

**Republika e Kosovës
Republika Kosova – Republic of Kosovo**

**AGJENCIA KUNDËR KORRUPSIONIT
AGENCIJA PROTIV KORRUPCIJE
ANTI - CORRUPTION AGENCY**

Raport Vjetor

Janar – Dhjetor 2017

Prishtinë, Mars 2018

PËRMBAJTJA:

Lista e tabelave	v
Lista e grafikëve.....	v
Lista e shkurtesave	vi
I. PËRMBLEDHJE EKZEKUTIVE	1
II. PËRSHKRIMI I INSTITUCIONIT	2
III. ORGANIZIMI I BRENDSHËM	3
IV. LUFTIMI I KORRUPSIONIT	4
4.1. Zbatimi i ligjit.....	4
4.2. Zhvillimi i hetimeve	4
4.3. Rastet e paraqitura në AKK për vitin 2017	4
4.4. Rastet e përcjella te institucionet kompetente për procedim	5
4.5. Personat e dyshuar për veprime korruptive	6
4.6. Rastet e përcjella sipas strukturës së veprave penale	6
4.7. Karakteristikat e shkeljeve të konstatuara gjatë hetimeve paraprake.....	7
4.8. Rastet e përcjella sipas vitit të kryerjes së veprimit të dyshuar korruptiv	9
4.9. Pushimi i hetimeve dhe hedhja poshtë e rasteve	10
4.10. Aspekte rreth trajtimit të rasteve në gjykatë	10
4.11. Rastet e mbyllura	12
V. PARANDALIMI I KORRUPSIONIT	13
5.1. Deklarimi dhe kontrolli i pasurisë dhe i dhuratave	13
5.2. Llojet e deklarimit të pasurisë	13
5.3. Kontrolli i deklarimit të pasurisë.....	16
5.4. Katalogu i dhuratave	19
5.5. Dorëzimi i katalogut të dhuratave	19
VI. PARANDALIMI I KONFLIKTIT TE INTERESIT	20
VII. PARANDALIMI I KORRUPSIONIT NË PROKURIMIN PUBLIK.....	21
7.1. Rastet e protokolluara - informacionet.....	22
7.2. Rastet e monitoruara - informacionet.....	23
VIII. MBËSHTETJA, BASHKËPUNIMI DHE MARRËDHËNIET ME PUBLIKUN.....	24
8.1. Zyra për Mbështetje, Bashkëpunim dhe Informim	24
8.1.1. Bashkëpunimi	24
8.1.2. Takimet me gazetarë dhe qytetarë	24
8.1.3. Konferencat dhe komunikatat për shtyp	24
8.1.4. Komunikimi strategjik dhe i planifikuar.....	25
8.1.5. Java Kundër Korrupsionit 2017	25
8.1.6. Seancat informative për zyrtarët në komunat veriore	27

8.1.7.	Bashkëbisedim me mediat dhe OSHC-të.....	27
8.1.8.	Informimi përkitazi me procesin e deklarimit dhe kontrollit të pasurisë.....	27
8.2.	Punët juridike.....	28
8.2.1.	Legjislacioni.....	29
8.2.2.	Përfaqësimet.....	29
8.2.3.	Parashtresat juridike.....	29
8.2.4.	Punët mbështetëse.....	29
8.3.	Menaxhimi i Sistemit të TI-së.....	29
8.4.	Arkivi	30
8.4.1.	Shkresat e Departamentit të Parandalimit.....	30
8.5.	Burimet njerëzore.....	31
IX.	PROKURIMI	32
X.	BUXHETI (PËRMBLEDHJE E ZHVILLIMEVE KRYESORE)	32
XI.	BASHKËPUNIMI ME INSTITUCIONET TJERA QË KANË PËR MISION LUFTIMIN DHE PARANDALIMIN E KORRUPSIONIT.....	33
XII.	MONITORIMI I ZBATIMIT TË STRATEGJISË DHE PLANIT TË VEPRIMIT KUNDËR KORRUPSION	34
XIII.	HARTIMI I STRATEGJISË KUNDËR KORRUPSION DHE PLANIT TË VEPRIMIT KUNDËR KORRUPSION 2018-2022	37
XIV.	ADRESIMI I REKOMANDIMEVE TË ZYRËS SË AUDITORIT TË PËRGJITSHËM.....	39
XV.	MËSIMET DHE REKOMANDIMET	40
XVI.	PËRFUNDIMI	42
XVII.	SHTOJCAT.....	44
	Shtojca 1 - Organogrami.....	44
	Shtojca 2: Tabela e trajnimeve gjatë vitit 2017	45

Lista e tabelave

Tabela 2. Vendimet e gjykatave përkitazi me Nenin 437 të KPK	11
Tabela 3. Deklarimi i rregullt vjetor	14
Tabela 4. Deklarimi me rastin e marrjes së detyrës	15
Tabela 5. Deklarimi sipas kërkesës së AKK-së	15
Tabela 6. Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni publik	16
Tabela 7. Deklarimi i pasurisë 2017	16
Tabela 8. Kontrolli i plotë i deklarimit të pasurisë si dhe rezultatet e gjetjeve nga kontrolli i plotë.....	17
Tabela 9. Tabela e deklarimit të dhuratave gjatë vitit 2017.....	19
Tabela 11. Rastet e trajtuara për konflikt të interesit gjatë vitit 2017	20
Tabela 12. Rastet e trajtuara gjatë vitit 2017 në fushën e parandalimit të korrupsionit në prokurimin publik	23
Tabela 13. Pasqyra e aktiviteteve të Prokurimit Publik.....	32
Tabela 14. Pasqyra e ndarjes buxhetore sipas kategorive ekonomike	32
Tabela 15. Pasqyra e shpenzimeve pas rishikimit të buxhetit	33
Tabela 16. Pasqyra e adresimit të rekomandimeve nga zyra e Auditorit të Përgjithshëm.....	39

Lista e grafikëve

Grafiku 1. Pasqyrimi i procedimit të rasteve të trajtuara gjatë vitit 2017.....	5
Grafiku 2. Pasqyrimi i Kallëzimeve Penale dhe numrit të personave të përfshirë të përcjella te institucionet përkatëse.....	6
Grafiku 5. Shkrimet për Korrupsion në shtypin ditor sipas muajve gjatë vitit 2017	28
Grafiku 6. Numri i shkrimeve të gjitha mediave të shkruara për punën e Agjencisë.....	28
Grafiku 4. Monitorimi i zbatimit të Strategjisë.....	34

Lista e shkurtesave

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

RAI	Regional Anti-Corruption Initiative
RESPA	Regional School for Public Administration
SAEK II	Support the Anti-Corruption Efforts in Kosovo II
SACIK	Support Anti-Corruption Institution's of Kosovo
SPV	Strategjia dhe Plani i Veprimit Agjencisë kundër Korrupsionit
TI	Transparency International
UNDP	United Nations Development Program
UP	Universiteti i Prishtinës
USAID	United States Aid for International Development
ZKM	Zyra e Kryeministrit
ZMBI	Zyra për Marrëdhënie, Bashkëpunim dhe Informim
ZPD	Zyra e prokurorit Disiplinor

I. PËRMBLEDHJE EKZEKUTIVE

Ky raport vjetor i Agjencisë Kundër Korrupsionit paraqet se si AKK me përkushtim të plotë ka vazhduar t'i realizoj detyrat e saj konform mandatit dhe kompetencave në fushën e hetimit dhe zbulimit të rasteve me natyrë të korrupsionit, përpjekjet për parandalimin e fenomenit të korrupsionit si dhe vetëdijesimin e publikut me qëllim të krijimit dhe promovimit të rendit dhe sundimit të ligjit dhe qasjes 'zero tolerancë' ndaj korrupsionit. Për qëllimet e raportimit vjetor, paraqet këtë raport vjetor i cili mbulon periudhën 1 janar deri 31 dhjetor 2017 dhe i adresohet Kuvendit të Republikës së Kosovës.

Ky raport po ashtu paraqet raportet e Agjencisë dhe institucioneve tjera, sidomos me ato të zbatimit të ligjit, në drejtim të përcaktimit të prioritetëve të qarta për zbatimin e kornizës ligjore me qëllim - luftimin dhe parandalimin e korrupsionit, promovimin e transparencës dhe forcimin e integritetit institucional. Pavarësisht përpjekjeve dhe përkushtimit të përbashkët për krijimin e një ambienti shoqëror të lirë nga korrupsioni, kjo dukuri vazhdon të jetë ende prezente dhe sfida për institucionet e Republikës së Kosovës.

Korniza ligjore në bazë të së cilës Agjencia ka realizuar mandatin e saj është në procedurë të ndryshimit dhe plotësimit. Ligji nr. 04/L-051 për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik edhe gjatë vitit 2017 ka qenë në procedurat e miratimit në Kuvendin e Kosovës. Ndërkaq, projekt-Ligji për Agjencinë Kundër Korrupsionit dhe projekt-Ligji për Deklarimin e Pasurisë dhe Dhuratave të Zyrtarëve të lartë Publik dhe personave të tjerë janë në procedurë të ndryshimit dhe plotësimit. Koncept Dokumenti dhe Dokumenti për Konsultim Publik janë kryer dhe, si rezultat i kësaj, këto dy ligje janë paraparë për Programin Legjislativ të Qeverisë së Republikës së Kosovës për vitin 2018.

Vlen të theksohet se sipas Transparency International Kosova është ngritur dhjetë (10) vende, duke u renditur e 85-të në 2017. Rezultati i Kosovës për 2017 është 39 në një shkallë prej 0 (shumë të korruptuar) deri në 100 (shumë të pastër). Në lidhje me vendet e rajonit, Kosova është përpara Shqipërisë, Bosnjës dhe Hercegovinës dhe ish Republikës Jugosllave të Maqedonisë. Ndërkohë, nëse matet kundrejt të gjithë Evropës dhe Azisë Qendrore, tendenca pozitive e Kosovës për një ngritje prej gjashtë pikësh nga 2015-2017 është e lidhur për vendin e dytë me Italinë (2017, radhitja 54) dhe Greqinë (2017, renditja e 59) si shkalla më e shpejtë e përmirësimit.

Bazuar në të dhënat e këtij raporti vjetor vërehet se kërkohen përpjekje të përbashkëta të sistemit të drejtësisë dhe mekanizmave të tjerë që kanë për mision luftën kundër korrupsionit në mënyrë që të ndërtohet një sistem i fuqishëm institucional që prodhon rezultate konkrete në luftën kundër korrupsionit dhe përfundimisht krijimin e besimit tek qytetarët.

II. PËRSHKRIMI I INSTITUCIONIT

Agjencia Kundër Korrupsionit është organ i pavarur i themeluar me ligj. Agjencia është themeluar në korrik të vitit 2006, ndërsa është funksionalizuar më 12 shkurt 2007 dhe është përgjegjëse për zbatimin e politikës shtetërore për parandalimin dhe luftimin e korrupsionit në Kosovë. Mandati dhe kompetencat e Agjencisë janë të përcaktuara në nenin 6 të Ligjit Nr. 03/L-159 për Agjencinë kundër Korrupsionit.

Fushëveprimi i Agjencisë është i përqendruar në hartimin dhe monitorimin e zbatimit të Strategjisë dhe Planit të Veprimit kundër Korrupsionit, hetimin dhe zbulimin e rasteve me natyrë të korrupsionit, përpjekjet për parandalimin e fenomenit të korrupsionit si dhe vetëdijesimin e publikut në hapat progresiv drejt krijimit të një shoqërie ku sundon rendi dhe ligji.

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

Bazuar në nenin 12 të Ligjit Nr. 03/L-159 për Agjencinë Kundër Korrupsionit, Agjencia i paraqet raport vjetor të punës për vitin paraprak Kuvendit të Republikës së Kosovës. Qëllimi i këtij Raporti Vjetor është të paraqes aktivitetet, të arriturat dhe sfidat që AKK kishte për vitin 2017.

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

- ⇒ Zbatimin e ligjit, përcjellja e kallëzimeve penale në prokuroritë kompetente, përcjellja e kërkesave për fillimin e procedurës disiplinore për shkeljet e dyshuara administrative, monitorimi i zbatimit të Strategjisë dhe Planit të Veprimit Kundër Korrupsionit;
- ⇒ Parandalimin ose eliminimin e shkaqeve të korrupsionit përmes kryerjes së deklarimit të pasurisë së zyrtarëve të lartë publik, publikimi i regjistrave të formularëve të deklarimit të pasurisë nga zyrtarët e lartë publik në faqen zyrtare të AKK-së në internet, parandalimi i konfliktit të interesit dhe regjistrimi i dhuratave të pranuar nga personat zyrtar, si dhe parandalimi i korrupsionit në aktivitetet e Prokurimit Publik;
- ⇒ Edukimi i zyrtarëve publik dhe qytetarëve mbi kornizën ligjore dhe mekanizmat aktual të cilët merren me luftimin dhe parandalimin e korrupsionit si dhe vetëdijesimi i publikut për luftën kundër korrupsionit në kuptimin e nxitjes së një bashkëpunimi të fuqishëm mes tij dhe AKK-së.

III. ORGANIZIMI I BRENDSHËM

Mandati dhe kompetencat e Agjencisë janë të përcaktuara në Ligjin Nr. 03/L-159 për Agjencinë kundër Korrupsionit. Ndërsa, Organizimi i brendshëm i AKK-së është i rregulluar përmes akteve si në vijim:

1. Rregullorja Nr. 01/2014 të Punës së AKK-së,
2. Rregullorja Nr. 01/2013 për Organizimin dhe Sistematizimin e Vendeve të Punës në AKK,
3. Rregullorja Nr. 02/2014 për Organizimin, Funksionalizimin dhe Menaxhimin e Arkivit të AKK, dhe
4. Kodi Nr. 03/2013 i Etikës për Nëpunësit e AKK-së.

Agjencia ka të punësuar 40 zyrtarë, duke përfshirë Drejtorin e Agjencisë dhe 4 zyrtarë në Zyrën e Drejtorit. Agjencia është e ndarë në këto departamente dhe divizione:

1. **Departamentin për Luftimin e Korrupsionit** ka të punësuar 11 zyrtarë dhe është përgjegjës për zhvillimin e procedurave të hetimit paraprak të rasteve të dyshimit për korrupsion, analizimin e të dhënave statistikore dhe të dhënave të tjera për gjendjen e korrupsionit në Kosovë, hartimin dhe monitorimin e zbatimit të Strategjisë dhe Planit të Veprimit kundër Korrupsionit, si dhe raportimin për zbatimin e detyrave të Agjencisë të përcaktuara nga dokumentet tjera strategjike.
2. **Departamentin për Parandalimin e Korrupsionit** ka të punësuar 15 zyrtarë dhe është përgjegjës për mbikëqyrjen e pasurisë, mbikëqyrjen e dhuratave, parandalimin e konfliktit të interesit dhe parandalimin e korrupsionit në prokurimin publik dhe korrupsionit në tërësi.
3. **Divizionin për Punë të Përgjithshme dhe Financa** ka të punësuar 5 zyrtarë dhe është përgjegjës për menaxhimin dhe përkujdesjen për burimet materiale, ofrimin e shërbimeve administrative, menaxhimin e financave dhe buxhetit si dhe logjistikën e Agjencisë.
4. **Zyrën për Mbështetje, Bashkëpunim dhe Informim** ka të punësuar 4 zyrtarë dhe është përgjegjës për ofrimin e mbështetjes profesionale dhe tekniko-administrative për personelin e Agjencisë.

