

Republika e Kosovës
Republika Kosova – Republic of Kosovo

AGJENCIA KUNDËR KORRUPSIONIT
AGENCIJA PROTIV KORRUPCIJE
ANTI - CORRUPTION AGENCY

RAPORTI VJETOR I PUNËS

1 janar – 31 dhjetor 2019

Prishtinë, mars 2020

PËRMBAJTJA

PËRMBAJTJA.....	1
LISTA E SHKURTESAVE.....	2
I. PËRMBLEDHJE EKZEKUTIVE	4
II. PËRSHKRIMI I INSTITUCIONIT	5
2.1 Korniza ligjore.....	5
2.2 Organizimi i brendshëm	6
III. DEPARTAMENTI PËR LUFTIMIN E KORRUPSIONIT	8
3.1 Zbatimi i ligjit.....	8
3.1.1 Zhvillimi i hetimeve	8
3.1.2 Rastet e paraqitura në AKK për vitin 2019	8
3.1.3 Rastet e përcjella te institucionet kompetente për procedim	9
3.1.4 Personat e dyshuar për veprime korruptive	10
3.1.5 Rastet e përcjella sipas strukturës së veprave penale	10
3.1.6 Karakteristikat e shkeljeve të konstatuara gjatë hetimeve paraprake.....	11
3.1.7 Rastet e përcjella sipas vitit të kryerjes së veprimit të dyshuar korruptiv	13
3.1.8 Pushimi i hetimeve dhe hedhja poshtë e rasteve	13
3.1.9 Aspekte rrith trajtimit të rasteve në gjykatë	14
3.1.10 Rastet e mbyllura	15
3.2 Zbatimin e ligjit për mbrojtjen e sinjalizuesve.....	15
3.2.1 Raport lidhur me rastet sinjalizimit të jashtëm për vitin 2019	16
3.2.2 Raportet nga institucionet publike, subjektet private, si dhe rr. lidhur me sinjalizimin.....	17
3.2.3 Strategjia dhe Plani i Veprimit	17
IV. DEPARTAMENTI PËR PARANDALIMIN E KORRUPSIONIT	18
4.1 Mbikëqyrja e Deklarimit të Pasurisë	18
4.1.1 Deklarimi i irregullt vjetor.....	18
4.1.2 Deklarimi me marrjen e detyrës së zyrtarëve të lartë publik.....	19
4.1.3 Deklarimi sipas kërkesës së Agjencisë	19
4.1.4 Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni	20
4.2 Kontrolli i deklarimit të pasurisë.....	21
4.3 Katalogu i dhuratave	22
4.3.1 Dorëzimi i katalogut të dhuratave	22
4.4 Parandalimi i korruptionit në prokurimin publik	23
V. DEPARTAMENIT I PARANDALIMIT TË KONFLIKTIT TË INTERESIT	24
5.1 Trajtimi të rasteve të konfliktit të interesit	24
5.1.1 Asistенca profesionala për Autoritetet Përgjegjëse	25
5.1.2 Aktivitetet vetëdijësuese të departamentit për parandalimin e konfliktit të interesit	26
VI. MBËSHTETJA PROFESIONALE, BASHKËPUNIMI DHE INFORMIMI	28
6.1 Zyra për Komunikim me Publikun.....	28
6.1.1 Komunikimi me media	28
6.1.2 Zbatimi i ligjit për qasje në dokumente publike	29
6.1.3 Monitorimi i mediave	29
6.2 Aktivitetet lidhur me çështjet juridike.....	32
6.2.1 Mbështetja profesionala juridike dhe legislacioni.....	32
6.2.2 Përfaqësimi i rasteve.....	33
6.2.3 Përfaqësimi i Agjencisë në takimet jashtë vendit	33
6.3 Menaxhimi i Teknologjisë Informatike.....	34
6.4 Arkivimi i dokumenteve.....	34
VII. MENAXHIMI I PERSONELIT	36
VIII. PROKURIMI	36
IX. BUXHETI (PËRMBLEDHJE E ZHVILLIMEVE KRYESORE)	37
X. BASHKËPUNIMI ME INSTITUCIONET TJERA QË KANË PËR MISION LUFTIMIN DHE PARANDALIMIN E KORRUPSIONIT	38
XI. ADRESIMI I REKOMANDIMEVE TË ZYRËS KOMBËTARE TË AUDITIMIT (ZKA).....	39
XII. MËSIMET DHE REKOMANDIMET	40
XIII. PËRFUNDIMI.....	41
XIV. SHTOJCAT	43

LISTA E SHKURTESAVE

AKK	Agjencia Kundër Korrupsionit
AKP	Agjencia Kosovare e Pronës
ARBK	Agjencia për regjistrimin e Bizneseve të Kosovës
ARC	Agjencia e Regjistrat Civil
ASHAK	Agjencia Shtetërore e Arkivave të Kosovës
BE	Bashkimi European
D+	Organizata joqeveritare Demokracia Plus
DSAK	Departamenti Special Anti-Korrupsion
DHKEK	Drejtoria për Hetimin e Korrupsionit dhe Krimeve Ekonomike, Policia
FIU	Financial Investigation Unit
GSJP	Grupi për Studime Juridike dhe Politike
GJK	Gjykata Kushtetuese
GJTH	Gjykata Themelore
IKAP	Instituti Kosovar për Administratë Publike
IKD	Instituti Kosovar për Drejtësi
IPK	Inspektorati Policor i Kosovës
KDI	Kosovo Democratic Institute
KEK	Korporata Energjetike e Kosovës
KGJK	Këshilli Gjyqësor i Kosovës
KPK	Këshilli Prokurorial i Kosovës
KPPK	Kodi i Procedurës Penale të Kosovës
KQZ	Komisioni Qendoror Zgjedhor
KRPP	Komisioni Rregullativ i Prokurimit Publik
LDC	Leadership and Development Consultancy
MAP	Ministria e Administratës Publike
MASHT	Ministria e Arsimit Shkencës dhe Teknologjisë
MD	Ministria e Drejtësisë
MDA	Menagment Development Association
MF	Ministria e Financave
MFSK	Ministria e Forcës së Sigurisë së Kosovës
MMPH	Ministria e Mjedisit dhe Planifikimit Hapësinor
MPB	Ministria e Punëve të Brendshme
MSH	Ministria e Shëndetësisë
MTI	Ministria e Tregtisë dh Industrisë
NJIF	Njësia e Inteligjencës Financiare
NJPMNP	Njësia për Politika dhe Monitorim të Ndërmarrjeve Publike
OE	Operator Ekonomik
OSBE	Organizata për Siguri dhe bashkëpunim në Europë
OSHP	Organi Shqyrtyues i Prokurimit
PECK II	Project Against Economic Crime in Kosovo II
PK	Policia e Kosovës
PPK	Prokuroria Publike Komunale
PPQ	Prokuroria Publike e Qarkut
PSRK	Prokuroria Speciale e Republikës së Kosovës
PSH	Prokuroria e Shtetit
PTH	Prokuroria Themelore

QKSPEZH	Qendra e Kosovës për Siguri Publike Edukim dhe Zhvillim
RAI	Regional Anti-Coorruption Initiative
RESPA	Regional School for Public Administration
SAEK II	Support the Anti-Corruption Efforts in Kosovo II
SACIK	Suport Anti-Corruption Insitution's of Kosovo
SPV	Strategjia dhe Plani i Veprimit Agjencisë kundër Korrupsionit
TI	Transparency International
UNDP	United Nations Development Program
UP	Universiteti i Prishtinës “Hasan Prishtina”
USAID	United States Aid for International Development
ZKM	Zyra e Kryeministrat
ZMBI	Zyra për Marrëdhënie, Bashkëpunim dhe Informim
ZPD	Zyra e Prokurorit Disiplinor

I. PËRMBLEDHJE EKZEKUTIVE

Në mbështetje të Nenit 12 të Ligjit Nr. 03/L-159 për Agjencinë Kundër Korrupsionit, Agjencia paraqet Raportin Vjetor të Punës për vitin paraprak tek Kuvendi i Republikës së Kosovës, pranë Komisionit për Legjislacion, Mandate, Imunitete, Rregulloren e Kuvendit dhe mbikëqyrjen e Agjencisë kundër Korrupsionit. Qëllimi i Raportit Vjetor është paraqitja e aktiviteteve, të arriturat dhe sfidat e AKK-së për vitin 2019.

Aktivitetet në të cilat është përqendruar ky raport janë si në vijim:

- ⇒ Zbatimi i kornizës ligjore në fushën e kundër korrupsionit;
- ⇒ Rezultatet nga procesi i deklarimit të pasurisë së zyrtarëve të lartë publik dhe regjistrimi i dhuratave të pranuara, publikimi i regjistrave të formularëve të deklarimit të pasurisë nga zyrtarët e lartë publik në web-faqen zyrtare të AKK-së;
- ⇒ Parandalimi dhe trajtimi i rasteve të konfliktit të interesit gjatë dhe pas ushtrimit të funksionit publik të zyrtarëve të lartë publik dhe zyrtarëve të tjera;
- ⇒ Rezultatet e parandalimit të korrupsionit gjatë monitorimit të aktiviteteve në prokurimin publik;
- ⇒ Zbatimi i ligjit dhe trajtimi i rasteve në fushën e mbrojtjes së sinjalizuesve;
- ⇒ Përcjellja e kallëzimeve penale në prokuroritë kompetente, përcjellja e kërkesave për fillimin e procedurës disiplinore për shkeljet e dyshuara administrative;
- ⇒ Edukimi i zyrtarëve publik dhe aktivitetet vetëdijësuese për qytetarëve mbi kornizën ligjore dhe mekanizmat aktual përgjegjës për parandalimin dhe luftimin e korrupsionit.

Raporti Vjetor i Punës paraqet përpjekjet e institucionit në parandalimin dhe luftimin e rasteve të korrupsionit si dhe vetëdijesimin e publikut me qëllim të krijimit dhe promovimit të rendit dhe sundimit të ligjit. Ky raport pasqyron po ashtu raportet e Agjencisë dhe institucioneve tjera, sidomos me ato të zbatimit të ligjit, në drejtim të përcaktimit të prioriteteve të qarta për zbatimin e kornizës ligjore me qëllim - luftimin dhe parandalimin e korrupsionit, promovimin e transparencës dhe forcimin e integritetit institucional.

Për qëllimet e raportimit, Raporti Vjetor i Punës mbulon periudhën 1 janar deri 31 dhjetor 2019.

II. PËRSHKRIMI I INSTITUCIONIT

Në mbështetje të Ligjit Nr. 03/L-159 për Agjencinë kundër Korruptionit, AKK është organ i pavarur dhe i specializuar për zbatimin e politikave shtetërore për luftimin dhe parandalimin e korruptionit në Kosovë. Agjencia është themeluar në korrik të vitit 2006, ndërsa është funksionalizuar më 12 shkurt 2007.

Fushëveprimi i Agjencisë është i përqendruar në hetimet dhe aspektet administrative. Këtë mandat AKK e realizon përmes procesit të deklarimit të pasurisë së zyrtarëve të lartë publik, deklarimit dhe regjistrimit të dhuratave të zyrtarëve publik, parandalimit të rasteve të konfliktit të interesit në ushtrimin e funksionit publik, monitorimit të aktiviteteve të prokurimit publik, hartimin dhe monitorimin e zbatimit të Strategjisë dhe Planit të Veprimit kundër Korruptionit, hetimin dhe zbulimin e rasteve me natyrë të korruptionit, mbrojtjen e sinjalizuesve, përpjekjet për parandalimin e fenomenit të korruptionit si dhe vetëdijesimin e publikut në hapat progresiv drejt krijimit të një shoqërie ku sundon rendi dhe ligji.

Legislacioni aktual kundër korruptionit, mbi bazën e të cilit AKK edhe i zhvillon aktivitetet e saj parashev masat kundër korruptionit brenda fushës së veprimit të Strategjisë dhe Planit të Veprimit kundër Korruptionit, veçanërisht në fushën e hetimeve paraprake të korruptionit, në mbrojtjen e sinjalizuesve, analizimin dhe eliminimin e shkaqeve të korruptionit, jo pajtueshmërinë mes mbajtjes së posteve publike dhe kryerjes së aktiviteteve fitimprurëse për personat zyrtar, kufizimet në lidhje me pranimin e dhuratave të lidhura me kryerjen e detyrës zyrtare, mbikëqyrjen e pasurive të tyre si dhe të personave në lidhje të afërt me ta dhe kufizimet në lidhje me subjektet kontraktuese që marrin pjesë në tenderët publik.

2.1 Korniza ligjore

Gjatë realizimit të mandatit dhe ushtrimit të kompetencave, AKK bazohet në kornizën ligjore primare dhe sekondare.

Korniza ligjore primare bazike, por që nuk kufizohet vetëm, sipas së cilës AKK realizon mandatin është si në vijim:

- Ligji Nr. 03/l-159 për Agjencinë Kundër Korruptionit;
- Ligji Nr. 04-L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtar;
- Ligji Nr. 04/L-228 për ndryshimin dhe plotësimin e Ligjit Nr. 04-L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë së zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të personat zyrtar;
- Ligji Nr. 06/L-011 për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik;
- Ligji Nr. 06/l-085 për Mbrojtjen e Sinjalizuesve.

Aktet nën-ligjore në bazë të të cilave është organizuar puna e AKK dhe të cilat janë të miratuara nga AKK janë si në vijim:

- Rregullore Nr. 01/2013 për organizimin e brendshëm dhe sistematizimin e vendeve të punës në Agjencinë Kundër Korrupsionit;
- Kodi Nr. 03/2013 i etikës për nëpunësit e Agjencisë Kundër Korrupsionit;
- Rregullore Nr. 01/2014 e punës e Agjencisë Kundër Korrupsionit;
- Rregullore Nr. 02/2014 për organizimin, funksionalizimin dhe menaxhimin e arkivit të Agjencisë Kundër Korrupsionit;
- Rregullore Nr. 01/2018 për ndryshimin dhe plotësimin e Rregullores Nr. 01/2014 e punës e Agjencisë Kundër Korrupsionit;

Rregullores Nr. 01/2019 për ndryshimin dhe plotësimin e Rregullores Nr. 01/2013 për organizimin e brendshëm dhe sistematizimin e vendeve të punës në Agjencinë Kundër Korrupsionit.

2.2 Organizimi i brendshëm

Agjencia ka të punësuar 43 zyrtarë, duke përfshirë Drejtorin e Agjencisë. Organizimi i brendshëm është i rregulluar me Rregulloren Nr. 01/2013 për organizimin e brendshëm dhe sistematizimin e vendeve të punës në Agjencinë Kundër Korrupsionit dhe Rregullores Nr. 01/2019 për ndryshimin dhe plotësimin e Rregullores Nr. 01/2013 për organizimin e brendshëm dhe sistematizimin e vendeve të punës në Agjencinë Kundër Korrupsionit. Sipas kësaj Rregullore, Agjencia është e ndarë në këto departamente dhe divizione:

1. **Departamenti për Luftimin e Korrupsionit** është përgjegjës për zhvillimin e procedurave të hetimit paraprak të rasteve të dyshimit për korruption, analizimin e të dhënavë statistikore dhe të dhënavë të tjera për gjendjen e korrupsionit në Kosovë, hartimin dhe monitorimin e zbatimit të Strategjisë dhe Planit të Veprimit kundër Korrupsionit, mbrojtjen e sinjalizuesve sipas ligjit për mbrojtjen e sinjalizuesve si dhe raportimin për zbatimin e detyrave të Agjencisë të përcaktuara nga dokumentet tjera strategjike. Ky Departament është i përbërë nga: 1. Divizioni për Hetime dhe Analiza, 2. Divizioni për Hetime dhe Strategji, dhe 3. Divizioni për Mbrojtjen e Sinjalizuesve.
2. **Departamenti për Parandalimin e Korrupsionit** është përgjegjës për mbikëqyrjen e pasurisë, mbikëqyrjen e dhuratave dhe parandalimin e korrupsionit në prokurimin publik dhe korrupsionit në tërsësi. Ky Departament është i përbërë nga: 1. Divizioni për Deklarimin e Pasurisë dhe Dhuratave dhe 2. Divizioni për Parandalimin e Korrupsionit në Prokurimin Publik.
3. **Departamenti për Parandalimin e Konfliktit të Interesit** është përgjegjës për parandalimin e konfliktit të interesit të zyrtarëve të lartë publik gjatë ushtrimit të funksionit publik, bashkëpunon me Autoritetet Përgjegjëse, merret me analizimin dhe trajtimin e rasteve të konfliktit të interesit, pranon raportet vjetore nga Autoritetet Përgjegjëse, ofron asistencë profesionale dhe këshilla për institucionet tjera në fushën e parandalimit të konfliktit të interesit. Ky Departament është i përbërë nga: 1. Divizioni

për Parandalimin e Konfliktit të Interesit për Zyrtarë të Lartë dhe Autoritete Përgjegjëse, dhe 2. Divizioni për Parandalimin e Konfliktit të Interesit për Autoritete Përgjegjëse dhe Personat Zyrtarë.

