

Republika e Kosovës
Republika Kosovo - Republic of Kosovo
Kuvendi - Skupština - Assembly

Legjislatura IV

Kuvendi,

Në mbështetje të nenit 65 (1) të Kushtetutës së Republikës së Kosovës dhe të nenit 67 të Rregullores së Kuvendit, në mbledhjen plenare të mbajtur më 11 shkurt 2013, pas shqyrtimit të Propozim-strategjisë dhe planit të veprimit kundër korrupsionit, për vitet 2013-2017, mori këtë:

V E N D I M

Miratohet Strategjia dhe Plani i veprimit kundër korrupsionit për vitet 2013-2017.

Nr. 04-V-531
Prishtinë, më 11 shkurt 2013

Kryetari i Kuvendit,

Jasir KRASNIQI

Vendimi i dërgohet:

- Qeverisë së Republikës së Kosovës,
- Agjencisë Kundër Korrupsionit,
- Komisionit për Legjislacion,
- Komisionit për Integritet Evropian,
- Arkivit të Kuvendit.

Republika e Kosovës
Republika Kosovo -Republic of Kosovo
Kuvendi - Skupština – Assembly

IV Saziv

Skupština,

Na osnovu člana 65 (1) Ustava Republike Kosova i člana 67 Poslovnika Skupštine, na plenarnoj sednici od 11. februar 2013. nakon razmatranja Strategija i Plan delovanja protiv korupcije za 2013-2017, donosi:

ODLUKU

Usvaja se Strategija i Plan delovanja protiv korupcije za 2013-2017.

Br. 04-V-531

Priština, 11.februar 2013.

Predsednik Skupštine

Jakup KRASNIQI

Odluku dostaviti:

- Vladi Republike Kosova,
- Agenciji protiv korupcije ,
- Komisija za zakonodavstvo,
- Komisija za evropske integracije,
- Arhivi Skupštine.

Republika e Kosovës
Republika Kosovo -Republic of Kosovo
Kuvendi - Skupština - Assembly

Legjislatura IV
Kryesia e Kuvendit

Në mbështetje të nenit 67 të Kushtetutës së Republikës së Kosovës dhe të nenit 15.4 të Rregullores së Kuvendi, në mbledhjen e mbajtur më 27 shkurt 2013, pasi diskutoi lidhur me procedimin e Programit të punës së Kuvendit për vitin 2013, vendosi që Seancës plenare t'ia propozojë këto

REKOMANDIME

1. Të miratohet Programi i punës së Kuvendit për vitin 2013.
2. Parashtrimi i projektligjeve nga Qeveria e Kosovës të bëhet sipas dinamikës kohore, që mundëson shqyrtimin e tyre në përputhje me proceduarat e Kuvendit.
3. Projektligjet që parashtrihen nga Qeveria e Kosovës, pas datës 31 tetor 2013, për shkak të afateve procedurale, nuk sigurohet se mund të miratohen në këtë vit kalendarik.
4. Agjencitë e Pavarura, që i emëron Kuvendi, raportet e punës për vitin paraprak t'i procedojnë në Kuvend në afatin ligjor, ndërsa ato agjenci që nuk e kanë të paraparë kohën e raportimit me ligj, raportet e punës t'i dërgojnë në Kuvendit deri më 30 korrik 2013.
5. Koordinimi për zbatimin e Programit Legjislativ të Qeverisë së Kosovës dhe Programit Legjislativ të Kuvendit të bëhet përmes zyrtarëve përgjegjës të Zyrës Ligjore të ZKM-së dhe të Drejtorisë së Përgjithshme për Çështje Ligjore dhe Procedurale të Kuvendit.
6. Drejtoria e Përgjithshme për Çështje Ligjore dhe Procedurale duhet ta informojë Kryesinë e Kuvendit, për çdo muaj, për parashtrimin e projektligjeve nga Qeveria e Kosovës, që janë paraparë me Programin Legjislativ të Qeverisë dhe të Kuvendit.

Nr. 04-P-139
Prishtinë, më 27 shkurt 2013

Jakup KRASNIQI

Kryetar i Kuvendit

Rekomandimet u dërgohen:

- Deputetëve të Kuvendit,
- Zyrës ligjore të ZKM-së-
- Drejtorisë për çështje ligjore dhe procedurale,
- Arkivit të Kuvendit.

Republika e Kosovës

Republika Kosova-Republic of Kosovo

AGJENCIA KUNDËR KORRUPSIONIT

AGENCIJA PROTIV KORUPCIJE

ANTI - CORRUPTION AGENCY

STRATEGJIA KUNDËR KORRUPSIONIT

2013-2017

Prishtinë, Nëntor 2012

PËRMBAJTJA

Hyrje	3
<i>Klima e përgjithshme për korrupsion në Kosovë Procesi i hartimit të Strategjisë së re Kundër Korrupsionit dhe Planit të Veprimit</i>	
Vizioni	6
Misioni	6
Kapitulli I - Vlerësimi i Strategjisë 2009-2011	7
Kapitulli II - Parimet e përgjithshme	19
Kapitulli III - Prioritetet dhe orientimet për Strategjinë e re	20
Kapitulli IV - Objektivat Horizontal (ndër-sektorial) të Strategjisë	22
Kapitulli V - Objektivat specifike për sektorët prioritarë	24
1. <i>Spektori Politik</i>	24
2. <i>Qeverisja Lokale</i>	25
3. <i>Administrata Qendrore</i>	26
4. <i>Zbatimi i Ligjit, Prokuroria dhe Gjyqësori</i>	27
5. <i>Financat publike dhe menaxhimi i tyre; Prokurim Publik</i>	28
6. <i>Spektori Privat dhe Mjedisi Afarist</i>	29
7. <i>Shoqëria Civile dhe Media</i>	30
Kapitulli VI - Bashkëpunimi Ndërkombëtar dhe Rajonal	31
Kapitulli VII - Monitorimi dhe Zbatimi	34
Përfundimi	36

Hyrje

- Klima e përgjithshme për korrupsion në Kosovë

Janë vënë re disa përparime në fushën e luftës kundër korrupsionit në periudhën 2009-2011, të cilat kryesisht kanë pasur si interes miratimin e legjislacionit të nevojshëm kundër-korrupsionit. Perceptimi i përgjithshëm qytetar është se edhe pse kuadri ligjor është shpesh në vend, nuk respektohet ose shpesh nuk përdoret për të sanksionuar shkeljen e ligjit. Kështu, aftësia e institucioneve për t'iu përgjigjur në mënyrë efektive kërcënimeve të korrupsionit mbetet sfiduese por vërehet një përmirësim i dukshëm i politikave publike efektive dhe mirëqeverisjes me qëllim parandalimin e korrupsionit, luftimin e korrupsionit dhe zhvillimin e qëndrueshëm të shtetit ligjor në Kosovë. Përveç kësaj, në Barometrin Global të Korrupsionit për 2010 të Transparency International, partitë politike janë identifikuar si fushë e cila është më e prekura nga korrupsioni në Kosovë, pasi 55% e amvisërive të anketuara e vlerësojnë atë fushë si "jashtëzakonisht të korruptuar". Sipas të njëjtit burim, 57% e amvisërive besojnë se lufta e qeverisë kundër korrupsionit është "deri diku/shumë e paefektshme"¹.

Në këtë kontekst, hartimi i Strategjisë Kundër Korrupsionit është parë si detyrë urgjente, sepse ka si objektiv fundamental reduktimin progresiv dhe të qëndrueshëm të korrupsionit, forcimin e integritetit institucional dhe promovimin e vlerave të mirëqeverisjes, dhe kjo arrihet duke implementuar masat nga Institucionet brenda afateve kohore të përcaktuara me Planin e Veprimit. Fatkeqësisht Strategjia kundër Korrupsionit shpesh konsiderohet nga disa njerëz si një instrument thjesht burokratik. Megjithatë, ndikimi që instrumenti sjell mund të jetë i lartë, nëse kuptohet si duhet dhe zbatohet në tërësi. Prandaj, cikli i ri strategjik 2013-2017, duke marrë parasysh mësimet e nxjerra nga dokumentet e mëparshme strategjike, si dhe standarde kundrejt të cilave është vlerësuar progresi zakonisht në procesin e Integritetit Evropian², ka për qëllim të sjellë rifreskim dhe përgjigje të orientuara kah rezultatet për përpjekjet kundër korrupsionit në Kosovë. Gjithashtu vlen të përmendet se Raporti i fundit i Studimit të Fizibilitetit i Komisionit Evropian për Marrëveshjen e Stabilizimit Asocimit ka nxjerrë si veprim konkret afatshkurtër se Kosova duhet ta miratojë Strategjinë Kundër Korrupsionit në procedurë të përshpejtuar.

¹http://www.transparency.org/policy_research/surveys_indices/gcb/2010/in_detail

² Qeverisja e mirë (integriteti, pavarësia, transparenca, llogaridhënia), kapacitetet zbatuese dhe regjistër i rëndësishëm i gjurmëve të ndjekjes penale të rasteve të korrupsionit

- **Procesi i hartimit të Strategjisë së re kundër Korrupsionit dhe Planit të Veprimit**

Agjencia Kundër Korrupsionit (AKK) në bashkëpunim me institucionet e tjera publike dhe organizatat e shoqërisë civile, ka përgatitur Strategjinë aktuale kundër Korrupsionit dhe Planin e Veprimit (2013-2017). Këto dokumente parashohin objektivat konkrete dhe të fokusuar si dhe masat për parandalimin dhe luftimin e korrupsionit gjatë ciklit të tretë strategjik në Kosovë, që pason ato të 2004-2007 dhe 2009-2011.

Ky cikël i ri mbulon periudhën prej 5 vjetësh, për dallim nga 4 ose 3 vjet si më parë, pasi ai parashikon objektivat dhe masat që duhet të realizohet brenda afatit të shkurtër, të mesëm apo të gjatë dhe pasi që shumë nga këto mund të sjellin rezultate të prekshme vetëm pas kësaj periudhe. Përveç kësaj, një rishikim dy-vjetor i Planit të Veprimit për zbatimin e Strategjisë duhet të kryhet nga AKK, në mënyrë që të lejojë përshtatjen e Strategjisë me realitetet e reja dhe nevojat e vendit³.

Përgatitjet konceptuale për hartimin e Strategjisë dhe Planit të Veprimit të ri kanë filluar në gusht-shtator 2011. Takimi i parë i pikave të kontaktit të AKK (institucionet përgjegjëse kompetente nga ministrinë, institucionet e pavaruar dhe shoqëria civile) për zbatimin e Strategjisë dhe Planit të Veprimit ("pikat e kontaktit"), u mbajt në të njëjtën kohë. Ndër këto, Zyra e Kryeministrit/Zyra për Qeverisje të Mirë, përfaqësues nga ministrinë kompetente, institucione të pavarura, shoqërisë civile dhe media kanë qenë të përfshira dhe kanë marrë pjesë aktive në këtë proces.

Në mënyrë që të sigurojë këshillë, orientim dhe mbikëqyrjen e procesit të hartimit të Strategjisë së re Kundër Korrupsionit dhe Planit të Veprimit, Këshilli i Evropës dhe AKK kanë rënë dakord për angazhimin e një eksperti në projektin "Kërcënimet ndaj Sundimit të Ligjit (Korrupsionit)", i cili ka punuar gjatë tre misionëve në AKK nga shtatori në nëntor 2011.

Janë mbajtur disa takime në Prishtinë gjatë të cilëve është paraqitur metodologjia për vlerësimin e rrezikut dhe vlerësimin e strategjisë. Trembëdhjetë institucionet kompetente u është kërkuar të japin elemente për vlerësimin e rrezikut në çdo fushë prioritare, mbi të cilat rrjedhimisht është bazuar Strategjia dhe Plani i Veprimit 2013-2017. Paralelisht, AKK ka përgatitur draftin e vlerësimit të Strategjisë së mëparshme 2009-2011 me rekomandimet që janë ndjekur në procesin e hartimit të Strategjisë së re. Paraprakisht para procesit të hartimit të kësaj Projekt Strategjie, edhe ZKM/ZQM ka bërë

³Ligji për Agjencinë Kundër Korrupsionit, Neni 17.2 thekson se "Plani i Veprimit kundër Korrupsionit mund të ndryshohet dhe të plotësohet në bazë të propozimeve të institucioneve përgjegjëse ose me nismën e Agjencisë".

një pasqyrim për vlerësimin e rrezikut kundër korrupsionit për sektorin politik të Plani Kundër Korrupsion 2009- 2011. Në këtë vlerësimi bashkë me zyrat tjera të ZKM ka identifikuar faktorët që mund të krijojnë rrezikun e korrupsionit në institucione dhe ka bërë formulimi e rekomandimeve në drejtim të eliminimit ose zvogëlimit të pasojave të padëshirueshme. Bazuar në këtë identifikim ZKM ka përcaktuar masat për luftën kundër korrupsionit për sektorin politik.

Përveç vlerësimit të brendshëm dhe vlerësimit të rrezikut në fushat prioritare kryesore, bazë për hartimin e Strategjisë së re dhe Planit të Veprimit është edhe raporti i fundit i Progresit i Komisionit Evropian për Kosovën, si dhe vlerësime të tjera ndërkombëtare dhe të pavarura të fushave të ndjeshme ndaj korrupsionit në Kosovë.

Draft Strategjia dhe Plani i Veprimit u finalizuan gjatë një punëtorie intensive ku përfaqësues të institucioneve kompetente dhe ekspert ndërkombëtarë diskutuan detajet e të gjitha objektivave dhe masave të nevojshme për t'u përfshirë në dokumente të reja strategjike.

Strategjia e re ka ndjekur strukturën e dokumentit të mëparshëm, përderisa ajo përmban objektivat horizontal (të ndërthurura), si dhe objektivat specifike në secilin sektor prioritar vertikal, domethënë: Sektori Politik, Qeverisja Lokale, Administrata Qendrore, Zbatimi i Ligjit - Prokuroria - Gjyqësori, Financat Publike-Prokurimi Publik, Sektori Privat/Mjedisi Afarist, Shoqëria Civile dhe Mediet si dhe bashkëpunimi Ndërkombëtar dhe Rajonal. Megjithatë, objektivat janë formuluar në një mënyrë për të reflektuar nevojat e veçanta të momentit, si pasojë e procesit të vlerësimit dhe të vlerësimit të rrezikut. Prandaj, ata mund të ri-grupohen në kategoritë e mëposhtme: Parandalimi, Zbatimi i Ligjeve, Ndjekja Penale, Bashkëpunimi ndër-institucional dhe Ngritja e Vetëdijes. Si të tilla, prioritetet horizontale dhe vertikale përmbajnë këto karakteristika dhe vënë theks të veçantë në to.

Qëllimi i përgjithshëm i Strategjisë së re kundër korrupsionit është të kontribuojë në reduktimin progresiv dhe të qëndrueshëm të korrupsionit, forcimin e integritetit dhe ndërtimin e besimit të qytetarëve në institucionet e qeverisjes publike dhe për të promovuar parimin e tolerancës zero ndaj korrupsionit, për zbatimin e standardeve ndërkombëtare kundër korrupsionit, e cila ndihmon sundimin e ligjit efektiv dhe funksional në Kosovë. Përveç kësaj, Strategjia do t'iu ndihmojë strukturave qeverisëse për të ndryshuar kulturën institucionale të tyre kundër korrupsionit dhe qëndrimin ndaj qasjes më orientim kah rezultatet. Kjo kërkon angazhim pro-aktiv nga të gjitha institucionet publike, organet e tjera të pavarura, shoqëria civile dhe komuniteti ndërkombëtar.

Të gjeturat dhe rekomandimet e vlerësimit të Strategjisë së kaluar Kundër Korrupsionit (Kapitulli I), si dhe vlerësimi i rrezikut në sektorët kyç (Aneksi 1) janë

marrë parasysh gjatë përgatitjes dhe hartimit të Strategjisë së re. Gjithashtu masat që kanë mbetur të përealizuara nga Planin e Veprimit i mëparshëm kanë kontribuar në krijimin e strategjisë dhe qartësisë gjatë formulimit të objektivave e masave kundër korrupsionit dhe kontribuojnë në zbatimin e tyre më efektiv. Konkretisht, kjo do të thotë se rekomandimet e vlerësimit të strategjisë së mëparshme, Vlerësimi i Rrezikut dhe masat e përealizuara janë përkthyer në objektiva dhe masa të reja, të menduara për të reduktuar ose eliminuar rreziqet e korrupsionit dhe të kontribuojnë në organizim më të mirë institucional në luftën kundër korrupsionit brenda afatit kohor të caktuar.

Në mënyrë që të bëhet më e lehtë për institucionet për të matur ndikimin dhe përmbushjen e objektivave të strategjisë, masat kundër korrupsionit në Planin e Veprimit janë të ndara në tri kategori: afat-shkurtër (një e dy vjet), afatmesme (dy-tre vjet) dhe afat-gjata (katër-pesë vjet).

Vizioni

Zhvillimi i një shoqërie në të cilën ekziston sistem i përgjegjshëm dhe efikas kundër korrupsionit, në gjendje për të përfituar rezultate të prekshme dhe të tregojë tendencë drejt eliminimit maksimal të kërcënimeve të korrupsionit, si dhe vullnetit për të parandaluar dhe luftuar korrupsionin.

Misioni

Autoritetet publike në të gjitha nivelet, por edhe sektorin privat, shoqëria civile dhe pjesëmarrësit tjerë janë të vendosur për të përmirësuar dhe për të forcuar kuadrin ligjor dhe institucional për të luftuar korrupsionin, si dhe rritjen e kapaciteteve institucionale dhe njerëzore që janë të nevojshme për zbatim. Kosova do të vazhdojë të zhvillojë dhe përmirësojë bashkëpunimin ndërkombëtar dhe rajonal në fushën kundër korrupsionit.

Mos aprovimi i Projekt Strategjisë 2012- 2016 nga Kuvendi

Agjencia kundër Korrupsionit (AKK) në bashkëpunim me ZKM/ZQM dhe institucionet e tjera publike si dhe organizatat e shoqërisë civile, ka përgatitur Strategjinë kundër Korrupsionit dhe Planin e Veprimit (2012-2016). Kjo projekt Strategji është aprovuar nga Qeveria e Republikës së Kosovës me 11.01.2012 dhe po kjo projekt Strategji është kthyer nga Kuvendi me datë 19 prill 2012.

AKK bashkë me Zyrën e Kryeministrit/Zyrën për Qeverisje të Mirë, si rrjedhojë kanë mbajtur takime të përbashkëta dhe kanë diskutuar e shpalosur të gjitha mundësitë

për finalizimin e procesit, vetëm e vetëm ti përgjigjemi obligimeve, qoftë nga ana e AKK-it qoftë si Qeveri.

Agjencia Kundër Korrupsionit pas konsultimeve, vlerësime për të gjitha komentet dhe sugjerimet e dala dhe përshkruara nga transkripti i Kuvendit për projekt dokumentin, e ka përcjell projekt Strategjinë e re Kundër Korrupsionit 2013-2017 për aprovim në Qeveri me datën 18 tetor 2012. Projekt strategjia është protokolluar për aprovim në Qeveri po këtë datë.

Duke pasur parasysh që ka kaluar kohë nga finalizimi i projekt Strategjisë 2012 -2016 dhe duke e parë nevojën për marrjen e komenteve të të gjitha palëve të interesit në draftin e rishikuar të Strategjisë si dhe duke mos harruar se ky është një prej kriterëve për hapjen e negociatave të Marrëveshjes së Stabilizim Asocimit, ne si Qeveri kemi vlerësuar të domosdoshëm organizimin e një konsultimit të ri me të gjitha palët e interesit të përfshira në proces. Ky vlerësim ka pasur bazën në nevojën për rishikim serioz të procesit e veçanërisht duke ditur se kjo projekt Strategji nuk është aprovuar nga Kuvendi. Mbajtja e punëtorisë së organizuar nga Zyra e Kryeministrit/Zyra për Qeverisje të Mirë, me 09 nëntor 2012, ka rezultuar me plotësim ndryshime për objektivat dhe veprimet e parapara në projekt dokumente nga të gjitha institucionet e përfshira në proces.

Kjo punëtori ka mbledhë bashkë zyrtarë AKK -it, të Qeverisë së Republikës së Kosovës, përfaqësues të institucioneve të pavarura, përfaqësues të organizatave të shoqërisë civile dhe përfaqësues të Komisionit Evropian. Gjithsesi kjo punëtori ka rezultuar me plotësim ndryshime për objektivat dhe veprimet e parapara në projekt dokumente nga të gjitha institucionet e përfshira në proces.