Organogrami i AKK është paraqitur në mënyrë grafike në [Shtojcën I](#).

Në kuadër të AKK-s, konform dispozitave ligjore të shërbimit civil, janë të themeluara: (1) Komisioni Disiplinor, i cili nuk ka pasur nevojë të mblidhet në asnjë rast gjatë vitit 2017 dhe (2) Komisioni për Zgjidhjen e Kontesteve dhe Ankesave, të cilit gjatë vitit 2017 i është dashur të shqyrtojë vetëm një (1) ankesë.

IV. LUFTIMI I KORRUPSIONIT

Aktivitetet e luftimit të korrupsionit në Agjencinë kundër Korrupsionit zhvillohen nga Departamenti për Luftimin e Korrupsionit. Në pajtim me mandatin e dhënë me Ligjin nr. 03/L-159 për Agjencinë Kundër Korrupsionit dhe me legjislacionin tjetër sekondar, Departamenti për Luftimin e Korrupsionit aktivitetet i zhvillon në këto drejtime(1) zbatimi i ligjit, (2) hartimi dhe monitorimi i zbatimit të Strategjisë dhe Planit të Veprimit Kundër Korrupsionit, (3) avancimi i kuadrit ligjor dhe (4) vetëdijesimi i publikut.

4.1. Zbatimi i ligjit

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

- ⇒ Zhvillimin e hetimeve paraprake lidhur me dyshimet e supozuara për korrupsion në ato raste kur nuk inicohet procedurë penale nga ndonjë mekanizëm tjetër;
- ⇒ Përcjelljen e rasteve të hetuara tek prokuroria publike kompetente për procedim penal të mëtutjeshëm, si dhe përcjelljen e kërkesave për fillimin e procedurës disiplinore në lidhje me rastet e dyshuara për shkelje administrative;
- ⇒ Bashkëpunimin me të gjitha autoritetet vendore dhe ndërkombëtare të ngarkuara për zbatimin e ligjit gjatë procedurave hetimore që kryhen nga këto autoritete.

4.2. Zhvillimi i hetimeve

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

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

4.3. Rastet e paraqitura në AKK për vitin 2017

AKK gjatë vitit raportues nga qytetarët ka pranuar informacione në lidhje me dyshimet për veprime korruptive përmes mënyrave të ndryshme të raportimit. AKK për qytetarët të cilët duan t'i raportojnë rastet e dyshuara për korrupsion ka dhënë mundësinë e disa mënyrave të raportimit. Fjala është për raportim të drejtpërdrejtë në AKK, përmes linjës telefonike pa pagesë **0800 10 800**, përmes postës dhe përmes e-mailit (formës online) nga www.akk-ks.org. Për personat të cilët me mirëbesim kanë zbuluar informacionin për ekzistencën e korrupsionit dhe me qëllim të pengimit të pasojave të dëmshme ndaj tyre, AKK ka mundur që ata t'i paraqesin rastet e dyshuara të korrupsionit në mënyrë anonime me qëllim të ruajtjes së identitetit të raportuesve dhe inkurajimin e qytetarëve për raportimin e këtyre rasteve.

Gjatë vitit 2017, AKK ka zhvilluar procedurën e hetimeve paraprake në gjithsej 357 raste, prej të cilave 45 janë bartur nga viti paraprak, kurse gjatë vitit 2017 janë pranuar edhe 312 raste. Prej tyre 109 raste, janë përcjellë në Prokurori dhe Polici për procedim të mëtutjeshëm, 17 raste janë përcjellë në organet kompetente administrative me kërkesë për fillimin e procedurës disiplinore, 92 raste janë mbyllur, ndërsa 139 raste janë në procedurë. Numri i përgjithshëm i informacioneve anonime të trajtuara është 35. Gjatë vitit raportues Agjencia ka trajtuar gjithsej 224 raste të iniciuara sipas detyrës zyrtare (*ex-officio*).

Grafiku i mëposhtëm pasqyron procedimin e 357 rasteve të trajtuara gjatë vitit 2017.

Grafiku 1. Pasqyrimi i procedimit të rasteve të trajtuara gjatë vitit 2017

4.4. Rastet e përcjella te institucionet kompetente për procedim

Gjatë periudhës raportuese në institucionet kompetente për procedim të mëtutjeshëm janë përcjellë 109 informata dhe kallëzime penale.

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

Në DHKEK janë përcjellë 18 informata, ndërsa 2 informata të tjera – njëra është përcjellë në Prokurorin e Shtetit dhe tjetra në Prokurorinë Speciale.

Në shtatëmbëdhjetë (17) raste, pas përfundimit të procedurave hetimore paraprake, është konstatuar se nuk ka të dhëna të mjaftueshme apo/dhe dyshim të arsyeshëm se rasti mund të përbëjë vepër penale, por është dyshuar për shkelje administrative. Agjencia këto raste i ka përcjellë te organet kompetente administrative me kërkesën për fillimin e procedurës disiplinore.

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

4.5. Personat e dyshuar për veprime korruptive

AKK, në 109 rastet e përcjella në prokuroritë publike dhe organet policore kompetente për procedim të mëtutjeshëm penal pas konstatimeve se ka të dhëna të mjaftueshme apo/ dhe dyshim të arsyeshëm për përfshirjen në veprime korruptive, ka denoncuar 107 persona. Prej tyre 99 persona janë përcjellë në Zyrën e Kryeprokurorit të Shtetit dhe 8 persona në DHKEK- Policia e Kosovës. Në 13 raste të përcjella në DHKEK- Policia e Kosovës nuk ka arritur identifikimin e personave, dhe rastet janë përcjellë vetëm me pretendim. Këto të dhëna janë pasqyruar në grafikun e më poshtëm.

AKK gjithashtu gjatë periudhës raportuese ka përcjellë 17 raste në organet kompetente administrative me kërkesë për fillimin e procedurës disiplinore kundër 28 personave zyrtarë të institucioneve të Republikës së Kosovës.

Grafiku në faqen pasuese pasqyron numrin e kallëzimeve penale dhe numrit të personave të përfshirë për rastet që janë referuar te institucionet përkatëse.

Kallëzimet penale te institucionet përkatëse

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

4.6. Rastet e përcjella sipas strukturës së veprave penale

Në mesin e 109 rasteve të përcjella në Prokurori dhe DHKEK- Policia e Kosovës për procedim të mëtutjeshëm, në disa prej tyre janë të përfshira dy e më shumë vepra penale. Veprat penale i përkasin kryesisht kapitullit XXXIV Korrupsioni zyrtar dhe veprat penale kundër detyrës zyrtare sipas Kodit Penal të Kosovës, mirëpo nuk përfshihen rastet kur janë përcjellë me dyshime për veprime të sanksionuara në kapitujt tjerë sipas Kodit Penal të Kosovës. Ndërsa në 17 raste, për veprimet e dyshuara nuk është arritur që të kualifikohen se çfarë figure të veprës penale paraqesin, për shkak të tejkalimit të mundësisë dhe kompetencës hetimore të Agjencisë.

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

- ⇒ **Mos raportimi ose raportimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare** - Numrin më të madh të rasteve të përcjella në Prokurori e përbëjnë veprimet e sanksionuara sipas nenit 437 të Kodit Penal të Kosovës.
- ⇒ **Këqpërdorimi i Pozitës apo autoritetit zyrtar** - Nga numri i përgjithshëm i rasteve të përcjella në Prokuroritë dhe DHKEK- Policia e Kosovës, numrin e dytë më të madh të tyre e përbëjnë veprimet korruptive të parapara sipas nenit 422 të KPK-së. Në një rast kjo vepër penale është shoqëruar edhe me vepra tjera penale si: Falsifikimi i dokumenteve (neni 498 të Kodit Penal të Kosovës) dhe Mashtrimi (neni 335 të Kodit Penal të Kosovës).
- ⇒ **Konflikti i interesit** - Sipas kësaj vepre penale të përcaktuar në nenin 424 të Kodit Penal të Kosovës në Prokurorinë kompetente është përcjellë vetëm një (1) rast.

Personat e përfshirë në këto raste janë nga nivele të ndryshme si: Deputet, zëvendës ministër, këshilltarë të ministrave, ministra, këshilltarë e sekretarë në ambasada, kryetarë e nënkryetarë të komunave, kryesues të kuvendeve komunale, këshilltarë të asambleve komunale, kryesues, zëvendës kryesues dhe anëtarë të këshillit drejtues në universitetin publik, dekanë në fakultete të universiteteve publike, gjyqtarë, auditorë, drejtorë në agjenci ekzekutive në kuadër të ministrive, drejtorë departamentesh në ministri, menaxherë dhe zyrtarë të prokurimit, zyrtarë financiarë në nivel lokal, drejtorë klinikash, drejtorë e anëtarë bordesh të ndërmarrjeve publike, sekretarë ndërmarrjesh publike, etj.

Pas zhvillimit të procedurës së hetimeve paraprake, Agjencia gjatë periudhës raportuese ka nxjerrë edhe tre opinione të cilat i ka adresuar te institucionet relevante të Republikës së Kosovës, si në vijim:

- Opinion për ndërmarrjen e masave për përmirësimin e Udhëzimit Administrativ Nr. 02/2017 për Vlefshmërinë e Programeve Studimore të Bartësve Privat të Arsimit të Lartë i cili mendohet se është në kundërshtim me Ligjin Nr. 04/L-037 për Arsimin e Lartë në Republikën e Kosovës.
- Opinion lidhur me adresimin e fenomenit të punësimit të stafit politik apo stafit të afërm me politikën në shërbimin civil, që është i pranishëm dhe si dukuri në rritje sidomos në prag të përfundimit të mandateve të caktuara politike.
- Opinion për ndërmarrjen e masave për evitimin e kundërshtimit të Rregullave dhe Udhëzuesit Operativ për Prokurimin Publik (i nxjerrë nga KRPP, më 01.06.2017) dhe Ligjit Nr. 05/L-068 për Ndryshimin dhe plotësimin e Ligjit Nr. 04/L-042 për Prokurimin Publik të Republikës së Kosovës, i ndryshuar dhe plotësuar me Ligjin Nr. 04/L-237.

4.7. Karakteristikat e shkeljeve të konstatuara gjatë hetimeve paraprake

AKK ka zhvilluar procedurën e hetimeve paraprake në lidhje me dyshimet për veprime korruptive, pra në lidhje me veprat penale nga kapitulli XXXIV i KPK-së - Korrupsioni zyrtar dhe veprat penale kundër detyrës zyrtare. Përkundër një angazhimi të përgjithshëm institucional veprat penale të korrupsionit vazhdojnë të përbëjnë numrin më të vogël të

veprave të hetuara nga organet e ndjekjes, por njëkohësisht përbëjnë edhe veprat penale për të cilat më së paku janë shqiptuar dënime.

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

Gjatë zhvillimit të aktiviteteve të prokurimit, veprimet apo mos veprimet e përmendura, i referohen shkeljes së procedurave të prokurimit, apo në rastet më të këqija anashkalimi i tërësishëm i këtyre procedurave duke iu shmangur në këtë mënyrë transparencës dhe konkurrencës lojale. Shkeljet e procedurave të prokurimit paraqiten gjatë gjithë ciklit të prokurimit duke filluar nga planifikimi dhe përgatitja e dosjeve të tenderëve, në fazën e vlerësimit të ofertave dhe nënshkrimit të kontratës, si dhe në fazën e mbikëqyrjes së realizimit të punëve, ofrimit të shërbimeve dhe furnizimit duke u karakterizuar ndër të tjera si:

- Negocim me OE (Operatorin Ekonomik) për kontratë të re pa organizuar aktivitet të ri të prokurimit.
- Vazhdim i aktiviteteve të prokurimit nga personi përgjegjës i autoritetit kontraktues edhe për kundër faktit se OSHP kishte nxjerr vendime me anë të cilave kërkohet të anulohen ato, duke rezultuar me ndëshkime të AK (Autoritetit Kontraktues) për mos respektim të këtyre urdhëresave.
- Zyrtari i prokurimit vazhdon punën, duke nënshkruar kontrata gjatë periudhës kur dyshohet se i është anuluar certifikata e prokurimit.
- Nënshkrim të kontratës nga Autoriteti Kontraktues me OE të papërgjegjshëm, ku asnjëri nga ofertuesit nuk i kanë plotësuar të gjitha specifikat teknike të detyrueshme të parapara në dosjen e tenderit.
- Nënshkrim të kontratës nga personi përgjegjës, me çmim disa fish më të shtrenjtë se sa çmimi i tregut, duke e shpërblyer me kontratë mikun e tij, pronar i kompanisë (OE).
- Operatori ekonomik në konsultim me zyrtarët e prokurimit edhe pse ka pasur obligim të kontraktuar që punëtorët e caktuar ti paguaj në vlerën e caktuar, i ka paguar ata më pak.
- Vepra penale Keqpërdorim i Pozitës apo autoritetit zyrtar kur është shoqëruar edhe me vepra tjera penale të lartë cekura i karakterizon edhe rastet e hetuara për shkelje të tjera si:
- Angazhim me kontrata për shërbime të veçanta “Kontratë mbi Vepër” në cilësi të caktuar në kuadër të projektit të caktuar, edhe pse të angazhuarit njëkohësisht kanë mbajtur pozita të karrierës (pa afat) në të njëjtin institucion, gjatë kohës së njëjtë.
- Emërim i anëtarëve të Bordit të Drejtorëve, në Bordin e Ndërmarrjeve Publike, në

kundërshtim me legjislacionin përkatës duke mos shpallur konkurs dhe në kundërshtim me kushtet dhe kriteret e parapara ligjore.

- Mundësim i përfitimit të kundërligjshëm të një vendi të punës nga komisioni i cili duke shkel dispozitat ligjore dhe rregullat e konkursit për Drejtor të Bordeve të Ndërmarrjeve Publike Qendrore, rekomandon personin e caktuar edhe pse nuk i plotëson kriteret e kërkuara në konkurs, përkatësisht përvojën e punës, duke u bazuar në Referenca të dyshuara si të falsifikuara.
- Përpilimi i dokumentit të falsifikuar që ka të bëjë me përvojën e punës, me qëllim të shfrytëzimit të këtij dokumenti si original në konkursin e caktuar të punës.
- Përdorimi i dokumentit të dyshuar për falsifikim që ka të bëjë me përvojën e punës me qëllim të përfitimit të kundërligjshëm të vendit të punës sipas konkursit të caktuar.
- Nxjerrja e Aktvendimit nga ish Kryetar i Komunës së caktuar për ri sistemim nga një shkollë në shkollën tjetër në pozitën e Zëvendësdrejtorit, pa asnjë dëshmi se personi i transferuar ka qenë punonjës në shkollën prej të cilës është transferuar, si dhe ndan Shkollën Filllore të Mesme të Ulët pa miratimin e MASHT-it.

