

Republika e Kosovës
Republika Kosova / Republic of Kosovo

Agjencia kundër Korrupsionit
Agencija protiv Korrupcije / Anti-corruption Agency

Raport vjetor

2010

01 JANAR - 31 DHJETOR

PËRMBAJTJA

1. PËR AKK-NË.....	4
2. PJESA E PËRGJITHSHME	5
3. ORGANIZIMI I BRENDSHËM I AKK-SË.....	6
4. LUFTIMI I KORRUPSIONIT	6
4.1 ZBATIMI I LIGJIT	7
4.2 STRATEGJIA DHE PLANI I VEPRIMIT KUNDËR KORRUPSIONIT.....	18
4.3 APROVIMI I FORMULARËVE STANDARTË TË OPERIMIT TË AKK-SË	19
4.4 EDUKIMI DHE PJESËMARRJA E QËNDRUESHME E PUBLIKUT.....	20
5. DEPARTAMENTI I PARANDALIMIT.....	21
5.1 MBIKËQYRJA E PASURISË DHE KONTROLLI	22
5.2 MBIKËQYRJA E DHURATAVE	30
5.3 PARANDALIMI I KONFLIKTIT TË INTERESIT.....	32
6. ADMINISTRATA/BUXHETI	36
6.1 PLANIFIKIMI DHE HARTIMI I BUXHETIT	37
6.2 MBIKËQYRJA-REALIZIMI I SHPENZIMEVE.....	37
6.3 MENAXHIMI I BURIMEVE NJERËZORE	38
7. P R O K U R I M I	40
8. MARRËDHËNIET ME PUBLIKUN.....	43
8.1 TAKIMET ME GAZETARË DHE QYTETARË.....	43
8.2 KONFERENCAT DHE KOMUNIKATAT PËR SHTYP.....	43
8.3 MONITORIMI I MEDIAVE	43
8.4 SHKRIMET PËR KORRUPSION NË SHTYPIN DITOR, SIPAS MUAJVE	46
8.5 NUMRI I SHKRIMEVE PËR PUNËN E AGJENCISË KUNDËR KORRUPSIONIT.....	46
8.6 FAQJA ZYRTARE E INTERNETIT.....	47
8.7 BASHKËPUNIMI DHE AKTIVITETET TJERA	47
8.8 NDARJA E ÇMIMIT PËR GAZETARI	48
9. MËSIMET DHE REKOMANDIMET	48
10. ANEKSET	49
ANEKS I:	50
ANEKS II:	51
ANEKS III:	52
ANEKS IV:	54

Lista e shkurtesave

PSH	<i>Prokuroria e Shtetit</i>
PSK	<i>Prokuroria Speciale e Republikës së Kosovës</i>
PPQ	<i>Prokuroria Publike e Qarkut</i>
PPK	<i>Prokuroria Publike Komunale</i>
IP	<i>Inspektorati Policor</i>
FIU	<i>Financiale Investigation Unit</i>
UP	<i>Universiteti i Prishtinës</i>
GJK	<i>Gjykata Kushtetuese</i>
MASHT	<i>Ministria e Arsimit Shkencës dhe Teknologjisë</i>
MEF	<i>Ministria e Ekonomisë dhe Financave</i>
KQZ	<i>Komisioni Qendror Zgjedhor</i>
KRPP	<i>Komisioni Rregullativ i Prokurimit Publik</i>
KEK	<i>Korporata Energjetike e Kosovës</i>
KDI	<i>Kosovo Democratic Institute</i>
QKSPEZH	<i>Qendra e Kosovës për Siguri Publike, Edukim dhe Zhvillim</i>
FLSA	<i>Financial Law Smart Agency</i>
IKAP	<i>Instituti Kosovar për Administratë Publike</i>
LDC	<i>Leadership and Development Consultancy</i>
RSPA	<i>Regions School of Public Administration</i>
BRC	<i>Bratislava Region Center</i>
TISSI	<i>Transparency Internationale Summary on Integrity</i>
UNDP	<i>United Nation Development Program</i>
SAeT	<i>Servizio Anticorruzione e Traspa</i>
ASHAK	<i>Agjencia Shtetërore e Arkivave të Kosovës</i>
SACIK	<i>Support Anty-Corruption Institution's of Kosovo</i>
EU	<i>European Union</i>
MDA	<i>Management Development Asociacion</i>

1. PËR AKK-në

Agjencia kundër Korrupsionit (AKK) është institucion i pavarur i themeluar në korrik të vitit 2006, ndërsa ka filluar të funksionojë më 12 shkurt të viti 2007. Baza ligjore për themelimin e Agjencisë është Ligji kundër Korrupsionit (2004/34) i cili i ka përcaktuar përgjegjësitë dhe fushë veprimtarinë e tij.

Mandati i Agjencisë është i përqendruar në zbulimin dhe hetimin e rasteve korruptive, përpjekjeve për parandalimin dhe luftimin e korrupsionit si dhe sensibilizimin e opinionit publik me qëllim të ndërtimit të një shoqërie të shëndoshë që bazohet në shtetin e së drejtës.

Ligji aktual kundër korrupsionit, mbi bazën e të cilit AKK edhe i zhvillon aktivitetet e saj parasheh masat kundër korrupsionit brenda fushës së veprimit të Strategjisë dhe Planit të Veprimit kundër Korrupsionit, veçanërisht në fushën e hetimeve paraprake të korrupsionit, analizimin dhe eliminimin e shkaqeve të korrupsionit, papajtueshmërinë 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.

Bazuar në kuadrin ligjor AKK për punën e vetë duhet ti raportoj në baza vjetore Kuvendit të Kosovës. Ndërsa ky është raporti I katërt që Agjencia i paraqet Kuvendit, dhe në mënyrë të detajuar i pasqyron aktivitetet dhe iniciativat e ndërmarra gjatë vitit 2010.

Këto aktivitete kanë qenë të përqendruara në tri shtylla kryesore:

- Zbatimin e ligjit, ku përfshihen përcjellja e kallximeve penale në prokuroritë publike kompetente, monitorimi i zbatimit të Strategjisë dhe Planit të Veprimit Kundër Korrupsionit;
- Parandalimin ose eliminimin e shkaqeve të korrupsionit përmes kryerjes së deklaramit të pasurisë së zyrtarëve të lartë, publikimi i formularëve të deklaramit të pasurisë nga zyrtarët e lartë public në faqen zyrtare të AKK-së në internet, parandalimi i konfliktit të interesit dhe regjistrimi i dhuratave të pranuar nga personat zyrtar;
- Edukimi i zyrtarëve publikë dhe qytetarëve mbi kornizën ligjore dhe mekanizmat aktual të cilët merren me luftimin dhe parandalimin e korrupsionit sidhe dhe vetëdijësimi i publikut për luftën kundër korrupsionit në sensin e nxitjes së një bashkëpunimi të fuqishëm mes tij dhe AKK-së.

2. PJESA E PËRGJITHSHME

Sfida më e mundimëshme e vitit 2010 me të cilën u ballafaqua Kosova si shtet në filllet e tranzicionit, padyshim se është niveli i lartë i Korrupsionit. Në fokusin kryesor të zhvillimeve politike vendore e ndërkombëtare u proklamua fuqishëm beteja ndaj aktiviteteve korruptive. Megjithatë, “muskujt” e këtyre dy autoriteteve nuk u treguan aq të fortë karrshi korrupsionit si fenomen, ndonëse kuadri ligjor për luftimin dhe parandalimin e tij u përmirësua në fillim të vitit, ndërsa dhanë indikacione se po shkon drejt fuqizimit.

Korrupsioni në Kosovë vazhdon të jetë pengesa kryesore në zhvillimin e demokracisë, konkurrencës së lirë dhe transparencës. Për më tej duke pasur parasyshë përvojat e hidhura të shteteve tjera që kanë kaluar përmes tranzicionit në të cilin tani po kalon Kosova, ky fenomen paraqet një sfidë reale. Problemet që i janë shkaktuar qeverisjes së mirë dhe të nderëshme nga të pasurit e “mbrenda natës” duket se vendit do i sjellin sfida që nuk do të jenë të lehta për ti kapërcyer. Siq edhe do të vërehet në pjesët e më poshtëme të këtij raporti veprimet e kundërligjeshme korruptive kanë vepruar drejt minimumit të qeverisjes së përgjegjeshme.

Sot, Kosova konsiderohet vendi më i varfër në Evropë. Ndikimi i korrupsionit në ngulfatjen e zhvillimit ekonomik padyshim se ka një efekt të fuqishëm, -fatëkeqësishtë negativ. Megjithatë, Agjencia kundër Korrupsionit gjatë gjithë vitit ka demonstruar një energji të fortë drejtë realizimit të misionit të vetë duke u ballafaquar drejtë për së drejti me veprime korruptive dhe ka ndërmarr hapa konkret në shërimin e plagëve nga aktivitetet e paligjeshme korruptive.

AKK ka krijuar një përvojë të mirë në ndërmarrjen e hapave konkrete kundër veprimeve të dyshuara korruptive, ndërgjegjësimin e opinionit publik për një shoqëri të pa korruptuar si të zyrarët institucional ashtu edhe tek mediat dhe shoqëria civile. Në këtë sens është punuar dhe po punohet për të krijuar në një formë një rrjet të përbashkët për kooperim të energjishve të përbashkëta për të çuar përpara të kuptuarit e çështjeve kyçe dhe sfidat që lidhen me luftën kundër korrupsionit në shtetin e Kosovës.

Përpjekjet e përbashkëta anti-korrupsion mund të kontribuojnë në procesin e shtetë ndërtimit dhe padyshim se e arrinë stabilitetin e duhur ligjor e insitucional nga konteksti i brishtësisë aktuale.

Raporti është një përmbledhje e aktiviteteve vjetore të Agjencisë përmes së cilit publiku mund të shohë progresin e bërë gjatë periudhës së raportimit si dhe të njohë problemet e hasura gjatë zbatimit të detyrave dhe aktiviteteve të kryera nga Agjencia.

Raporti gjithashtu përfshin parimet për udhëzime të mëtejshme që reflektonjë kontekstin në të cilin u adresohen insitucioneve të Kosovës për masa plotësuese të cilat janë vërejtur praktikishtë gjatë periudhës raportuese.

3. ORGANIZIMI I BRENDSHËM I AKK-së

Organizimi i brendshëm i AKK-së është i rregulluar me anë të Rregullave Procedurale si dhe Vendimit për Organizimin dhe Sistematizimin e Brendshëm të Agjencisë, të cilat përcaktojnë në mënyrë të detajuar përgjegjësitë e çdo zyrtari në secilin divizion dhe departament si dhe procedurat në lidhje me kryerjen e punëve.

AKK është i përbërë nga Zyra e Drejtorit, tre departamente ku secili departament përbehet nga dy divizione. ([shih ANEKSIN I](#)). Aktualisht në Agjenci punojnë 35 zyrtar dhe atë:

- Zyra e Drejtorit të AKK-së, 5 zyrtar;
- Departamenti i Hetimeve, 12 zyrtar;
- Departamenti i Parandalimit, 10 zyrtar, si dhe
- Departamenti i Administratës, 8 zyrtar.

Kapitujt në vijim paraqesin një tablo të plotë të aktiviteteve të kryera nga AKK gjatë periudhës një vjeçare të raportimit, 1 Janar - 31 Dhjetor 2010.

4. LUFTIMI I KORRUPSIONIT

Aktivitetet e luftimit të korrupsionit në AKK zhvillohen nga Departamenti i Hetimeve. Mandati ligjor i Departamentit të Hetimeve konsiston në:

- zhvillimin e hetimeve lidhur me akuzat e supozuara për korrupsion në ato raste kur nuk inicohet procedurë penale,
- përcjelljen e rasteve të hetuara tek prokuroria publike kompetente për procedim penal të mëtejshëm,
- bashkëpunimin me të gjitha autoritet vendore dhe ndërkombëtare të ngarkuara për zbatimin e ligjit gjatë procedurave hetimore që kryhen nga këto autoritete,
- përgatitjen e propozimeve për plotësimin e kuadrit ligjor në fushën e luftimit dhe parandalimit të korrupsionit,
- përgatitjen e Strategjisë Kundër Korrupsionit për Qeverinë për aprovim nga Kuvendi dhe ka përgjegjësinë për bërjen e amendamenteve dhe implementimin e saj;
- ngritjen e vetëdijes dhe sensibilizimin e opinionit në lidhje me fenomenet korruptive dhe pasojat e dëmshme që sjellin pas vetes këto fenomene,

Në pajtim me mandatin e dhënë me Ligjin Kundër Korrupsionit dhe me legjislacionin tjetër sekondar, puna e Departamentit të Hetimeve është përqendruar në theks të veçantë në këto drejtime:

1. Zbatimi i ligjit, ku hyn:

- Zhvillimi i hetimeve për rastet e dyshuara për korrupsion,
- Bashkëpunimi me institucionet tjera të kyçura në luftën kundër korrupsionit;

2. Strategjia dhe Plani i Veprimit Kundër Korrupsionit, ku hyn:

- Përgatitja dhe aprovimi i Strategjisë dhe Planit të Veprimit Kundër Korrupsionit,
- Monitorimi i zbatimit të Strategjisë dhe Planit të Veprimit Kundër Korrupsionit

3. Kompletimi i legjislacionit dhe edukimi, ku hyn:

- Përgatitjen e propozimeve për plotësimin e kuadrit ligjor kundër korrupsionit;
- Edukimin – ngritjen e vetëdijes së publikut për fenomenin e korrupsionit dhe pasojat negative të tij.

4.1 ZBATIMI I LIGJIT

Zhvillimi i hetimeve

Departamenti i Hetimeve për periudhën raportuese, sikurse viteve paraprake, prioritet ka pasur pranimin dhe hetimin e rasteve të dyshuara të korrupsionit. Agjencia gjate kesaj periudhe ka hetuar raste që janë raportuar nga qytetaret, po ashtu edhe raste te cilat jane inicuar sipas detyrës zyrtare kur Agjencia ka ardhur deri te informacionet e bazuara për veprime korruptive të dyshuara.

Për sa i takon rasteve të raportuara dhe të inicuar sipas detyres zyrtare, në lidhje me dyshimin për veprime korruptive, hetimin dhe procedimin e tyre në prokuroritë publike kompetente dhe organet policore kompetente, gjatë kësaj periudhe raportuese, në vijim do të japim pasqyrën e përgjithshme.

Rastet e raportuara në AKK për vitin 2010

Ashtu sikurse edhe në vitet e kaluara, qytetari i Kosoves ka shprehur gatishmerine që të bashkepunojë me AKK-ne. Besimi i qytetareve në punën e Agjencisë vazhdimisht është duke u rritur. Në vitin raportues qytetarët kanë kontaktuar AKK-në në më shumë se 430 raste. AKK për qytetarët të cilët duan ta raportojnë korrupsionin pati dhënë mundësin e disa formave të raportimit. Fjala është për raportimim të drejtë për drejtë në AKK, përmes linjës telefonike pa pagesë dhe përmes emailit.

Nga numri i përgjithshëm i informatave prej **430** sa AKK ka pranuar, **140** raste janë sipas detyrës zyrtare dhe komunikimit të drejtë për drejtë mes raportuesit dhe hetuesëve të AKK-së, **250** janë pranuar përmes linjës telefonike **044 082 82**, dhe **40** raste përmes formës online nga www.akk-ks.org. Agjencia i ka trajtuar të gjitha rastet e raportuara dhe elemente bazë për fillimin e hetimeve ka gjetur në **139** raste.

Struktura e rasteve të hetuara për veprime korruptive për vitin 2010

Nga numri i përgjithshëm i lëndve të pranuar në Agjenci, hetuesit e Agjencisë kanë gjetur elemente bazike për të filluar hetimet në gjithsejt **139** raste.

- Nga rastet e raportuara si dhe ato të hetuara sipas detyrës zyrtare ku të dyshuar kanë qenë gjyqtar dhe staf tjetër i **Gjykatave të Republikës së Kosovës** (Gjykatat e Rregullta dhe të kundërvajtjes) janë evidentuar **17** raste.
- Nga rastet e raportuara si dhe ato të hetuara për veprime korruptive të zyrtarëve në kategorinë e **Institucioneve Tjera**, (Aeroporti Ndërkombëtar i Prishtinës, Posta dhe Telekomunikacioni i Kosovës, Korporata Elektroenergjetike e Kosovës, RTK, Agjencia Kosovare e Privatizimit, ish- Ndërmarrjet Shoqërore, Ndërmarrjet tjera Publike, Institucionet e Pavarura, OJQ-të, etj), si të dyshuar për veprime korruptive janë të evidentuar **47** raste.
- Nga rastet e raportuara si dhe ato të hetuara për veprime korruptive të zyrtarëve në kategorinë e zyrtarëve publik të **Qeverisë së Republikës së Kosovës** (ministritë si dhe agjencitë që veprojnë në kuadër të ministrive të caktuara) për periudhën raportuese, janë evidentuar **44** raste.
- **Pushteti Lokal** (Komunat e Republikës së Kosovës), përkatësisht personat zyrtar të nivelit lokal si të dyshuar për veprime korruptive, për periudhën raportuese janë evidentuar **28** raste.
- **Prokuroritë e Republikës së Kosovës** funksionojnë në tri nivele: Prokuroria Publike Komunale (7 prokurori), Prokuroria Publike e Qarkut (5 prokurori), Prokuroria Publike e Republikës së Kosovës dhe Prokuroria Speciale e Republikës së Kosovës. Në vitin 2010 janë evidentuar 3 raste të dyshuara për veprime korruptive kundër prokurorëve të prokurorive publike.