4. **Departamenti për Financa dhe Punët të Përgjithshme** është përgjegjës për menaxhimin dhe përkujdesjen për burimet materiale, ofrimin e shërbimeve administrative, menaxhimin e financave dhe buxhetit si dhe logistikën e Agjencisë. Ky Departament është i përbërë nga Divizioni për Shërbime të Përgjithshme, Buxhet dhe Financa.
5. **Zyrën për Mbështetje, Bashkëpunim dhe Informim** është përgjegjës për ofrimin e mbështetjes profesionale, për menaxhimin dhe administrimin e të dhënave elektronike të agjencisë dhe të sistemit të TI-së, dhe çështjet tekniko-administrative.
6. **Koordinatori i Zyrës për Komunikim me publikun** organizon, koordinon, drejton dhe bashkërendon aktivitetet lidhur me informimin e publikut dhe mediave përkitazi me punën, aktivitetet dhe veprimtarinë e Agjencisë.
7. **Menaxheri i personelit, Menaxheri Prokurimit dhe Arkiva** përgjegjës për procedurat e rekrutimit, për menaxhimin e disa aktiviteteve të prokurimit, dhe arkivimin e shkresave zyrtare.

Organogrami i AKK është paraqitur në mënyrë grafike në Shtojcën I.

Në kuadër të AKK-s konform dispozitave ligjore të shërbimit civil dhe zyrtarëve publik, janë të themeluar: Komisioni Disiplinor dhe Komisioni për Zgjidhjen e Kontesteve dhe Ankesave. Komisione këto të cilat nuk kanë pranuar asnjë ankesë gjatë vitit 2019.

III. DEPARTAMENTI PËR LUFTIMIN E KORRUPSIONIT

Në mbështetje të dispozitave të Ligjit Nr. 03/L-159 për Agjencinë Kundër Korrupsionit, Ligjit për Mbrojtjen e Sinjalizuesve dhe legjislacionit sekondar, Departamenti për Luftimin e Korrupsionit në kuadër të AKK-së fushë-veprimtarinë e saj e kryen përmes (1) zbatimit të kornizës ligjore dhe zhvillimit të hetimeve paraprake, (2) zbatimin e ligjit për mbrojtjen e sinjalizuesve dhe (3) hartimit dhe monitorimit të zbatimit të Strategjisë Kombëtare Kundër Korrupsionit dhe Planit të Veprimit.

3.1 Zbatimi i ligjit

Në kuadër të AKK, përgjegjës për aspektet e zbatimit të Ligjit është Departamenti për Luftimin e Korrupsionit, i cili në kuadër të veprimtarisë së tij organizon këto aktivitete:

- ⇒ Zhvillimin e hetimeve paraprake lidhur me dyshimet e supozuara për korruption në ato raste kur nuk iniciohet procedurë penale nga ndonjë mekanizëm tjeter;
- ⇒ Përcjelljen e rasteve të hetuara tek prokuroria publike kompetente për procedim penal të mëtutjeshëm, si dhe përcjelljen e kërkeseve për fillimin e procedurës disiplinore në lidhje me rastet e dyshuara për shkelje administrative;
- ⇒ Trajtimin e rasteve të sinjalizimit – sinjalizimi i jashtëm i përcaktuar me Ligjin për mbrojtjen e sinjalizuesve dhe ofrimi i asistencës profesionale për Zyrtarët Përgjegjës për Sinjalizim të caktuar nga institucionet publike;
- ⇒ Bashkëpunimin me të gjitha autoritetet vendore dhe ndërkombëtare të ngarkuara për zbatimin e ligjit gjatë procedurave hetimore që kryhen nga këto autoritete.

3.1.1 Zhvillimi i hetimeve

Prioritet i Departamentit për Luftimin e Korrupsionit gjatë kësaj periudhe raportuese ka qenë pranimi, iniciimi sipas detyrës zyrtare dhe hetimi paraprak i rasteve të dyshuara të korrupsionit. Si rrjedhojë janë hetuar raste të reportuara nga qytetarët, po ashtu edhe raste të cilat janë iniciuar sipas detyrës zyrtare kur AKK ka ardhur deri te informacionet e bazuara për veprime korruptive të mundshme.

Sa i përket rasteve të hetuara me dyshimin për veprime korruptive, si dhe lidhur me vendimet finale gjatë kësaj periudhe raportuese, në vijim do të japim pasqyrën e përgjithshme.

3.1.2 Rastet e paraqitura në AKK për vitin 2019

AKK gjatë vitit raportues nga qytetarët ka pranuar informacione në lidhje me dyshimet për veprime korruptive përmes mënyrave të ndryshme të raportimit. Qytetarët mund të raportojnë rastet e dyshuara për korruption në disa mënyra të raportimit. Raportimi i drejtpërdrejtë përmes linjës telefonike pa pagesë **0800 10 800**, raportimi përmes postës dhe përmes e-mailit (formës online) nga www.akk-ks.org. Për personat të cilët me mirëbesim kanë zbuluar informacionin për ekzistencën e korrupsionit dhe me qëllim të pengimit të pasojave të dëmshme ndaj tyre, AKK ka mundësuar që ata t'i paraqesin rastet e dyshuara të korrupsionit në mënyrë anonime

me qëllim të ruajtjes së identitetit të reportuesve dhe inkurajimin e qytetarëve për raportimin e këtyre rasteve.

Gjatë vitit 2019, AKK ka zhvilluar procedurën e hetimeve paraprake në gjithsej 385 raste, prej të cilave 102 janë bartur nga viti paraprak, kurse gjatë vitit 2019 janë pranuar edhe 283 raste. Prej tyre 102 raste, janë përcjellë në Prokurori, Polici për procedim të mëtutjeshëm, 8 raste janë përcjellë në organet kompetente administrative me kërkesë për fillimin e procedurës disiplinore, 142 raste janë mbyllur, ndërsa 133 raste janë në procedurë. Numri i përgjithshëm i informacioneve anonime të trajtuarës 35. Gjatë vitit raportues Agjencia ka trajtuar gjithsej 141 raste të iniciuara sipas detyrës zyrtare (*ex-officio*). Grafiku i mëposhtëm (*Figura 1*) pasqyron procedimin e 385 rasteve të trajtuarës gjatë vitit 2019.

Figura 1. Paraqitura grafike e procedimit të rasteve të trajtuarës gjatë vitit 2019

3.1.3 Rastet e përcjella te institucionet kompetente për procedim

Gjatë periudhës raportuese në institucionet kompetente për procedim të mëtutjeshëm janë përcjellë 102 informata dhe kallëzime penale.

Prej tyre në Zyrën e Kryeprokurorit të Shtetit janë përcjellë 89 kallëzime penale, për të cilat Zyra e Kryeprokurorit të Shtetit ka njoftuar se ato janë deleguar në kompetencë të prokurorive respektive.

Në DHKEK janë përcjellë 8 informata, ndërsa 5 informata janë përcjellë në Prokurorinë e Shtetit.

Në tetë (8) raste, pas përfundimit të procedurave hetimore paraprake, është konstatuar se nuk ka të dhëna të mjaftueshme apo/dhe dyshim të arsyeshëm se rasti mund të përbëjë vepër penale, por është dyshuar për shkelje administrative. Agjencia këto raste i ka përcjellë tek organet kompetente administrative me kërkesën për fillimin e procedurës disiplinore.

Vlera e dëmit të shkaktuar sipas rasteve të përcjella në Prokuroritë kompetente, Polici nga rasti në rast nuk është arritur të saktësohet.

3.1.4 Personat e dyshuar për veprime korruptive

AKK, në 102 rastet e përcjella në prokuroritë publike dhe Policinë e Kosovës për procedim të mëtutjeshëm penal pas konstatimeve se ka të dhëna të mjaftueshme apo/dhe dyshim të arsyeshëm për përfshirjen në veprime korruptive, ka denoncuar 119 persona. Prej tyre 113 janë përcjellë në Zyrën e Kryeprokurorit të Shtetit dhe 6 persona në DHKEK- Policia e Kosovës..

AKK gjithashtu gjatë periudhës raportuese ka përcjellë 8 raste në organet kompetente administrative me kërkesë për fillimin e procedurës disiplinore kundër 8 personave zyrtarë të institucioneve të Republikës së Kosovës. Figura 2, pasqyron në mënyrë grafike numrin e kallëzimeve penale dhe numrin e personave të përfshirë për rastet që janë referuar te institucionet përkatëse.

Figura 2. Pasqyrimi i Kallëzimeve Penale dhe numrit të personave të përfshirë të përcjella te institucionet përkatëse

3.1.5 Rastet e përcjella sipas strukturës së veprave penale

Në mesin e 102 rasteve të përcjella në Prokurori, DHKEK- Policia e Kosovës për procedim të mëtutjeshëm, në disa prej tyre janë të përfshira dy e më shumë vepra penale. Veprat penale i përkasin kryesisht kapitullit XXXIV Korrupsioni zyrtar dhe veprat penale kundër detyrës zyrtare sipas Kodit Penal të Kosovës. Ndërsa në 12 raste (8 DHKEK dhe 4 në Zyrën e Kryeprokurorit të Shtetit), për veprimet e dyshuara nuk është arritur që të kualifikohen se çfarë figure të veprës penale paraqesin, për shkak të tejkalimit të mundësisë dhe kompetencës hetimore të Agjencisë.

Struktura e veprave penale të përcjella në institucionet kompetente dhe niveli i zyrtarëve të dyshuar, është si në vijim:

- ⇒ Mos raportimi ose raportimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare - Numrin më të madh të rasteve të përcjella në Prokurori e përbëjnë veprimet e sanksionuara sipas nenit 437 të Kodit Penal të Kosovës.
- ⇒ Keqpërdorimi i Pozitës apo autoritetit zyrtar - Nga numri i përgjithshëm i rasteve të përcjella në Prokuroritë dhe DHKEK- Policia e Kosovës, numrin e dytë më të madh të tyre e përbëjnë veprimet korruptive të parapara sipas nenit 422 të KPK-së. Në dy raste kjo vepër penale është shoqëruar edhe me veprën penale të Mashtrimit (neni 335 të Kodit Penal të Kosovës) .
- ⇒ Konflikti i interesit - Sipas kësaj vepre penale të përcaktuar në nenin 424 të Kodit Penal të Kosovës në Prokurorinë kompetente janë përcjellë dy (2) raste.
- ⇒ Mashtrimi- të ngarkuar me këtë vepër penale e cila është e përcaktuar në nenin 335 të Kodit Penal të Kosovës është përcjellë 1 rast.

Personat e përfshirë në këto raste i përkasin niveleve të ndryshme si: Deputet, këshilltarë të ministrave, sekretar të përgjithshëm të ministrive, këshilltarë në ambasada, kryetarë e ish kryetar të komunave, shef të kabineteve të kryeartëve të komunave, kryesues të kuvendeve komunale, nënkyetar të komunave, këshilltarë e ish këshilltar të asambleve komunale, kryesues, zëvendës kryesues dhe anëtarë të këshillave drejtues në universitete publike, prorektorë, ish prorektorë, dekanë dhe prodekanë në fakultete të universiteteve publike, sekretar të universiteteve publike, gjyqtarë, prokuror, kryeshefë, ish kryeshef apo drejtorë të agjencive ekzekutive në kuadër të ministrive, anëtarë të këshillave drejtues të institacioneve vartëse në kuadër të ministrive, drejtorë departamentesh në ministri, menaxherë dhe zyrtarë të prokurimit, drejtorë të drejtorive në komuna, udhëheqës të sektorëve në nivel komunal, udhëheqës financiarë në nivel qendror, drejtor spitalesh, drejtorë klinikash, drejtorë, anëtarë e ish anëtar bordesh të ndërmarrjeve publike, drejtor i qendrës sportive, etj.

Pas zhvillimit të procedurës së hetimeve paraprake, Agjencia gjatë periudhës raportuese ka nxjerrë opinion të cilin e ka adresuar te institucionit relevant në Republikën e Kosovës, si në vijim:

- Opinion lidhur me marrjen e masave për evitimin e të metave të shumta të identifikuara dhe rregullimin e procedurës për shitjen e produkteve të finançuara nga Institucionet e Kulturës.

Sa i përket 8 rasteve të përcjella me kërkesa për fillim të procedurave disiplinore nga ana e AKK-së, institucionet kompetente administrative në 3 raste kanë shqiptuar masën disiplinore vërejtje verbale, ndërsa në 1 rast institucionet kompetente kanë refuzuar kërkesat e AKK-së për marrjen e masave disiplinore me arsyetimin se nuk janë plotësuar kushtet për shqiptimin e ndonjë mase disiplinore të paraparë me Rregulloren nr.04/2011 për Procedurat Disiplinore në Shërbimin Civil dhe në 1 rast janë duke u zhvilluar procedurat disiplinore përderisa për 3 raste të tjera AKK nuk ka marr ndonjë informatë.

3.1.6 Karakteristikat e shkeljeve të konstatuara gjatë hetimeve paraprake

AKK ka zhvilluar procedurën e hetimeve paraprake në lidhje me dyshimet për veprime korruptive, pra në lidhje me veprat penale nga kapitulli XXXIV i KPK-së - Korupsioni zyrtar

dhe veprat penale kundër detyrës zyrtare. Përkundër një angazhimi të përgjithshëm institucional veprat penale të korruptionit vazhdojnë të përbëjnë numrin më të vogël të veprave të hetuara nga organet e ndjekjes, por njëkohësisht përbëjnë edhe veprat penale për të cilat më së paku janë shqiptuar dënimë.

Karakteristikë e rasteve të hetuara që kanë të bëjnë me veprën penale *Keqpërdorim i Pozitës apo autoritetit zyrtar* nga neni 422 të KPK-së, është shfrytëzimi i detyrës apo autoritetit zyrtar nga personi zyrtar i cili me veprim apo mosveprim shkel ligjet e aplikueshme me qëllim përfitimi të çfarëdo dobie për vete ose për personin tjetër, apo me qëllim të shkaktimit të dëmit për personat tjerë apo biznesin e caktuar, ose që seriozisht shkel të drejtat e personit tjetër, tejkalon kompetencat dhe nuk i përmbrush detyrat zyrtare.

Veprimet apo mos veprimet e përmendura i referohen shkeljeve si:

- Ri sistemim i përkohshëm nga pozita në pozitë pa i plotësuar kushtet dhe përzgjedhje pa kundër kandidat.
- Angazhim i personave në marrëdhënie pune pa shpallur konkurs.
- Rekomandim i kandidatit në kundërshtim me ligjin zi zyrtarë i lartë në ndërmarrje publike.
- Punësim pa i plotësuar kushtet e konkursit (pa përvojë pune).
- Transferim i përhershëm nga pozita në pozitë në kundërshtim me legjislacionin dhe me përshkrimin e detyrave të punës dhe kualifikimin e përcaktuar me pozitën.
- Aprovimi i kërkesës për kategorinë e caktuar për skemë sociale në kundërshtim me legjislacionin në fuqi edhe pse personat kanë përfituar edhe nga kategoritë e tjera të skemave sociale.
- Transferimi dhe sistemimi në pozitë të caktuar pa shpallur konkurs.
- Marrja pjesë personalisht në një çështje zyrtare të punësimit të familjarëve të vet.
- Marrja pjesë personalisht në një çështje zyrtare të caktuar duke i mundësuar përfitim financiar vetes.
- Paraqitje e rrem e deklaratës nën betim duke fshehur faktin se kinse nuk është punonjës i nivelit të lartë në ndërmarrjen publike në të cilën ka konkurruar ose nuk ka shërbyer si punonjës i nivelit të lartë brenda tri viteve të kaluara.
- Rekomandim i kandidatit për pozitën e kandidatit pa i verifikuar aplikacionet edhe të kandidatëve të tjerë të cilët kanë konkurruar në ndërmarrje publike.
- Lejimi i ekzekutimit të shtesës mujore duke keqinterpretuar/keq zbatuar rregulloren e caktuar pa i plotësuar kushtet e kërkua.
- Mos hapja e konkursit të caktuar me qëllim që kandidati potencial të arrij të plotësoj kushtin e caktuar të përvojës së punës duke qenë i caktuar si ushtruar detyre.

- Paraqitje e rrem e deklaratës nën betim duke fshehur faktin se kinse nuk ka qenë i emëruar politik brenda tri viteve të kaluara sipas ligjit për ndërmarrjet publike.