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

Konflikti i Interesit - nga neni 424 të KPK-së, është vepër penale e re e cila është përcaktuar në Kodin Penal të Kosovës i cili ka hyrë në fuqi nga 01 Janar 2013, kjo vepër penale është karakterizuar me marrjen pjesë të personit zyrtar personalisht në nënshkrimin e kontratës sipas aktivitetit të prokurimit, me Operatorin Ekonomik, në pronësi të vëllait të tij, duke mundësuar kështu interes financiar për të dhe personin juridik që ka të bëjë me të, si dhe me marrjen pjesë personalisht në çështje zyrtare duke realizuar drejtpërsëdrejti interesa financiare për veti gjatë ushtrimit të dy funksioneve publike.

Mosdeklarimi ose deklarimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare - nga neni 437 të KPK-së, po ashtu është vepër penale e re e cila është përcaktuar në Kodin Penal të Kosovës i cili ka hyrë në fuqi nga 1 Janar 2013. Karakteristikë e rasteve të hetuara të cilat kanë të bëjnë me këtë vepër penale është mosdeklarimi i pasurisë brenda afateve të përcaktuara kohore sipas ligjit në fuqi (sipas deklarimit të rregullt vjetor, deklarimit me marrjen e detyrës, deklarimi pas mbarimit apo shkarkimit nga funksioni dhe sipas kërkesës së AKK-së) dhe mosparaqitja e të dhënave të kërkuara si paluajtshmëria, pasuria e luajtshme në vlerë mbi tremijë (3000) Euro, zotërimi i aksioneve në shoqëri tregtare, letrave me vlerë, parave të kursyera në bankë dhe në institucione tjera financiare, detyrimeve financiare ndaj personave fizik dhe juridik dhe të hyrave vjetore, si dhe falsifikimi apo raportimi i rremë i tyre.

4.8. Rastet e përcjella sipas vitit të kryerjes së veprimit të dyshuar korruptiv

Në periudhën raportuese, rastet për të cilat gjatë hetimeve AKK ka gjetur prova për vërtetimin e dyshimeve për veprime korruptive e të cilat janë përcjellë për procedim penal të mëtutjeshëm në institucionet kompetente, i takojnë viteve të ndryshme të kryerjes së tyre, duke filluar nga viti 2010-2017.

Gjatë periudhës raportuese ka pasur lëvizje progresive sa i përket aspektit të gjykimit të rasteve të dyshuara për korrupsion sipas aktakuzave të ngritura nga Prokuroritë kompetente mbi bazën e kallëzimeve penale të AKK-së. Për disa nga rastet e përcjella ka filluar procesi gjyqësor, përkatësisht 104 raste, ku prej tyre 27 raste vazhdon procesi gjyqësor dhe për 77 raste janë nxjerr edhe vendime gjyqësore. Kryesisht proceset gjyqësore kanë trajtuar aktakuzat e ngritura për veprën penale Mos raportimi ose raportimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare nga neni 437 të KPK-së.

4.9. Pushimi i hetimeve dhe hedhja poshtë e rasteve

AKK ka vazhduar të bashkëpunojë ngushtë me institucionet e zbatimit të ligjit. Prokuroria, në bazë të mandatit të saj, ka vazhduar të kërkojë prova shtesë për të shkuar përtej dyshimit të arsyeshëm dhe të bazuar në lidhje me konstituimin e elementeve të veprës penale. Trendi i hedhjes poshtë të rasteve të përcjella nga AKK prej Prokurorive apo pushimit të hetimeve ka vazhduar edhe gjatë kësaj periudhe raportuese.

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

- a. Dyshimet e ngritura nga AKK në lidhje me kryerjen e veprës penale me natyrë korruptive nuk përbën vepër penale dhe se rastet e evidentuara janë shkelje administrative;
- b. Kallëzimeve Penale të paraqitura nga AKK iu ka skaduar afati i ndjekjes penale ose/dhe është bërë parashkrimi i veprës penale;
- c. Mos analizimi i detajuar i provave të paraqitura nga AKK.

Në rastet kur rasti është hedhur poshtë nga Prokuroria për shkak që veprimet përbëjnë shkelje administrative dhe jo vepër penale kanë ndikuar që të bëhet pushimi i hetimeve.

Te vepra penale *‘mos deklarim ose raportimi i rremë i pasurisë, i të ardhurave, i dhuratave, i dobisë tjetër materiale ose i detyrimeve financiare’* arsyetimi për pushimin e hetimeve nga ana e Prokurorisë ka qenë:

- a. Mungesa e njohurive të zyrtarit të lartë publik se duhet të deklarojë edhe pasurinë e anëtarëve të familjes;
- b. Mos njoftimi me kohë i zyrtarit të lartë publik nga pikat kontaktuese lidhur me obligimet e tyre ligjore për deklarim të pasurisë;
- c. Zyrtari i lartë publik ka qenë në vizitë jashtë shtetit;
- d. Suspendimi i personit kontaktues ka vonuar dorëzimin e formularëve të AKK-së, etj.

Disa prej arsyeve të Aktgjykimeve Refuzuese nga ana e Gjykatave në lidhje me rastet e iniciuara ka qenë për faktin që Prokurorët janë tërhequr nga aktakuzat e ngritura fillimisht.

4.10. Aspekte rreth trajtimit të rasteve në gjykatë

Nga informacionet e pranuar nga Gjykatat respektive lidhur me rastet e dyshuara për korrupsion sipas aktakuzave të ngritura nga Prokuroritë kompetente mbi bazën e kallëzimeve

penale të AKK-së, jemi njoftuar lidhur me vendimet e tyre se për 77 aktakuza janë nxjerr 47 Aktgjykime dënuese, 12 aktgjykime liruese, 16 Aktgjykime refuzuese dhe 2 Aktvendime për hedhje poshtë. Në 2 raste Gjykata e Apelit ka refuzuar ankesën e të akuzuarës dhe Prokurorit të Shtetit ku ka vërtetuar Aktgjykimet dënuese të Gjykatave Themelore në Gjakovë dhe Gjiilan, ndërsa në 1 rast e ka pranuar ankesën e Prokurorit të Shtetit si të bazuar dhe të njëjtën lëndë e ka kthyer në rigjykim në Gjykatën Themelore në Gjiilan.

Në mënyrë tabelore këto të dhëna sipas gjykatave duken kështu:

Nr.	Institucioni	Aktgjykim dënues	Aktgjykim lirues	Aktgjykim refuzues	Aktvendim për hedhje poshtë
1	GJTH. Prishtinë	33	3	13	-
2	GJTH. Prizren	1	3	3	-
3	GJTH. Gjiilan	4	2	-	2
4	GJTH. Gjakovë	6	1	-	-
5	GJTH. Mitrovicë	3	1	-	-
6	GJTH Pejë	-	1	-	-
7	GJTH Ferizaj	-	1	-	-
GJITHSEJ:		47	12	16	2

Tabela 2. Vendimet e gjykatave përkitazi me Nenin 437 të KPK

Me aktgjykime dënuese Gjykatat kanë shqiptuar kryesisht dënime me kusht (dënime me gjobë dhe burgim), ndërsa ka raste kur janë shqiptuar edhe vërejtje gjyqësore. Dënimet me gjobë janë shqiptuar në shumë prej 150 euro deri në 2000 euro, ndërsa dënimet me burg në kohëzgjatje prej 2 muajve deri në 6 muaj. Dënimet me gjobë është caktuar që të paguhen kryesisht pas plotfuqishmërisë së aktgjykimeve dhe në disa raste me këste prej 4 deri në 7 këste, me mundësinë e revokimit në dënim me burg, ku 20 euro do të llogaritet me një ditë burgimi në rast se i akuzuari nuk e paguan atë dhe e njëjta nuk mund të ekzekutohet me detyrim. Dënimet me burgim Gjykatat i kanë shqiptuar si dënime me kusht duke urdhëruar që ato mos të ekzekutohen nëse të dënuarit nuk kryejnë vepër tjetër penale për kohën e verifikimit kryesisht në afat prej 1 dhe 2 viteve, apo i kanë shndërruar në dënime me gjobë. Ka raste kur Gjykata ka shqiptuar dënim me burgim efektiv, e të cilat me marrëveshje në mes Gjykatës dhe të dënuarve janë zëvendësuar me dënim me gjobë.

Aktgjykimet dënuese i referohen veprës penale nga neni 437 të Kodit Penal të Kosovës, ku 39 raste për mos deklaram të pasurisë sipas paragrafit 1 të këtij neni, përkatësisht 19 raste janë për mos deklaram të rregullt vjetor të pasurisë, 3 raste për mos deklaram me marrjen e detyrës, 17 raste për mos deklaram pas mbarimit nga funksioni dhe 8 raste për deklaram të rremë të pasurisë apo mos paraqitje të të dhënave të kërkuara në deklaratë sipas paragrafit 2 të këtij neni, përkatësisht 2 për mos paraqitje të saktë të të hyrave vjetore, 3 për mos paraqitje të biznesit (zotërimit të aksioneve në shoqëri tregtare), 1 për mos paraqitje të saktë të pasurisë së luajtshme (veturë) dhe 2 për mos paraqitje të saktë të pasurisë së paluajtshme.

Me aktgjykime lirues, në 4 raste Gjykatat kanë liruar nga akuzat të akuzuarit për mos deklaram të pasurisë, përkatësisht 3 raste për mos deklaram të rregullt vjetor të pasurisë dhe 1 për mos deklaram pas mbarimit nga funksioni, si dhe në 6 raste për deklaram të rremë të pasurisë apo mos paraqitje të të dhënave të kërkuara në deklaratë, përkatësisht 3 raste për mos paraqitje të saktë të të hyrave vjetore, 2 për mos paraqitje të biznesit (zotërimit të aksioneve

në shoqëri tregtare) dhe 1 për mos paraqitje të saktë të pasurisë së paluajtshme si dhe 2 për veprën penale Keqpërdorimi i pozitës apo Autoritetit Zyrtar nga neni 422 përkatësisht Shpërdorim i pozitës zyrtare ose i autorizimit nga neni 339 të KPPK-së.

Aktgjykime refuzuese janë nxjerrë në 16 raste, 15 për veprën penale nga neni 437 të Kodit Penal të Kosovës, përkatësisht 10 nga paragrafi 1 i këtij neni (4 për mosdeklarim në afat të rregullt, 3 për mos deklarim me marrjen e detyrës dhe 3 për mos deklarim pas mbarimit nga funksioni), si dhe 5 nga paragrafi 2 i këtij neni (3 për mos deklarim të saktë të të hyrave vjetore, 1 për mos paraqitje të biznesit (zotërimit të aksioneve në shoqëri tregtare) dhe 1 për mos paraqitje të saktë të pasurisë së luajtshme (veturë), ndërsa, 1 për veprën penale Shpërdorim i pozitës zyrtare ose i autorizimit nga neni 339 të KPPK-së.

Aktvendim për hedhje poshtë është nxjerrë në 1 rast për veprën penale Shpërdorim i pozitës zyrtare ose i autorizimit nga neni 339 të KPPK-së për shkak të parashkrimit absolut të ndjekjes penale dhe është pushuar procedura, dhe në 1 rast për mos deklarim të rregullt vjetor të pasurisë me arsyetimin se nuk ka prova të mjaftueshme për dyshim të bazuar për veprën penale.

4.11. Rastet e mbyllura

Gjatë kësaj periudhe raportuese AKK pas zhvillimit të procedurave hetimore paraprahe ka mbyllur 93 raste. Arsyet për mbylljen e tyre janë si vijon:

- ⇒ 72 raste janë mbyllur për shkak se pas zhvillimit të procedurës së hetimeve paraprahe është konstatuar se nuk ka të dhëna të mjaftueshme apo/dhe dyshim të bazuar se rasti mund të përbëjë vepër penale apo shkelje administrative;
- ⇒ 6 raste janë mbyllur në pajtim me kornizën ligjore në fuqi, për shkak se Agjencia nuk ka pas kompetencën për zhvillimin e procedurës së hetimeve paraprahe; dhe
- ⇒ 14 raste janë mbyllur për shkak se ka qenë duke u zhvilluar procedurë penale nga organet kompetente, ku prej tyre: 5 nga Prokuroria Themelore në Prishtinë, 1 rast nga Prokuroria Themelore në Gjakovë, 1 rast nga Prokuroria e EULEX-it, 5 raste nga DHKEK dhe 2 raste nga DSAK Policia e Kosovës.

V. PARANDALIMI I KORRUPSIONIT

Duke u bazuar në mandatin e AKK gjithë aktiviteti për parandalimin e korrupsionit zhvillohet përmes Departamentit për Parandalimin e Korrupsionit. E gjithë kjo bëhet duke u bazuar në kompetencat ligjore që i ka Agjencia sipas Ligjit nr. 03/L-159 për Agjencinë Kundër Korrupsionit, Ligjit nr. 04/L-228 për Ndryshimin dhe Plotësimin e Ligjit nr. 04/L-050 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë Personat Zyrtarë si dhe Ligjin nr. 04/L-051 për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik.

Duke u bazuar në atë që u tha lartë shohim se Departamenti i Parandalimit gjithë veprimtarinë e vet e ushtron përmes tre divizioneve: a) Divizioni për mbikëqyrjen e pasurisë dhe dhuratave, b) Divizioni për parandalimin e konfliktit të interesit si dhe c) Divizioni për parandalimin e korrupsionit në prokurimin publik.

5.1. Deklarimi dhe kontrolli i pasurisë dhe i dhuratave

Baza ligjore në të cilën AKK e mbështet punën e vet për mbikëqyrjen e pasurisë së zyrtarëve të lartë publikë është e definuar në Ligjin nr. 04/L-050 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të Gjithë Personat Zyrtarë, si dhe Ligjin nr. 04/L-228 për Ndryshimin dhe Plotësimin e Ligjit nr. 04/L-050 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë Personat Zyrtarë.

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

5.2. Llojet e deklarimit të pasurisë

Ligji Nr. 04/L-050 për deklarimin, prejardhjen dhe kontrollin e pasurisë të zyrtarëve të lartë publik dhe deklarimin, prejardhjen dhe kontrollin e dhuratave për të gjithë personat zyrtarë dhe Ligji Nr. 04/L-228 për Ndryshimin dhe Plotësimin e Ligjit Nr. 04/L-050 përcakton këto lloje të deklarimeve:

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

Deklarimi i rregullt vjetor - Zyrtarët e lartë publik kanë për obligim deklarimin e rregullt vjetor të pasurisë gjatë tërë kohës së punës në shërbimin publik dhe në afate të përcaktuara me ligj. Zyrtarët e lartë publik detyrohen të deklarojnë gjendjen e pasurive të tyre në AKK, nga 1 deri më 31 mars të çdo viti për vitin paraprak nga 1 janar deri më 31 dhjetor. Për këtë

periudhë kohore ose deklarimin e rregullt vjetor të pasurisë për vitin 2017 kanë pasur për obligim që ta bëjnë 4498 zyrtar të lartë publik. Prej këtij numri të përgjithshëm e kanë deklaruar pasurinë 4423, ose 98.4 %, pasurinë nuk e kanë deklaruar 75 zyrtarë të lartë publik (48 kanë deklaruar pasurinë pas afatit; 24 nuk kanë deklaruar pasurinë; 3 nuk kanë deklaruar pasurinë me arsye) apo 1.6 %.