Kapitulli I - Vlerësimi i Strategjisë 2009-2011

Në përgatitje për procesin e hartimit të Strategjisë së re kundër Korrupsionit dhe Planit të ri Të Veprimit, AKK ka ofruar një vështrim analitik dhe vlerësim të zbatimit të Strategjisë së mëparshme kundër Korrupsionit dhe Planit të Veprimit 2009-2011. Ajo tregon vlerësimin e përgjithshëm të përparimit në luftën kundër korrupsionit të arritur përmes zbatimit të objektivave të Strategjisë dhe të masave të Planit të Veprimit, nënvizon sfidat që janë manifestuar në rrjedhën e zbatimit; paraqet qëndrueshmërinë statistikore të Planit të Veprimit dhe më në fund nxjerr konkluzionet dhe rekomandimet e nevojshme për hartimin e dokumenteve të ardhshëm strategjik.

AKK, pas punës dhe përpjekjeve për të përmbushur saktë dhe në mënyrë cilësore detyrat e caktuara me ligj, në veçanti në lidhje me monitorimin e Strategjisë kundër

Korrupsionit dhe Planit të Veprimit, ka treguar përkushtim dhe kujdes në periudhën e fundit strategjike që duhet vënë në dukje.

Objektivat e përgjithshme të Strategjisë dhe Planit të Veprimit 2009-2011 ishin drejtuar drejt reduktimi progresiv e të qëndrueshëm të korrupsionit. Ato u përqendruan në: rritjen e integritetit, llogaridhënies dhe transparencës së pushtetit legjislativ, ekzekutiv dhe gjyqësor dhe promovimin e vlerave të qeverisjes përmes zhvillimit të shpejtë dhe të qëndrueshëm ekonomik e njerëzor, rritjen e rolit të shoqërisë civile, si dhe rritjen e pjesëmarrjes dhe mbikëqyrjen e procesit nga publiku, duke siguruar zbatimin efektiv dhe të barabartë të ligjit dhe zhvillimit të bashkëpunimit ndërkombëtar në fushën e parandalimit dhe luftës kundër korrupsionit.

Kjo strategji ka identifikuar sektorët prioritarë dhe objektivat specifike të luftës kundër korrupsionit që duhet të zbatohen nga institucionet e fushës së veçantë. Rrjedhimisht, ka 7 sektorë prioritarë: Sektori Politike, Qeverisja Lokale, Administrata Publike Qendrore, Agjencitë e Monitorimit të Zbatimit të Ligjit dhe Gjyqësori, Financat Publike dhe Menaxhimi i tyre, Sektori Privat/Veprimet Afariste dhe Shoqëria Civile dhe Bashkëpunimi Ndërkombëtar.

Për të lehtësuar zbatimin e strategjisë, AKK ka zhvilluar një Plan të Veprimit kundër korrupsionit, një dokument që përmban masa konkrete për t'u zbatuar nga institucionet përgjegjëse në nivel qendror dhe lokal, brenda një afati kohor të caktuar.

AKK ka filluar përgatitjen e Planit të Veprimit duke mbledhur grup pune të brendshëm, i cili në dhjetor 2008, në bashkëpunim me institucionet e tjera, ka filluar përgatitjen e Planit të Veprimit. Ky dokument u finalizua në maj 2009, dhe u miratuara nga Kuvendi i Kosovës si pjesë integrale e strategjisë më 12 tetor 2009.

Për të bërë të mundur zbatimin e objektivave dhe veprimeve të përcaktuara në Strategjinë kundër Korrupsionit dhe Planin e Veprimit, AKK ka kërkuar nga institucionet që janë direkt përgjegjëse për zbatimin dhe raportimin e veprimeve përkatëse për të caktuar pikat e kontaktit që do të raportojnë mbi zbatimin e Strategjisë dhe Planit të Veprimit.

Në bashkëpunim me Projektin e Bashkimit Evropian për Mbështetjen e institucioneve Kundër Korrupsionit në Kosovë (BE - SACIK), në periudhën 2009-2010 AKK ka përgatitur matrica për monitorimin, vlerësimin dhe raportimin mbi zbatimin e Strategjisë dhe Planit të Veprimit.

Raportimi për periudhën qershor - dhjetor 2009

Me 06 janar 2010, AKK kërkoi nga pikat e kontaktit të përfshira në Planin e Veprimit që deri më 15 janar 2010 të paraqesin raporte mbi zbatimin e Strategjisë dhe Planit të Veprimit, si dhe të rishikojnë objektivat dhe veprimet e listuara në Planin e Veprimit. Në procesin e raportimit kanë qenë të përfshirë institucionet qendrore dhe lokale publike, sektori privat dhe shoqëria civile.

Për periudhën raportuese, qershor - dhjetor 2009, Plani i Veprimit Kundër Korrupsionit 2009-2011 ka dhënë një total prej 153 veprimeve. Institucionet përgjegjëse gjatë kësaj periudhe raportuese nuk kanë raportuar për 20 veprime ose 13%, sepse për ta Plani i Veprimit kundër Korrupsionit 2009-2011 ka përcaktuar periudhën e performancës pas datës së raportimit. Për 133 veprime të tjera të raportuara nga institucionet dhe në bazë të raporteve të marra, AKK ka nxjerr përfundim se 109 veprime ose 71% janë kryer, dhe 24 veprime ose 16% kanë mbetur pa u kryer, siç është paraqitur në grafikun e mëposhtëm.

Nëpërmjet tabelës së mëposhtme janë dhënë në mënyrë specifike aktivitetet e kryera, pakryera si dhe aktivitetet në vazhdimësi për të cilat koha e raportimit ishte vendosur për në një fazë të mëvonshme, të ndara sipas sektorëve, siç parashikohet në Planin e Veprimit.

Sektor	Veprime në vazhdim	Veprime të realizuara	Veprime të porealizuara	Total veprime sipas sektorit

Sektori Politik	1	2	2	5
Qeverisja Lokale	0	9	0	9
Administrata Publike Qendrore	6	43	12	61
Agjenci monitorimi të zbatimit të ligjit dhe Gjyqësori	11	23	6	40
Financat publike dhe menaxhimi i tyre	2	20	2	24
Sektori Privat	0	0	1	1
Shoqëria Civile	0	11	1	12
Bashkëpunimi Ndërkombëtar	0	1	0	1
Total	20	109	24	153

Tabela 1. Shqyrtimi i zbatimit të veprimeve të Planit të Veprimit Kundër Korrupsionit 2009 - 2011, sipas sektorëve strategjikë, të periudhës raportuese korrik-dhjetor 2009.

Nëpërmjet grafikut të mëposhtëm janë dhënë në përqindje (%) të gjitha aktivitetet e kryera, pakryera dhe aktivitetet për të cilat kishte kohë për raportim, të ndara sipas sektorëve, siç parashikohet nga Plani i Veprimit:

Rishikimi i Planit të Veprimit Kundër Korrupsionit

AKK ndërmori iniciativën të bëjë rishikimin e Planit të Veprimit kundër Korrupsionit dhe për këtë qëllim është mbajtur një total prej 14 takimesh me përfaqësues të institucioneve qendrore dhe lokale publike, sektorit privat dhe shoqërisë civile. Në këto takime është kontribuar, mes tjerash për të harmonizuar Planin e Veprimit kundër Korrupsionit me Planin e Veprimit të Reformës së Administratës Publike, për shkak të mos dyfishimit të objektivave dhe veprimeve dhe kjo ka rezultuar në pastrimin e shumë veprimeve që kanë qenë në të dy planet e veprimit. Gjithashtu, në Rishikim të Planit të Veprimit kundër Korrupsionit janë përfshirë objektivat dhe veprimet e reja, ndërsa ato të cilat janë kryer gjatë rishikimit të Planit të Veprimit janë hequr nga Plani i Veprimit kundër Korrupsionit.

AKK më 29 shtator 2010 lëshoi një vendim me të cilin u miratua Matrica e Planit të Rishikuar të Veprimit kundër Korrupsionit 2009-2011. Ky rishikimi i Planit të Veprimit ka përfshirë objektivat e përgjithshme të Strategjisë kundër Korrupsionit dhe Objektivat Specifike në sektorët e Matricës së Planit të Veprimit. Rishikimi ishte i nevojshëm jo vetëm për shkak të harmonizimit të lartpërmendur me strategjitë e tjera të ngjashme, por edhe për të ri-fokusuar objektivat dhe masa të veta dhe t'i bëjë ato më në përputhje me objektivat e përgjithshme të Strategjisë, për të cilën Plani i Veprimit është një instrument i zbatimit.

Raportimi për periudhën tetor - dhjetor 2010

AKK më 14 janar 2011 kërkoi nga pikat e kontaktit të gjitha institucioneve që ishin të përfshira në Planin e Veprimit që deri me 31 janar 2011 të paraqesin raporte për zbatimin e objektivave dhe veprimeve që dalin nga Plani i Veprimit për periudhën tetor - dhjetor 2010.

Rishikimi i Planit të Veprimit kundër Korrupsionit 2009-2011 ka dhënë një total prej 132 veprimeve, përfshirë edhe disa masa horizontale (objektivat e përgjithshme të strategjisë).

Institucionet përgjegjëse gjatë kësaj periudhe raportuese nuk kanë raportuar për 66 veprime ose 50,00%, sepse për ta, Rishikimi i Planit të Veprimit kundër Korrupsionit 2009-2011 ka parashikuar periudhën e zbatimit pas periudhës së raportimit. Në vend të kësaj, ata raportuan për 66 veprime të tjera, dhe sipas raporteve të marra, AKK

arriti në përfundimin se 32 ose 24,24% të veprimeve u zbatuan dhe 34 ose 25,75% të veprimeve nuk u zbatuan, siç është paraqitur në grafikun e mëposhtëm:

Nëpërmjet tabelës së mëposhtme janë dhënë në mënyrë specifike aktivitetet e kryera, pakryera si dhe aktivitetet në vazhdimësi, të ndara sipas sektorëve, siç parashikohet në Planin e Veprimit të rishikuar.

Sektori	Veprime në vazhdim	Veprime të realizuara	Veprime të porealizuara	Total veprime sipas sektorit
Objektivat e përgjithshme të Strategjisë Kundër Korrupsionit	6	8	3	17
Sektori Politik	12	5	3	20
Qeverisja Lokale	8	0	5	13
Administrata Publike Qendrore	6	0	3	9
Planifikimi Urban	2	1	1	4
Administrata Tatimore e Kosovës	0	2	0	2
Shërbimet Shëndetësore dhe Sociale	3	0	2	5

Arsimi	5	0	0	5
Prokurimi Publik	3	0	0	3
Agjenci monitorimi të zbatimit të ligjit dhe Gjyqësori	8	9	2	19
Financat publike dhe menaxhimi i tyre	6	4	3	13
Sektori Privat	3	1	4	8
Shoqëria Civile	3	1	7	11
Bashkëpunimi Ndërkombëtar	1	1	1	3
Total	66	32	34	132

Tabela 2. Shqyrtimi i zbatimit të veprimeve të Planit të rishikuar të Veprimit kundër Korrupsionit 2009 - 2011, sipas sektorëve strategjikë, të periudhës raportuese tetor - dhjetor 2010.

Nëpërmjet grafikut të mëposhtëm janë dhënë në përqindje (%) të gjitha aktivitetet e kryera, pakryera dhe aktivitetet në vazhdimësi, të ndara sipas sektorëve, siç parashikohet nga Plani i Veprimit të rishikuar për periudhën raportuese tetor-dhjetor 2010:

Raportimi për periudhën janar - qershor 2011

Me 29 qershor 2011, AKK kërkoi nga pikat e kontaktit që ishin të përfshira në Planin e Veprimit të dorëzojnë raporte për zbatimin e objektivave dhe veprimeve që dalin nga Planin e Veprimit për periudhën janar - qershor 2011, deri më 12 korrik 2011.

Totali i veprimeve nga plani i rishikuar për këtë periudhë raportuese ka qenë 132 veprime, përfshirë objektivat e përgjithshme (horizontale) të strategjisë kundër korrupsionit. Institucionet përgjegjëse gjatë kësaj periudhe raportuese nuk kanë raportuar për 23 veprime ose 17,42%, sepse për ta, Planin e rishikuar të Veprimit Kundër korrupsionit 2009-2011 ka parashikuar periudhën e performancës pas kësaj periudhe të raportimit.

Megjithatë, institucionet përgjegjëse kanë raportuar për 109 veprime të tjera, dhe sipas raporteve të marra, AKK ka konkluduar se 62 ose 46,96% të veprimeve janë kryer dhe 47 ose 35,60% të veprimeve nuk janë kryer.

Nëpërmjet tabelës së mëposhtme janë dhënë në mënyrë specifike aktiviteteve të kryera, pak kryera dhe aktiviteteve në vazhdimësi, të ndara sipas sektorëve, siç parashikohet në Planin e Veprimit të rishikuar.

Sektori	Veprime vazhdim në	Veprime të realizuara	Veprime të përealizuara	Total veprime sipas sektorit
Objektivat e përgjithshme të Strategjisë kundër Korrupsionit	0	10	7	17
Sektori Politik	2	14	4	20
Qeverisja Lokale	3	7	3	13
Administrata Publike Qendrore	2	6	1	9
Planifikimi Urban	0	3	1	4
Administrata Tatimore e Kosovës	0	2	0	2
Shërbimet Shëndetësore dhe Sociale	0	0	5	5
Arsimi	4	0	1	5
Prokurimi Publik	0	3	0	3
Agjenci monitorimi të zbatimit të ligjit dhe Gjyqësori	5	10	4	19
Financat publike dhe menaxhimi i tyre	3	5	5	13
Sektori Privat	2	1	5	8
Shoqëria Civile	1	0	10	11
Bashkëpunimi Ndërkombëtar	1	1	1	3
Total	23	62	47	132

Tabela 3. Shqyrtimi i zbatimit të veprimeve të Planit të rishikuar të Veprimit kundër Korrupsionit 2009 - 2011, sipas Objektivave të Përgjithshme të Strategjisë kundër Korrupsionit dhe sektorëve strategjikë, të periudhës raportuese janar-qershor 2011.

Nëpërmjet grafikut të mëposhtëm janë dhënë në përqindje (%) të gjitha aktivitetet e kryera, pakryera dhe aktivitetet për të cilat kishte kohë për raportim, të ndara sipas sektorëve, siç parashikohet nga Plani i Veprimit i rishikuar për periudhën raportuese janar-qershor 2011:

AKK në vlerësimin e Strategjisë kundër Korrupsionit dhe Planit të Veprimit 2009-2011 ka bërë përpjekje për të ofruar përgjigje për këto pyetje:

- *A janë objektivat e strategjisë të formuluar në mënyrë që ato ti përgjigjen nevojave për të luftuar korrupsionin në kohë të caktuar?*

Objektivi i përgjithshëm strategjik të "Sigurimi i zbatimit të ligjit nëpërmjet miratimit të duhur dhe zbatimit të kuadrit ligjor kundër korrupsionit dhe çështje të tjera të lidhura me të" iu përgjigj nevojave për luftimin e korrupsionit në kohë të caktuar. Megjithatë, mungesa e kuadrit të duhur ligjor ka përcaktuar pritjet e këtij objekti. Plani i veprimit në vetvete ka përfshirë shumë veprime apo masa të natyrës legjislative për të mbushur vakumin dhe kjo ka rezultuar me miratimin e ligjeve dhe të akteve nënligjore të nevojshme. Megjithatë, përpjekjet nuk janë ende të plotësuar dhe procesi i miratimit ose përmirësimit të kuadrit ligjor është ende në vazhdim.

- *A kanë kontribuar objektivat e veçanta të strategjisë në ndryshimin e fenomeneve korruptive (për mirë apo për keq)?*

Duke pasur parasysh se më shumë se 50% e veprimeve ende duhet të kryhen, përgjigja për këtë pyetje duhet të jepet pas raporteve përfundimtare nga

institucionet në dhjetor 2011 ose janar 2012. Megjithatë, është e qartë se përveç zbatimit të thjeshtë të masave legislative (miratimi i ligjeve dhe akteve nënligjore), zbatimi i këtyre vazhdon të jetë një çështje, që ka nevojë për më shumë vëmendje në periudhën e ardhshme strategjike.

- *A kanë ndihmuar/penguar ndërhyrjet gjatë zbatimit të strategjisë në realizimin e objektivave, (për shembull rishikimin e Planit të Veprimit)?*

Në fillim të periudhës së zbatimit, shumë institucione përgjegjëse kanë paraqitur objektivat specifike të Planit të Veprimit dhe masat që ishin pjesë e punës së tyre të përditshme brenda institucioneve dhe që nuk janë masa specifike kundër korrupsionit që do të ndihmonin luftën kundër korrupsionit. Siç u përmend më lart, ishte e nevojshme të shqyrtohet shkaku i kësaj arsye të Planit të Veprimit.

Pasi që veprime të parashikuara para rishikimit të planit të veprimit kishin më shumë karakter ligjor ose kanë qenë veprime ligjore, rishikimi u fokusua në harmonizimin e Planit të Veprimit të përgjithshëm me Strategjinë. Në këtë kontekst prioritetet horizontale dhe vertikale u ri-organizuan dhe rishikimi solli freski në Planin e Veprimit në vetvete, pasi që u përqendrua në fushat që janë më të ndjeshme ndaj korrupsionit. Nga kjo pikëpamje, procesi i rishikimit ka ndihmuar progresin në zbatimin e planit të veprimit, pasi që u bë më i orientuar kundër korrupsionit me objektiva dhe masa të qarta që do të mund të vlerësohen me ndihmën e treguesve të matshëm.

Sfidat në zbatimin e Strategjisë kundër Korrupsionit dhe Planit të Veprimit 2009-2011

Sfidat në zbatimin e Strategjisë Kundër Korrupsionit kanë ekzistuar gjithmonë dhe janë shumë të pranishme. Divizionit për Legjislacion dhe Edukim në AKK i është besuar për të monitoruar zbatimin si dhe për të mbledhur raportet nga institucionet e përfshira në Planin e Veprimit dhe për vlerësimin dhe analizimin e tyre.

Nga të gjitha aktivitetet e kryera deri më tani, nuk mund të pohohet se Strategjia është zbatuar plotësisht. Që kjo të jetë e mundur, sfidat e mëposhtme duhet të adresohen si prioritare:

- 1) Bashkëpunimi dhe koordinimi ndër-institucional;
- 2) Procesi i monitorimit duhet të forcohet dhe të përfshijë angazhimin pro-aktiv dhe bashkëpunimin e shoqërisë civile nëpërmjet organizimit të takimeve të

përbashkëta dhe duke dëgjuar shqetësimet e tyre ose në bashkëpunim me institucionet e pavarura dhe qeverisjen lokale; dhe

- 3) Kërkohe mbështetja dhe angazhimi i fortë për të zbatuar objektivat dhe masat e Strategjisë dhe Planit të Veprimit nga udhëheqësit e lartë në të gjitha institucionet publike, si dhe nga organet përkatëse të pavarura dhe ndërkombëtare.

Gjatë zbatimit të Strategjisë sfidat e para të rëndësishme të zbatimit të një dokumenti të tillë të ndërlikuar mund të plotësohen më mirë. Është e qartë se natyra ndër-sektoriale kërkon punë serioze dhe përkushtim për kryerjen e veprimeve nga të gjitha institucionet përgjegjëse në bazë të Planit të Veprimit. Prandaj, AKK ka dhënë vazhdimisht ndihmë për pikat e kontaktit që kishin vështirësi dhe pasiguri me qëllim të përmirësimit të performancës së tyre.

Lufta kundër korrupsionit nuk është betejë për një ditë, as për një muaj, as për një vit. Kjo nuk është vetëm detyrë e Agjencisë Kundër Korrupsionit, Policisë, Prokurorisë, Gjykatës, Medieve apo shoqërisë civile. Në këtë drejtim të gjithë duhet të bëjnë pjesën e tyre në këtë përpjekje të përbashkët.

Konkluzione dhe rekomandime

Nga vlerësimi i zbatimit të Strategjisë kundër Korrupsionit dhe Planit të Veprimit 2009-2011, mund të nxirren konkluzionet dhe rekomandimet e mëposhtme, të cilat duhet të adresohen gjatë përgatitjes së Strategjisë së ardhshme Kundër Korrupsionit dhe Planit të Veprimit (2013-2017).

- Një numër i konsiderueshëm i veprimeve të përfshira në Planin e Veprimit nuk janë zbatuar nga institucionet përgjegjëse, në këtë drejtim, do të kërkohe një planifikim më i mirë i veprimit në mënyrë që ato të implementohen në kohën e duhur dhe në mënyrë cilësore.
- Duhet të ketë ndërlidhje të mirë në mes objektivave strategjike të strategjisë dhe të veprimeve të përfshira në planin e veprimit në mënyrë që ato të kontribuojnë në zbatimin më të mirë të këtyre objektivave.
- Duhet të ketë raportim më cilësor nga ana e institucioneve në mënyrë që të maten rezultatet e aktiviteteve të përfshira në planin e veprimit dhe të ndikimit të tyre në parandalimin dhe luftimin e korrupsionit. Për këtë qëllim, është thelbësore të shikojmë treguesit kur të vlerësojnë përparimin.