Fig. 1: Pasqyra e rasteve të raportuara në AKK për periudhën Janar - Dhjetor 2010

Rastet e proceduara në prokuroritë publike kompetente

AKK gjatë periudhës raportuese pas informacioneve të marra nga qytetarët por edhe informacioneve të siguruara sipas detyrës zyrtare, ka zhvilluar procedurën e hetimeve paraprake në lidhje me dyshimet për veprime korruptive të zyrtarëve publikë. Rastet për të cilat ka arritur të provojë pretendimet faktike me provat e mbledhura gjatë fazës së hetimeve, i ka proceduar në Prokuroritë Publike kompetente të Kosovës, organet policore kompetente dhe Prokurorinë e EULEX-it 29 informata dhe kallëzime penale. Ndërsa, në 2 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, dhe Agjencia këto dy raste i ka përcjell tek organet kompetente administrative.

Struktura e rasteve të raportuara është si në vijim:

- Numri i rasteve të hetuara që i referohen personave zyrtarë të dyshuar si të implikuar në veprime korruptive që vijnë nga **gjykatat**, e që pas mbledhjes së provave janë përcjellë për procedim të mëtejshëm penal në prokuroritë publike kompetente është **2** raste.
- Numri i rasteve të proceduara në prokuroritë publike kompetente ku të dyshuar kanë qenë **personat zyrtarë të nivelit lokal**, për periudhën raportuese janë **3** raste të dyshuara për vepër penale me natyrë korruptive dhe 1 i proceduar ne organet kompetente administrative për shkelje administrative.
- Ndaj zyrtarëve të **Qeverisë së Kosovës** (këtu përfshihen edhe ministrinë në kuadër të saj dhe agjencitë të cilat funksionojnë nën ombrellën e qeverisë dhe ministrive), pas hetimeve të zhvilluara dhe kompletimit të dokumentacionit të nevojshëm me provat përkatëse, janë dërguar në prokuroritë publike kompetente për procedim penal të mëtejshëm **12** raste.
- Kundër personave zyrtar të **institucioneve tjera publike** (Aeroporti Ndërkombëtar i Prishtinës, Posta dhe Telekomunikacioni i Kosovës, Korporata Elektroenergjetike e Kosovës, Agjencia Kosovare e Privatizimit, ish- Ndërmarrjet Shoqërore etj.), pas hetimeve të zhvilluara

dhe mbledhjes së provave në lidhje me dyshimet faktike, janë përcjellë në prokuroritë publike kompetente për procedim penal të mëtejshëm **12** raste të dyshuara për veprime korruptive dhe **1** rast në organet kompetente administrative për shkelje administrative.

- **Prokuroritë Publike të Republikës së Kosovës** (të tri niveleve) gjatë periudhës raportuese, nga rastet e hetuara pas mbledhjes së provave për vërtetimin e dyshimeve të paraqitura, nuk është përcjellë në prokuroritë publike kompetente për procedim penal të mëtejshëm asnjë rast.
- Gjatë vitit raportues AKK nuk ka proceduar në prokurori asnjë rast ku si të dyshuar janë personat zyrtarë të **Kuvendit të Republikës së Kosovës**.

Fig 2: Numri i rasteve të proceduara në prokuroritë publike kompetente sipas institucioneve Janar –Dhjetor 2010

Personat zyrtar të dyshuar për veprime korruptive

AKK, nga rastet për të cilat ka zhvilluar procedurën e hetimeve dhe për të cilat ka rezultuar me sigurimin e provave, i ka dorëzuar në prokuroritë publike kompetente denoncimet në lidhje me dyshimet për përfshirjen në veprime korruptive për **101 persona** zyrtarë të institucioneve të lartpërmendura.

Informatat e proceduara sipas strukturës së veprave penale

Struktura e veprave penale të proceduara në prokuroritë kompetente, është si në vijim:

- Shpërdorim i detyrës zyrtare dhe autorizimit

Nga numri i përgjithshëm i informatave të proceduara në prokuroritë publike kompetente, numrin më të madh të tyre e përbejnë veprimet korruptive të parapara sipas nenit 339 të Kodit Penal të Kosovës, pra shpërdorimi i detyrës zyrtare dhe autorizimit. Sipas figurës së veprës penale në fjalë janë proceduar 14 informata të kësaj natyre. Ndërsa, sipas institucioneve shpërndarja është: 4 Pushteti Lokal, 3 Qeveria, 7 Institucionet tjera.

Fig 3: Shpërdorimi i detyrës zyrtare dhe autorizimit

- Nxjerrja e kundërligjshme e vendimeve gjyqësore

Veprimet korruptive të dyshuara të cilat janë përcjellë në prokurori për procedim penal të mëtejshëm, që janë karakterizuar si vepër penale të nxjerrjes së kundërligjshme të vendimeve gjyqësore sipas nenit 346 të Kodit Penal të Kosovës, janë tipike për veprimet e gjykatave dhe si i tillë është përcjellë 1 rast me persona zyrtarë të gjykatave.

- Falsifikim i dokumenteve zyrtare

Gjatë periudhës raportuese njëvjeçare, nga informatat e përcjella në prokuroritë publike kompetente për procedim penal të mëtejshëm, njëra nga veprat penale ka qenë edhe falsifikimi i dokumenteve zyrtare, vepër kjo e paraparë me nenin 348 të Kodit Penal të Kosovës. Ndërsa shpërndarja sipas institucioneve është: Qeveria 3 raste, Institucionet tjera 2 raste.

Fig 4: Falsifikimi i dokumenteve zyrtare

- Përvetësimi gjatë ushtrimit të detyrës

Informatat e përcjella në prokuroritë publike kompetente me dyshimet për vepër penale përvetësim gjatë ushtrimit të detyrës zyrtare, sipas nenit 340 të Kodit Penal të Kosovës, gjashtë raste të kësaj natyre në Qeveri dhe dy raste në Institucione tjera

Fig 5: Përvetësimi gjatë ushtrimit të detyrës

- Marrje e ryshfetit

Shkelje e konstatuar gjatë zhvillimit të hetimeve që është konsideruar si vepër penale marrje e ryshfetit sipas nenit 343 të Kodit Penal të Kosovës, gjatë periudhës raportuese është përcjellë për procedim penal të mëtejshëm në prokuroritë publike kompetente 1 rast, rasti ka të bëjë me Gjykatat.

Fig 6: Marrja e ryshfetit

- Lidhja e Kontratës së Dëmshme

Veprimet e dyshuara të kësaj natyre të përcjella në prokuroritë publike kompetente për procedim penal të mëtejshëm për shkak të specifikave të veprës penale - lidhja e kontratës së dëmshme, e paraparë me nenin 237 të Kodit Penal të Kosovës, janë tipike për ndërmarrjet publike dhe ish Ndërmarrjet Shoqërore të cilat realizojnë të ardhura nga afarizmi i tyre. Prandaj edhe tek rastet e procedura të kësaj natyre kemi të bëjmë me institucionet tjera ku është 1 rast i proceduar në prokurori.

- Arkëtimi dhe Pagesa e Paligjshme

Veprim korruptiv i dyshuar i cili është përcjell në Prokurori për procedim penal të mëtejshëm që është karakterizuar si veper penale arkëtimi dhe pagesa e paligjshme sipas nenit 349 të Kodit Penal të Kosovës, është vetëm 1 rast nga Institucionet tjera.

Karakteristikat e shkeljeve të konstatuara gjatë hetimeve

AKK ka zhvilluar hetimet në lidhje me dyshimet për veprime korruptive, pra në lidhje me veprat penale nga kreu XXIX i Kodit Penal të Kosovës – Veprat Penale Kundër Detyrës Zyrtare, për shkak se të njëjtat nuk janë të specifikuara si vepra penale të korrupsionit, por që figura e këtyre veprave është tipike me definicionin e korrupsionit që jep Ligji për Agjencinë kundër Korrupsionit 03/L-159.

Raportet e ndryshme të institucioneve vendore dhe ndërkombëtare të përpiluara në lidhje me fushën e sundimit të ligjit, përkatësisht indeksin e korrupsionit në Kosovë, japin një pasqyrë që veprat penale të korrupsionit përbejnë numrin më të vogël të veprave të hetuara nga organet e ndjekjes por njëkohësisht përbejnë edhe veprat penale për të cilat më së paku janë shqiptuar dënime, kjo për shkak të kompleksitetit të veprës penale, mënyrës së kryerjes si dhe kryerësve të këtyre veprave penale.

Karakteristikë e rasteve të hetuara që kanë të bëjnë me shpërdorimin e detyrës zyrtare është se kjo vepër penale ku janë të përfshirë të gjitha kategoritë e institucioneve në Republikën e Kosovës, karakterizohen me shkelje të ligjit me qëllim përfitimi për vete, shkelje të ligjit me qëllim të shkakimit të demit për personat tjerë apo biznesin e caktuar, tejkalim i kompetencave me qëllim përftimit pasuror për veten ose personat tjerë dhe neglizhimi në përmbushjen e detyrave zyrtare.

Veprimet apo mos veprimet e përmendura i referohen, në rastet më të shpeshta, shkeljes së procedurave të prokurimit ku në mënyrë të hapur dhe në kundërshtim me Ligjin për Prokurim Publik, janë dhënë kontrata publike operatorëve ekonomik duke favorizuar të njëjtit, ndërsa që janë eliminuar operatorët ekonomik të cilët i kanë plotësuar kriteret e përcaktuara me dosjen e tenderit.

Falsifikimi i dokumenteve zyrtare, është prezent tek zyrtarët e Qeverisë dhe Institucioneve Tjera. Gjatë hetimeve janë gjetur prova të cilat tregojnë për falsifikim masiv të dokumenteve zyrtare me qëllim të dhënies së kontratave publike operatorëve ekonomik përkatës, duke përdorur madje edhe emra fiktiv të personelit profesional si dhe duke falsifikuar kontrata të punës me individ të cilët nuk kanë qenë asnjëherë të punësuar në kuadër të operatorëve përkatës, falsifikimi i raporteve për kryerjen e punëve të cilat në fakt nuk janë kryer ndërsa që është bërë pagesa nga autoritetet kontraktuese. Po ashtu problematike paraqitet edhe çështja e vërtetimeve për kryerjen e obligimeve ndaj shtetit ku janë gjetur se dokumentet e tilla janë falsifikuar në mënyrë të vazhdueshme.

Përvetësimi gjatë ushtrimit të detyrës, gjatë periudhës raportuese, është konstatuar që kryesisht është prezent tek zyrtarët e Pushtetit Lokal, Institucioneve Tjera dhe Qeverisë, ku kryesisht kemi të bëjmë me përvetësimin e mjeteve monetare nga zyrtarët e lartë të këtyre institucioneve që i janë dhënë në menaxhim.

Marrja e ryshfetit, kryesisht ndodhë në raste kur kërkohet ryshfet në këmbim të dhënies së ndonjë favorit apo përfitimi tjetër.

Lidhja e kontratës së dëmshme është prezente te zyrtarët e Institucioneve Tjera, përkatësisht ish ndërmarrjet shoëqrore të cilat në kontratat publike që i referohen punëve të ndryshme, gjatë hetimeve është vërtetuar që lidhin kontrata më të pa favorshme me operator ekonomik, duke i shkaktuar humbje të konsiderueshme ndërmarrjes.

Deri te Arkëtimi dhe Pagesat e Paligjshme vie atehere kur personi zyrtar ose personi përgjegjës i cili arkëton nga tjetri diçka që personi i tillë nuk është detyruar të paguajë ose arkëton më shumë se sa personi i tillë është i detyruar të paguajë apo që gjatë pagesës ose dërgesës, paguan ose dërgon më pak se sa është dashur.

Rastet e proceduara sipas vitit të kryerjes së veprimit të dyshuar korruptiv

Për periudhën raportuese, rastet për të cilat gjatë hetimeve AKK ka gjetur prova për vërtetimin e dyshimeve për veprime korruptive e të cilat janë dorëzuar për procedim penal të mëtejshëm në prokuroritë publike kompetente, i takojnë viteve të ndryshme të kryerjes së tyre.

Nr	INSTITUCIONI	LLOJI I VEPRËS PENALE	VITI
1	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2007
2	Pushteti Lokal	Shpërdorim i detyrës zyrtare ose autorizimit	2008
3	Institucionet tjera	Falsifikim i dokumenteve zyrtare	2009
4	Gjykatat	Nxjerrje e kundërligjshme e vendimit gjyqësor	2007
5	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2009
6	Institucionet tjera	Pervetesim i pa ligjshem	2008
7	Institucionet tjera	Pervetesim i pa ligjshem	2001
8	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2009
9	Qeveria	Falsifikim i dokumenteve zyrtare	2007
10	Pushteti Lokal	Shpërdorim i detyrës zyrtare ose autorizimit	2010
11	Institucionet tjera	Arkëtimi dhe Pagesa e Paligjshme	2010
12	Qeveria	Shpërdorim i detyrës zyrtare ose autorizimit	2008
13	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2005
14	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2009
15	Gjykatat	Marrje e rryshfetit	2009
16	Qeveria	Shpërdorim i detyrës zyrtare ose autorizimit	2009
17	Qeveria	Falsifikim i dokumenteve zyrtare	2008
18	Pushteti Lokal	Shpërdorim i detyrës zyrtare ose autorizimit	2010
19	Qeveria	Falsifikim i dokumenteve zyrtare	2009
20	Qeveria	Pervetesim i pa ligjshem	2008
21	Pushteti Lokal	Shpërdorim i detyrës zyrtare ose autorizimit	2009
22	Qeveria	Pervetesim i pa ligjshem	2010
23	Qeveria	Shpërdorim i detyrës zyrtare ose autorizimit	2009
24	Qeveria	Pervetesim i pa ligjshem	2009
25	Qeveria	Pervetesim i pa ligjshem	2009
26	Institucionet tjera	Falsifikim i dokumenteve zyrtare	2010
27	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2008
28	Institucionet tjera	Shpërdorim i detyrës zyrtare ose autorizimit	2007
29	Institucionet tjera	Lidhje e Kontrates se demshme	2009

Tabela 7: Rastet e proceduara në Prokurori

Rastet e mbyllura

Nga totali i rasteve të paraqitura, pasi janë shqyrtuar paraprakisht, janë zhvilluar hetime në lidhje me rastet përkatëse dhe janë mbyllur 67 raste. Arsyet për mbylljen e tyre janë si vijon:

- 14 raste janë mbyllur për shkak se në pajtim me kornizën ligjore në fuqi Agjencia nuk ka pas kompetencën për hetimin e rasteve të përmendura;
- 48 raste janë mbyllur për shkak se pas zhvillimit të hetimeve në lidhje me këto raste nuk janë gjetur prova më të cilat do të vërtetoheshin pretendimet për veprime korruptive të personave zyrtar;
- 5 raste janë mbyllur për shkak se ka qenë duke u udhëhequr procedurë penale para organeve kompetente.

Rastet anonime të paraqitura në AKK

Personat te cilët me mirëbesim kanë zbuluar informacionin për ekzistencën e korrupsionit dhe me qëllim të pengimit të pasojave të dëmshme ndaj tyre, AKK ka bërë të mundur që qytetaret ti paraqesin rastet e dyshuara të korrupsionit në mënyre anonime me qëllim të ruajtjes së identitetit të raportueseve dhe inkurajimin e qytetareve për raportimin e këtyre rasteve. Gjatë kësaj periudhe raportuese, numri i rasteve të raportuara në mënyrë anonime dhe atyre te përcjella në prokurori nga kjo kategori është:

- a. numri i përgjithshëm i informacioneve anonime që ka pranuar Agjencia është 33 raste,
- b. numri i rasteve anonime të proceduara në prokurorinë publike kompetente është 8 raste.

Rastet e inicuar ex-officio nga AKK

Agjencia gjate vitit raportues nga numri total i rasteve te raportuara per kete periudhe ka inicuar 14 raste sipas detyres zyrtare(ex-officio).Nga ky numer 7 raste jane proceduar ne Prokurorit Publike kompetente,4 prej tyre jane mbyllur ne mungese te provave ndersa 3 jane ne procedure.Numri i personave nga gjithsejte 7 rastet e proceduara ex-officio eshte 29 persona te identifikuar.

Pasqyra e përgjithshme e rasteve të trajtuara gjatë vitit 2010

Rastet e trajtuara duke përfshirë rastet e paraqitura, rastet e mbyllura dhe rastet e proceduara në prokuroritë publike kompetente, në mënyrë tabelare duken si më poshtë:

Nr	Institucioni	Rastet e paraqitura gjatë vitit 2010	Të bartura nga viti 2009	Të mbyllura	Të përcjellura në Prokurori	Të përcjellura për shkelje	Në Procedurë
1	GJYKATAT	17	08	17	2		6
2	INST. TJERA.	47	10	19	12	1	25
3	QEVERIA	44	04	17	12		19
4	PUSHTETI LOKAL	28	03	11	3	1	16
5	PROKURORI	3	01	03	0		1
6	PARLAMENT	0	0	0	0		0
	GJITHËSEJT	139	26	67	29	2	67

Tabela 8: Rastet e Hetuara

*Vlera totale e demit që është shkaktuar nga veprimet e mundshme korruptive, për të cilat Agjencia gjatë periudhës raportuese i ka proceduar 29 Kallelime Penale, në Prokuroritë Publike Kompetente, supozohet të jete mbi **10 milion Euro**.*

Vlera me e vogel e demit të shkaktuar supozohet të jete 2000 Euro, ndersa me e madhja 6 milion Euro.

