


Republika e Kosovës
Republika Kosova – Republic of Kosovo

AGJENCIA KUNDËR KORRUPSIONIT
AGENCIJA PROTIV KORRUPCIJE
ANTI - CORRUPTION AGENCY


GODIŠNJI IZVEŠTAJ O RADU 1.januar– 31. decembar 2018.

Priština, mart 2019.

Sadržaj

LISTA SKRAĆENICA	2
I. REZIME	4
II. O AGENCIJI	5
2.1. Pravni okvir	5
2.2. Unutrašnja organizacija	6
III. ODELJENJE ZA BORBU PROTIV KORUPCIJE	7
3.1. Primena zakona.....	7
3.2. Sprovođenje istraga	7
3.3. Predmeti prijavljeni ABPK-u tokom 2018.	7
3.4. Predmeti prosleđeni nadležnim institucijama na dalji postupak.....	8
3.5. Lica osumnjičena za aktivnosti korupcije.....	8
3.6. Nastavljeni postupak u predmetima prema strukturi krivičnih dela	9
3.7. Karakteristike povreda koje su utvrđene tokom preliminarne istrage.....	10
3.8. Predmeti prema godini kada je počinjena navodna koruptivna aktivnost.....	11
3.9. Prestanak istrage i obustava predmeta	11
3.10. Aspekti vezani za upravljanje predmetima u sudovima	12
3.11. Zatvoreni slučajevi	13
IV. SPREČAVANJE KORUPCIJE	14
4.1. Prijava i kontrola imovine i prijava poklona.....	14
4.2. Vrste prijave imovine	14
4.3. Kontrola prijave imovine.....	16
4.4. Katalog poklona	17
4.5. Sprečavanje sukoba interesa	18
4.6. Sprečavanje korupcije u javnoj nabavci.....	21
4.7. Predmeti sa protokolarnim brojem - informacije.....	21
4.8. Praćeni predmeti - informacije	21
V. SARADNJA I INFORMISANJE	22
5.1. Saradnja i informisanje	22
5.2. Pravni poslovi.....	26
Zakonodavstvo:.....	26
Zastupanja:.....	26
Pravni podnesci:.....	27
Dodatni radovi	27
5.3. Arhiva	27
5.4. Upravljanje IT sistemom	28
VI. UPRAVLJANJE OSOBLJEM.....	28
VII. NABAVKA	28
VIII. BUDŽET (PREGLED KLJUČNIH DOGAĐAJA).....	29
IX. SARADNJA SA DRUGIM INSTITUCIJAMA ČIJA JE MISIJA BORBA PROTIV KORUPCIJE I SPREČAVANJE KORUPCIJE	30
X. PRIMENA PREPORUKA KANCELARIJE ZA NACIONALNU REVIZIJU (KNR)	31
XI. LEKCIJE I PREPORUKE	32
XII. ZAKLJUČAK	33
XIII. ANEKSI.....	35

LISTA SKRAĆENICA

ABPK	Agencija za borbu protiv korupcije
KAI	Kosovska agencija za imovinu
KARP	Kosovska agencija za registraciju preduzeća
ACR	Agencija za civilnu registraciju
DAAK	Državna agencija za arhivu Kosova
EU	Evropska unija
EBRD	Evropska banka za obnovu i razvoj
BCR	Regionalni centar u Bratislavi
D+	Democracy Plus nevladina organizacija
POBPK	Posebno odeljenje za borbu protiv korupcije
DIPKK	Direkcija za istrage privrednog kriminala i korupcije, Policija Kosova
JFI	Jedinica za finansijske istrage
FLSA	Agencija za finansijsko pravo
GLPS	Grupa za pravne i političke studije
US	Ustavni sud
OS	Osnovni sud
IJUK	Institut za javnu upravu Kosova
KUP	Kosovski institut za pravosuđe
PIK	Policajski inspektorat Kosova
KDI	Kosovski demokratski institut
KEK	Kosovska energetska korporacija
SSK	Sudski savet Kosova
TSK	Tužilački savet Kosova
ZKPK	Zakon o krivičnom postupku Kosova
CIK	Centralna izborna komisija
RKJN	Regulativna komisija za javne nabavke
LDC	Konsalting za liderstvo i razvoj
MJU	Ministarstvo javne uprave
MONT	Ministarstvo obrazovanja, nauke i tehnologije
MP	Ministarstvo pravde
MDA	Udruženje za razvoj menadžmenta
MF	Ministarstvo finansija
MKSBS	Ministarstvo za Kosovske snage bezbednosti
MŽSPP	Ministarstvo životne sredine i prostornog planiranja
MUP	Ministarstvo unutrašnjih poslova
MZ	Ministarstvo zdravlja
MTI	Ministarstvo trgovine i industrije
FOJ	Finansijska obaveštajna jedinica
JPNJPJV	Jedinica za politiku i nadzor javnih preduzeća u javnom vlasništvu
EO	Ekonomski operator
OEBS	Organizacija za evropsku bezbednost i saradnju
TRN	Telo za razmatranje nabavki
PECK II	Projekat za borbu protiv privrednog kriminala Kosovo II
PK	Policija Kosova
OJT	Opštinsko javno tužilaštvo
OJT	Okružno javno tužilaštvo
STRK	Specijalno tužilaštvo Republike Kosovo

DT	Državno tužilaštvo
OT	Osnovno tužilaštvo
KCJBOR	Kosovski centar za javnu bezbednost, obrazovanje i razvoj
RAI	Regionalna inicijativa za borbu protiv korupcije
RESPA	Regionalna škola za javnu upravu
SAEK II	Podrška antikorupcionim naporima na Kosovu II
SACIK	Podrška antikorupcionim institucijama Kosova
SAP	Strategija i akcioni plan Agencije za borbu protiv korupcije
TI	Transparency International
UNDP	Program razvoja Ujedinjenih nacija
UP	Univerzitet u Prištini
USAID	Pomoć Sjedinjenih Država za međunarodni razvoj
KP	Kancelarija premijera
KOSI	Kancelarija za odnose, saradnju i informisanje
KDT	Kancelarija disciplinskog tužioca

I. REZIME

U skladu sa članom 12. Zakona br. 03/L-159 o Agenciji za borbu protiv korupcije, Agencija dostavlja godišnji izveštaj o radu za prethodnu godinu Skupštini Republike Kosovo, Odboru za zakonodavstvo, mandat, imunitet i Pravilnik o radu Skupštine i Nadzor Agencije za borbu protiv korupcije. Godišnji izveštaj će predstaviti aktivnosti, postignuća i izazove AKBP-a u 2018. godini.

Izveštaj će se fokusirati na dole navedene aktivnosti:

- ⇒ Primena pravnog okvira u oblasti borbe protiv korupcije;
- ⇒ Sprečavanje i otklanjanje uzroka korupcije kroz proces prijave imovine od strane visokih javnih službenika i registraciju primljenih poklona, objavljivanje registara formulara za prijavu imovine od strane visokih javnih službenika na zvaničnoj veb stranici ABPK-a;
- ⇒ Sprečavanje sukoba interesa i sprečavanje korupcije u aktivnostima javne nabavke;
- ⇒ Praćenje krivičnih prijava u nadležnim tužilaštima, praćenje zahteva za pokretanje disciplinskog postupka zbog navodnih administrativnih prekršaja, praćenje sproveđenja Strategije i Akcionog plana za borbu protiv korupcije;
- ⇒ Edukacija javnih službenika i građana o pravnom okviru i postojećim mehanizmima odgovornim za sprečavanje i borbu protiv korupcije.

Godišnji plan rada će predstaviti napore institucije u sprečavanju i borbi protiv korupcije i podizanju javne svesti u cilju uspostavljanja i promovisanja poretku i vladavine prava. Ovaj odnos će takođe odražavati odnose između Agencije i drugih institucija, posebno sa onima za sproveđenje zakona, u smislu postavljanja jasnih prioriteta za primenu pravnog okvira u cilju: borbe i sprečavanja korupcije, promovisanja transparentnosti i jačanja institucionalnog integriteta.

Za potrebe izveštavanja, godišnji izveštaj o radu pokriva period od 1. januara do 31. decembra 2018. godine.

II. O AGENCIJI

Agencija je osnovana u julu 2006. godine i počela je sa radom 12. februara 2007. godine. Prema Zakonu br. 03/L-159 o Agenciji za borbu protiv korupcije, ABPK je nezavisna i specijalizovana institucija odgovorna za sprovođenje državne politike i sprečavanje i borbu protiv korupcije na Kosovu.

Opseg Agencije je fokusiran na istrage i administrativne aspekte. ABPK izvršava ovaj mandat kroz proces prijave imovine od strane javnih visokih službenika, prijave i registracije poklona od strane javnih službenika, sprečavanja sukoba interesa u obavljanju javne funkcije, nadgledanja aktivnosti javnih nabavki, izrade i praćenja sprovođenja Strategije i akcionog plana za borbu protiv korupcije, otkrivanje i istraživanje slučajeva u vezi sa korupcijom, napore da se spreči fenomen korupcije i da se podigne svest javnosti u cilju izgradnje zdravog društva uređenog prema poretku i zakonu.

Postojeći Zakon o borbi protiv korupcije, na osnovu kojeg ABPK sprovodi svoje aktivnosti, sadrži mere protiv korupcije u okviru Strategije i Akcionog plana za borbu protiv korupcije, posebno u početnoj istrazi korupcije, analiziranju i otklanjanju uzroka korupcije, nekompatibilnosti vršenja javne funkcije i obavljanja profitabilnih aktivnosti od strane službenih lica, ograničenja u vezi sa prihvatanjem poklona u vezi sa obavljanjem službenih dužnosti, praćenje njihove imovine, kao i lica koja su u bliskoj vezi sa njima i ograničenja ugovornih subjekata u smislu učešća na javnim tenderima.

2.1. Pravni okvir

Tokom vršenja svog mandata i izvršavanja svojih ovlašćenja, ABPK se poziva na primarni i sekundarni pravni okvir.

ABPK sprovodi svoj mandat na osnovu, ali nije ograničen na, osnovni pravni okvir prikazan u nastavku:

- Zakon br. 03/l-159 o Agenciji za borbu protiv korupcije;
- Zakon br. 04/L-050 o prijavi, poreklu i kontroli imovine viših javnih službenika i o prijavi, poreklu i kontroli poklona svih javnih službenika;
- Zakon br. 04/L-228 o izmenama i dopunama Zakona br. 04/L-050 o prijavi, poreklu i kontroli imovine visokih javnih službenika i o prijavi, poreklu i kontroli poklona svih javnih službenika;
- Zakon br. 06/L-011 o sprečavanju sukoba interesa u vršenju javne funkcije.

Podzakonski akti na osnovu kojih je organizovan rad Agencije i koji su odobreni od strane ABPK-a su sledeći:

- Uredba br. 01/2013 o unutrašnjoj organizaciji i sistematizaciji radnih mesta u Agenciji za borbu protiv korupcije;
- Kodeks br. 03/2013 za službenike Agencije za borbu protiv korupcije;
- Uredba br. 01/2014 o Pravilniku o radu Agencije za borbu protiv korupcije;
- Uredba br. 02/2014 o organizaciji, radu i upravljanju Arhivom Agencije za borbu protiv korupcije;

- Uredba br. 01/2018 o izmenama i dopunama Uredbe br. 01/2014 o Pravilni o radu Agencije za borbu protiv korupcije;

2.2. Unutrašnja organizacija

Agencija zapošljava 40 službenika, uključujući direktora Agencije. Unutrašnja organizacija je regulisana Uredbom br. 01/2013 o unutrašnjoj organizaciji i sistematizaciji radnih mesta u Agenciji za borbu protiv korupcije. Prema ovoj Uredbi, Agencija je podeljena na sledeća odeljenja i odseke

1. **Odeljenje za borbu protiv korupcije** zapošljava 11 službenika i odgovorno je za vođenje postupaka preliminarne istrage u predmetima u kojima postoji sumnja na korupciju, analiziranje statističkih podataka i drugih podataka o stanju korupcije na Kosovu, izradu i praćenje sprovođenja strategija i akcionih planova za borbu protiv korupcije, kao i izveštavanje o sprovođenju zadatka Agencije utvrđenih drugim strateškim dokumentima.
2. Odeljenje za sprečavanje korupcije zapošljava 15 službenika i odgovorno je za nadgledanje imovine, nadgledanje poklona, sprečavanje sukoba interesa i sprečavanje korupcije u javnim nabavkama i korupcije uopšte.
3. Odsek za opšte operacije i finansije zapošljava 5 službenika i odgovoran je za upravljanje i održavanje materijalnih resursa, pružanje administrativnih usluga, finansija i upravljanje budžetom i logistiku Agencije.
4. Kancelarija za podršku, saradnju i informisanje zapošljava 4 službenika i odgovorna je za pružanje stručne i tehničke i administrativne podrške osoblju Agencije.

Organizaciona šema ABPK-a je grafički prikazana u [Aneksu I](#).

Sledeće dve komisije su osnovane unutar ABPK-a u skladu sa zakonskim odredbama o civilnoj službi: Disciplinska komisija i Komisija za rešavanje sporova i žalbi. Ove dve komisije nisu primile žalbe tokom 2018. godine.

III. ODELJENJE ZA BORBU PROTIV KORUPCIJE

U skladu sa odredbama Zakona br. 03/L-159 o Agenciji za borbu protiv korupcije i podzakonskim aktima, rad Odeljenja za borbu protiv korupcije u okviru ABPK-a se sprovodi kroz (1) primenu pravnog okvira, (2) izradu i praćenje Strategije i Akcionog plana za borbu protiv korupcije, (3) poboljšanje pravnog okvira i (4) podizanje javne svesti.