Sic shihet edhe nga të lartcekurat vepra penale Keqpërdorim i Pozitës apo Autoritetit Zyrtar është karakterizuar kryesisht me shkelje të rregullave të punësimeve, sistemimeve dhe transfereve. Të njëjtat shkelje e karakterizojnë këtë vepër penale edhe në rastet kur kjo vepër penale është shoqëruar edhe me vepra tjera penale.

Disa veprime tjera të cilat e karakterizojnë këtë vepër penale për shkak të natyrës së tyre nuk janë prezantuar për faktin se publikimi i tyre do të mund të dëmtonte procesin e mëtutjeshëm të hetimeve.

Konflikti i Interesit - nga neni 424 të KPK-së, është vepër penale e re e cila është përcaktuar në Kodin Penal të Kosovës i cili ka hyrë në fuqi nga 01 Janar 2013, kjo vepër penale është karakterizuar me marrjen pjesë të personit zyrtar personalisht në çështje zyrtare të caktuar duke i mundësuar përfitim financiar vetes përmes nxjerrjes së vendimeve, po ashtu në çështje zyrtare të punësimit të familjarëve të vet.

Mos deklarimi ose deklarimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare - nga neni 437 të KPK-së, po ashtu është vepër penale e re e cila është përcaktuar në Kodin Penal të Kosovës i cili ka hyrë në fuqi nga 1 Janar 2013. Karakteristikë e rasteve të hetuara të cilat kanë të bëjnë me këtë vepër penale është mos deklarimi i pasurisë brenda afateve të përcaktuara kohore sipas ligjit në fuqi (sipas deklarimit të rregullt vjetor, deklarimit me marrjen e detyrës, deklarimi pas mbarimit apo shkarkimit nga funksioni) dhe mosparaqitja e të dhënavë të kërkua si paluajtshmëria, pasuria e luajtshme në vlerë mbi tremijë (3000) Euro, zotërimi i aksioneve në shoqëri tregtare, të hyrave vjetore.

3.1.7 Rastet e përcjella sipas vitit të kryerjes së veprimit të dyshuar korruptiv

Në periudhën raportuese, rastet për të cilat gjatë hetimeve AKK ka gjetur prova për vërtetimin e dyshimeve për veprime korruptive e të cilat janë përcjellë për procedim penal të mëtutjeshëm në institucionet kompetente, i takojnë viteve të ndryshme të kryerjes së tyre, duke filluar nga viti 2013-2019.

3.1.8 Pushimi i hetimeve dhe hedhja poshtë e rasteve

AKK ka vazhduar të bashkëpunojë ngushtë me institucionet e zbatimit të ligjit. Prokuroria e Shtetit, në bazë të mandatit të saj ka vazhduar të kërkojë prova shtesë për të shkuar përtej dyshimit të arsyeshëm dhe të bazuar në lidhje me konstituimin e elementeve të veprës penale. Përkundër progresit në raport me kallëzimet penale të AKK-së, edhe gjatë kësaj periudhe raportuese, Prokuroritë kanë hedhur poshtë kallëzimet penale apo kanë pushuar hetime për një numër të rasteve.

Dispozitat ligjore në fuqi parashohin rastet e pushimit të hetimeve dhe hedhjes poshtë të rasteve të iniciuara në fazën e hetimeve. Rastet janë hedhur poshtë nga Prokuroria në bazë të disa arsyeve:

1. Mungesa të provave (nuk konsumohen të gjitha elementet e veprës penale);
2. Mos deklarimi i saktë i pasurisë nuk është bërë me qëllim të fshehjes së saj;

3. Nga neglizhenca, zyrtari i lartë publik nuk ka bërë deklarim të saktë të pasurisë;
4. Gabim gjatë plotësimit të formularit të deklarimit të pasurisë dhe ajo se nuk është bërë me qëllim të fshehjes së saj;

Ndër të tjera, arsyet e Aktgjykimeve Refuzuese nga ana e Gjykatave në lidhje me rastet e iniciuara kanë qenë tërheqja e prokurorëve nga aktakuzat e ngritura nga ta.

3.1.9 Aspekte rreth trajtimit të rasteve në gjykatë

Nga informacionet e pranuara nga Gjykatat respektive lidhur me rastet e dyshuara për korruption sipas aktakuzave të ngritura nga Prokuroritë kompetente mbi bazën e kallëzimeve penale të AKK-së ndër vite, jemi njofuar lidhur me vendimet e tyre se për 90 aktakuza janë nxjerr 84 Aktgjykime dënuese, 14 aktgjykime liruese, 19 Aktgjykime refuzuese dhe 2 Aktvendime për hedhje poshtë. Në mënyrë tabelore këto të dhëna sipas gjykatave duken si në tabelën vijuese.

Tabela 1. Vendimet e gjykatave përkitazi me Nenin 437 të KPK

Nr.	Institucioni	Aktgjykim dënues	Aktgjykim lirues	Aktgjykim refuzues	Aktvendim për hedhje poshtë
1	GJTH. Prishtinë	50	4	16	-
2	GJTH. Prizren	6	3	3	-
3	GJTH. Gjilan	6	2	-	2
4	GJTH. Gjakovë	13	1	-	-
5	GJTH. Mitrovicë	3	2	-	-
6	GJTH Pejë	2	1	-	-
7	GJTH Ferizaj	4	1	-	-
GJITHSEJ:		84	14	19	2

Me aktgjykime dënuese Gjykatat kanë shqiptuar kryesisht dënim me kusht (dënim me gjobë dhe burgim), ndërsa ka raste kur janë shqiptuar edhe vërejtje gjyqësore. Dënimet me gjobë janë shqiptuar në shumë prej 100 euro deri në 1,600 euro, ndërsa dënimet me burg në kohëzgjatje prej 3 muajve deri në 6 muaj.

Dënimet me gjobë është caktuar që të paguhen kryesisht pas plotfuqishmërisë së aktgjykimeve dhe në disa raste me këste prej 4 deri në 7 këste, me mundësinë e revokimit në dënim me burg, ku 20 euro do të llogaritet me një ditë burgimi në rast se i akuzuari nuk e paguan atë dhe e njëjta nuk mund të ekzekutohet me detyrim.

Dënimet me burgim Gjykatat i kanë shqiptuar si dënim me kusht duke urdhëruar që ato mos të ekzekutohen nëse të dënuarit nuk kryejnë vepër tjetër penale për kohën e verifikimit duke filluar në afat prej 1 muaji deri 15 muaj, apo i kanë shndërruar në dënim me gjobë. Ka raste kur Gjykata ka shqiptuar dënim me burgim efektiv, e të cilat me marrëveshje në mes Gjykatës dhe të dënuarve janë zëvendësuar me dënim me gjobë.

Aktgjykit dënuese i referohen veprës penale nga nen 437 të Kodit Penal të Kosovës, ku 66 raste për mos deklarim të pasurisë sipas paragrafit 1 të këtij nenit, përkatësisht 45 raste janë për mos deklarim të rregullt vjetor të pasurisë, 3 raste për mos deklarim me marrjen e detyrës, 18 raste për mos deklarim pas mbarimit nga funksioni dhe 18 raste për deklarim të rremë të pasurisë apo mos paraqitje të dhënave të kërkuar në deklaratë sipas paragrafit 2 të këtij nenit,

përkatësish 2 për mos paraqitje të saktë të të hyrave vjetore, 10 për mos paraqitje të biznesit (zotërimi të aksioneve në shoqëri tregtare), 1 për mos paraqitje të saktë të pasurisë së luajtshme (veturë) dhe 5 për mos paraqitje të saktë të pasurisë së paluajtshme.

Me aktgjykime lirues, në 5 raste Gjykatat kanë liruar nga akuzat të akuzuarit për mos deklarim të pasurisë, përkatësish 4 raste pér mos deklarim të rregullt vjetor të pasurisë dhe 1 pér mos deklarim pas mbarimit nga funksioni, si dhe në 7 raste pér deklarim të rremë të pasurisë apo mos paraqitje të tē dhënave të këruara në deklaratë, përkatësish 3 raste pér mos paraqitje të saktë të tē hyrave vjetore, 2 pér mos paraqitje të biznesit (zotërimi të aksioneve në shoqëri tregtare) dhe 2 pér mos paraqitje të saktë të pasurisë së paluajtshme si dhe 2 pér veprën penale keqpërdorimi i pozitës apo autoritetit zyrtar nga neni 422.

Aktgjykime refuzuese janë nxjerrë në 19 raste, 18 pér veprën penale nga neni 437 të Kodit Penal të Kosovës, përkatësish 13 nga parografi 1 i këtij neni (7 pér mos deklarim në afat të rregullt, 3 pér mos deklarim me marrjen e detyrës dhe 3 pér mos deklarim pas mbarimit nga funksioni), si dhe 5 nga parografi 2 i këtij neni (3 pér mos deklarim të saktë të tē hyrave vjetore, 1 pér mos paraqitje të biznesit (zotërimi të aksioneve në shoqëri tregtare) dhe 1 pér mos paraqitje të saktë të pasurisë së luajtshme (veturë), ndërsa, 1 pér veprën penale keqpërdorim i pozitës apo autoritetit zyrtar.

Aktvendim pér hedhje poshtë është nxjerrë në 1 rast pér veprën penale keqpërdorim i pozitës apo autoritetit zyrtar pér shkak të parashkrimit absolut të ndjekjes penale dhe është pushuar procedura, dhe në 1 rast pér mos deklarim të rregullt vjetor të pasurisë me arsyetimin se nuk ka prova të mjaftueshme pér dyshim të bazuar pér veprën penale.

3.1.10 Rastet e mbyllura

Gjatë kësaj periudhe raportuese AKK pas zhvillimit të procedurave hetimore paraprake ka mbyllur 142 raste. Arsyet pér mbylljen e tyre janë si vijon:

- ⇒ 123 raste janë mbyllur pér shkak se pas zhvillimit të procedurës së hetimeve paraprake është konstatuar se nuk ka tē dhëna të mjaftueshme apo/dhe dyshim të bazuar se rasti mund tē përbëjë vepër penale apo shkelje administrative;
- ⇒ 4 raste janë mbyllur në pajtim me kornizën ligjore në fuqi, pér shkak se Agjencia nuk ka pas kompetencën pér zhvillimin e procedurës së hetimeve paraprake; dhe
- ⇒ 15 raste janë mbyllur pér shkak se ka qenë duke u zhvilluar procedurë penale nga organet kompetente, ku prej tyre: 2 nga Prokuroria Themelore në Pejë, 2 raste nga Prokuroria Themelore në Prizren 1 nga Prokuroria Themelore në Prishtinë, 1 rast nga Prokuroria Themelore në Gjakovë, 9 raste nga DHKEK-Policia e Kosovës.

3.2 Zbatimin e ligjit pér mbrojtjen e sinjalizuesve

Ligji nr. 06/L-085 pér Mbrojtjen e Sinjalizuesve ka hyrë në fuqi në janar të vitit 2019, si detyrë pér AKK ka përcaktuar pranimin dhe trajtimin e rasteve të sinjalizimit të jashtëm në sektorin publik, inicimin e kërkeseve pér fillimin e procedurës së kundërvajtjes kundër punëdhënësve dhe zyrtarëve përgjegjës të cilët nuk i përbushin obligimet sipas këtij ligji, pranimin dhe

evidentimin i raporteve nga institucionet publike, subjektet private, si dhe rregulloret lidhur me sinjalizimin.

Me qëllim të zbatimit të dispozitave të këtij ligji, AKK ka zhvilluar këto aktivitete:

- Me datë 14 mars 2019, AKK i është drejtuar institacioneve publike me Kërkesën për caktimin e Zyrtarit Përgjegjës për Sinjalizim, bazuar në dispozitat ligjore të Ligjit nr. 06/L-085 për Mbrojtjen e Sinjalizuesve. Si përgjigje ndaj kësaj kërkese, institucionet publike të cilat kanë më shumë se pesëmbëdhjetë (15) të punësuar kanë caktuar zyrtarët përgjegjës për sinjalizimin brenda institacioneve të tyre.
- Pjesëmarrja në punëtorinë me datat 20 dhe 21 Maj 2019 e organizuar nga projekti PECK II në bashkëpunim me Ministrinë e Drejtësisë lidhur me hartimin e Rregullores për Pranimin dhe Trajtimin e rasteve të Sinjalizimit në sektorin publik.
- Me datë 07 nëntor 2019, kemi shpërndarë tek zyrtarët përgjegjës për sinjalizim të institacioneve publike “Udhëzuesin për Mbrojtjen e Sinjalizuesve, i përgatitur nga PECK II në bashkëpunim me Agjencinë Kundër Korrupsionit”, me propozimin që në koordinim me udhëheqësit e institacioneve të shqyrtojnë mundësinë e publikimit të këtij Udhëzuesi në web faqet e institacioneve publike, si dhe shpërndarjen e tij të i gjithë stafit.
- Agjencia kundër Korrupsionit me mbështetje të PECK II ka organizuar punëtorinë dy ditore me datat 21-22 nëntor 2019 rreth kornizës ligjore për mbrojtjen e sinjalizuesve, rëndësinë e mekanizmave të brendshëm, si dhe obligimeve të zyrtarit përgjegjës në Ligjin për Mbrojtjen e Sinjalizuesve. Ndërsa me datat 18,19,20 nëntor, ka zhvilluar takime me ekspertin e angazhuar nga Këshilli i Evropës lidhur punën e Divisionit për Mbrojtjen e Sinjalizuesve dhe obligimeve ligjore të cilat AKK i ka sipas këtij ligji.

3.2.1 Raport lidhur me rastet sinjalizimit të jashtëm për vitin 2019

Gjatë vitit 2019, AKK ka pranuar tre (3) informacione për sinjalizim të jashtëm, të cilat janë trajtuar brenda afateve të parapara ligjore.

Rasti I - është refuzuar për shkak se duke qenë se informata është trajtuar në kuadër të sinjalizimit të brendshëm dhe është konstatuar konsumimi i veprave penale, atëherë institucioni i cili na ka përcjellë informatën në kuptim të dispozitës së nenit 16 paragrafi 9, të Ligjit nr.06/L-085 për Mbrojtjen e Sinjalizuesve është dashur të vë në dijeni organin kompetent në kuptim të kësaj dispozite.

Rasti II - është refuzuar me arsyetimin se informata nuk përbën raportim për një kërcënim ose cenim të interesit publik që është i mbrojtur në kuptim të dispozitës së nenit 5 të Ligjit nr.06/L-085 për Mbrojtjen e Sinjalizuesve, në ndërlidhje me dispozitën e nenit 3 paragrafi 1 pika 1.1 dhe 1.2 të këtij ligji.

Rasti i III - është refuzuar me arsyetimin se informata bazuar në dispozitën e nenit 16 të Ligjit nr.06/L-085 për Mbrojtjen e Sinjalizuesve fillimisht duhet të trajtohet brenda institucionit, përmes sinjalizimit të brendshëm, gjithashtu kemi vlerësuar se informata nuk përbën raportim për një kërcënim ose cenim të interesit publik që është i mbrojtur në kuptim të dispozitës së

nenit 5 të Ligjit nr.06/L-085 për Mbrojtjen e Sinjalizuesve, në ndërlidhje me dispozitën e nenit 3 paragrafi 1 pika 1.1 dhe 1.2 të këtij ligji.

Sfidë në zbatimin e ligjit për mbrojtjen e sinjalizueve ka paraqitur mos miratimi i akteve nënligjore për përcaktimin e procedurës së trajtimit të rasteve të sinjalizimit.

3.2.2 Raportet nga institucionet publike, subjektet private, si dhe rregulatorët lidhur me sinjalizimin

Në mbështetje të ligjit për mbrojtjen e sinjalizuesve, Zyrtarët Përgjegjës, gjegjësish institucionet janë të obliguara që të raportojnë në AKK për numrin e rasteve që kanë pranuar për vitin paraprak. Sa i përket raporteve nga institucionet publike, subjektet private, si dhe rregulatorët lidhur me sinjalizimin, kemi pranuar këto raporte nga këto institucione, si në tabelën 2.