Numri i përgjithshëm i kallzimeve penale të proceduara që nga funksionalizimi i AKK-së

AKK që nga funksionalizimi e deri në momentin e raportimit, nga të gjitha rastet e hetuara ku janë gjetur prova për vërtetimin e dyshimeve për veprime korruptive, i ka proceduar në prokuroritë publike kompetente si dhe prokurorinë e EULEX-it 201 informata. Nga ky numër, prokuroritë kanë dhënë informacion kthyes duke konfirmuar se 58 informata janë në procedurë hetimore, për 6 prej tyre janë ngritur aktakuza, për 5 informata të proceduara është kryer arrestimi i të dyshuarve për veprime korruptive si rezultat i bashkëpunimit në mes AKK-së me prokurorinë publike dhe Policinë e Kosovës, ndërsa për 44 informata është konfirmuar se janë hedhur poshtë, ndërsa për 88 informata të dërguara në Prokuroritë kompetente nuk kemi informata kthyes. Në mënyrë tabelare, këto të dhëna duken si më poshtë:

Nr	Vendi	Lëndët e përcjella	Arrestime	Hetime	Aktakuza	Lëndë të Hedhura	Pa informata kthyese
1	PSH	11	/	11	/	/	0
2	PSRK	10	/	01	/	06	03
3	P. e EULEX-it	44	01	20	/	21	02
4	PPQ. Prishtinë	72	02	55	01	14	/
5	PPQ. Prizren	05	/	01	/	04	/
6	PPQ. Pejë	04	/	/	/	04	/
7	PPQ. Mitrovicë	03	01	/	/	02	/
8	PPQ. Gjilan	03	/	/	/	03	/
9	PPK. Prishtinë	04	/	02	/	02	/
10	PPK. Prizren	05	/	/	02	03	/
11	PPK. Pejë	05	/	/	02	01	02
12	PPK. Gjakovë	01	/	/	01	/	/
13	PPK. Mitrovicë	01	/	01	/	/	/
14	PPK. Gjilan	01	/	/	/	01	/
15	PPK. Ferizaj	03	/	02	/	/	01
16	Policia e Kosovës	23	01	02	/	/	20
17	IP	02	/	/	/	/	02
18	FIU	04	/	/	/	/	04
	Gjithësej	201	5	86	6	61	43

Tabela 9: Kallzimet Penale të përcjellura në Prokurori që nga themelimi i AKK-së

Numri i personave nga gjithsejte 201 rastet e proceduara ne Institucionet kompetente per ndermarrjen e hetimeve penale eshte:528 persona te identifikuar dhe ne 19 raste prej tyre Agjencia nuk ka arritur qe te identifikoj personat konkret, mirepo besohet qe numri i pergjithshem ne total te arrij rreth 650 persona te dyshua

Bashkëpunimi me institucionet tjera që kanë mision luftën kundër korrupsionit

AKK ka shtuar angazhimet në fuqizimin e përpjekjeve për forcimin e bashkëpunimit me institucionet vendore dhe ndërkombëtare në Republikën e Kosovës. Konsolidimi i mekanizmave dhe bashkëpunimi i ngushte ndermjet Agjencisë kundër Korrupsionit dhe Agjencive te Zbatimit te Ligjit është i një rëndesie të veçante për parandalimin e efektshem dhe arritjen e rezultateve në luftën kundër korrupsionit. Shkëmbimi i informacionit është i domosdoshëm, jo vetem ndërmjet Agjencisë kundër Korrupsionit dhe Agjencive te Zbatimit te Ligjit, por të çdo organi shtetëror që luan rol dhe ka pergjegjesi në parandalimin dhe luftën kundër korrupsionit. Gjatë kësaj periudhe raportuese, AKK ka pasur bashkëpunim të shtuar me strukturat ndërkombëtare pra me Komponentën e Drejtësisë së EULEX-it, përkatësisht Prokurorinë e EULEX-it, është intensifikuar bashkëpunimi me Policinë e Kosovës, me Doganat e Kosovës si dhe me Komisionin e Pavarur Gjyqësor dhe Prokurorial. Për këtë qëllim, Agjencia ka nënshkruar memorandume të bashkëpunimit tre palësh me Prokurorinë e EULEX-it dhe Prokurorinë e Shtetit, Komisionin Rregullativ të Prokurimit Publik, Policinë e Kosovës, Administratën e Kosovës, Auditorin Gjeneral. Ndërsa në plan të afërt janë nënshkrimi i memorandumeve edhe me Zyrën e Prokurorit Diciplinor, Agjencinë Kadastrale të Kosovës dhe Agjencinë për Regjistrimin e Bizneseve.

4.2 STRATEGJIA DHE PLANI I VEPRIMIT KUNDËR KORRUPSIONIT

Në zbatim të Strategjisë kundër Korrupsionit, Agjencia kundër Korrupsionit ka hartuar Planin e Veprimit kundër Korrupsionit për periudhën kohore 2009-2011 në bashkëpunim me institucionet përgjegjëse të Republikës së Kosovës, dokument i cili përmban masat konkrete kundër korrupsionit që duhet të zbatohen nga institucionet si në nivel qendror ashtu edhe në atë lokal.

Agjencia kundër Korrupsionit si institucion përgjegjës për monitorimin, ndryshimin dhe plotësimin e Planit të Veprimit kundër Korrupsionit, nga data 26.04.2010 deri me datën 18.05.2010 me qëllim të rishikimit të Planit të Veprimit kundër Korrupsionit ka mbajtur gjithsej 14 takime me përfaqësuesit e institucionet publike qendrore dhe lokale, sektorin privat si dhe shoqërinë civile. Në këto takime është bërë edhe harmonizimi i Planit të Veprimit kundër Korrupsionit me Planin e Veprimit të Reformës të Administratës Publike, për shkak të mos duplikimit të objektivave dhe veprimeve, dhe kjo ka rezultuar me spastrimin e shumë veprimeve që kanë qenë në të dy planet e veprimit. Po ashtu gjatë Rishikimit të Planit të Veprimit kundër Korrupsionit janë inkorporuar objektiva dhe veprime të reja, ndërsa ato të cilat janë realizuar deri në periudhën e rishikimit të Planit të Veprimit janë larguar nga Plani i Veprimit kundër Korrupsionit

Agjencia kundër Korrupsionit në pajtim më nenin 17 paragrafin 2 të Ligjit nr. 03/L-159 për Agjencinë kundër Korrupsionit në bashkëpunim më Projektin e Komisionit Evropian për mbështetjen e Institucioneve kundër Korrupsionit (SACIK) i ka organizuar takimet më pikat e kontaktit të Institucioneve dhe subjekteve tjera të përfshira në finalizimin e rishikimit të Planit të Veprimit kundër Korrupsionit, qëllimi i këtyre takimeve ka qenë finalizimi i rishikimit të Planit të Veprimit kundër Korrupsionit 2009-2011.

Gjatë këtyre takimeve janë diskutuar ndryshimet e objektivave dhe veprimeve të cilat kanë qenë pjesë e Planit aktual të Veprimit kundër Korrupsionit 2009-2011.

Po ashtu janë diskutuar edhe objektivat dhe veprimet e reja të cilat janë paraparë që të përfshihen në Planin e rishikuar të veprimit kundër Korrupsionit, vlen të theksohet se gjatë këtyre takimeve janë harmonizuar qëndrimet si dhe është arritur pajtueshmëri për finalizimin e Planit të rishikuar të Veprimit kundër Korrupsionit 2009-2011.

Takime janë mbajtur më 27 dhe 28 Shtator 2010 në lokalet e Agjencisë kundër Korrupsionit. Në këto takime kanë qenë ftuar të marrin pjesë 43 Institucione dhe subjekte, ndërsa kanë marrë pjesë 25 prej tyre të listuara ([shih ANEKSIN II](#)).

Agjencia kundër Korrupsionit me datë 29.09.2010 ka nxjerr vendim me të cilin është miratuar Matrica e Planit të Veprimit të Rishikuar kundër-Korrupsionit 2009-2011. Në këtë rishikim të Planit të Veprimit janë përfshirë edhe Objektivat e Përgjithshme të Strategjisë kundër Korrupsionit si dhe Objektivat specifike ndër sektoriale në kuadër të Matricës së Planit të Veprimit.

Duke ju referuar nenit 17 pika 3 të Ligjit kundër Korrupsionit i cili parasheh se Agjencia kundër Korrupsionit është përgjegjëse për monitorimin e zbatimit të Planit të Veprimit.

Agjencia kundër Korrupsionit përveq monitorimit të zbatimit të veprimeve nga ana e institucioneve, është përgjegjëse edhe për zbatimin e veprimeve të parashikuara nga vetë ajo në Planin e Veprimit.

Agjencia kundër Korrupsionit me datë 14.01.2010 i është drejtuar me shkresa zyrtare të gjithë Sekretarëve të Përhershëm të Ministrive, titullarëve të sektorëve të tjerë si dhe pikave të kontaktit të cilat kanë qenë të përfshira në Planin e Veprimit që deri me datë 31.01.2011 ti dorëzojnë në Agjencinë kundër Korrupsionit raportet për zbatimin e objektivave dhe veprimeve që dalin nga Planin e Veprimit për periudhën Tetor – Dhjetor 2010.

Në procesin e raportimit kanë qenë të përfshira 41 subjekte duke i përfshirë këtu institucionet publike qendrore dhe lokale, sektorin privat si dhe shoqërinë civile, 35 nga të cilat i kanë dorëzuar raportet sa i përket zbatimit të Strategjisë dhe Planit të Veprimit ndërsa 6 subjekte nuk kanë raportuar fare për zbatimin e Planit të Veprimit kundër Korrupsionit.

([Shih aneksin III](#)), institucionet të cilat kanë raportuar dhe institucionet dhe subjektet të cilat nuk kanë raportuar në lidhje me zbatimin e Planit të Veprimit.

Ndërsa 6 prej subjekteve të përfshira në këtë raportim nuk kanë raportuar fare për zbatimin e Strategjisë dhe Planit të Veprimit, edhe pse AKK ka qenë gjithmonë e gatshme për bashkëpunim.

4.3 APROVIMI I FORMULARËVE STANDARTË TË OPERIMIT TË AKK-SË

Me qëllim të implementimit të mandatit ligjor dhe funksionalizimit më të madh të AKK-së, gjatë periudhës raportuese ka zhvilluar një aktivitet të rëndësishëm në drejtim të përgatitjes së akteve të brendshme, ku në këtë aspekt janë nxjerr dhe aprovuar formularët standard të operimit të AKK-së duke përfshirë formulartë e hetimeve paraprake, strategjisë dhe planit të veprimit deklarimi i pasurisë, konflikti i interesit, pranimit i dhuratave. Agjencia kundër Korrupsionit gjatë periudhës raportuese ka dhënë një kontribut të çmuar në plotësimin e kuadrit ligjor kundër korrupsionit, sikurse edhe në dimensionet tjera që kanë lidhje të tërthortë në këtë fushë.

Zyrtarët e AKK-së në mënyrë aktive janë pjesëmarrës në grupin punues që ka autoritet dhe përgjegjësi për hartimin e Planit të Veprimit të Strategjisë së Sigurisë së Republikës së Kosovës.

Me ftesë të Ministrisë së Integritetit Evropian, Agjencia kundër Korrupsionit ka qenë pjesë e Planit të Veprimit për Partneritet Evropian dhe ka raportuar për çdo tre muaj në lidhje me zbatimin e Planit të Veprimit për Partneritet Evropian.

Për të dhënë mbështetje AKK-së në ngritjen e kapaciteteve profesionale Komisioni Evropian ka përkrahur projektin “Mbështetja për Institucionet Kundër Korrupsionit në Kosovë”, SACIK. Projekti ka organizuar trajnime të ndryshme që kanë ndihmuar AKK-në në ngritjen e kapaciteteve profesionale në hetime, parandalim, legjislacion dhe edukim.

Gjithashtu AKK ka marrë pjesë në shumë takime me karakter vendor dhe ndërkombëtar. Këtu përfshihen takimet më përfaqësuesit e Projektit të Komisionit Evropian për ndihmë Institucioneve të cilat merren me luftimin e korrupsionit (SACIK), si dhe pjesëmarrja në konferencat vendore, rajonale dhe ndërkombëtarë të cilat kanë pasur si qëllim rritjen e bashkëpunimit të institucioneve të cilat merren me parandalimin dhe hetimin e korrupsionit siç janë konferencat e organizuara në Prishtinë, në ashington të SHBA-ve, Bangkok të Tajlandes, në Macao të Kines, në Varshavë të Polonisë etj.

4.4 EDUKIMI DHE PJESËMARRJA E QËNDRUESHME E PUBLIKUT

Agjencia kundër Korrupsionit gjatë vitit 2010 në vazhdimësi ka mbajtur fushata sensibilizuese për të luftuar korrupsionin me qëllim edukimin, ndërgjegjesimin dhe sensibilizimin proaktiv e të vazhdueshëm për të rritur mbeshtetjen e publikut në luftën kundër korrupsionit (publikime, fushata, opinione, debate publike, etj)

Agjencia kundër Korrupsionit me ftesën e Instituti Ballkanik të Politikave - IPOL nga Prishtina ka marrë pjesë në tryezën “Lufta Kundër Korrupsionit” e cila është organizuar nëpër të gjitha regjionet e Kosovës, në kuadër të projektit “Rritja e ndërgjegjes për Anti-Korrupsion”, që është implementuar nga Instituti Ballkanik i Politikave – IPOL në Prishtinë në partneritet me Agjencinë kundër Korrupsionit dhe organizatat lokale. Qëllimi i kësaj tryeze është puna dhe angazhimi i institucioneve lokale në luftimin e korrupsionit. Në këto debate kanë marrë pjesë edhe përfaqësues të Prokurorisë, Policisë, Gjykatave, mediave, OJQ-ve, shoqëri civile etj, ku është debatuar në lidhje me mënyrën e raportimit të rasteve të dyshuara të korrupsionit dhe domosdoshmërinë e fuqizimit të përpjekjeve për luftimin dhe parandalimin e korrupsionit.

Agjencia kundër Korrupsionit me ftesën e Projekti EULoG (Support to Local Government – Kosovo) i cili ka mbështur komunat e Kosovës, ka marrë pjesë në puntorit e organizuara nga ky Projekt, duke bërë prezantime rreth politikave anti – korrupsion në Kosovë si dhe duke prezentuar përgjegjësitë ligjore dhe fushëveprimin e AKK-së , po ashtu i kemi inkurajuar autoritetet lokale në fushatën kundër korrupsionit

Përveç kësaj, AKK ka marrë pjesë edhe nëpër shumë debate të organizuara nga institucionet e tjera publike si dhe organizatat joqeveritare të cilat si qëllim kryesor kanë pasur vetëdijesimin e qytetareve në lidhje me pasojat që shkakton korrupsioni në mirëqenien e tyre.

5. DEPARTAMENTI I PARANDALIMIT

Agjencia kundër korrupsionit në mandatin e vetë si një nga shtyllat e ka edhe parandalimin e korrupsionit. Këtë aktivitet e ushtron përmes departamentit të parandalimit me qëllim të realizimit të obligimeve të veta që janë njëkohësisht edhe aktivitete kryesore të Departamentit e që dalin edhe nga ligjet dhe nga aktet ligjore të theksuara me lartë.

Departamenti i Parandalimit është përgjegjës për ushtrimin e këtyre kompetencave:

- Mbledhjen e të dhënave për personat që kanë detyrimin për deklarimin e pasurive;
- Përgatitjen e Formularit të posaçëm të deklarimit të pasurive i cili përmban informacionet e kërkuara me Ligjin nr. 03/L-151 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë dhe Dhuratave të Zyrtarëve të Lartë Publik.
- Kontrollin paraprak, të plotë, sipas kërkesës së palëve, sipas detyrës zyrtare (ex officio) dhe të prejardhjes së pasurive të zyrtarëve të lartë publik;
- Përgatitjen e regjistrit të deklarimit të pasurisë për publik në pajtim me ligjin;
- Përgatitjen e formës dhe përmbajtjes së katalogut (standard) të dhuratave që mbahen nga organet e administratës publike;
- Përgatitjen e listës për evidentimin e dhuratave që janë në ruajtje të organeve të administratës publike;
- Parandalimin e konfliktit të interesave në ushtrimin e funksionit publik,
- Përgatitjen e pjesës së Raportit që ka të bëjë me mbikëqyrjen e pasurive, konfliktin e interesave dhe pranimin e dhuratave;
- Përbushjen e detyrave tjera në përputhje me mandatin e këtij departamenti.