3.1. Primena zakona

Odeljenje za borbu protiv korupcije u okviru ABPK-a je odgovorno za sprovođenje zakona i sprovodi sledeće aktivnosti:

- ⇒ Sprovođenje preliminarnih istraga vezanih za navode o korupciji u predmetima kada nijedan krivični postupak nije pokrenut pred bilo kojim drugim mehanizmom;
- ⇒ Prosleđivanje istraženog predmeta nadležnom javnom tužilaštvu radi daljeg krivičnog postupka, kao i prosleđivanje zahteva za pokretanje disciplinskog postupka u vezi sa navodima o upravnim prekršajima;
- ⇒ Saradnja sa svim lokalnim i međunarodnim organima nadležnim za sprovođenje zakona tokom istražnih postupaka koje vode ovi organi.

3.2. Sprovođenje istraga

Tokom ovog perioda izveštavanja, prioritet Odeljenja za borbu protiv korupcije je bio prijem, ex officio pokretanje i preliminarna istraga sumnjivih slučajeva korupcije. Shodno tome, slučajevi koje su prijavili građani su istraženi, kao i slučajevi koji su ex officio pokrenuti kada je ABPK ustanovio osnovane informacije o potencijalnim koruptivnim aktivnostima.


U vezi sa istraženim slučajevima sa navodima o potencijalnoj korupciji i konačnim odlukama tokom ovog perioda izveštavanja, opšti pregled je predstavljen u nastavku.

3.3. Predmeti prijavljeni ABPK-u tokom 2018.

Tokom godine izveštavanja, ABPK je od građana dobio informacije o navodima o koruptivnim aktivnostima putem različitih načina prijavljivanja. Građani mogu prijaviti slučajeve korupcije na nekoliko načina, kao što je direktno prijavljivanje putem besplatne telefonske linije **0800 10 800**, prijavljivanje putem pošte i e-pošte (online formular) na www.akk-ks.org. Za osobe koje su u dobroj veri obelodanile informacije o postojanju korupcije i kako bi sprečile štetne posledice po njih, ABPK im je omogućio da anonimno prijave slučajeve navodne korupcije kako bi zaštitili identitet novinara i ohrabrili građane da prijave ove slučajeve.

Tokom 2018. godine, ABPK je sproveo preliminarne istražne postupke u ukupno 390 predmeta, od kojih je 139 preneseno iz prethodnih godina, dok je 2018. godine ABPK primio 251 novi predmet. Od ovih predmeta, 114 je prosleđeno Tužilaštvu, Policiji i Poreskoj upravi Kosova za dalje postupanje, 12 je prosleđeno nadležnim upravnim organima sa zahtevom za pokretanje disciplinskog postupka, a 162 predmeta je zatvoreno, dok je 102 predmeta u toku. Ukupan broj rešenih anonymnih prijava je 30. Tokom godine izveštavanja, Agencija je vodila ukupno 149 ex officio pokrenutih predmeta.

Grafikon u daljem tekstu predstavlja postupak 390 predmeta rešenih tokom 2018. godine


Grafikon 1. Pregled postupanja u predmetima rešenim tokom 2018. godine

3.4. Predmeti prosleđeni nadležnim institucijama na dalji postupak

Tokom perioda izveštavanja, nadležnim institucijama je prosleđeno 114 informacija i krivičnih prijava na dalji postupak.

Od toga, 105 krivičnih prijava je prosleđeno Glavom državnom tužilaštvu, pri čemu je Glavno državno tužilaštvo obavestilo Agenciju da su prijave delegirane u nadležnost odgovarajućih tužilaštava.

Pet skupova podataka su prosleđena DIEKK-u, dok su 3 skupa podataka prosleđena Državnom tužilaštvu, i 1 skup podataka je prosleđen Poreskoj upravi Kosova (PUK).

Pored toga, u dvanaest (12) predmeta, nakon završetka postupka preliminarne istrage, utvrđeno je da ne postoji dovoljan broj podataka i/ili osnovana sumnja da bi predmet mogao predstavljati krivično delo, međutim, to se navodi za administrativni prekršaj, i Agencija je ove predmete prosledila nadležnim administrativnim organima, sa zahtevom za pokretanje disciplinskog postupka.


Nije utvrđena vrednost štete prouzrokovane predmetima prosleđenim nadležnim tužilaštvima, Policiji i PUK-u.

3.5. Lica osumnjičena za aktivnosti korupcije

Za 114 predmeta, koja su prosleđena javnim tužilaštvima, nadležnim policijskim organima i PUK-u na dalji tok krivičnog postupka, nakon utvrđivanja da postoji dovoljan broj podataka ili/i osnovane sumnje za učešće u aktivnostima korupcije, ABPK je prijavio 121 lice. Od ukupnog broja, 114 lica su upućena na Glavno državno tužilaštvo, a 7 lica DIEKK-u - Policiji Kosova. U predmetima koja su prosleđena Poreskoj upravi Kosova, ABPK nije identifikovao lica i predmet je prosleđen samo na osnovu navoda.

Tokom perioda izveštavanja, ABPK je takođe prosledio 12 predmeta nadležnim administrativnim organima sa zahtevom za pokretanje disciplinskog postupka protiv 22 službenika institucija Republike Kosovo.

Grafikon u daljem tekstu pokazuje broj krivičnih prijava i broj uključenih lica u predmete prosleđene relevantnim institucijama.


Grafikon 2. Pregled krivičnih prijava i broj uključenih lica koja su upućena nadležnim institucijama

3.6. Nastavljeni postupak u predmetima prema strukturi krivičnih dela

Među 114 predmeta koja su prosleđena Tužilaštvu, DIEKK-u - Policiji Kosova i PUK-u na dalji postupak, neki od njih se sastoje od dva ili više krivičnih dela. Krivična dela uglavnom pripadaju Poglavlju XXXIV o službenim korupcijama i krivičnim delima protiv službene dužnosti prema Krivičnom zakoniku Kosova. U 5 predmeta (4 u DIEKK-u i 1 u PUK-u), navodne radnje nisu mogle biti kvalifikovane u pogledu toga koja krivična dela su predstavljena zbog prekoračenja istražnih mogućnosti i nadležnosti Agencije.

Struktura krivičnih dela koja su prosleđena nadležnim institucijama i nivo osumnjičenih službenika je sledeći:

- ⇒ Ne-prijavljanje ili lažno prijavljivanje imovine, prihoda, poklona i drugih materijalnih dobiti ili finansijskih obaveza - Najveći broj predmeta prosleđenih tužilaštvu čine radnje koje su sankcionisane prema članu 437. Krivičnog zakonika Kosova.
- ⇒ Zloupotreba službenog položaja ili ovlašćenja - Od ukupnog broja predmeta prosleđenih tužilaštvima i DIEKK-u - Policiji Kosova, koruptivne radnje, predviđene članom 422. KZK-a, predstavljaju drugo najveće učešće krivičnih dela. U jednom predmetu, ovo krivično delo je bilo praćeno i drugim krivičnim delima, kao što su: Sukob interesa (član 424. Krivičnog zakonika Kosova).
- ⇒ Sukob interesa - Prema ovom krivičnom delu iz člana 424. Krivičnog zakonika Kosova, samo jedan (1) predmet je prosleđen nadležnom tužilaštvu.

Lica uključena u ove slučajeve su sa različitim nivoa, kao što su: poslanik, zamenik ministra, savetnici ministara, ambasadori, savetnici i sekretari u ambasadama, gradonačelnici, predsednici skupština opština, savetnici skupština opština, predsednici, zamenici predsednika i članovi upravnog odbora na javnom univerzitetu, dekani i prodekanii na fakultetima javnih

univerziteta, sudske, revizori, direktori izvršnih agencija u ministarstvima, članovi upravnih veća podređenih institucija u okviru ministarstava, direktori ministarskih odeljenja, rukovodioci i službenici za nabavku, direktori opštinskih direkcija, lokalni finansijski službenici, direktori klinika, direktori i članovi upravnih odbora javnih preduzeća, sekretari javnih preduzeća itd.

Nakon završetka postupka preliminarne istrage, Agencija je tokom perioda izveštavanja izdala mišljenje upućeno relevantnim institucijama Republike Kosovo, kako sledi:

- Mišljenje o preduzimanju mera za regulisanje procedure za pohađanje specijalizacije u okviru Univerzetskog kliničkog centra Kosova za kandidate finansirane iz budžeta opštine i za kandidate koji rade po redovnom ugovoru u Centru porodične medicine.

Što se tiče 12 slučajeva praćenih zahtevima za pokretanje disciplinskih postupaka od strane ABPK-a, nadležne administrativne institucije izdale su usmene primedbe na 3 predmeta i pisane primedbe na 2 predmeta. U 2 slučaja nadležne institucije su odbacile zahteve ABPK-a za preduzimanje disciplinskih mera na osnovu toga što nisu ispunjeni uslovi za izricanje disciplinske mere predviđene Uredbom br. 04/2011 o disciplinskim postupcima u civilnoj službi. Disciplinski postupci se razvijaju u 2 druga predmeta, a za 3 predmeta, ABPK nije primio nikakve informacije.

3.7. Karakteristike povreda koje su utvrđene tokom preliminarne istrage

ABPK je sproveo preliminarne istrage u vezi sa navodima o koruptivnim aktivnostima, tj. u vezi sa krivičnim delima iz Poglavlja XXXIV KZK- korupcija službenika i krivična dela protiv službene dužnosti. Uprkos opštem institucionalnom opredeljenju, krivična dela korupcije i dalje predstavljaju najmanji broj krivičnih predmeta koje istražuju organi tužilaštva, ali i predstavljaju krivična dela za koja je izrečeno najmanje osuda.

Karakteristika istraženih slučajeva koji se bave krivičnim delom *zloupotrebe službenog položaja ili ovlašćenja* iz člana 422 KZK-a je zloupotreba službenog položaja ili ovlašćenja od strane službenika koji, delujući ili ne delujući, krši važeće zakone kako bi dobio bilo kakvu korist za sebe ili drugo lice, ili u svrhu nanošenja štete drugim licima ili određenim poslovima, ili ozbiljno krši prava drugog lica, prelazi ovlašćenja i ne poštuje službene dužnosti.

Navedene radnje ili propusti odnose se na povrede kao što su:

- Izdavanje opštinske nepokretne imovine određenim političkim subjektima po vrlo niskoj ceni i suprotno važećem zakonodavstvu.
- Unapređenje određenih službenika bez poštovanja relevantnih odredbi na snazi.
- Izbor osoblja i angažovanje spoljnih saradnika bez ispunjavanja predviđenih kriterijuma i suprotno važećem zakonodavstvu.
- Podnošenje zahteva za isporuku robe i odobrenje za isporuku iz budžeta javne ustanove bez procene potrebe za takvom ponudom, kada je utvrđeno da ista roba nije uložena u projekat za koji je izvršena isporuka.

Krivično delo *Zloupotreba službenog položaja ili ovlašćenja* propraćeno drugim gore navedenim krivičnim delima karakteriše i slučajeve koji se istražuju za druge povrede kao što su: donošenje odluka o plaćanju podsticaja za radnu efikasnost, itd.

Neke druge aktivnosti koje karakterišu ovo krivično delo zbog svoje prirode nisu prikazane jer bi njihovo objavljivanje moglo oštetiti proces dalje istrage.

Sukob interesa - prema članu 424. KZK-a, je novo krivično delo koje je utvrđeno u Krivičnom zakoniku Kosova, koji je stupio na snagu od 01. januara 2013. godine. Ovo krivično delo karakteriše učešće službenog lica u potpisivanju akta kojim se njegov brat imenuje na mesto rukovodioca osoblja, u instituciji koju vodi službeno lice.

Ne-prijavljanje ili lažno prijavljivanje imovine, prihoda, poklona i drugih materijalnih koristi ili finansijskih obaveza - prema članu 437. KZK-a, je novo krivično delo predviđeno u Krivičnom zakoniku Kosova koji je stupio na snagu 1. januara 2013. godine. Karakteristika istraženih slučajeva koji se odnose na ovo krivično delo je neprijavljanje imovine u utvrđenim rokovima u skladu sa važećim zakonom (prema redovnoj godišnjoj prijavi, prijavi nakon preuzimanja dužnosti, prijavi nakon prestanka ili razrešenja, i na zahtev ABPK-a) i propust da se predstave traženi podaci kao što su nepokretna imovina, pokretna imovina u vrednosti preko tri hiljade (3000) evra, ideo vlasništvo u poslovnim organizacijama, vrednosni papiri, štednja u banci i drugim finansijskim institucijama, finansijske obaveze prema fizičkim i pravnim osobama i godišnji prihodi, kao i falsifikovanje ili lažno izveštavanje.

3.8. Predmeti prema godini kada je počinjena navodna koruptivna aktivnost

U periodu izveštavanja, predmeti za koje su istragom ABPK-a utvrđeni dokazi koji potvrđuju sumnju na korumpirane radnje koje su upućene nadležnim institucijama na dalje krivične postupke, pripadaju različitim godinama njihovog izvršenja, od 2014-2018.

3.9. Prestanak istrage i obustava predmeta

ABPK je nastavilo blisku saradnju sa agencijama za sprovođenje zakona. Tužilaštvo je na osnovu svog mandata nastavilo da traži dodatne dokaze koji bi prevazišli razumnu i utemeljenu sumnju u vezi sa uspostavljanjem elemenata krivičnog dela. Uprkos napretku koji je postignut u odnosu na krivične prijave od strane ABPK, tokom ovog perioda izveštavanja, tužilaštva su odbacivala krivične prijave ili prekidala istrage u više slučajeva.