Tabela 2. Raportet e pranuara nga institucionet për sinjalizim

Nr.	Institucioni	Nr. i rasteve
1	Kuvendi i Republikës së Kosovës	Asnjë rast
2	Ministria e Drejtësisë	Asnjë rast
3	Shërbimi Korrektues i Kosovës	Asnjë rast
4	Ministria e Kulturës, Rinisë dhe Sportit	Asnjë rast
5	Ministria e Mjedisit dhe Planifikimit Hapësinor (- Rasti I-organi kompetent është vënë në dijeni, - Rasti i II është në fazën e hetimit administrativ dhe rrjedhimisht janë brenda afatit ligjor)	2 raste
6	Akademia e Kosovës për Siguri Publike	Asnjë rast
7	Ministria e Shëndetësisë	Asnjë rast
8	Ministria për Integrime Evropiane	Asnjë rast
9	Agjencia për Menaxhimin e Komplekseve Memoriale të Kosovës	Asnjë rast
10	Agjencia Kosovare e Privatizimit	Asnjë rast
11	Banka Qendrore e Kosovës	Asnjë rast
12	Komuna e Mitrovicës	Asnjë rast
13	Operatori i Sistemit të Transmisionit dhe Tregut	Asnjë rast
14	Gjykata Themelore në Gjakovë	Asnjë rast

3.2.3 Strategjia dhe Plani i Veprimit

Me kërkesë të Komisionit për Legjislacion, Imunitet, Mandate, Rregulloren e Kuvendit dhe Mbikëqyrjen e Agjencisë Kundër Korruptioni i Kuvendit të Republikës së Kosovës, AKK ka bërë përditësimin e draftit të Strategjisë Kombëtare Kundër Korruptionit dhe Planit të Veprimit 2019-2023 dhe të njëjtën ka përcjell tek ky komisionin për procedim të mëtutjeshëm.

Masat dhe aktivitete e përditësuara nga AKK si pjesë e objektivave të strategjisë dhe planit të veprimit kanë qenë të planifikuara të realizohen në vitin 2018. Prandaj, disa nga to janë bartur në vitin 2019. Këto ndryshime janë realizuar në punëtorinë një ditore me të gjithë anëtarët e grupit punues – përfaqësuesit e institucioneve publike dhe shoqërisë civile. Punëtoria ishte organizuar më datë 07.03.2019.

AKK më datë 29.03.2019 i ka përcjell versionin e fundit të Strategjisë Kombëtare Kundër Korruptionit dhe Planit të Veprimit 2019-2023 tek Komisioni për Legjislacion.

IV. DEPARTAMENTI PËR PARANDALIMIN E KORRUPTIONIT

Në mbështetje të dispozitave të Ligjit Nr. 03/L-159 për Agjencinë Kundër Korruptionit, Ligjt 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, si dhe Ligjin nr. 04/L-228 për Ndryshimin dhe Plotësimin e Ligjt 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, Departamenti për Parandalimin e Korruptionit, fushë-veprimtarinë e kryen përmes: (1) mbikëqyrjes së deklarimit të pasurisë, (2) mbikëqyrjes së dhuratave, (3) parandalimin e korruptionit në prokurimin publik, dhe (4) parandalimin e korruptionit në përgjithësi.

AKK mbikëqyrë pasurinë e zyrtarit të lartë publik në bazë të informacionit të dorëzuar nga zyrtarët e lartë publik në formular të posaçëm, i cili është përgatitur nga AKK në pajtim me ligjin në fuqi. Formularët duhet të plotësohen nga zyrtarët e lartë publik dhe të dorëzohen në AKK.

4.1 Mbikëqyrja e Deklarimit të Pasurisë

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 dhe Ligji Nr. 04/L-228 për Ndryshimin dhe Plotësimin e Ligjt Nr. 04/L-050 përcakton këto lloje të deklarimeve:

- Deklarimi i rregullt vjetor;
- Deklarimi me marrjen e detyrës;
- Deklarimi sipas kërkesës së Agjencisë;
- Deklarimi pas mbarimit apo shkarkimit nga funksioni.

4.1.1 Deklarimi i rregullt vjetor

Zyrtarët e lartë publik kanë për obligim deklarimin e rregullt vjetor të pasurisë gjatë tërë kohës së punës në shërbimin publik dhe në afate të përcaktuara me ligj. Zyrtarët e lartë publik detyrohen të deklarojnë gjendjen e pasurive të tyre në AKK, nga 1 deri më 31 mars të çdo viti për vitin paraprak nga 1 janar deri më 31 dhjetor. Për këtë periudhë kohore ose deklarimin e rregullt vjetor për vitin 2019 kanë pasur për obligim që ta bëjnë deklarimin e pasurisë së tyre 4819 zyrtar të lartë publik. Prej këtij numri të përgjithshëm e kanë deklaruar pasurinë 4759, ose 98.75 %, pasurinë nuk e kanë deklaruar 60 zyrtar të lartë publik (34 kanë deklaruar pasurinë pas afatit; 12 nuk kanë deklaruar pasurinë; 14 nuk kanë deklaruar pasurinë me arsy) apo 1.25%.

Për periudhën raportuese gjendja e përgjithshme e procesit të deklarimit të rregullt vjetor të pasurisë paraqitet në tabelën e mëposhtme (*Tabela 3*).

Tabela 3. Deklarimi i rregullt vjetor

Institucionet	Numri i zyrtarëve	Të deklaruar		Nuk kanë deklaruar			
		Deklarimet	Përqindjet	Kanë deklaruar pas afatit	Nuk kanë deklaruar pasurinë	Mos deklarimi me arsy	Përqindjet
Presidencia	23	22	95.65%	1	0	0	4.35%
Kuvendi	153	152	99.34%	1	0	0	0.66%
Qeveria	1713	1696	99.00%	12	1	4	1.00%
Gjykatat	464	464	100%	0	0	0	0%
Prokurorit	199	199	100%	0	0	0	0%
Institucionet e Pavarura	293	289	98.63%	2	0	2	1.37%
Komunat e Kosovës	1581	1550	98.03%	15	10	6	1.97%
Ndërmarrjet Publike	393	387	98.47%	3	1	2	1.53%
TOTALI	4819	4759	98.75%	34	12	14	1.25%

4.1.2 Deklarimi me marrjen e detyrës së zyrtarëve të lartë publik

Zyrtarët e lartë publik të cilët fillojnë punën në shërbimin publik në mënyrë të plotë dhe reale deklarojnë me shkrim pasurinë e tyre brenda afatit ligjor. Zyrtari kontaktues është i detyruar që brenda afatit pesëmbëdhjetë (15) ditor ta njoftoj AKK për fillimin apo përfundimin e punës së zyrtarit të lartë publik, ndërsa zyrtari i lartë publik ka për obligim deklarimin e pasurisë brenda periudhës 30 ditësh nga dita e marrjes së detyrës.

Gjatë vitit raportues kanë pasur për obligim deklarimin e pasurisë me marrjen e detyrës 302 zyrtar të lartë publik, 274 zyrtar të lartë publik kanë deklaruar pasurinë, ndërsa 28 zyrtar të lartë publik nuk kanë deklaruar pasurinë, 22 raste janë proceduar dhe 6 janë bartur për vitin pasues.

Gjendja e përgjithshme e procesit të deklarimit të pasurisë me marrjen e detyrës për vitin 2019 paraqitet në tabelën e mëposhtme:

Tabela 4. Deklarimi me marrjen e detyrës

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Nuk kanë deklaruar pasurinë	Janë bartur në vitin 2020	Janë proceduar në DH	Përqindjet %
Presidencia	1	1	0	0	0	100%
Kuvendi	1	1	0	0	0	100%
Qeveria	111	101	10	6	4	90.99%
Gjykatat	1	1	0	0	0	100%
Prokurorit	11	11	0	0	0	100%
Institucionet e Pavarura	45	44	1	0	1	97.77%
Komunat e Kosovës	57	49	8	0	8	85.96%
Ndërmarrjet Publike	75	66	9	0	9	88%
Gjithsej:	302	274	28	6	22	90.72%

4.1.3 Deklarimi sipas kërkesës së Agjencisë

AKK në çdo kohë mund të kërkojë nga zyrtari i lartë publik deklarimin e pasurive dhe burimet e krijimit të tyre në pajtim me ligjin. Gjatë kësaj periudhe raportuese AKK ka kërkuar nga 82 zyrtar të lartë publikë deklarimin e pasurisë sipas kërkesës.

Gjendja e deklarimit të pasurisë sipas kërkesës paraqitet në tabelën e mëposhtme:

Tabela 5. Deklarimi sipas kërkesës së AKK-së

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Përqindjet %
Presidenca	1	1	100%
Kuvendi	0	0	100%
Qeveria	29	29	100%
Gjykatat	3	3	100%
Prokurorit	1	1	100%
Institucionet e Pavarura	6	6	100%
Komunat e Kosovës	35	35	100%
Ndërmarrjet Publike	7	7	100%
Gjithsej:	82	82	100%

4.1.4 Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni

Pas përfundimit të punës në pozitën e lartë publike, zyrtarët e lartë publik kanë për obligim deklarimin e pasurisë brenda afatit tredhjet (30) ditor.

Gjatë kësaj periudhe deklarimin e pasurisë pas largimit nga funksioni publik, kemi pranuar njoftimin nga zyrtarët kontaktues se 195 zyrtar të lartë publik kanë pasur për obligim të deklarojnë pasurin, 159 zyrtar të lartë publik kanë deklaruar pasurinë, ndërsa 36 zyrtar të lartë publik nuk kanë deklaruar pasurinë. 28 raste janë proceduar dhe 8 janë bartur për vitin pasues.

Gjendja e përgjithshme e procesit të deklarimit të pasurisë pas mbarimit apo shkarkimit nga funksioni publik paraqitet në tabelën e mëposhtme.

Tabela 5. Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni publik

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Nuk e kanë deklaruar pasurinë	Janë bartur në vitin 2020	Janë procedura në DH	Përqindjet e deklarimit %
Presidenca	1	0	1	0	1	0%
Kuvendi	1	1	0	0	0	100%
Qeveria	94	75	19	8	11	79.78%
Gjykatat	0	0	0	0	0	0%
Prokurorit	4	1	3	0	3	25%
Institucionet e Pavarura	26	23	3	0	3	88.46%
Komunat e Kosovës	23	19	4	0	4	82.60%
Ndërmarrjet Publike	46	40	6	0	6	86.95%
Gjithsej:	195	159	36	8	28	81.53%

Bazuar në të dhënat e raportuara gjatë vitit 2019, për të gjitha llojet e deklarimit kanë qenë të obliguar ta bëjnë deklarimin 5398 zyrtar të lartë publik. Pasqyrimi i deklarimit vjetor për të gjitha llojet e deklarimit të pasurisë është paraqitur në tabelën në vijim.

Tabela 5. Deklarimi i pasurisë 2019

Lloji i deklarimit	Të obliguar	Kanë deklaruar	Nuk kanë deklaruar
Deklarimi i rregullt vjetor	4819	4759	60
Me marrjen e detyrës	302	273	29
Sipas kërkesës	82	82	0
Pas mbarimit apo shkarkimit nga funksioni	195	158	37
Numri i përgjithshëm	5398	5272	126

Lista e Zyrtarëve që nuk kanë deklaruar pasurinë në afatin ligjor është pasqyruar në [Shtojcën Nr. II](#): Lista e Zyrtarëve që kanë deklaruar pasurinë pas afatit ligjor është pasqyruar në [Shtojcën Nr. III](#): Lista e Zyrtarëve që nuk kanë deklaruar pasurinë në afatit ligjor për arsyet shëndetësore dhe të tjera është pasqyruar në [Shtojcën Nr. IV](#).

4.2 Kontrolli i deklarimit të pasurisë

Bazuar në mandatin që ka, AKK ka zhvilluar kontrollin paraprak dhe kontrollin e plotë të formularëve për deklarim të pasurisë të paraqitur nga zyrtarët e lartë publik.

Kontrolli paraprak - Kontrolli paraprak kryhet për çdo formular për të verifikuar ekzistimin/ apo mos ekzistimin e gabimeve materiale ose plotësimeve të gabuara të formularit. Gjatë regjistrimit te të dhënavët në data bazë kemi bërë edhe kontrollin paraprak, ku kemi vërejtur shumë gabime në plotësimin e formularëve për deklarim të pasurisë, gabime më të theksuara i kemi vërejtur tek zyrtarët e lartë publik që kanë deklaruar pasurinë për herë të parë, si dhe tek zyrtaret e institucioneve të niveleve lokale.

Në rastet kur kemi vërejtur gabime të vogla apo gabime të cilat kemi pasur mundësi përmirësimi përmes kontaktit telefonik, në i kemi kontaktuar dhe i kemi evituar ato gabime teknike. Në rastet më të theksuara ju kemi drejtuar me shkresa zyrtare. Në 83 raste kemi vërejtur gabime teknike tek formularët për deklarim të pasurisë së paraqitur, të cilëve ju kemi dërguar shkresa zyrtare ku i kemi kërkuar përmirësim apo plotësimin e të dhënavë sipas kërkesave të formularit dhe legjislacionit në fuqi.

Kontrolli i plotë - Kontrolli i plotë kryhet për ta verifikuar vërtetësinë e të dhënavët të deklaruara në formular. AKK ka obligim ligjor për të zhvilluar kontrollin e plotë për zyrtarët e lartë publikë të cilët deklarojnë pasurinë. Gjatë periudhës raportuese AKK ka bërë kontrollin e plotë për 20% nga numri i përgjithshëm i deklarimeve në bazë të shortit të organizuar i cili parashihet me ligjin për deklarim të pasurisë. Po ashtu kemi trajtuar të gjitha informacionet që kemi pasur sa i përket deklarimit të pasurisë.

AKK ka bërë krahasimin e të dhënavët të deklaruara ndër vite, krahasimin e të dhënavët të pranuara nga institucionet tjera si: Agjencia e Regjistrimit të Bizneseve, Agjencia Kadastrale e Kosovës, Ministria e Financave, Ndërmarrjet Publike, Agjencia e Regjistrimit të Civil, Administrata Tatimore e Kosovës, Universitetet Private, Njësia e Inteligjencës Financiare, Dogana etj.

Nga numri i përgjithshëm i zyrtarëve të lartë publik që kanë për obligim deklarimin e pasurisë janë kontrolluar 974 formular, ku në 443 raste janë vërejtur ndryshime dhe kemi kërkuar sqarime shtesë, dhe nga këto 62 raste i kemi në Departamentin për Luftimin e Korrupsionit, Polici dhe Prokurori.

Agjencia i ka trajtuar edhe 21 raste ex-officio apo sipas informatave të raportuara nga qytetarët përmes formave të ndryshme, kemi kërkuar sqarime nga këta zyrtarë të lartë publik dhe 2 raste i kemi proceduar në Departamentin për Luftimin e Korrupsionit, dhe në Polici.

Tabela e mëposhtme pasqyron procesin e kontrollit të plotë.

Tabela 6. Kontrolli i plotë i deklarimit të pasurisë si dhe rezultatet e gjetjeve nga kontrolli i plotë

Sipas listës së shortit	Ex-officio	Gjithsej në kontroll	Pa ndryshime	Ndryshime të evidentuar	Në procedurë	Të përcjella në DLK-AKK/Prokurori/Polici
974	21	995	552	443	23	62

4.3 Katalogu i dhuratave

Bazuar në Ligjin nr. 04/L-050 si dhe Ligjin Nr. 04/L-228, Institucionet publike duhet t'i emërojnë zyrtarët përgjegjës për mbajtjen e regjistratës së dhuratave. Të gjitha dhuratat e pranuara dhe vlera e tyre përkatëse, si dhe emrat e personave që kanë dhënë dhuratën, duhet t'i regjistrohen në regjistrin e dhuratave nga personi zyrtar që përcaktohet nga Agjencia dhe që mbahen nga institucioni, në të cilin personi zyrtar ushtron detyrën. Kopjet e katalogëve duhet t'i dërgojnë në AKK jo më vonë se më 31 mars të vitit në vijim.

4.3.1 Dorëzimi i katalogut të dhuratave

Agjencia kundër Korruptionit, gjatë muajit mars të vitit 2019 ka pranuar njoftimin nga 32 institucione, të cilat kanë deklaruar se kanë pranuar dhurata, 11 nga këto institucione kan njofuar se kanë pranuar dhurata sipas tabelës së mëposhtme, ndërsa 21 kanë deklaruar se nuk kanë pranuar dhurata gjatë vitit paraprak. 58 dhurata janë protokollare, ndërsa 12 dhurata të rastit.

Institucionet të cilat kanë dorëzuar kopjet e katalogut të dhuratave gjatë këtij viti për vitin paraprak janë: Presidenca 10 dhurata; Kuvendi i Kosovës 15 dhurata; Zyra e Kryeministrit 18 dhurata; Ministria e Punëve të Jashtme 1 dhuratë; Ministria e Integrimit Evropian 9 dhurata; Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural 1 dhuratë; Gjykata Kushtetuese e Kosovës 2 dhurata; Prokuroria e Shtetit 2 dhurata; Zyra Kombëtare e Auditimit 4 dhurata; Operatori i Sistemit, Transmisionit dhe Tregut sh.a. 1 dhuratë; Fondi për Sigurimin e Depozitave në Kosovë 7 dhurata. Ndërkaq, sipas formularëve të regjistruar, AKK ka të regjistruar dy dhurata (Një broshë – dhuratë gjatë vizitës zyrtare të datës 19.07.2019 në Komisionin Shtetëror për Parandalimin e Korruptionit në Republikën e Maqedonisë se Veriut; dhe Një Pllakë Qelqi për tavolinë – dhuratë me rastin e 20 Vjetorit të themelimi të Administratës Tatimore të Kosovës më datën 17.01.2020).