Mandati ligjor i Departamentit të Parandalimit është i bazuar në tri shtylla:

1. Mbikëqyrjen e pasurisë dhe kontrollin;
2. Mbikëqyrjen e dhuratave dhe
3. Parandalimin e konfliktit të interesit.

5.1 MBIKËQYRJA E PASURISË DHE KONTROLLI

Baza ligjore

Baza ligjore në të cilën AKK e mbështet punën e vet për mbikëqyrjen e pasurisë së zyrtarëve të lartë publikë është Ligji nr. 03/l-151 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë dhe të Dhuratave të Zyrtarëve të Lartë Publikë. Ky ligj është miratuar nga Kuvendi i Kosovës me datë 11.02.2010 dhe u dekretua nga Presidenti i Republikës së Kosovës me datën 02.03.2010.

Mbikëqyrja e pasurisë

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 konform Ligji nr. 03/l-151. Formularët duhet të plotësohen nga zyrtarët e lartë publik dhe të dorëzohen në AKK .

Caktimi i pikave kontaktuese

Agjencia ka kërkuar nga 27 institucione publike caktimin e zyrtarëve kontaktues të cilët kanë pasur obligim ligjor që për herë të parë të bëjnë deklarin e pasurisë. AKK në muajin mars ka përgatitur një trajnim me pikat kontaktuese. Qëllimi i trajnimit ka qenë njoftimi me ligjin e ri dhe formularët e ri të përgatitur konform Ligjit nr. 03/l-151, shpërndarja e formularëve tek zyrtarëte te lartë publikë, mënyra e plotësimit dhe dorëzimi i tyre në Agjenci.

Përgatitja e listave për zyrtarët e lartë dhe shpërndarja e formularëve

Organi i punësimit është i detyruar që brenda afatit pesëmbëdhjetë (15) ditor ta njoftoj Agjencinë për fillimin apo përfundimin e punës së zyrtarit të lartë publik në institucione. AKK ka pranuar nga institucionet gjegjësisht nga pikat kontaktuese listat e zyrtarëve të lartë publik konform nenin 3 të Ligjit nr. 03/l-151. Pas shpërndarjes së formularëve nga pikat kontaktuese kemi filluar me pranimin e formularëve dhe protokollimin e tyre.

Llojet e deklarimit

- Deklarimi i rregullt vjetor ;
- Deklarimi me marrjen e detyrës së zyrtarit të lartë publik;
- Deklarimi sipas kërkesës;
- Deklarimi pas largimit nga funksioni.

Deklarimi i rregullt vjetor

Deklarimi i rregullt vjetor i pasurisë nga zyrtarët e lartë publik bëhet 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, deri më datën 31 mars të çdo viti.

Numri i zyrtarëve të lartë të cilët kanë pasur për obligim të deklarojnë pasurinë e tyre në vitin 2010 ka qenë 1560. Nga numri i përgjithshëm i zyrtarëve të lartë publikë që kanë pasur për obligim deklarimin e pasurisë 1493 apo 95.70%, e kanë përmbushur këtë obligim ligjor ndërsa 67 apo 4.29% nga numri i përgjithshëm nuk e kanë deklaruar pasurinë brenda afatit ligjor.

Lidhur me gjendjen e përgjithshme të procesit të deklarimit të pasurisë deri më 31 mars 2010, kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë që kanë deklaruar pasurinë, të ndara në bazë të institucioneve.

Nr	Institucionet	Të obliguar	E deklaruan	Nuk e deklaruan	Përqindja e deklarimit (%)
1	Presidenca	06	06	00	100%
2	Kuvendi	124	123	01	99.19%
3	Qeveria	552	524	28	94.92%
4	Gjykatat kushtetuese	12	12	00	100%
5	Gjykatat	272	272	00	100%
6	Prokurorët	91	91	00	100%
7	Universiteti i Prishtinës	77	63	14	81.81%
8	Agjencitë	156	152	04	97.43%
9	Komunat e Kosovës	130	122	08	93.84%
10	Ndërmarrjet Publike	140	128	12	91.42%
	Gjithësej	1560	1493	67	95.70%

Tabela 10: Deklarimi i rregullt vjetor

Deklarimi me marrjen e detyrës së zyrtarit 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 gjashtëdhjetë (60) ditëve. Organi i punësimit është i detyruar që brenda afatit pesëmbëdhjetë (15) ditor ta njoftoj AKK për fillimin apo përfundimin e punës së zyrtarit të lartë publik.

AKK ka pranuar njoftimin se 181 zyrtar të lartë publikë janë emruar si zyrtar të ri dhe kanë për obligim deklarimin e pasurisë. Nga numri i përgjithshëm i zyrtarëve të lartë publikë që kanë pasur obligim deklarimin e pasurisë me marrjen e detyrës 173 apo 95.58% kanë përmbushur këtë obligim ligjor ndërsa 8 apo 4.41% nga numri i përgjithshëm nuk e kanë deklaruar pasurinë brenda afatit ligjor.

Lidhur me gjendjen e përgjithshme të procesit të deklarimit të pasurisë me marrjen e detyrës nga zyrtarët e lartë publikë kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë që kanë deklaruar pasurinë me marrjen e detyrës së zyrtarit të lartë publik, të ndara në bazë të institucioneve.

Nr	Institucionet	Të obliguar	E deklaruan	Nuk e deklaruan	Përqindja e deklarimit
1	Presidenca	/	/	/	/
2	Kuvendi	07	07	/	100%
3	Qeveria	27	19	08	70.37%
4	Gj.Kushtetuese	/	/	/	/
5	Gjykatat	94	94	/	100%
6	Prokurorët	28	28	/	100%
7	Universiteti i Prishtinës	/	/	/	/
8	Agjencitë	11	11	/	100%
9	Komunat e Kosovës	03	03	/	100%
10	Ndërmarrjet Publike	11	11	/	100%
	Gjithësej	181	173	08	95.58%

Tabela 11: Deklarimi i pasurisë me marrjen e detyrë se Zyrtarit të Lartë

Deklarimi sipas kërkesës

AKK në çdo kohë mund të kërkojë nga zyrtari i lartë publik të deklarimin e pasurive dhe burimet e krijimit të tyre konform Ligjit nr. 03/I-151. Gjatë vitit 2010 AKK ka kërkuar nga 85 zyrtar të lartë publikë informacione shtesë lidhur me deklarimin e pasurisë dhe plotësimin e të dhënave të deklaruara në formularin për deklarim të pasurisë. Nga numri i përgjithshëm i zyrtarëve të lartë publikë që kemi bërë kërkesë 83 apo 97.64% e kanë përmbushur këtë obligim ligjor ndërsa 2 apo 2.35% nga numri i përgjithshëm nuk e kanë deklaruar pasurinë brenda afatit ligjor.

Lidhur me gjendjen e përgjithshme të procesit të deklarimit të pasurisë sipas kërkesës së AKK-së kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë që kanë deklaruar pasurinë sipas kërkesës, të ndara në bazë të institucioneve.

Nr	Institucionet	Numri i kërkesave	E deklaruan	Nuk e deklaruan	Përqindja e deklarimit %
1	Presidenca	01	01	00	100%
2	Kuvendi	22	22	00	100%
3	Qeveria	19	19	00	100%
4	Gjykatat kushtetuese	05	05	00	100%
5	Gjykatat	10	09	01	90%
6	Prokuroritë	19	18	01	94.73%
7	Universiteti i Prishtinës	06	06	00	100%
8	Agjencitë	00	00	00	100%
9	Komunat	02	02	00	100%
10	Ndërmarrjet Publike	01	01	00	100%
	Gjithësej	85	83	02	97.64%

Tabela 12: Deklarimi i pasurisë sipas kërkesës

Deklarimi pas largimit nga funksioni

Pas përfundimit të punës në shërbimin publik, zyrtari i lartë publik brenda tridhjetë (30) ditëve paraqet deklarimin e pasurisë ashtu siç është paraparë me Ligjin nr. 03/I-151, nëse zyrtari i lartë publik nuk e deklaron pasurinë brenda këtij afati AKK mund të kërkojë deklarimin e pasurisë deri në një afat kohor, jo më shumë se një (1) vit.

AKK ka pranua formularët për deklarim të pasurisë nga disa zyrtar të lartë publik, ndërsa për zyrtarët tjerë do të kërkojë deklarimin e pasurisë brenda afatit ligjor prej një viti .

Publikimi dhe skanimi i formularëve

Gjatë muajit prill dhe muajit maj 2010 AKK-ja ka bërë kontrollimin dhe ka kërkuar përmes zyrtarëve kontaktues dhe përmes telefonit nga 400 zyrtar të lartë publik plotësimin e formularit për deklarim të pasurisë për arsye se këta formular janë dorëzuar të pa plotësuar dhe ka figuruar fjalia nuk kemi ndryshime.

Po ashtu AKK ka bërë skanimin e formularëve për deklarim të pasurisë, ka dizajnuar ueb faqen e AKK dhe ka publikuar formularët për deklarim të pasurisë konform Ligjit nr. 03/I-151.

Inicimi i procedurës kundërvajtëse

AKK ka iniciuar procedurën kundërvajtës në gjykatat kompetente ndajë gjithë zyrtarëve të lartë publikë që nuk kanë përmbushur obligimin ligjor për deklarimin e pasurisë në Agjenci.

Lidhur me iniciimin e procedurës kundërvajtës ndajë zyrtarëve të lartë publik që nuk kanë përmbushur obligimin ligjor konform nenit 16 të Ligjit nr. 03/I-151, kemi tabelat e mëposhtme, ku jepen në mënyrë të detajuar emrat e zyrtarëve të lartë publik ndaj të cilëve është iniciuar procedura kundërvajtës.

Nr	Emri	Mbiemri	Institucioni zyrtarit të lartë publikë	Gjykata Kompetente
1	Slaviša	Petkovič	Kuvendi i Kosovës	Prishtinë
2	Astrit	Salihu	Zyra e Kryeministrit të Kosovës	Prishtinë
3	Zejnullah	Gruda	Zyra e Kryeministrit të Kosovës	Prishtinë
4	Ilirjana	Zymberaj	Zyra e Kryeministrit të Kosovës (AUV)	Prishtinë
5	Hysni	Veseli	Ministria e Administratës Publike (IKAP)	Prishtinë
6	Hamit	Qeriqi	Ministria e Administratës Publike (IKAP)	Prishtinë
7	Nuri	Bexheti	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
8	Adnan	Dragaj	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
9	Alush	Istogu	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
10	Vebi	Ismaili	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
11	Basri	Muja	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
12	Teuta	Danuza	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
13	Osman	Gashi	Universiteti i Prishtinës	Prishtinë
14	Mehdi	Polosi	Universiteti i Prishtinës	Prishtinë
15	Lindita	Rugova	Universiteti i Prishtinës	Prishtinë
16	Vagjid	Sadriu	Universiteti i Prishtinës	Prishtinë

17	Myzafere	Limani	Universiteti i Prishtinës	Prishtinë
18	Vjosa	Komoni	Universiteti i Prishtinës	Prishtinë
19	Enver	Hamiti	Universiteti i Prishtinës	Prishtinë
20	Haqif	Mulliqi	Universiteti i Prishtinës	Prishtinë
21	Bahtjar	Kryeziu	Universiteti i Prishtinës	Gjilan
22	Xheladin	Zyberaj	Universiteti i Prishtinës	Prizren
23	Mazllum	Kumnova	Universiteti i Prishtinës	Gjakovë
24	Husnija	Bibulica	Universiteti i Prishtinës	Pejë
25	Isak	Jashari	Universiteti i Prishtinës	Ferizaj
26	Binaze	Jashari	Universiteti i Prishtinës	Ferizaj
27	Hazer	Dana	Ministria e Mjedisit dhe Planifikimit Hapësinor	Prishtinë
28	Valon	Krasniqi	Ministria e Punëve të Brendshme	Prishtinë
29	Rafet	Rama	Ministria e Punëve të Brendshme	Prishtinë
30	Wilson	Mirdita	Ministria e Punëve të Jashtme	Prishtinë
31	Imer	Berisha	Ministria e Punëve të Jashtme	Prishtinë
32	Islam	Spahiu	Ministria e Punëve të Jashtme	Prishtinë
33	Sanije	B. Hysaj	Ministria e Punëve të Jashtme	Prishtinë
34	Fatmire	Musliu	Ministria e Punëve të Jashtme	Prishtinë
35	Argjent	Shala	Ministria e Punëve të Jashtme	Prishtinë
36	Arta	Rama	Ministria e Punëve të Jashtme	Prishtinë
37	Milazim	Vllasaliu	Ministria e Punëve të Jashtme	Prishtinë
38	Gazmend	Rushiti	Ministria e Shëndetësisë	Prishtinë
39	Musa	Vitia	Ministria e Shëndetësisë	Prishtinë
40	Mazllum	Belegu	Ministria e Shëndetësisë	Prishtinë
41	Luan	Gola	Ministria e Shëndetësisë	Gjakovë
42	Shpejtim	Skivjani	Ministria e Shëndetësisë	Gjakovë
43	Miradije	Mavriqi	Komisioni Qëndror i Zgjedhjeve	Prishtinë
44	Hysni	Bajrami	Komisioni Qëndror i Zgjedhjeve	Prishtinë
45	Miradije	Meha	Komisioni Qëndror i Zgjedhjeve	Prishtinë
46	Lulzim	Kurtaj	Autoriteti Rregullativ i Telekomunikacionit	Prishtinë
47	Sami	Cacaj	Kuvendi Komunal Deçan	Deçan
48	Jashar	Dobraj	Kuvendi Komunal Deçan	Deçan
49	Bashkim	Ramosaj	Kuvendi Komunal Deçan	Deçan
50	Bislim	Hoti	Kuvendi Komunal Gjakovë	Gjakovë
51	Mark	Komani	Kuvendi Komunal Gjakovë	Gjakovë
52	Engin	Beyoglu	Kuvendi Komunal Prishtinë	Prishtinë
53	Njazi	Kryeziu	Kuvendi Komunal Prizren	Prizren
54	Bali	Muharremaj	Kuvendi Komunal Suharekë	Suharekë
55	Vesel	Maliqaj	Kuvendi Komunal Suharekë	Suharekë
56	Shemsi	Syla	Radio Televizioni i Kosovës	Prishtinë
57	Naime	Beqiraj	Radio Televizioni i Kosovës	Prishtinë
58	Isak	Rakovica	Kompania për Menaxhimin e Deponive	Prishtinë
59	Makfire	Osmani	Kompania për Menaxhimin e Deponive	Prishtinë
60	Fadil	Rrustemi	Opërori i Sistemit, Transmisionit dhe Tregut	Prishtinë
61	Ukshin	Rrecaj	Kompania Rajonale e Mbeturinave Mitrovicë	Mitrovicë
62	Fehmi	Mehmeti	Kompania Rajonale e Mbeturinave Mitrovicë	Mitrovicë
63	Naxhije	Xhemajli	Kompania Rajonale e Mbeturinave Mitrovicë	Mitrovicë
64	Sadik	Paqarizi	Kompania rajonale e Mbeturinave Prizren	Prizren
65	Bashkim	Krasniqi	Kompania rajonale e Mbeturinave Prizren	Prizren
66	Tafil	Krasniqi	Kompania rajonale e Mbeturinave Prizren	Prizren
67	Xhelal	Canziba	Kompania rajonale e Mbeturinave Prizren	Prizren

Tabela 13: Inicimi i procedurës kundërvajtëse për mos deklarimin e rregullt vjetor

Nr	Emri	Mbiemri	Institucioni	Gjykata Kompetente
1	Artan	Ibrahimi	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
2	Flutura	Hoxha	Ministria e Administrimit të Pushtetit Lokal	Prishtinë
3	Lulzim	Pllana	Ministria e Arsimit, Shkencës dhe Teknologjisë	Prishtinë
4	Liridon	Restelica	Ministria e Energjisë dhe Minierave	Prishtinë
5	Sara	Rexhepi	Ministria e Energjisë dhe Minierave	Prishtinë
6	Sabit	Gashi	Ministria e Energjisë dhe Minierave	Prishtinë
7	Ramadan	Gagica	Ministria e Energjisë dhe Minierave	Prishtinë
8	Emilija	Rexhepi	Ministria e Energjisë dhe Minierave	Prishtinë

Tabela 14: Inicimi i procedurës kundërvajtës për mos deklarimin e pasurisë me marrjen e detyrës

Nr	Emri	Mbiemri	Institucioni	Gjykata Kompetente
1	Zejnije	Kela	Prokuroria Publike Komunale Mitrovicë	Mitrovicë
2	Gyltene	Sylejmani	Gjykata Supërem e Kosovës	Prishtinë

Tabela 15: Inicimi i procedurës kundërvajtës për mos deklarimin e pasurisë sipas kërkesës.

Aktvendimet e shqiptuara nga Gjykatat

AKK ka pranuar 28 Aktvendime nga Gjykatat për Kundërvajtje kompetente të cilët u janë shqiptuar zyrtarëve të lartë publikë për mos deklarim të pasurisë dhe janë publikuar në ueb faqe të AKK-së, po ashtu AKK ka përfaqësuar 40 raste të paraqitura në gjykata kundërvajtje dhe në disa raste ka ofruar edhe informacione shtesë lidhur me rastet e paraqitura.

Lidhur me Aktvendimet e paranuara nga Gjykata për kundërvajtje ndaj zyrtarëve të lartë publik që nuk kanë përmbushur obligimin ligjor konform nenit 16 të Ligjit nr. 03/I-151, kemi tabelat e mëposhtme, ku jepen në mënyrë të detajuar emrat e zyrtarëve të lartë publik ndaj të cilëve është shqiptuar gjoja.