Zakonske odredbe koje su na snazi predviđaju prekid istrage i odbacivanje predmeta pokrenutih u fazi istrage. Tužilaštvo je odbacilo predmete na osnovu nekoliko obrazloženja:

1. Sumnje ABPK-a u počinjena krivična dela korupcije ne predstavljaju nikakvo delo, ali se isto smatraju i administrativnim prekršajima;
2. Podnesene krivične prijave od strane ABPK-a su zanemarene, i kao rezultat toga, rok krivičnog gonjenja je istekao i/ili je prekršaj zastareo;
3. Nije utvrđena direktna volja da je viši javni službenik počinio delo za koje je ABPK podneo krivičnu prijavu;

U krivičnom delu opravdanja za obustavu istrage „*neprijavljanja ili lažnog prijavljivanja imovine, prihoda, poklona, drugih materijalnih koristi ili finansijskih obaveza*“ od strane Tužilaštva su sledeća:

1. Visoki javni službenik nije svestan da on/ona treba da prijavi imovinu članova porodice, ili čak i imovinu koja je stečena u vreme kada je on/ona bio visoki javni službenik;
2. Neblagovremeno informisanje visokih javnih službenika od strane kontakt tačaka u vezi sa njihovim zakonskim obavezama za prijavu imovine;
3. Visoki javni službenik je u poseti inostranstvu;
4. Suspenzija kontakt osobe dovela je do kašnjenja dostave formulara ABPK-u, itd.

5. Obaveze visokog službenika bile su razlog kašnjenja u podnošenju formulara za prijavu imovine ABPK-u u zakonskom roku;

Između ostalog, obrazloženje presuda o odbijanju od strane sudova u vezi sa pokrenutim predmetima bilo je povlačenje tužilaca iz optužnica koje su podneli.

3.10. Aspekti vezani za upravljanje predmetima u sudovima

Na osnovu informacija dobijenih od nadležnih sudova u vezi sa predmetima za koje postoji sumnja da je počinjena korupcija, prema optužnicama nadležnih tužilaštava na osnovu krivičnih prijava ABPK-a, obavešteni smo o njihovim odlukama, odnosno da je za 90 optužnica izdato 56 osuđujućih presuda, 14 oslobođajućih presuda, 18 odbijajućih presuda i 2 odluke o odbacivanju predmeta. U 3 predmeta je Apelacioni sud odbio žalbu optuženog kada je potvrdio osuđujuće presude Osnovnih sudova u Đakovici, Gnjilanu i Mitrovici, dok je u 1 predmetu Apelacioni sud prihvatio žalbu optuženog kao osnovanu i vratio isti predmet na ponovno suđenje Osnovnom суду у Приштини, takođe je u još 1 predmetu, Apelacioni sud prihvatio žalbu državnog tužioca kao osnovanu i vratio predmet na ponovno suđenje Osnovnom суду у Приштини.

Prema sudovima, tabelarni prikaz podataka je kako sledi:

Br.	Institucija	Osuđujuća presuda	Oslobađajuća presuda	Presuda o odbijanju	Presuda o odbacivanju predmeta
1	OS. Priština	38	4	15	-
2	OS. Prizren	1	3	3	-
3	OS. Gnjilane	5	2	-	2
4	OS. Đakovica	7	1	-	-
5	OS. Mitrovica	3	2	-	-
6	OS. Peć	1	1	-	-
7	OS. Uroševac	1	1	-	-
UKUPNO:		56	14	18	2

Tabela 2. Sudske odluke u skladu sa članom 437. KZK-a

Osuđujućim presudama Sudovi su uglavnom određivali uslovne kazne (novčane i zatvorske kazne), dok postoje i predmeti u kojima su izrečene sudske opomene. Novčane kazne izricane su u iznosu od 150 do 2000 evra, dok je kazna zatvorom iznosila od 2 do 6 meseci. Novčane kazne određene su za plaćanje uglavnom nakon pravosnažnosti presuda, a u nekim predmetima u ratama, od 4 do 7 rata, uz mogućnost opoziva na kaznu zatvorom, pri čemu se za jedan dan zatvora obračunava 20 evra ukoliko optuženi ne isplati dug i ova kazna se ne može izvršiti prinudnim izvršenjem. Sudovi su zatvorske kazne izricali uslovno, nalažući da se iste ne sprovode ukoliko osuđenici ne izvrše drugo krivično delo za vreme provere, uglavnom u roku od 1 do 2 godine, ili s kazne zatvora pretvarane u novčane kazne. Postoje predmeti u kojima je Sud izrekao kaznu efektivnim zatvorom i predmeti koji su u sporazumu između Suda i osuđenika zamenjeni novčanom kaznom.

Kaznene presude odnose se na krivično delo iz člana 437. Krivičnog zakonika Kosova, od kojih su 45 predmeta za neprijavljinje imovine prema stavu 1. ovog člana, a 25 predmeta za netačno prijavljivanje imovine, 3 predmeta su za neprijavljinje imovine po stupanju na funkciju, 17 predmeta za neprijavljinje iste nakon prestanka funkcije, i 11 predmeta za davanje lažnih podataka u prijavi imovine ili neotkrivanje potrebnih podataka u prijavi iz stava 2. ovog člana, 2 predmeta za netačno prijavljivanje godišnjeg prihoda, 6 za neprijavljenje poslovanje (posedovanje akcija u poslovnim organizacijama), 1 za davanje

netačnih podataka u prijavi pokretne imovine (vozila) i 2 za davanje netačnih podataka u prijavi nepokretne imovine.

Sudovi u 5 predmeta, putem oslobođajuće presude, oslobodili su optužbe optuženog za neprijavljinje imovine, odnosno 4 predmeta za neredovno godišnje prijavljivanje imovine i 1 za neprijavljinje imovine nakon prestanka funkcije, i 7 predmeta za davanje lažnih podataka o imovini ili neprijavljinje traženih podataka u prijavi, odnosno 3 predmeta za netačno prijavljivanje godišnjih prihoda, 2 za neprijavljinje poslovanja (posedovanje akcija u poslovnoj organizaciji) i 2 za davanje netačnih podataka u prijavi nepokretne imovine kao i 2 za krivično delo zloupotrebe položaja ili službenog ovlašćenja iz člana 422., odnosno zloupotrebe službenog položaja ili ovlašćenja iz člana 339. ZKPK-a.

Odbijajuće presude izrečene su u 18 predmeta, 17 za krivično delo iz člana 437. Krivičnog zakona Kosova, tačnije 12 iz stava 1. ovog člana (6 za neprijavljinje imovine u redovnom roku, 3 za neprijavljinje imovine po stupanju na funkciju i 3 za neprijavljinje iste nakon prestanka funkcije), kao i 5 iz stava 2. ovog člana (3 za netačno prijavljivanje godišnjih prihoda, 1 za neprijavljeno poslovanje (posedovanje akcija u poslovnoj organizaciji) i 1 za davanje netačnih podataka u prijavi pokretne imovine (vozila), i 1 za krivično delo zloupotrebe službenog položaja ili ovlašćenja iz člana 339. ZKPK-a.

Odbacujuća presuda doneta je u 1 predmetu za krivično delo zloupotrebe službenog položaja ili ovlašćenje iz člana 339. ZKPK-a zbog apsolutne zastarelosti krivičnog gonjenja i postupak je odbačen, i u 1 predmetu za neredovno godišnje prijavljivanje imovine sa obrazloženjem da nema dovoljno zasnovanih dokaza za krivično delo.

3.11. Zatvoreni slučajevi

Tokom perioda izveštavanja, ABPK je, nakon sprovedenih preliminarnih istraga, zatvorio 93 predmeta. Razlozi za njihovo zatvaranje su sledeći:

- ⇒ 139 predmeta je zatvoren jer je nakon sprovedenih preliminarnih istraga utvrđeno da nema dovoljno podataka i/ili osnovane sumnje da predmet predstavlja krivično delo ili upravni prekršaj;
- ⇒ 6 predmeta je zatvoren u skladu sa zakonskim okvirom na snazi, budući da Agencija nije imala ovlašćenje za vođenje postupka preliminarne istrage; i
- ⇒ 17 predmeta je zatvoren jer su krivični postupak vodili nadležni organi, od kojih je: 3 predmeta vođeno pred Specijalnim tužilaštvom, 5 predmeta je vođeno pred Osnovnim tužilaštvom u Prištini, 2 predmeta su vođena pred Osnovnim tužilaštvom u Đakovici, 1 predmet je vođen pred Osnovnim tužilaštvom u Gnjilanu, 1 predmet pred Osnovnim tužilaštvom u Uroševcu, 5 predmeta pred DIPKK-om - Policije Kosova (4 od strane DIPKK-a - i 1 predmet od strane UIECC u Mitrovici).

IV. SPREČAVANJE KORUPCIJE

4.1. Prijava i kontrola imovine i prijava poklona

Pravna osnova na kojoj ABPK zasniva svoj rad u praćenju imovine visokih javnih službenika definisana je Zakonom br. 04/L-050 o prijavi, poreklu i kontroli imovine visokih javnih službenika i prijavi, poreklu i kontroli poklona za sve javne službenike, kao i Zakonom br. 04/L-228 o izmenama i dopunama Zakona br. 04/L-050 o prijavi, poreklu i kontroli imovine visokih javnih službenika i prijavi, poreklu i kontroli poklona za sve javne službenike.

ABPK prati imovinu visokih javnih službenika na osnovu informacija koje dostavljaju visoki javni službenici u posebnom formularu, koji priprema ABPK u skladu sa važećim zakonom. Formulare popunjavaju visoki javni službenici i dostavljaju ih ABPK-u.

4.2. Vrste prijave imovine

Zakon br. 04/L-050 o prijavi, poreklu i kontroli imovine visokih javnih službenika i prijavi, poreklu i kontroli poklona za sve javne službenike i Zakon br. 04/L-228 o izmenama i dopunama Zakona br. 04/L-050 određuje sledeće vrste prijava:

- Redovna godišnja prijava;
- Prijava nakon stupanja na funkciju;
- Prijava na zahtev Agencije;
- Prijava nakon prestanka ili smene sa funkcije.

Redovna godišnja prijava - Visoki javni službenici su obavezni da izvrše redovnu godišnju prijavu imovine tokom čitavog perioda rada u javnoj službi i u rokovima utvrđenim zakonom. Visoki javni službenici su dužni da prijavljuju status svoje imovine ABPK-u, od 1. do 31. marta svake godine, za prethodnu godinu od 1. januara do 31. decembra. Za ovaj period ili redovnu godišnju prijavu, obavezu za prijavu svoje imovine za 2018. godinu, imalo je 4737 visokih javnih službenika. Od ukupnog broja, 4660 ili 98,37% je prijavilo svoju imovinu, dok 77 visokih javnih službenika to nije učinilo (46 je prijavilo svoju imovinu nakon isteka roka; 25 nije prijavilo svoju imovinu; 6 njih nije prijavilo svoju imovinu sa razlogom) ili 1.63%.

Tokom perioda izveštavanja, opšte stanje procesa redovne godišnje prijave imovine prikazano je u tabeli u daljem tekstu:

Institucije	Broj službenika	Prijavljeni		Neprijavljeni			Procenat
		Prijava	Procenat	Prijavili imovinu nakon isteka roka	Nisu prijavili imovinu	Nisu prijavili sa razlogom	
Predsedništvo	19	19	100%	0	0	0	0%
Skupština	154	153	99.35%	1	0	0	0.65%
Vlada	1470	1437	97.75%	21	9	3	2.25%
Sudovi	433	430	99.30%	1	0	2	0.70%
Tužilaštva	204	202	99.01%	2	0	0	0.99%
Nezavisne institucije	485	483	99.58%	2	0	0	0.42%
Opštine Kosova	1616	1582	97.89%	17	16	1	2.11%
Javna	356	354	99.43%	2	0	0	0.57%

preduzeća							
Ukupno:	4737	4660	98.37%	46	25	6	1.63%

Tabela 3. Redovne godišnje prijave

Prijava imovine visokog državnog službenika nakon stupanja na funkciju - Visoki državni službenici koji stupaju na dužnost u javnoj službi, na pravi i realan način prijavljuju u pisanim oblicima svoju imovinu u roku utvrđenom zakonom. Službenik zadužen za kontakt u obavezi je da u roku od petnaest (15) dana obavesti ABPK o početku ili završetku zapošljavanja visokog državnog službenika, dok je visoki službenik dužan da prijavi svoju imovinu u roku od 30 dana od prijema službene dužnosti.

Tokom godine izveštavanja, 280 visokih javnih službenika imalo je obavezu da prijavi svoju imovinu nakon stupanja na funkciju, od kojih je 278 visokih javnih službenika prijavilo svoju imovinu, dok 2 visoka službenika to nisu učinila.

Opšti status prijave imovine nakon stupanja na funkciju za 2018. godinu prikazan je u tabeli u daljem tekstu:

Institucije	Broj službenika	Prijavljen	Neprijavljen	Procenat %
Predsedništvo	0	0	0	100%
Skupština	0	0	0	100%
Vlada	122	120	2	98.36%
Sudovi	0	0	0	100%
Tužilaštva	0	0	0	100%
Nezavisne institucije	41	0	0	100%
Opštine Kosova	84	0	0	100%
Javna preduzeća	33	0	0	100%
Ukupno:	280	278	2	99.28%

Tabela 4. Prijavljivanje imovine nakon stupanja na funkciju

Prijava na zahtev Agencije - ABPK može, u bilo koje vreme, zahtevati od visokog javnog službenika da prijavi imovinu i njeno poreklo u skladu sa Zakonom. Tokom ovog perioda izveštavanja, ABPK je zatražio od 83 visoka javna službenika da prijave imovinu na zahtev.