Për periudhën raportuese gjendja e përgjithshme e procesit të deklarimit të rregullt vjetor të pasurisë paraqitet në tabelën e mëposhtme:

Institucionet	Numri i zyrtarëve	Të deklaruar		Nuk kanë deklaruar			
		Deklarimet	Përqindjet	Kanë deklaruar pasurinë pas afatit	Nuk e kanë deklaruar pasurinë	Mos deklarimi me arsye	Përqindjet
Presidenca	21	21	100%	0	0	0	0 %
Kuvendi	148	145	97.9%	2	0	1	2.1%
Qeveria	1337	1317	98.5%	11	8	1	1.5%
Gjykatat	355	353	98.5%	2	0	0	0.6 %
Prokurorit	174	172	98.8%	2	0	0	1.2%
Institucionet e Pavarura	474	473	99.7%	1	0	0	0.3%
Komunat e Kosovës	1631	1590	97.4%	26	14	1	2.6%
Ndërmarrjet Publike	358	352	98.3%	4	2	0	1.7%
Gjithsej:	4498	4423	98.4%	48	24	3	1.6%

Tabela 3. Deklarimi i rregullt vjetor

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

Gjatë vitit raportues kanë pasur për obligim deklarimin e pasurisë me marrjen e detyrës 899 zyrtarë të lartë publik. Gjendja e përgjithshme e procesit të deklarimit të pasurisë me marrjen e detyrës për vitin 2017 paraqitet në tabelën e mëposhtme:

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Nuk kanë deklaruar pasurinë	Përqindjet %
Presidenca	0	0	0	0%
Kuvendi	56	56	0	100%
Qeveria	279	247	32	88%
Gjykatat	95	90	5	94%
Prokurorit	15	15	0	100%

Institucionet e Pavarura	17	14	3	82%
Komunat e Kosovës	401	339	62	84%
Ndërmarrjet Publike	36	31	5	86%
GJITHSEJ:	899	792	107	88%

Tabela 4. Deklarimi me rastin e marrjes së detyrës

Deklarimi sipas kërkesës së Agjencisë - AKK në çdo kohë mund të kërkojë nga zyrtari i lartë publik deklarimin e pasurive dhe burimet e krijimit të tyre në pajtim me ligjin. Gjatë kësaj periudhe raportuese AKK ka kërkuar nga 89 zyrtarë të lartë publik deklarimin e pasurisë sipas kërkesës.

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

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Përqindjet %
Presidenca	00	00	100%
Kuvendi	11	11	100%
Qeveria	24	24	100%
Gjykatat	05	05	100%
Prokurorit	00	00	100%
Institucionet e Pavarura	12	12	100%
Komunat e Kosovës	31	31	100%
Ndërmarrjet Publike	06	06	100%
GJITHSEJ:	89	89	100%

Tabela 5. Deklarimi sipas kërkesës së AKK-së

Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni - Pas përfundimit të punës në pozitën e lartë publike, zyrtarët e lartë publik kanë për obligim deklarimin e pasurisë brenda afatit tridhjetë (30) ditor. Gjatë kësaj periudhe deklarimin e pasurisë pas largimit nga funksioni publik, sipas informatave të pranuar nga zyrtarët kontaktues, kanë pasur për obligim ta deklarojnë 756 zyrtarë të lartë publik. Gjendja e përgjithshme e procesit të deklarimit të pasurisë pas mbarimit apo shkarkimit nga funksioni publik paraqitet në tabelën e mëposhtme:

Institucionet	Numri i zyrtarëve	Kanë deklaruar pasurinë	Nuk e kanë deklaruar pasurinë	Përqindjet %
Presidenca	0	0	0	0%
Kuvendi	56	30	26	53%
Qeveria	208	165	43	79%
Gjykatat	25	19	6	76%
Prokurorit	7	7	0	100%
Institucionet e Pavarura	15	14	1	93%

Komunat e Kosovës	424	301	123	70%
Ndërmarrjet Publike	21	11	10	52%
GJITHSEJ:	756	547	209	72%

Tabela 6. Deklarimi i pasurisë pas mbarimit apo shkarkimit nga funksioni publik

Bazuar në të dhënat e raportuara gjatë vitit 2017, për të gjitha llojet e deklaramit kanë qenë të obliguar ta bëjnë deklaramin 6242 zyrtarë të lartë publik.

Pasqyrimi i deklaramit vjetor për të gjitha llojet e deklaramit të pasurisë:

Lloji i deklaramit	Të obliguar	Kanë deklaruar	Nuk kanë deklaruar
Deklarimi i rregullt vjetor	4498	4423	75
Me marrjen e detyrës	899	792	107
Sipas kërkesës	89	89	0
Pas mbarimit apo shkarkimit nga funksioni	756	547	209
Numri i përgjithshëm	6242	5851	391

Tabela 7. Deklarimi i pasurisë 2017

5.3. Kontrolli i deklaramit të pasurisë

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

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

Në rastet kur kemi vërejtur gabime të vogla apo gabime të cilat kemi pasur mundësi përmirësimi përmes kontaktit telefonik, ne i kemi kontaktuar dhe i kemi evituar ato gabime teknike. Në rastet më të theksuara ju kemi drejtuar me shkresa zyrtare. Në 89 raste kemi vërejtur gabime teknike tek formularët për deklaram të pasurisë së paraqitur, të cilëve ju kemi dërguar shkresa zyrtare ku i kemi kërkuar përmirësimin apo plotësimin e të dhënave sipas kërkesave të formularit dhe legjislacionit në fuqi.

Kontrolli paraprak është i paraqitur në tabelën ku është paraqitur deklarami sipas kërkesës së Agjencisë.

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

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

Nga numri i përgjithshëm i zyrtarëve të lartë publik që kanë për obligim deklarimin e pasurisë janë kontrolluar 886 formularë, ku në 563 raste nuk ka pasur ndryshime, në 340 raste janë vërejtur ndryshime dhe kemi kërkuar sqarime shtesë, dhe nga këto 115 raste i kemi dërguar për paraqitjen e kallëzimeve penale në Departamentin për Luftimin e Korrupsionit, dhe një (1) rast e kemi përcjellë në Administratën Tatimore të Kosovës.

Agjencia i ka trajtuar edhe 17 raste ex-officio apo sipas informatave të raportuara nga qytetarët përmes formave të ndryshme, dhe 12 i kemi dërguar për paraqitjen e kallëzimeve penale në Departamentin për Luftimin e Korrupsionit, ndërsa 5 raste janë mbyllur.

Tabela e mëposhtme pasqyron procesin e kontrollit të plotë:

Sipas listës së shortit	Ex-officio	Gjithsej të kontrolluara	Pa ndryshime	Ndryshime të evidentuar	Të përcjella në DLK/ ATK
886	17	903	563	340	128

Tabela 8. Kontrolli i plotë i deklarimit të pasurisë si dhe rezultatet e gjetjeve nga kontrolli i plotë

Lista e zyrtarëve të lartë publik që nuk e kanë deklaruar pasurinë brenda afatit të rregullt vjetor në vitin 2017:

Nr.	Emri, Mbiemri	Institucioni
1.	Selim Daci	Universiteti i Prizrenit - MASHT
2.	Haki Xhakli	Universiteti i Shkencave të Aplikuara në Ferizaj
3.	Abdulla Shasivari	Ministria e Forcës së Sigurisë së Kosovës - MFSK
4.	Ylber Asllanaj	Ministria e Kulturës, Rinisë dhe Sportit - MKRS
5.	Arta Agani	Ministria e Kulturës, Rinisë dhe Sportit - MKRS
6.	Shefqet Gjocaj	Ministria e Kulturës, Rinisë dhe Sportit - MKRS
7.	Petar Miletic	Ministria e Punëve të Jashtme
8.	Exhevit Zuka	Inspektorati Policor i Kosovës
9.	Valmira Bllaca	Policia e Kosovës
10.	Lulzim Kabashi	Komuna e Prizrenit
11.	Salajdin Fanaj	Komuna e Prizrenit
12.	Vahit Karavidaj	Komuna e Prizrenit
13.	Rina Ahmeti	Komuna e Gjilanit
14.	Marigona Sadriu	Komuna e Gjakovës
15.	Ridvan Krasniqi	Komuna e Fushë Kosovës
16.	Izet Morina	Komuna e Malishevës
17.	Murat Hoxha	Komuna e Malishevës
18.	Xhyljeta Ibrahim	Komuna e Obiliqit
19.	Slavisa Spasic	Komuna e Obiliqit

20.	Boban Andric	Komuna e Obiliqit
21.	Shpresa Veliki	Komuna e Skenderajt
22.	Finesë Cakoli	Komuna e Vushtrrisë
23.	Milosav GvozdoVIC	Komuna e Zveçanit
24.	Alban Krasniqi	KRM Pastrimi Prishtinë
25.	Kosovare Neziri	NPL Ambienti Ferizaj
26.	Nehat Thaqi	Policia e Kosovës
27.	Illir Baldedaj	Komuna e Prizrenit
28.	Mirjeta Kalludra	Kuvendi i Republikës së Kosovës - KRK
29.	Hamdi Ramadani	Qendra Klinike Universitare e Kosovës
30.	Ekrem Hyseni	Qendra Klinike Universitare e Kosovës
31.	Bahri Goga	Shërbimi Profesional i Shëndetit Mendor të Kosovës
32.	Menduhije Mustafa	Shërbimi Profesional i Shëndetit Mendor të Kosovës
33.	Faik Rexhepaj	Komuna e Kamenicës
34.	Senad Dacic	Komuna e Pejës
35.	Zenel Zekaj	Komuna e Pejës
36.	Gazmend Kransiqi	Komuna e Malishevës
37.	Veton Kastrati	Komuna e Malishevës
38.	Bahri Selimi	Komuna e Podujevës
39.	Jovan Bojic	Komuna e Rahovecit
40.	Bekim Haxhiu	Kuvendi i Republikës së Kosovës - KRK
41.	Mustaf Myrtaj	Ministria e Administratës Publike - MAP
42.	Ahmet Latifi	Universiteti i Prishtinës - MASHT
43.	Nusret Hodza	Ministria e Drejtësisë - MD
44.	Ljubinko Karadzic	Komuna e Graçanicës
45.	Sebastijan Serifovic	Komuna e Graçanicës
46.	Dejan Jovanovic	Komuna e Graçanicës
47.	Muzli Blakaj	Komuna e Istogut
48.	Bahri Xhaferi	Ministria e Punës dhe Mirëqenies Sociale - MPMS
49.	Selim Duraku	Komuna e Rahovecit
50.	Muhamet Ademaj	Komuna Shtime
51.	Sedat Kuçi	Komuna e Suharekës
52.	Arian Zenelaj	Komuna e Suharekës
53.	Nezir Klinaku	Komuna e Vushtrrisë
54.	Ergin Sunguri	Komuna e Vushtrrisë
55.	Sinisa Dimic	Komuna e Novobërdës
56.	Esad Muharremi	Prokuroria e Shtetit
57.	Bego Kululleri	Këshilli i Kosovës për Trashëgimi Kulturore
58.	Arbënesha Kuqi	KRU Radoniqi Gjakovë
59.	Tahir Kolgeci	KRM Ekoregjioni Prizren
60.	Haxhi Bejta	Komuna e Skenderajt
61.	Shaban Gërxhaliu	Gjykata Themelore Prishtinë
62.	Granit Rifaj	Komuna e Dragashit
63.	Jetullah Nishori	Komuna e Drenasit
64.	Arben Çollaku	Ministria e Punëve të Jashtme
65.	Lumturije Hoxha	Prokuroria e Shtetit
66.	Izedin Ademi	Aeroporti i Prishtinës
67.	Vitor Markaj	Komuna e Suharekës

68.	Bashkim Asllani	Aeroporti i Prishtinës
69.	Valon Hoti	Komuna e Malishevës
70.	Bajram Dreshaj	Gjykata Themelore Pejë / Dega Klinë
71.	Shaban Osmani	Komuna e Podujevës
72.	Arlinda Thaqi	Komuna e Malishevës

5.4. Katalogu i dhuratave

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

5.5. Dorëzimi i katalogut të dhuratave

AKK gjatë muajit mars të vitit 2017 ka pranuar njoftimin nga njëmbëdhjetë (11) institucione të cilat kanë deklaruar se kanë pranuar dhurata, ndërsa tridhjetë e gjashtë (36) institucione tjera kanë deklaruar se nuk kanë pranuar dhurata gjatë vitit paraprak.

Institucionet të cilat kanë dorëzuar kopjet e katalogut të dhuratave gjatë këtij viti për vitin paraprak janë: Presidenca 20 dhurata; Kuvendi i Kosovës 16 dhurata; Zyra e Kryeministrit 14 dhurata; Agjencia kundër Korrupsionit 1 dhuratë; Ministria e Financave 9 dhurata; Ministria e Punëve të Jashtme 2 dhurata; Prokuroria e Shtetit 1 dhuratë; Fondi për Sigurimin e Depozitave në Kosovë 1 dhuratë; Zyra e Rregullatorit për Energji 12 dhurata; Komuna e Graçanicës 1 dhuratë.

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

Institucioni	Protokollare	Të rastiti	Gjithsej
Presidenca	17	3	20
Kuvendi	15	1	16
Zyra e Kryeministrit	12	2	14
Agjencia kundër Korrupsionit	1	0	1
Ministria e Financave	9	0	9
Ministria e Punëve të Jashtme	2	0	2
Prokuroria e Shtetit	0	1	1
Fondi për Sigurimin e Depozitave në Kosovë	1	0	1
Zyra e Rregullatorit për Energji	8	4	12
Komuna e Graçanicës	1	0	1
TOTALI	66	11	77

Tabela 9. Tabela e deklarimit të dhuratave gjatë vitit 2017

VI. PARANDALIMI I KONFLIKTIT TE INTERESIT

Parandalimi i Konfliktit të Interesit hyn në pjesën e parandalimit të korrupsionit, andaj në kuadër të Departamentit për Parandalim të Korrupsionit funksionon edhe Divizioni për Parandalimin e Konfliktit të Interesit. Funksionimi i këtij divizioni bazohet në dispozitat e parapara me Ligjin nr. 04/L-051 për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksionit Publik, dhe në përgjithësi të Ligjit nr. 03/L-159 për Agjencinë kundër Korrupsionit. Divizioni për parandalimin e konfliktit të interesit gjatë vitit 2017 ka zhvilluar një numër të aktiviteteve të caktuara që për qëllim ka pasur paralajmërimin e zyrtarëve të lartë për parandalimin dhe për shmangien nga konflikti i interesit, si dhe ka ofruar për institucione qendrore dhe lokale opinione dhe këshilla për situata të ndryshme të konfliktit të interesit.