Të dhënat e specifikuara lidhur me katalogët e dhuratave sipas institucioneve që i kanë dorëzuar kopjet e katalogut në AKK, janë të paraqitura në tabelën në vijim.

Tabela 7. Katalogu i dhuratave sipas institucioneve

Institucioni	Protokollare	Rastit	Nr. i përgjithshëm
Presidenca	8	2	10
Kuvendi i Kosovës	14	1	15
Zyra e Kryeministrit	18	0	18
Ministria e Punëve të Jashtme	1	0	1
Ministria e Integrimit Evropian	9	0	9
Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural	0	1	1
Gjykata Kushtetuese e Kosovës	2	0	2
Prokuroria e Shtetit	2	0	2
Zyra Kombëtare e Auditimit	4	0	4
Operatori i Sistemit, Transmisionit dhe Tregut sh.a.	0	1	1
Fondi për Sigurimin e Depozitave në Kosovë	0	7	7
Agjencia Kundër Korruptioni	0	2	2
Totali	58	14	72

4.4 Parandalimi i korruptionit në prokurimin publik

Aktivitetet e parandalimit të korruptionit në fushën e prokurimit publik nga ana e AKK i zhvillon Divizioni për Parandalimin e Korruptionit në Prokurimin Publik. Ky divizion si prioritet kryesor të objektivit të përgjithshëm ka pasur parandalimin e korruptionit. Për përbushjen e këtij objektivi, zyrtarëve të këtij divisionin iu janë caktuar dy detyra kryesore: (1) Parandalimi i korruptionit në prokurimin publik dhe (2) Përmirësimi i aktiviteteve të prokurimit përmes ofrimit të opinioneve, ndërsa për përbushjen e këtyre detyrave janë caktuara edhe aktivitetet konkrete.

Sipas legjisacionit në fuqi AKK zhvillon procedurën e caktuar me iniciativën e saj sipas detyrës zyrtare. AKK përcjellë publikimin e aktiviteteve të prokurimit në web faqen zyrtare të KRPP-së nga autoritetet kontraktuese, aktivitetet me vlerë të vogël të mëdha dhe të mesme. AKK po ashtu ka përcjellë publikimet në media të cilat i ka konsideruar si burime informacioni për shkeljet e mundshme ligjore në aktivitetet e caktuara të prokurimin publik.

Një formë tjetër e parandalimit të shkeljeve ligjore me elemente korruptive është edhe pjesëmarrja në cilësinë e vëzhguesit në vlerësimin e ofertave të aktiviteteve të prokurimit duke respektuar edhe formën e qasjes në vlerësim sipas kërkesës në dosjet e tenderëve të cekur si kërkesë administrative që tenderi të realizohet në mënyrë elektronike ose kopje fizike.

Pas trajtimit të dokumentacionit dhe fakteve tjera të mbledhura, në rast se janë evidentuar shkelje ligjore, AKK ka ofruar Autoritetit Kontraktues opinion parandales. Ndërsa, sa i përket rasteve kur nuk vërehet se është evidentuar ndonjë shkelje ligjore me elemente korruptive dhe kur aktiviteti i prokurimit ndërpritet nga Autoriteti Kontraktues konform ligjt, AKK vendos përmbylljen e rastit të përcjellë me raport përfundimtar.

Nëse gjatë trajtimit të rastit Agjencia vëren se rasti i njëjtë është objekt trajtimi në ndonjë organ tjetër, atëherë pezullohet trajtimi deri në vendimin përfundimtar të organit kompetent që është duke trajtuar rastin. Nëse Agjencia nuk pajtohet me vendimin përfundimtar të organit në fjalë mund ta përcjellë gjithë dokumentacionin në organet kompetente.

Agjencia gjatë vitit 2019 ka protokolluar 90 raste për trajtim lidhur me aktivitetet e prokurimit publik, të cilat me vendim janë iniciuar nën dyshimin e arsyeshëm për shkelje ligjore. Në përbushje të obligimit ligjor lidhur me monitorimin e aktiviteteve të prokurimit AKK ne 2 raste ka bërë njoftim zyrtar për monitorim. Vlen të theksohet se të gjitha autoritetet e kanë informuar AKK-në për kohën dhe vendin e saktë të fillimit të procesit të vlerësimit. Andaj AKK ka marrë pjesë në cilësinë e monitoruesit gjatë zhvillimit të procedurave të disa tenderëve ku të gjitha rastet janë mbyllur me raporte pune pa shkelje.

Në Divisionin për Parandalimin e Korruptionit në Prokurim Publik gjatë vitit raportues janë trajtuar gjithsej 90 lëndë në fushën e parandalimit të korruptionit në prokurimin publik. Nga këto raste kemi rezultuar me 77 opiniione, raste të mbyllura 13, 5 opiniione nuk janë respektuar dhe duhet trajtuar përmes tregimit.

Tabela në vijim (*Tabela 8*) pasqyron saktë rastet të cilat Agjencia i ka trajtuar gjatë vitit 2019 në fushën e parandalimit të korruptionit në Prokurimin Publik.

Tabela 8. Rastet e trajtuara gjatë vitit 2019 në fushën e parandalimit të korruptionit në prokurimin publik

Raste	Opinione	Raste të mbyllura	Këshilla	Në Procedurë	Në hetime
90	77	13	0	0	0

V. DEPARTAMENIT I PARANDALIMIT TË KONFLIKTIT TË INTERESIT

Në mbështetje të dispozitave të Ligjit Nr. 03/L-159 për Agjencinë Kundër Korruptionit, Ligjit Nr. 06/L-011 për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik, Departamenti për Parandalimin e Konfliktit të Interesit fushë-veprimtarinë e kryen përmes: (1) trajtimit të rasteve të konfliktit të interesit; (2) asistencës profesionale për Autoritetet Përgjegjëse dhe nxjerra e vendimeve, opinioneve, rekomandimeve, këshillave dhe shkresave të tjera në fushën e parandalimit të konfliktit të interesit, dhe (3) aktivitetet vetëdijësuese.

Që nga fillimi i hyrjes në fuqi të këtij ligji, AKK ka ofruar asistencë të vazhdueshme për të gjitha institucionet, duke dhënë sqarime se si të veprohet në raste të shfaqura për konflikt të interesit, mënyrën e menaxhimit, parandalimit të tyre dhe zgjedhjes.

Në 28 maj 2019, përmes një Qarkoreje njoftuese, AKK ka informuar të gjitha institucionet e Republikës së Kosovës – si Autoritete Përgjegjëse, duke përfshirë edhe ndërmarrjet publike qendrore e lokale për obligimet e tyre në zbatimin e ligjit të ri - Ligjit Nr. 06/L-011 për Parandalimin e konfliktit të interesit në ushtrimin e funksionit publik.

AKK vazhdimisht ka njoftuar Autoritetet Përgjegjëse se AKK është autoriteti qendror për mbikëqyrjen e zbatimit të ligjit për konfliktin e interesit; se Vendimet e Agjencisë në lidhje me konfliktin e interesit janë përfundimtare në procedurën administrative dhe se të gjitha institucionet janë përgjegjëse të parashohin dhe zbatojnë rregulla të veçanta të parandalimit të konfliktit të interesit.

AKK po ashtu, ka vendosur kontaktet me të gjitha institucionet – Autoritetet Përgjegjëse dhe ka kërkuar që të gjitha institucionet publike, duke përfshirë ndërmarrjet publike qendrore dhe lokale, të caktojnë Zyrtarët Përgjegjës që do të merren me rastet e konfliktit të interesit brenda institucionit të tyre.

Përveç këtyre, Departamenti për Parandalimin e konfliktit të interesit gjatë vitit 2019 ka zhvilluar një numër të aktiviteteve të parapara që për qëllim kanë pasur forcimin e integritetit të sektorit publik nëpërmjet identifikimit, parandalimit, menaxhimit dhe zgjidhjes së rasteve të konfliktit të interesit gjatë ushtrimit të funksionit apo detyrës publike duke trajtuar rastet e identikuara të konfliktit të interesit, duke ofruar opinione, këshilla dhe konstatime apo rekomandime për zyrtaret e lartë, institucionet qendrore e lokale, për situata të ndryshme të shfaqura të konfliktit të interesit.

5.1 Trajtimi të rasteve të konfliktit të interesit

Gjatë vitit 2019, AKK, ka iniciuar dhe trajtuar 167 raste për situatë të konfliktit të interesit. I gjithë procesi ka kaluar përmes një bashkëpunimi që AKK ka me institucionet publike, autoritetet përgjegjëse, me nëpunësit publikë, me media, shoqërinë civile, si dhe përmes informacioneve të marra nga burime të ligjshme.

Tabela në vijim pasqyron rastet e trajtuara për konfliktit të interesit në total gjatë vitit 2019 nga Divizioni për parandalimin e Konfliktit të Interesit.

Tabela 9. Rastet e trajtuarar për konflikt të interesit

Institucioni	Rastet e paraqitura për konflikt të interesit	Raste që janë shmangur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa përkundërvajtje/ për shkarkim	Opinion-Këshilla - Përgjigje
Qeveria dhe Agjencitë	76	5	4	4	1	2	60
Kuvendi i Kosovës	4	1	/	1	/	/	2
Gjykata /Prokuroria	7	1	/	/	/	/	6
Institucionet e pavarura	4	/	/	1	/	/	3
Ndërmarrje Publike	10	1	1	6	/	/	2
Pushteti Lokal	10	3	/	5	1	/	1
Gjithsej:	111	11	5	17	2	2	74

Rastet që janë iniciuar gjatë fundit të vitit 2018 dhe janë bartur në procedurë në vitin 2019, AKK i ka trajtuar sipas procedurës se paraparë dhe të dhënrat e këtyre rasteve janë si në vijim.

Tabela 10. Rastet e bartura në procedurë nga fund viti paraprak

Institucioni	Rastet e paraqitura për konflikt të interesit	Raste që janë shmangur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa përkundërvajtje/ për shkarkim	Opinion-Këshilla
Qeveria	4	/	/	/	/	/	4
Kuvendi i Kosovës	/	/	/	/	/	/	/
Gjykata /Prokuroria	/	/	/	/	/	/	/
Institucionet e pavarura	3	/	/	/	/	/	3
Ndërmarrje Publike	/	/	/	/	/	/	/
Pushteti Lokal	1	1	/	/	/	/	/
Gjithsej:	8	1	/	/	/	/	7

Tabela 11. Rastet e trajtuarar nga Divizioni i Autoriteteve përgjegjëse për periudhën Maj – Dhjetor 2019

Institucioni	Rastet e paraqitura për konflikt të interesit	Raste që janë shmangur nga konflikti i interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa përkundërvajtje/ për shkarkim	Opinion-Këshilla
Qeveria	20	/	/	3	/	/	17
Kuvendi i Kosovës	/	/	/	/	/	/	/
Gjykata /Prokuroria	6	2	2	2	/	/	
Institucionet e pavarura	7	4	/	2	/	/	1
Ndërmarrje Publike	3	1	/	1	/	/	1
Pushteti Lokal	20	8	/	/	1	/	11
Gjithsej:	56	15	2	8	1	0	30

5.1.1 Asistenca profesionale për Autoritetet Përgjegjëse

Tabela 12. Tabela me rastet e Autoriteteve Përgjegjëse 2019

Institucioni / Rastet	Gjithsej rastet paraqitura për konflikt të interesit ne AP	Raste që janë shmangur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Opinion / Rekomandim	Raste ende në procedim	Rast i Dërguar në AKK
Qeveria, Ministritë, Agjencitë Ekzekutive dhe Institucionet vartëse	192	30	92	23	2	45
Kuvendi i Kosovës	1	0	0	0	0	1
Gjykata /Prokuroria	1	1	0	0	0	0

Institucionet e pavarura	11	9	0	0	2	0
Ndërmarrje Publike	14	4	1	5	0	4
Pushteti Lokal	12	10	0	2	0	0
Gjithsej:	231	54	93	30	4	50

Tabela 12, pasqyron numrin e rasteve sipas institucioneve të trajtuar nga Autoritetet përgjegjëse.

Tabela në vijim pasqyron numrin e përgjithshëm të rasteve te trajtuar në AKK për konflikt të interesit gjatë vitit 2019.

Tabela 13. Numri i rasteve të trajtuar në AKK për konflikt të interesit gjatë vitit 2019

Institucioni	Rastet e paraqitura për konflikt të interesit	Raste që janë shprehur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa përkundërvajtje / për shkarkim	Opinion-Këshilla-Përgjigje
Qeveria dhe Agjencitë	96	5	4	7	1	2	77
Kuvendi i Kosovës	4	1	/	1	/	/	2
Gjykata /Prokuroria	13	3	2	2	/	/	6
Institucionet e pavarura	11	4	/	3	/	/	4
Ndërmarrje Publike	13	2	1	7	/	/	3
Pushteti Lokal	30	11	/	5	2	/	12
Gjithsej:	167	26	7	25	3	2	104

5.1.2 Aktivitetet vetëdijësuese të departamentit për parandalimin e konfliktit të interesit

Në kuadër te aktiviteteve vetëdijësuese që kryesisht lidhen me trajnimet për personat përgjegjës të caktuar në cilësinë e autoritetit përgjegjës të institucioneve përkatëse për parandalimin e konfliktit të interesit, AKK ka qenë e përfshirë në disa aktivitete vetëdijësuese. Me ç’rast AKK ka organizuar trajnime specifike me përfaqësues të institucioneve publike në nivel qendror dhe atë lokal.

- ⇒ Me 26 qershor 2019 është mbajtur trajnim me autoritetet përgjegjëse nga rajoni i Dukagjinit në Pejë, në të cilin kanë marrë pjesë 35 pjesëmarrës nga institucione publike.
- ⇒ Me 23 tetor 2019 është mbajtur trajnim me autoritetet përgjegjëse nga rajoni i Anamoravës, në të cilin kanë marrë pjesë 21 pjesëmarrës nga institucione publike.
- ⇒ Me 24 tetor 2019 është mbajtur trajnim me autoritete përgjegjëse të institucioneve nga rrashki i Kosovës në të cilin kanë marr pjesë 25 pjesëmarrës nga institucione publike.

⇒ Me 25 tetor 2019 në Prishtinë është mbajtur trajnim me përfaqësuesit e institucioneve publike të Republikës së Kosovës nga komuniteti serb, në të cilin kanë marr pjesë 11 pjesëmarrës nga institucione publike.

Të gjitha aktivitetet e lartë përmendura janë përkrahur dhe financuar nga Projekti PECK II. Projekti PECK II gjithashtu ka hartuar dhe printuar në një numër të madh të kopjeve një udhëzuar “Doracaku për trajtimin e rasteve të konfliktit të interesit në administratën publike”, doracak ky i cili është konsultuar edhe nga AKK-në para publikimit.

Zyrtarët e Agjencisë kanë ligjëruar lidhur me parandalimin e konfliktit të interesit në institucione të veçanta, si dhe në punëtori të ndryshme për hartimin e rregulloreve dhe legjislacionit, ku vlen të përmenden: IKAP, Qendra Kinematografike e Kosovës, Universiteti i Mitrovicës etj.

AKK gjithashtu ka dhënë dhe ka ofruar ndihmë profesionale dhe teknike për këshillimin e zyrtarëve të lartë të veçantë, udhëheqësve, institucioneve udhëheqëse, me kërkesën e tyre, për raste të caktuara të shfaqjes së konfliktit të interesave, përfshirë këshillime të veçanta për personat zyrtarë.

VI. MBËSHTETJA PROFESIONALE, BASHKËPUNIMI DHE INFORMIMI

AKK ka vazhduar punën e saj në aspektin e mbështetjes profesionale, bashkëpunimit përmes Zyrës për Mbështetje Profesionale dhe Bashkëpunim dhe aktiviteteve që kanë të bëjnë me komunikimin publik.

Gjatë vitit 2019, aktivitetet kryesore në këtë drejtim janë fokusuar në:

1. Bashkëpunimin me institucione vendore dhe ndërkombëtare,
2. Bashkëpunimin me media dhe shoqërinë civile;
3. Komunikimin publik, informimin dhe transparencën;
4. Mbështetjen ligjore dhe përfaqësimin e rasteve;
5. Përfaqësimin e Agjencisë në takime jashtë vendit sa i përket politikave kundër korruptionit;
6. Menaxhimin dhe administrimin e teknologjisë informative;
7. Mbështetjen profesionale në zhvillimin e platformës për deklarimin online të pasurisë;
8. Arkivimin e dokumenteve dhe shkresave, etj.