Nr	Emri	Mbiemri	Gjykata Kompetente	Gjoha e shqiptuar në shkallën e parë	Gjoha e shqiptuar në shkallën e dytë
1	Zejnullah	Gruda	Prishtinë	300 €uro	
2	Ilirjana	Zymberaj	Prishtinë	800 €uro	300 €uro
3	Nuri	Bexheti	Prishtinë	1000 €uro	
4	Adnan	Dragaj	Prishtinë	900 €uro	
5	Vebi	Ismaili	Prishtinë	1000 €uro	
6	Teuta	Danuza	Prishtinë	1000 €uro	
7	Osman	Gashi	Prishtinë	800 €uro	300 €uro
8	Mehdi	Polosi	Prishtinë	1000 €uro	
9	Vagjid	Sadriu	Prishtinë	1000 €uro	
10	Myzafere	Limani	Prishtinë	800 €uro	
11	Enver	Hamiti	Prishtinë	1000 €uro	
12	Husnija	Bibulica	Pejë	Pezullohet	
13	Isak	Jashari	Ferizaj	300 €uro	
14	Binaze	Jashari	Ferizaj	300 €uro	
15	Hazer	Dana	Prishtinë	800 €uro	300 €uro
16	Imer	Berisha	Prishtinë	1000 €uro	
17	Islam	Spahiu	Prishtinë	800 €uro	

18	Argjent	Shala	Prishtinë	200 €uro	
19	Arta	Rama	Prishtinë	300 €uro	
20	Musa	Vitija	Prishtinë	800 €uro	
21	Mazllum	Belegu	Prishtinë	300 €uro	
22	Lulzim	Kurtaj	Prishtinë	900 €uro	
23	Bislim	Hoti	Gjakovë	300 €uro	
24	Shemsi	Syla	Prishtinë	1000 €uro	
25	Naime	Beqiraj	Prishtinë	1000 €uro	
26	Isak	Rakovica	Prishtinë	1000 €uro	
27	Makfire	Osmani	Prishtinë	Pezullohet	
28	Fadil	Rrustemi	Prishtinë	Pezullohet	

Tabela 16: Aktvendimet e shqiptuara nga Gjykatat për Kundërvajtje

Kontrollimi i të dhënave të deklaruara

AKK ka mandat ligjor që të ndërmerr kontrollin paraprak dhe kontrollin e plotë të formularëve mbi deklarinimin e gjendjes së pasurisë nga zyrtarët e lartë publikë.

Kontrolli paraprak

Kontrolli paraprak kryhen për çdo formular për ta verifikuar ekzistimin apo jo të gabimeve material ose plotësimeve të gabuara të formularit. Pas publikimit të formularëve AKK ka filluar kontrollin paraprak për të gjithë formularët e deklaruara nga zyrtarët e lartë publikë. Nga numri i përgjithshëm i zyrtarëve të lartë publikë që kanë bërë deklarinimin e pasurisë 85 apo 5.44% e tyre. AKK ka kërkuar evitimin e gabimeve material ose plotësimeve të gabuara të formularit.

Lidhur me gjendjen e përgjithshme të kontrollit paraprak kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë publik nga të cilët kemi kërkuar evitimin e gabimeve material ose plotësimeve të gabuara në bazë të institucioneve.

Nr	Institucionet	Numri i përgjithshëm që kanë deklaruar	Ju nënshtruan kontrollimit	Përqindja e kontrolluar
1	Presidenca	06	01	16.66%
2	Kuvendi	124	22	17.74%
3	Qeveria	552	19	3.44%
4	Gjykata Kushtetuese	12	05	41.66%
5	Gjykatat	272	10	3.67%
6	Prokurorit	91	19	20.87%
7	Universiteti i Prishtinës	77	06	7.79%
8	Agjencit	156	/	00%
9	Komunat	130	02	1.53%
10	Ndërmarrjet Publike	140	01	0.71%
	Gjithësej	1560	85	5.44%

Tabela 17: Kontrolli paraprak

Kontrolli i plotë

Kontrolli i plotë kryhet për ta verifikuar vërtetësinë dhe saktësinë e të dhënave të deklaruara në formular.

AKK ka obligim ligjor për të zhvilluar kontrollin e plotë për zyrtarët e lartë publikë të cilët deklarojnë pasurinë (me kërkesë të palëve dhe ex officio).

Për ta verifikuar saktësinë e pasurisë së deklaruar nga zyrtarët e lartë publik, AKK ka kërkuar informacione nga: Agjencioni i Regjistrimit të Bizneseve, Administrata Tatimore e Kosovës, Zyrat e Katastrit, Bankat e Kosovës, Ndërmarrje Publike etj). Nga të gjitha këto institucione AKK ka pranuar përgjigje brenda afatit ligjor.

Kontrolli i plotë sipas kërkesës së palëve

AKK ka filluar kontrollin e plotë sipas kërkesës së palëve për 7 informacione të cilat kanë përfshirë 58 zyrtar të lartë publikë. AKK ka zhvilluar kontrollin e plotë lidhur me informacionet e pranura dhe në mungesë të informacioneve që vërtetojnë të kundërtën ka mbyllur 7 rastet e paraqitura.

Kontrolli i plotë sipas detyrës zyrtare (ex officio)

AKK ka filluar kontrollin e plotë sipas detyrës zyrtare për 237 zyrtarë të lartë publikë që kanë deklaruar pasurinë. Gjatë kontrollit të plotë të pasurisë së deklaruar, dhe krahasimin me atë të deklaruar viteve paraprake. AKK ka evituar se 34 zyrtar të lartë publikë kanë ndryshime në deklarimin e bërë në këtë vit.

Në mungesë të sanksionimit dhe kualifikimit si vepër penale deklarimi rremë i pasurisë AKK e ka pasur të pa mundur ngritjen e kallëzimit penal, mirëpo 27 raste i kemi dërguar për kontroll të mëtejme në Qendrën Inteligjentes Financiare, 7 raste në Zyrën e Komisionit Disiplinor e cila gjendet në kuadër të Këshillit gjyqësor.

Lidhur me gjendjen e përgjithshme të kontrollit të plotë kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë publik nga të cilët kemi bërë kontroll të ndarë në bazë të institucioneve.

Nr	Institucionet	Të deklaruar	Kontrollim i plotë sipas Informatave nga jashtë	Kontrollim i plotë (ex officio)	Gjithësej të Kontrolluara
1	Presidenca	06	01	00	01
2	Kuvendi	124	00	120	120
3	Qeveria	552	54	47	101
4	Gj.Kushtetuese	12	/	/	/
5	Gjykatat	272	/	70	70
6	Prokurorit	91	/	/	/
7	UP	77	/	/	/
8	Agjencit	156	/	/	/
9	Komunat	130	01	/	01
10	Ndërmarrjet Publike	140	02	/	02

	Gjithësej	1560	58	237	295
--	------------------	-------------	-----------	------------	------------

Tabela 18: Kontrollim i plotë i formularëve

Lidhur me gjendjen e përgjithshme të rasteve të dërguara për kontroll të mëtejshëm kemi tabelën e mëposhtme, ku jepen në mënyrë të detajuar përqindjet e zyrtarëve të lartë publik nga të cilët kemi bërë kontrollin.

Nr	Institucionet	Numri i ZLP që kemi bërë kontrollin	Rastet e dërguara në QIF	Rastet e dërguara në ZPD	Rastet e mbyllura
1	Presidenca	01	00	00	01
2	Kuvendi	120	12	00	108
3	Qeveria	101	15	00	86
4	Gj.Kushtetuese	00	00	00	00
5	Gjykatat	70	00	07	63
6	Prokurorit	00	00	00	00
7	UP	00	00	00	00
8	Agjencit	00	00	00	00
9	Komunat	01	00	00	01
10	Ndërmarrjet Publike	02	00	00	02
	Gjithësej	295	27	07	261

Tabela 19: Rastet e dërguara në QIF dhe ZPD.

Pas deklarimit të pasurisë në Komisionin Qendror të Zgjedhjeve nga kandidatët për deputet në Kuvendin e Kosovës, AKK ka filluar krahasimin e pasurisë së deklaruar në KQZ me atë të deklaruar tek ne, gjatë kontrollit dhe krahasimin e të dhënave kemi hasur në deklarime të ndryshme në 43 raste të zyrtarëve të lartë publikë.

Shkëmbimi i informacioneve lidhur me deklarimin e pasurisë

AKK ka bashkëpunuar me institucione tjera lidhur me shkëmbimin e informacioneve për zyrtar të lartë publik. Njësia për Hetimin e Krimit të Organizuar të Policisë së EULEX-it (FIU) ka kërkuar informacione për 18 zyrtar të lartë publik, Zyrtar e prokurorit Disiplinor ka kërkuar informacione për 7 zyrtar të lartë publik. AKK ka ofruar informacionet e nevojshme për të gjitha këto raste.

Po ashtu AKK e ka dërguar një informatë në Doganat e Kosovës lidhur me një rast të paraqitur tek ne, që ka pasur të bëjë me një zyrtar të Doganës i dyshuar për shpërdorim të detyrës zyrtare.

5.2 MBIKËQYRJA E DHURATAVE

Katalogu i dhuratave

Bazuar në Ligjin nr. 03/l-151 institucionet publike janë të obliguara të gjitha dhuratat e pranuar dhe vlera e tyre përkatëse, si dhe emrat e personave që kanë dhënë dhuratën, duhet të regjistrohen nga personi zyrtar në regjistrin e dhuratave që përcaktohet nga

Agjencia dhe që mbahen nga institucioni, në të cilin përsone zyrtar ushtron detyrën. Kopjet e regjistrave duhet t'i dërgojnë në AKK, jo më vonë se më 31 mars të vitit në vijim.

Dorëzimi i katalogut të dhuratave

Në vitin 2010, 9 (nëntë) institucione kanë dorëzuar kopjet e katalogut në AKK brenda afatit ligjor, ndërsa 50 (pesëdhjetë) institucione tjera kanë njoftuar AKK me shkresa se nuk kanë pranuar dhurata zyrtarët e tyre gjatë vitit 2010.

Institucionet të cilat kanë deklaruar se kanë pranuar dhurata

Institucionet të cilat kanë dorëzuar kopjet e katalogut të dhuratave për vitin 2010 janë : Presidenca e Republikës së Kosovës (12 dhurata protokollare), Kuvendi i Kosovës (18 dhurata protokollare), Gjykata Kushtetuese e Kosovës (2 dhurata protokollare), Ministria e Arsimit, Shkencës dhe Teknologjisë(1dhurat të rastit), Ministria e Ekonomisë dhe Financave(1 dhurat të rastit), Komuna e Gjakovës (1dhurat protokollare),Komuna e Pejës (4 dhurata, 1 protokollare dhe 3 te rastit), Autoriteti i Aviacionit Civil(5 dhurata, 2 protokollare dhe 3 te rastit), dhe Komisioni Qendror i Zgjedhjeve (1 dhurate protokollare).

Nr	Institucionet	Protokollare	Rastit	Numri i dhuratave të deklaruar
1	Presidenca	12	00	12
2	Kuvendi	18	00	18
3	Gjykata Kushtetuese	02	00	02
4	MASHT	00	01	01
5	MEF	00	01	01
6	Komuna e Gjakovës	01	00	01
7	Komuna e Pejës	01	03	04
8	Autoriteti i Aviacionit Civil	02	03	05
9	KQZ	01	00	01
	Gjithësej	37	08	45

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

Tabela 20: Deklarimi i dhuratave.

Institucionet të cilat kanë deklaruar se nuk kanë pranuar dhurata

Institucionet të cilat na kanë njoftuar përmes shkresave se nuk kanë pranuar dhurata zyrtarët e tyre janë:

Zyra e Kryeministrit të Republikës së Kosovës, Ministria e Administratës Publike, Ministria e Administrimit të Pushtetit Lokal, Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural, Ministria e Drejtësisë, Ministria e Forcës dhe Sigurisë së Kosovës, Ministria për Komunitet dhe Kthim, Ministria e Energjisë dhe Minierave, Ministria e Kulturës Rinisë dhe Sportit, Ministria e Mjedisit dhe Planifikimit Hapësinor, Ministria e Punës dhe Mirëqenies Sociale, Ministria e Punëve të Brendshme, Ministria e Punëve të Jashtme, Ministria e Shëndetësisë, Ministria e Transportit dhe Post-Telekomunikacionit, Ministria e Tregtisë dhe Industrisë,

Këshilli Gjyqësor i Kosovës, Gjykata Komunale për Kundërvajtje Kamenicë, Gjykata Komunale Kamenicë, Agjencia e Prokurimit Publik, Agjencia Kosovare e Privatizimit, Organi Shqyrtues i Prokurimit, Komisioni i Pavarur për Miniera dhe Minerale, Komisioni i Prokurimit Publikë, Instituti Gjyqësor i Kosovës, Institucioni Avokati i Popullit, Banka Qendrore e Kosovës, Autoriteti Rregullativ i Telekomunikacionit, Autoriteti i Aviacionit Civil, Zyra e Rregullatorit për Energji, Zyra e Rregullatorit për Ujë dhe Mbeturina, Komuna e Deçanit, Komuna e Ferizajt, Komuna e Gjakovës, Komuna e Gjilanit, Komuna e Glllogocit, Komuna e Graçanicës, Komuna e Junikut, Komuna e Kamenicës, Komuna e Kaçanikut, Komuna e Lipjanit, Komuna e Malishevës, Komuna e Mitrovicës, Komuna e Podujevës, Komuna e Prishtinës, Komuna e Rahovecit, Komuna e Skenderajt, Komuna e Suharekës, Komuna e Vushtrisë, Komuna e Istogut.

5.3 PARANDALIMI I KONFLIKTIT TË INTERESIT

Agjencia kundër Korrupsionit (ne tekstin vijues: AKK) përmes Departamentit të parandalimit, përkatesisht Divizionit për parandalimin e konfliktit të interesit edhe gjatë vitit 2010 angazhimin e vet e ka shtrire në dy rrafshë: i pari, në atë të parandalimit të konfliktit të interesit dhe i dyti, në atë të luftimit të ketij konflikti, si pjesë e angazhimeve të AKK në parandalimin dhe luftimin e fenomenit të korrupsionit.

AKK-ja përmes parandalimit të konfliktit të interesit ka zhvilluar aktivitetin e vet që për qellim ka pasur identifikimin, shqyrtimin, analizën, paralajmërimin dhe shmangien e rasteve të konfliktit të interesit.

Baza ligjore për parandalimin e konfliktit të interesit

AKK, gjatë aktivitetit të vet i është referuar normave juridike të dala nga akti kushtetues, aktet ligjore dhe ato nënligjore.

Rrjedhimisht, AKK-ja, në kuadër të kësaj ka implementuar Kushtetuten e Republikës së Kosovës, veçanërisht me rastin e paraqitjes së kërkesave për sigurimin e dokumentacionit zyrtar nga subjektet përkatëse.

Pastaj, ka implementuar Ligjin për parandalimin e konfliktit të interesit në ushtrimin e funksionit publik nr. 02/L-133 i miratuar më 2 nëntor 2007 dhe atë në një varg rastesh: me rastin e paraqitjes së kërkesave për fillimin e procedurës së shqyrtimit të konfliktit të interesit; dhënies së rekomandimeve; dhënies së autorizimeve; nxjerrjes së vendimeve; dërgimit të njoftimeve; përpilimit të raporteve. Të gjitha keto akte formale i referohen fillimit, rrjedhës dhe përfundimit të procedurës së shqyrtimit të konfliktit të interesit brenda AKK-së.

Natyrisht, në raste të caktuara AKK-ja ka implementuar edhe Ligjin nr. 03/L-155 për ndryshimin dhe plotësimin e Ligjit për Parandalimin e Konfliktit të Interesit i miratuar më 19 nëntor 2009 posaçërisht përkitazi me çështjet që i referohen kërkesave për fillimin e procedurës së shkarkimit të zyrtarëve dhe paralajmërimit që ti ndërpresin aktivitetet apo të heqin dore prej posteve të dyfishta.

Krahas këtyre ligjeve, AKK, i është referuar edhe: Ligjit për Agjencinë kundër Korrupsionit, vecanerisht, kur është paraqitur nevoja e parandalimit të rasteve të konfliktit të interesit dhe ofrimit të opinioneve lidhur me konfliktin e interesit të zyrtareve të ndryshëm publik.

AKK gjatë aktivitetit të vet zyrtar, është bazuar në Rregulloren e punës që ka kjo Agjenci (2010) dhe kryesisht në kapitullin e V-të i cili detajon juridikisht aspektin procedural të konfliktit të interesit. AKK, edhe gjatë këtij viti raportues, ka synuar realizimin e plotë të parandalimit të konfliktit midis interesave private të një zyrtari dhe funksionit të tij publik.

Në fakt, përmes zbatimit të normave përkatëse ligjore ka pretenduar parandalimin e konfliktit të interesit në radhët e ushtruesëve të funksioneve publike dhe të afërmëve të tyre; bartjes së të drejtave dhe detyrave për drejtimin e ndërmarrjeve tek ndonjë person tjetër dhe të detyrimeve për parandalimin e konfliktit të interesit.