Gjatë periudhës raportuese pra gjatë vitit 2017, AKK ka iniciuar dhe trajtuar 166 raste për situatë të konflikt të interesit. I gjithë procesi ka kaluar përmes një bashkëpunimi që AKK ka me Institucionet Publike, Autoritetet Përgjegjëse, me Nëpunësit Publikë, me media, shoqërinë civile, si dhe përmes informacioneve të marra nga burime të ligjshme. Tabela në vijim pasqyron procesin dhe rastet e trajtuara në total për konflikt të interesit gjatë vitit 2017:

Institucioni	Rastet e paraqitura për konflikt të interesit	Raste që janë shmangur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa për kundërvajtje/ për shkarkim	Opinione Këshilla
Qeveria	81	35	9	15	/	1	21
Kuvendi i Kosovës	4	3	/	1	/	/	/
Gjykata /Prokuroria	4	1	/	1	/	/	2
Institucionet e pavarura	16	1	7	5	/	/	3
Ndërmarrje Publike	23	15	2	4	/	/	2
Pushteti Lokal	37	24	3	4	/	/	6
Presidenca	1	/	/	1	/	/	/
GJITHSEJ :	166	79	21	31	/	1	34

Tabela 11. Rastet e trajtuara për konflikt të interesit gjatë vitit 2017

Rastet që kanë qenë në procedurë të bartura nga viti 2015 në vitin 2017 kanë rezultuar si në vijim :

- ⇒ **Qeveria** - (4) katër raste është shmangur konflikti i interesit, (1) rast ka rezultuar pa Konflikt të Interesit, (3) tre Raste janë përcjellë në Departamentin për Luftimin e Korrupsionit, (2) dy raste janë dhënë Opinione.
- ⇒ **Institucionet e Pavarura** – (1) një rast është shmang Konflikti i Interesit, (1) një rast

është dhënë Opinion.;

- ⇒ **Ndërmarrjet Publike** – (25) njëzet e pesë raste është shmangur Konflikti i Interesit, (1) një rast ka rezultuar pa Konflikt.
- ⇒ **Pushteti Lokal**- në (13) trembëdhjetë raste është shmang Konflikti i Interesit, (1) një rast është konstatuar Konflikti i Interesit dhe është dërguar në Procedurë Gjyqësore dhe është bërë Kërkesë për shkarkim, (1) një rast është dhënë Opinion.

Institucioni	Rastet në Procedurë të bartura nga 2016-2017	Raste që janë shmangur nga Konflikti i Interesit	Raste Pa Konflikt Interesi	Raste ende në procedim	Rastet e përcjella për hetim	Kërkesa për kundërvajtje/ për shkarkim	Opinione Këshilla
Qeveria	10	4	1	/	3	/	2
Institucionet e pavarura	2	1	/	/	/	/	1
Ndërmarrje Publike	26	25	1	/	/	/	/
Pushteti Lokal	15	13	/	/	/	1	1
GJITHSEJ	53	43	2	/	3	1	4

Divizioni për Parandalimin e Konfliktit të Interesit gjatë periudhës raportuese 2017 ka bashkëpunuar me qytetarë, media, shoqërinë civile, duke u përgjigjur në kërkesat dhe pyetjet e tyre në lidhje me Parandalimin e Konfliktit të Interesit, nga kjo rezulton se ky divizion është përgjigjur në të gjitha pyetjet dhe kërkesat e palëve për situata të konfliktit të interesit, si dhe një numër të madh konsultimesh tjera përmes postës elektronike.

VII. PARANDALIMI I KORRUPSIONIT NË PROKURIMIN PUBLIK

Aktivitetet e parandalimit të korrupsionit në fushën e prokurimit publik nga ana e Agjencisë i zhvillon Divizioni për Parandalimin e Korrupsionit në Prokurimin Publik.

Divizioni për parandalimin e korrupsionit në prokurimin publik edhe gjatë vitit 2017 si prioritet kryesor të objektivit të përgjithshëm ka pasur parandalimin e korrupsionit. Për përmbushjen e këtij objektivit, zyrtarëve të këtij divizionin iu janë caktuar dy detyra kryesore: (1) Parandalimi i korrupsionit në prokurimin publik dhe (2) Përmirësimi i aktiviteteve të prokurimit përmes ofrimit të opinioneve, ndërsa për përmbushjen e këtyre detyrave janë caktuara edhe aktivitetet konkrete.

Sipas legjislacionit në fuqi Agjencia zhvillon procedurën e caktuar me iniciativën e saj sipas detyrës zyrtare në kontekst të kësaj, Divizioni për parandalimin e korrupsionit në prokurimin publik ka siguruar përcjelljen e publikimeve të aktiviteteve të prokurimit në web faqen zyrtare të KRPP-së nga autoritetet kontraktuese vetëm aktivitetet me vlerë të vogël. Ndërsa, sa i përket përcjelljes së publikimit të aktiviteteve të prokurimit me vlera të mëdha dhe të mesme, Agjencia nuk ka pasur qasje në faqen e prokurimit elektronik (e-prokurimit) gjatë

pjesës së parë të vitit 2017. Pamundësimi i qasjes për zyrtarët e Agjencisë në platformën e prokurimit elektronik (e-prokurimin) ka ndikuar në mos efikasitetin e plotë lidhur me përcjelljen e publikimeve nga autoritetet kontraktuese.

Zyrtarët e këtij divizioni nga ky burim i informacionit kanë bërë identifikimin e rasteve, dhe kur kanë pasur informata për dyshim të arsyeshëm për shkelje ligjore me elemente korruptive në aktivitetet e prokurimit, kanë protokolluar rastet dhe me vendim është caktuar zyrtari përgjegjës për zhvillimin e procedurës.

Divizioni për parandalim përcjellë publikimet në media të cilat i ka konsideruar si burime informacioni për shkeljet e mundshme ligjore në prokurimin publik. Me theks të veçantë janë informacionet e ndryshme të pranuar në lidhje me dyshimet për veprimet korruptive në çdo fazë të aktivitetit të prokurimit.

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

Pas trajtimit të dokumentacionit dhe fakteve tjera të mbledhura, në rast se janë evidentuar shkelje ligjore, Agjencia i ofron Autoritetit Kontraktues opinion parandalues. Po ashtu, Agjencia njofton KRPP-në si institucion përgjegjës për zbatimin e dispozitave ligjore të prokurimit publik për opinionin e dhënë të Autoriteti Kontraktues. Në rastet kur Autoriteti Kontraktues nuk ka respektuar opinionin e Agjencisë dhe Autoriteti Kontraktues ka vazhduar më tutje me aktivitetin e prokurimit, Departamenti i Parandalimit përmes shkresës përcjellëse, në varësi të rrethanave përcjellë gjithë dokumentacion në Departamentin për Luftimin e Korrupsionit, Policinë e Kosovës dhe /ose Prokurorinë.

Ndërsa, sa i përket rasteve kur nuk vërehet që nuk është evidentuar ndonjë shkelje ligjore me elemente korruptive dhe kur aktiviteti i prokurimit ndërpritet nga Autoriteti Kontraktues konform ligjit Agjencia mbyllë këto raste me raport përfundimtar.

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

7.1. Rastet e protokolluara - informacionet

Arkiva e Agjencisë gjatë vitit 2017 ka protokolluar 49 shkresa në me rastet e prokurimit publik, prej të cilave 48 raste me vendim janë iniciuar nën dyshimin e arsyeshëm për shkelje ligjore me elemente korruptive në aktivitetet e prokurimit. Po ashtu, janë dërguar 26 kërkesa për dokumentacion tek Autoriteti Kontraktues ku i tërë dokumentacioni është ofruar brenda afatit të kërkuar. Pas krijimit të qasjes në e-prokurim, zyrtarët e divizionit kanë shkarkuar dokumentacionin e nevojshëm në fazën para hapjes së tenderit.

7.2. Rastet e monitoruara - informacionet

Në përmbushje të obligimit ligjor lidhur me monitorimin e aktiviteteve të prokurimit Agjencia ka qenë pjesëmarrëse në 9 autoritete kontraktuese ku 8 raste kemi bërë njoftim zyrtar për vëzhgim, ndërsa 1 rast ka qenë me kërkesë të autoriteteve kontraktuese me të cilat kemi informuar autoritetet kontraktuese se do jemi pjesë e vëzhgimit në ekzaminim, vlerësim dhe krahasim të ofertave për aktivitetet e caktuara të prokurimit. Vlen të theksohet se të gjitha autoritetet e kanë informuar Agjencinë për kohën dhe vendin e saktë të fillimit të procesit të vlerësimit. Andaj zyrtarët e Divizionit për Parandalim kanë marrë pjesë në cilësinë e vëzhguesit gjatë zhvillimit të procedurave të disa tenderëve, dhe në raste të caktuara kemi vërejtur favorizime të operatorëve ekonomik, apo mosrespektim të dispozitave ligjore, dhe si Divizion ka dhënë rekomandime për autoritetet kontraktuese, ku të njëjtit pastaj kanë vepruar në pajtueshmëri me rekomandimet tona të bazuara në ligj.

Vlen të theksohet se edhe ky vit karakterizohet me rritje të bashkëpunimit mes institucioneve të Republikës së Kosovës dhe AKK-së. Në këtë kontekst, AKK ka pranuar ftesa zyrtare për vëzhgim të procesit të aktiviteteve të ndryshme të prokurimit publik.

Në Divizionin për Parandalimin e Korrupsionit në Prokurim Publik gjatë vitit raportues janë trajtuar gjithsej 48 lëndë në fushën e parandalimit të korrupsionit në prokurimin publik. Nga këto raste kemi rezultuar me 14 opinione, 22 raste të mbyllura, 7 këshilla, 2 raste janë dërguar për hetim si dhe 3 raste në procedurë.

Tabela në vijim pasqyron saktë rastet të cilat Agjencia i ka trajtuar gjatë vitit 2017 në fushën e parandalimit të korrupsionit në Prokurimin Publik:

Raste	Opinione	Raste të mbyllura	Këshilla	Në Procedurë	Në hetime
48	14	22	7	3	2

Tabela 12. Rastet e trajtuara gjatë vitit 2017 në fushën e parandalimit të korrupsionit në prokurimin publik

VIII. MBËSHTETJA, BASHKËPUNIMI DHE MARRËDHËNIET ME PUBLIKUN

Në kuadër të Zyrës së Drejtorit ekzistojnë njësi të caktuara që kryejnë shërbime administrative-profesionale si dhe kultivojnë frymën e transparencës duke dhënë mbështetje profesionale për stafin e agjencisë. Këtë mbështetje e ofrojnë këto zyre dhe njësi:

- Zyra për mbështetje, bashkëpunim dhe informim
- Zyra e Burimeve njerëzore; dhe
- Zyra e Prokurimit

8.1. Zyra për Mbështetje, Bashkëpunim dhe Informim

Aktivitetet e AKK-së që kanë të bëjnë me Zyrën për bashkëpunim dhe Informim e cila udhëhiqet nga Shefi i zyrës sipas organogramit i ka nën menaxhim, zyrtarin e lartë ligjor, administratorin e sistemit të teknologjisë informative dhe zyrtarin e lartë për arkiva. Sa i përket aktiviteteve të saj gjatë periudhës raportuese, Zyra për mbështetje bashkëpunim dhe informim, është përqendruar në këto aktivitete:

- Bashkëpunimi ndërkombëtar;
- Takimet me gazetarë dhe qytetarë;
- Konferencat dhe komunikatat për shtyp;
- Monitorimi i mediave;
- Ndihma Ligjore;
- Administrimi i teknologjisë informative;
- Arkiva qendrore.

8.1.1. Bashkëpunimi

AKK ka vazhduar bashkëpunimin e mirë me të gjitha institucionet dhe organizatat ndërkombëtare dhe zyrat homologe të kundër korrupsionit. Gjatë vitit 2017 zyrtarë të AKK-së kanë marrë pjesë në konferenca të ndryshme rajonale dhe ndërkombëtare, ku kanë marrë dhe ndarë përvoja në fushën e parandalimit dhe luftimit të korrupsionit. Po ashtu, Studentë nga jashtë kanë shfaqur interesim për AKK-në, ata kanë gjetur gatishmërinë e Drejtorit dhe stafit të Agjencisë për t'i njoftuar rreth punës së Agjencisë në përgjithësi.

8.1.2. Takimet me gazetarë dhe qytetarë

Gjatë periudhës raportuese, për iniciativat dhe aktivitetet e AKK-së, ka pasur një interesim të madh si nga ana e komunitetit të gazetarëve, të shoqërisë civile ashtu edhe nga ana e publikut, ku është demonstruar një gatishmëri e plotë për të bashkëpunuar në luftën kundër korrupsionit. Zyrtarët e AKK-së kanë qenë gjithmonë të gatshëm që çdo të interesuari t'i ofrohet ndihma profesionale si edhe bashkëpunimi në rastet kur ka pasur dyshime të bazuara për raste korruptive.

8.1.3. Konferencat dhe komunikatat për shtyp

AKK gjatë periudhës raportuese ka luajtur një rol të rëndësishëm në bërjen publike dhe në shpërndarjen e komunikatave për shtyp lidhur me aktivitetet për hetimin e rasteve të dyshuara

korruptive por edhe përkitazi me rezultatet e deklaramit të pasurisë së zyrtareve të lartë, në të gjitha mediat e shkruara dhe elektronike.

8.1.4. Komunikimi strategjik dhe i planifikuar

Me mbështetjen e ekspertizës të mundësuar nga UNDP, Agjencia Kundër Korrupsionit për herë të parë ka hartuar *Parimet udhëheqëse të komunikimit të brendshëm dhe Strategjinë për komunikim të jashtëm 2017-2019*. Hartimi i *Parimeve udhëheqëse të komunikimit të brendshëm* është bërë me qëllim të mbështetjes së një komunikimi më dinamik me publikun dhe vendosjes së themeleve për një zhvillimin organizativ të institucionit. *Strategjia për komunikim me jashtë*, nga ana tjetër, ka shërbyer si një platformë për diversifikimin dhe ndërveprimin e shtuar me publikun me qëllim të rritjes së besueshmërisë dhe bashkëpunimin me media dhe publikun. Strategjia për komunikim me jashtë ka përcaktuar proceset, teknikat dhe metodat e transmetimit të informacionit të një gamë e gjerë e audiencave me synim të ndërgjegjësimi, ndryshimin e perceptimit publik dhe nxitjen e aktivizmit kundër korrupsionit.

Ueb faqja e AKK-së – Gjatë kësaj periudhe në ueb faqen e AKK-së nga ZMBI janë publikuar rreth 5851 deklarime të pasurisë, 126 vendime për konflikt interesi, 13 opinione, mbi 400 emaila janë shpërndarë në departamentet dhe zyrën e drejtorit nga e-mail-i zyrtar i AKK-së, si dhe qindra komunikata, njoftime, reagime, takime, që janë publikuar në ueb faqen e AKK-së dhe shumë prej tyre janë përcjellë në media. Ueb faqja e AKK-së ishte aktive 24 orë në ditë dhe e qasshme për të gjithë qytetarët. Një interesim shumë i madh i medias dhe publikut në përgjithësi ka qenë i shprehur me rastin e publikimit të raportit vjetor të AKK-së, bërjes publike të deklaramit të pasurisë së zyrtarëve të lartë publik dhe konfliktit të interesit.