6.1 Zyra për Komunikim me Publikun

Në mbështetje të Rregullores për Strukturimin e AKK-së, Zyra për komunikim me publikun është përgjegjëse për organizimin, koordinimin, dhe bashkërendimin e aktiviteteve lidhur me informimin e publikut dhe të mediave përkitazi me punën, aktivitetet dhe veprimtarinë e AKK-së. Gjatë këtij viti Zyra për Komunikimin me publikun ka realizuar punën e saj në mënyrë transparente dhe të hapur për publikun, nëpërmjet komunikimit me media, zbatimit të ligjit për qasje në dokumente publike, bashkëpunimin me mediat, organizatat e shoqërisë civile në fushën kundër korruption dhe publikimit të informatave në ueb-faqen e AKK-së.

6.1.1 Komunikimi me media

AKK, gjatë vitit 2019, nga mediat e shkruara dhe elektronike ka pranuar 68 pyetje të cilat janë adresuar për të kërkuar informata në raport me mandatin e Agjencisë që lidhen me parandalimin dhe luftimin e korruptionit, procesin e hetimeve, deklarimin e pasurisë, çështjet e parandalimit të konfliktit të interesit si dhe interesime për informata lidhur me parandalimin dhe luftimin e korruptionit në prokurimin publik. Të gjitha informatat e ofruara për mediat e interesuara, janë adresuar përkitazi me mandatin dhe fushëveprimin ligjor të Agjencisë kundër Korruption.

Ndërkaq, 13 është numri i informatave të AKK-së për 2019 dërguar mediave që lidhen me aktivitetet e AKK-së si: aktivitetet e Drejtorit të Agjencisë, informata për procesin e deklarimit të pasurisë dhe aktivitete tjera të realizuara sipas planit të punës së AKK-së.

Figura 3. Komunikimi me media

6.1.2 Zbatimi i ligjit për qasje në dokumente publike

AKK ka pranuar 4 kërkesa për qasje në dokumente publike të paraqitura nga përfaqësues të shoqërisë civile dhe institucioneve të pavarura, ndërsa interesimet kanë qenë të orientuara në sigurimin e informatave për Ligjin për mbrojtjen e sinjalizuesve (3) dhe sigurimin e informatave për vendimet që lidhen me mandatin e AKK-së (1).

Figura 4. Zbatimi i ligjit për qasje në dokumente publike

6.1.3 Monitorimi i mediave

Interesimet e mediave për të trajtuar situatat për parandalimin dhe luftimin e korruptionit janë evidentuar në grafikun e mëposhtëm ku nga informatat e publikuara nga mediat e shkruara dhe elektronike janë evidentuar gjithsej 649 artikuj të publikuar në Radio televizione, portale, informata dhe artikuj të publikuar në mediat e shkruara.

Nga 649 artikuj të publikuar nga mediat e shkruara dhe elektronike, 85 artikuj, janë publikuar me informata që lidhen direkt me mandatin dhe fushëveprimin ligor të AKK-së dhe informatat e ofruara nga AKK përmes intervistave, deklaratave dhe përgjigjeve për dërguara në media në mënyrë elektronike.

Dy figurat në vijim paraqesin në mënyrë grafike numrin e shkrimeve të raportuara për korruption dhe për punën e Agjencisë gjatë vitit 2019.

Figura 5. Shkrimet për korruption në mediat elektronike dhe të shkruara sipas muajve gjatë vitit 2019

Figura 6. Shkrimet për korruption në mediat elektronike dhe te shkruara sipas muajve gjatë vitit 2019

Përveç komunikimit me opinion publik nëpërmjet mediave, në përbushje të mandatit të saj ligjor, Agjencia kundër Korruptionit ka pranuar informata dhe ka zhvilluar komunikimin me qytetarët edhe nëpërmjet platformës elektronike RAPORTO KORRUPTIONIN dhe adresës elektronike info@akk-ks.org duke trajtuar të gjitha informata e adresuara.

Fushëveprimi i AKK përgjatë vitit 2019, është publikuar edhe në ueb-faqen e AKK-së ku gjatë periudhës janar-dhjetor janë publikuar informata që përfshijnë aktivitetet ditore të Agjencisë, opinionet, vendimet dhe shkresat tjera për trajtimin e rasteve të konfliktit të interesit, rasteve të parandalimit të korruptionit në prokurimin publik si dhe informata dhe dokumente të tjera në interes të opinionit publik. Gjatë kësaj periudhe në web faqen e AKK-së janë publikuar (46)

informata nga aktivitetet ditore të AKK-së, (3) dokumente për fushë-veprimtarinë e AKK-së, (77) opinione, (23) vendime dhe (1) Raporti Vjetor i Punës së AKK-së për vitin 2018.

Figura 7. Publikimi i informatave në web faqen e AKK-së për vitin 2019

Vlerësimi nga Transparency International - Rezultatet e Indeksit të Perceptimit të Korrupsionit (Corruption Perception Index - CPI) nga Transparency International për vitin 2019 e vlerësuan Kosovën me 36 pikë dhe vendin e 101 të ranglistën botërore. Për vitin 2018 Kosova kishte 37 pikë dhe ishte në vendin e 93. Renditja i Kosovës sipas Transparency International me këto pikë i atribuohet kryesisht institucioneve të brishta të sundimit të ligjit, nivitet të lartë të mos-ndëshkueshmërisë së rasteve të korrupsionit, mungesës së llogaridhënieς së zyrtarëve publikë, transparencën e pamjaftueshme dhe kufizimin e hapësirës për pjesëmarrjes aktive qytetare.

Transparency International çdo vit publikon rezultatet e Indeksit të Perceptimit të Korrupsionit. Metodoligja e vlerësimin ka të bëjë me mbledhjen e informatave nga raportet e organizatave ndërkombëtare si Freedom House, World Bank, Bertelsmann Foundation, Global Insight dhe Varieties of Democracy Project. Indeksi shfrytëzon sistemin e vlerësimit prej 100 shkallësh në të cilin vlerësimi maksimal do të thotë ‘vend i pastër nga korrupsioni’ kurse vlerësimi prej zero pikë do të thotë ‘vend shumë i korruptuar’.

Në përgjithësi, prej 180 vendave që marrin pjesë në këtë vlerësim, Danimarka vazhdon të radhitet e para edhe këtë vit me një pikë më pak se vitin e kaluar (87 pikë) sa ka edhe Zelanda e Re. Vendin e tretë e mban Finlanda me 86 pikë pasuar nga Singapor, Suedia dhe Zvicra me 85 pikë.

Agjencia vazhdon të përfitoj nga përvoja Koreane në fushën e vlerësimit të rrezikut nga korrupsioni - Si pjesë e programit në kuadër të projektit “Partneriteti për Zgjidhjet e Qëndrueshme në fushën e Kundër-Korrupsionit - Vlerësimi për Rreziqet e Korrupsionit” që zbatohet me përfshirjen e zyrave të UNDP-së në Kore dhe në Kosovë, Komisionit Kundër Korrupsionit dhe për të Drejtat Civile, Institutit Korean për Hulumtime Ligjore dhe Qendrës së Seulit për Politika që vepron në kuadër të UNDP-së dhe në vazhdim të aktiviteteve të iniciuara më herët, me ndihmën dhe mbështetjen e Programit të Kombeve të Bashkuara për Zhvillim (UNDP), Qendra e Politikave në Seul si dhe UNDP-Zyra në Kosovë, AKK mori pjesë në vizitën studimore të radhës në Seul, Kore e Jugut, lidhur me draft- *Metodologjinë për*

Korrigjimin e Korruptionit në Legjislacion. Kjo vizitë studimore është realizuar nga data 28-29 nëntor, dhe kishte për objekt diskutimi “*Shkëmbimi i njohurive mbi politikat dhe teknikat e trajnimit mbi Metodologjinë për Korrigjimin e Korruptionit në Legjislacion si dhe zbatimin e saj*”.

Në kuadër të kësaj vizite studimore, përveç pjesëmarrjes së përfaqësuesve të Agjencisë, kishte edhe përfaqësues të institucioneve tjera të Republikës së Kosovës, si nga Kuvendi, Ministria e Drejtësisë, si dhe Zyra e Kryeministrat. Në vazhdim, Agjencia Kundër Korruptionit së bashku me përfaqësuesit e institucioneve të cilët ishin edhe pjesë e vizitës studimore në Kore të Jugut, ka marrë pjesë edhe në disa takime tjera, dhe si rezultat i informacioneve, diskutimeve si dhe përvojave të shkëmbbyera me autoritetet relevante në Kore, ka ripërpunuar draftin e metodologjisë për vlerësimin apo korrigjimin e korruptionit në legjislacion, duke e përshtatur atë me sistemin legjislativ dhe funksional në vend.

Java Kundër Korruptionit 2019 - në kuadër të këtij programi një favor (*9-13 dhjetor*) është organizuar një performancë në rrugë, ekspozita, ditët tradicionale të ‘Dyerve të Hapura të Agjencisë’, bashkëbisedime me nxënës dhe studentë në formatin e salloneve, ligjëratë për studentët universitarë dhe personelin akademik, tryezë e rrumbullakët mbi rolin e mediave në ekspozimin dhe luftimin e korruptionit, çmimi vjetor për gazetari, etj.

Përtej kësaj, përfaqësuesit e AKK-së kanë marrë pjesë në një sërë ngjarjesh dhe eventesh të organizuara nga organizatat e shoqërisë civile që për temë qendrore kanë pasur “Sinjalizimin dhe Mbrojtjen e Sinjalizuesve”. AKK po ashtu ka marr pjesë në vlerësimin e çmimit për Gazetari të organizuar nga projekti SAEK II dhe Asociacion i Gazetarëve të Kosovës.

Të gjitha këto aktivitete janë organizuar në funksion të konsolidimit të mekanizmit institucional për parandalimin dhe luftimin e korruptionit, si dhe fuqizimit të partneritetit me mbështetësit e përhershëm të Agjencisë.

6.2 Aktivitetet lidhur me çështjet juridike

Në kuadër të aktiviteteve lidhur me çështjet juridike ofruar këshilla të shumta juridike lidhur me përgjegjësitë e Agjencisë sipas legjislacionit në fuqi. Në këtë kontekst, janë përpiluar vendime të shumta si dhe parashtresa tjera për nevojat e Agjencisë, janë bërë përfaqësime në institucionet e drejtësisë lidhur me rastet e iniciuara nga Agjencia si dhe shumë punë tjera që hyjnë në kuadër të kompetencave dhe përgjegjësive të Agjencisë.

6.2.1 Mbështetja profesionale juridike dhe legjislacioni

Gjatë vitit 2019 janë zhvilluar aktivitete të shumta sa i përket zbatimit të legjislacionit. Janë organizuar punëtori, tryeza si dhe takime me të gjitha institucionet, konform detyrave dhe përgjegjësive që kanë institucionet në kuadër të bashkëpunimit të ndërsjellë me AKK. Në aspekt të zbatimit të legjislacionit të avancuar si të Ligjit për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik si dhe Ligjit për Mbrojtjen e Sinjalizuesve është ofruar asistencë profesionale gjatë hartimit të shkresave të ndryshme, opinioneve, rekomandimeve dhe vendimeve sidomos në fushën e konfliktit të interesit.

Përveç tjerash, në aspekt të ofrimit të asistencës në fushën e konfliktit të interesit, është hartuar edhe Udhëzuesi Praktik për autoritetet përgjegjëse lidhur me parandalimin e konfliktit të interesit në institucionet publike, miratimi dhe publikimi i të cilit pritet të bëhet në vitin 2020.

6.2.2 Përfaqësimi i rasteve

Gjatë vitit 2019 janë përfaqësuar raste të shumta të iniciuara nga AKK në institucionet e drejtësisë, të cilat raste kryesisht janë iniciuar për veprat penale:

- ⇒ “Mos-deklarimi ose deklarimit i rrejshëm i pasurisë, i të ardhurave, dhuratave ose i dobisë tjetër materiale” sipas Nenit 437 të Kodit Penal të Kosovës;
- ⇒ “Konflikt interesit” sipas Nenit 424 të Kodit Penal të Kosovës; si dhe
- ⇒ “Vepra kundërvajtëse” sipas dispozitave të Ligjit Nr. 04/L-051 për parandalimin e konfliktit të interesit

Përfaqësimi është bërë në Gjykatat dhe Prokuroritë kompetente, varësish se në cilën fazë kanë qenë duke u zhvilluar procedurat për rastet konkrete.

Gjatë vitit 2019, varësish nga nevojat dhe kërkesat e Agjencisë janë përpiluar parashtresa të shumta juridike (vendime, kërkesa, kontrata, memorandume mirëkuptimi etj.) si dhe janë ofruar opinione apo këshilla ligjore. Numri i parashtresave ka qenë mbi 200.

Në kuadër të detyrave dhe përgjegjësive të tjera shtesë, sipas kërkesave gjatë vitit 2019 është ofruar po ashtu ndihmë dhe përkrahje profesionale për të gjitha njësitë organizative brenda institucionit, në analizimin e çështjeve të ndryshme brenda mandatit të institucionit, duke dhënë kontribut në ofrimin e zgjidhjeve sipas legjislacionit në fuqi.

6.2.3 Përfaqësimi i Agjencisë në takimet jashtë vendit

Në aspekt të përfaqësimit të Agjencisë jashtë vendit, AKK edhe gjatë vitit 2019 ka vazhduar pjesëmarjen e saj në kuadër të disa proceseve që ndërlidhen me politikat kundër-korrupsion, në nivel të bashkëpunimit rajonal si: Përfaqësimi i AKK-së në Takimin e Dytë Negociues lidhur me Draft-Traktatin Ndërkombëtar për Shkëmbimin e të Dhënave për Verifikimin e Deklarimit të Pasurisë, e mbajtur në Podgoricë, Mal të Zi, organizuar nga Organizata “Iniciativa Rajonale Kundër Korrupsionit” (Regional Anti-Corruption Initiative - RAI) në bashkëpunim Ministrinë e Drejtësisë së Malit të Zi, me përkrahjen e Agjencisë Austriake për Zhvillim.

Takimi i dytë negociues është mbajtur më datën 27 Mars 2019. Ky takim u organizua dhe u zhvillua si rezultat i takimeve të mëhershme: Takimit të parë Negociues për Draft-Traktatin për shkëmbimin e të dhënave për Deklarimin e Pasurisë, e mbajtur në Laxenburg të Austrisë (2018); Samitit të Triestes (2017) dhe Zotimeve të Qeverisë së Republikës së Kosovës nga Samiti i Londrës (2018), ndër të tjera zotime ishte mundësia e miratimit të një Traktati Ndërkombëtar për shkëmbim të informacioneve ndërmjet Agjencive homologe të Kundër Korrupsionit në fushën e Deklarimit të Pasurisë.

Pjesëmarja e Agjencisë Kundër Korrupsionit në takimet e tillë ishte e karakterit teknik, dhe se nënshkrimi si dhe ratifikimi eventual i Traktatit është kompetencë e institucioneve tjera të përcaktuara me Kushtetutën dhe Ligjet në fuqi si: Qeveria e Kosovës, Kuvendi i Kosovës, Ministria e Drejtësisë, Ministria e Punëve të Jashtme, dhe institucionet tjera relevante. Në takimet negociuese për këtë Traktat, Kosova ka marr pjesë në cilësinë e vëzhguesit.

6.3 Menaxhimi i Teknologjisë Informative

Në mbështetjes të Rregullores për sistematizim, Sistemi i teknologjisë informative menaxhohet nga Zyra për Mbështetje profesionale dhe Bashkëpunim në AKK. Gjatë vitit 2019, AKK ka vazhduar me rrjedhën e avancimit të sistemit të teknologjisë informative, duke i ngritur sistemet operative në versionin e fundit, programet e aplikacionet e tjera, si dhe është planifikuar dhe kërkuar të bëhet ndërrimi i serverëve dhe pajisjeve të tjera të rrjetit kompjuterik.

Në aspektin e menaxhimit dhe administrimit, është vazhduar menaxhimi dhe administrimi i të gjitha pajisjeve të rrjetit kompjuterik të Agjencisë – LAN, siç janë: serverët, routeret, switch-të, etj. Ndërsa në aspektin e digitalizimit të të dhënavëve, është vazhduar menaxhimi dhe azhurnimi i të dhënavëve elektronike të punës së AKK-së si: të dhënat e deklarimit të pasurisë, të dhënat e konfliktit të interesit, hetimeve dhe parandalimin e korruptionit në prokurimin publik, përmes sistemit elektronikë të deklarimit dhe regjistrimit të pasurisë - SDRP.

Përmes aplikacionit me bazën e të dhënavëve, të njojur si SDRP (Sistemi i Deklarimit dhe Regjistrimit të Pasurisë) është bërë ruajta elektronike e të dhënavëve, dhe më pastaj gjenerimi automatik i regjistrave të deklarimit të pasurisë, të cilët pastaj janë publikuar në ueb faqen e agjencisë në formatin “pdf”, dhe këto deklarime gjenden në linkun: https://www.akk-ks.org/deklarimi_i_pasuris/171/deklarimet/171?. Ky sistem ka mundësuar që të realizohet edhe hedhja e shortit për të gjithë zyrtarët e lartë publikë të cilët kanë bërë deklarimin e pasurisë në vitin 2019 sipas legjislacionit në fuqi.