- Në mënyrë që të vlerësojmë në mënyrë adekuate rreziqet e korrupsionit dhe masat e marra për të luftuar ato, duhet të raportohet më specifikisht mbi ndikimin e çdo veprimi për të zvogëluar rreziqet brenda institucioneve dhe më gjerë, brenda një harku kohor të përcaktuar (cikle të vlerësimit dhe të vlerësimit të rrezikut).
- Institucionet duhet të tregojnë shkallën në të cilën janë zbatuar aktivitetet dhe në qoftë se qëllimi i tyre është përmbushur plotësisht. Nëse jo, ato aktivitete do t'i nënshtrohen një rishikimi ose në rastin e objektivave afatgjatë, ato duhet të ri-planifikohen dhe të vazhdojnë të jenë pjesë e planit të veprimit në të ardhmen.
- Në mënyrë që të bëjnë më të lehtë për institucionet për të matur ndikimin dhe përmbushjen e masave, aktivitetet duhet të ndahen në tri kategori: afat-shkurtër (një e dy vjet), afatmesme (dy-tre vjet) dhe afatgjatë (katër- pesë vjet).

Në bazë të vlerësimit nga më lart dhe duke marrë parasysh rreziqet e identifikuara gjatë procesit të Vlerësimit të Rrezikut kundër Korrupsionit , Strategjia e re kundër Korrupsionit 2013-2017 mund të propozohet, e përbërë nga Parimet e Përgjithshme, Prioritetet dhe Orientimet Kryesore, Objektivat Horizontale (të ndërthurura) dhe Objektivat Sektorëve Specifike.

Kapitulli II - Parimet e përgjithshme

Aktivitetet e ndërmarra nga të gjithë aktorët relevantë në Kosovë në përputhje me Strategjinë e re kundër Korrupsionit do të bazohen në parimet e përgjithshme të mëposhtme:

Sundimi i ligjit dhe respekti për të Drejtat e Njeriut dhe Liritë Themelore: kërkon nga të gjitha autoritetet publike që t'iu përmbahen procedurave të përcaktuara me ligj; iu mundëson qytetarëve të cilëve u janë shkelur të drejtat për të kërkuar mjete juridike efektive mbi baza të barabarta; i obligon institucionet për zbatimin e ligjeve përkatëse në fuqi.

Vullneti politik: kërkon nga zyrtarët e lartë për të demonstruar në mënyrë efektive motivim politik për të trajtuar problemin e korrupsionit.

Përgjegjësia: obligon të gjitha organet kompetente për të marrë përgjegjësi të plotë në krijimin dhe zbatimin e politikave kundër korrupsionit, përfshirë edhe zbatimin e kësaj Strategjie dhe Planit të Veprimit.

Qeverisja e Mirë, Llogaridhënia, Transparenca dhe Integritetit: kërkojnë nga institucionet për të bërë politikat e tyre në përputhje me praktikën më të mirë kundër korrupsionit, të sigurojnë që çdo institucion individual dhe stafi i tij mund të mbahen përgjegjës për veprimet dhe vendimet e tyre; nënvizon nevojën për të pasur institucione të hapura, në veçanti në lidhje me marrjen e vendimeve dhe të drejtës së qytetarit për qasje në informata publike; kërkon dispozita dhe praktika që respektojnë dhe zbatojnë parimet etike në lidhje me integritetin institucional dhe personal.

Neutralitetit politik: forcon pavarësinë institucionale, paanshmërinë dhe autonominë e sektorit publik në tërësi në mënyrë që të funksionojë pa ndikim të jashtëm.

Efektivitetit dhe efikasiteti: nënkupton që të gjitha institucionet, brenda fushëveprimit të tyre të përgjegjësisë, vazhdimisht të matin progresin në zbatimin e masave, nëpërmjet të cilave mund të arrihen rezultate konkrete në parandalimin dhe luftimin e korrupsionit sistematik.

Bashkëpunimi: bën thirrje të gjitha institucioneve përgjegjëse për zbatimin e kësaj Strategjie dhe Planit të saj përkatës të Veprimit për të bashkëpunuar në mirëbesim dhe në përputhje me objektivat dhe masat e miratuara, të cilat kërkojnë bashkëpunim ndër-institucional.

Përfshirja: i detyron të gjitha autoritetet përgjegjëse publike në Kosovë për të përmirësuar dhe për të përparuar bashkëpunimin me shoqërinë civile.

Vetë-Vlerësimi: kërkon vlerësimin periodik dhe vlerësimin e rreziqeve të korrupsionit nga institucionet përgjegjëse, për të përmirësuar zbatimin e kësaj Strategjie dhe Planit përkatës të Veprimit.

Parimet e mësipërme do të jenë më të detajuara në të gjithë Strategjinë, ndërsa mënyra dhe afatet për përkthimin e tyre konkret në praktikë do të përcaktohet qartë përmes Planit përkatës të Veprimit Kundër Korrupsionit, i cili është pjesë integrale e kësaj Strategjie.

Kapitulli III - Prioritetet dhe orientimet për Strategjinë e re

Duke marrë parasysh mësimet e nxjerra nga zbatimi i Strategjisë së mëparshme (2009-2011), dhe në përputhje me perceptimin e përgjithshëm publik të korrupsionit në Kosovë, u bë e qartë se Strategjia e re kundër Korrupsionit duhet të ri-drejtojë orientimet dhe prioritetet në mënyrë që të dërgojë përpara përpjekjet në luftën kundër korrupsionit në Kosovë.

- Adresimi i nivelit të ulët të besimit në institucionet publike - politike, gjyqësor dhe administratë - mbetet prioritet kryesor në ndërtimin e një shteti të besueshëm që funksionon në interes të publikut. Dështimin për të trajtuar këtë sfidë i vë në rrezik të gjitha përpjekjet për të siguruar njohje të plotë ndërkombëtare dhe legjitimitetin e brendshëm. Prandaj, transparenca, qasja në informacion, profesionalizmi dhe pavarësia duhet të rriten më tej.
- Politikat parandaluese dhe mekanizmat e largimit të bindjes duhet të jenë më të inkurajuar. Ekzistenca e një administrate publike funksionale në masë të madhe kontribuon në frenimin e korrupsionit. Promovimi i integritetit, me fjalë dhe praktikë, duhet të jetë përgjegjësi e çdo zyrtari publik dhe duhet të përfshihet në detyrat e përditshme të çdo menaxheri. Etika duhet të përhapet dhe të mësohet.
- Niveli i zbatimit të ligjeve duhet të jetë në ngritje. Pavarësisht nga miratimi i legjislacionit të ri për të trajtuar mangësitë kryesore në fushën kundër korrupsionit, ka ende një hendek të madh zbatimi midis teksteve të reja dhe zbatimit të tyre. Një pjesë nga vullneti i duhur politik për të zbatuar ligjet, burimet e duhura (njerëzore, infrastrukturore dhe financiare) duhet të ndahet për një institucion që të funksionojë në mënyrë efektive.
- Politika e vënjes së sanksioneve për mos-zbatimin e legjislacionit duhet të rishikohet në mënyrë për t'i bërë ato më efektive. Prioritet duhet t'i jepet autoriteteve të mëposhtme: agjencive të zbatimit të ligjit (policisë, tatimit dhe doganave), prokurorisë dhe gjykatave. Kur është fjala për gjykatat, rritja e pavarësisë së gjyqtarëve, reduktimi i grumbullimit aktual të çështjeve është sfida kryesore. Prokurorët duhet të rrisin bashkëpunimin me policinë dhe ATK, dogana, KRPP, OSHP, AKP, KGJK, dhe zyrën e auditorit gjeneral në hetim dhe zbatim.
- Bashkëpunimi me bashkësinë ndërkombëtare, EULEX-in në veçanti, si dhe me shoqërinë civile është i rëndësishëm për përmirësimin e standardeve dhe forcimin e mbikëqyrjes së masave kundër korrupsionit. Kjo do të ndihmojë për forcimin e kapaciteteve të institucioneve të Kosovës për të luftuar në mënyrë efektive fenomenet e korrupsionit dhe vazhdimisht të përmirësojnë performancën e tyre.

Në përputhje me atë më sipër, orientimet e strategjisë së re do të përbëhen kryesisht nga karakteristikat e mëposhtme:

- Politikat për parandalim e korrupsionit

- Rëndësia e zbatimit konsekuent të ligjeve të miratuara
- Objektivat dhe masat e orientuara kah rezultatet, në mënyrë të veçantë ato që lidhen me ndjekjen penale të korrupsionit
- Bashkëpunimi me shoqërinë civile dhe institucionet ndërkombëtare
- Rritja e ndërgjegjësimit të përgjithshëm të profesionistëve dhe publikut në luftën kundër korrupsionit
- Monitorimi efektiv i zbatimit të Strategjisë dhe Planit të saj përkatës të Veprimit

Kapitulli IV - Objektivat Horizontal (ndër-sektorial) të Strategjisë

Prapavija

Objektivi i përgjithshëm i strategjisë së mëparshme për "rritjen e transparencës, integritetit dhe llogaridhënies së institucioneve publike" është adresuar vetëm pjesërisht në dy vitet e fundit. Institucionet e Kosovës ende nuk kanë plan të duhur të integritetit dhe Zyra e Kryeministrit/Zyra për Qeverisje të Mirë ka filluar përgatitjet e nevojshme. Pritet që korniza e ardhshme do të sjellë integritetin, përveç rregullave etike, kushte më të detajuara dhe standardet që çdo punonjës individual publik duhet të respektojë në mënyrë për të zvogëluar rrezikun e korrupsionit në minimum. Përveç miratimit të kodeve të etikës në institucione të caktuara, sistemi për monitorimin e zbatimit të tyre nuk është krijuar, në kundërshtim me praktikat më të mira rajonale dhe ndërkombëtare.

Privatizimi i mëtejshëm i kompanive në pronësi publike rrit rrezikun e korrupsionit. Me qëllim të rritjes së transparencës në procesin e privatizimit dhe për të zvogëluar abuzimet, është e rëndësishme për të forcuar të dhënat sistematike në zbatimin e kontratave të privatizimit dhe menjëherë të reagohet në rast të shkeljes nga ana e organeve kompetente shtetërore. Në veçanti duhet të forcohen policia dhe kapacitetet e prokurorëve për zbulimin dhe sjelljen e provave për korrupsion në privatizimin. Vëmendje e veçantë do të kushtohet parandalimit të konfliktit të interesit në privatizim.

Roli kyç në zbatimin e kësaj Strategjie është në organet e zbatimit të ligjit, prokurorët dhe Gjyqësori, ndërsa parandalimi është funksion kyç i Agjencisë Kundër Korrupsionit në Kosovë. Megjithatë, përveç forcimit të përgjithshëm të tyre kapaciteteve (njerëzore, teknike, financiare) kundër korrupsionit, parakusht për zbatimin e suksesshëm të Strategjisë është edhe koordinimi dhe bashkëpunimi efektiv në trajtimin e rasteve të ndjeshme të korrupsionit. Deri tani, progresi në këtë fushë

është vënë re, por përmirësimi është i nevojshëm në mënyrë që të sjellë rezultate të prekshme.⁴ Që kjo të ndodhë, udhëheqësit e institucioneve përkatëse duhet të marrin më tepër përgjegjësi drejt rezultateve konkrete në zbatimin e objektivave strategjike.

Kosova ka vazhduar të miratojë legjislacionin kundër korrupsionit, në përputhje me standardet e ndërkombëtare dhe më e rëndësishmja të Bashkimit Evropian. Megjithatë, disa nga këto ligje të harmonizuara ende kanë nevojë për miratimin e legjislacionit tjetër zbatues, në kuptim të akteve dhe rregulloreve nënligjore, si dhe për të shndërruar kërkesat ligjore në kornizë institucionale. Disa të tjera mungojnë për luftën efikase kundër korrupsionit, të tilla si e ashtuquajtura "pako e ligjeve anti-mafia". Analiza e mëtejshme e harmonizimit të dispozitave ligjore kundër korrupsionit të Kosovës me Konventën e OKB-së kundër Korrupsionit (UNCAC) dhe Konventën Civile dhe Penale mbi Korrupsionin të Këshillit të Evropës është një prioritet për periudhën e ardhshme.

Së fundi, mbikëqyrja e jashtme e implementimit të Strategjisë dhe më vonë në Planin e Veprimit kërkon rol më pro-aktiv si të institucioneve publike ashtu edhe të shoqërisë civile, e cila zakonisht kryen lloj të tillë të mbikëqyrjes. Prandaj është e domosdoshme për të krijuar një sistem në të cilin zhvillohen konsultime me organizata që kryejnë mbikëqyrjen e jashtme të Strategjisë. Strategjia do të bëhet më e rregullt dhe rekomandimet e tyre do të konsiderohen plotësisht, për shkak se besueshmëria e Strategjisë dhe Planit të zbatimit të Veprimit të saj është në rrezik.

Objektivat

- *Avancimi i integritetit të institucioneve publike dhe rritja e besimit të publikut në to, forcimi i mëtejshëm i llogaridhënies dhe transparencës*
- *Promovimi i kulturës së praktikave të mira dhe parimit të tolerancës zero për korrupsion në lidhje me privatizimin*
- *Rritja e efikasitetit dhe efektivitetit të bashkëpunimit ndër-sektorial dhe ndër-institucional dhe krijimi i mekanizmave efikas koordinimi për zbulimin, hetimin dhe ndjekjen e korrupsionit*
- *Zbatimi i mëtejshëm i standardeve ndërkombëtare kundër korrupsionit në kuadrin legjislativ dhe institucional*

⁴Siç është përmendur në Raportin e Progresit të KE 2011, "Bashkëpunimi në mes të Agjencisë Kundër Korrupsion, policisë dhe prokurorisë duhet të përmirësohet më tej" (shih f.13 te http://ec.europa.eu/enlargement/pdf/key_documents/2011/package/ks_rapport_2011_en.pdf)

- *Inkurajimi i monitorimit efikas të jashtëm për zbatimin e Strategjisë dhe përmirësimi i bashkëpunimit me shoqërinë civile*

Kapitulli V - Objektivat specifike për sektorët prioritarë

1. Sektori politik

Prapavija

Mangësitë e sektorit politik, të cilat ishin trashëguar nga Strategjia e kaluar 2009-2011 kanë nevojë për t'u trajtuar së pari në fushën e financimit të partive politike. Sipas Raportit të Progresit të KE 2011, shumica e partive politike nuk ishin plotësisht në pajtim me detyrimet e tyre të raportimit në zyrën për regjistrimin e partive politike, ndërsa Ligji për Financimin e partive politike është ende në procedurën e ndryshimeve, në mënyrë që të jetë në përputhje me standardet e nevojshme⁵. Për më tepër, me hyrjen në fuqi të ndryshimeve, është e rëndësishme që rreptësisht të monitorohet zbatimi i tyre. Megjithatë, rreziku përbëhet nga mos-zbatimi i sanksioneve adekuate për mosveprim për të raportuar.

Fusha në të cilën duhet t'i kushtohet një vëmendje e veçantë është menaxhimi adekuat i konfliktit të interesit dhe deklaratimet e pasurisë. Me fjalë të tjera, dallim i madh ndërmjet pasurisë së deklaruar dhe origjinës saj ende ekzistojnë dhe legjitimiteti i fitimit të pasurive është e vështirë të sigurohet. Për këto arsye, kapacitetet e AKK-së duhet të forcohen në fushën e kontrollit të saktësisë së pasurive të deklaruara, por edhe regjimi i sanksioneve, si dhe baza ligjore për "deklarim të rremë" duhet të rishikohet.

Kuvendi i Kosovës duhet të luajë rol më pro-aktiv në kryerjen e mbikëqyrjes së politikave kundër korrupsionit të Qeverisë dhe të instalojë praktikë të rregullt të seancave të monitorimit të këtyre politikave nga ana e komisioneve kompetente.

Një fushë në të cilën ndërhyrja politike, si rrezik për korrupsion është më e dukshme është një nga të ashtuquajturat "emërimet politike", që janë në kompetencë të Qeverisë. Kur të vazhdohet me emërimet në agjenci të ndryshme rregullatorë, që rregullojnë bordet e ndërmarrjeve publike ose organe të tjera në ushtrimin e autoritetit ekzekutiv, Qeveria duhet të dëshmojë transparencë maksimale dhe të miratojë zbatimin e standardeve të caktuara të profesionalizmit. Sepse, duke zbatuar

⁵ Raporti i Progresit 2011 i KE, shih ref. sipas fusnotës së mëparshme, f.14

vetëm kriteret politike në emërime të një kategorie të tillë të personelit vazhdohet të ngritën dyshime të nepotizmit dhe klientelizmit.

Objektivat

- *Përmirësimi i infrastrukturës ligjore për financimin e partive politike dhe raportimin financiar të fushatave zgjedhore*
- *Zvogëlimi i hendekut mes deklarimit dhe origjinës së pasurisë së zyrtarëve të lartë publikë*
- *Rritja e mbikëqyrjes parlamentare të politikave kundër korrupsionit*
- *Rritja e transparencës në lidhje me emërime në poste drejtuese në organet në kompetencë të qeverisë*

2. Qeverisja Lokale

Prapavija

Rrezik i njëjtë i korrupsionit që ka të bëjë me mbi politizimin e emërimeve ekzekutive mund të zbulohet në komnat, ku drejtorët e departamenteve caktohen nga kryetari i bazuar ekskluzivisht në kriteret politike. Përveç zhvillimit të kornizës së integritetit për nivelin lokal të qeverisjes, sjellja e procedurave në të cilën profesionalizmi do të merret parasysh në procedurat e emërimit duket e nevojshme.

Duhet të zhvillohen programe gjithëpërfshirëse kundër korrupsionit në komuna, në mënyrë që të përfshihen në një dokument të vetëm dhe të detajuar të gjitha masat që duhet të zbatohen në nivel komunal, duke u përqendruar kryesisht në parandalimin e korrupsionit dhe transparencën e punës së organeve komunale.

Objektivat

- *Promovimi i integritetit dhe profesionalizmit të qeverisjes lokale*
- *Forcimi i transparencës në punën e qeverisë lokale dhe nxitja e pjesëmarrjes së shoqërisë civile*
- *Sigurimi i përgjegjësisë për zbatimin e masave kundër korrupsionit në nivel lokal*

3. Administrata Qendrore

Prapavija

Edhe pse periudha e kaluar u karakterizua nga miratimi i legjislacionit të nevojshëm që garanton rekrutimin e bazuar në meritë dhe pavarësinë e administratës publike, analiza e plotë të situatës konstaton se korniza ligjore është ende shumë e komprometuar me ndërhyrjet politike. Një studim gjen një dallim në mes punësimit të nëpunësve civilë të kryer kundrejt asaj që thuhet në ligj⁶.

Përveç kësaj, administratës publike ende i mungon kanali i duhur i brendshëm për të lejuar raportimin nga denoncuesit, pa frikë për hakmarrje. Ligjet dhe procedurat në administratën publike duhet të garantojnë ato kanale dhe të ofrojnë mbrojtje për ata të cilët raportojnë parregullsi në mirëbesim.

Periudha e ardhshme do të kërkojë kontroll të fortë të zbatimit të kodit etik për administratën publike, në mënyrë që në mënyrë efikase të luftohet kundër fenomeneve të korrupsionit të tilla si nepotizmi.

Në fund por më rendësi, Arsim dhe Shëndetësia, si dhe Planifikimi Mjedisor dhe Hapësinor vazhdojnë të jenë të ndjeshëm ndaj korrupsionit, që është ende duke u konsideruar si "i përhapur" dhe ku janë të nevojshme përpjekje të mëdha për adresimin e duhur të problemit. Një nga këto, që ende mungon nga strategjia e mëparshme ishte miratimi i programeve kundër korrupsionit në sektorin për trajtimin e elementeve të nevojshme të duhura për këto fusha të veçanta të administratës qendrore.

Objektivat

- *Administratë publike profesionale të pa politizuar*
- *Mundësimi i zbulimit të parregullsive në çdo institucion publik dhe duke ofruar mbrojtje në përputhje me standardet ndërkombëtare*
- *Zbatimi i kodeve të etikës në administratën publike dhe lufta kundër nepotizmit*
- *Sigurimi i masave të veçanta kundër korrupsion për shëndetësi, arsim, tatime dhe sektorët e planifikimit mjedisor dhe hapësinor*

⁶ Shih Raportin nga TransparencyInternational " Kërkesat e BE kundër Korrupsionit: Matja e progresit në Shqipëri, Kosovë, IRJ e Maqedonisë, Turqi", 2011, f.11, në http://www.transparency.org/regional_pages/europe_central_asia/projects_and_activities/cimap

4. Zbatimi i ligjit, Prokuroria, Gjyqësori

Prapavija

Agjencitë e zbatimit të ligjit, prokurorët dhe gjykatat kanë një nga rolet më të rëndësishme në parandalimin, zbulimin dhe luftimin e korrupsionit. Sa efikase do të jenë këto organe në këtë përpjekje do të ndikojë në besimin e përgjithshëm të qytetarëve në punën e institucioneve publike. Prandaj, përpjekjet duhet të jenë të strukturuar, të përqendruara dhe të orientuara kah rezultatet në pesë vitet e ardhshme, ndërkohë që burime shtesë për të gjitha organet në zinxhirin e ndjekjes penale duhet të ndahen për të përmirësuar kapacitetet e tyre administrative, financiare dhe njerëzore.

