mediave në Kosovë”, Janar 2013

Indeksi i Shoqërisë Civile në Kosovë (KSCI), Taulant Hoxha, Prill 2014

Rrjeti Evropian i Organizatave për Monitorimin e Zgjedhjeve (ENEMO), Raport 2013

Fondacioni Thompson, Bill Taylor, “Kosova: Përcaktimi i Standardeve për Mediat” . Janar 2015

Transparency International (TI), “Udhëzuesi për Gjuhën e Thjeshtë Kundër – Korrupsion”, 2009

Transparency International, Indeksi i Perceptimit të Korrupsionit, 2013-2014

UBO Consulting & Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar (USAID), “Raporti mbi Indeksën e Konkurrencës Komunale në Kosovë”, 2014

UNDP. Raporti i Pulsit Publik IX. Prill 2015

Zyra e Kombeve të Bashkuara për Drogë dhe Krim (UNODC) & Programi i Kombeve të Bashkuara për Zhvillim (UNDP), Integriteti Gjyqësor në Kosovë, 2014

Zyra e Kombeve të Bashkuara për Drogë dhe Krim (UNODC), Korrupsioni dhe Krimi i Biznesit në Kosovë, “Ndikimi i rryshfetit dhe krimeve të tjera në ndërmarrjet private”, 2013

|||||

Departamenti i Shtetit i Shteteve të Bashkuara (SHBA), “Deklarata për klimën e investimeve në Kosovë”, Qershor 2014
 Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar (USAID), Indeksi i qëndrueshmërisë të OSC për Evropën Qendrore dhe Lindore dhe Euroazi në vitin 2012, Edicioni i 16-të, Qershor 2013
 Banka Botërore. Republika e Kosovës, Rishikimi i Financave Publike në Kosovë, Qershor 2014
 Nisma e të Rinjve për të Drejtat e Njeriut (YIHR), Natyra Avdiu, “Një pasqyrë në punën e Institucionit të Avokatit të Popullit”, Qershor 2013

LEGJISLACIONI

Gjykata Kushtetuese e Republikës së Kosovës, Aktgjykimi në rastin Nr. KO-98/11, 20 Shtator 2011
 Kuvendi i Kosovës, Rregullorja e punës, 2011
 Ligji 04/L-212 për ndryshimin dhe plotësimin e Ligjit 03 / L-174 për Financimin e Partive Politike.
 Ligji Nr. 03/L-159. Ligji për Agjencinë Kundër Korrupsionit në Kosovë
 Ligji Nr. 03/L-087. Ligji mbi ndërmarrjet publike, Qershor 2008
 Ligji Nr. 03/L-199. Ligji për Gjykatat, 2010
 Ligji Nr. 03/L-199. Ligji për Gjykatat, 24 Gusht 2010
 Ligji Nr. 03/L-215. Ligji për Qasje në Dokumente Publike, 2010
 Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës, 2010
 Ligji Nr. 03/L-223. Ligji për Këshillin Gjyqësor të Kosovës, 2010
 Ligji Nr. 03/L-224. Ligji për Prokurorin e Shtetit. 2010
 Ligji Nr. 03/L-231. Ligji për Inspektoratin Policor. 2010
 Ligji Nr. 04/L-042. Ligji për Prokurimin Publik
 Ligji Nr. 04/L-043. Ligji për Mbrojtjen e Informatorëve
 Ligji Nr. 04/L-044. Ligji për Komisionin e Pavarur për Media, 5 Prill 2012
 Ligji Nr. 04/L-050 Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat zyrtarë
 Ligji Nr. 04/L-050. Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat zyrtarë
 Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funkcionit Publik, 2011
 Ligji Nr. 04/L-051. Ligji për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funkcionit Publik, 2011
 Ligji Nr. 04/L-057. Ligji për Lirinë e Asociimit në Organizatat Joqeveritare, 09 Shtator 2011
 Ligji Nr. 04/L-076. Ligji për Policinë, 2012
 Ligji Nr. 04/L-082. Kodi Penal. 13 Korrik 2012
 Ligji Nr. 04/L-115. Ligji për ndryshimin dhe plotësimin e ligjeve që ndërlidhen me përfundimin e mbikëqyrjes ndërkombëtare të pavarësisë së Kosovës, 3 Shtator 2012
 Ligji Nr. 04/L-123. Kodi i Procedurës Penale. 28 Dhjetor 2012
 Ligji Nr. 04/L-137. Ligji për mbrojtjen e burimeve të gazetarisë, 23 Gusht 2013
 Ligji Nr. 04/L-140. Ligji për kompetencat e zgjeruara për konfiskimin e pasurisë së përfituar me vepër penale. 8 Mars 2013
 Ligji Nr. 05/L-019. Ligji për Avokatin e Popullit, 2015
 Ligji Nr. 05/L-033. Ligji për ndryshimin dhe plotësimin e Ligjit për Këshillin Gjyqësor të Kosovës, 2015
 Ligji Nr. 05/L-033. Ligji për ndryshimin dhe plotësimin e Ligjit për Këshillin Gjyqësor të Kosovës, 30 Qershor 2015
 Ligji Nr.03/ L-174. Ligji për Financimin e Partive Politike, 2010
 Ligji Nr.03/L –149. Ligji për Shërbimin Civil të Republikës së Kosovës, 2010
 Ligji Nr.03/L –189. Ligji për Administratën Shtetërore të Republikës së Kosovës
 Ligji Nr.03/L –192. Ligji për Këshillin e Pavarur Mbikëqyrës për Shërbimin Civil të Kosovës, 2010