Monitorimi i mediave - Shkrimet e mediave për punën e AKK-së mbledhen dhe këto raporte mediale, rregullohen në formë fletushke, ku mediat kanë bërë prezantimin e punës së Agjencisë kundër Korrupsionit gjatë vitit 2017. Po ashtu një angazhim tjetër është monitorimi i shkrimeve mediale që kanë të bëjnë me raportimet përkitazi me aktivitetet e dyshuara korruptive nga individ në institucionet publike. Disa nga aktivitetet tjera të Zyrës për Mbështetje, Bashkëpunim dhe Informim në bashkëpunim me UNDP.

8.1.5. Java Kundër Korrupsionit 2017

AKK në bashkëpunim me partnerët institucional dhe organizatat ndërkombëtare ka organizuar “Javën Kundër Korrupsionit 2017” me një sërë aktiviteteve që për synim thelbësor kishin ndërgjegjësimin e publikut mbi krijimin e një ambienti të përshtatshëm për parandalimin dhe luftimin e korrupsionit. Në mesin e ngjarjeve që u organizuan në harkun e shtatë ditëve ishin:

- Dita e dyerve të hapura në Agjencinë Kundër Korrupsionit - Nxënës të shkollave të mesme bashkë me mësimmthënësit e tyre kanë vizituar Agjencinë për të parë nga afër ambientet e punës dhe mënyrën e funksionimit. Menaxhmenti dhe zyrtarët e Agjencisë i kanë njoftojnë vizitorët me punën dhe ambientet dhe përgjigjen në interesimet e tyre. Aktiviteti është dizajnuar me qëllim të rrëzimit barrierave të

komunikimit me publikun në një atmosferë të relaksuar, por edhe për të rritur cilësisht imazhin e Agjencisë në publik. Është një aktivitet me kosto të ulët, por me efekt të lartë.

- Gara e hapur për vizatime në temën e korrupsionit – në këtë konkurs kanë marrë pjesë nxënësit e moshës nga 12 deri në 16 vjet. Punimet më të mira janë publikuar përmes kalendarëve të realizuar në bashkëpunim me UNDP-në. Vizatimet janë një mjet i shkëlqyeshëm komunikimi sepse nxisin kreativitet në të shprehurin vizual. Ato janë një shprehje mendimi që nxisin kureshtjen dhe reagimin e publikut. Aktiviteti është dizajnuar në kuadër të përpjekjeve për ndërtimin e integritetit personal të fëmijëve dhe të rinjve.
- Korrupsioni në arsim: Të minosh të ardhmen përmes gënimit të vetvetes – ishte titulli i një ligjëratë të organizuar për studentë dhe ligjërues të Universitetit të Prishtinës dhe kolegjeve private me temë mashtrimet akademike. Me mbështetjen e projektit PECK II të Komisionit Evropian, implementuar nga Këshilli i Evropës dhe Zyra e BE-së në Kosovë është siguruar ardhja e ligjërueses me emër, Irene Glendinning nga Universiteti i Koventrit (Britani e Madhe), e cila ka mbajtur një ligjëratë të zgjeruar mbi plagjiaturën, *‘shkrimet fantome’* dhe mashtrimet akademike si dhe dëmet që ato ia shkaktojnë arsimit të lartë dhe shoqërisë.
- ‘Raportuesit e korrupsionit: roli i tyre dhe sfidat’ – ishte titulli i një bashkëbisedimi me studentët e Universitetit të Prishtinës, i cili u organizua në vazhden e takimeve të programuara që Agjencia ka me studentët e universiteteve në gjithë Kosovën. Kjo ngjarje u organizua në bashkëpunim me projektin PECK II të Komisionit Evropian, implementuar nga Këshilli i Evropës dhe Zyra e BE-së në Kosovë dhe me Universitetin e Prishtinës, me qëllim të formësimit të integritetit personal të studentëve dhe rolin e tyre në luftimin e korrupsionit përmes raportimit dhe përmes veprimtarisë hulumtuese shkencore dhe akademike. Organizimi i tyre në bashkëpunim me organizata të tjera dhe me ligjërues nga jashtë Agjencisë bëhet me qëllim të ngritjes së nivelit të cilësisë dhe efektivitetit të ngjarjeve të tilla.
- Pjesëmarrja në aktivitete e “Koalicionit të OJQ-ve” – AKK ka marrë pjesë në të gjitha aktivitetet ku është ftuar gjatë javës kundër korrupsionit të organizuar nga Koalicioni i Organizatave të Shoqërisë Civile përkrahura nga Ambasadat e akredituara në Kosovë.
- ‘Funksionimi i mekanizmit kundër korrupsionit: Sfida e kopsitjes së një lëndë korrupsioni për prokurorin’ – ishte një diskutim i formatit tryezë e rrumbullakët ku aktorët kryesor të zbatimit të ligjit dhe përfaqësues të organizatave ndërkombëtare kanë pasur mundësinë që të diskutojnë efikasitetin e mekanizmit kundër korrupsionit, e në veçanti disproporcionin edhe më tej evident midis lëndëve të dorëzuara në prokurori dhe atyre që janë proceduar, gjë që jo rrallë ka vënë në pikëpyetje funksionimin e mekanizmit kundër korrupsionit. Me pjesëmarrjen e institucioneve relevante debati ka sjellë për diskutim hallkat ku zinxhiri i ndjekjes është më delikat dhe ku ka shfaqur dobësi.
- Çmimi vjetor për gazetari - Shpërblimi për gazetari është një aktivitet vjetor që organizohet tash e 12 vjet nga UNDP. Agjencia Kundër Korrupsionit ndonëse nuk

ishite pjesëmarrëse direkte në përzgjedhjen dhe shpërblimin e gazetarëve, ka vëzhguar procesin dhe ka marrë pjesë në ceremoninë zyrtare të ndarjes së shpërblimeve, për të shprehur mirënjohjen e Agjencisë për ndihmesën që gazetarët po japin në përpjekjet e përbashkëta për luftimin e korrupsionit.

8.1.6. Seancat informative për zyrtarët në komunat veriore

Më 4 dhe 5 korrik, për herë të parë që nga themelimi, janë organizuar dy seanca informimi (Mitrovicë Veriore dhe Zveçan) mbi misionin, mandatin dhe aktivitetet e Agjencisë Kundër Korrupsionit për zyrtarët e lartë publik në komunat me shumicë serbe në regjionin verior të Kosovës. Ky aktivitet kishte për qëllim që zyrtarët përkatës të njihen më në hollësi edhe me disa aspekte të rëndësishme të Agjencisë, siç janë: deklarimi me kohë dhe i saktë i pasurisë dhe dhuratave, situatat e mundshme të konfliktit të interesit dhe hapat e duhur për shmangien e tyre, bashkëpunimi dhe bashkërendimi gjatë gjithë proceseve të ndërlidhura me fushëveprimtarinë e Agjencisë Kundër Korrupsionit.

8.1.7. Bashkëbisedim me mediat dhe OSHC-të

Më 22 shkurt, AKK ka organizuar një takim të llojit “Zamër” (Brunch) me përfaqësuesit e mediave dhe organizatave të shoqërisë civile. Ky takim kishte për synim që të avancojë klimën e bashkëpunimit midis Agjencisë dhe përfaqësuesve të mediave dhe të organizatave relevante të shoqërisë civile, si aktorë të rëndësishëm në mbikëqyrjen dhe kontrollimin e pushtetit qeveritar. Agjencia Kundër Korrupsionit e sheh këtë bashkëpunim si katalizator për reforma të qëndrueshme dhe efikasitet në luftën kundër korrupsionit, prandaj ka për synim që takimet e tilla t’i bëjë të rregullta në kuadër të aktiviteteve tona të komunikimit me publikun. Objektivi i ngjarjeve të kësaj natyre është që të prezantohet puna e AKK-së përpara një audience që influencon opinion publik, të nxisë bashkëpunimin e ndërsjellë në përpjekjet për krijimin e një klime kundër korrupsionit.

8.1.8. Informimi përkitazi me procesin e deklarimit dhe kontrollit të pasurisë

Procesit të deklarimit dhe kontrollit të pasurisë së zyrtarëve të lartë publik, në këndvështrimin e informimit dhe marrëdhënieve me publikun, i është dhënë një rëndësi e veçantë. Një komunikatë për media është lëshuar përpara nisjes së procesit (muajit) të deklarimit, kurse Drejtori stafi drejtues i Agjencisë janë vënë në dispozicion të plotë të mediave për sqarimet e duhura përkitazi me deklarimin e pasurisë. Pas përfundimit të afatit të deklarimit dhe publikimit të formularëve në faqen zyrtare, më 21 korrik Agjencia ka organizuar një ngjarje publike për tërheqjen e shortit të (886) zyrtarëve të lartë publik të cilët do t’i nënshtroheshin kontrollit të plotë të pasurisë së deklaruar në përputhje me dispozitat e Ligjit 04/L-228. Tërheqja e shortit është bërë para mediave dhe me përfshirjen e tyre në procedurat e shortit, e për rrjedhojë ka pasur një mbulim të gjerë mediatik.

Gjatë vitit 2017 janë publikuar në mediat e shkruara dhe elektronike 102 shkrime për dyshime për korrupsion.

Tabela e më poshtme pasqyron në formë grafike numrin e shkrimeve për korrupsion të cilat janë publikuar nga mediat e shkruara të Kosovës gjatë vitit 2017:

Raportimet e mediave të shkruara për korrupsion

Grafiku 5. Shkrimet për Korrupsion në shtypin ditor sipas muajve gjatë vitit 2017

Sa i përket punës së AKK-së janë botuar gjithsej 32 artikuj, intervista, komente dhe opinione të ndryshme për punën e Agjencisë dhe të gjitha janë të paraqitura në fletushkën vjetore të AKK-së. Vlerësimi në kuptim të pozitivitetit të raporteve për këtë institucion del se mbi 70% të shkrimeve kanë qenë pozitive për punën e AKK-së.

Grafiku në faqen pasuese pasqyron numrin e shkrimeve që janë botuar në mediat e shkruara të Kosovës për punën e AKK-së sipas muajve gjatë vitit 2017.

Grafiku 6. Numri i shkrimeve të gjitha mediave të shkruara për punën e Agjencisë

8.2. Punët juridike

Punët juridike të zyrtarit ligjor në MBI kanë qenë të orientuara në ofrimin e Këshillave juridike lidhur me fushë veprimtarinë dhe përgjegjësitë ligjore të Agjencisë; në ofrimin e mbështetjes profesionale juridike për nëpunësit e Agjencisë; në përpilimin e vendimeve dhe parashtrësive tjera juridike për nevojat e Agjencisë; në përfaqësimin e rasteve të iniciuara nga Agjencia në institucionet e drejtësisë dhe në punët tjera juridike, sipas kërkesës dhe nevojës së Agjencisë.

8.2.1. Legjislacioni

Gjatë vitit 2017, është punuar në fushën e legjislacionit, i cili e ndihmon punën e AKK-së, përkatësisht në fazën e koncept dokumenteve për Ligjet nr. 03/L-059 për AKK dhe nr. 04/L-050 për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë së Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë Personat Zyrtarë dhe nr. 04/L-228 për Ndryshimin dhe Plotësimin e këtij të fundit. Po ashtu është punuar në hartimin e Planit të Integritetit të AKK.

8.2.2. Përfaqësimet

Gjatë vitit 2017 janë përfaqësuar rastet e iniciuara nga Agjencia në institucionet e drejtësisë, për veprat penale:

- Mos deklarimi ose deklarimi i rrejshëm i pasurisë, i të ardhurave, dhuratave ose i dobisë tjetër materiale (n. 437 i KP);
- Konflikti i interesit (n. 424 i KP) dhe kundërvajtjet sipas dispozitave të Ligjit nr. 04/L051 për Parandalimin e Konfliktit të Interesit;

Përfaqësimi është bërë në Gjykatat Themelore e sipas nevojës edhe në Prokuroritë Kompetente, varësisht se në cilën fazë ka qenë duke u zhvilluar procedura ligjore.

8.2.3. Parashtresat juridike

Gjatë vitit 2017 sipas nevojës dhe kërkesave janë përgatitur dhe nxjerrë shumë parashtresa juridike (vendime, kërkesa, kontrata e të tjera) si dhe janë përgatitur shumë këshilla ligjore, sipas kërkesës dhe nevojës së Agjencisë. Numri i parashtresave juridike ka qenë mbi 100.

8.2.4. Punët mbështetëse

Gjatë vitit 2017, janë kryer edhe shumë punë mbështetëse, si pjesëmarrja në Komisionet e vlerësimit në aktivitetet e Prokurimit publik; ofrimi i ndihmës Njësive organizative në kuadër të Agjencisë, sipas nevojës dhe kërkesave të tjera.

8.3. Menaxhimi i Sistemit të TI-së

Sistemi i teknologjisë informative në AKK gjatë vitit 2017 ka vazhduar rrjedhën e avancimit të pajisjeve harduerike dhe softuerëve për lehtësimin e punës së përditshme të zyrtarëve të Agjencisë, si në aspektin e azhurnimit dhe ngritjes, ashtu edhe në atë të mirëmbajtjes. Është vazhduar me menaxhimin dhe azhurnimin e të dhënave elektronike të punës së Agjencisë, si: të dhënat e deklarimit të pasurisë, të dhënat e konfliktit të interesit, hetimeve dhe parandalimin e korrupsionit në prokurimin publik.

Edhe këtë vit kemi vazhduar në mënyrë të njëjtë të bëjmë publikim e deklarimit të pasurisë, duke shfrytëzuar SDRP-në (Sistemi i Deklarimit dhe Regjistrimit të Pasurisë), me këtë rast SDRP në mënyrë automatike bënë përpunimin e të dhënave të futura në të, dhe nxjerr regjistra të veçantë për secilin zyrtar në formatin pdf. Këta regjistra përmbajnë të dhënat e deklarimit të pasurisë të cilat janë të obligueshme për t'u publikuar. Këta regjistra i publikojmë në ueb faqen e AKK-së: <http://www.akk-ks.org/sq/deklarimet#indexmain>.

8.4. Arkivi

Libri i protokollit për vitin 2017, është përmbyllur me numrin rendor 01-4333/17 (katër mijë e treqind e tridhjetë e tre) të datës, 29.12.2017. Sipas rekomandimit të Agjencisë Shtetërore të Arkivave të Kosovës, me nr. protokoli 4898/16, datës 28.12.2017, Agjencia kundër Korrupsionit është e obliguar të mbaj një kopje origjinale të shkresave të cilat dalin nga Agjencia nëpër institucione tjera të Republikës së Kosovës.

Gjatë vitit 2017 arkivi ka përdorur tre libra të protokollit.

- Libri i parë ka filluar me numrin 03-01-2017 të datës, 04.01.2017 dhe ka përfunduar me numrin rendor 03-01-1980/17 (një mijë e nëntëqind e tetëdhjetë) të datës, 01.08.2017;
- Libri i dytë i protokollit ka filluar nga numri 02-01-1981/17 (një mijë e nëntëqind e tetëdhjetë e një) të datës, 02.08.2017 dhe ka përfunduar me numrin rendor 03-02-4020/17 (katër mijë e njëzet) të datës, 07.12.2017; si dhe
- Libri i tretë i protokollit ka filluar me numrin 03-02-4021 (katër mijë e njëzet e një) të datës 07.12. 2017 dhe ka përfunduar me nr. rendor 01-4333/17 (katër mijë e treqind e tridhjetë e tre) të datës 29.12.2017;

Arkivi gjatë vitit 2017 ka pranuar edhe dokumentacione që nuk kanë të bëjnë me punën e Agjencisë, por menjëherë dokumentacioni i njëjtë me të njëjtin vëllim i është kthyer institucionit kompetent për të cilin është adresuar.