Burimet e identifikimit të rasteve të konfliktit të interesit

Për AKK ekziston një gamë i burimeve identifikuese nga të cilat veç e veç rezulton dyshimi i arsyeshëm se është duke ndodhur ndonjë konflikt interesi, se ka ndodhur më parë apo se ka patur mundësi të ketë ndodhur.

Në kuadër të burimeve të këtuja duhet përmendur disa prej tyre : Formulari për deklarimin e pasurisë , mediat (e shkruara dhe elektronike), informatat nga qytetarët, regjistrat zyrtare (dosjet e tendereve) si dhe regjistrat private (kontratat për kryerjen e punëve).Mirëpo, keto burime nuk kufizohet vetëm me kaq, AKK mbledh të dhëna edhe nga burime të tjera, të cilat paraqiten rast pas rasti dhe në forma të ndryshme .

AKK gjatë shqyrtimit të rasteve të konfliktit të interesit ka realizuar bashkepunim të ngushte me të gjitha institucionet e vendit për të cilat ka pasur nevojë për informata në veçanti me Agjensionin Kosovar për Regjistrimin e Bizneseve (ARBK).

Njoftimi i personave zyrtarë për gjendjen e konfliktit të interesit

Çdo herë kur ka dyshim të bazuar për ekzistimn e mundshëm të konflikti të interesit, AKK ka njoftuar zyrtarët që ushtrojnë funksione publike për dyshimin e arsyeshëm se qëndrojnë në shtate të konfliktit të interesit, ndërkohë që edhe u ka rekomanduar që t'iu shmangen këtyre rasteve të konfliktit të interesit. .

Akti i njoftimit bëhet në formë të shkruar nga AKK-ja. Me pas u mundesohet zyrtareve të njoftuar që edhe ata ti sigurojnë argumentet përkatëse me qëllim që - nese pretendojnë, ta vërtetojnë të kundërten e kësaj.

Në rastet kur zyrtarët janë pajtuar për ekzistimin e gjendjes te konfliktit te interesit këne pasur detyrë që ti shmangen ati konflikti.

Rastet e konfliktit të interesit gjate vitit 2010

Në pajtim me ligjin për Parandalimin e Konfliktit të Interesit, dhe në përgjithësi të Ligjit Kundër Korrupsionit, Divizioni për parandalimin e konfliktit të interesit ka zhvilluar aktivitetet të caktuar që për qëllim ka pasur parandalimin dhe shmangjen e konfliktit të interesit për zyrtaret e lartë publik. Këtë gjithnjë duke u bazuar në kompetencën që ja japin Agjencisë ligjet e lartpërmendura.

Gjatë vitit 2010 për konfliktit të interesit janë evidentuar **65** raste, shmangje nga konflikti i interesit **28**, ndërsa pa konflikt të interesit **16**. Raste që janë në procedur të trajtimit dhe të pa përfunduar janë **21**, dhe raste të mbyllura **44**.

Nr	Institucioni	Rastet të paraqitura për Konflikt të interesit	Raste që janë shmangur K.I	Raste pa K.I	Rastet në procedim
1	Qeveria	21	11	5	5
2	Kuvendi i Kosovës	6	4	2	/
3	Gjykata /Prokuroria	1	/	1	/
4	Agjencit	11	4	/	7
5	Ndërmarrjet Publike	19	7	4	8
6	Pushteti Lokal	4	1	2	1
7	Institucione tjera	3	1	2	/
	Gjithësej	65	28	16	21

Tabela 21: Rastet e konfliktit të interesit-2010

Aktivitetet e tjera në parandalimin e korrupsionit

AKK aktivitetin e vet ligjor e ka shtrire edhe në fushën e luftimit të korrupsionit. Në kuadrin e këtij aktiviteti, AKK angazhohet në fushën e prokurimit publik, gjithnjë duke nderhyre dhe reaguar për implementimin e këtyre aktëve respektive ligjore, sikundër janë: Ligji i Prokurimit Publik (2010); Ligji për Partneritetin Publiko Privat dhe koncesionet në infrastrukturë dhe procedurat për dhenjen e tyre (2009); Ligji për Standardizmin (2009); Ligji për Shoqëritë Tregtare (2007); Ligji për Administratën Tatimore (2004); Ligji për Tatimin mbi Vlerën e Shtuar (2009); Ligji për Tatimin në të ardhurat Personale (2009) dhe Ligjin për Markat (2006), të pasura me ligjet për ndryshimet dhe plotësimet e ligjeve të sipër përmendura.

Mirpo për krahasim këtyre ligjeve, AKK perkujdeset edhe për implementimin e dokumenteve të legjislativës dytesor nga subjektet tenderuese, veqanërisht të këtyre aktëve: Rregullave për procedurat e prokurimit; Kodit Etik të Prokurimit; Rregullores mbi Procedurën e Shqyrtimit; Udhëzuesit për Procedurat e Prokurimit Publik dhe Doracakve për Prokurim.

AKK gjate vitit raportues ka trajtuar gjithsej 9 lëndë në fushën e Prokurimit Publik. Gjatë trajtimit të tyre, 2 lëndë i ka derguar në hetim paraprak brenda AKK-së: njëra i përket Ministrisë së Administratës Publike dhe tjetra e Qendrës së Studenteve. Pastaj, për 4 lëndë ka ofruar opinione dhe atë: pas trajtimit të tyre ka mbyllur 2 lëndë, pastaj ka kryer vezhgimin në 1 lëndë të Ministrisë së Drejtësisë.

Me qëllim të realizimit të misionit të vet në fushën e parandalimit të korrupsionit, AKK-ja ka ndërmarr disa aktivitete në fushën e Prokurimit Publik, kyqja e AKK-së është realizuar: ose me kërkesën e krerëve të institucioneve ose sipas detyrës zyrtare, efekti ka qenë në përgjithësi i mirë, në shumicën e rasteve opinionet e AKK-së janë mirëpritë nga udhëheqësit e institucioneve.

AKK-ja në vitin raportues ka trajtuar gjithsej 9 raste. Shuma e përgjithshme financiare e lëndëve të trajtuara është **4,071,526.30**. Nga numri i përgjithshëm i lëndëve në dy raste, opinioni i AKK-së nuk është marrë parasysh, vlenë të thekësohet rasti i Ministrisë së Administratës, në vlerën paraprake/fillestare prej **187, 500.00**, lënda jo vetëm që nuk është ndaluar por në realizimin final kjo shumë është pesë-fishuar, projekti është shumë i dyshimt, AKK-ja e ka në vezhgim të vazhdueshëm. Në katër raste opinioni i AKK-së është marrë parasysh dhe aktivitetet tenderuese janë ndaluar, vlera e projekteve është **1,758,325.70 euro**.

Nr	Institucionet	Emri i tenderit	Vlera e tenderit
1.	Qendra e studentëve	“Furnizimi me dyshek, batanije, qarshaf, jastëk”	232,000.00
2.	Kompania e Ujesjellsit Rajonal”	“Furnizimi dhe mirembajtja e modeleve elektronike	59,670.00
3.	Ministria Administratës Publike	“Sistemi i menagjimit të shpenzimeve të automjeteve lit1	187,500.00
4.	Ministria e Drejtësisë	“Furnizimi me automjete për nevojat e DAP”	227,900.00
5.	Ministria e Drejtësisë	“Furnizimi me uniforma për ShKK”	364,772.00
6.	Ministria e Punëve të Brendshme	“Furnizimi me targa për regjistrimin e automjeteve”	1,722.670.60
7.	Policia e Kosoves	“Furnizimi me Automjete për P.K”	675,000.00
8.	Policia e Kosoves	“Furnizimi me pajisje vezhguese”	490,653.70
9.	Ministria e Drejtësisë	“Furnizimi me automjete për transportine e të burgosurve”	111,36.00
Gjithësej			4,071,526.30

Tabela 22: Rastet e trajtuara

Nr.	Institucioni	Rastet Trajtuara	Hetim	Opinion	I Mbyllur	Vëzhgues
1.	Qendra e stundetëve	1	1			
2.	Ministria e Administratës Publike	1	1			
3.	Ministria e Drejtësisë	1		1		
4.	Policia e Kosovës	1		1		
5.	Policia e Kosovës	1		1		
6.	Ministria e Drejtësisë	1		1		
7.	Ministria e Drejtësisë	1				1
8.	Ministria e Puneve të brendshme	1			1	
9.	Kompania e ujësllësit rajonal	1			1	
	Gjithësej	9	2	4	2	1

Tabela 23: Vendimet e AKK-së pas egzaminimit të rasteve

Nr.	Institucionet	Emri i tenderit	Vlera e tenderit
1.	Ministria e Drejtësisë	"Furnizimi me automjete për nevojat e Dap"	227,900.00
2.	Ministria e Drejtësisë	"Furnizimi me uniforma për SHKK"	364,772.00
3.	Policia e Kosovës	"Furnizimi me automjete"	675,000.00
4.	Policia e Kosovës	"Furnizimi me oajisje vëzhguese"	490,653.70
	Gjithësej		1,758,325.70

Tabela 24: Rastet e parandaluara

Për më tej fusha e prokurimit mbetet edhe më tutje fusha më e ndieshme dhe aktivitetet e prokurimit janë ato që në vazhdimësi po gjenerojnë veprime korruptuese.

6. ADMINISTRATA/BUXHETI

Departamenti i Administratës aktivitetet e veta i ushtron përmes dy divizioneve:

- Divizionit të shërbimeve të përgjithshme,
- Divizionit të burimeve njerëzore dhe përkthimit.

Aktivitetet që kryhen brenda këtyre divizioneve janë:

1. Planifikimi dhe hartimi i buxhetit.
2. Mbikëqyrja e realizimit të shpenzimeve.
3. Menaxhimi i burimeve njerëzore.
4. Aktivitete të tjera mbështetëse.

6.1 Planifikimi dhe hartimi i Buxhetit

Duke vlerësuar nevojat financiare për shpenzimet në vijim, AKK ka bërë kërkesën për ndarje buxhetore për vitin 2010 në shumën prej 514.388 €. Ndërsa buxheti i miratuar nga Kuvendi i Kosovës ka qenë 504.388 €.

Nr.	Kategoritë ekonomike	Buxheti i aprovuar	Buxheti i rishikuar	Ndryshimi
1	Paga dhe mëditje	218.554	218.554	0
2	Mallra dhe shërbime	235.784	235.784	0
3	Shpenzimet Komunale	20.000	20.000	0
4	Shpenzimet Kapitale	30.000	30.000	0
5	Gjithësej	504.338	504.338	0

Tabela 25: Alokimi i mjeteve sipas kategorive ekonomike

6.2 Mbikëqyrja-realizimi i shpenzimeve

Gjatë vitit 2010, nga buxheti i miratuar nga Kuvendi i Kosovës, AKK ka realizuar 84.67% të buxhetit të paraparë.

Buxheti i ndarë për:

Kategorinë e pagave dhe mëditjeve është shpenzuar në masën 97,80%. Kjo kategori është realizuar pothuajse në terësi. Në këtë rezultat ka ndikuar aprovimi i kërkesës sonë nga ana e qeverisë për shtesën për ndërlikueshmëri dhe rrezikshmëri në punë si dhe mjetet e ndara për shujtë.

Kategorinë e mallrave dhe shërbimeve është shpenzuar në masën 77.45%. Kjo kategori nuk është realizuar në raport me planifikimin e bërë, ngase që nga muaji prill 2010 AKK është vendosur në objekt qeveritar për të cilin nuk ka obligime për pagesën e qirasë dhe mirëmbajtjen e objektit.

Element tjetër që ka ndikuar në këtë rezultat ka qenë përkushtimi për kursime të mundshme.

Kategorinë e shpenzimeve komunale është shpenzuar në masën 41.60% të buxhetit të planifikuar. Mosrealizimi i shpenzimeve në këtë kategori ka ardhë si rezultat i akomodimit të AKK-së në objekt qeveritar, ku shpenzimet e rrymës, të ujit, nxemjes dhe mirëmbajtjes i bartë MAP-i.

Kategorinë e shpenzimeve kapitale është shpenzuar në masën 74.63% të buxhetit të planifikuar:

Nr.	Kategoritë ekonomike	Buxheti i aprovuar	Alokimi	Shpenzimet	Shpenzimet në %
1	Paga dhe mëditje	218,554.00	218,554.00	213.733.74	97.8
2	Mallra dhe shërbime	235,784.00	235,784.00	182,608.16	77.45
3	Shpenzimet e komunalive	20,000.00	20,000.00	8,320.44	41.6
4	Shpenzimet e kapitaleve	30,000.00	30,000.00	22,388.14	74.63
5	Gjithësej	504,338.00	504,338.00	427,050.48	84.67

Tabela 26: Shpenzimi i buxhetit sipas kategorive ekonomike

Shpenzimi i parave të imta (Pety Cash)

Vlera e parasë së imtë e shpenzuar nga buxheti i përgjithshëm i AKK-së për vitin 2010 kap shumën prej **1.798.32 €**

6.3 Menaxhimi i burimeve njerëzore

AKK, gjatë periudhës raportuese ka bërë shpalljen e konkurseve për pozitat e më poshtme:

- Shef i Divizioni për Parandalimin e Konfliktit të Interesit.
- Zyrtar i Lartë për Buxhet dhe Financa.
- Zyrtar i Lartë për Logjistikë.
- Zyrtar i Lartë për Zbulim dhe Hetime.
- Zyrtar i Lartë për Legjislacion dhe Edukim.

Të gjitha pozitat janë shpallur në gazetën ditore në gjuhën shqipe dhe serbe, ndërsa në bazë të performancës së mirë në punë janë avacuar në një pozitë më të lartë funksionale dy zyrtarë.

Njëri nga Zyrtar i Lartë për Zbulim dhe Hetime në Shef Divizioni për Zbulim dhe Hetime, dhe tjetëri nga Zyrtar i Lartë për Legjislacion dhe Edukim në Shef Divizioni për Legjislacion dhe Edukim.

Vendimet për komisionet e selektimit dhe intervistimit janë bërë ashtu si është paraparë me Legjislacionin në fuqi, pastaj komisioni me një përgjegjësi të plotë ka vazhduar punën e tyre. Nga të gjitha këto pozita kemi të punësuar pesë zyrtarë, të gjithë të punësuarit janë pajisur me kontrata pune tre vjeçare, me periudhë provuese tre mujore. Kontratat dhe vendimet janë përcjellur dhe janë futur në sistem të pagave nga MAP-i.

Është bërë edhe vlerësimi i periudhës një vjeçare të punës për të gjithë zyrtarët e Agjencisë, çka ka bërë që të njëjtit të jenë pjesë e stafit tonë.

Me qëllim avancimin dhe efikasitetin në punë për zyrtarët e Agjencisë, gjatë kësaj kohe kemi pasur edhe një numër trajnimesh dhe vizita studimore si në vend ashtu edhe jashtë vendit.

Për detaje të hollësishme, ([shih ANEKSIN IV](#)).

Aktivitetet tjera

○ **Sigurimi i objektit**

Sigurimi i objektit bëhet nga një kompani kontraktuese në bashkëpunim me Policinë e Kosovës, gjë që ka rezultuar me një efikasitet dhe siguri të lartë të ambientit dhe hapësirave përreth. Njëkohësisht objekti i ri ofron kushte të mira dhe hapësirë të mjaftueshme për punë.

○ **Arkivimi**

Gjatë këtij viti në AKK është vendosur një sistem praktik i arkivimit i cili mundëson ruajtjen efikase dhe shfrytëzim avancuar të lëndëve arkivore. Po ashtu është siguruar lokacioni arkivues apo hapësira ku dokumentet janë të vendosura dhe ruhen në formë fizike dhe elektronike.

○ **Sistemi i menaxhimit të pasurisë në mënyrë elektronike dhe regjistrimi.**

Ministria e Administratës Publike ka pajisur AKK-në me pajisje harduerike për regjistrimin e mallrave dhe shërbimeve, vendosjen e barkodeve ose deponimin e tyre etj.

Është bërë regjistrimi i të gjitha pasurive në regjistrat e Free Balance.

○ **Projekti: “Delegimi dhe Menaxhimi i Shpenzimeve”.**

Pas një trajnimit të zyrtarëve financiarë në projektin “Delegimi dhe Menaxhimi i Shpenzimeve” të organizuar nga MEF, organizata jonë është certifikuar nga Thesari për menaxhimin e shpenzimeve nga ana e vet zyrtarëve të saj.

○ **Finalizimi i projektit “Krijimi i sistemit të pavarur të teknologjisë informative”, me theks të veçantë: dizajnimi i rrjetit kompjuterik lokal – LAN.**

Janë blerë pajisjet e nevojshme për pavarësimin e teknologjisë informative në AKK dhe aplikacioni - SDRP (Sistemi i deklarimit dhe regjistrimit të pasurisë), si dhe ruajtja elektronike e të dhënave kryesisht për departamentin e hetimeve dhe të parandalimit.