Një tjetër kusht i rëndësishëm për suksesin në luftën kundër korrupsionit është forcimi i vazhdueshëm i pavarësisë së gjyqësorit. Këshilli Gjyqësor i Kosovës tani është institucion funksional dhe ai duhet të ketë qasje pro-aktive gjatë mbikëqyrjes së zbatimit të rregullave për rekrutimin e gjyqtarëve, ndërkohë që monitorimi i jashtëm i punës së tij mund të ndihmojë në rritjen e transparencës dhe besueshmërisë. Gjithashtu, adresimi i korrupsionit brenda gjyqësorit dhe policisë e prokurorisë dhe forcimi i kontrollit të brendshëm dhe mekanizmat disiplinor duhet të janë prioritet në lidhje me ndërtimin e besimit. Politika dhe masa shtesë kundër korrupsionit duhet të janë të pranishme në shërbimet korrektuese, të cilat deri tani nuk kanë planifikuar ose zbatuar ndonjë prej masave të tilla.

Në këtë fazë të zhvillimit të politikave kundër korrupsionit, një sërë ligjesh anti-mafie po diskutohen. Në mesin e tyre është diskutuar Ligji për Konfiskimin e Pasurive të fituara përmes aktiviteteve penale dhe është menduar të jetë në përputhje me praktikën më të mira ndërkombëtare, në mënyrë të veçantë në trajtimin e çështjes së barrës së provës së përmbysur.⁷Praktika krahasuese gjithashtu e ka të njohur institucionin e "konfiskimit të zgjeruar" i cili po ashtu mund të debatohet dhe të konsiderohet. Megjithatë, kapacitetet aktuale të aparatit për ndjekje penale, duke përfshirë Agjencinë për menaxhimin e pasurisë së Sekuestruar ose të Konfiskuar nuk janë të mjaftueshme për të aplikuar vazhdimisht normat e ardhshme. Prandaj, një plan i forcimit të këtyre kapaciteteve, pra rritjen e mjeteve njerëzore, teknike dhe

⁷ Shih Dokumenti i Politikave nr. 2011/05 i Institutit Kosovar për Kërkime dhe Zhvillime të Politikave (KIPRED), konfiskimi i pronave të marra pa leje, prill 2011, f. 11, në http://www.kipred.net/web/upload/Confiscation_of_illegally_obtained_property.pdf

financiare për policinë dhe prokurorët duhet përgatitur. Duhet të rritet efikasiteti i task force të prokurorëve dhe policisë kundër korrupsionit në hetimet e përbashkëta.

Objektivat

- *Rritja e nivelit të efikasitetit të institucioneve zbatuese të ligjit në prokurori dhe gjykata, për të parandaluar, hetuar dhe gjykuar rasteve korruptive*
- *Rritja e profesionalizmit, pavarësisë dhe integritetit të institucioneve të zbatimit të ligjit, prokurorisë dhe gjykatave*
- *Luftimi i me tejme i korrupsionit brenda institucioneve të zbatimit të ligjit siç janë prokuroritë, gjykatat dhe shërbimet korrektuese (burgjet)*
- *Përmirësimi dhe zbatimi i mekanizmave penale për luftimin e korrupsionit, në përputhje me parimet e së drejtës penale*

5. Financat publike dhe menaxhimi i tyre, prokurimi publik

Prapavija

Në vitet e mëparshme, janë krijuar struktura të përmirësuara për zbatimin e menaxhimit dhe kontrollit financiar, është themeluar institucioni suprem i auditivit të jashtëm si dhe janë ngritur njësi të pavarura për auditimin e brendshëm. Në mënyrë që institucionet e lartpërmendura të kryejnë detyrat e tyre me një cilësi të lartë, është i nevojshëm përmirësimi i vazhdueshëm i kapaciteteve. Është shumë e rëndësishme që Administrata Tatimore të kontribuojë përmes aktiviteteve të veta transparente, për veprim parandalues dhe zvogëlim të rrezikut të korrupsionit.

Janë të nevojshme iniciativat e mëtejshme për të luftuar ekonominë joformale, në veçanti në lidhje me përdorimin e regjistrave fiskal për të holla. Autoriteti tatimor dhe AKK duhet të lidhin të dhënat mbi pasuritë nga të dhënat zyrtare, duke rritur kështu mundësinë për të krahasuar të dhënat e siguruara nga zyrtarë të lartë publik për pasuritë e tyre të deklaruara dhe të kontribuojnë për të rritur saktësinë e deklaratave. Gjithashtu, administrata tatimore duhet të jetë në gjendje që më lehtë dhe me efikasitet të ndjekë ndryshimet në gjendjen e pasurive të qytetarëve dhe personave juridikë. Në dogana duhet të përmirësohet zbatimi i planit të veprimit kundër korrupsionit.

Rishikimi i fundit i Ligjit për Prokurim Publik, në përputhje me standardet evropiane dhe një rritje e konsiderueshme në auditimet publike nga Zyra e Auditorit të Përgjithshëm janë hapa të rëndësishëm përpara drejt reduktimit të korrupsionit. Megjithatë, rreziqet e identifikuar në këtë fushë tregojnë se ende është një nga më të pambrojturat ndaj korrupsionit në Kosovë, në veçanti lidhur me falsifikimin e tenderëve. Prandaj, kompanitë janë të rekomanduara për të përdorur mjete dhe programe të specializuara të prokurimit publik me qëllim të rritjes së transparencës dhe mbikëqyrjes, në mënyrë për të zbutur rreziqet e korrupsionit që lidhen me prokurimin publik në Kosovë.

Objektivat

- *Transparenca, efikasitetit dhe racionaliteti në shpenzimet publike dhe donacionet*
- *Parandalimi i korrupsionit dhe keqpërdorimit të pasurisë publike dhe zbatimi i kornizës ekzistuese ligjore kundër korrupsion për financat publike*
- *Parandalimi dhe luftimi i korrupsionit në prokurimin publik dhe shpenzimin e parasë publike*

6. Sektori privat dhe mjedisi afarist

Prapavija

Ky është sektori në të cilin është arritur më së paku progres në vitet e fundit dhe shumë pak masa janë zbatuar gjatë ciklit të Strategjisë 2009-2011. Diku për shkak të mungesës së të kuptuarit nga aktorët publikë, diku për qëndrimin pasiv të shoqatave të biznesit dhe strukturave të ngjashme, aktivitetet e Planit të Veprimit mbetën kryesisht të parealizuara. Prandaj, vëmendje të veçantë duhet kushtuar sepse "korrupsioni i përhapur" ende mbetet një çështje në mjedisin e biznesit⁸.

Megjithatë, disa përmirësime përmbahen në krijimin e pikave-një-ndalese për të reduktuar mundësinë për korrupsion, pasi ulet ndërveprim ndërmjet nëpunësve civilë dhe kompanive. Megjithatë, eliminimi i mëtejshëm i barrierave të biznesit, zhvillimi dhe zbatimi i kodit të mirësjelljes për bizneset janë vetëm disa nga masat e

⁸Shih, Raporti i Progresit 2011 i KE, f. 29

nevojshme që duhet të sjellin më shumë rezultate në periudhën e ardhshme. Bashkëpunimi më i mirë i organeve publike me shoqatat profesionale të sektorit privat duhet të kontribuojë në sjelljen e më shumë rezultate pozitive.

Përveç kësaj, Autoriteti i Konkurrencës, siç funksionon në bazë të Ligjit të ri të Konkurrencës në përputhje me standardet evropiane, duhet të forcohet më tej, pasi nuk ka staf me përvojë dhe nuk ka premisa të përshtatshme. Avokimi më i madh në rregullat e konkurrencës ndërmjet ndërmarrjeve të vogla dhe të mesme, si dhe përcaktimi më i mirë i pozicionit dominantë tregut duket të jetë prioritetet për sektorin privat në periudhën e ardhshme.

Objektivat

- *Zvogëlimi i rreziqeve për korrupsion nëpërmjet përmirësimit të mëtejshëm të rregullave për regjistrimin e biznesit*
- *Promovimi dhe rritja e përpjekjeve të përbashkëta kundër korrupsionit në mes të sektorit privat, sektorit publik dhe shoqërisë civile*
- *Promovimi dhe zbatimi i standardeve të etikës së biznesit*

7. Shoqëria civile dhe Media

Prapavija

Bashkëpunimi me shoqërinë civile në monitorimin e politikave kundër korrupsionit deri tani kishte vetëm efekte të kufizuara. Kështu, ka nevojë për përmirësim të bashkëpunimit dhe dialogut të intensifikuar midis autoriteteve publike dhe OJQ-ve në lidhje me aktivitetet kundër korrupsionit. Kjo është veçanërisht e rëndësishme në fushën e analizimit të ligjeve kundër korrupsionit, instrumenteve dhe masave të zbatimit të Planit të Veprimit.

Duke pasur parasysh se mediet kanë rritur rolin në luftën kundër korrupsionit, zhvillimi i gazetarisë hulumtuese mbetet një prioritet. Për të inkurajuar llojin e tillë të raportimit, një partneritet mes autoriteteve publike dhe medieve duket të jetë një parakusht për sukses dhe ai gjithashtu mund të reflektojë nevojën për të transmetuar mesazhe kundër korrupsionit dhe për të kryer fushata. Megjithatë, gazetaret që hetojnë rastet e korrupsionit mund të jenë të ekspozuar ndaj rreziqeve shtesë. Prandaj, siguria e gazetarëve është gjithashtu një parakusht për raportim objektiv,

ndërsa një vëmendje paralele duhet kushtuar në respektimin e rregullave etike të gazetarëve.

Objektivat

- *Forcimi i bashkëpunimit mes institucioneve publike dhe shoqërisë civile në monitorimin e zbatimit të politikave kundër korrupsion*
- *Nxitja e pjesëmarrjes së shoqërisë civile në procesin e vendimmarrjes së institucioneve publike*
- *Promovimi i gazetarisë hulumtuese*
- *Rritja e nivelit të bashkëpunimit midis institucioneve publike, shoqërisë civile dhe medieve në rritjen e ndërgjegjësimit mbi korrupsionin*
- *Mundësimi i bashkëpunimit me institucionet relevante dhe institucionet ndërkombëtare dhe mekanizmat për harmonizimin e kuadrit ligjor kundër korrupsionit*

Kapitulli VI - Bashkëpunimi Ndërkombëtar dhe Rajonal

Prapavija

Kosova e ka shumë të rëndësishme që të vazhdojë adoptimin e standardeve ndërkombëtare në fushën kundër korrupsionit, veçanërisht në lidhje me OKB-në dhe Konventat e Këshillit të Evropës. Republika e Kosovës për shkak të qasjes së kufizuar në instrumentet juridike ndërkombëtare ende nuk merr pjesë si shtet palë në veprimtarinë kundër korrupsionit.

Një nga përfitime të cilat vlen të përmenden në këtë drejtim është Projekti Kundër Krimin Ekonomik në Kosovë (PKEK), i cili ka filluar të realizohet më 1 shkurt 2012. Përfituesit e projektit në mes të tjerash përfshijnë agjencitë vijuese kryesore në Kosovë në fushën kundër korrupsionit dhe pastrimit të parave, si dhe të luftimit të financimit të terrorizimit: Agjencia Kundër Korrupsionit e Kosovës (AKKK), Njësiti i Inteligjencës Financiare (FIU), dhe Zyra për Qeverisje të Mirë, të drejta të njeriut, mundësi të barabarta dhe çështje gjinore (ZQM) në kuadër të Zyrës së Kryeministrit.

Këshilli i Evropës është përgjegjës për zbatimin e projektit dhe për shfrytëzimin e fondeve të projektit sipas marrëveshjes së Komunitetit Evropian me Zyrën e Bashkimit Evropian në Kosovë. Në kuadër të Sekretarisë së përgjithshme të Këshillit të Evropës në Strasburg, Drejtoria e përgjithshme për të drejta të njeriut dhe çështje ligjore, Drejtoria për shoqërinë e informacionit dhe aktivitetet kundër krimit, dhe më konkretisht, Departamenti për aktivitetet kundër krimit, gjegjësisht Njësia kundër krimit ekonomik do të jenë struktura përgjegjëse për menaxhimin dhe mbikëqyrjen e përgjithshme të projektit.

Objektivi i përgjithshëm i këtij Projekti është dhënia e kontributit për demokraci dhe sundim të ligjit përmes parandalimit të korrupsionit, të pastrimit të parave dhe të financimit të terrorizimit në Kosovë.

Përfituesit e projektit në mes të tjerash përfshijnë agjencitë vijuese kryesore në Kosovë në fushën kundër korrupsionit dhe pastrimit të parave, si dhe të luftimit të financimit të terrorizimit:

- Zyrën e Prokurorit Special të Kosovës (ZPSK);
- Këshillin Gjyqësor të Kosovës (KGJK);
- Këshillin Prokurorial të Kosovës (KPK);
- Policinë e Kosovës (PK);
- Ministrinë e Drejtësisë (MD);
- Ministrinë e Punëve të Brendshme (MPB);
- Ministrinë e Financave;
- Ministrinë e Administratës Publike;
- Bankën Qëndrore të Kosovës;
- Agjencinë për Menaxhimin e Pasurive të Sekuestruara dhe të Konfiskuara (AMPSK);
- Doganën e Kosovës;
- Zyrën e Auditorit të Përgjithshëm (ZAP);
- Organin Shqyrtues të Prokurimit (OSHP);
- Komisionin Rregullativ të Prokurimit Publik (KRrPP);
- Kuvendin e Kosovës;
- Komisionin Qendror të Zgjedhjeve (KQZ);
- Avokatin e Popullit të Kosovës;
- Agjencinë për Regjistrim të Bizneseve të Kosovës (ARBK)

Pritjet nga projekti janë:

- Ekzistimi i raporteve lidhur me nivelin e përputhshmërisë të rregulloreve dhe praktikave në fuqi me standardet evropiane (bazuar në përvojën dhe kriteret të zbatuara nga GRECO dhe nga organet e tjera relevante të Këshillit të Evropës);

- Aftësimi i institucioneve të Kosovës për përkrahjen dhe për zbatimin e vlerësimit të kolegëve ekspertë për masat kundër korrupsionit, duke u bazuar në metodologjinë evropiane të monitorimit;
- Ekzistimi i rekomandimeve për fushat rregullative, institucionale dhe të politikave;

Lidhur me komponentin kundër pastrimit të parave dhe financimit të terrorizimit:

- Ekzistimi i raporteve të vlerësimit për nivelin e përputhshmërisë së rregulloreve dhe praktikave në fuqi me standardet evropiane (duke u bazuar në përvojën dhe kriteret e MONEYVAL-it dhe të organeve të tjera përkatëse ndërkombëtare);
- Aftësimi i institucioneve të Kosovës që të përkrahin dhe zbatojnë vlerësimet e kolegëve ekspertë në fushën e masave financiare kundër pastrimit të parave dhe në atë të luftimit të terrorizimit, duke u bazuar në metodologjinë evropiane të mekanizmave të tjerë ndërkombëtarë të vlerësimit;
- Dhënia e rekomandimeve për fushat rregullative, institucionale dhe të politikave; si dhe
- Publikimi dhe shpërndarja e raporteve të vlerësimit dhe të progresit.

Në periudhën e ardhshme, fushat në të cilat bashkëpunimi duhet të rritet janë ato në lidhje me kushtet dhe masat e nevojshme kundër korrupsion për marrjen e udhërrëfyesit për liberalizimin e vizave. Aktivitetet ndërkombëtare që duhet të rriten përfshijnë por nuk kufizohen vetëm në, mbrojtjen e të dhënave personale, menaxhimin e kufijve, azilin dhe migrimin, parandalimin dhe kontrollin e imigrimit të paligjshëm, pastrimit të parave dhe financimit të terrorizimit, bashkëpunimi lidhur me narkotikë ilegale, parandalimin dhe luftimin kundër krimit të organizuar etj. Bashkëpunimit shumë palësh dhe dypalësh në këto fusha, me ndihmën e EULEX-it dhe të pranisë ndërkombëtare në Kosovë duhet t'i jepet një përparësi.

Objektivat

- *Pjesëmarrja aktive në punën e organizatave ndërkombëtare dhe rajonale dhe iniciativat në fushën kundër korrupsionit*
- *Forcimi i bashkëpunimit operacional me shtetet dhe organizatat tjera dhe përdorimi i pranisë së EULEX-it për të përmirësuar kapacitetet e brendshme për operacionet ndërkombëtare kundër korrupsionit.*
- *Përmirësimi i bashkëpunimit dypalësh nëpërmjet zbatimit të aktiviteteve konkrete kundër korrupsionit; Zbatimi dhe lidhja e marrëveshjeve të reja dypalëshe*

Kapitulli VII - Monitorimi dhe Zbatimi

Instrumenti kryesor për zbatimin e Strategjisë Kundër Korrupsionit mbetet Plani i Veprimit përkatës, gjë që e bën pjesë përbërëse të këtij dokumenti.

Në përputhje me objektivat e përgjithshme dhe të veçanta të themeluara për secilin sektor prioritar, përfshirë këtu edhe prioritetet si horizontale dhe vertikale të Strategjisë, Plani i Veprimit është projektuar për të zbatuar këto objektiva përmes masave specifike dhe konkrete kundër korrupsionit. Ai përbëhet nga objektivat specifike të plan-veprimit (57) dhe masat (176), së bashku me treguesit e suksesit (362) të prekshëm dhe afatet kohore të qarta dhe realiste. Kur afatet janë treguar si "në vazhdimësi", kjo nënkupton se progresi në masa të tilla është menduar të shqyrtohet në baza vjetore, në bashkëpunim me institucionet përkatëse.

AKK është përgjegjëse për monitorimin dhe kontrollin e zbatimit të Strategjisë nëpërmjet masave të parashikuara në Planin e Veprimit Kundër Korrupsionit. Duke pasur parasysh disa mësimet të nxjerra nga periudha paraprake e implementimit (2009-2011), dhe për të rritur efikasitetin dhe përgjegjësinë e institucioneve për zbatimin e masave nga Plani i Veprimit, procesi i zbatimit të Strategjisë dhe Planit të Veprimit do të ri-organizohet dhe bazohet në premisat e mëposhtme:

- AKK, në bashkëpunim me pikat e kontaktit në çdo institucion përkatës, duke përfshirë edhe organizatat e shoqërisë civile dhe shoqatat profesionale të ngarkuara për të zbatuar masat e planit të veprimit, brenda 30 ditëve nga miratimi i Strategjisë dhe Planit të Veprimit do të miratojë planin e detajuar të punës për zbatimin vjetor të secilës masë. Ky plan pune duhet të bëhet pjesë integruese e planit vjetor të punës të secilit institucion dhe të miratohet nga Kryetarët e institucioneve përgjegjëse. Nënkuptohet se duhet të sigurohet mbështetja e duhur financiare për zbatimin e masave të përcaktuara, por mund të kërkohet ndihmë edhe nga komuniteti ndërkombëtar për masat komplekse.
- AKK dhe pikat e saj të kontaktit do të përqendrohen në efektet e masat e marra dhe në këtë kuptim do të përgatisë raportet jo vetëm sasior por edhe cilësor të monitorimit të bazuar në indikatorët e suksesit të identifikuar në Planin e Veprimit. Për qëllimin e përgatitjes së vlerësimit cilësor të masave, pikat e AKK-së dhe kontakti mund të jenë të frymëzuar nga eksperiencia dhe metodologjia e organizatave të shoqërisë civile për monitorimin cilësor. Kjo nënkupton rritjen e nivelit të bashkëpunimit dhe koordinimit me organizatat e shoqërisë civile, siç është propozuar në Strategji.
- Me themelimin e trupit koordinues të përbërë nga krerët e institucioneve kyçe kundër korrupsionit, siç parashihet me strategjinë, zbatimi i masave komplekse

që nënkupton shkallë më të lartë të bashkëpunimit mes institucioneve do të diskutohet në kuadër të këtij organi. Masa të tilla, për shkak të sfidave të natyrës së tyre shumë të ndërthurur duhet ndarë dhe kërkojnë komunikim të strukturuar dhe sistematik mes udhëheqësisë së përgjegjshme të institucioneve, me role dhe përgjegjësi të përcaktuara qartë.