Status prijave imovine na zahtev prikazan je u tabeli u daljem tekstu:

Institucije	Broj službenika	Prijavljen	Procenat %
Predsedništvo	1	1	100%
Skupština	3	3	100%
Vlada	29	29	100%
Sudovi	5	5	100%
Tužilaštva	1	1	100%
Nezavisne institucije	6	6	100%
Opštine Kosova	33	33	100%
Javna preduzeća	5	5	100%
Ukupno:	83	83	100%

Tabela 5. Prijava na zahtev ABPK-a

Prijava imovine nakon prestanka ili smene sa funkcije - Nakon prestanka rada u javnoj službi, visoki državni službenici su dužni da prijave imovinu u roku od trideset (30) dana.

Za prijavu imovine nakon smene sa javne funkcije, dobili smo obaveštenje da je tokom ovog perioda, 253 visoka javna službenika bila u obavezi da prijave svoju imovinu, od kojih je 249 visokih javnih službenika prijavilo svoju imovinu, dok 4 visoka javna službenika to nisu učinila.

Status prijave imovine nakon prestanka ili smene sa javne funkcije prikazan je u tabeli u daljem tekstu:

Institucije	Broj službenika	Prijavljen	Neprijavljen	Procenat %
Predsedništvo	0	0	0	100%
Skupština	1	1	0	100%
Vlada	72	68	4	94.44%
Sudovi	8	8	0	100%
Tužilaštva	6	6	0	
Nezavisne institucije	13	13	0	100%
Opštine Kosova	127	127	0	100%
Javna preduzeća	26	26	0	100%
Ukupno:	253	249	4	98.41%

Tabela 6. Prijava imovine nakon prestanka ili smene sa funkcije

Na osnovu podataka koji su prijavljeni tokom 2018. godine, za sve vrste prijave imovine, 5353 visokih javnih službenika bio je u obavezi da prijave imovinu.

Pregled godišnje prijave za sve vrste prijava:

Vrsta prijave	U obavezi	Prijavljen	Neprijavljen
Redovna godišnja prijava	4737	4660	77
Nakon stupanja na funkciju	280	278	2
Na zahtev	83	83	0
Nakon prestanka ili smene sa funkcije	253	249	4
Ukupan broj	5353	5270	83

Tabela 7. Prijava imovine za 2018. godinu

Spisak službenika koji nisu prijavili svoju imovinu u zakonskom roku prikazan je u [Aneksu II](#). Spisak službenika koji su prijavili svoju imovinu nakon zakonskog roka prikazan je u [Aneksu br. III](#). Spisak službenika koji nisu prijavili imovinu u zakonskom roku iz zdravstvenih i drugih razloga, prikazan je u [Aneksu br. IV](#).

4.3. Kontrola prijave imovine

Na osnovu svog mandata, ABPK je izvršio preliminarnu kontrolu i potpunu kontrolu formulara za prijavu imovine dostavljenih od strane visokih javnih službenika.

Preliminarna kontrola - Preliminarna kontrola se vrši za svaki formular radi provere postojanja ili nepostojanja materijalnih grešaka ili pogrešnih popunjavanja formulara. Tokom registracije podataka u bazi podataka, izvršili smo i prethodnu kontrolu, gde smo uočili veći broj grešaka u popunjavanju formulara za prijavu imovine gde smo uočili značajne greške kod visokih javnih službenika koji su prvi put prijavili imovinu, kao i kod službenika institucija na lokalnom nivou.

U slučajevima kada smo primetili male greške ili propuste koje smo bili u stanju da ispravimo putem telefonskog kontakta, kontaktirali smo ih i otklonili tehničke greške. U većini slučajeva, obratili smo im se službenim dopisom. U 83 slučajeva uočili smo tehničke greške u dostavljenim formularima za prijavu imovine, kojima smo poslali službene dopise i od kojih smo zahtevali ispravku ili dopunu podataka prema zahtevima formulara i zakona na snazi.

Puna kontrola - Puna kontrola se vrši radi utvrđivanja autentičnosti i tačnosti podataka prijavljenih u formularu. ABPK ima zakonsku obavezu da izvrši punu kontrolu prijave imovine visokih javnih službenika. Tokom perioda izveštavanja ABPK je izvršio punu kontrolu 20% od ukupnog broja prijava na osnovu organizovanog žreba, koji je predviđen zakonom o prijavi imovine. Isto tako, obradili smo sve informacije koje se tiču formulara za prijavu imovine.

ABPK je uporedio podatke objavljene tokom godina i podatke dobijene od drugih institucija, kao što su: Agencija za registraciju preduzeća, Kosovska katastarska agencija, Ministarstvo finansija, javna preduzeća, Agencija za civilnu registraciju, Poreska uprava Kosova, Privatni univerziteti, Jedinica za finansijske istrage, Carina, itd.

Od ukupnog broja visokih javnih službenika koji su imali obavezu prijave imovine, kontrolisano je 950 formulara, gde smo u 336 slučajeva uočili promene i tražili dodatna objašnjenja, a od toga je 30 slučajeva prosleđeno Odeljenju za borbu protiv korupcije, i 3 slučaja Poreskoj upravi Kosova.

Agencija je rešavala 10 slučajeva po službenoj dužnosti, ili na osnovu informacija koje su prijavili građani u različitim oblicima, u kojima smo tražili obrazloženje od dotičnih visokih javnih službenika i obradili smo 2 slučaja u Odeljenju za borbu protiv korupcije i u Policiji Kosova.

Tabela u nastavku prikazuje proces pune kontrole:

Prema žrebnoj listi	Ex-officio	Ukupno kontrolisanih	Bez izmena	Evidentirane izmene	Prosleđeni u DPK DPK/ PUK
950	10	960	614	346	35

Tabela 8. Puna kontrola prijava imovine kao i rezultati nalaza tokom pune kontrole

4.4. Katalog poklona

U skladu sa Zakonom br. 04/L-050 i Zakonom br. 04/L-228, Javne institucije su u obavezi da imenuju odgovornog službenika za vođenje registra poklona. Sve primljene poklone, njihovu odgovarajuću vrednost, kao i imena lica koja su dala poklon, trebaju se registrovati u registar poklona od strane službenog lica kojeg određuje Agencija i koji se vode na novu institucije u kojoj službenik obavlja dužnost. Kopije kataloga trebaju se dostaviti ABPK-u najkasnije do 31. marta naredne godine.

ABPK je tokom marta 2018. godine primio obaveštenja od 28 institucija, od kojih je 7 izjavilo da je primilo poklone, dok su ostale institucije njih (21) izjavile da nisu primale poklone tokom prethodne godine.

Institucije koje su dostavile kopije kataloga poklona tokom ove godine za prethodnu godinu su: Predsedništvo, 10 poklona; Skupština Kosova, 6 poklona; Kancelarija premijera, 32

poklona; Ministarstvo za evropske integracije, 3 poklona; Univerzitet u Prizrenu „Ukshin Hoti“, 26 poklona; Ustavni sud, 3 poklona; Fond za osiguranje depozita na Kosovu, 1 poklon.

U tabeli u nastavku prikazani su konkretni podaci o kopijama kataloga poklona dostavljenih ABPK-u od strane institucija:

Institucija	Protokolarni pokloni	Prigodni pokloni	Ukupno
Predsedništvo	10	0	10
Skupština	6	0	6
Kancelarija premijera	32	0	32
Ministarstvo za evropske integracije	3	0	3
Univerzitet u Prizrenu „Ukshin Hoti“	26	0	26
Ustavni sud	3	0	3
Fond za osiguranje depozita na Kosovu	1	0	1
Ukupno	81	0	81

4.5. Sprečavanje sukoba interesa

Aktivnosti ABPK-a u oblasti sprečavanja sukoba interesa sprovodi Odsek za sprečavanje sukoba interesa u okviru Odeljenja za sprečavanje korupcije. Rad i delovanje ovog Odseka zasniva se na odredbama Zakona br. 06/L-011 o sprečavanju sukoba interesa u vršenju javne funkcije. Ovaj zakon stupio je na snagu u maju 2018. godine.

Od stupanja na snagu ovog zakona, ABPK je pružala stalnu pomoć svim institucijama, pružajući objašnjenja o tome kako postupati u slučajevima nakon pojave sukoba interesa, načina upravljanja i rešavanja ili sprečavanja istih.

Dana 28. maja 2018. godine, putem obaveštenja, ABPK je obavestio sve institucije Republike Kosovo, uključujući centralna i lokalna javna preduzeća, o njihovim obavezama u sprovođenju novog zakona - Zakon br. 06/L-011 o sprečavanju sukoba interesa u vršenju javne funkcije - kao odgovornih vlasti. ABPK je stalno obaveštavao nadležne organe da je ABPK centralni organ za nadgledanje sprovođenja zakona o sukobu interesa; da su odluke Agencije o sukobu interesa konačne u upravnom postupku i da su sve institucije odgovorne za predviđanje i primenu posebnih pravila za sprečavanje sukoba interesa.

U skladu sa novim Zakonom o sukobu interesa, ABPK je usvojio Uredbu br. 01/2018 o radu Agencije za borbu protiv korupcije kojom su usvojeni:

1. Formular Izjave o sukobu interesa - potpisani od strane službenika nakon preuzimanja dužnosti
2. Formular za registraciju sukoba interesa - koji je namenjen instituciji – odgovornom telu u ovom slučaju

ABPK je takođe uspostavio kontakte sa svim institucijama - nadležnim organima i zatražio da sve javne institucije, uključujući centralna i lokalna javna preduzeća, imenuju odgovorne službenike koji će se baviti slučajevima sukoba interesa u njihovoј instituciji.

Pored toga, tokom 2018. godine, Odsek za sprečavanje sukoba interesa je sprovedlo niz predviđenih aktivnosti čiji je cilj jačanje integriteta javnog sektora kroz identifikaciju, sprečavanje, upravljanje i rešavanje slučajeva sukoba interesa tokom vršenja funkcije ili

javnih dužnosti, rešavanjem identifikovanih slučajeva sukoba interesa, davanjem mišljenja, saveta ili preporuka i nalaza o različitim situacijama sukoba interesa višim službenicima, centralnim i lokalnim institucijama.

ABPK je tokom 2018. godine, zvaničnom odlukom, pokrenuo i rešavao 88 slučajeva sukoba interesa. Čitav proces je vođen na osnovu saradnje koju je ABPK ostvario sa javnim institucijama, odgovornim organima, javnim službenicima, medijima, civilnim društvom i putem informacija dobijenih iz legitimnih izvora.

Na osnovu podataka iz prijave imovine iz 2018. godine i na osnovu podataka objavljenih za prethodnu godinu, utvrđeno je da postoji veliki broj visokih javnih službenika koji vrše dve ili više funkcija.

Tabela službenika koji vrše dve ili više funkcija							
	Dve funkcije	Tri funkcije	Četiri funkcije	Pet funkcija	Šest funkcija	Sedam funkcija	Osam funkcija
Broj službenika	1451	367	37	13	2	2	1
Ukupno službenika koji obavljaju dve ili više funkcija							1873

Tabela 1. Numerički podaci o službenicima koji obavljaju više od dve funkcije - godina objavljivanja 2018.

Tabela u nastavku odražava čitav proces i vođene slučajeve sukoba interesa tokom 2018. godine:

Institucija	Prijavljeni slučajevi sukoba interesa	Slučajevi u kojima je izbegnut sukob interesa	Slučajevi bez sukoba interesa	Slučajevi u toku	Slučajevi prosleđeni za istragu	Zahtev za prekršaj / razrešenje	Mišljenja-saveti
Vlada	40	5	3	4	1	/	27
Skupština Kosova	4	/	/	/	/	1	3
Sudovi/tužilaštva	7	/	/	/	/	/	7
Nezavisne institucije	17	4	5	3	/	/	5
Javna preduzeća	3	1	/	/	1	/	1
Lokalna vlast	17	6	5	1	/	/	5
Ukupno:	88	16	13	8	2	1	48

Podaci o slučajevima započetim do kraja 2017. i koji su prebačeni u 2018. godini, a koje je ABPK rešila u skladu sa predviđenim procedurama, su kako sledi:

Institucija	Prijavljeni slučajevi sukoba interesa	Slučajevi u kojima je izbegnut sukob interesa	Slučajevi bez sukoba interesa	Slučajevi u proceduri	Zahtev za prekršaj / razrešenje	Mišljenja Saveti
Vlada	15	6	2	2	/	5
Skupština Kosova	1	/	1	/	/	/
Sudovi/tužilaštva	1	1	/	/	/	/
Nezavisne institucije	5	3	/	/	/	2
Javna preduzeća	4	4	/	/	/	/
Lokalna vlast	4	/	3	/	/	1
Predsedništvo	1	1	/	/	/	/
Ukupno:	31	15	6	2	0	8

ABPK je 2018. godine bio uključen u aktivnosti podizanja svesti. ABPK je organizovao i učestvovao na nekoliko predavanja vezanih za sprečavanje sukoba interesa u određenim institucijama, od kojih vredi napomenuti: Centar za kinematografiju Kosova, IJUK,

Univerzitet u Mitrovici, takođe osoblje ovog Odseka je tokom nedelje borbe protiv korupcije, bilo uključeno u mnoge aktivnosti i kampanje za podizanje svesti.