|||||

Ligji Nr.03/L-073. Ligji për Zgjedhjet e Përgjithshme,2008
Ligji Nr.03/L-111. Ligji për të Drejtat dhe Përgjegjësitë e Deputetëve
Ligji Nr.03/L-177. Ligji për Buxhetin e Republikës së Kosovës për vitin 2010
Rregullorja (QeK) - Nr.04/2015 mbi Kodin e mirësjelljes të nëpunësve civil të Republikës së Kosovës, i miratuar në mbledhjen e 17 të Qeverisë së Republikës së Kosovës, me vendimin Nr.05/17, 2015
Prokurori i Shtetit, Plani i Veprimit për të rritur efikasitetin e Sistemit Prokurorial në luftën kundër korrupsionit
Prokurori i Shtetit, Plani Strategjik për Bashkëpunim Ndër-Institucional për të luftuar krimin e organizuar dhe korrupsionin, 2013-2015
Ligji për të Drejtat dhe Përgjegjësitë e Deputetëve më tej përcakton papajtueshmërinë ndërmjet pozitës së deputetit dhe funksioneve tjera

ARTIKUJT E MEDIAVE

EurActiv “Varfëria nxit migrimin masiv nga Kosova”, 2010
Revista për Etnopolitikë dhe Çështje të Minoriteteve në Evropë, Adem Beha. “Të drejtat e minoriteteve: Një mundësi për rregullimin e marrëdhënieve etnike në Kosovë?”, 2014
Koha Ditore, Vehbi Kajtazi, “Pagat e prokurorëve special pa kompensimin shtesë prej 800 euro” ,27 Mars 2015
Koha Ditore, Vehbi Kajtazi, “Pagat e prokurorëve special pa kompensimin shtesë prej 800 euro” ,27 Mars 2015
KosovaPress, “Nait Hasani është gjetur jo fajtor për mos deklarim të pasurisë”, 2015
Rrjeti CSR në Kosovë “Çmimi Evropian CSR” , 2013
Gazeta JNK, “Strategjia Kundër Korrupsionit pa fuqi në Praktikë”, 2013
Telegrafi “Entermedia parashtron akuzë: Komisioni Qendror i Zgjedhjeve (KQZ) shpall fitues ofertën më të lartë”, 2014

INSTITUCIONET

Komisioni Qendror i Zgjedhjeve (KQZ)
Banka Evropiane për Rindërtim dhe Zhvillim (BERZH)
Zyra e Bashkimit Evropian në Kosovë (BE)
Misioni i Bashkimit Evropian për Sundim të Ligjit (EULEX)
Organizata Ndërkombëtare e Institucioneve Supreme të Auditimit (INTOSAI)
Agjencia Kosovare Kundër - Korrupsionit (AKK)
Këshilli Gjyqësor i Kosovës (KGJK)
Këshilli i Mediave të Kosovës (KMK).
Ministria e Financave (MF)
Ministria e Drejtësisë (MD)
Ministria e Administratës Publike (MAP)
Institucioni i Avokatit të Popullit në Kosovë (IAP)
Grupi për të Drejtën dhe Politikën Ndërkombëtare Publike (PILPG)
Komisioni Rregullativ i Prokurimit Publik (KRPP)
Kuvendi i Kosovës
Gjykata Kushtetuese e Republikës së Kosovës
Ambasada e Norvegjisë
Transparency International (TI)

327(4/9:496.51)(047)

Sutaj, Visar

Vlerësimi i sistemit të integritetit kombëtar në Kosovë / Visar Sutaj,
Artan Canhasi. – Prishtinë : KDI, 2015. – 238 f. ; 21 cm.

1.Canhasi, Artan

ISBN 978-9951-8901-9-9

Bashkimi Evropian është i përbërë nga 28 Shtete Anëtare të cilat kanë vendosur ti vejnë bashkë njohuritë, kapacitetet dhe fatin e tyre. Së bashku, në procesin e zgjerimit gjatë 50 viteve, ato kanë arritur të ndërtojnë stabilitet, demokraci dhe zhvillim të qëndrueshëm duke promovuar llojlojshmëri kulturore, tolerancë dhe liri individuale. Bashkimi Evropian është i përkushtuar për ti ndarë arritjet dhe vlerat e tij me shtetet dhe popujt jashtë kufijve.