Të gjitha shkresat e nënshkruara dhe të protokolluara nga drejtori i Agjencisë pas regjistrimit në librin e protokollit përcillen te drejtori, Shefi i Zyrës për Mbështetje, Bashkëpunim dhe Informim dhe zyrtari përkatës për procedurë të mëtutjeshme, ndërsa shkresat e pranura (hyrje) në Agjenci, pas regjistrimit në librin e protokollit përcillen në njësinë organizative përkatëse, me mbajtje të evidencës për lëndët e pranura dhe të dorëzuara.

Duke u bazuar në Rregulloren nr. 02/2014 të Punës për Organizimin, Funksionimin dhe Menaxhimin e Arkivit të Agjencisë sipas shenjave të klasifikimit, shkresat të cilat i ka pranuar Agjencia nga institucionet tjera për Departamentin e Hetimeve janë protokolluar me numër;

- 02-01- Divizioni për Hetime dhe Analiza dhe,
- 02-02 Divizioni për Hetime dhe Strategji, të cilat pastaj janë dorëzuar njësisë përkatëse organizative duke u bazuar në deklaratën për ruajtjen e konfidencialitetit të Agjencisë, Zyra e Arkivit nuk ka të skanuara dhe të ruajtura kallëzimet penale, por ato përcillen në njësinë organizative përkatëse të nënshkruar nga shefat ose drejtori i njësisë.

8.4.1. Shkresat e Departamentit të Parandalimit

Lëndët e nënshkruara nga drejtori i agjencisë janë protokolluar me numër 03, siç janë: kërkesat për dokumentacion, kthim dokumentacioni, opinionet nga Divizioni i Parandalimit të Konfliktit të Interesit, opinionet nga Divizioni për Parandalimin e Korrupsionit në

Prokurimin Publik, vendimet për ekzistim ose mbyllje të rastit të Konfliktit të Interesit, kërkesat për procedurë kundërvajtëse si dhe njoftimet. Shkresat që ka pranuar arkiva për këtë departament janë protokolluar sipas shenjave të klasifikimit të Agjencisë, me numër;

- 03-01-Divizioni për Mbikëqyrjen e Pasurisë,
- 03-02-Divizioni për Parandalimin e Konfliktit të Interesit,
- 03-03- Divizioni për Parandalimin e Korrupsionit në Prokurimin Publik.

Shkresat e Divizionit të Parandalimit të Korrupsionit në Prokurimin Publik të cilat duhet të dërgohen institucioneve tjera të Republikës së Kosovës janë menaxhuar nga vetë divizioni siç janë: kërkesat për dokumentacion dhe njoftimet për monitorim.

Vendimet për ekzistim apo mbyllje rasti të Konfliktit të Interesit përveç publikimit në ueb faqe të AKK-së janë përcjellë edhe përmes postës fizike.

8.5. Burimet njerëzore

Gjatë vitit 2017 në zyrën e personelit kanë vazhduar aktivitetet e përditshme duke filluar nga vijueshmëria në punë, përcjellja dhe përditësimi i pushimeve vjetore, pushimeve mjekësore si dhe llojet e tjera të pushimeve, janë përgatitur listat e pagave dhe janë bërë ndryshimet konform rrjedhës së punëve në AKK.

Gjatë vitit 2017 kemi pasur tre transfere brenda institucioneve të Kosovës, në kuadër të shërbimit civil, procedura këto që kanë pasuar pa asnjë problem.

Po ashtu gjatë vitit 2017 kemi pasur një numër të konsideruar të trajnimeve për zyrtarët e AKK si dhe janë realizuar disa udhëtime jashtë vendit këto të dhëna janë paraqitur në formë tabelore në Shtojcën 2.

IX. PROKURIMI

Agjencia si autoritet kontraktues gjatë periudhës raportuese ka zhvilluar aktivitete të prokurimit sipas llojeve të prokurimit furnizim dhe shërbime. Në mënyrë tabelore aktivitetet e prokurimit duken kështu:

Procedura	Lloji i aktivitetit të prokurimit	Numri i aktiviteteve	Çmimi i kontratës, duke përfshirë të gjitha taksat etj.
Furnizim	Kuotim Çmimi	6	9.216.65 €
Shërbime	Kuotim Çmimi	1	125.00 €
Furnizim	Vlerë minimale	1	496.00 €
Shërbime	Procedurë e Hapur	7	36.695.00 €
Gjithsej	-	15	46,532.65 €

Tabela 13. Pasqyra e aktiviteteve të Prokurimit Publik

Shënim:

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

X. BUXHETI (PËRMbledhje e zhvillimeve kryesore)

Duke u bazuar në vlerësimet e brendshme nga njësitë organizative, janë përgatitur kërkesat për ndarje buxhetore. Kuvendi i Republikës së Kosovës dhe Qeveria kanë aprovuar kërkesën, duke ndarë fonde për vitin 2017.

Tabela në vazhdim pasqyron ndarjet buxhetore sipas kategorive ekonomike:

Nr.	Kategoritë ekonomike	Buxheti i aprovuar (fillestar)	Buxheti i rishikuar (final)
1	Pagat dhe mëditjet	358,256.00	358,295.68
2	Mallrat dhe shërbimet	138,908.00	118,908.00
3	Shpenzimet komunale	8,500.00	3,500.00
	Totali	505,664.00	480,703.68

Tabela 14. Pasqyra e ndarjes buxhetore sipas kategorive ekonomike

Pas rishikimit, buxheti fillestar ka pësuar ndryshime. Në kategorinë *Mallra dhe Shërbime*, dhe në *Shpenzimet komunale*, fondet janë zvogëluar në një masë të konsideruar.

Kjo ka ndodhë si rezultat i një dinamike të ulët në ekzekutimin e buxhetit. Me këtë rast janë identifikuar mjete financiare si të panevojshme, dhe si të tilla i kemi deklaruar si kursime ose mjete të lira. Këto mjete më vonë janë përvetësuar nga ana e Qeverisë dhe janë përdorë për nevoja tjera.

Tabela në vijim pasqyron shpenzimet pas rishikimit të buxhetit:

Nr.	Kategoritë ekonomike	Buxheti	Shpenzimet	% e realizimit
1	Paga dhe mëditje	358,295.68	358,295.68	100.00
2	Mallra dhe shërbime	118,908.00	81,636.57	68.65
3	Shpenzimet komunale	3,500.00	2,724.14	77.83
Totali		480,703.68	442,656.39	92.08

Tabela 15. Pasqyra e shpenzimeve pas rishikimit të buxhetit

Buxheti përfundimtar për vitin 2017 ka qenë 480,703.68 €. Nga kjo shumë janë shpenzuar gjithsej 442,656.39 € apo shprehur në përqindje 92.08% të buxhetit.

Buxheti i ndarë për kategorinë *Paga dhe Mëditje* është realizuar në masën 100%, për kategorinë *Mallra dhe Shërbime* buxheti i ndarë është shpenzuar në masën 68.65% dhe buxheti në kategorinë *Shpenzime Komunale* është realizuar në masën 77.83%.

Nga buxheti i shpenzuar, pjesën më të madhe të buxhetit e kanë pagat dhe mëditjet më 74.53%.

Raporti Financiar për Vitin 2017 si aneks, do t'i bashkëngjitet Raportit Vjetor të Punës për vitin 2017.

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

Edhe gjatë kësaj periudhe raportuese Agjencia i ka kushtuar vëmendje të veçantë angazhimit për avancimin e bashkëpunimit të ndërsjellë me institucionet vendore dhe ndërkombëtare të cilat për mision kanë luftimin dhe parandalimin e korrupsionit. Megjithatë bashkëpunimi ndër institucional në luftimin dhe parandalimin e korrupsionit vazhdon të mbetet një sfidë.

Bashkëpunimi me Prokuroritë sa i përket informatave kthyese tek Agjencia për procedimin e mëturjeshëm dhe vendimin final lidhur me rastet e përcjella është avancuar dukshëm dhe ka qenë i qëndrueshëm. Në të gjitha rastet e përcjella AKK ka pranuar njoftime me shkrim nga Prokuroria. Brenda afateve të arsyeshme kohore AKK ka pranuar konfirmime nga ana e Prokurorive dhe Policisë së Kosovës nëse për rastet e njëjta të raportuara në AKK është iniciuar dhe zhvillohet procedura penale në mënyrë që rastet e njëjta të mos hetohen në të njëjtën kohë nga dy institucione dhe të mos zhvillohen dy procedura të ndara. AKK gjatë gjithë vitit, në baza mujore, ka shkëmbyer informacione me Prokuroritë Themelore rreth numrit të rasteve të përcjella në shërbim të harmonizimit të statistikave.

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

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

AKK ka bashkëpunuar me të gjitha institucionet e zbatimit të ligjit dhe institucionet tjera relevante me qëllim të parandalimit dhe luftimit të korrupsionit në Kosovë. AKK në veçanti ka bashkëpunuar me: KGJK, MAP, Kuvendin e Kosovës, MAPL, PK, ZKM, NAO, QK, KPI, KRPP, OSHP, MF, KQZ, MTI, MD, AKP, MFSK, ZPD, MMPH, KPK, NJPMNP, AKM, MASHT, MSH, po ashtu dhe me shoqërinë civile dhe mediat, konkretisht me: KDI, KALLXO.COM, FOL, D +, GSJP, IKD, ÇOHU, etj.

XII. MONITORIMI I ZBATIMIT TË STRATEGJISË DHE PLANIT TË VEPRIMIT KUNDËR KORRUPSION

Duke ju referuar nenit 17 pika 3 të Ligjit nr. 03/L- 159 për AKK, i cili parasheh se AKK është përgjegjëse për monitorimin e zbatimit të Planit të veprimit të rishikuar, AKK me datë 10.07.2017 i është drejtuar me shkresë zyrtare të gjitha pikave të kontaktit që janë të përfshira në Planin e veprimit të rishikuar, që deri me datë 31.07.2017 t'i dorëzojnë në AKK raportet për zbatimin e objektivave dhe veprimeve që dalin nga Plani i veprimit i rishikuar për periudhën Janar – Qershor 2017.

Në procesin e raportimit kanë qenë të përfshira 28 pika të kontaktit, duke i përfshirë këtu institucionet publike qendrore dhe lokale si dhe shoqërinë civile, 21 nga të cilat i kanë dorëzuar raportet sa i përket zbatimit të Planit të veprimit të rishikuar, ndërsa 7 pika kontakti nuk kanë raportuar fare (Shih tabela nr.1)

Për periudhën raportuese, janar-qershor 2017, Plani i rishikuar i veprimit 2013-2017 ka dhënë një total prej 120 veprimeve apo masave. Pikat e kontaktit gjatë kësaj periudhe raportuese nuk kanë raportuar fare për 42 veprime/masa ose 35 %.

Për 78 veprime të tjera të raportuara nga pikat e kontaktit dhe në bazë të raporteve të marra, AKK ka nxjerr një përfundim se 65 veprime janë realizuar apo janë në realizim e sipër apo 54 %, 9 veprime janë pjesërisht të realizuara apo 8 % dhe 4 veprime janë të pa realizuara apo 3% siç janë paraqitur në grafikun e mëposhtëm.

Tabela në faqen pasuese tregon Pikat e Kontaktit që kanë raportuar dhe nuk kanë raportuar për periudhën kohore Janar – Qershor 2017.

Paraqitja grafike e të dhënave

Grafiku 4. Monitorimi i zbatimit të Strategjisë

Nr.	Emri i Institucionit	Raportimi	
		PO	JO
1.	Zyra për Qeverisje të Mirë	PO	
2.	Këshilli Gjyqësor i Kosovës	PO	
3.	Këshilli Prokurorial i Kosovës	PO	
4.	Agjencia Kosovare e Privatizimit	PO	
5.	Kuvendi i Kosovës	PO	
6.	Komisioni Qendror i Zgjedhjeve		JO
7.	Shoqëria Civile		JO
8.	Agjencia kundër Korrupsionit	PO	
9.	Ministria e Administrimit të Pushtetit Lokal	PO	
10.	Ministria e Administratës Publike		JO
11.	Ministria e Mjedisit dhe Planifikimit Hapësinor		JO
12.	Administrata Tatimore e Kosovës	PO	
13.	Ministria e Arsimit, Shkencës dhe Teknologjisë		JO
14.	Ministria e Shëndetësisë	PO	
15.	Ministria e Zhvillimit Ekonomik	PO	
16.	Policia e Kosovës	PO	
17.	Ministria e Drejtësisë	PO	
18.	Inspektorati i Policisë	PO	
19.	Zyra e Auditorit të Përgjithshëm	PO	
20.	Doganat e Kosovës	PO	
21.	Komisioni Rregullativ i Prokurimit Publik	PO	
22.	Organi Shqyrtues i Prokurimit Publik	PO	
23.	Ministria e Financave	PO	
24.	Ministria e Tregtisë dhe Industrisë	PO	
25.	Ministria e Forcës së Sigurisë së Kosovës	PO	
26.	Këshilli i Pavarur Mbikëqyrës i Kosovës		JO
27.	Zyra e Prokurorit Disiplinor	PO	
28.	Asociacioni i Gazetarëve të Kosovës		JO
Gjithsej	28 Pika të Kontaktit	21	7

Raporti i Zbatueshmërisë së Planit të Veprimit të Rishikuar Kundër Korrupsionit 2013-2017 për periudhën kohore korrik - dhjetor 2017

Duke iu referuar nenit 17 pika 3 të Ligjit nr. 03/L- 159 për AKK, i cili parasheh se AKK është përgjegjëse për monitorimin e zbatimit të Planit të veprimit të rishikuar, AKK me datë 16.01.2018 i është drejtuar me shkresë zyrtare të gjitha pikave të kontaktit që janë të përfshira në Planin e veprimit të rishikuar, që deri me datë 29.01.2018 t'i dorëzojnë në AKK raportet për zbatimin e objektivave dhe veprimeve që dalin nga Plani i veprimit i rishikuar për periudhën Janar – Qershor 2017.

Në procesin e raportimit kanë qenë të përfshira 28 pika të kontaktit, duke i përfshirë këtu institucionet publike qendrore dhe lokale si dhe shoqërinë civile, 23 nga të cilat i kanë dorëzuar raportet sa i përket zbatimit të Planit të veprimit të rishikuar, ndërsa 5 pika kontakti nuk kanë raportuar fare (*Shih tabela nr.1*)

Për periudhën raportuese, korrik - dhjetor 2017, Plani i rishikuar i veprimt 2013-2017 ka dhënë një total prej 120 veprimeve apo masave. Pikat e kontaktit gjatë kësaj periudhe raportuese nuk kanë raportuar fare për 30 veprime/masa ose 25%.

Për 90 veprime të tjera të raportuara nga pikat e kontaktit dhe në bazë të raporteve të marra, AKK ka nxjerr një përfundim se 70 veprime janë realizuar apo janë në realizim e sipër apo 58%, 8 veprime janë pjesërisht të realizuara apo 7 % dhe 12 veprime janë të pa realizuara apo 10% siç janë paraqitur në grafikun e mëposhtëm.