ABPK je tokom izveštajnog perioda pružio stručnu i tehničku pomoć za savetovanje viših javnih službenika, lidera, vodećih institucija, na njihov zahtev, u konkretnim slučajevima sukoba interesa, uključujući posebne konsultacije sa službenim licima.

Tabela konsultacija i objašnjenja institucija i službenika preko elektronske komunikacije:

Br.	Naziv institucije	Odgovori putem obrasca elektronske komunikacije
1	Agencija za lekove Kosova	Savet – objašnjenje na zahtev službenika ove institucije
2	Policija Kosova	Objašnjenje instituciji
3	Osnovni sud u Prištini	Savet, objašnjenje na zahtev službenika ove institucije
4	Skupština opštine Kosovo Polje	Savet, objašnjenje na zahtev službenika
5	Ministarstvo obrazovanja, nauke i tehnologije – Studentski centar	Savet, objašnjenje na zahtev službenika ove institucije
6	Policajski inspektorat Kosova - PIK	Odgovor – objašnjenje Instituciji
7	Ministarstvo evropskih integracija	Odgovor – objašnjenje za instituciju na njihov zahtev
8	Opština Dečani	Odgovor – objašnjenje za instituciju na njihov zahtev
9	Opština Podujevo	Savet, objašnjenje na zahtev službenika ove institucije
10	Ministarstvo za dijasporu	Savet, objašnjenje na zahtev službenika ove institucije
11	Skupština opštine Mitrovica	Savet, objašnjenje na zahtev službenika ove institucije
12	Državni univerzitet u Mitrovici „Isa Boletini“	Savet, objašnjenje na zahtev službenika ove institucije
13	Radio televizija Kosovo - RTK	Savet, objašnjenje na zahtev službenika ove institucije
14	JP-Kosovo Telecom	Savet, objašnjenje na zahtev službenika ovog preduzeća
15	Ministarstvo poljoprivrede, šumarstva i ruralnog razvoja	Zahtev za evaluaciju i objavu ništavosti odluke za instituciju MPŠRR-a, na zahtev uključenih strana
16	Osnovni sud u Đakovici	Savet, objašnjenje na zahtev službenika ove institucije
17	Državni univerzitet u Gnjilanu „Kadri Zeka“	Odgovor – objašnjenje za instituciju na njihov zahtev
18	Kosovska agencija za akreditaciju	Savet, objašnjenje na zahtev službenika ove institucije
19	Skupština opštine Đakovica	Savet, objašnjenje na zahtev službenika ove institucije
20	Anonimni građanin	Odgovor

ABPK je saradivao sa medijima i civilnim društvom, gde je putem informacija dobijenih iz legitimnih izvora upravljao informacijama i informisao ih ili objašnjavao različite zakonske odredbe koje proizlaze iz Zakona br. 06/L-011 o sprečavanju sukoba interesa u vršenju javnih funkcija u 2018.

Tabela odgovora medija:

Br.	Naziv medija	Razlog
1	KTV	Odgovor na postavljeno pitanje.
2	Novine Kosova Sot	Odgovor na postavljeno pitanje
3	Novine Zëri	Odgovor na postavljeno pitanje.
4	BIRN	Odgovor na postavljeno pitanje.
5	Portal Ora	Odgovor na postavljeno pitanje.
6	Novine Koha Ditore	Odgovor na postavljeno pitanje.
7	Kallxo.com	Odgovor na postavljeno pitanje.
8	KTV	Odgovor na postavljeno pitanje.
9	KTV	Odgovor na postavljeno pitanje.
10	Koha Ditore	Odgovor na postavljeno pitanje.
11	Kallxo.Com	Odgovor na postavljeno pitanje.
12	Koha Ditore	Odgovor na postavljeno pitanje.

4.6. Sprečavanje korupcije u javnoj nabavci

Aktivnosti Agencije koje se odnose na sprečavanje korupcije u javnoj nabavci sprovodi Odsek za sprečavanje korupcije u javnoj nabavci. Glavni prioritet opšteg cilja ovog odseka je bio sprečavanje korupcije. Službenici ovog odseka su bili zaduženi za dva glavna zadatka za postizanje tog cilja, a to su: (1) sprečavanje korupcije u javnoj nabavci i (2) poboljšanje aktivnosti nabavke davanjem mišljenja, dok su određene aktivnosti određene za obavljanje tih zadataka.

U skladu sa važećim zakonodavstvom, Agencija sprovodi određeni ex officio postupak na vlastitoj inicijativi. ABPK je posmatrao ugovorne organe, odnosno objavljivanje aktivnosti nabavke na veb stranici RKJN-a za aktivnosti male, velike i srednje vrednosti. Agencija je takođe pratila medejske objave koje je smatrala izvorima informacija o mogućim zakonskim povredama u određenim aktivnostima javne nabavke.

Drugi oblik sprečavanja kršenja zakona sa elementima korupcije je bilo učestvovanje u svojstvu posmatrača u aktivnostima evaluacija ponuda nabavke, poštujući oblik pristupa u evaluaciji kako se traži u tenderskoj dokumentaciji, spomenut kao administrativni uslov za realizaciju tendera u elektronskom ili u štampanom obliku.

Nakon postupanja sa dokumentacijom i drugim prikupljenim činjenicama, ako su utvrđene povrede zakona, ABPK daje ugovornom organu preventivno mišljenje. Što se tiče predmeta u kojima je primećeno da nije identifikovan nikakav pravni prekršaj sa elementima korupcije i kada je ugovorni organ obustavio aktivnost nabavke, ABPK, u skladu sa zakonom, zatvara te predmete sa konačnim izveštajem.

Ako pri upravljanju predmetom Agencija primeti da isti predmet rešava drugo telo, onda se postupanje obustavlja do donošenja konačne odluke od strane nadležnog tela koje rešava predmet. Ako se Agencija ne slaže sa konačnom odlukom dotičnog tela, može proslediti celokupnu dokumentaciju nadležnim telima

4.7. Predmeti sa protokolarnim brojem - informacije

Tokom 2018. godine Agencija je dostavila protokolarne brojeve za 151 predmet za rešavanje u vezi sa aktivnostima javne nabavke, koji su pokrenuti odlukom uz osnovanu sumnju na povrede zakona sa elementima korupcije u aktivnostima nabavke.

4.8. Praćeni predmeti - informacije

U ispunjavanju zakonske obaveze u pogledu praćenja aktivnosti nabavke, ABPK je učestvovala u 5 ugovorna organa, gde smo podneli službeno obaveštenje za 5 predmeta za praćenje. Vredno je navesti da su svi nadležni organi obavestili ABPK o tačnom vremenu i mestu procesa evaluacije. Stoga je ABPK učestvovao, u svojstvu posmatrača, u nekoliko postupaka evaluacije ponuda, gde su svi predmeti zatvoreni radnim izveštajima bez ikakvog kršenja zakona.

U Odseku za sprečavanje korupcije u javnoj nabavci, tokom godine izveštavanja rešen je ukupno 151 predmet iz područja sprečavanja korupcije u javnoj nabavci. Od tih predmeta, rezultati su sledeći: 125 razmatranih mišljenja, 25 zatvorenih predmeta, 1 predmet je praćen u cilju vršenja istrage.

Sledeća tabela precizno odražava predmete kojima je Agencija upravljala 2018. godine u području sprečavanja korupcije u javnim nabavkama:

Predmeti	Mišljenja	Zatvoreni predmeti	Saveti	U toku	Pod istragom
151	125	25	0	0	1

Tabela 12. Predmeti kojima se upravljalo tokom 2018. godine u području sprečavanja korupcije u javnoj nabavci

Od 73 predmeta sa protokolarnim brojem za upravljanje, ABPK je za 63 dao mišljenje, 10 predmeta je zatvorio i izdao radne izveštaje. U dve aktivnosti nabavke, ABPK je učestvovao u svojstvu posmatrača, dok je sa 10 predmeta upravljao nakon otvaranja tendera kako bi se proverilo da li su sprovedeni prema planu nabavke. Iz toga je proizašlo da 5 aktivnosti nabavke nije planirano, a o kojima je ABPK dao mišljenje nakon završetka procesa.

Od 78 predmeta sa protokolarnim brojem, ABPK je za 62 predmeta dao preventivno mišljenje, 15 predmeta je zatvorio izveštajem. Od ukupnog broja predmeta, ABPK je rešio 9 predmeta za proveru utvrđivanja uključenosti u planiranje nabavke, dok je za samo 2 predmeta dao mišljenje.

V. SARADNJA I INFORMISANJE

ABPK, preko Kancelarije za podršku, saradnju i informisanje, sprovodi aktivnosti vezane za pravna pitanja, upravljanje informacionim sistemom, upravljanje arhivom i druga pitanja iz područja saradnje i informisanja.

Tokom 2018., ova kancelarija se fokusirala na:

1. Saradnju sa lokalnim i međunarodnim institucijama i civilnim društvom;
2. Sastanke sa novinarima i građanima;
3. Konferencije i saopštenja za štampu;
4. Praćenje medija;
5. Zahteve za pristup javnim dokumentima;
6. Pravnu pomoć;
7. Upravljanje informacionom tehnologijom;
8. Centralnu arhivu.

5.1. Saradnja i informisanje

ABPK je dosledno razvijao duh dobre saradnje sa međunarodnim organizacijama i institucijama. Tokom 2018. godine službenici Agencije su učestvovali na nekoliko domaćih i međunarodnih konferencija na kojima su stekli iskustva u borbi protiv korupcije. Domaći i strani učesnici su iskazali stalni interes za ABPK, kao i spremnost da se informišu o radu Agencije.

Sastanci sa novinarima i građanima – Tokom perioda izveštavanja je postojalo veliko zanimanje za inicijative i aktivnosti ABPK-a, od strane medijske zajednice, civilnog društva i javnosti, gde je pokazana spremnost za blisku saradnju u borbi protiv korupcije. Službenici ABPK-a su uvek bili spremni da svakom zainteresovanom pruže stručnu pomoć i saradnju u predmetima u kojima postoji osnovana sumnja na korupciju.

Konferencije i saopštenja za štampu – Tokom perioda izveštavanja, ABPK je odigrao važnu ulogu u objavlјivanju i distribuciji saopštenja za javnost o aktivnostima istraživanja


sumnjivih slučajeva korupcije, ali i u prijavljivanju imovine viših službenika, u svim štampanim i elektronskim medijima.

Veb stranica ABPK-a Tokom ovog perioda, veb stranica ABPK-a je objavila podatke o imovinskom stanju, odluke o sukobu interesa, mišljenja i dok su e-mail poruke poslate odeljenjima i kancelariji direktora poslate sa službenog e-mail-a ABPK-a zajedno sa saopštenjima za javnost, saopštenjima, reakcijama i informacijama o sastancima koji su objavljeni na web stranici ABPK-a, takođe mnoge od ovih informacija su poslate medijima. Izraženo je veliko interesovanje medija i javnosti u celini povodom objavljivanja prijava imovine visokih javnih službenika i sukoba interesa i godišnjeg izveštaja ABPK-a.

Pristup javnim dokumentima – Agencija za borbu protiv korupcije je 2018. godine primila 5 zahteva za pristup zvaničnim dokumentima ABPK-a. Agencija je pozitivno odgovorila podnosiocima ovih zahteva za pristup javnim dokumentima.


Praćenje medija - Medijska obaveštenja o učinku ABPK-a su prikupljena i ovi izveštaji medija su uključeni u brošuru, kada su mediji predstavili rad Agencije za borbu protiv korupcije u 2018. godini. Drugi angažman je bio praćenje medija koji se odnosilo na izveštaje o sumnjivim koruptivnim aktivnostima pojedinaca u javnim institucijama. Tokom 2018. godine objavljeno je oko 109 članaka o sumnjivim aktivnostima korupcije u štampanim i elektronskim medijima.

Tabela u daljem tekstu predstavlja grafički prikaz broja članaka o korupciji, koje su štampani mediji na Kosovu objavili tokom 2018. godine:


Grafikon 5. Članci o korupciji u dnevnim novinama po mesecima tokom 2018. godine

Što se tiče rada ABPK-a, objavljeno je ukupno 32 članka, intervjuja, komentara i različitih mišljenja o radu Agencije. U smislu pozitivne ocene izveštaja za ovu instituciju, čini se da je više od 80% članaka o radu Agencije bilo pozitivno.


Broj članaka svih štampanih medija o radu Agencije u 2018.

Transparency International: Kosovo beleži poboljšanje percepcije korupcije

Početkom februara, Transparency International je objavio godišnji izveštaj o Indeksu percepcije korupcije za prethodnu godinu, u kojem je utvrđeno da je Kosovo zabeležilo značajno poboljšanje percepcije javnosti o korupciji. Ovaj pozitivni učinak navodi Kosovo među zemljama sa najznačajnijim globalnim poboljšanjem i omogućio je da napreduje za 10 mesta u ukupnom rangiranju - od 95. pozicije (Izveštaj 2017) na 85. poziciju (Izveštaj za 2018).

Indeks percepcije korupcije (CPI), koji klasificiše 180 zemalja i teritorija na globalnom nivou u njihovom učinku u borbi protiv korupcije u javnom sektoru, je metodologija koja ocenjuje percepciju javnosti u pogledu korupcije. U odnosu na prethodnu godinu, prosek indeksa za 2017. godinu na globalnom nivou je zabeležio blagi pad.