Për të avancuar më tepër në menaxhimin e të dhënavëve elektronike të AKK-së, në bashkëpunim me Projektin SAEK II, AKK ka vazhduar me zhvillimin e platformës për deklarimin online të pasurisë, e cila është në zhvillim e sipër, dhe pritet të përfundohet brenda vitit 2020. Ky projekt do të mundësoj deklarimin online të pasurisë dhe publikimin e hapur të të dhënavëve “Open Data”. Në këtë projekt, AKK kontribuon në aspektin e përcaktimit të modaliteteve të funksionimit të tij, si në proceset e punës dhe funksionimit të moduleve të tij, ashtu edhe në aspektin teknik të zhvillimit të tij, ndërkaq, projekt SAEK II mbulon të gjitha shpenzimet financiare në zhvillimin dhe implementimin e projektit të zhvillimit të platformës së deklarimit online dhe menaxhimit të rasteve të AKK-së.

6.4 Arkivimi i dokumenteve

Arkivimi dhe protokollimi i dokumenteve të Agjencisë realizohet nga Zyrari i arkivës në kuadër të zyrës ZMPB. Ruajtja e dokumenteve bëhet në sistemin elektronik të arkivës shtetërore “e-arkiva”. AKK në vitin 2019, librin e protokollit (regjistrimit të shkresave) e ka përbyllur me numrin rendor 06-3459/19 (tre mijë e katërqind e pesëdhjetë e nëntë) të datës, 31.12.2019.

AKK ka respektuar rekomandimin e Agjencisë Shtetërore të Arkivave të Kosovës, me nr. protokolli 4898/16, datës 28.12.2016, sipas të cilit AKK është e obliguar të mbaj një kopje originale të të gjitha shkresave të cilat dalin nga agjencia nëpër institucione tjera të Republikës së Kosovës.

Gjatë vitit 2019 zyra e arkivës ka përdor dy libra të protokollit.

- 1) Libri i parë ka filluar me numrin 02-01-2019 të datës, 04.01.2019 dhe ka përfunduar me numrin 03-01-3150/19 (tre mijë e njëqind e pesëdhjetë) të datës, 29.11.2019, si dhe
- 2) Libri i dytë i protokollit ka filluar nga numri 03-01-3151/19 (tre mijë e njëqind e pesëdhjetë e një) të datës, 29.11.2019 dhe ka përfunduar me numrin rendor 06-3459/19 (tre mijë e katërqind e pesëdhjetë e nëntë) të datës, 31.12.2019.

Të gjitha shkresat e pranuara në zyrën e arkivës, si dhe shkresat e nënshkruara dhe të protokolluara nga Drejtori i Agjencisë pas regjistrimit në librin e protokollit përcillen në njësinë organizative, si te: Drejtori i Departamentit, Udhëheqësi i Divizionit dhe Zyrtari përkatës për procedurë të mëtutjeshme.

Në disa raste, AKK ka pranuar dokumentacion që nuk ka të bëjë me punën, mandatin dhe kompetencat e AKK-së. Prandaj, në këto raste, AKK ka vepruar konform dispozitive relevante ligjore për Procedurën e Përgjithshme Administrative.

Formularët e Deklarimit të Pasurisë të Zyrtarëve të Lartë Publik janë protokolluar në librin e veçantë të menaxhuar nga Divizioni i Mbikëqyrjes së Pasurisë.

Është bërë edhe transferimi i lëndëve nga një Departament në Departamentin tjetër sipas natyrës së lëndës.

Vendimet për ekzistim apo mbyllje rasti të Konfliktit të Interesit përveç që janë përcjell tek menaxheri i ueb faqes së agjencisë për publik, ato janë përcjellë edhe përmes postës fizike tek pala.

VII. MENAXHIMI I PERSONELIT

Në mbështetje të Rregullores për Sistematizimin e vendeve të punës, në AKK, Menaxheri i personelit është përgjegjës për aktivitetet që kanë të bëjnë me detyrat dhe përgjegjësitë e Zyrave të Personelit. Në këtë kontekst, kjo zyrë në AKK ka vazhduar me aktivitetet dhe përgjegjësitë e rregullta, duke filluar nga mirëmbajtja e Sistemit të Menaxhimit të Ardhjeve dhe Vajtjeve në dhe nga puna – vijueshmëria në punë, përditësimi dhe regjistrimi i pushimeve vjetore, mjekësore, dhe llojet e pushimeve të tjera. Gjithashtu, janë përgatitur listat e pagave në baza mujore dhe ndryshimet e nevojshme në këto lista.

Në vitin 2019, AKK ka zhvilluar tre (3) procedura të rekrutimit të jashtëm dhe tre (3) procedura të rekrutimit të brendshëm konform legjislacionit në fuqi, ligjit për shërbimin civil dhe ligjit për zyrtarët publik përshtatshmërisht. Janë bërë dy (2) transferime të brendshme të përhershme dhe një (1) transferim i jashtëm i përhershëm konform ligjit për shërbimin civil.

Konform dispozitave për avancim, stafi i AKK-së ka marr pjesë në trajnime dhe udhëtime të ndryshme brenda dhe jashtë Kosovës. Lista e të gjitha udhëtimeve dhe trajnimeve gjenden në *Shtojcën Nr. V.*

VIII. PROKURIMI

AKK si autoritet kontraktues gjatë vitit 2019 ka zhvilluar aktivitete të prokurimit sipas llojeve të prokurimit furnizim dhe shërbime. Në mënyrë tabelore aktivitetet e prokurimit janë si në vijim.

Tabela 14. Pasqyra e aktivitetave të Prokurimit Publik

Procedura	Lloji i aktivitetit të prokurimit	Numri i aktivitetave	Çmimi i kontratës, duke përfshirë të gjitha taksat etj.
Furnizim	Kuotim Çmimi	2	5.837.91 €
Furnizim	Vlerë minimale	3	2.535.70 €
Furnizim	Procedurë e Hapur	1	20.836.00 €
Gjithsej	-	6	29.209.61 €

Shënim:

Nga data 07.06.2017, të gjitha aktivitetet e prokurimit të Agjencive të Pavarura që janë në kuadër të Kuvendit të Republikës së Kosovës e të cilat janë të shënuara në memorandum shpjegues zhvillohen nga Agjencia Qendrore e Prokurimit, neni 21/A paragrafi 2 i të Ligjit nr. 04/L-042 i ndryshuar dhe i plotësuar me Ligjin 04/L-037, Ligjin nr. 05/L-068 dhe Ligjin nr. 05/L-092.

Të gjitha kontratat tjera përfurnizime, shërbime ose punë të tjera janë të centralizuara dhe të udhëhequra nga ana e Agjencia Qendrore Prokurimit.

IX. BUXHETI (PËRMBLEDHJE E ZHVILLIMEVE KRYESORE)

AKK ka përgatitur kërkesat për ndarje buxhetore në duke u bazuar në vlerësimet e brendshme nga njësítë organizative. Qeveria dhe Kuvendi i Republikës së Kosovës kanë aprovuar kërkesën duke ndarë buxhetin për vitin 2019.

Ndarjet buxhetore për periudhën Janar - Dhjetor 2019 është në shumën prej 584,642.55€.

Tabela në vazhdim pasqyron ndarjet buxhetore sipas kategorive ekonomike.

Tabela 15. Pasqyra e ndarjes buxhetore sipas kategorive ekonomike

Nr.	Kategoritë ekonomike	Buxheti i aprovuar (fillestari)	Buxheti i rishikuar (final)
1	Pagat dhe mëditjet	437,234.55	395,994.20
2	Mallrat dhe shërbimet	138,908.00	133,908.00
3	Shpenzimet komunale	8,500.00	5,500.00
	Totali	584,642.55	535,402.20

Pas rishikimit, buxheti fillestar ka pësuar ndryshime. Në të gjitha kategoritë e shpenzimeve fondet janë zvogëluar, por që nuk kanë pasur ndonjë efekt negativ.

Tabela në vijim pasqyron ndarjet buxhetore dhe shpenzimet, pas rishikimit të buxhetit.

Tabela 15. Pasqyra e shpenzimeve pas rishikimit të buxhetit

Nr.	Kategoritë ekonomike	Buxheti	Shpenzimet	% e realizimit
1	Paga dhe mëditje	395,994.20	395,994.20	100
2	Mallra dhe shërbime	133,908.00	101,140.68	75.53
3	Shpenzimet komunale	5,500.00	2,446.26	44.47
	Totali	535,402.20	499,581.14	93.30

Buxheti përfundimtar për vitin 2019 ka qenë 535,402.20 €. Nga kjo shumë janë shpenzuar gjithsej 499,581.14 € apo shprehur në përqindje 93.30% të buxhetit.

Buxheti përfundimtar për kategorinë *Paga dhe Mëditje* është realizuar në masën 100%, ndërsa për kategorinë *Mallra dhe Shërbime* është shpenzuar në masën 75.53%. Buxheti në kategorinë *Shpenzime Komunale* është realizuar në masën 44.47%. Nga buxheti i shpenzuar, pjesën më të madhe të buxhetit e kanë pagat dhe mëditjet me 73.96%.

Raporti Financiar për Vitin 2019 i detajizuar është i bashkangjitur si Aneks i veçantë në Raportin Vjetor të Punës së AKK-së për vitin 2019.

X. BASHKËPUNIMI ME INSTITUCIONET TJERA QË KANË PËR MISION LUFTIMIN DHE PARANDALIMIN E KORRUPSIONIT

AKK ka vazhduar në drejtim të avancimit të bashkëpunimit të ndërsjellë me institucionet vendore dhe ndërkombe të cilat për mision kanë luftimin dhe parandalimin e korrupsionit. Megjithatë bashkëpunimi ndër institucional në luftimin dhe parandalimin e korrupsionit vazhdon të mbetet një sfidë.

Bashkëpunimi me Prokuroritë sa i përket informatave kthyese tek Agjencia për procedimin e mëtutjeshëm dhe vendimin final lidhur me rastet e përcjella eshtë avancuar dhe ka qenë i qëndrueshëm. Në të gjitha rastet e përcjella AKK ka pranuar njoftime me shkrim nga Prokuroria.

Brenda afateve të arsyeshme kohore AKK ka pranuar konfirmime nga ana e Prokurorive dhe Policisë së Kosovës nëse për rastet e njëjta të raportuara në AKK eshtë iniciuar dhe zhvillohet procedura penale në mënyrë që rastet e njëjta të mos hetohen në të njëjtën kohë nga dy institucione dhe të mos zhvillohen dy procedura të ndara. AKK gjatë gjithë vitit, në baza mujore, ka shkëmbyer informacione me Prokuroritë Themelore rreth numrit të rasteve të përcjella në shërbim të harmonizimit të statistikave.

AKK ka bashkëpunuar ngushtë me prokurorët kontaktues të caktuar nga Prokuroritë si rezultat i punëtorisë së përbashkët e realizuar më parë, si dhe në shumë raste janë kontaktuar edhe prokurorët tjerë.

Brenda kompetencave ligjore AKK ka shkëmbyer informacione dhe dokumentacione me të gjitha institucionet tjera që kanë për mision parandalimin dhe luftimin e korrupsionit. Në këtë kuptim AKK ka ofruar informacione për institucionet kompetente lidhur me verifikimin e të kaluarës së personave të caktuar.

AKK ka bashkëpunuar me të gjitha institucionet e zbatimit të ligjit dhe institucionet tjera relevante me qëllim të parandalimit dhe luftimit të korrupsionit në Kosovë.

AKK përkrahet nga dy projekte në të cilat eshtë përfitues direkt: 1. Projekti kundër Krimtit Ekonomik – PECK II i Bashkimit Evropian dhe Zyrës së BE-së në Kosovë implementuar nga Këshilli i Evropës. Dhe 2. Projekti Përkrahja e Përpjekje Kundër Korruption – SAEK II (Support the Anti-Corruption Efforts in Kosovo II) përkrahur nga Swiss Agency for Development and Cooperation (SDC) dhe Danish International Development Agency (DANIDA), implementuar nga Programi për Zhvillimi i Kombeve të Bashkuara – UNDP në Kosovë. AKK gjithashtu përkrahet nga OPDAT dhe Ambasada e Shteteve të Bashkuara të Amerikës në Kosovë. Gjatë vitit 2019 eshtë përkrahur në disa aktivitete nga Ambasada e Kroacisë dhe Ambasada e Francës në Kosovë.

XI. ADRESIMI I REKOMANDIMEVE TË ZYRËS KOMBËTARE TË AUDITIMIT (ZKA)

Për vitin paraprak, me rastin e kontrollit finansiar, vlerësimi i përgjithshëm për pasqyrat financiare ka qenë pozitiv dhe në të gjitha aspektet materiale kanë pasur prezantim të drejtë dhe të vërtetë.

Për Agjencinë janë dhënë dy rekomandime. Në vijim janë paraqitur në mënyrë tabelore rekomandimet dhe veprimet e menaxhmentit të AKK-së lidhur me to.

Tabela 16. Pasqyra e adresimit të rekomandimeve nga Zyra Kombëtare e Auditimit

Nr.	Rekomandimet	Veprimi i menaxhmentit	Afati i zbatimit	Statusi aktual i rekomandimit
1	<u>Rekomandimi 1</u> Drejtori i Agjencisë duhet të siguroj se është formuar një komision i cili pasuritë jashtë përdorimit i trajton sipas nenit 9 - tjetërsimi i pasurisë, të Regullores 02/2013 për Menaxhimin e Pasurive jo Financiare në Organizata Buxhetore. Gjithashtu duhet të sigurojë pasqyrimin e drejtë të vlerës së stoqeve në PVF-të e vitit 2019.	Të gjitha pasuritë jofunksionale, që janë jashtë përdorimit do të largohen nga regjistrat e pasurive, dhe do të tjetërsohen, pasi të formohet Komisioni për tjetërsimin e pasurisë jo financiare. Gjate përpilimit të PVF është marr për bazë rekomandimi nga ana e auditorit për raportim te drejte te vlerës se stoqeve,	Menjëherë janë ndërmarrë veprime e duhura. Janë formuar dy Komisione: Komisioni për Invertarizim dhe Komisioni për Vlerësim. Të dy Komisionet kanë kryer detyrat e tyre konform kompetencave dhe sipas legjisacionit në fuqi, prandaj, tjetërsimi i pasurisë është duke u kryer.	I plotësuar
2	<u>Rekomandimi 2</u> Drejtori i Agjencisë duhet të sigurojë që të bëhet korrigimi në regjistrimin e pasurive në mënyrë që të aplikohen normat e sakta të zhvlerësimit.	AKK do të angazhohet në bashkëpunim edhe me Ministrinë e financave – Thesarin që këto pasuri të korrigohen dhe të registrohen në mënyrën e duhur dhe bazuar në rregulloren për menaxhimin e pasurisë jo financiare, që pastaj këto pasuri të aplikohen norma të sakta të zhvlerësimit.	Në afatin sa më të shkurtë kohor. Tani që ky raport është finalizuar, ky rekomandim është raportuar i përbushur dhe ndryshimet janë bërë.	I plotësuar

XII. MËSIMET DHE REKOMANDIMET

AKK konsideron se viti 2019 ka qenë i përcjellë me aktivitete të shumta përmes të cilave AKK ka realizuar Planin e Punës për vitin 2019 konform kompetencave të përcaktuar sipas legjislacionit në fuqi. Sidoqoftë, përkundër përkushtimit maksimal në përbushjen e mandatit, AKK konsideron se institucionet tjera të zbatimit të ligjit kërkohet të jenë më të koordinuara dhe sa më efektive në fushat që lidhet me parandalimin, hetimin dhe luftimin e korruptionit, prejardhjes dhe deklarimit të pasurisë, parandalimit të konfliktit të interesit, mbrojtjes së sinjalizuesve, deklarimit të dhuratave, parandalimit të korruptionit në aktivitetet e prokurimit publik, dhe aspektet tjera në fushën e kundër korruptionit.