- Lidhur me zbatimin e edukimit të veçantë kundër korrupsionit dhe masat e trajnimit, AKK, brenda 30 ditëve nga miratimi i Strategjisë dhe Planit të Veprimit në bashkëpunim me institucionet përgjegjëse, shoqërinë civile dhe bashkësinë ndërkombëtare do të diskutojë dhe caktojë planin vjetor të punës për kryerjen e edukimit dhe aktiviteteve trajnuese.
- Raportimi gjashtë-mujor në AKK do të mbahet, por ndërgjegjësimi i përgjithshëm i publikut dhe institucioneve për duhet të rritet niveli i zbatimit të objektivave të Strategjisë dhe të masave nga Plani i Veprimit. Prandaj, paralelisht me dorëzimin e rregullt të raporteve vjetore për zbatimin e përgjithshëm të Strategjisë për Kuvendin e Kosovës, AKK mund të kryejë një sërë aktivitete, me qëllim për të rritur besimin e publikut dhe të përgjegjësisë ndaj politikave kundër korrupsionit dhe rezultateve të dokumenteve strategjike. Këto aktivitete mund të përbëhen nga, por jo të kufizuara në, si vijon:
- Organizimi i një konference për shtyp për një numër të kufizuar në pjesëmarrje nga organizatat e medias masive për të gjeneruar interes në drejtim të politikave kombëtare kundër korrupsionit. Kjo ngjarje mund të korrespondojë me "Dita Kundër Korrupsionit" në dhjetor të çdo viti, kur mund të diskutohen rezultatet në zbatimin e Strategjisë dhe Planit të Veprimit.
- Organizimi i një konference ndërkombëtare për ngritjen e vetëdijes për rëndësinë e çështjes dhe të informohet publiku mbi zhvillimet e fundit në fushën kundër korrupsionit.
- Përmirësimi dhe mirëmbajtja e rregullt e ueb-faqes së AKK, e cili do të përfshijë versionet e përditësuara të Strategjisë dhe Planit të Veprimit, si dhe dokumente të rëndësishme ndërkombëtare dhe kombëtare në gjuhën shqipe, serbe dhe angleze.
- Publikimi i artikujve dhe kolumnave të hapura mbi masat kundër korrupsionit nga Plani i Veprimit.

AKK do të rishikojë planin e veprimit pas dy viteve të para të zbatimit në përputhje me prioritetet dhe nevojat e reja për përfshirjen e numrit më të madh të institucioneve në zbatimin e Strategjisë.

Përfundimisht, në fund të 2017 do të zhvillohet një vlerësim i ndikimit të kësaj strategjie kundër korrupsionit në Kosovë, në mënyrë për të përgatitur më mirë ciklin e ardhshëm strategjik. Për këtë qëllim, AKK dhe institucionet përkatëse do të marrin parasysh kuadrin e vlerësimit, bashkangjitur në Shtojcën 2 të kësaj Strategjie.

PËRFUNDIM

Zbatimi i suksesshëm i Strategjisë kundër Korrupsionit ka përcaktuar qartë se nga cilat institucione kërkohet llogari për korrupsionin në fusha të ndryshme, dhe për hapat që institucionet e ndryshme janë përgjegjëse për ti ndërmarrë në kontekstin e luftës kundër korrupsionit. Strategjia kundër Korrupsionit dhe Plani i Veprimit 2012-2016 janë vendosur në kontekstin e evolucionit të shoqërisë së Kosovës, ku përgjegjësia për parandalimin dhe luftimin e korrupsionit nuk i përket në mënyrë të barabartë të gjithëve. Megjithatë, çdo institucion, sektor apo profesion ka detyrat e veta, ndërsa përgjegjësia e veçantë qëndron në autoritetet e zbatimit të ligjit dhe prokurorisë si dhe organet gjyqësore, angazhimi i qëndrueshme dhe performanca e të cilëve janë të rëndësishme vendimtare për suksesin në luftën kundër korrupsionit në Kosovë. Kjo, megjithatë, nuk duhet të zvogëlojnë rëndësinë e parandalimit dhe edukimit.

Për herë të parë në Kosovë një dokument strategjik ka qenë i bazuar në një analizë të plotë dhe vlerësim të rrezikut nga ana e vetë institucioneve dhe jo vetëm në perceptimin ose vlerësimin nga aktorët ndërkombëtarë. Në mënyrë që të jetë e suksesshme, implementimi i Strategjisë duhet të trajtohet seriozisht dhe nënkupton vullnetin politik dhe angazhimin financiar të Qeverisë së Kosovës. Për këtë përpjekje mund të kërkohen fonde të përshtatshme nga komuniteti ndërkombëtar.

PLANI I VEPRIMIT PËR ZBATIMIN E STRATEGJISË KUNDËR KORRUPSIONIT 2013-2017

I – PRIORITETET HORIZONTALA

Nr.	Objektivat e Strategjisë së Përgjithshme	Nr.	Objektivat Specifike të Planit të Veprimit	Veprimi/Masa	Afati	Institucioni Përgjegjës (Bashkëpunues)	Treguesit e Suksesit
1	<i>Avancimi i integritetit të institucioneve publike dhe rritja e besimit të publikut në to, forcimi i mëtejshëm i llogaridhënies dhe transparencës</i>	1.1	Krijimi dhe implementimi i Kornizës së Integritetit	Miratimi i kornizës së përgjithshme për Planet e Integritetit në institucionet qeveritare dhe në sektorin publik	2013	ZKM, MAP (ministritë e linjës, institucionet individuale)	Korniza e përgjithshme për planet e integritetit e miratuar Numri i planeve të integritetit të miratuara
				Ngritja e kapaciteteve të nëpunësve civil dhe zhvillimi i trajnimeve mbi konceptin e planeve të integritetit dhe zbatimin e tyre	2014	ZKM (AKK)	Numri i trajnimeve të organizuara Numri i stafit të trajnuar
				Krijimi i mekanizmit të monitorimit dhe raportimit mbi vlerësimin dhe zbatimin e planeve të integritetit	2014	ZKM (ministritë e linjës, institucionet individuale, shoqëria civile)	Mekanizëm i qëndrueshëm i krijuar, duke përfshirë monitorimin e jashtëm Numri i zyrtarëve publikë / shërbyes civilë të zënë në kundërshtim me planet e integritetit

		1.2	Rritja e transparencës së institucioneve publike në hartimin dhe zbatimin e politikave kundër-korrupsion dhe sigurimi i përfshirjes së shoqërisë civile në vendim-marrje	Zhvillimi dhe miratimi i një strategjie për bashkëpunimin qeveri-shoqëri civile në hartimin e politikave, vendimeve dhe aktiviteteve kundër korrupsionit	2013	ZKM, MAP, (Shoqëria civile, KPM)	Strategjia e hartuar dhe miratuar Rritja e nr. të iniciativave të kundër-korrupsionit nga shoqëria civile miratuar nga Qeveria
				Monitorimi i zyrave të marrëdhënieve me publikun	Në vazhdimësi (shqyrtim vjetor)	ZKM (Ministritë e Sektorit)	Përmirësimi i komunikimit dhe qasjes në institucionet qeveritare
		1.3	Sigurimi i qasjes efektive për administrimin e drejtësisë	Aplikimi dhe respektimi i parimit të publicitetit në seancat gjyqësore, në përputhje me ligjin	Në vazhdimësi (shqyrtim vjetor)	KGJK Gjykatat	Qasje të shpejtë dhe efikase për informacion mbi seancat gjyqësore
				Publikimi i aktgjykimeve dhe vendimeve gjyqësore të lidhura me korrupsionin në faqet e internetit zyrtare të institucioneve gjyqësore	Në vazhdimësi (shqyrtim vjetor)	KGJK Gjykatat	Nr. i gjykatave me ueb-faqe që përmbajnë informacion mbi rastet e korrupsionit Qasje të dukshëm për informacion mbi rastet e korrupsionit
				Prioritizimi i rasteve me elemente të korrupsionit	Në vazhdimësi (shqyrtim vjetor)	KPK, KGJK	Numri i rasteve të korrupsionit, që merren si prioritet nga Prokuroria

2	<i>Promovimi i kulturës së praktikave të mira dhe parimit të tolerancës zero për korrupsion në privatizim</i>	2.1	Rritja e transparencës së procesit të privatizimit;	Publikimi i dokumenteve që lidhen me privatizimin (kontratat, shtojcat) dhe garantimi i qasje së lirë në informata për privatizimin	Në vazhdimësi (shqyrtim vjetor)	AKP , MTI, MZHE, Oda Ekonomike e Kosovës, Shoqëria Civile	Numri i dokumenteve të botuar të privatizimit të kryer Numri i kërkesave të autorizuar për qasje në informata Numri i refuzimeve për qasje në informacionin e referuar autoritetit të shkallës së dytë	
				Publikimi i raporteve të auditimit në lidhje me përdorimin e fondeve të fituara nëpërmjet procesit të privatizimit	Në vazhdimësi (shqyrtim vjetor)	AKP , ZAP	Numri i raporteve të publikuara Nr. i ulur i ankesave për keqpërdorimin e fondeve të privatizimit	
			2.2	Forcimi i kontrollit mbi privatizimin e ndërmarrjeve shoqërore dhe publike	Zhvillimi i një bazë të dhënash për ankesat për parregullsi në procesin e privatizimit, e cila do të përfshijë ankesat drejtuar organeve të ndjekjes penale ose OJQ-ve;	2013	AKP (Agjencitë e Zbatimit të Ligjit, Shoqëria Civile)	Baza e të dhënave e zhvilluar Numri i ankesave të përpunuara
					Krijimi i një mekanizmi për kontrollin e ekzekutimit të kontratave të privatizimit	2015	MZHE, AKP	Mbikëqyrja e kontratave të privatizimit e krijuar dhe funksionale

3	<i>Rritja e efikasitetit dhe efektivitetit të bashkëpunimit ndër-sektorial dhe ndër-institucional dhe krijimi i mekanizmave koordinues për zbulimin e korrupsionit, hetimin dhe ndjekjen</i>	3.1	Forcimi i koordinimit ndër-institucional në luftën kundër korrupsionit	Rritja e burimeve njerëzore / kapaciteteve profesionale (prokurorëve, gjykatësve);	Fundi i 2013	KGJK, KPK (MF)	Numri i rritur i prokurorëve të specializuar Numri i gjyqtarëve të specializuar për raste kundër-korrupsion
				Krijimi i Trupit Koordinues Kundër-korrupsionit (i cili përfshin të gjitha institucionet në luftën kundër korrupsionit);	2013-2014	KPK, KGJK, AKK, Policia, Doganat, ATK,	Numri i takimeve të organit të koordinimit Numri i çështjeve praktike të koordinimit të zgjidhura (AKK-Prokurori, Polici-Prokurori etj)
				Kryerja e përbashkët e trajnimeve kundër-korrupsion	Në vazhdimësi (shqyrtim vjetor)	KPK, KGJK, AKK, Policia, ATK	Numri i trajnimeve të kryera Numri i personelit të trajnuar
4	<i>Implementimi i mëtejshëm i standardeve ndërkombëtare kundër korrupsionit në kornizën legjislative dhe institucionale</i>	4.1	Ndryshimin dhe harmonizimi i dispozitave ligjore të kundër-korrupsionit me standardet ndërkombëtare, veçanërisht me Konventën e OKB-së Kundër Korrupsionit (UNCAC), Instrumente Kundër-korrupsion të Këshillit të Evropës dhe OECD	Përgatitja e Analizës së gjendjes aktuale të harmonizimit të legjislacionit kundër-korrupsion me standardet ndërkombëtare	2013-14	ZKM, MD, AKK, Kuvendi Shoqëria Civile	Analiza e përgatitur Numri i mangësive të identifikuara Plani i punës i përgatitur për harmonizimin
				Harmonizimi i legjislacionit të mbetur kundër-korrupsion me standardet ndërkombëtare, në veçantë me Kodin Penal	Në vazhdimësi (shqyrtim vjetor)	ZKM, MD, AKK Kuvendi	Numri i ligjeve dhe akteve të tjera ligjore të harmonizuara Niveli i harmonizimit i vlerësuar pozitivisht

5	<i>Inkurajimi i monitorimit efikas të jashtëm për zbatimin e Strategjisë dhe përmirësimit të bashkëpunimit me shoqërinë civile</i>	5.1.	Rritja e bashkëpunimit ndërmjet institucioneve dhe shoqërisë civile në zbatimin e Strategjisë dhe Planit të Veprimit	Krijimi i Forumit Kundër-korrupsion për diskutim në lidhje me nivelin e bashkëpunimit midis institucioneve për luftimin e korrupsionit	2013-14	ZKM, AKK (Shoqëria Civile)	Forum i themeluar Nr. i takimeve të mbajtura Nr. i rekomandimeve praktike të zbatuara Niveli i bashkëpunimit i përmirësuar
				Organizimi i evenimenteve të përbashkëta në mes të institucioneve publike dhe shoqërisë civile për progresin në zbatimin e Strategjisë dhe Planit të Veprimit	Në vazhdimësi (shqyrtim vjetor)	ZKM, AKK, Shoqëria Civile	Nr i mbajtur i tryezave të rrumbullakëta, takimeve, konferencave për shtyp Nr. i ulur i raporteve të kundërta

II – PRIORITETET E SEKTORËVE VERTIKAL

Nr	Objektivat Strategjike të Sektorit	Nr	Objektivat Specifike të Planit të Veprimit	Veprimi/Masa	Afati	Institucioni Përgjegjës (Bashkëpunues)	Treguesit e Suksesit
I. SEKTORI POLITIK							
I.1	<i>Përmirësimi i transparencës në financimin e</i>	I.1.1	Kompletimi i infrastrukturës ligjore për	Miratimi i ligjit mbi financimin e partive politike në përputhje me praktikat më të mira dhe	2013	Kuvendi	Ligji i miratuar

<i>partive politike dhe të raportimit financiar të fushatave zgjedhore</i>	financimin e partive politike dhe futja e mekanizmave të monitorimit	standardet ndërkombëtare.			
		Monitorimi i zbatimit të ligjit për financimin e partive politike.	Në vazhdimësi (shqyrtim vjetor)	Kuvendi	Mangësitë në zbatim të identifikuar dhe rregulluara në mënyrë efikase Nr. i procedurave ndaj partive politike të filluara për shkelje të ligjit
		Zbatimi i rekomandimeve të miratuara nga Komisioni i Kuvendit për Buxhet dhe Financa që dalin nga monitorimi i ligjit mbi financimin e partive politike	Në vazhdimësi (shqyrtim vjetor)	ZKM, MF	Nr. i rekomandimeve të miratuara Nr. i rekomandimeve të zbatuara
		Përgatitja dhe dorëzimi i raporteve financiare nga partitë politike në Komisionin Qendror të Zgjedhjeve	Në vazhdimësi (shqyrtim vjetor)	KQZ	Nr. i raporteve të dorëzuara në KQZ në kohë dhe në përputhje me ligjin
		Zbatimi i rekomandimeve që dalin nga raportet e KQZ-së për partitë politike	Në vazhdimësi (shqyrtim vjetor)	KQZ	Shkalla e lartë e rekomandimeve të zbatuara
		Organizimi i trajnimeve të veçanta për anëtarët e KQZ për auditimin financiar të partive politike (me theks të veçantë në financimin e	Në vazhdimësi (shqyrtim vjetor)	KQZ, ZAP, Partitë Politike dhe Komisioni Parlamentar për Monitorimin	Nr i trajnimeve të organizuara Nr. i zyrtarëve të trajnuar

				fushatave zgjedhore)		e Financave Publike.	Përmirësimi i cilësisë së raporteve financiare
				Monitorimi i financimit të partive politike dhe fushatave zgjedhore nga ana e shoqërisë civile, me një fokus të veçantë në punën e KQZ-së	Në vazhdimësi	Shoqëria Civile	Nr. i mangësive të identifikuara Nr. i raporteve të publikuara dhe të rekomandimeve të adresuara
1.2	<i>Zvogëlimi i hendekut midis deklaramit dhe origjinës së pasurisë së zyrtarëve të lartë publikë</i>	1.2.2	Ndërtimi i sistemit të kontrollit të origjinës së pasurive të deklaruara nga zyrtarët e lartë publikë	Rishikimi dhe përmirësimi i sanksioneve efektive për deklaram të rremë ose jo deklaram të pasurisë nga zyrtarët e lartë publikë	2013	AKK, MD, Kuvendi	Politika e sanksionit e analizuar dhe përmirësuar
				Zbatimi i sanksioneve	2013	AKK (Prokurori, Gjykatat)	Nr. i sanksioneve të shqiptuara Përmirësimi i saktësisë së deklaratave të pasurisë nga zyrtarët
				Forcimi i kapaciteteve administrative të AKK dhe aftësive për zbatimin efektiv të Ligjit për Deklarimin dhe Prejardhjen e Pronës së zyrtarëve të lartë publik.	Në vazhdimësi (shqyrtim vjetor)	AKK	Nr. i stafit të trajnuar Nr. i zyrtarëve të rinj të punësuar
1.3	<i>Rritja e</i>	1.3.1	Kontrolli	Dekretimi i vendimit për	2013	Kuvendi	Vendimi ka kaluar

	<i>mbikëqyrjes parlamentare të politikave kundër-korrupsion</i>		parlamentar mbi politikat qeveritare kundër-korrupsion	bashkëpunim të përhershëm në mes të Kuvendit dhe Qeverisë në lidhje me zbatimin e politikave kundër korrupsionit.		ZKM	Nr. i takimeve të mbajtura Nr. i të metave strukturore kundër-korrupsion të adresuara
				Miratohet Rregullorja e Kuvendit për të përcaktuar detyrimin e propozimeve legjislativ për rishikim sistematik në komisione të Kuvendit në dritën e standardeve kundër-korrupsion	2013-14 (Në vazhdimësi, shqyrtim vjetor)	Kuvendi	Rregullorja ka kaluar Nr. i rritur i ligjeve që përmbajnë dispozita kundër-korrupsion
				Forcimi i kapaciteteve të brendshme të Parlamentit dhe Qeverisë për të monitoruar konfliktin e interesit për anëtarët e Parlamentit dhe Qeverisë	2014	Kuvendi, ZKM (AKK)	Nr. i rasteve të konfliktit të interesit të zbuluara dhe të përcjella për në AKK për procedim të mëtejshëm
1.4	<i>Rritja e transparencës në lidhje me emërimin në poste ekzekutive në organet që janë në</i>	1.3.1	Promovimi i kritereve objektive për emërimin në poste ekzekutive në kompetencë të qeverisë	Zhvillimi i një listë të pozitave përkatëse (agjencitë rregullatorë, drejtues dhe mbikëqyrës në Bordet e Ndërmarrjeve Publike, këshilltarët në kabinetet, etj.)	2013-14	ZKM (Ministritë e sektorit)	Nr. i përcaktuar i pozicioneve të emëruara

	<i>kompetencë të qeverisë</i>			Miratimi i rregullave të qarta dhe transparente për emërim në të gjitha organet publike që punojnë nën autoritetin e qeverisë, të cilat përfshijnë kritere që preferojnë profesionalizëm dhe shmangie nepotizmi	2013	ZKM Qeveria (Kuvendi)	Rishikimi i procedurave aktuale të kryera dhe të rregullave të reja të hartuara dhe miratuara Kapaciteti në rritje i Kuvendit për të shqyrtuar emërimet në poste ekzekutive
				Të përmirësojë aftësitë e komisionit ekzistues për emërimet të nivelit të lartë politik për të kryer procedurat e konkursit, në pajtim me rregullat e reja dhe për të siguruar që punon në përputhje me parimin e transparencës	Në vazhdimësi (shqyrtim vjetor)	ZKM, AKK	Nr. i zyrtarëve të trajnuar të komisionit Nr. i procedurave të konkursit të kryera në përputhje me rregullat e reja Monitorimi i jashtëm dhe raportimi i shkeljeve i përparuar
II. QEVERISJA LOKALE							
II.1	<i>Promovimi i integritetit dhe profesionalizmit të pushtetit lokal</i>	II.1.1	Zhvillimi dhe zbatimi i planeve të integritetit në komuna	Hartimi dhe miratimi i planeve të integritetit në të gjitha komunat	2013	MAPL, AKK (Kuvendi Komunal)	Nr. i komunave të cilat kanë hartuar dhe miratuar planet e integritetit
				Krijimi i komisioneve në kuvendet komunale për mbikëqyrjen e zbatimit të planeve të integritetit	2014	Kuvendi Komunal	Nr. i komisioneve të krijuara Nr. i mangësive të zbuluara në zbatim