Agencija za borbu protiv korupcije uspostavile je kooperativni odnos sa partnerskom agencijom u Južnoj Koreji

Kancelarija UNDP-a na Kosovu i Centar za politiku UNDP-a u Seulu su 7. marta započeli sprovođenje pilot projekta „Uspostavljanje sistema za identifikaciju rizika od korupcije u kosovskom zakonodavstvu“. U okviru ovog pilot projekta, Agencija za borbu protiv korupcije i Komisija za borbu protiv korupcije i građanska prava Republike Južne Koreje će sarađivati u razvoju pravnog i institucionalnog okvira za reviziju zakonodavstva i eliminaciju rizika od korupcije. U ovom slučaju, Agencija će imati koristi od prakse i iskustava Južne Koreje u izgradnji sistema za procenu rizika od korupcije kroz identifikaciju i uklanjanje područja korupcije u postojećem zakonodavstvu. Procena rizika od korupcije i njihovo ukidanje je jedna od najefikasnijih mera borbe protiv korupcije koju je Južna Koreja sprovedla u poslednjoj deceniji.

Agencija koristi korejsko iskustvo u oblasti procene rizika od korupcije

Direktor Agencije za borbu protiv korupcije, g-din Shaip Havolli, bio je deo kosovske delegacije koja je učestvovala u studiji južnokorejske misije u vezi sa uspostavljanjem sistema procene rizika od korupcije i izradom metodologije za procenu oblasti korupcije u kosovskom zakonodavstvu.

Delegacija sa Kosova bila je domaćin sastanaka lokalnih relevantnih institucija i predstavnika Koreje iz institucija za borbu protiv korupcije, konkretno, predstavnicima Komisije za borbu protiv korupcije i građanska prava, Korejskog instituta za istraživanje zakonodavstva i centra za politiku u Seulu koji rade u okviru UNDP-a.

Poseta je organizovana od 24. do 27. aprila u Seulu i Sejongu u Koreji u okviru projekta „Partnerstvo za održiva rešenja u oblasti borbe protiv korupcije - procena rizika od korupcije“ koji se sprovodi uz učešće kancelarija UNDP-a u Koreji i na Kosovu.

Agencija za borbu protiv korupcije bila je domaćin Regionalne konferencije o borbi protiv korupcije

Agencija za borbu protiv korupcije je 4. i 5. oktobra bila domaćin dvodnevne regionalne konferencije za borbu protiv korupcije, kojoj su prisustvovali rukovodioci relevantnih institucija iz Albanije, Bosne i Hercegovine, Italije, Hrvatske, Crne Gore, Turske, eksperti iz specijalizovanih međuvladinih organizacija (UNDOC), OECD, UNDP), kao i predstavnici lokalnih institucija i organizacija civilnog društva.

Konferenciju je otvorio predsednik Republike, g. Hashim Thaçi, u prisustvu velikog dela diplomatskog kora na Kosovu. Regionalna konferencija za borbu protiv korupcije je bila najsveobuhvatniji događaj ovog formata od osnivanja Agencije.

Konferencija je tokom dva dana obuhvatila teme vezane za regionalnu saradnju i specifične nacionalne i međunarodne politike u borbi protiv korupcije, prijavljivanje i nadgledanje imovine visokih državnih službenika, sprečavanje sukoba interesa i integritet javnih institucija. Eksperti iz Italije, Slovenije, Gruzije, Hrvatske i Bugarske predstavili su svoje eksponate o kojima se raspravljalo na plenarnim sednicama Konferencije.

Direktor ABPK-a je učestvovao na Međunarodnoj konferenciji o borbi protiv korupcije

Direktor Agencije za borbu protiv korupcije, Shaip Havolli, učestvovao je u radu 18. Međunarodne konferencije o borbi protiv korupcije održane u Kopenhagenu, Danska, 22.-24. oktobra. Kao i do sada, 18. Međunarodna konferencija za borbu protiv korupcije obeležila je visok nivo zastupljenosti, gde je, između ostalog, prisustvovalo oko 40 ministara različitih država, lideri međunarodnih organizacija i lideri uglednih privatnih kompanija.

U okviru ovogodišnjeg izdanja konferencije održano je više od 50 radionica i 6 plenarnih sednica na visokom nivou, koje su dovele do tema koje su zahtevale odgovore u naporima da se poveća efikasnost u borbi protiv korupcije - od obaveza zaštite ljudskih i ekoloških prava, do sajber kriminala.

Nedelja borbe protiv korupcije 2018. - najsveobuhvatnija aktivnost za podizanje svesti javnosti o posledicama korupcije i potrebi borbe protiv iste

Nedelja borbe protiv korupcije 2018. godine, kao najobuhvatnija kampanja za podizanje svesti javnosti o posledicama korupcije i potrebi borbe protiv iste je obeležena u saradnji sa širokim spektrom partnera i donatora Agencije. U cilju obogaćivanja tema i usklađivanja

dnevnog reda za obeležavanje Nedelje borbe protiv korupcije 2018. godine, sprovedene su intenzivne koordinacione aktivnosti sa relevantnim akterima iz relevantnih državnih institucija, predstavnicima nevladinih organizacija, predstavnicima diplomatskog kora i međuvladinim organizacijama na Kosovu.

U okviru ovog jednonedeljnog programa (9-14. decembar) organizovan je ulični performans, tradicionalna izložba „Otvorena vrata Agencije“, razgovori sa učenicima i studentima u salonima, predavanja za studente i akademsko osoblje, okrugli sto o ulozi medija u razotkrivanju i borbi protiv korupcije, godišnja nagrada za novinarstvo, itd. Osim toga, predstavnici ABPK-a su prisustvovali nizu događaja koje je organizovao spektar organizacija civilnog društva i koji su kao centralnu temu imali senzibilizaciju javnog mnjenja o suštinskim promenama u zakonodavstvu o sprečavanju sukoba interesa u javnim institucijama.

Sve ove aktivnosti su organizovane u cilju konsolidacije institucionalnog mehanizma za sprečavanje i borbu protiv korupcije, kao i jačanje partnerstva sa stalnim pristalicama Agencije.

5.2. Pravni poslovi

U okviru pravnih poslova viši pravni službenik ORCI-a, u periodu od 1. januara do 31. decembra 2018. godine, je u skladu sa zakonodavstvom na snazi obezbedio brojne pravne savete u vezi sa odgovornostima Agencije, brojne odluke i drugi podnesci su izrađeni za potrebe Agencije, predstavljeni su predstavnici pravosuđa u vezi sa predmetima koje je pokrenula Agencija, i izvršeno je mnogo drugih zadataka u okviru nadležnosti i odgovornosti Agencije.

Zakonodavstvo:

Tokom 2018. godine sprovedene su brojne aktivnosti u vezi sa zakonodavstvom. Konkretno, nakon stupanja na snagu novog Zakona o sprečavanju sukoba interesa u obavljanju javne funkcije izmenjen je i dopunjen Pravilnik o radu Agencije, a ažuriranje delova se smatra neophodnim. U tom smislu, održane su brojne radionice i informativni sastanci sa svim institucijama o novim obavezama i odgovornostima koje proizlaze iz Zakona o sprečavanju sukoba interesa.

Između ostalog, sve institucije su takođe pismeno obaveštene o svojim novim obavezama prema Zakonu o sprečavanju sukoba interesa.

Zastupanja:

Tokom 2018. godine, Agencija je u pravosudnim institucijama pokrenula sledeće predmete, koji su uglavnom pokrenuti zbog krivičnih dela:

- ⇒ „Neprijavljinjanje ili lažno prijavljivanje imovine, prihoda, poklona ili drugih materijalnih koristi“ prema članu 437. Krivičnog zakonika Kosova;
- ⇒ „Sukob interesa“ prema članu 424. Krivičnog zakonika Kosova; i
- ⇒ „Prekršaji“ prema odredbama Zakona br. 04/L051 o sprečavanju sukoba interesa;

Zastupanje je vršeno u nadležnim sudovima i tužilaštвima, u zavisnosti od toga u kojoj je fazi pravni postupak za konkretne predmete koji su fazi rešavanja.

ABPK je bio zastupljen na Prvom pregovaračkom sastanku u vezi sa Nacrtom međunarodnog ugovora o razmeni podataka o verifikaciji prijave imovine, koji je održan u oktobru 2018. godine u Laxenburgu, Beč, u organizaciji Regionalne antikorupcione inicijative u saradnji sa

Austrijskom razvojnom agencijom, uz podršku Ministarstva za evropske integracije i Ministarstva inostranih poslova Austrije.

Ovaj sastanak je organizovan i sproveden kao rezultat prethodnih sastanaka, Trstovog samita (2017.) i Londonskog samita (2018.), gde je jedno od obećanja bila mogućnost usvajanja Međunarodnog ugovora za razmenu informacija između Agencija za borbu protiv korupcije u oblasti prijave imovine, na kome je između ostalog razmotrena mogućnost usvajanja ovog Međunarodnog ugovora između Agencija za borbu protiv korupcije zemalja Zapadnog Balkana, na kojem je predstavljen i predložen nacrt Međunarodnog ugovora o razmeni podataka za verifikaciju prijava imovine.

Pravni podnesci:

Tokom 2018. godine, prema potrebi i zahtevima Agencije, prikupljeni su brojni pravni podnesci (odluke, zahtevi, ugovori, memorandumi o razumevanju itd.), kao i pravni saveti. Broj pravnih podnesaka je bio preko 100.

Dodatni radovi

U svetu dodatnih dužnosti i odgovornosti, i na osnovu zahteva iz 2018. godine, ponuđena je i stručna pomoć i podrška svim organizacionim jedinicama u instituciji, u analizi različitih pitanja u okviru mandata institucije, doprinoseći pružanju rešenja u skladu sa zakonodavstvom na snazi.

5.3. Arhiva

Kancelarija arhive je 2018. godine završila knjigu protokola (registracija dokumenata) sa rednim brojem 02-4525/18 (četiri hiljade pet stotina i dvadeset pet) dana 31.12.2018. godine, kao odgovor Odeljenja za borbu protiv korupcije Sudu iz Pećи.

Prema preporuci Državne agencije arhiva Kosova, sa protokolom br. 4898/16, od dana 28.12.2016, Agencija za borbu protiv korupcije je dužna da čuva originalnu kopiju svih dokumenata koje agencija prosleđuje drugim institucijama Republike Kosovo.

Tokom 2018. godine, Državna agencija arhiva je koristila dve knjige protokola.

- 1) Prva knjiga je započeta brojem 02-01-2018, od 03.01.2018. godine i završena je rednim brojem 03-01-3680/18 (tri hiljade šest stotina osamdeset) dana 25.10.2018.; i
- 2) Druga knjiga je započeta brojem 03-01-3681/18 (tri hiljade šest stotina i osamdeset i jedan), dana 25.10.2018, i završena je rednim brojem 02-4525/18 (četiri hiljade pet stotina i dvadeset pet), dana 31.12.2018.

Svi dokumenti primljeni u arhivskoj kancelariji, kao i podnesci potpisani i protokolisani od strane direktora Agencije nakon upisa u knjigu protokola, prosleđuju se organizacionoj jedinici, kao što su direktor odeljenja, šef odseka i nadležni službenik za dalje postupanje.

ABPK je tokom 2018. godine, preko Kancelarije arhive, dobio dokumentaciju koja nije povezana sa radom agencije. Nakon konsultacija sa službenicima odeljenja agencije, primljena dokumentacija je vraćena preko odgovarajuće institucije sa pratećim dokumentom, kao što je i primljena.

Formulari za prijavu imovine viših javnih službenika protokolisani su u posebnoj knjizi kojom upravlja Odsek za praćenje imovine.

Prenos predmeta iz jednog odeljenja u drugo, izvršen je u skladu sa prirodom predmeta.

Odluke o postojanju ili zatvorenom predmetu o sukobu interesa, osim onih koje se objavljaju na veb stranici agencije, takođe se prenose poštanskim uslugama.

5.4. Upravljanje IT sistemom

Sistem informacione tehnologije ORCI-ABPK, tokom 2018. godine, obeležio je kontinuirano poboljšanje hardvera i softvera kako bi se olakšao svakodnevni rad službenika Agencije. U saradnji sa AIS-om i PTK-om, izvršeno je povezivanje Infrastrukture računarske mreže Agencije sa drugim institucijama Kosova putem optičkih vlakana, što je omogućilo povećanje kvaliteta u pogledu komunikacije i sigurnosti u odnosu na dosadašnju komunikaciju preko mrežne antene.

Što se tiče aspekta softvera, svi serveri Agencije su nadograđeni sa Microsoft Windows Server 2008 R2 na Microsoft Windows Server 2012 R2, a ova nadogradnja je izvršena za sve servere koji su konfigurisani.

Ove godine vrši se i upravljanje i ažuriranje elektronskih podataka o radu Agencije, kao što su podaci o prijavama imovine, podaci o sukobu interesa, istragama i sprečavanju korupcije u javnim nabavkama. Takođe smo nastavili da objavljujemo prijave imovine na isti način, koristeći ADRS (Sistem za prijavu i registraciju imovine), u ovom slučaju ADRS automatski obrađuje unesene podatke i izdaje posebne registre za svakog službenika u PDF formatu. Ovi registri sadrže podatke prijave imovine koje treba obavezno objaviti. Ove registre objavljujemo na veb stranici ABPK-a:

https://www.akk-ks.org/deklarimi_i_pasuris/171/deklarimet/171?

Ove godine sastavili smo funkcionalnu specifikaciju za razvoj elektronske platforme, koja će omogućiti online prijavu imovine. Pored toga, platforma će takođe omogućiti upravljanje predmetima, kako u pogledu potpune kontrole prijave imovine, tako i u slučaju istraga, sukoba interesa i sprečavanja korupcije u javnim nabavkama. Ovaj projekat je u razvoju, a finansijski aspekt pokriva UNDP.