Bazuar në këtë, AKK rekomandon që fokusi të jetë në:

- ⇒ Zbatimin e plotë të legjislacionit në fuqi në të gjitha fushat që kanë të bëjnë me parandalimin, hetimin dhe luftimin e korruptionit;
- ⇒ Zbatimin e plotë i Ligjit për Parandalimin e Konfliktit të Interesit, miratimin e akteve nën-ligjore, miratimin e rregulloreve të brendshme në të gjitha institucionet publike dhe ndërmarrjet publike, si dhe fuqizimi i mëtejmë i të gjitha Autoriteteve Përgjegjëse;
- ⇒ Zbatimi i plotë i Ligjit për Mbrojtjen e Sinjalizuesve, miratimi i të gjitha akteve nën-ligjore – Rregulloreve, caktimi, fuqizimi dhe trajnimi i të gjithë Zyrtarëve Përgjegjës për Mbrojtjen e Sinjalizuesve në të gjitha institucionet publike dhe private;
- ⇒ Procedimi i plotësimit dhe ndryshimit të Ligjit për Agjencinë kundër Korruptionit dhe i Ligjit për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat Zyrtar sipas Agjendës Legjislative të Qeverisë së Republikës së Kosovës;
- ⇒ Hartimi i draftit të ri të Strategjisë Kombëtare Kundër Korruptionit dhe Planit të Veprimit për periudhën 2020 – 2025;
- ⇒ Krijimi i bazës së përbashkët i “bazës së të dhënave” nga mekanizmat që kanë përmision parandalimin dhe luftimin e korruptionit;
- ⇒ Zhvillimi i Metodologjive të përbashkëta: Metodologjisë së përbashkët Hetuese; Metodologjisë së Vlerësimit të Legjislacionit (Corruption Proofing Methodology); Metodologjisë së Vlerësimit të Rrezikut nga Korruptioni;
- ⇒ Evitimi dhe adresimi i të gjitha mangësive të konstatuara në raportin e progresit dhe raportet tjera e dokumente strategjike vendore dhe ndërkombëtare;
- ⇒ Hartimi, miratimin, zbatimin dhe monitorimi i duhur i Planeve të Integritetit të të gjitha Institucioneve të Republikës së Kosovës, duke përfshirë ndërmarrjet publike qendrore dhe lokale;
- ⇒ Vazhdimi i punës në përfundimin e Platformës së Integruar Elektronike për qëllimet e deklarimit online dhe të monitorimit të zbatimit të aktiviteteve tjera.

XIII. PËRFUNDIMI

AKK përkushtim të plotë ka vazhduar t'i realizoj detyrat konform mandatit dhe kompetencave në fushën e hetimit dhe zbulimit të rasteve me natyrë të korruptionit. AKK veçanërisht ka punuar në:

- ⇒ Hetimin e Korruptionit përmes zhvillimit të procedurave të hetimit paraprak të rasteve të dyshimit për korruption; analizimit të dhënave statistikore dhe të dhënave të tjera për gjendjen e korruptionit në Kosovë; mbrojtjes së sinjalizuesve sipas ligjit për mbrojtjen e sinjalizuesve si dhe raportimit për zbatimin e detyrave të Agjencisë të përcaktuara nga dokumentet tjera strategjike;
- ⇒ Parandalimin e Korruptionit përmes mbikëqyrjes së pasurisë; mbikëqyrjes së dhuratave dhe parandalimit e korruptionit në prokurimin publik dhe korruptionit në përgjithësi;
- ⇒ Parandalimin e Konfliktit të Interesit përmes për parandalimin e konfliktit të interesit të zyrtarëve të lartë publik gjatë ushtrimit të funksionit publik; bashkëpunimit me Autoritetet Përgjegjëse; analizimit dhe trajtimit të rasteve të konfliktit të interesit; pranimit të raporteve vjetore nga Autoritetet Përgjegjëse; ofrimit të asistencës profesionale dhe këshillave për institucionet tjera në fushën e parandalimit të konfliktit të interesit;
- ⇒ Organizimit të punëve të përgjithshme përmes menaxhimit dhe përkujdesjes për burimet materiale, ofrimin e shërbimeve administrative, menaxhimin e financave dhe buxhetit si dhe logistikën e Agjencisë; ofrimit të mbështetjes profesionale, bashkëpunimit, informimit dhe koordinimit të aktiviteteve të informimit si dhe menaxhimit të personelit, arkivës dhe prokurimit brenda AKK-së.

AKK në bashkëpunim me institucionet tjera relevante, konkretisht me Komisionin për Legislacion të Kuvendit të Republikës së Kosovës dhe Ministrinë e Drejtësisë, ka përcaktuar qartë prioritet në drejtim të zbatimin e kornizës ligjore me qëllim - luftimin dhe parandalimin e korruptionit, promovimin e transparencës dhe forcimin e integritetit institucional, si dhe përpjekjeve dhe përkushtimit për krijimin e një ambienti shoqërор të lirë nga korruptioni.

Korniza ligjore bazë e AKK-së është në procedurë të ndryshimit dhe plotësimit. Si rezultat draft-Ligji për Agjencinë Kundër Korruptionit dhe draft-Ligji për Deklarimin e Pasurisë dhe Dhuratave të Zyrtarëve të lartë Publik dhe personave të tjerë janë të përfshirë në programin e ri legjislativ të Qeverisë dhe Kuvendit.

Prioritet dhe sfidë qenësore e Agjencisë mbetet vazhdimi i përbushjes së plotë të mandatit të Agjencisë në bazë të kompetencave të përcaktuara me dispozitat ligjore në fuqi në fushën e luftimit dhe parandalimit të korruptionit, parandalimit të konfliktit të interesit të zyrtarëve të lartë publik, deklarimit të pasurisë dhe mbrojtjes së sinjalizuesve.

Prioritetet dhe sfidat për AKK janë:

1. Zbatimi i kornizës ligjore kundër korruption, Ligji i Agjencisë Kundër Korruption dhe Ligji për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave;

2. Zbatimi i Ligjit Nr. 06/L-011 për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik;
3. Zbatimit të Ligjit Nr. 06/L-085 për mbrojtjen e sinjalizuesve. Miratimi i Rregullores për procedimin e pranimit dhe trajtimit të rasteve në Agjencinë Kundër Korrupsionit;
4. Procedimi i plotësimit dhe ndryshimit të Ligjit për Agjencinë kundër Korrupsionit dhe i Ligjit për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat Zyrtar sipas Agjendës Legjislative të Qeverisë së Republikës së Kosovës;
5. Rishikimi dhe ndryshimi i organizimit të brendshëm dhe sistematizimi i vendeve të punës në AKK në aspektin organizativ dhe operacional, konform ndryshimeve legjislative;
6. Shtimi i burimeve njerëzore dhe ngritja e kapaciteteve administrative në avancimin dhe zhvillimin e kapaciteteve profesionale të stafit të Agjencisë; avancimin e stafit në lidhje me zhvillimin e procedurës së hetimeve paraprake, trajtimin e rasteve të konfliktit të interesit, deklarimit të pasurisë, mbrojtjes së sinjalizuesve, monitorimit të aktiviteteve të prokurimit publik, bashkëpunimin ndërinstitucional, dhe çështje të tjera;
7. Hartimi i Strategjisë Kombëtare Kundër Korrupsionit 2021 – 2025 dhe Planit të Veprimit të saj, si dhe fillimi i zbatimit të strategjisë dhe planit të veprimit.
8. Krijimi i bazës së përbashkët i “bazës së të dhënave” nga mekanizmat që kanë përmision parandalimin dhe luftimin e korrupsionit;
9. Zhvillimi i Metodologjive të përbashkëta: Metodologjisë së përbashkët Hetuese; Metodologjisë së Vlerësimit të Legjislacionit (Corruption Proofing Methodology); Metodologjisë së Vlerësimit të Rrezikut nga Korrupsionit;
10. Evitimi dhe adresimi i të gjitha mangësive të konstatuara në raportin e progresit dhe raportet tjera e dokumente strategjike vendore dhe ndërkombëtare;
11. Hartimi, miratimin, zbatimin dhe monitorimi i duhur i Planeve të Integritetit të të gjitha Institucioneve të Republikës së Kosovës, duke përfshirë ndërmarrjet publike qendrore dhe lokale;
12. Vazhdimi i punës në përfundimin e Platformës së Integruar Elektronike, për qëllimet e deklarimit online dhe të monitorimit të zbatimit të aktiviteteve tjera;
13. Vazhdim dhe fuqizimi bashkëpunimit me mekanizmat institucional përgjegjës për parandalimin dhe luftimin e korrupsionit në Kosovë;
14. Edukimi i zyrtarëve dhe institucioneve shkollore;
15. Organizimi i takimeve të përbashkëta me akterë vendorë kundër - korrupsion (Polici, Prokurori, Gjykata) për adresimin e çështjeve të ndryshme dhe përmirësimin e komunikimit edhe më tej;
16. Bashkëpunimi ndërkombëtarë, anëtarësimi në organizatat ndërkombëtare, bashkëpunimi me vendet ku AKK ka nënshkruar Memorandum Bashkëpunimi dhe rishikimi i Marrëveshjeve të Bashkëpunimit ndërinstitucional.

XIV. SHTOJCAT

Shtoja I - Organogrami

Shtojca II:

Tabela 17. Lista e Zyrtarëve që nuk kanë deklaruar pasurinë në afatin ligor

Nr.	Emri dhe Mbiemri	Institucioni
1	Sami Gashi	Shërbimi Korrektues i Kosovës
2	Kastriot Lokaj	Komuna e Deçanit
3	Riza Abdyli	Komuna e Gjilanit
4	Arta Gashi	Komuna e Kamenicës
5	Sejdi Kurteshi	Komuna e Kamenicës
6	Tush Dedaj	Komuna e Klinës
7	Visare Gashi	Komuna e Prishtinës
8	Fatmir Morina	Komuna e Prishtinës
9	Sinan Alijaj	Komuna e Prizrenit
10	Trajk Shariq	Komuna e Rahovecit
11	Beqir Veliu	Komuna e Skenderajt
12	Hazër Tara	KRM "Ekoregjioni" Sh. A Prizren

Shtojca III:

Tabela 18. Lista e Zyrtarëve që kanë deklaruar pasurinë pas afatit ligor

Nr.	Emri dhe mbiemri	Institucioni
1	Emin Krasniqi	Presidenca e Republikës së Kosovës
2	Andin Hoti	Kuvendi i Republikës së Kosovës
3	Bujar Bukoshi	Zyra e Kryeministrat të Republikës së Kosovës
4	Agim Dervishaj	Agjencia Pyjore e Kosovës
5	Rilind Berisha	Ministria e Drejtësisë
6	Ismail Vllasaliu	Ministria për Zhvillim Ekonomik
7	Luan Daka	Ministria e Kulturës, Rinisë dhe Sportit
8	Emin Kabashi	Ministria e Kulturës, Rinisë dhe Sportit
9	Rabije Kosumi	Ministria e Inovacionit dhe Ndërmarrsisë
10	Pjeter Ndou	Ministria e Infrastrukturës
11	Isa Kosumi	Ministria e Punëve të Jashtme
12	Rukije Mehmeti	Qendra Klinike Universitare e Kosovës
13	Sabit Mehmeti	Qendra Klinike Universitare e Kosovës
14	Sami Beka	Agjencia Kosovare për Krasim dhe Verifikim të Pronës
15	Afrim Ajvazi	Zyra e Rregullatorit për Energji
16	Drita Buza Zhaveli	Komuna e Gjakovës
17	Valentina Alijaj	Komuna e Gjakovës
18	Shpresa Hajdari	Komuna e Gjilanit
19	Milica Mihajlovic	Komuna e Graçanicës
20	Blerim Hajdari	Komuna e Kamenicës
21	Imer Rrustemi	Komuna e Lipjanit
22	Jeton Zeneli	Komuna e Mitrovicës Jugore
23	Selim Pacolli	Komuna e Prishtinës
24	Eman Rrahmani	Komuna e Prishtinës
25	Leonora Shabani Bajraktari	Komuna e Prishtinës

26	Arbenita Murseli	Komuna e Prishtinës
27	Memnuna Ajdini	Komuna e Prizrenit
28	Donika Rushiti	Komuna e Skenderajt
29	Naser Bajraktari	Komuna e Skenderajt
30	Sabit Thaçi	Infrastruktura e Hekurudhave të Kosovës INFRAKOS Sh. A
31	Nazmi Kryeziu	NPL "Pallati i Rinisë" Sh. A
32	Shpëtim Aliu	Hortikultura SH.A
33	Adrian Berisha	Komuna e Prishtinës
34	Diamanta Skenderi	Administrata Tatimore e Kosovës

Shtojca IV:

Tabela 19. Lista e Zyrtarëve që nuk kanë deklaruar pasurinë në afatit ligjor për arsyet shëndetësore dhe të tjera

Nr.	Emri dhe Mbiemri	Institucioni
1.	Besim Malsori	Zyra e Kryeministrit të Republikës së Kosovës
2.	Sokol Zogaj	Zyra e Kryeministrit të Republikës së Kosovës
3.	Agron Bajrami	Ministria e Mbrotjes
4.	Pleurat Kabashi	Ministria e Kulturës, Rinisë dhe Sportit
5.	Elizana Shaban	Agjencia Kosovare për Krahasim dhe Verifikim të Pronës
6.	Edona Abazi Demolli	Zyra Kombëtare e Auditimit
7.	Xhevati Sallahi	Komuna e Ferizajt
8.	Rina Ahmeti Kasumi	Komuna e Gjilanit
9.	Fazile Haziri	KRM "PASTRIMI" Sh. A Prishtinë
10.	Ramadan Hoti	Komuna e Gjakovë
11.	Nehat Mustafa	Komuna e Ferizajt
12.	Durim Krasniqi	NP "Trainkos" Sh.A
13.	Besnik Mujeci	Komuna e Prishtinës
14.	Mirlinda Muqa	Komuna e Suharekës

Shtojca V:

Tabela 20. Lista e Trajnimeve

Nr.	Lloji i Trajnimit	Organizatori	Vendi	Data	Numri i zyrtarëve
1.	Ligji për prejardhjen dhe kontrollin e pasuris	UNDP/ SAEK II	Tiranë	08-12.02.2019	Tre zyrtarë
2.	Intelligence Analysis Course	EU	Prishtinë	15.02.2019	Një zyrtarë
3.	Intelligence Source Management	EU	Prishtinë	22.02.2019	Një zyrtarë
4.	Sistemi për Menaxhimin dhe Arkivimin e Dokumenteve (SMAED)	IKAP	Prishtinë	18-20.03.2019	Një zyrtarë
5.	Integrity of Civil Servants	Netherlands Helsinki Committee	Hagë:	13-22.03.2019	Një zyrtarë

6.	Takimi Plenar I rrjetit kundër korrupzion	OECD	Paris	20-22.03.2019	Një zyrtarë
7.	Negociomin e traktit ndërkombëtar për shkëmbimin e të dhënave për verifikimin dhe Deklarimin e Pasuris	RAI	Podgoricë	26-28.03.2019	Dy zyrtarë
8.	Mbrojtja e Sinjalizuesve ne Sektorin e Sigurisë	RIA	Podgoricë	07-08.05.2019	Tre zyrtarë
9.	Ankimimi dhe çështjet e disiplinës	IKAP	Prishtinë	20-21.05.2019	Një zyrtarë
10.	Trajner për MSA	IKAP	Prishtinë	13-15.05-03-05.07.2019	Një zyrtarë
11.	Training on corruption investigatio	OSCE	Prishtinë	27-29.05.2019	Një zyrtarë
12.	Shoqëria Civile për qeverisje të mirë dhe kundër korrupzion në Evropën Jugëindore	Bashkimi Evropian	Sarajevë	12-14.06.2019	Një zyrtarë
13.	Intermediate Intelligence Analysis and Informant Handling	EU	Prishtinë	10-21.06.2019	Një zyrtarë
14.	Hetimi i rasteve të korruptionit – mekanizmat dhe mjetet inovative	RAI	Sarajevë	30.06.2019 05.07.2019	Dy zyrtarë
15.	Parandalimi i Korrupsionit	AKK	Shkup	19.07.2019	Pesë zyrtarë
16.	Parandalimi i Korrupsionit	AKK	Shkup	22.07.2019	Një zyrtarë
17.	Ndërlidhja në mesë të parandalimit, mashtrimit dhe hetimit	EAF- office	Shkup	18-20.09.2019	Dy zyrtarë
18.	Vizitë Studimore	MPJ- Kroaci	Zagrep	30.09.2019 04.10.2019	Tre zyrtarë
19.	Sinjalizuesit dhe e Drejta e tyre	IKAP	Prishtinë	09-10.09.2019	Tre zyrtarë
20.	Rekomandimet e Task Forcës për Veprime Financiare (TFVF)	OSCE	Prishtinë	16.10.2019	Dy zyrtarë
21.	Mbrojtja e Sinjalizueseve	AKK-APC	Podgoricë	04-05.11.2019	Pesë zyrtarë
22.	Mbështetja e projekteve kundër korrupzion	UNDP- SAEK II	Tiranë	11-15.11.2019	Tetëmbëdhj etë zyrtarë
23.	Vizutë Studimore	UNDP	Seoul	28-29.11.2019	Dy zyrtarë