				Oragnizimi i trajnimeve adekuate dhe edukim për autoritetet komunale që kanë detyrë zbatimin e planeve të integritetit	2014-15	AKK MAPL ZKM Shoqëria Civile	Nr. i trajnimeve të mbajtura Nr. i zyrtarëve komunal që morën pjesë
		II.1.2	Zvogëlimi i ndikimit politik në emërimin e shefave të departamenteve të qeverisë lokale	Ndryshimi dhe plotësimi i Ligjit për Vetëqeverisjen Lokale no.03/L-040, në veçanti nenet 58, 62 dhe 65, dhe futja e kriterëve të profesionalizmit për emërimin e shefave të departamenteve	2013	MAPL Kuvendi	Ligji i ndryshuar dhe kriteret e profesionalizmit u filluan Rezistenca për të prezantuar masa të tilla u kapërcye
				Shpallë konkurs për pozitat e shefave të departamenteve me kërkesat profesionale të bazuara në Ligjin e ndryshuar për Vetëqeverisje Lokale	2014 – në vazhdim	Komuna	Nr. i vendeve të lira të shpallura Nr. i rekrutimeve me përgatitje profesionale
				Të sigurojë trajnim të komisionit për përzgjedhjen e drejtuesve të departamenteve komunale në bazë të ligjit të ndryshuar për vetëqeverisje lokale	2015	Komuna MAPL	Nr. i trajnimeve të mbajtura Nr. i komisioneve të përfshira
				Komisioni për përzgjedhjen e drejtoreve të departamenteve duhet të ketë në përberjen e vet edhe përfaqesues nga	2015	Komuna AKK MAPL	Dokumentacioni i aplikanteve transparent ne raport me kërkesat nga AKK

				shoqëria civile			
II.2	<i>Përforcimi i transparencës për të inkurajuar pjesëmarrjen e organizatave të shoqërisë civile në punën e pushtetit lokal.</i>	II.2.1	Forcimi i transparencës në miratimin, planifikimin dhe zbatimin e akteve komunale	Ofrimi dhe mirëmbajtja e qasjes në internet në akte kryesore lokale (planet, kontratat, etj.)	Në vazhdimësi (shqyrtim në fund 2014)	Komuna	Nr. i ueb-faqeve komunale që mbahen Nr. i akteve komunale të përditësuara në ueb faqet e komunës
				Të sigurojë që planifikimi dhe miratimi i akteve komunale është bërë në mënyrë transparente	Në vazhdimësi (shqyrtim vjetor)	Kuvendi Komunal, Qeveria Komonale, Shoqëria Civile	Nr. i raporteve të monitorimit të jashtëm ka vërejtur rritjen e transparencës
		II.2.2	Përmirësimi i bashkëpunimit të qytetarëve, shoqatave, OJQ-ve dhe mediave lokale me organet e qeverisjes lokale	Instalimi i praktikës "karrige e lirë" në kuvendet komunale, e rezervuar për anëtarët e shoqatave dhe anëtarët e OJQ-ve	2014-15	Shoqëria Civile dhe MA	Nr. i "karrigeve të lira" i mbushur nga përfaqësues të shoqëria civile Nr. i akteve të miratuara nga Kuvendi Komunal me nismën e shoqërisë civile
II.3	<i>Sigurimi i përgjegjësisë për zbatimin e masave kundër-korrupsion në nivel lokal</i>	II.3.1	Zhvillimi i programeve kundër korrupsionit në komunat në përputhje me Planin Kombëtar-Shtetëror të	Hartimi dhe miratimi i programeve lokale kundër-korrupsion	2014-15	Kuvendi Komunal në bashkëpunim me AKK dhe MAPL	Nr. programeve lokale kundër-korrupsion të miratuara

			veprimet kundër-korrupsion				
		II.3.2	Vendosja e sistemit efikas për raportimin mbi zbatimin e planeve lokale të veprimeve kundër korrupsionit	Zbatimi i kanaleve të brendshme për raportimin e korrupsionit dhe keq menaxhimit në nivel lokal	Në vazhdimësi (shqyrtim deri 2014)	Qeveria Komunale	Nr. i kanaleve (zyrtarëve) të raportimit të zbatuar Nr. i ankesave të regjistruara për keq menaxhim të qeverisë lokale Nr. i ankesave të zgjidhura
				Krijimi i strukturave të përziera (kuvendet komunale, OJQ-të) për monitorimin e përbashkët të zbatimit të programeve komunale kundër-korrupsion	2015	Qeveria Komunale (Shoqëria Civile)	Nr. i takimeve të përbashkëta të mbajtura Nr. i rekomandimeve për përmirësimin e zbatimit të programeve lokale kundër-korrupsion
				Caktimi i pikave të kontaktit përgjegjës për masat kundër-korrupsion në komuna, fuqizimin e tyre dhe trajnim për raportim të rregullt dhe të përgjegjshëm	2013	Qeveria Komunale (AKK dhe MAPL)	Nr. i pikave të kontaktit të caktuara

III. ADMINISTRATA QENDRORE

III.1	<i>Ndërtimi i një administrate publike profesionale pa ndërhyrje politike</i>	III.1.1.	Zbatimi i procesit të rekrutimit i bazuar në merita në administratën publike dhe evidentimi i shkeljeve dhe sanksioneve eventuale në këtë proces.	Monitorim i procedurave të punësimit në bazë të meritave dhe raportimi i parregullsive në organet kompetente, veçanërisht gjatë procesit të rekrutimit	Në vazhdimësi (shqyrtim vjetor)	Bordi i Pavarur Mbikëqyrës, MAP, Ministrinë e sektorit, Agjencitë Ekzekutive, Komunitat, Avokati i Popullit, etj.	Publikimi i rregullt çdo gjashtë muaj i raporteve të monitorimit për procedurat e punësimit Numri i parregullsive të zbuluara dhe të trajtuara
				Detyrimi i institucioneve për rangimin objektiv dhe publikimin e emrave dhe pikëve përkatëse të fituara për të gjithë kandidatët për vende të lira pune (në portal elektronik qeveritar dhe në web faqe të organeve përkatëse)	2013	MAP	Rregulloret e shërbimit civil të ndryshuara në kuptimin e vendosjes së detyrës për të ranguar objektivisht dhe publikuar emrat dhe pikët përkatëse e fituara në procesin e rekrutimit nga të gjithë kandidatët (në portal elektronik qeveritar dhe në web faqe të organeve përkatëse)
				Monitorim i zbatimit të sanksioneve për shkeljen e procedurave të bazuar në merita, shqiptuar nga Komisioni i Pavarur Mbikëqyrës	2013	MAP, Bordi i Pavarur Mbikëqyrës Ministrinë e sektorit	Publikimin e rregullt të raporteve gjashtë-mujore Nr. i sanksioneve të shqiptuar Raporti i sanksionet që zbatohen kundër të pazbatuara Raporti mbi sanksionet që zbatohen dhe atyre që nuk zbatohen

				Alokimi i burimeve të mjaftueshme financiare dhe njerëzore për IKAP, në mënyrë që të zhvillojë më tej kapacitetet e nëpunësve civilë për zbatimin e procedurave të rekrutimit bazuar në merita	Në vazhdimësi (shqyrtim vjetor)	MAP (MF) IKAP	Rritja e burimeve Numri i aktiviteteve trajnuese të kryera Numri i nëpunësve civilë që morën pjesë Vlerësimi dhe ndikimi i trajnimeve për procedurat e rekrutimit
				Caktimi i komisioneve profesionale e rekrutimit në institucione, pa ndërhyrje politike	Në vazhdimësi (shqyrtim vjetor)	MAP (në bashkëpunim me ministrinë e sektorit dhe institucione)	Numri i ankesave për ndërhyrje politike, i raportuar
				Zbatimi i mëtejshëm i legjislacionit për shërbimin civil nëpërmjet miratimit të akteve të nevojshme nënligjore për kriteret dhe procedurat për përzgjedhjen dhe trajnimin e duhur	2013 - 2014	MAP (në bashkëpunim me ministrinë e sektorit)	Numri i nën-akteve të miratuara Numri i trajnimeve të mbajtura në bazë të akteve nënligjore rishtazi të miratuara
				Publikimi në internet i vendeve të lira dhe rezultateve të konkursit	Në vazhdimësi	MAP, (në bashkëpunim me ministrinë e sektorit)	Rezultatet e konkurrencës janë publikuar në internet brenda afatit të shkurtër Publikimi i vendeve të lira para emërimeve dhe jo pas vendi

							është plotësuar.
III.2	<i>Mundësimi i zbulimit të parregullsive në çdo institucion publik dhe duke ofruar mbrojtje në përputhje me standardet ndërkombëtare</i>	III.2.1	Forcimi dhe funksionimi i mekanizmave ekzistues të brendshëm për raportimin e parregullsisë në keqmenaxhim dhe sjellje të korrupsionit në administratën publike	Zgjerimi i kompetencave të Komisionit Disiplinor, Komisionit të Ankesave etj., në kontekstin e vendimmarrjes në rastet e denoncimeve të veprimeve korruptive brenda institucioneve përkatëse	2013-2014	ZKM, Kuvendi, Ministritë, Agjenci të Ndryshme	Kompetencat e zgjeruara përmes rregulloreve të ndryshuara
				Mbrojtja e nëpunësve civilë përmes zbatimit të Ligjit Nr. 04/L-043 për Mbrojtjen e Informatorëve	2013/2014	ZKM, MAP (në bashkëpunim me ministritë e sektorit)	Publikimi dhe shpërndarja e broshurave, fletushkave etj. për promovimin e mbrojtjes së të drejtave të nëpunësve civilë për të informuar për parregullsi në saxe të Ligjit Nr. 04/L-043 për Mbrojtjen e Informatorëve Të drejtat e informimit për parregullsi nga nëpunësit civilë, të promovuara përmes zhvillimit të trajnimeve Numri i të trajnuarve për të drejtat e informimit për parregullsi nga nëpunësit civilë

							<p>Evidentimi dhe regjistrimi i rasteve të “denoncimit”/informimit në pajtim me Ligjin Nr. 04/L-043 për Mbrojtjen e Informatorëve</p> <p>Numri i rasteve të informimit nga nëpunësit civilë i raportuar, në pajtim me Ligjin Nr. 04/L-043 për Mbrojtjen e Informatorëve</p>
				<p>Monitorimi i zbatimit të vendimeve disiplinore, të Apelit si dhe organeve të tjera që kanë shqiptuar sanksione kundër hakmarrjes</p>	<p>Në vazhdimësi (shqyrtim)</p>	<p>MAP (në bashkëpunim me ministrinë e sektorit, Agjencitë Ekzekutive, Komunitat dhe Shoqëria Civile)</p>	<p>Raportimi mbi numrin e sanksioneve të zbatuara dhe të pa zbatuara</p>
III.3	<p><i>Zbatimi i kodeve të etikës në administratën publike dhe luftën kundër nepotizmit</i></p>	III.3.1	<p>Forcimi i kornizës etike përmes miratimit dhe / ose zbatimit të kodeve të sjelljes, duke u përqendruar në luftimin e nepotizmit</p>	<p>Sigurimi i zbatimit të plotë të Kodit të Etikës përmes punës së organeve disiplinore</p>	<p>Në vazhdimësi (shqyrtim vjetor)</p>	<p>MAP, ZKM Kuvendi, Ministrinë e sektorit, Agjencitë, Komunitat</p>	<p>Evidentimi i mungesës eventuale të kodeve të mirësjelljes në institucione, dhe raportimi mbi gjendjen përkatëse</p> <p>Miratimi i kodeve të mirësjelljes, nëse ato mungojnë</p> <p>Shpërndarja e kodeve ekzistuese dhe atyre të miratuara të mirësjelljes</p> <p>Raportet mbi monitorimin e respektimit të kodit të mirësjelljes, periodikisht të publikuara</p>

				Organizimi i monitorimit periodik të zbatimit të kodeve të sjelljes	Në vazhdimësi (shqyrtim vjetor)	MAP	Nr. i zbatuar i rekomandimeve për përmirësim i raportuar
				Ofrimi i trajnimit për nëpunësit civilë për zbatueshmërinë e Kodit të Etikës;	Në vazhdimësi (shqyrtim vjetor)	MAP, IKAP	Numri i trajnimeve të organizuara Numri i nëpunësve civil të trajnuar Ndikimi në zbatimin e kodeve të etikës, i publikuar
III.4	<i>Sigurimi i masave të veçanta kundër-korrupsion për shëndetësi, arsim, tatime, sektorin e mjedisit dhe planifikimit hapësinor</i>	Planifikimi Mjedisor dhe Hapësinor					
		III.4.1	Miratimi dhe kontrolli i zbatimit të kuadrit të ri ligjor për Planifikim Hapësinor, duke u përqendruar në ndërtime të paligjshme	Parashikon sanksione bindëse në lidhje me lejet e ndërtimit të paligjshëm dhe kontrollit në mënyrë efektive të zbatimit të tyre	2014-2015	Kuvendi, Inspektoratet Urbane të MMPH dhe Komunave	Sanksione të forcuara për ndërtimet ilegale Raporte të rregullta të nxjerra në monitorimin e zbatimit të tyre Numri i ndërtimeve pa leje të ndaluara ose parandaluara

				Siguron përfshirjen e detyrueshme të numrit minimal të aktorëve të nevojshme në planifikimin urban, që nga fillimi i procesit deri në fund dhe pjesëmarrjen e tyre efektive	Në vazhdimësi (shqyrtim vjetor)	MMPH Komunat dhe Shoqëria Civile	Nr. i aktorëve të përfshirë Raportet mbi pjesëmarrjen të nxjerra rregullisht Aspektet më efikas procedurale të planifikimit urban
				Në kuadrin e ri ligjor për Planifikim Hapësinor parashikohen sanksione adekuate për mosveprim për të raportuar për parregullsi të përcaktuara nga inspektoratet përkatëse urbane dhe organet e lëshimit të lejes urbanistike	2013	MMPH Kuvendi	Nr. i parregullsive të zbuluara dhe të sanksioneve të shqiptuara, të bazuara në kuadrin e ri ligjor
				Miratimi i saktë i koordinatave të sipërfaqes së tokës për të cilën plani rregullues ose hapësinor është duke u zhvilluar	2014-2015	Komuna në bashkëpunim me MMPH	Nr. i zonave me koordinata të sakta para se të është zhvilluar planifikimi hapësinor
				Organizimi i	Në	AKK, MMPH	Nr. i trajnimeve të mbajtura

				trajnimeve për agjencitë e zbatimit të ligjit dhe të gjykatave komunale në kapacitetin për të adresuar, parandaluar dhe sanksionuar zënien e paligjshme, përdorimin dhe ndërtimin e pronës në mënyrë të paanshme.	vazhdimësi (shqyrtim vjetor)		Nr. i institucioneve që morën pjesë Përfundime konkrete dhe rekomandimet e miratuara dhe të vëna në praktikë
		Tatimet					
		III.4.2	Përmirësimi i kontrollit të operacioneve të taksave dhe rritja e efikasitetit në hetimin e shkeljeve të taksave	Përmirësimi i kushteve për punën e Njësisë së Kontrollit të Cilësisë në administratën tatimore: rritja e numrit dhe kapaciteteve profesionale të auditorëve të brendshëm;	2013	ATK	Përmirësimi i performancës së Njësisë së Kontrollit të Cilësisë Rritja e nr. të stafit Nr. i trajnimeve për auditorë të brendshëm
				Krijimi i pikave të përbashkëta në mes të ATK-së dhe Prokurorisë	2013/2014	ATK, KPK, AKK	Memorandumi i mirëkuptimit i nënshkruar Nr. i takimeve të mbajtura Nr. i konkluzioneve të zbatuara

				Organizimi i trajnimit kundër-korrupsion për inspektorët tatimorë	Në vazhdimësi (shqyrtim vjetor)	ATK, AKK	Nr. i inspektorëve tatimor të trajnuar Nr. i procedurave të reja kundër-korrupsion të shqyrtuara dhe të miratuara
Arsimi							
		III.4.3	Parandalimi i rritjes së korrupsionit në sektorin e arsimit	Miratimi i programit kundër-korrupsion të veçantë të Arsimit (plan-veprimi), dhe mekanizmin për monitorimin e tij	2013	MASHT Komunat Shoqëria Civile	Plani i veprimit i miratuar Standardet e monitorimit përcaktohen në bashkëpunim me komunat dhe shoqërinë civile
				Krijimi i monitorimit të rreptë dhe të kontrollit të procedurave të punësimit në komunat që kanë konkurse punësimit për sektorin e arsimit, duke u fokusuar në luftën kundër nepotizmit	2013	MASHT Komunat	Mekanizmat e kontrollit të vëna në vend Nr. i tenderëve të kontrolluara të vendeve të lira Nr. i parregullive të zbuluara dhe të proceduara në organet kompetente Nr. i ulur i kontesteve të punës
				Krijimi i një bazë të dhënash të centralizuar transparente të gjithë kandidatëve për	2014	MASHT	Baza e të dhënave e themeluar Pranimi në universitete pa ndikime të jashtme

				pranim në institucionet e arsimit, e cila do të përmbajë të dhënat që janë thelbësore për pikë dhe procesin e pikësimit dhe të rangut të kandidatëve			
				Të sigurojë transparencë të procesit të akreditimit të institucioneve private të arsimit të lartë dhe të monitorojë zbatimin e tij	2013-2014	MASHT (Agjencia për Akreditim), Komuna	Verifikimi i origjinës së investimeve në institucionet e arsimit privat Dokumentet e akreditimit publikuar në ueb faqe
				Të sigurojë transparencën e strehimit dhe procedurave të prokurimit publik	2013-2014	MASHT	Rregullat e arritshme për banim dhe vendimet për përzgjedhjen e studentëve për banim
				Sigurimi i trajnimeve kundër-korrupsion për personelin e MASHT-it, Komuna dhe Universitet në bashkëpunim me institucionet kompetente për hetimin dhe ndjekjen penale të korrupsionit	Në vazhdimësi (shqyrtim vjetor)	MASHT, AKK, Policia, Prokurori	Nr. i trajnimeve të mbajtura Nr. i stafit të trajnuar Nr. i rekomandimeve dhe konkluzioneve nga trajnimi i zbatuar

		III.4.4.	Zbulimi dhe ndjekja penale e korrupsionit në sektorin e arsimit	Krijimi i bashkëpunimit të rregullt të institucioneve kompetente në sektorin e arsimit me ndjekjen penale	2013	MASHT, KPK Komunat	Nr. i takimeve të mbajtura Nr. i procedurave të miratuara të bashkëpunimit Nr. i informatave operative të shkëmbyera Nr. i hetimeve të ndjekura penalisht
				Prioritet i kontesteve të punës në Gjykata që lidhen me abuzimin e pozitës zyrtare në arsim	Në vazhdimësi (shqyrtim vjetor)	KGJK	Procedurat gjyqësore të reduktuara në gjatësi për korrupsion në arsim Nr. i rasteve të zgjidhura brenda kohës së arsyeshme
		Shëndetësia					
		IV.1	Krijimi i infrastruktures ligjore dhe institucionale për sigurimin shëndetësor	Miratimi i Ligjit për sigurim shëndetësor dhe rritja e kapaciteteve të Agjencisë së Sigurimit Shëndetësor, të krijohen parakushte financiare për funksionimin e Fondit të Sigurimeve Shëndetësore	2013	MSH	Ligji dhe aktet nënligjore për zbatim të miratuara Nr. i rritur i stafit në Agjencinë e Sigurimit Shëndetësor Fondi i Sigurimeve Shëndetësore i operacionalizuar

		IV.2	Parandalimi i korrupsionit në prokurimin e pajisjeve mjekësore dhe medikamenteve	Miratimi dhe përmbajtja në mënyrë rigoroze për planifikimin vjetor për furnizim dhe blerjen e barnave dhe pajisjeve mjekësore; rritja e kapaciteteve të planifikimit	Në vazhdimësi (shqyrtim vjetor)	MSH (në bashkëpunim me institucionet e kujdesit shëndetësor)	Nr. i institucioneve që miratojnë planin Nr. i parregullsive të zbuluara dhe të proceduara Nr. i planifikimit të aktiviteteve për ndërtimin e kapaciteteve dhe nr. i institucioneve të përfshira
				Monitorimi i procedurave për shpërndarjen e barnave dhe pajisjeve mjekësore dhe për të rritur kapacitetet e institucioneve kyçe për monitorimin efektiv	Në vazhdimësi (shqyrtim vjetor)	MSH Shoqëria Civile	Nr. i raporteve të nxjerra, me rekomandime të qarta për përmirësim Nr. i trajnimeve të mbajtura
				Forcimi i mbikëqyrjes mbi zbatimin e planit të veprimit kundër-korrupsion për sektorin e shëndetësisë dhe punës së inspektoratit shëndetësor	Në vazhdimësi (shqyrtim vjetor)	MSH Inspektorati Shëndetësor	Raportimi i rregullt në zbatimin e planit kundër-korrupsion për sektorin e shëndetësisë Nr. i masave disiplinore apo ndjekjes penale si rezultat i kontrollit të inspektimit