VI. UPRAVLJANJE OSOBLJEM

Tokom 2018. godine nastavljeno je sa sprovođenjem svakodnevnih aktivnosti koje se odnose na upravljanje osobljem počevši od poštovanja radnog vremena, praćenja i ažuriranja godišnjih, medicinskih i drugih vrsta odmora, pripreme platnih spiskova i vršenjem promena u skladu sa radnim tokom ABPK-a.

Takođe tokom 2018. godine, ABPK je održao značajan broj obuka za službenike i organizovano je nekoliko poseta inostranstvu. Podaci su prikazani u tabelarnom obliku u [Aneksu V.](#)

VII. NABAVKA

Tokom perioda izveštavanja, Agencija, kao ugovorni organ, razvila je aktivnosti nabavke u kategoriji snabdevanja i usluga. Tabela u daljem tekstu prikazuje aktivnosti nabavke:

Procedura	Vrsta aktivnosti nabavke	Broj aktivnosti	Cena ugovora, uključujući sve poreze, itd.
Snabdevanje	Kvota cene	6	€ 17,741.00
Usluge	Kvota cene	1	€ 1,815.00
Snabdevanje	Minimalna vrednost	4	€ 3,425.90
Snabdevanje	Otvorena procedura	1	€ 26,828.59
Ukupno	-	12	€ 49,810.49

Tabela 13. Pregled aktivnosti javne nabavke

Napomena:

Od 07.06.2017. godine, sve aktivnosti nabavke nezavisnih agencija koje podnose izveštaj Skupštini Republike Kosovo i koje su navedene u Memorandumu sa obrazloženjem, sprovodi Centralna agencija za nabavke u skladu sa članom 21/A, stav 2. Zakona br. 04/L-042, izmenjen i dopunjen Zakonom br. 04/L-037, Zakonom br. 05/L-068 i Zakonom br. 05/L-092.

VIII. BUDŽET (PREGLED KLJUČNIH DOGAĐAJA)

Na osnovu internih procena organizacionih jedinica, pripremljeni su zahtevi za budžetska izdvajanja. Skupština Republike Kosovo i Vlada odobrili su zahtev dodeljivanjem sredstava za 2018. godinu.

Ukupan iznos budžetskih izdvajanja za period januar-decembar 2018. godine iznosi 522,667.00 €.

Tabela u nastavku prikazuje budžetska izdvajanja po ekonomskim kategorijama.

Br.	Ekomska kategorija	Odobreni (početni) budžet	Revidirani (konačni) budžet
1	Plate i zarade	375,259.00	371,979.00
2	Roba i usluge	108,908.00	108,908.00
3	Komunalne usluge	8,500.00	4,639.91
4	Kapitalni troškovi	30,000.00	30,000.00
	Ukupno	522,667.00	515,526.91

Tabela - Pregled budžetskih izdvajanja po ekonomskim kategorijama

Nakon pregleda, početni budžet je prošao kroz promene. Za kategoriju *Plate i zarade* i *Komunalne usluge*, sredstva su smanjena u neznatnoj meri i to nije imalo negativnih efekata.

Kategorija *Roba i usluge* i kategorija *Kapitalni troškovi* nisu pretrpeli nikakve promene.

Tabela u daljem tekstu prikazuje budžetska izdvajanja i rashode nakon rebalansa budžeta:

No.	Ekomska kategorija	Budžet	Rashodi	% izvršenja budžeta
1	Plate i zarade	371,979.00	371,979.00	100%
2	Roba i usluge	108,908.00	92,597.99	85.02%
3	Komunalne usluge	4,639.91	2,635.58	56.80%
4	Kapitalni troškovi	30,000.00	26,828.59	89.42%
	Ukupno	515,526.91	494,041.16	95.83%

Tabela - Pregled rashoda nakon rebalansa budžeta

Konačni budžet za 2018. bio je 515,526.91 €. Od tog iznosa, ukupno je potrošeno 494,041.16 € ili 95,83% budžeta ako se izrazi u procentima. Budžetska izdvajanja za kategoriju *Plate i zarade* izvršena su 100%, dok je budžet izdvojen za kategoriju *Roba i usluge* izvršen 85,02%. Budžetska izdvajanja za kategoriju *Komunalne usluge* izvršena su 56,80%. U kategoriji *Kapitalni troškovi*, za projekat „Kupovina vozila za potrebe ABPK-a“ izdvojena su sredstva u

iznosu od 30.000,00€. Od tog iznosa ukupno je utrošeno 26,828.59 € ili 89,42%. U izvršenom budžetu najveće učešće imaju *Plate i zarade*, 72,15% izraženo u procentima.

Finansijski izveštaj za 2018. biće priložen kao Aneks godišnjem izveštaju o radu za 2018. godinu.

IX. SARADNJA SA DRUGIM INSTITUCIJAMA ČIJA JE MISIJA BORBA PROTIV KORUPCIJE I SPREČAVANJE KORUPCIJE

Agencija je tokom ovog perioda izveštavanja posebnu pažnju posvetila unapređenju međusobne saradnje sa lokalnim i međunarodnim institucijama čija je misija borba protiv korupcije i sprečavanje korupcije. Međutim, međuinstitucionalna saradnja u borbi protiv korupcije i sprečavanju korupcije i dalje predstavlja izazov.

Saradnja sa tužilaštvo u pogledu povratnih informacija Agenciji za dalju obradu i konačnu odluku u vezi sa prosleđenim predmetima značajno je napredovala i bila je stabilna. U svim prosleđenim predmetima, ABPK je primio pismena obaveštenja od Tužilaštva. U razumnim vremenskim rokovima, ABPK je primio potvrdu od strane tužilaštva i Policije Kosova o tome da li je pokrenut krivični postupak i da li se on vodi za slučajevе prijavljene Agenciji, kako bi se izbegla istraga istog slučaja u isto vreme od strane dve institucije i kako bi se izbeglo sprovođenje dve odvojene procedure. Tokom godine, ABPK je mesečno razmenjivao informacije sa osnovnim tužilaštvoima u pogledu broja prosleđenih predmeta kako bi se statistika uskladila.

ABPK je blisko sarađivao sa kontaktima tužilaca koje su dodelila tužilaštva kao rezultat zajedničke radionice organizovane u prethodnoj godini, a takođe je u mnogim slučajevima kontaktirala i druge tužioce.

U okviru svojih zakonskih ovlašćenja, ABPK je razmenio informacije i dokumente sa svim drugim institucijama koje imaju misiju borbe protiv korupcije i sprečavanja korupcije. U tom smislu, ABPK je dostavio informacije nadležnim institucijama u vezi sa verifikacijom prošlosti određenih osoba.

ABPK, u cilju sprečavanja i borbe protiv korupcije na Kosovu, sarađivao je sa svim institucijama za sprovođenje zakona, kao i sa drugim institucijama. Konkretno, ABPK je sarađivao sa: SSK-om, MJU-om, Skupštinom Kosova, MALS-om, PK-om, KP-om, NKR-om, VK-om, KPI-om, RKJN-om, TRN-om, MF-om, CIK-om, MTI-om, MP-om, APK-om, MKSB-om, KDT-om, MŽSPP-om, SSK-om, JPNJP-om, KPA-om, MONT-om, MZ-om kao i sa civilnim društvom i medijima kao što su: KDI, KALLXO.COM, FOL, D +, GSJP, IKD, ÇOHU itd.

X. PRIMENA PREPORUKA KANCELARIJE ZA NACIONALNU REVIZIJU (KNR)

Proces revizije za period izveštavanja je u razvoju. S druge strane, u odnosu na prethodnu godinu, finansijska kontrola je pokazala pozitivnu ukupnu ocenu u vezi sa finansijskim izveštajima, jer su oni predstavili pravične i tačne podatke u svim materijalnim aspektima.

Dve preporuke su date Agenciji. Preporuke i mere rukovodstva ABPK-a u vezi sa takvim aktivnostima su predstavljene u tabeli u nastavku.

Br.	Preporuke	Mere rukovodstva	Planirani datum završetka	Odgovorna osoba
1	Preporuka 1 Direktor ABPK-a treba da obezbedi da se vrši ispravna registracija imovine kako bi se primenile ispravne stope amortizacije. Pored toga, komisije za popis i evaluaciju treba da budu uspostavljene u skladu sa uredbom o upravljanju imovinom, kako bi se sprovela pravična i sveobuhvatna procena svih nekapitalnih sredstava.	Direktor ABPK-a i službenik za imovinu, kao lica odgovorna za registraciju nefinansijske imovine i vođenje registara, preduzimaće sve neophodne mere za osnivanje komisije za popis nefinansijske imovine i komisije za njenu procenu. Njihov rad će biti u potpunosti u skladu sa propisom o upravljanju nefinansijskim sredstvima.	Prema rokovima utvrđenim u uredbi	NKR (direktor) Službenik za imovinu Službenici za prijem/logistiku, i komisije
2	Preporuka 2 Direktor ABPK-a treba da obezbedi da su ispunjeni zahtevi FUK-a, posvećujući posebnu pažnju pripremi registra rizika i njegovom upravljanju, kako bi se spričili rizici koji ometaju ostvarivanje ciljeva organizacije. Registar zasnovan na riziku treba redovno pregledati na kvartalnoj osnovi kako bi se utvrdilo da li su preduzete mere kako je planirano i da li su postignute bilo kakve promene u procenama rizika. Revidirani registar rizika treba izvući nakon svakog pregleda i po potrebi ažurirati.	Direktor ABPK-a, u saradnji sa rukovodećim osobljem Agencije, preduzeo je sve neophodne mere i aktivnosti za primenu preporuka datih u smislu upravljanja rizikom kroz osnivanje radnih grupa za izradu i materijalizaciju planova za upravljanje rizicima, koji će imati značajan uticaj na spoređivanje potencijalnih rizika, i koji se smatraju preprekom za ostvarivanje budućih ciljeva. U tom smislu, ABPK, preko svoje uspostavljene radne grupe koja ima mandat da sastavi pisani dokument u obliku akcionog plana u vezi sa upravljanjem rizikom, ima ključne tekuće ciljeve sa visokim prioritetom u pogledu pripreme i izrade ovog dokumenta pod nazivom matrica upravljanja rizikom, koji je u pripremi i očekuje se da će uskoro biti završen.	U toku	Direktor sa višim osobljem i radnim grupama

Tabela - Pregled primene preporuka Nacionalne kancelarije za reviziju

XI. LEKCIJE I PREPORUKE

Uprkos najvećoj predanosti ispunjavanju svog mandata, ABPK smatra da je neophodno dodatno povećati nivo institucionalne saradnje u pravcu efikasnije koordinacije u oblastima vezanim za istraživanje i sprečavanje korupcije, porekla i kontrole imovine i poklona, sprečavanje sukoba interesa viših javnih službenika i sprečavanje korupcije u aktivnostima javnih nabavki. U tom smislu, ABPK smatra da bi se trebao fokusirati uglavnom na sledeća pitanja:

Potpuno sprovođenje Zakona o sprečavanju sukoba interesa i usvajanje podzakonskih akata svih nadležnih organa;

Postupanje po izmenama i dopunama Zakona o Agenciji za borbu protiv korupcije i Zakona o prijavi, poreklu i kontroli imovine visokih javnih službenika i prijavi, poreklu i kontroli poklona svih javnih službenika u skladu sa Zakonodavnom agendom Vlade Republike Kosovo;

Usvajanje Strategije i Akcionog plana za borbu protiv korupcije.

Razvoj zajedničke „baze podataka“ mehanizmima sa misijom za sprečavanje i borbu protiv korupcije;

Razvoj zajedničke istraživačke metodologije

Uklanjanje nedostataka otkrivenih u izveštaju o napretku i drugim izveštajima, kao i domaćim i međunarodnim strateškim dokumentima;

Kontinuirana komunikacija prema planiranju godišnjih planova rada;

Izrada, odobravanje, sprovođenje i pravilno praćenje planova integriteta svih institucija Republike Kosovo, uključujući javna preduzeća na centralnom i lokalnom nivou;

Nastavak rada na završetku integrisane elektronske platforme u svrhu online objavljivanja i praćenja sprovodenja drugih aktivnosti;

Izrada, usvajanje i sprovođenje metodologije za kontrolu zakonodavstva.

XII. ZAKLJUČAK

Tokom ove godine, osoblje ABPK-a je, uz punu posvećenost, nastavilo da obavlja zadatke u skladu sa mandatom i nadležnostima u oblasti istraživanja i otkrivanja slučajeva korupcije, pokušaja da se spreči fenomen korupcije i podigne svest javnosti o tome u cilju stvaranja i promovisanja vladavine prava.

ABPK je, u saradnji sa drugim relevantnim institucijama, odnosno Ministarstvom pravde, jasno definisao svoje prioritete u pogledu sprovođenja pravnog okvira u cilju borbe i sprečavanja korupcije, promovisanja transparentnosti i jačanja institucionalnog integriteta, kao i napora i posvećenosti stvaranju društvenog okruženja bez korupcije.

Osnovni pravni okvir ABPK-a je u procesu izmene i dopune. Kao rezultat toga, Nacrt zakona o Agenciji za borbu protiv korupcije i Nacrt zakona o prijavi imovine i poklona viših javnih službenika i drugih lica su u procesu izmene i dopune od strane Radne grupe.

Osnovni prioritet i izazov Agencije je nastavak potpunog poštovanja mandata Agencije na osnovu nadležnosti definisanih važećim zakonskim odredbama u oblasti borbe protiv korupcije i sprečavanja korupcije i sukoba interesa visokih javnih službenika.