○ **Gjatë këtij viti për herë të parë *Zyra e Auditorit të Përgjithshëm* ka bërë një auditim të pasqyrave financiare, transaksioneve dhe menaxhimit financiar për vitin 2009. Ky auditim ka rezultuar me dhënien e “*Një opinion të pa kualifikuar*” i cili jepet kur auditori është i kënaqur në të gjitha aspektet. Gjatë vitit në vijim disa rekomandime të dhëna nga auditimi janë duke u respektuar dhe vërejtjet e bëra janë eliminuar gati në tërësi.**

7. PROKURIMI

Për zhvillimin e aktiviteteve të prokurimit në bazë të planifikimit, duke u bazuar në Ligjin e Prokurimit Publik të Kosovës , gjatë vitit 2010 AKK ka shpenzuar 138,075.66€

Aktivitetet e zyrës së Prokurimit për periudhën raportuese kanë qenë:

- Planifikimi preliminar dhe planifikimi përfundimtar pas aprovimit të buxhetit nga Kuvendi i Kosovës për vitin fiskal 2010,
- Inicimi i aktiviteteve të prokurimit,
- Përgaditja e dosjeve,
- Përgaditja e njoftimit për kontratë,
- Publikimi i njoftimeve në KRPP dhe gazeta ditore,
- Dorëzimi i dosjesë së tenderit operatorve ekonomik,
- Pranimi i tenderve, hapja e ofertave, vazhdimi i procedurës së kontrollimit, vlerësimit, dhe krahasimit të tenderve, dhënja dhe nënshkrimi i kontratës duke kërkuar realizimin në pajtueshmëri të plotë me afatet dhe kushtet e kontratës.

Nr	AKTIVITETET E PROKURIMIT 2010	SHUMA
1	Shërbime postare	580.05
2	Qiraja e objektit	12,540.00
3	Sigurimi i objektit	2,267.60
4	Furnizim me derivate të naftës	10,712.24
5	Sigurimi fizik i objektit	996.96
6	Ushqim dhe pije për 8 mars	156.00
7	Furnizim me material për ngjyrosje	468.50
8	Furnizim me material elektrik	224.00
9	Ushqim dhe pije për pjesemarrës të institucioneve	304.80
10	Furnizimi me mbules dyshemje	6,239.98
11	Përkthimi shqip-anglisht	408.00
12	Demontimi dhe montimi	980.00
13	Sigurimi i objektit	4,548.48
14	Furnizimi me tabelë reklamuese	573.50
15	Furnizimi me lavabo	323.50
16	Furnizimi me përde	981.90
17	Furnizimi me mazidolla , boxesua	980.00
18	Furnizimi me inventar	3,937.00
19	Furnizimi me material për lyerje të objektit	990.00
20	Lyerja e objektit	995.00
21	Furnizimi i një televizori për zyrë	420.00
22	Furnizimi me telefona për zyrë	994.00
23	Sigurimi i objektit	12,489.28
24	Sigurimi i një salle sportive	273.00
25	Mbishkrimet e dyerve	880.00

26	Publikimet dhe konkurset	4,287.46
27	Përkthimi i materialeve	48.00
28	Ngjitja dhe aftësimi profesional	4,800.00
29	Furnizimi me paisje të nevojshme për zgjerim	16,688.14
30	Furnizimi me gazeta ditore	I anulur
31	Furnizimi me foto për nevoja të Akk-së	2,350.00
32	Sigurimi i automjeteve të Akk-së	2,355.93
33	Servisimi dhe mirëmbajtja e veturave të Akk-së	I anulur
34	Furnizimi me uji pije	236.20
35	Servisimi i automjetit gollf 4	324,54
36	Rregullimi i trotuareve dhe parkingut	i anulur
37	Furnizim me aparat dhe dvd	389.00
38	Zhvillimi softëerit për nevojat e Akk-së	5,700.00
39	Furnizim me inventar	I anulur
40	Furnizimi me nje kasaforte	990.00
41	Furnizimi me materiale të nevojshme për trotuare dhe parking	7,920.00
42	Renovimi i dritareve dhe disa pjesve tjera ne objektin e Akk-së	9,905.00
43	Lyerja e objektit fasadimi	I anuluar
44	Furnizimi me kalendar ,fletore lapsa ,fasiklla	4,995.00
45	Lyerja e dyerve dhe pllafonit	936.00
46	Ushqim dhe pije për punëtorët e Akk-së	805.00
47	Servisimi dhe mirëmbajtja e veturave të Akk-së 2009	3,899.65
48	Furnizim me uji 2009	448.00
49	Pastrimi i veturave 2009	205.00
50	Furnizim me material për zyre 2009	2,026.09
51	Mirëmbajtja e objektit 2009	1,672.50
52	Sigurimi i një salle sportive 2009	409.50
53	Furnizim me gazeta ditore 2009	1,450.30
54	Furnizim me ushqim dhe pije 2009	1,295.10
	TOTALI I SHPENZIMEVE:	138,075.66

Tabela 27: Aktivitetet e prokurimit gjatë vitit 2010

Nr	Lloji i prokurimeve	Nr. i aktiviteteve	Kodi i procedurës	Shuma
1	Furnizime	12	Procedurë e vlerës minimale	8,878.00€
2	Shërbime	12	Procedurë e vlerës minimale	7,397.26€
3	Furnizime	5	Procedurë e kuotimit të çmimeve	30,213.47€
4	Furnizime	2	Procedurë e kuotimit të çmimeve	të anuluar mungesë e tri ofertave
5	Shërbime	5	Procedurë e kuotimit të çmimeve	32,620.54€
6	Shërbime	1	Procedurë e kuotimit të çmimeve	E anuluar mungesë e tri ofertave
7	Furnizime	2	Procedurë e hapur	27,400.38€

8	Shërbime	3	Procedurë e hapur	17,037.76€
9	Punë	1	Procedurë e hapur	E anuluar mungesë e tri ofertave
10	Furnizim	1	Procedurë e negociuar pa publikim e njoftimit për kontratë	12,540.00€
11	Shërbime	2	Procedurë e negociuar pa publikim e njoftimit për kontratë	2,847.65€
Gjithësej		46		138,075.66

Tabela28: Aktivitetet e prokurimit sipas llojeve të prokurimit

Aktivitetet e AKK-së sipas procedurave të prokurimit janë zhvilluar si në vijim:

- 24 aktivitete të prokurimit furnizim dhe shërbime me procedurë të vlerës minimale;
- 10 aktivitete të prokurimit furnizim dhe shërbime me procedurë kuotim i çmimeve;
- 3 aktivitete të prokurimit furnizim dhe shërbime janë anuluar në mungesë të tri ofertave të përgjegjshme;
- aktivitete të prokurimit furnizim dhe shërbime me procedurë të hapur;
- 1 aktivitet të prokurimit për punë procedurë e hapur i anuluar mungesë e tri ofertave të përgjegjshme;
- 3 aktivitete të prokurimit furnizim dhe shërbime me procedurë të negociuar pa publikim e njoftimit për kontratë si edhe servisimi i veturave, furnizimi me material hargjues për zyre, mirëmbajtja e objektit dhe disa furnizime dhe shërbime të lartcekura gjatë periudhës raportuese kanë vazhduar nga aktiviteti i prokurimit i zhvilluar në vitin 2009.

Nr.	Lloji i prokurimeve	Nr. i aktiviteteve	Kodi i procedurës	Mjetet e planifikuara	Mjetet e shpenzuara	%
1	Furnizime	12	Procedurë e vlerës minimale	8,878.00	8,018.60	90.32
2	Shërbime	12	Procedurë e vlerës minimale	9,465.00	7,397.26	78.15
3	Furnizime	7	Procedurë e kuotimit të çmimeve	34,411.49	30,213.47	87.80
4	Shërbime	6	Procedurë e kuotimit të çmimeve	44,462.50	32,620.54	73.36
5	Furnizime	2	Procedurë e hapur	55,000.00	27,400.38	50.00
6	Shërbime	3	Procedurë e hapur	23,000.00	17,037.76	74.08
7	Punë	1	Procedurë e hapur			E anuluar mungesë e tri ofertave
8	Furnizime	1	Procedurë e negociuar pa publikim e njoftimit për kontratë	12,600.00	12,540.00	99.52
9	Shërbime	2	Procedurë e negociuar pa publikim e njoftimit për kontratë	4,000.00	2,847.65	71.19
Gjithësej				191,816.99	138,075.66	72.00%

Tabela 29: Detaje nga Prokurimi

8. MARRËDHËNIET ME PUBLIKUN

Aktivitetet e AKK-së që kanë të bëjnë me marrëdhëniet me publikun i ushtron Zyrtaari për Marrëdhënie me Publikun dhe Median në kuadër të Zyrës së Drejtorit. Sa i përket aktiviteteve të saj gjatë periudhës raportuese, Zyra për Marrëdhënie me Publikun dhe Median, është përqendruar në këto aktivitete:

1. Takimet me gazetarë dhe qytetarë;
2. Konferencat dhe komunikatat për shtyp;
3. Monitorimi i mediave;
4. Freskimi i faqjes zyrtare në internet;
5. Fushatat vetëdijësuese;
6. Bashkëpunimi dhe aktivitetet e tjera.

8.1 Takimet me gazetarë dhe qytetarë

Gjatë periudhës raportuese, për iniciativat dhe aktivitetet e AKK-së, ka pasur një interesim të madh si nga ana e komunitetit të gazetarëve të shoqërisë civile ashtu edhe nga ana e publikut, ku është demonstruar një gatishmëri e plotë për të bashkëpunuar ngushtësisht në luftën kundër korrupsionit, si fenomen shqetësues prezent në shoqërinë kosovare.

Zyrtarët e AKK-së kanë qenë gjithmonë të gatshëm që çdo të interesuari ti ofrohet ndihma profesionale si edhe bashkëpunimi në rastet kur ka pasur dyshime të bazuara për raste korruptive.

8.2 Konferencat dhe komunikatat për shtyp

AKK gjatë periudhës raportuese, ka luajtur një rol të rëndësishëm në bërjen publike dhe në shpërndarjen e komunikatave për shtyp lidhur me aktivitetet për hetimin e rasteve të dyshuara korruptive por edhe përkitazi me rezultatet e deklaramit të pasurisë së zyrtareve të lartë, në të gjitha mediat e shkruara dhe elektronike.

Gjatë kësaj periudhe janë bere publike 33 aktivitete si memorandume, komunikata, njoftime, reagime, takime, trajnime, që janë publikuar në web faqen e AKK-së dhe disa prej tyre janë përcjell në media. Një interesim shumë i madhë i medias dhe publikut në përgjithësi ka qenë i shprehur me rastin e bërjes publike të deklaramit të pasurisë së zyrtarëve të lartë publik që ka ndodhur në muajn mars sikurse edhe rasti i konferencës për shtyp me rastin e publikimit të raportit vjetor të vitit 2009.

8.3 Monitorimi i mediave

Në këtë kontekst zyra për Marrëdhënie me publikun dhe median është përqendruar në dy drejtime: njëri është fakti që për herë të parë në vitin 2010 janë mbledh të gjitha raportet mediale dhe janë rregulluar në forme fletushke ku mediat kanë prezantuar punën e

Agjencisë kundër Korrupsionit prej formimit të saj e deri në vitin 2010, dhe drejtimi tjetër monitorimi i shkrimeve mediale që kanë të bëjnë me raportimet përkitazi me aktivitetet e dyshuara korruptive nga individ në insitucionet publike. Në vazhdim pasqyrojmë të gjitha shkrimet sipas muajt, insitucionit dhe natyrës së pretenduar për veprime korruptive gjatë vitit 2010.

Janar 2010

- Gjatë këtij muaji janë bërë dhjetë publikime për afera korruptive ku gazetarët janë fokusuar në të gjitha insitucionet e ndryshme publike;
- Raportet e auditimit kanë qenë pikat ku gazetarët kanë qenë të fokusuar më së shumti. Një tenderi për kompjuterizimin e shkollave e dhënë nga Ministria e Arsimit Shkencës dhe Teknologjisë ka qenë qështja e cila ka marr hapsirën më të madhe gjatë gjithë muajt janar. Mediat kanë raportuar për dhënjen e një tenderit nga Ministria e Arsimit me qmim të lartë. Pas raportimit të vazhdushëm të mediave Ministria e anuloi këtë tender.

Shkurt 2010

- Në këtë muaj janë bërë 18 publikime për raste të dyshuara korruptive nëpër insitucionet publike, ku në veçanti kritikohen prokuroritë dhe gjykatat e Kosovës. Shkrimet për dyshime korruptive kanë qenë ato për OJQ ku ka pas të arrestuar Keqpërdorimet e inspektorëve tatimor, dhe shmangja e tatimit këto kanë qenë shkrimet e muajit shkurt .
- Shkrimet tjera kanë të bëjnë me afera korruptive nëpër spitale dhe KEK etj.

Mars 2010

- Gjatë këtij muaji janë publikuar 20 shkrime të cilat i janë referuar ekskluzivisht burimeve anonime nga autoritetet e EULEX-it mbi mundësin e hetimeve apo edhe arrestimeve të " Peshqëve të mëdhenjë". Për veq kësaj mediat kanë raportuar edhe për dyshimet përkitazi me keqpërdorime apo korrupsion të zyrtarëve publik.

Prill 2010

- Gjatë këtij muaji janë publikuar 26 shkrime për aktivitetet e AKK-së. Shkrimet për dyshime korruptive që kanë qenë në focus të trajtimit medial ka qenë hetimi dhe bastisja e Ministrisë së Mransportit ku mediat kan publikuar cdo dite dhe cdo moment për ngjarjen apo hetimin më të madhë të këtij viti. Raportet tjera ka pas të bëjnë ne lidhje me atë që është raportuar për dhënien e tenderëve miqëve dhe të afërmëve të zyrtarëve të lartë të ministrisë në fjalë. Poashtu gjatë këtij muaji fokusi I mediave ka edhe qenë rreth keqpërdorimet në Agjencië për produkte medicinale ku si rezultat kryeministri e shkarkon kryeshefin e kësaj Agjencie

Maj 2010

- Gjithsej 37 raporte dhe të gjitha shkrimet gjatë këtij muaji kanë pasur të bëjnë me bastisjen e policisë së EULEX-it dhe filimin e hetimeve r kundër Ministrsisë së Transportit. Shkrimi kryesor gjatë këtij muaji ka qenë humbja e 80 milionë eurove , dhe fshirja e të dhënave nga server qëndrorë I disa të dhënave të Ministrisë së Transportit. Një qështje tjetër q ëka zënë vendë në media gjatë këtij muaj ka qenë po ashtu edhe ngritja e zërave nga shoqëria civile për keqpërdorime të mundëshme në kontratën e privatizimit të Aeroportit të Prishtinës

Qershor 2010

- Gjatë këtij muaji kanë qenë 64 shkrime dhe kryesishtë kanë vazhduar me bastisjet dhe hetimet në Ministrinë e Transportitj.

Shkrimet kryesore gjatë këtij muaji ka qenë hetimi I kryetarit të komunës së Skënderajt Sami Lushtaku rreth keqpërdorimit të ndarjes së banesave sociale. Poashtu hapsir i është dhënë edhe vizitës së policisë së EULEX-it në komunën e Klinës . Duke ju referuar raportit të Auditimit për vitin 2009 mediat kanë raportuar edhe për mundësin e shkeljeve ligjore në Ministrinë e Mjedisit dhe Planifikimit Hapsinor.

Korrik 2010

- Gjatë këtij muaj janë publikuar 77 shkrime.

Një vargë arrestimesh të zyrtarëve të lartë publik që ndodhën gjatë këtij muaj ka bërë që niveli i raportimit të mediave për korrupsionin të jetë më i larti gjatë gjithë vitit. Gjatë këtij muaj autoritetet arrestuan Sekretarin permanent në Ministrinë e Shëndetësisë Ilir Tolaj , Guvernatorin e Bankës Qendërore Hashim Rexhepi, zyrtarin e IT-së në Ministrinë e Transportit Gani Zogajt dhe këto arrestime ndikuan që mediat ti japin një jehonë të madhe dhe hapsirat më të mëdha në faqet e tyre. Pjesa e tjetër ka qenë raportet e auditimit ku mediat kanë nxjerr shkeljet në të gjitha institucionet , bastisja e menaxhmentit të PTK nga e ana e EULEX-it dhe bastisjet në Kompanin “Devolli group” .

Për më tej raportet e auditimit për insitucionet qëndrore nga mediat kanë qenë në fokus të kritikave të ashpëra ndaj këtyre të fundit për të gjeturat në procedurat e tenderimit dhe prokurimeve në këto insitucione të cilat i kishte publikuar Zyra e Auditorit të përgjithshëm në raportin e tij.

Gusht 2010

- Gjatë këtij muaj janë publikuar 23 shkrime

Shumica e shkrimeve kanë pas të bëjnë për numrin e personave zyrtarë të lartë që janë nën hetime nga EULEX-it. Sipas mediave të cilat iu kanë referuar burimeve anonime dhe të besuara është thënë se rreth 38 zyrtarë të profilit të lartë. Poashtu gjatë këtij muaji mediat e kanë bërë publike edhe arsyene e arrestimit të guvernatorit ku raportohet për keqpërdorim të detyrës zyrtare.

Shtator 2010

- Gjatë këtij muaji janë publikuar 25 shkrime;

Mediat në shkrimet e tyre i referohen raporteve të Auditorit të Përgjithshëm për shkeljet në të gjitha institucionet publike.