		IV.3	Rritja e ndërgjegjësimit mbi korrupsionin në shëndetësi	Kryerja e fushatës së përbashkët kundër-korrupsion e institucioneve të kujdesit shëndetësor, Ministrisë së Shëndetësisë dhe Shoqërisë Civile, duke u fokusuar në rryshfet dhe menaxhimin e listave të pritjes	2013-14	MSH (në bashkëpunim me spitale, dhe Shoqëria Civile)	Nr i fushatave të mbajtura Nr. i institucioneve të përfshira Raport i nxjerrë mbi ndikimin e fushatës kundër-korrupsion për sjellje të caktuara
IV. ISTITUCIONET E SUNDIMIT TË LIGJIT, PROKURORIA, POLICIA DHE GJYQËSIA							
IV.1	<i>Niveli në rritje i efikasitetit të zbatimit të ligjit, prokurorisë dhe gjyqësorit për të parandaluar, zbuluar dhe luftuar korrupsionin</i>	IV.1.1	Përmirësimi i kapaciteteve administrative dhe teknike për luftimin e korrupsionit	Ngritja e kapaciteteve për mekanizmat që mbrojnë qytetarët që raportojnë rastet e korrupsionit	Në vazhdimësi (shqyrtim vjetor)	Policia (Prokurori Inspektorati Policor)	Rritja e nr. të rasteve të raportuara të korrupsionit nga qytetarët

				Zhvillimi i teknologjisë aktuale dhe furnizimi i Policisë me pajisjet e nevojshme teknike të teknologjisë së fundit në raste të posaçme hetimore	2013	Policia (MF, donatorët)	Pajisje të blera për kryerjen e mjeteve speciale të hetimit
				Organizimi i trajnimit për oficerët e policisë që do të përdorin mjete të posaçme hetimore dhe pajisjet e tjera teknologjike	Në vazhdimësi (shqyrtim vjetor)	Policia (Prokurori)	Nr. i policëve të trajnuar për përdorimin e mjeteve të posaçme hetimore dhe teknika të tjera delikate hetimore Nr. i rasteve të korrupsionit të zbuluara me përdorimin e mjeteve të posaçme hetimore
				Lehtësimi i procedurave të përdorimit të informacionit të inteligjencës me qëllim të parandalimit dhe luftës kundër korrupsionit, në përputhje me modeli ndër-agjenci të koordinimit	Në vazhdimësi (shqyrtim vjetor)	Policia (AKK, Prokurori, TAK, Doganat)	Nr. i informacionit të zbulimit të përbashkët Nr. i rasteve të nisur në bazë të shkëmbimit të informacionit të inteligjencës
				Organizimi i fushatës sensibilizuese për punonjësit e sektorit publik dhe privat për ligjin për mbrojtjen e informatorëve	Në vazhdimësi (shqyrtim vjetor)	MD, Shoqëria Civile	Nr. i aktiviteteve të mbajtura të fushatës Nr. i subjekteve të arritur gjatë fushatës Sondazhet e zhvilluara për të matur senzibilitetin

				Zhvillimi i teknologjisë së informacionit dhe komunikimit (TIK), dhe përdorimin e sistemit informativ të menaxhimit të çështjeve (SMIL);	Në vazhdimësi (shqyrtim vjetor)	KGJK	Sistemi i menaxhimit të lëndëve u themeluar Abuzime të reduktuara të menaxhimit të lëndëve
				Krijimi i divizioneve kundër-korrupsion në skemën e re organizative për prokurorët dhe gjykatat, që nga 2013	2013	KPK, KGJK	Nr. i departamenteve të themeluar Nr. i personelit të punësuar dhe të specializuar
				Rekrutimi i këshilltarëve ekspert profesional të policisë, prokurorëve dhe gjykatësve të specializuar në fushën kundër-korrupsion	Në vazhdimësi (shqyrtim vjetor)	KPK,KGJK, Policia	Nr. i këshilltarëve të rekrutuar
				Miratimi dhe zbatimi i rregulloreve të brendshme për të rritur efikasitetin e punës së Këshillit Gjyqësor dhe gjykatave, me theks të veçantë në rastet e	2013-2014	KGJK	Nr. i rregulloreve të miratuara Trajtimi i përmirësuar i rasteve të korrupsionit

				kundër-korrupsionit të menaxhimit			
				Nisma e ndërmarrë nga policia dhe prokurorët për të filluar ndjekje penale për korrupsion në bazë të informacionit ose raporteve nga mediet dhe shoqëria civile	Në vazhdimësi (shqyrtim vjetor)	Policia Prokuroria	Nr. i informacionit të paraqitur nga mediet dhe shoqëria civile për policinë dhe prokurorinë Nr. i informacionit shtesë të kërkuar nga mediet dhe shoqëria civile Nr. i rasteve të ndjekur penalisht në bazë të informatave nga mediet dhe shoqëria civile
IV.2	<i>Rritja e profesionalizmit, pavarësisë dhe integritetit të zbatimit të ligjit, prokurorisë dhe institucioneve të drejtësisë dhe t'i bëjë ato të lira nga ndërhyrjet politike</i>	IV.2.1	Arritja e pavarësisë organizative dhe funksionale optimale, llogaridhënies në rritje dhe paanshmërisë	Përzgjedhja të bëhet sipa performancës së punës të oficerëve të policisë, prokurorëve dhe gjykatësve në përputhje me standardet më të larta për pavarësinë dhe profesionalizmin	Në vazhdimësi (shqyrtim vjetor)	Bordet Policore KPK, KGJK	Nr. i rekrutimeve në përputhje me standarde të larta Nr. i reduktuar i ankesave për ndërhyrje të jashtme në përzgjedhje
				Menjëherë të vendosë sanksione për shkeljen e procedurave të përzgjedhjes	Në vazhdimësi (shqyrtim vjetor)	Bordet Policore KPK, KGJK	Nr i sanksioneve të shqiptuara Nr. i zyrtarëve të hequr nga funksioni

				Zbatimi i sistemit për alokimin objektiv të rasteve në gjykata	2013	KGJK	Sistemit për alokimin objektiv të lëndëve funksionon Prirje të reduktuara të ankesave në ndikim të padrejtë të jashtëm në rastet gjyqësore
				Miratimi dhe zbatimi i sistemit të promovimit dhe vlerësimit të performancës	2013	Policia, KPK, KGJK	Sistem funksional i vlerësimit të performancës Nr. i zyrtarëve të hequr për shkak të performancës së keqe
		IV.2.2	Rritja e besimit publik në institucionet	Krijimi i sistemit të të dhënave të rasteve të korrupsionit të raportuara dhe veprimet e ndërmarra nga institucionet kompetente, të publikojë dhe të paraqesë të dhënat e besueshme	2013	Policia, Prokurori Sp., KGJK	Sistemi i përcjelljes së shënimeve u krijua Publikimet e rregullta dhe prezantimi (6 mujor) i të dhënave të besueshme
IV.3	<i>Ulja e mëtejshme e korrupsionit brenda agjencive të zbatimit të ligjit, prokurorisë, gjykatave, dhe shërbimeve</i>	IV.3.1	Rritja e kontrollit të brendshëm dhe procedurat disiplinore	Organizimi i trajnimeve në fushën e menaxhimit dhe hetimit të korrupsionit brenda policisë	Në vazhdimësi (shqyrtim vjetor)	Inspektorati Policor, Kontrolli i Brendshëm	Nr. i trajnimeve të organizuara Nr. i inspektorëve të policisë të trajnuar

	<i>korrektuese (burgjeve)</i>			Kryerja e kontrollit efektiv të brendshëm brenda policisë me qëllim uljen e korrupsionit dhe të publikojë raport 6-mujor me rezultatet e kontrollit të brendshëm	Në vazhdimësi (shqyrtim vjetor)	Kontrolli i Brendshëm	Nr. i rasteve të bazuar në raportet "sipas detyrës" Nr. i raporteve nga qytetarët kundër korrupsionit të zyrtarëve të policisë Nr. i procedimeve disiplinore nisur në bazë të gjetjeve të kontrollit të brendshëm Nr. dhe lloji i sanksioneve disiplinore Nr. i procedimeve nisur ndaj zyrtarëve të policisë në bazë të raporteve të kontrollit të brendshëm.
				Vendosja e bashkëpunimit për shkëmbimin e informacionit midis prokurorëve dhe Zyrës së Prokurorisë Disiplinore	2013-2014 Në vazhdimësi (shqyrtim vjetor)	KPK, ZPD	Shkëmbimi i lehtë i të dhënave në mes të Prokurorit Disiplinor dhe Prokurorëve
				Zbatimi i gjetjeve të inspektoratit gjyqësor në rastet disiplinore dhe të vendosë sanksione të përshtatshme	Në vazhdimësi (shqyrtim vjetor)	KGJK (Inspektorati Gjyqësor)	Nr. i procedimeve disiplinore Nr. i gjetjeve të inspektoratit gjyqësor të zbatuara Nr. i sanksioneve të shqiptuara

		IV.1.3		Sigurimi i burimeve të kundër-korrupsionit të gjyqtarëve (komente tekstuale, këshilla), gjatë zbatimit të Kodit të Sjelljes	Në vazhdimësi (shqyrtim vjetor)	KGJK	Nr. i burimeve në dispozicion Nr. i kërkesave të gjyqtarëve për këshilla kur zbatohen rregullat etike (revokimin e gjyqtarëve nga rastet, etj)
				Miratimi i rregullave etike për KGJK-në	2013	KGJK	Rregullat e miratuara
		Adresimi i korrupsionit në shërbimet korrektuese (burgjet)		Plotëson vendeve e lira në kuadër të sistemit të burgjeve	2013-2014	MD	Nr. reduktuar i pozitave të lira
				Përcakton kriteret për avancimin profesional në kuadër të sistemit të burgjeve	2013-2014	MD	Kriteret e përcaktuara Nr. i promociioneve të kryera
				Rrit kapacitetet dhe zbatimin e gjetjeve të inspektoratit të burgut	2013-2014	MD	Nr. i inspektorëve në rritje Nr. i gjetjeve të inspektorateve u zbatua
				Miratimi dhe zbatimi i programit kundër-korrupsion për sistemin e burgjeve	2013- Në vazhdimësi (shqyrtim vjetor)	MD	Programi kundër-korrupsion u miratua Nr. i masave kundër-korrupsion të zbatuara
				Krijon sektorin e inteligjencës të	2013-2014	MD	Rritja e sigurisë së burgjeve

				departamentit të sigurisë			
				Monitoron nga afër punën e komisionit për shpërndarjen e mallrave në burgje, me vëmendje të veçantë mbi rreziqet e hyrjes së substancave të paligjshme në burgje	2013-2014	MD	<p>Nr. i aktiviteteve të mbajtura të monitorimit</p> <p>Nr. i rasteve të zbuluara të shpërndarjes së paligjshme</p> <p>Nr. i nisur i procedimeve disiplinore</p> <p>Rritja e sensibilizimit të komisionit për shpërndarjen e mallrave</p>
IV.4	<i>Përmirësimi dhe zbatimi i mekanizmave penal për luftimin e korrupsionit, në përputhje me standardet më të larta të drejtës penale</i>	IV.1.4	Vënia e sistemit të konfiskimit të pasurive që rrjedhin nga aktet kriminale dhe të sigurimit të funksionimit të saj	Miratimi i Projektligjit për kompetencat e zgjeruara për konfiskimin e pasurisë së përfituar me vepër penale	2013	MD Kuvendi	Ligji i miratua

				Mekanizmi për konfiskimin dhe menaxhimin e fondit të konfiskimit të pasurive të fituara nëpërmjet krimit i funksionalizuar	Në vazhdimësi	Prokurori, Agjencia e Konfiskimit	Nr. i rasteve në të cilat mjete janë të ngrira apo të konfiskuar përkohësisht Nr. i rasteve në të cilat u konfiskuan përfundimisht asete nga vendimet gjyqësore Vlera e aseteve të ngrira dhe të konfiskuara U kryen analiza mbi efektivitetin e përdorimit të pasurive të konfiskuara dhe u miratuan rekomandime për përmirësim
				Përgatitja dhe zbatimi i programeve arsimore për organet që kanë të bëjnë me ngrirjen, konfiskimin dhe menaxhimin e aseteve të blera ilegalisht	2013- Në vazhdimësi (shqyrtim vjetor)	Prokurori, Policia, Agjencia e Konfiskimit, AKK	Programet arsimore të miratuara Nr. i trajnimeve të kryera Nr. i zyrtarëve të trajnuar
V. FINANCAT PUBLIKE DHE MENAXHIMI I TYRE, PROKURIMI PUBLIK							
V.1	<i>Transparencë, efikasitet dhe racionalitet në shpenzime publike dhe donacione</i>	V.1.1	Forcimi i kontrollit të menaxhimit të pasurisë publike, duke përfshirë donacionet	Instalimi i mekanizmit efikas për respektimin e gjetjeve dhe rekomandimeve të auditimit të brendshëm dhe të jashtëm	2013- Në vazhdimësi (shqyrtim vjetor)	Kuvendi MF	Mekanizmi i instaluar nga organet mbikëqyrëse; Rritja e numrit të rekomandimeve të zbatuara nga subjektet e audituara

				Përfshirje më e madhe e subjekteve publike në auditim financiar	Në vazhdimësi (shqyrtim vjetor)	ZAP	Numri i rritur i subjekteve të kontrolluara publike Numri i raporteve të publikuara
				Raportimi i rasteve të dyshuara me elemente të mashtrimit dhe keqpërdorimit në menaxhimin financiar të organeve kompetente	Në vazhdimësi (shqyrtim vjetor)	ZAP, AKK, Policia, Prokurori	Numri i rasteve të raportuara në Polici dhe Prokurori Numri i personave të proceduar për mashtrim dhe keqpërdorime
				Nxjerrja e raporteve të rregullta nga komunat në nivelin e pajtueshmërisë me rekomandimet e auditimit të jashtëm	Në vazhdimësi (shqyrtim vjetor)	Qeveria Komunale	Raportet 6 mujore në pajtim me auditim të jashtëm
				Mundësimi i auditorëve në Komuna për raportim financiar të cilësisë dhe matje të performancës së tyre në parandalimin e keqpërdorimit të fondeve publike	Në vazhdimësi (shqyrtim vjetor)	Qeveria Komunale	Numri i auditorëve komunale të trajnuar Nr i veprimeve parandaluese të evidentuara
	V.1.2	Rritja e	Të sigurojë qasje të	2015	MF, MZHE	Numri i dokumenteve publike të	

			transparencës së menaxhimit të pasurisë publike, duke përfshirë donacionet	<p>lirë në dokumente zyrtare dhe zbatojë ligjet në lidhje me menaxhimin publik të pasurisë.</p> <p>Auditimi dhe zbatimi i masave të kontrollit financiar për donacionet</p>	Në vazhdimësi (shqyrtim vjetor)	ZAP, MF	<p>lëshuara</p> <p>Numri i akteve nënligjore relevante të miratuara</p> <p>Rritja e numrit të donacioneve të kontrolluara</p> <p>Publikimi i raporteve tremujore mbi mbledhjen e të ardhurave dhe shpenzimeve përmes MF</p> <p>Publikim i rregullt i raporteve për donacione dhe kontrollimi i shpeshtë i shpenzimeve të donacioneve.</p>
V.2.	<i>Parandalimi i korrupsionit dhe shpërdorimit të pasurisë publike dhe zbatimi i kuadrit ligjor për financa publike</i>	V.2.1	Parandalimi i korrupsionit në sistemin tatimor dhe doganor	<p>Miratimi i programit kundër-korrupsion për administratën tatimore dhe zbatimi i monitorimit të planit ekzistues kundër-korrupsion për doganat</p> <p>Forcimi i Bordit të Pavarur për Shqyrtime për ankesat nga bizneset dhe taksapaguesit e taksës Administratës dhe Shërbimit Doganor që të reduktohet numri i rasteve të vjetra, të</p>	<p>2013 – Në vazhdimësi (shqyrtim vjetor)</p> <p>2013</p>	<p>ATK, Doganat (në bashkëpunim me AKK)</p> <p>Bordi i pavarur për shqyrtime</p>	<p>Programi kundër-korrupsion i tatimit i miratuar dhe monitorimi i përmirësuar i planit kundër-korrupsion në dogana</p> <p>Rastet e vjetra të reduktuara ndjeshëm (aktualisht 2500)</p> <p>Cilësia e vendimeve e përmirësuar - numri i zvogëluar i ankesave</p> <p>Pavarësia dhe paanshmëria e garantuar përmes rekrutimit profesional</p>

				përmirësohet cilësia e vendimeve dhe pavarësia dhe paanshmëria e tyre.			
V.2.2	Rritja e ndërgjegjësimit të qytetarëve dhe zyrtarëve për parandalimin dhe zbulimin e keqpërdorimit të pasurisë publike	Organizimi i përbashkët i punëtorive kundër-korrupsion lidhur me keqpërdorimin e pasurisë publike	2013-2014	ABK, OEK, MF, ATK, Doganat, AKK, Shoqëria Civile	Mbajtja e rregullt e mbledhjeve 6 mujore mes AKK-së, MF, ATK dhe Doganave, komuniteti i biznesit dhe Shoqëria Civile. Nr. i rekomandimeve të miratuara dhe të zbatuara pas mbledhjeve të përbashkëta		
V.2.3	Rritja e nivelit të zbatimit të standardeve kundër-korrupsion në menaxhimin e financave publike dhe luftën kundër ekonomisë joformale	Rritja e kapaciteteve të inspektorateve tatimore dhe doganore për zbatimin e kontrollit financiar dhe doganor	Në vazhdimësi (shqyrtim vjetor)	ATK, Doganat AKK	Nr. i kontrolleve i zbatuar Kapacitetet administrative të përmirësuara		
		Zbatimi i Strategjisë dhe Planit të Veprimit për luftimin e ekonomisë joformale	Në vazhdimësi (shqyrtim vjetor)	ATK, Doganat MF, Policia	Spektori jo formal i reduktuar Rritja në përdorimin e arkave fiskale Nr. i aktiviteteve të edukimit të organizuar për brezat e rinj në shkollat e mesme dhe universitete mbi ekonominë joformale		
		Identifikimi dhe raportimi te institucionet	Në vazhdimësi (shqyrtim	Doganat, ATK, Policia	Nr. i shkeljeve të raportuara		

				kompetente të zbatimit të ligjit të gjitha subjekteve të biznesit që kanë shkelur dispozitat ligjore;	vjetor)		
				Rritja e bashkëpunimit dhe efikasitetit të punës në mes të Administratës Tatimore, Doganore, Policisë dhe Gjykatave	2014 (shqyrtim vjetor)	ATK, Doganat, Policia, Prokurori, Gjykatat	Nr. i rasteve të proceduara dhe të dënuara
				Lehtësimi i metodave të raportimit për korrupsionin në financat publike dhe ekonomi jo formale	Në vazhdimësi (shqyrtim vjetor)	ABK, OEK, MF, ATK, DK, AKK	Nr. i kanaleve të raportimit të instaluara Rritja në raportimin e rasteve të keqpërdorimit të fondeve publike dhe të ekonomisë joformale
V.3	<i>Parandalimi dhe luftimi i korrupsionit në prokurimet publike</i>	V.3.1	Forcimi i mbikëqyrjes së zbatimit të Ligjit të ri për Prokurimin Publik	Rritja e efikasitetit të monitorimit gjatë fazës së zhvillimit të aktivitetit të prokurimit	Në vazhdimësi (shqyrtim vjetor)	KRPP	Nr. i parregullive të zbuluara Nr. i raporteve të paraqitura me rekomandime konkrete për përmirësim

				Miratimi i procedurave dhe kryerja e verifikimit paraprak dhe të mëvonshëm të integritetit të ekspertëve të jashtëm të cilët këshillojnë në prokurimet publike	2013-2014	Organi Shqyrtues i PP	Nr. i ekspertëve të verifikuara Nr i eksperteve te perzgjedhur
				Të sigurohet zbatimi i masave disiplinore për ata anëtarë të komisionit të tenderimit apo të ekspertëve të kapur në konflikt interesi	Në vazhdimësi (shqyrtim vjetor)	Autoritetet Kontraktuese dhe OSHP	Nr. i procedurave disiplinore Nr. dhe lloji i masave disiplinore të shqiptuara
				Identifikimi i dispozitave kundër-korrupsion të Ligjit të ri për Prokurimin Publik dhe miratimi i legjislacionit sekondar për të siguruar zbatimin e tyre në kohë	2013-14	KRPP	Nr. i dispozitave të kundër-korrupsionit të identifikuar Nr. I akteve të miratuara
				Monitorimi i menaxhimit të ekzekutimit të kontratës (mbi mbazen e të dhënave)	Në vazhdimësi (shqyrtim vjetor)	KRPP	Nr. i kontratave të kontrolluara Nr. i parregullsive të raportuara