U daljem tekstu su dati prioriteti i izazovi ABPK-a:

1. Sprovođenje Zakona br. 06/L-011 o sprečavanju sukoba interesa u vršenju javne funkcije. Uprkos svim pripremama od strane ABPK-a, sprovođenje zakona od strane drugih institucija ili nadležnih organa, kako je definisano ovim zakonom, ostaje izazov. Još jedna obaveza nadležnih organa je usvajanje podzakonskih akata koji izričito definišu interne slučajeve sukoba interesa u skladu sa pravnim okvirom koji je na snazi;
2. Početak primene Zakona br. 06/L-085 o zaštiti uzbunjivača. Usvajanje dve uredbe definisane ovim zakonom: Uredba kojom se uređuje postupak za prijem i rešavanje slučajeva uzbunjivanja na centralnom nivou i Pravilnik o postupku prijema i rešavanja predmeta u Agenciji za borbu protiv korupcije;
3. Razmatranje i dopuna unutrašnje organizacije i sistematizacije radnih mesta u ABPK-u u pogledu organizacionog i operativnog aspekta, u skladu sa zakonskim promenama;
4. Povećanje ljudskih resursa i izgradnja administrativnih kapaciteta za unapređenje i razvoj profesionalnih kapaciteta osoblja Agencije; unapređenje osoblja u vezi sa sprovođenjem preliminarnog istražnog postupka, postupanje u slučajevima sukoba interesa, prijava imovine, zaštita uzbunjivača, praćenje aktivnosti javnih nabavki, međuinsticinalna saradnja i druga pitanja;
5. Praćenje Nacionalne strategije za borbu protiv korupcije 2019-2023 i njenog Akcionog plana nakon usvajanja Strategije od strane Skupštine Kosova.
6. Pomoć u izradi planova integriteta i nadgledanje njihovog sprovođenja od strane ABPK-a;
7. Nastavak i jačanje saradnje sa institucionalnim mehanizmima odgovornim za sprečavanje i borbu protiv korupcije na Kosovu;
8. Poboljšanje pružanja usluga od strane ABPK-a i otklanjanje slabosti koje su otkrili revizori (KGR i interni revizor);
9. Razvoj pravne osnove i baze podataka i njihovo ažuriranje u realnom vremenu;

10. Edukacija službenika i školskih institucija;
11. Organizovanje zajedničkih sastanaka sa lokalnim akterima za borbu protiv korupcije (policija, tužilaštvo, sudovi) radi rešavanja različitih pitanja i daljeg poboljšanja komunikacije;
12. Međunarodna saradnja, članstvo u međunarodnim organizacijama, saradnja sa zemljama sa kojima je ABPK potpisao Memorandume o razumevanju.

XIII. ANEKSI

Aneks I – Organizaciona šema


Aneks II:

Spisak službenika koji nisu prijavili svoju imovinu u zakonskom roku

1	Besim Malsori	Kancelarija premijera Republike Kosovo - KP
2	Bajram Mulaj	Kancelarija premijera Republike Kosovo - KP
3	Ivan Milojević	Kancelarija premijera Republike Kosovo - KP
4	Luan Hyseni	Kosovska agencija za šume - MPŠRR
5	Sejdi Sejdii	Univerzitet u Prizrenu - MONT
6	Egzonit Jakupi	Ministarstvo poljoprivrede, šumarstva i ruralnog razvoja
7	Orhan Kérkezi	Ministarstvo kulture, omladine i sporta - MKOS
8	Brikena Ceraja	Ministarstvo kulture, omladine i sporta - MKOS
9	Xhevdet Pantina	Ministarstvo kulture, omladine i sporta - MKOS
10	Antigona Kqiku	Opština Gnjilane
11	Riza Abdyli	Opština Gnjilane
12	Naim Gjeli	Opština Drenica
13	Burim Bujupi	Opština Drenica
14	Petrit Sinani	Opština Drenica
15	Xhevzet Berisha	Opština Klina
16	Tush Dedaj	Opština Klina
17	Filloreta Bytyçi	Opština Mališevo
18	Adem Abazi	Opština Novo Brdo
19	Florije Jashari	Opština Obilić
20	Nazmi Gashi	Opština Obilić
21	Valon Haliti	Opština Srbica
22	Milot Deliu	Opština Štimlje
23	Ilir Baldedaj	Opština Prizren
24	Fatmir Rudari	Opština Podujevo
25	Esat Ejupi	Opština Podujevo

Aneks III:

Spisak službenika koji su prijavili svoju imovinu nakon zakonskog roka

1	Etem Arifi	Skupština Republike Kosovo - SRK
2	Bujar Bukoshi	Kancelarija premijera Republike Kosovo - KP
3	Arbër Geci	Ministarstvo obrazovanja, nauke i tehnologije - MONT
4	Vesel Krasniqi	Ministarstvo poljoprivrede, šumarstva i ruralnog razvoja
5	Zoja Lleshi Berisha	Ministarstvo kosovskih snaga bezbednosti - MKSB
6	Burbuqe Deva Bakia	Ministarstvo kulture, omladine i sporta - MKOS
7	Luan Daka	Ministarstvo kulture, omladine i sporta - MKOS
8	Ismet Bogujevci	Ministarstvo kulture, omladine i sporta - MKOS
9	Malbur Krajku	Ministarstvo kulture, omladine i sporta - MKOS
10	Zake Prelvkaj	Ministarstvo kulture, omladine i sporta - MKOS
11	Sedat Baraliu	Ministarstvo kulture, omladine i sporta - MKOS
12	Sabile Keqmezi Basha	Ministarstvo kulture, omladine i sporta - MKOS
13	Daut Demaku	Ministarstvo kulture, omladine i sporta - MKOS
14	Gani Elshani	Ministarstvo dijaspore
15	Jashar Cukiq	Ministarstvo unutrašnjih poslova i ABPK
16	Refiqe Ternava	Ministarstvo inostranih poslova
17	Mirlindë Gashi	Ministarstvo inostranih poslova
18	Avni Spahiu	Ministarstvo inostranih poslova
19	Orhan Hajrizi	Ministarstvo inostranih poslova
20	Goran Stojanovic	Policija Kosova
21	Skender Nreca	Opšta bolnica u Đakovici
22	Ardian Gaxherri	Autoritet civilne avijacije
23	Musa Dragusha	Nezavisna komisija za medije
24	Xhavit Osmani	Državno tužilaštvo

25	Flora Doda	Državno tužilaštvo
26	Rafet Ibishi	Trepča
27	Shaban Gërxhaliu	Osnovni sud - Priština
28	Haki Dragusha	Opština Priština
29	Fadil Gashi	Opština Priština
30	Dren Kukaj	Opština Priština
31	Bedrija Ejupagic	Opština Prizren
32	Edis Aljili	Opština Prizren
33	Dafina Syla Dina	Opština Đakovica
34	Dritëro Hyseni	Opština Uroševac
35	Xhafer Berisha	Opština Uroševac
36	Valdet Nuraj	Opština Dečane
37	Halil Qerimi	Opština Kosovo Polje
38	Kreshnik Maloku	Opština Junik
39	Isah Hoda	Opština Kamenica
40	Xufe Kelmendi	Opština Klina
41	Milan Aritonovic	Opština Ranilug
42	Nebojsa Stojanovic	Opština Ranilug
43	Shefket Kuçi	Opština Suva Reka
44	Nasuf Aliu	Opština Vučitrn
45	Fridon Lala	„Lotaria e Kosoves“ AD Priština
46	Milazim Bytyçi	Infrastruktura Železnica Kosova AD “INFRAKOS”

Aneks IV:

Spisak službenika koji nisu prijavili svoju imovinu u zakonskom roku iz zdravstvenih razloga ili iz drugih razloga

1	Siniša Mandušić	Osnovni sud - Mitrovica	Dostavio je potvrdu o hospitalizaciji u bolnici u Beogradu.
2	Bekim Jupa	Opština Đakovica	04.04.2018 (potvrđeni zdravstveni razlozi)
3	Vlora Hoti	Ministarstvo obrazovanja, nauke i tehnologije - MONT	Napustila je posao 30/03/2018, rok za prijavu imovine 30/04/2018
4	Teuta Pustina	Univerzitet u Prištini - MONT	Napustila je posao 29/03/2018, rok za prijavu imovine 29/04/2018
5	Salih Sefa	Ministarstvo inostranih poslova	Napustio je radno mesto koje zahteva prijavu imovine 31.03.2018, dok je imovinu prijavio na dan prestanka dužnosti 10.4.2018.
6	Radmila Kapetanović	Osnovni sud Mitrovica/Ogranak u Zubinom Potoku	Uključena je na listu visokih službenika, međutim nije na funkciji od 2013.

Aneks V:

Spisak obuka službenika APK-a:

Br.	Vrsta obuke	Organizator/ mesto	Od	Do	Ime službenika
1.	Transparentnost i javne nabavke	TAIEX/ Tirana	11.01.2018	12.01.2018	Jedan službenik
2.	Zimska škola protiv korupcije	RAI- ANAC/ Rim	22.01.2018	02.02.2018	Dva službenika

3.	Ocenjivanje ZSK-ZSPN/BPFT-a	Savet Evrope/Francuska	19.02.2018	22.02.2018	Dva službenika
4.	Studijska poseta	UNDP/ Tirana	13.03.2018	17.03.2018	Četiri službenika
5.	Davanje značaja uzbunjivačima	Zajednički projekat Austrije, Nemačke, Albanije/Tirana	19.03.2018	20.03.2018	Jedan službenik
6.	Alumni dani	Marta ROLT/ Beograd	26.03.2018	27.03.2018	Dva službenika
7.	Podnošenje žalbi po pitanju discipline u civilnoj službi	KIJU /Priština	26.03.2018	27.03.2018	Dva službenika
8.	Zakonodavstvo, procedure, trendovi i prakse iz regionala	Savet Evrope / Tirana	11.04.2018	14.04.2018	Jedan službenika
9.	Kontrola korupcije	UNDP- SAEK II/ Republika Koreja	22.04.2018	28.04.2018	Jedan službenik
10.	Integritet i kontrolne mere u institucijama odbrane i sprovođenja zakona	RACVIAC/ Crna Gora	07.05.2018	10.05.2018	Tri službenika
11.	Podela finansijskih informacija	Britanska ambasada / Crna Gora	09.05.2018	10.05.2018	Dva službenika
12.	Zaštita javnih fondova i borba protiv korupcije	Američka ambasada u Prištini/SAD	02.05.2018	12.05.2018	Jedan službenik
13.	Revizija u javnim nabavkama i otkrivanje prevare	USAID/ Priština	16.05.2018	18.05.2018	Dva službenika
14.	Algoritičke metode primenjene u identifikaciji nepodudaranja u vrednostima prijavljenih imovina	USAID/ Tirana	22.05.2018	22.05.2018	Jedan službenik
15.	Procena rizika korupcije u zakonodavstvu	RAI- UNDOC/ Hrvatska	22.05.2018	23.05.2018	Tri službenika
16.	Identifikacija, sprečavanje i izbegavanje sukoba interesa	IKM/ Crna Gora	07.06.2018	10.06.2018	Jedan službenik
17.	Uspešna istraga falsifikovanja	OLAF/ Bosna	21.06.2018	22.06.2018	Jedan službenik
18.	Procena rezultata u radu	KIJU/ Priština	28.06.2018	29.06.2019	Jedan službenik
19.	Osnovni stručni sertifikat za nabavke	RKJN/ Priština	2018	2018	Jedan službenik
20.	Integritet i nekažnjavanje u javnim nabavkama	KDI-KFOS/ Makedonija	30.06.2018	01.07.2018	Jedan službenik
21.	Jačanje integriteta i borba protiv korupcije u visokom obrazovanju	PECK II/ Ženeva	02.07.2018	04.07.2018	Jedan službenik
22.	Akcioni plan protiv korupcije	OECD/ Francuska	02.07.2018	06.07.2018	Jedan službenik
23.	Program obuke za trenere u otkrivanju prevara	USAID-KIJU/ Priština	17.07.2018	19.07.2018	Jedan službenik
24.	ISUFK	MF/ Priština	26.07.2018	26.07.2018	Jedan službenik
25.	Studijska poseta	Federal Bureau of Anti-Corruption/ Austrija	10.09.2018	14.09.2018	Pet službenika
26.	Uticaj novog Zakona o opštem upravnom postupku (ZOUP) u postupku regrutovanja i	KIJU/ Priština	19.09.2018	20.09.2018	Jedan službenik

	podnošenja žalbi u civilnoj službi				
27.	Prvi pregovarački sastanak o Međunarodnom ugovoru za prijavljivanje imovine	RAI/ Austrija	03.10.2018	04.10.2018	Jedan službenik
28.	Obuka za borbu protiv korupcije za sproveđenje zakona	OSCE/ Priština	17.10.2018	19.10.2018	Četiri službenika
29.	Konferencija protiv korupcije	UNDP/ Danska	22.10.2018	24.10.2018	Jedan službenik
30.	Radionica u vezi sa MAS-om	MEI/Tirana	09.12.2018	12.12.2018	Jedan službenik
31.	Stanje u javnim nabavkama	Balkan Tender wach/ Makedonija	12.12.2018	14.12.2018	Jedan službenik
32.	Funkcionalna revizija pravosudnog sektora kao preteča procesa u pravcu evropskih integracija	Grupa za pravne i političke studije/Drač	14.12.2018	16.12.2018	Jedan službenik
33.	Studijska poseta	PECKII/ Tirana	17.12.2018	19.12.2018	Četiri službenika