Mediat kanë raportuar për keqpërdorimet nëpër kompani të sigurimev ku ka pas arrestime nga ana e policisë së drejtorëve të këtyre insitucioneve

Tetor 2010

- Gjatë këtij muaj janë publikuar 5 shkrime;

Raportet kanë pasur të bëjnë përkitazi me atë që mediat kanë pretenduar se ka pasur keqpërdorime nga autoritetet komunale në komunitat e Kosovës .

Nëntor 2010

- Gjatë këtij muaj janë publikuar 28 shkrime;

Mediat janë fokusuar kryesisht në qështjen e një tenderi të Ministrisë së Brendshme ku thuhet se ky tender është anuluar për shkak të ofertuesit më të lartë dhe kompromiseve të më hershme mes zyrtarëve të kësaj ministrie dhe kompanis fituese.

Dhjetor 2010

- Gjatë këtij muaji janë publikuar 25 shkrime

Shkrimi kryesor gjatë këtij muaji ka qenë bastisja e Ministrisë së Ekonomisë dhe Financave dhe zyret qendrore të Doganave të Kosovës. Në qështjet tejra ndërmarrja Termokos është kritikuar pqë keqëpërdorime, ndërsa Komuna e Prishtinës është kritikuar për mungesë së transparencës gjatë procedurave të prokurimit.

8.4 Shkrimet për Korrupsion në shtypin ditor, sipas muajve

Gjatë vitit 2010 janë publikuar rreth **358** shkrime për dyshime për korrupsion. Tabela e më poshtme pasqyron në formë grafike numrin e shkrimeve për korrupsion të cilat janë publikuar nga mediat e shkruara të Kosovës gjatë vitit 2010. .

Fig. 31: Numri shkrimeve të shtypit ditor për Korrupsion të ndarë sipas muajve

8.5 Numri i shkrimeve për punën e Agjencisë kundër Korrupsionit

Sa i përket punës së AKK-së janë botuar gjithsej **115 artikuj** , intervista, komente, dhe opinione të ndryshme për punën e Agjencisë.

Në sensin e një vlerësimi në kuptim të pozitivitetit të raporteve për këtë insitucion del se mbi 80% të shkrimeve kanë qenë pozitive për punën e AKK-së.

Tabela e më poshtme pasqyron në formë grafike numrin e shkrimeve që janë botuar në mediat e shkruara të Kosovës për punën e AKK-së sipas muajve gjatë vitit 2010.

Fig. 32: Numri I shkrimeve të shtypit ditor për punën e AKK-së 2010

8.6 Faqja zyrtare e internetit

Puna kryesore e zyrës për informim ka qenë mirëmbajtja e web faqes zyrtare ku kjo faqe është freskuar me lajme të reja për punën dhe aktivitetin e AKK-së

Zyra gjatë gjithë vitit ka vazhduar të mirëmbajë faqen zyrtare të internetit. Përmes saj janë përcjellur tek publiku i tërë aktiviteti i Agjencisë.

Për herë të parë në vitin 2010 me 1 qershor janë bërë publike deklarimi i pasurisë në ëeb faqen zyrtare të AKK.

Si rezultat i një interesimi të madh të publikut për ti parë formularët e deklarimit të pasurisë të zyrtarëve të lartë publik faqja në internet e AKK-së ka pasur numrin më të madhë të vizitorëve prej 18.000 klikime brenda ditës. Të gjithë të interesuarit të cilët do të përdorin këtë faqe kanë mundësi të marrin informacionin e detajuar për aktivitetin e AKK-së deklarimin e pasurisë, njoftimet e ndryshme takimet hetimet, dokumentet ligjore të saj, por edhe paralajmërimet për aktivitetet e radhës.

Faqja zyrtare e AKK-së është www.akk-ks.org.

8.7 Bashkëpunimi dhe aktivitetet tjera

AKK vazhdimisht ka kultivuar frymën e bashkëpunimit të mirë me institucione dhe organizata si vendore e ndërkombëtare. Gjatë vitit 2010, janë bërë vizita studimore, konferenca, vendore e ndërkombëtare, ku zyrtarët e Agjencisë kanë marrë përvoja në luftën kundër Korrupsionit. Student vendor dhe nderkombetar, kane shfaqur interesim te vazhdueshem për AKK-në, ata kanë gjetur gadishmerin e Drejtorit dhe stafit të Agjencisë për ti njoftuar rreth punës se Agjencisë në përgjithësi.

Për më tej në sensin e vetëdijësimit të publikut AKK-ja ka marrë pjesë në tryeza të rumbullakëta të organizuara bashkarishtë me organizatat e ndryshme si vendore ashtu

edhe ndërkombëtare për të realizuar njërin nga objektivat e AKK-së vetëdijsimin e publikut kundër korrupsionit.

Brenda vitit 2010, zyrtarët e AKK-së kanë marrë pjesë në mbi 50 debate në mediat elektronike (TV dhe Radio). Në shumicën e këtyre aktiviteteve zyra për marrëdhënie me median dhe publikun ka ofruar mbështetjen e duhur për një paraqitje sa më profesionale, si dhe ka qenë e gatshme për t'iu përgjigjur kërkesave të ndryshme që vijnë nga gazetarët mbi iniciativat ose aktivitetet e Agjencisë.

8.8 Ndarja e çmimit për gazetari

Ndër aktivitetet e muajit dhjetor ishte edhe ndarja e çmimit në gazetari me rastin e Ditës Ndërkombëtare kundër Korrupsionit. Asociacioni i Gazetarëve Profesionistë të Kosovës, Agjencia kundër Korrupsionit dhe Programi i Kombeve të Bashkuara për Zhvillim (UNDP), organizuan ceremoninë e ndarjes së shpërblimeve për gazetarët të cilët kanë raportuar më së miri mbi tematikën e luftimit dhe parandalimit të korrupsionit në Kosovë gjatë vitit 2010. AKK, ka shprehur gatishmërinë e plotë për thellimin e bashkëpunimit me institucionet dhe organizatat e tjera vendore dhe ndërkombëtare.

9. MËSIMET DHE REKOMANDIMET

Gjatë periudhës raportuese Agjencia kundër Korrupsionit ka vërejtur disa zbrazëti juridike në një pjesë të kornizës ligjore. Ligji i prokurimit publik, kodi penal kanë nevojë për një ndërhyrje drejtë amandamentimit të tyre sikundër që ka nevojë për një çasje më të përkushtuar hartimi i ligjit anti-mafia i cili tani veq është në draftim.

Në mënyrë që Kosova të ketë sukses në luftën kundër korrupsionit Kuvendit të Kosovës i'a adresojmë këto rekomandime:

Plotësimi i kornizës ligjore

- AKK ka vërejtur se disa pjesë të Ligjit të Prokurimit Publik domosdoshmërishtë duhet të amandamentohen. Mendojmë se është e nevojshme amandamentimi i këtij ligji në mënyrë të përcaktohet që obliguesi kryesor për ti nënshkruar kontratat në vler mbi 10 mij euro të nënshkruhen nga udhëheqësi më i lartë i insitucionit. Në këtë ligj, poashtu është e domosdoshme një trajtim më i thell i pjesëve që kanë të bëjnë me konfliktin e interesit.
- Ligji anti-mafia duhet të procedohet së shpejti në Kuvend, problemi kryesor që duhet zgjedhur është tek bartja e provës. Rekomandojm që baza e provës si pasuri e diskutushme duhet të kalojë tek personi e jo tek insitucionet shtetërore. Nga institucionet të kalon te personi fizik, duhet të sigurohet baza juridike për

konfiskimin e të gjithë pasurisë së personit i cili nuk mund të dëshmon prejardhjen e saj.

- Kodi Penal i Kosovës duhet të amandamentohet apo të nxjerret një ligj i veçant që konfiskimi i pasurisë të precizohet në mënyrë më të hollësishme.
- Rekomandojmë që Kodit i Penal të Kosovës, ti shtohen, së paku edhe dy nene. Kjo për faktin që mos deklarimi i pasurisë dhe deklarimi i rremë i saj të trajtohen si vepra penale.

Fuqizimi i mekanizmave kundër korrupsionit

- Në periudhën e ardhëshme rekomandojmë që Kosova ta vë në fokusin e prioritetit të saj fuqizimin e mekanizmave të pavarur anti korrupsion, duke ju siguruar atyre kushte më të përshtatëshme për punë (në rend të parë prokurorive dhe gjykatave) dhe pavarësi të plotë veprimi.

Llogaridhënia

- Duhet që fuqizohen kërkesat që insitucionet e pavarura të raportojn për punën e tyre përmes instalimit të praktikave që puna dhe rezultatet e punës ta determinojnë vazhdimin e mandatit të të gjithë atyre që nuk janë në nivelin e kërkuar.

Formimi i Komisionit mbikqyrës për AKK-në

- Ligji për Agjencinë kundër Korrupsionit parasheh që Kuvendi i Kosovës duhet ta formojë një komision mbikqyrës për AKK-në. Rekomandojmë që ky komision të formohet në një periudhë sa më të shpejtë kohore.

10. ANEKSET

Aneks I:

Rrjedhë nga faqja 6 e raportit gjithpërfshirës:

Organogrami i Agjencisë kundër Korrupsionit:

Aneks II:

Rrjedhë nga faqja 18 e raportit gjithpërfshirës:

1	Komisioni Qendror i Zgjedhjeve
2	Zyra e Kryeministrit
3	Ministria e Administratës Publike
4	Ministria e Administrimit të Pushtetit Lokal
5	Ministria e Energjisë dhe Minierave
6	Ministria e Arsimit Shkencës dhe Teknologjisë
7	Ministria e Punës dhe Mirëqenies Sociale
8	Ministria e Transportit dhe Postë-Telekomunikacionit
9	Ministria e Drejtësisë
10	Ministria për Komunitete dhe Kthim
11	Ministria e Kulturës, Rinise dhe Sportit
12	Administrata Tatimore e Kosovës
13	Gjykata Supreme
14	Prokuroria e Shtetit
15	Zyra e Avokatit të Popullit
16	Policia e Kosovës
17	Inspektorati Policor
18	Zyra e Auditorit të Përgjithshëm
19	Banka Qendrore e Kosovës
20	Korporata Energjetike e Kosovës
21	Dogana e Kosovës
22	Asociacioni i Komunave
23	Instituti Demokratik i Kosovës
24	Lëvizja FOL
25	Agjencia kundër Korrupsionit

Tabela: Insitucionet të cilat kanë marr pjesë në rishikimin e Planit të Veprimit

Aneks III:*Rrjedhë nga faqja 19 e raportit gjithpërfshirës*

Nr	SUBJEKTET	RAPORTIMI	
		PO	JO
SEKTORI POLITIK			
1	Zyra e Kryeministrit	PO	
2	Ministria e Administratës Publike	PO	
QEVERISJA LOKALE			
3	Ministria e Pushtetit Lokal	PO	
4	Asociacioni i Komunave		JO
ADMINISTRATA PUBLIKE QENDRORE			
5	Ministria e Energjisë dhe Minierave		
6	Ministria e Arsimit Shkencës dhe Teknologjisë	PO	
7	Ministria e Mjedisit dhe Planifikimit Hapësinor	PO	
8	Ministria e Punëve të Brendshme	PO	
9	Ministria e Punës dhe Mirëqenies Sociale	PO	
10	Ministria e Ekonomisë dhe Financave		JO
11	Ministria e Shëndetësisë	PO	
12	Ministria e Administratës Publike	PO	
13	Ministria e Transportit dhe Postë-Telekomunikacionit	PO	
14	Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural	PO	
15	Ministria e Tregtisë dhe Industrisë	PO	
16	Ministria e Drejtësisë	PO	
17	Ministria e Punëve të Jashtme	PO	

18	Ministria për Komunitete dhe Kthim	PO	
19	Ministria e Kulturës, Rinise dhe Sportit	PO	
20	Administrata Tatimore e Kosovës	PO	
AGJENSITE MONITORUESE TE ZBATIMIT TE LIGJIT DHE GJYQESORI			
21	KRPP-ja		JO
22	Prokuroria Publike e Kosovës	PO	
23	Ombudspersoni	PO	
24	Policia e Kosovës	PO	
25	Inspektoriati Policor	PO	
26	Auditori Gjeneral	PO	
27	Instituti Gjyqësor i Kosovës	PO	
28	Agjencia kundër Korrupsionit	PO	
29	Këshilli Gjyqësor i Kosovës (KGJK)	PO	
30	Zyra e Kryeministrit	PO	
FINANCAT PUBLIKE DHE MENAXHIMI I TYRE			
31	Agjencia Kosovare e Privatizimit	PO	
32	Banka Qendrore e Kosovës	PO	
33	KEK-u	PO	
34	Autoriteti Rregullator i Telekomunikacionit	PO	
35	Dogana e Kosovës	PO	
SEKTORI PRIVAT/VEPRIMET E BIZNESIT			
36	Oda Ekonomike		JO
SHOQERIA CIVILE			
37	Asocacioni i Gazetarëve Profesionist te Kosovës		JO

38	KDI	PO	
39	ÇOHU		JO
40	FOL	PO	
BASHKËPUNIMI NDERKOMBËTAR			
41	Agjencia kundër Korrupsionit	PO	

Tabela: Emrat e Institucioneve të cilat kanë raportuar në lidhje me zbatimin e Planit të Veprimit

Aneks IV:*Rrjedhë nga faqja 39 e raportit gjithëpërfshirës*

NR.	Lloji i trajnimit	Organizon	Vendi	Numri i zyrtarëve
1	Kursi Bazik i Hetimeve	QKSPEZH	Vushtrri	2
2	Partneriteti Publiko -Privat , Koncesionet dhe Prokurimi	FLSA	Durrës	2
3	Sistemi Informativ i Menaxhimit të Financave Publike	FLSA	Ohër	3
4	Microsoft Office,Windows XP & Internet	IKAP	Prishtinë	2
5	Microsoft Office,Windows XP & Internet	IKAP	Prishtinë	3
6	Hetimi i Korrupsionit	QKSPEZH	Vushtrri	3
7	Planifikimi , Menaxhimi dhe Zhvillimi i Burimeve Njerëzore	IKAP	Prishtinë	2
8	Harmonizimi i Legjislacionit të Brendshëm ,Përfitimi me ligjet e BE- së ,Teknikat e Hartimit të Ligjeve	IKAP	Prishtinë	1
9	Kursi Bazik për Hetime	QKSPEZH	Vushtrri	2
10	Kursi i Inteligjencës	QKSPEZH	Vushtrri	2
11	Corruption Investigation Technique &Procedures	IKAP	Prishtinë	9
12	Planet Dinamike në MS Project	IKAP	Prishtinë	2
13	Programi i Menaxhimit për Nivelin Drejtues	IKAP	Prishtinë	1
14	Instrumentet Ndërkombëtare për të Drejtat e Njeriut,Legjislacioni vendor për të DNJ, Sistemi Gjyqësor në funksion të mbrojtjes së të DNJ, Shoqëria civile dhe të DNJ	IKAP	Prishtinë	1

15	Kontrolli i Brendshëm dhe Auditimi	LDC	Pogradec	1
16	E - Qeverisja	LDC	Pogradec	2
17	Buxheti, Decentralizimi i Shpenzimeve dhe Menaxhimi i Financave Publike	FLSA	Durrës	1
18	Qasjet e Parandalimit ,Hetimit dhe Zbulimit të Korrupsionit,Evazionit Fiskal dhe Pastrimit të Parave	FLSA	Durrës	5
19	Zyrtar i pranimit të mallit	Thesar	Prishtinë	2
20	Zyrtar i Shpenzimit	Thesar	Prishtinë	2
21	Zyrtar çertifikues	Thesar	Prishtinë	2
22	Planifikimi Strategjik	LDC	Ohër	2
23	Standardet Ndërkombëtare të Prokurimit Publik,Prokurimi Elektronik dhe Transparenca	FLSA	Durrës	3
24	Integrity Menager	ReSPA	Beograd	3
25	Zbatimi i Planit Kombëtar të Planit Kundër Korrupsionit	EU-AC	Prishtinë	2
26	Zbatimi i Planit Kombëtar të Planit Kundër Korrupsionit	EU-AC	Prishtinë	2
27	Integrity	TISSI	Lituani	1
28	English as a Foreign Language	Active Learning	Londër	1
29	Vizitë studimore	KSSI	Mali i Zi	4
30	Procesi i Buxhetit ,Prokurimit dhe Ekzekutimit të Shpenzimeve	FLSA	Durrës	4
31	Komunikimi Efektiv me Publikun	Training Class	Durrës	3
32	Seminari Hapës i Shkollës për Integrim Evropian	SOROS	Durrës	1
33	Intervistimi Hetimor i Avansuar	IKAP	Prishtinë	11
34	Accounting Training	AFAS	Prishtinë	2
35	Ndryshimet në Legjislacionin për Sherbimin Civil në Kosovë	FLSA	Ohër	3
36.	Advanced Training on Prevention of Techniques and Methodologies	UNDP SAET	Itali	2
37	Trajnim nga lëmia e Menagjimit Zyrtar	ASHAK	Klllokot	3
38	Vizitë studimore	SACIK/EU-AC	Poloni	3
39	Corruption prevention in the midst of crisis	EIPA ReSPA	Gjermani	2
40.	Hartimi i Raporteve dhe Shkresave zyrtare	MDA	Strugë	5

Tabela: Lista e trajnimeve të ndjekura nga zyrtarët e AKK-së gjatë vitit 2010.