		V.3.2	Ndërtimi i kapaciteteve të Organit Shqyrtues të Prokurimit Publik dhe rritjen e performancës së ekspertëve të angazhuar në procedurë ankesash	Të miratohen procedurat e verifikimit dhe integritetin e ekspertëve të brendshëm dhe të jashtëm pjesëmarrës në procedurat e shqyrtimit të ankesave	2013-14	Organ Shqyrtues i PP	Verifikimi dhe procedurat e integritetit të miratuara Nr. i rasteve që ishin në konflikt të interesit që është shmangur Nr. i angazhimeve me ekspertë i ndërprerë në përputhje me përcaktimin e konfliktit të interesit
		V.3.3	Përforcimi i kontrollit mbi disa procedura të prokurimit publik ose menaxhimit të kontratave veçanërisht të ndjeshme ndaj korrupsionit	Vendosja e sistemit efikas të kontrollit të procedurës së negociuar	2013-14	Autoriteti kontraktues, (te konsultohet) KRPP, Organ Shqyrtues i PP,	Sistemi i krijuar Raportimi i rregullt në lidhje me kontrollet e kryera Nr. i procedurave të negociuara pa njoftim të kontratës të raportuara për shkelje të rregullave
				Miratimi i rregullave ose udhëzimeve për të përcaktuar kufirin e kohëzgjatjen e kontratave të prokurimit publik dhe për të parandaluar vazhdimin e tyre automatik	2013-14	KRPP	Rregullat dhe udhëzimet e nxjerra Nr. i kontratave të pezulluara për shkeljen e rregullave të kufizimit ose vazhdimin
				Autoritetet kontraktuese të	2013-2014	KRPP AQPP	Nr. i raporteve mbi zbatimin e kontratave të paraqitura të

				nxjerrin raporte mbi ekzekutimin e kontratave të prokurimit			Autoriteti Qendror PP dhe të publikuara në internet Nr. i raporteve të dërguara në KRPP
	V.3.3	Rritja e kapaciteteve administrative dhe aftësive kundër-korrupsion të organeve kompetente të prokurimit publik për zbatimin e legjislacionit të prokurimit publik	Përforcimi i burimeve njerëzore në Organin Shqyrtues të PP	Në vazhdimësi (shqyrtim vjetor)	MF, OSHP-ja,	Rritja e nr. të zyrtarëve në Organin Shqyrtues të PP Procedimi në kohë dhe efikas i ankesave	
			Krijimi i mekanizmit të rregullt të bashkëpunimit të autoriteteve kompetente të PP	2013- Në vazhdimësi (shqyrtim vjetor)	Autoriteti Qendror i Prokurimit Publik, KRPP, Organ Shqyrtues i PP	Nr. i takimeve të mbajtura Nr. i aktivitete të përbashkëta të kundër-korrupsionit të kryera	
			Të sigurohet trajnim profesional për zyrtarët e prokurimit në institucione	Në vazhdimësi (shqyrtim vjetor)	KRPP, IKAP	Nr. i trajnimeve të mbajtura Nr. i zyrtarëve të prokurimit të trajnuar Nr. i rekomandimeve të zbatuara	
			Miratimi i planit vjetor të arsimit dhe trajnimit për të gjitha autoritetet e prokurimit publik për masat kundër-korrupsion	Në vazhdimësi (shqyrtim vjetor)	IKAP, AKK , KRPP, Organ Shqyrtues i PP, Autoriteti Qendror i Prokurimit Publik,	Plani vjetor i miratuar Nr. i aktiviteteve trajnuese të ndërmarra Nr. i rekomandimeve të miratuara për përmirësimin e sistemit të prokurimit publik	

VI SEKTORI PRIVAT/AKTIVITETET AFARISTE							
VI.1	<i>Zvogëlimi i rreziqeve për korrupsion nëpërmjet përmirësimit të mëtejshëm të rregullave për regjistrimin e biznesit</i>	VI.1.1	Krijimi dhe përmirësimi i infrastrukturës ligjore të biznesit në përputhje me standardet e BE	Fushëveprimi i përgjegjësive për regjistrimin e biznesit, rregullohet sipas ligjeve të aplikueshme në fuqi, p.sh aktet normative juridike, të cilat janë të lidhura drejtpërdrejt me MTI, dhe strukturën e saj administrative	Në vazhdimësi (shqyrtim vjetor)	MTI (ARBK).	Zvogëlimi i numrit të ankesave për korrupsion ndaj zyrtarëve të përfshirë në regjistrimin e biznesit Mungesa e raporteve mbi vonesat e panevojshme për regjistrimin e bizneseve për shkak të akuzave për korrupsion të autoriteteve përgjegjëse
				Krijimi i mekanizmave për kryerjen e një kontrolli rutinë të aktiviteteve nga bizneset	Në vazhdimësi (shqyrtim vjetor)	MTI (ATK, ARBK, Oda Ekonomike, Asociacioni i Bizneseve)	Mekanizmi i themeluar Nr. i kontrolleve rutinë të kryera Nr. i parregullsive të identifikuara Nr. i rasteve të zbuluara të bizneseve që operojnë ilegalisht
				Aktivizimi i grupit ndërmintor për reformën e përmirësimit të kushteve për biznes	Fundi i 2013-fillimi i 2014	MTI në bashkëpunim me ministrinë e sektorit	Nr. i takimeve të mbajtura Nr. i iniciativave konkrete kundër-korrupsion të ndërmarra nga ministrinë e linjës

		VI 1.2	Ndërgjegjësimi dhe Ndërtimi i Kapacitetit Institucional	Shpallja publike e rregullave për regjistrimin e bizneseve	Në vazhdimësi (shqyrtim vjetor)	MTI, (Oda Ekonomike, Asociacioni i Bizneseve)	Rritja e regjistrimit të shpejtë dhe të saktë të biznesit Nr. i aktiviteteve të fushatës të kryera
				Ndërtimi i kapaciteteve të bizneseve për të hartuar një program anti-mitmarrije	Në vazhdimësi (shqyrtim vjetor)	Oda Ekonomike, Asociacionet e Bizneseve, në bashkëpunim me MTI dhe Shoqërinë civile	Nr. i trajnimeve për aktivitetet e bizneset të mbajtura Nr. i miratuar i programeve anti-mitmarrije Nr. i takimeve të përbashkëta të mbajtura për të diskutuar zbatimin e programeve anti-mitmarrije
				Organizimi i trajnimit dhe edukimit të bizneseve në lidhje me praktikën kundër-korrupsion të biznesit	Në vazhdimësi (shqyrtim vjetor)	MTI (ATK)	Nr. i pjesëmarrësve në trajnim Nr. i bizneseve që aplikojnë kodin e etikës
VI.2	<i>Promovimi dhe rritja e përpjekjeve të përbashkëta kundër-korrupsion në mes të sektorit privat, sektorit publik dhe shoqërisë civile</i>	VI.2.1	Përmirësimi i dialogut kundër-korrupsion në mes të sektorit privat, sektorit publik dhe Shoqërisë Civile që bën që administrata publike t'u përgjigjet nevojave të biznesit	Të reduktohen ndjeshëm barrierat për biznes dhe për të siguruar rregulla të barabarta konkurrence për operatorët e biznesit vendas dhe të huaj, bazuar në përkufizimin e duhur	Në vazhdimësi (shqyrtim vjetor)	MTI (Oda Ekonomike, Asociacioni i Bizneseve)	Rregullimet ligjore për mos keqpërdorim të monopolit në treg Mungesa e raporteve të abuzimit me pozitën dominuese Nr. i sanksioneve për abuzim me pozitën dominuese

				të abuzimit me pozitën dominuese			
		VI.2.2	Dialogu i shëndoshë dhe produktiv në mes të sektorit publik dhe privat për konkurrencën e lirë, me shoqëri civile si ndërmjetës - dhe shpesh si iniciator i këtij dialogu	Organizimi i fushatave të specializuara për bizneset dhe debate publike dhe prezantim i rregullave të konkurrencës së drejtë në BE	Në vazhdimësi (shqyrtim vjetor)	Oda Ekonomike	Nr. i operatorëve ekonomik që kanë filluar të sillen në përputhje me rregullat e konkurrencës lojale
				Mbështetja dhe miratimi i nismave lokale për ngritjen dhe zhvillimit të zonave ekonomike	2013	MTI (Oda Ekonomike)	Nr. i iniciativave lokale të miratuara Nr. i zonave ekonomike të themeluara
		VI.2.3	Promovimi i pjesëmarrjes aktive të bizneseve dhe organizatave profesionale gjatë hartimit të akteve ligjore në lidhje me aktivitetet e biznesit	Sigurimi i pjesëmarrjes efektive të shoqatave të biznesit dhe të organizatave profesionale në hartimin e ligjeve që do të përmbajnë masat kundër korrupsionit dhe në diskutime në lidhje me operacionet e	Në vazhdimësi (shqyrtim vjetor)	ZKM (Kuvendi, Oda Ekonomike, Asociacioni i Bizneseve, Organizatat Profesionale)	Nr. i projektligjeve të shqyrtuara në të cilat kanë marrë pjesë shoqatat e biznesit Nr. i dispozitat përkatëse kundër-korrupsionit të miratuara me iniciativë të organizatave profesionale Nr. i rasteve të hetuara të korrupsionit në sektorin e biznesit, të iniciuar nga

				biznesit			përfaqësues të biznesit.
VI.3	<i>Promovimi dhe zbatimi i standardeve të etikës së biznesit</i>	VI.3.1	Krijimi i mekanizmit për monitorimin e zbatimit të kodeve etike të biznesit	Monitorimi periodik çdo 6 muaj për zbatimin e kodit të etikës për bizneset, me vëmendje të veçantë për të luftuar favorizimin në treg nga operatorët e biznesit	Në vazhdimësi (shqyrtim vjetor)	MTI (Oda Ekonomike, Asociacioni i Bizneseve).	Reduktimi i pabarazisë ndërmjet operatorëve të biznesit Zvogëlimi i numrit të punonjësve të padeklaruar
				Miratimi i standardeve etike në ndërmarrjet e mëdha publike	2013-2014	Oda Ekonomike, Asociacioni i Bizneseve MTI	Nr. i ndërmarrjeve publike me kode të etikës
VI. SHOQËRIA CIVILE DHE MEDIA							
VII.1	<i>Forcimi i bashkëpunimit ndërmjet institucioneve publike dhe shoqërisë civile në monitorimin e zbatimit të</i>	VII.1.1	Rritja të dhënave të shoqërisë civile në përgatitjen dhe zbatimin e masave të transparencës	Arritja / nënshkrimi i Memorandumeve të Mirëkuptimit në mes të institucioneve dhe shoqërisë civile për të lejuar monitorimin e procedurave në shpenzimin e parave	2013/2014	Shoqëria Civile (në bashkëpunim me Ministrinë e Financave, Auditorin e Përgjithshëm auditivet e	Nr. i MM të akorduara dhe nënshkruara Nr. i procedurave të përbashkëta për monitorim të nisura Nr. i rekomandimeve të

	<i>politikave kundër-korrupsion</i>			publike		brendshme të ministrive të sektorit)	shoqërisë civile të zbatuara nga institucionet e auditimit
				Përfshirja e përfaqësuesve të shoqërisë civile në monitorimin e procedurave për ofertuesit në procesin e privatizimit dhe prokurimit publik	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile (në bashkëpunim me KRPP dhe Organin Shqyrtues të PP)	Nr. i përfaqësuesve të përfshirë të shoqërisë civile Nr. i procedurave të monitoruara të ofertave Nr. i raporteve të lëshuara me rekomandime konkrete për përmirësim
				Përgatitja e analizave dhe rekomandimeve për plotësimin, përmirësimin dhe zbatimin e kornizës ligjore dhe institucionale kundër-korrupsion;	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile (në bashkëpunim me Ministrinë e Drejtësisë, AKK dhe institucione tjera)	Nr. i ligjeve të kundër-korrupsionit dhe rregullimet institucionale të analizuar Nr. i instrumenteve kundër-korrupsion të instaluar me nismën e shoqërisë civile
VII.2	<i>Promovimi i pjesëmarrjes së shoqërisë civile në procesin vendimmarrës të institucioneve publike</i>	VII.2.1	Përmirësimi i kontributit të shoqërisë civile procesin e vendimmarrjes ligjore dhe strategjike për kundër-korrupsion në nivel qendror	Pjesëmarrja e shoqërisë civile në grupe punuese ministrore dhe të komisioneve të kuvendit gjatë hartimit dhe ndryshimit të ligjeve	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile, ZKM (në bashkëpunim me Ministrinë e Drejtësisë, ministrinë e sektorit, komisionet kompetente në	Nr. i grupeve të punës që morën pjesë Nr. i ligjeve të rishikuara dhe përmirësuara me pjesëmarrjen e shoqërisë civile

			dhe lokal			Kuvend)	
				Pjesëmarrja e shoqërisë civile në hartimin dhe shqyrtimin e dokumenteve të ndryshme strategjike të institucioneve qendrore dhe lokale	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile ZKM (në bashkëpunim me AKK dhe ministrinë e sektorit përgatisin strategji kundër-korrupsion të sektorit)	Nr. i dokumenteve të strategjisë së rishikuar me pjesëmarrjen e shoqërisë civile
				Pjesëmarrja e shoqërisë civile në takimet dhe aktivitetet e Kuvendi Komunal dhe të gjitha komisioneve të qeverive lokale	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile (në bashkëpunim me Komunat dhe MAPL)	Nr. i takimeve dhe seancave të organeve komunale sipas pjesëmarrjes Nr. i iniciativave që qeveritë lokale kanë dorëzuar dhe janë pranuar nga shoqëria civile
				Përgatitja e analizave dhe rekomandimeve për qeveritë vendore për të adresuar në mënyrë efektive punën e shtuar të komisioneve në raport me interesat e qytetarëve;	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile (në bashkëpunim me qeveritë lokale dhe MAPL)	Nr. i dokumenteve të analizuara dhe rekomandimeve të dorëzuara në komisione komunale

VII.3	<i>Forcimi i punës së gazetarisë hetuese</i>	VII.3.1	Zhvillimi i gazetarisë efektive hetuese dhe pjesëmarrja e medieve në kryerjen e fushatave kundër-korrupsion	Publikimi i rasteve të ndërhyrjes së paligjshme në hetimin e lirë kundër korrupsionit dhe raportimi i mbi shkeljet e kodeve të sjelljes	Në vazhdimësi (shqyrtim vjetor)	KPM AGPK	Nr. i rasteve të publikuara Nr. i shkeljeve të kodit të sjelljes Nr. i sanksioneve të shqiptuara Ndërhyrje të reduktuara të grupeve të ndryshme të interesit në politikat redaktuese të medias;
				Ofrimi i trajnimeve nga ekspertë të jashtëm në gazetarinë hetuese	Në vazhdimësi (shqyrtim vjetor)	AGPK	Nr. i trajnimeve të ofruara Nr. i gazetarëve të trajnuar Nr. i rekomandimeve të nxjerra si rezultat i trajnimit
				Ngritja e ndërgjegjësimit të gazetarëve që merren me korrupsionin në bazë të praktikave më të mira profesionale, me fokus në balancimin ndërmjet lirisë së shtypit dhe raportimit objektiv	Në vazhdimësi (shqyrtim vjetor)	AGPK Asociacioni i gazetarëve të medieve të shkruara KPM AKK Policia, Shoqëria Civile	Nr. i raporteve objektive të fenomeneve të korrupsionit nga gazetarët Informata kthyesë nga shoqatat e gazetarëve dhe medieve për përmirësimin në marrëdhëniet midis organeve shtetërore dhe medieve
				Organizimi i ngjarjeve, duke siguruar çmime për inkurajimin e raporteve të mira gazetareske në fushën e kundër-korrupsionit.	Në vazhdimësi (shqyrtim vjetor)	AKK,AGPK, AKK	Nr. i tregimeve të marra nga organizatorët Rritja e cilësisë së raportimit mbi fenomene korrupsioni Fituesit të çmimit ti ofrohet për të bërë shpërndarje

							ndërkombëtare dhe në rajonin e gjerë të tregimit të vet
				Përcjellja nga Prokurori i rasteve të monitoruara nga mediet, ku është identifikuar korrupsioni potencial	Në vazhdimësi (shqyrtim vjetor)	KPK Shoqëria Civile KPM	Nr. i rasteve të monitoruara nga mediet të ndjekura nga Prokurori Nr. i procedimeve të nisura
VII.4	<i>Rritja e nivelit të bashkëpunimit midis institucioneve publike, shoqërisë civile dhe medie në rritjen e ndërgjegjësimit mbi korrupsionin</i>	VII.4.1	Institucionalizimi aktiviteteve për ngritjen e vetëdijes kundër-korrupsion	Zbatimi i fushatave të ndërgjegjësimit në lidhje me dëmin që është shkaktuar nga aktet e korrupsionit	Në vazhdimësi (shqyrtim vjetor)	AKK, Shoqëria Civile, media	Nr i ngjarjeve të kryera Nr. i pjesëmarrësve që në mënyrë aktive kanë sjellë të dhëna për korrupsion
				Zbatimi i hulumtimit të perceptimit publik për nivelin e korrupsionit, për të krijuar një tablo më realiste	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile, AKK, Policia	Nr. i raporteve të hulumtim të publikuara
				Formimi i grupeve këshillimore të përbëra nga përfaqësues të shoqërisë civile, media dhe institucionet, për të rritur aktivitetet në luftën kundër korrupsionit	Në vazhdimësi (shqyrtim vjetor)	Shoqëria Civile	Nr. i grupeve të formuara Nr. i aktiviteteve të përbashkëta të kryera

VII.5	<i>Mundësimi i bashkëpunimit me institucionet relevante vendore dhe ndërkombëtare dhe mekanizmat për harmonizimin e kuadrit ligjor kundër korrupsionit</i>	VII.5.1	Përfshirja e shoqërisë civile në transpozimin ndërkombëtar të standardeve kundër-korrupsionit	Duke marrë pjesë në takimet ndërkombëtare dhe rajonale të organizuara nga Këshilli i Evropës, OECD, UNDP-së dhe rrjete rajonale kundër korrupsionit;	Në vazhdimësi (shqyrtim vjetor)	AKK	Pa pjesëmarrje në asnjë mbledhje Nr. i raporteve të nxjerra në formë rekomandimesh konkrete për përmirësimin e kornizës kundër korrupsionit
				Sigurimi i analizës për ndikimin e përpjekjeve ndërkombëtare kundër-korrupsion në Kosovë, si dhe harmonizimin e legjislacionit kundër-korrupsion me konventat dhe ligjet ndërkombëtare	Në vazhdimësi (shqyrtim vjetor)	MD, AKK, Shoqëria Civile	Raportet e rregullta 6 mujore të nxjerra.
VIII. BASHKËPUNIMI NDËRKOMBËTAR							
VIII.1	<i>Pjesëmarrja aktive në punën e organizatave ndërkombëtare dhe rajonale dhe iniciativat në fushën e kundër-korrupsionit</i>	VIII.1.1	Bashkëpunimi me mekanizëm ndërkombëtar në dobi të praktikave më të mira në luftimin dhe parandalimin e korrupsionit	Pjesëmarrja në takimet ndërkombëtare dhe rajonale të organizuara nga Këshilli i Evropës, OECD, UNDP dhe rrjeteve rajonale kundër të korrupsionit	Në vazhdimësi (shqyrtim vjetor)	AKK (MIE, MD, Policia, Doganat)	Nr. i aktiviteteve ndërkombëtare në të cilat institucionet e Kosovës morën pjesë Nr. i rekomandimeve të nxjerra nga organizatat ndërkombëtare për Kosovën dhe zbatimimi efektiv nga institucionet e Kosovës

VIII.2	<i>Forcimi i bashkëpunimit operacional me shtetet dhe organizatat tjera, dhe duke përdorur praninë e EULEX-it për të përmirësuar kapacitetet e brendshme për operacionet ndërkombëtare kundër-korrupsion</i>	VIII.2.1	Bashkëpunim intensiv me mekanizmat kundër-korrupsion rajonal dhe të vendeve të tjera në luftën kundër korrupsionit	Operacione të përbashkëta kundër krimit ekonomik, korrupsionit dhe krimit të organizuar	Në vazhdimësi (shqyrtim vjetor)	Policia, MD, AKK	Nr. i operacioneve të realizuara
III.3	<i>Përmirësimi i bashkëpunimit dypalësh nëpërmjet zbatimit të aktiviteteve konkrete kundër-korrupsion, Zbatimi dhe lidhja e marrëveshjeve të reja bilaterale</i>	VIII.3.1	Zhvillimi dhe forcimi i bashkëpunimit me institucionet e vendeve të tjera që janë të përfshira në luftën kundër korrupsionit	Nënshkrimi dhe zbatimi i marrëveshjeve bilaterale për bashkëpunim në luftën kundër korrupsionit në mes institucioneve përkatëse të Kosovës dhe homologëve të tyre në rajon dhe vendet anëtare të BE	Në vazhdimësi (shqyrtim vjetor)	AKK (MPJ, MD, Policia, Doganat)	Nr. i marrëveshjeve të nënshkruara të bashkëpunimit bilateral