Paraqitja grafite e të dhënave

Tabela në faqen pasuese tregon Pika e Kontaktit që kanë raportuar dhe nuk kanë raportuar për periudhën kohore Korrik – Dhjetor 2017.

Nr.	Emri i Institucionit	Raportimi	
		PO	JO
1.	Zyra për Qeverisje të Mirë	PO	
2.	Këshilli Gjyqësor i Kosovës	PO	
3.	Këshilli Prokurorial i Kosovës	PO	
4.	Agjencia Kosovare e Privatizimit	PO	
5.	Kuvendi i Kosovës	PO	
6.	Komisioni Qendror i Zgjedhjeve		JO
7.	Shoqëria Civile		JO
8.	Agjencia kundër Korrupsionit	PO	
9.	Ministria e Administrimit të Pushtetit Lokal	PO	
10.	Ministria e Administratës Publike	PO	
11.	Ministria e Mjedisit dhe Planifikimit Hapësinor	PO	
12.	Administrata Tatimore e Kosovës	PO	
13.	Ministria e Arsimit, Shkencës dhe Teknologjisë	PO	
14.	Ministria e Shëndetësisë	PO	
15.	Ministria e Zhvillimit Ekonomik		JO
16.	Policia e Kosovës	PO	
17.	Ministria e Drejtësisë	PO	
18.	Inspektorati i Policisë	PO	
19.	Zyra e Auditorit të Përgjithshëm	PO	
20.	Doganat e Kosovës	PO	

21.	Komisioni Rregullativ i Prokurimit Publik	PO	
22.	Organi Shqyrtues i Prokurimit Publik	PO	
23.	Ministria e Financave		JO
24.	Ministria e Tregtisë dhe Industrisë	PO	
25.	Ministria e Forcës së Sigurisë së Kosovës	PO	
26.	Këshilli i Pavarur Mbikëqyrës i Kosovës	PO	
27.	Zyra e Prokurorit Disiplinor	PO	
28.	Asociacioni i Gazetarëve të Kosovës		JO
Gjithsej	28 Pika te Kontaktit	23	5

XIII. HARTIMI I STRATEGJISË KUNDËR KORRUPSION DHE PLANIT TË VEPRIMIT KUNDËR KORRUPSION 2018-2022

Agjencia kundër Korrupsionit me datë 08.03.2017 ka nxjerr vendim për të themeluar Grupi Teknik Punues për zhvillimin e Strategjisë dhe Planit të Veprimit kundër Korrupsionit 2018-2022. Grupi përbëhet nga institucionet që janë përgjegjëse për luftimin dhe parandalimin e korrupsionit dhe sundimin e ligjit në Kosovë. Grupi punues gjithashtu përfshin përfaqësues të shoqërisë civile dhe medias. Për zhvillimin e kësaj Strategjie janë zhvilluar konsultime me ekspertë të jashtëm të angazhuar nga Programi për Zhvillim i Kombeve të Bashkuara (UNDP - SAEK II) dhe Zyra e Bashkimit Evropian dhe Këshilli i Evropës (PECK II).

Institucionet e angazhuara në këtë Grup Punues janë: AKK, KGJK, MAP, KUVENDI, MAPL, PK, ZKM, NAO, QK, KPI, KRPP, OSHP, MF, KQZ, MTI, MD, AKP, MFSK, ZPD, MMPH, KPK, NJPMNP, AKM, MASHT, MSH. Shoqëria civile dhe media kanë angazhuar: KDI, KALLXO.COM, FOL, D +, GSJP, IKD, ÇOHU.

Janë përdorur hulumtime, metoda krahasuese dhe analitike për përpilimin e kësaj strategjie. Po ashtu janë mbajtur shumë takimet sektoriale, takime me pikat e kontaktit, takime me anëtarët e grupit punues si dhe takime përfaqësuesit e shoqërisë civile dhe medieve.

Në shkurt të vitit 2017, AKK ka përcjellë tek pikat e kontaktit Ftesën dhe Agjendën për takimin inaugurues për hartimin e Strategjisë Kombëtare kundër Korrupsionit 2018 – 2022. Në mars të këtij viti është nxjerrë vendimin për caktimin e anëtarëve të grupit teknik për hartimin e Strategjisë Kombëtare kundër Korrupsionit 2018 – 2022 dhe Planin e Veprimit.

Në prill të këtij viti AKK ka mbajtur dy takime me të gjithë zyrtarët e saj dhe ekspertët vendorë dhe të jashtëm të UNDP-së. Ndërkaq, takimet e para të grupit teknik janë mbajtur në javën e parë të muajit maj të këtij viti, ku është prezantuar Agjenda e planit të punës të grupit teknik si dhe janë diskutuar objektivat e përgjithshme dhe sektoriale të Strategjisë Kombëtare kundër Korrupsionit 2018 – 2022 dhe Planit të Veprimit.

Anëtarët e grupit teknik kanë dhënë komentet e tyre dhe propozimet në lidhje me objektivat e strategjisë. Komentet e tyre janë pranuar dhe diskutuar në takimet e mëvonshme të grupit teknik.

Grupi punues është takuar disa herë dhe ka marr pjesë në disa punëtori të përbashkëta ku është diskutuar në tërësi drafti i Strategjisë, dhe posaçërisht lista e masave dhe aktiviteteve të përcaktuara në Planin e Veprimit të Strategjisë.

AKK në procesin e përgatitjes për zhvillimin e strategjisë ka realizuar një numër takimesh me aktorë. Gjatë hartimit të Strategjisë Kundër Korrupsionit, Grupi punues ka analizuar të gjithë legjislacionin përkatës vendor dhe ndërkombëtar, si dhe standardet dhe praktikatat më të mira ndërkombëtare dhe të BE-së.

Strategjia është përgatitur në bazë të dispozitave ligjore të Udhëzimit Administrativ nr.02/2012 për procedurat, kriteret dhe metodologjinë e përgatitjes dhe aprovimit të dokumenteve dhe planeve strategjike për zbatimin e tyre dhe në bazë të nenit 16 të Ligjit për AKK, nr. 0 /L-159, në bashkëpunim me Qeverinë e Republikës së Kosovës dhe institucionet e tjera qeveritare dhe joqeveritare.

Po ashtu për bazë është marrë parasysh edhe raporti në lidhje me zbatimin e Strategjisë Kombëtare Kundër Korrupsionit 2013 – 2017 dhe Planit të Veprimit. Sipas shtatë (7) cikleve të raportimit në lidhje me zbatimin e Planit të Veprimit Kundër Korrupsionit 2013-2017 nga periudha kohore shkurt 2013 deri në qershor 2017.

Drafti fillestar i kësaj Strategjie iu është dorëzuar më 24 Nëntor 2017. Sidoqoftë, më datën 6 Dhjetor 2017, Zyra për Planifikim Strategjik ka dorëzuar disa komente në lidhje me vlerësimin e përgjithshëm të draftit të parë. Grupi Teknik dhe Staf i Agjencisë me përkushtimin më të madh ka adresuar të gjitha komentet e bëra, dhe të gjitha rekomandimet janë përfshirë po ashtu. Prandaj me datë 08.02.2018, drafti është përcjellë në Qeverinë e Kosovës për procedim të mëtutjeshëm, ky draft është i hartuar plotësisht sipas Udhëzimit Administrativ nr.02/2012 për procedurat, kriteret dhe metodologjinë e përgatitjes dhe aprovimit të dokumenteve dhe planeve strategjike për zbatimin e tyre. Strategjia kundër Korrupsionit 2018-2022 ka marrë aprovimin nga Ministria e Financave për vlerësimin e ndikimit financiar.

XIV. ADRESIMI I REKOMANDIMEVE TË ZYRËS SË AUDITORIT TË PËRGJITHSHËM

Për këtë periudhë raportuese ende nuk është bërë auditimi nga Zyra Kombëtare e Auditimit (ZKA). Ndërsa për vitin 2017, me rastin e kontrollit financiar vlerësimi i përgjithshëm ka qenë pozitiv, lidhur me pasqyrat financiare dhe ato në të gjitha aspektet materiale kanë pasur prezantim të drejtë dhe të vërtetë. Për Agjencinë janë dhënë dy rekomandime. Në vijim janë paraqitur në mënyrë tabelore rekomandimet dhe veprimet e menaxhmentit të Agjencisë lidhur me to.

Nr.	Rekomandimet	Veprimi i menaxhmentit	Data e planifikuar për përfundim	Personi përgjegjës
1	Rekomandimi 1 Drejtori i AKK-së duhet të zbatojë një proces efektiv për monitorimin e zbatimit të rekomandimeve të Auditorit të Përgjithshëm, i cili përcakton kohën e synuar dhe zyrtarët përgjegjës për këtë. Rekomandimet të cilat nuk zbatohen sipas afateve kohore, të rishikohen në një afat të shkurtër, si dhe të ndërmerren veprime pro-aktive ndaj barrierave të paraqitura gjatë zbatimit.	Drejtori në bashkëpunim me stafin e lartë menaxherial, kanë ndërmarrë të gjitha masat për zbatimin e një procesi efektiv për monitorimin e zbatimit të rekomandimeve, duke i adresuar të gjitha çështjet stafit përgjegjës, varësisht nga fushat ku janë evidentuar të gjeturat gjatë procesit të auditimit.	Proces, i cili vazhdon	Menaxhmenti dhe stafi përgjegjës
2	Rekomandimi 2 Drejtori i AKK-së duhet të sigurojë se janë përbushur kërkesat e MF-së për të ofruar informacione të plota rreth funksionimit të sistemit të MFK-së. Pas plotësimit të pyetësorit duhet aplikuar mekanizëm të rishikimit për të konfirmuar saktësinë e të dhënave të prezantuara si dhe dëshmive për mbështetjen e tyre me të dhëna financiare. Rëndësi e veçantë duhet t'i kushtohet zhvillimit të procesit të menaxhimit të rrezikut në mënyrë që të parandalohen rreziqet të cilat pengojnë arritjen e objektivave të organizatës.	Lidhur me plotësimin e pyetësorit të Vetëvlerësimit dhe të komponentëve të Menaxhimit Financiar dhe Kontrollit, më konkretisht kur bëhet fjalë për rëndësinë e cila duhet ti kushtohet hartimit të një matrice për menaxhim të rrezikut nuk e kemi bërë. Mirëpo, ndaj këtyre dukurive, kemi kontribuar me përgjigjet tona ndoshta hipotetike varësisht nga pyetjet, dhe vërehen në dokumente tjera përcjellëse sidomos gjatë përgatitjeve të kërkesave buxhetore vjetore, dhe të Kornizës Afatmesme të Shpenzimeve KAS, në të cilat përveç atyre vjetore, vendosim edhe objektiva strategjike afatmesme. Janë formuar grupe punuese të cilat në bashkëpunim me ekspertët ndërkombëtar janë duke punuar Planin e Integritetit dhe dokumentin tjetër të rëndësishëm Strategjia dhe Plani i ri i Veprimit kundër Korrupsionit që parashikohet të kenë koston e integruar nëse aprovohet dhe miratohet si e tillë.	Në vijim e sipër	Drejtori me stafin e lartë dhe grupet e punës

Tabela 16. Pasqyra e adresimit të rekomandimeve nga zyra e Auditorit të Përgjithshëm

XV. MËSIMET DHE REKOMANDIMET

Përkundër përkushtimit maksimal në përmbushjen e mandatit, AKK në kuadër të realizimit të detyrave dhe përgjegjësi të saj konsideron që ka vend për përmirësime, sidomos në iniciativat e përbashkëta institucionale drejt koordinimit sa më efektiv në fushat që lidhen me hetimin dhe parandalimin e korrupsionit, prejardhjen dhe kontrollin e pasurisë dhe të dhuratave, parandalimin e konfliktit të interesit të zyrtarëve të lartë publik dhe parandalimin e korrupsionit në aktivitete e prokurimit publik. Në këtë aspekt, AKK konsideron që duhet të fokusohet kryesisht në këto çështje:

Miratimi i Ligjit për Parandalimin e Konfliktit të Interesit - në bazë të rekomandimeve të AKK dhe ekspertëve të jashtëm të angazhuar për këtë ligj. Konsiderojmë që kërkesat e Agjencisë janë të bazuara në përvojën e deritanishme të punës së saj dhe nevojën për të pasur sa më shumë sukses në pjesën e parandalimit të korrupsionit. Po ashtu ky ligj duhet të harmonizohet me Kodin penal të Kosovës.

Plotësimi dhe ndryshimi i Ligjit për Agjencinë kundër Korrupsionit dhe i Ligjit për Deklarimin, Prejardhjen dhe Kontrollin e Pasurisë të Zyrtarëve të Lartë Publik dhe Deklarimin, Prejardhjen dhe Kontrollin e Dhuratave për të gjithë personat Zyrtar – do të bëhet në bazë të kërkesave të reja në lidhje me shtimin e kompetencave të Agjencisë, si dhe eliminimin e zbrazëtirave juridike të cilat kanë sfiduar AKK në realizimin e mandatit të saj. Deri më tani kjo kornizë ligjore në lidhje me deklarimin ka vazhduar të paraqes vështirësi në përmbushjen e mandatit të Agjencisë në lidhje me parandalimin e rasteve të konfliktit të interesit, bazuar në faktin se gjatë zbatimit të ligjit bazik për parandalimin e konfliktit të interesit në praktikë janë evidentuar shumë paqartësi dhe zbrazëtira të cilat e kanë vështirësuar punën e Agjencisë, theks të veçantë ushtrimi i dy e më shumë pozitive në të njëjtën kohë nga zyrtarët e lartë publik.

Miratimi i Strategjisë dhe Planit të Veprimit kundër Korrupsionit - Të gjithë akterët përgjegjës për hartimin dhe miratimin e këtyre dy dokumenteve të politikave kundër-korrupsion kanë përgatitur draftin final. Drafti Final i Strategjisë Kombëtare Kundër Korrupsionit 2018 – 2022 është proceduar në Qeveri për miratim.

Krijimi i bazës së përbashkët i “bazës së të dhënave” - Me qëllim të krijimit të një sistemi të përbashkët institucional, Agjencia rekomandon krijimin e një baze të dhënash të përbashkët për të gjithë mekanizmat që kanë për mision parandalimin dhe luftimin e korrupsionit, në mënyrë që të dhënat të shfrytëzohen bashkërisht në bazë të misionit të secilit institucion.

Metodologji e përbashkët hetuese - Për të pasur efikasitet dhe metodologji të përbashkët në praktikat hetuese, AKK rekomandon organizimin e trajnimeve të përbashkëta Prokurori, Polici dhe Agjenci. Gjithashtu është shumë e rëndësishme që për shkak të efikasitetit të krijohen grupe të përbashkëta hetuese në mes këtyre institucioneve.

Evitimi i mangësive të konstatuara në raportin e progresit - Të gjithë mekanizmat të cilët kanë për mision luftën kundër korrupsionit duhet të japin maksimumin që të evitojnë mangësitë e konstatuara në Raportin e progresit.

Komunikimi i planifikuar – Agjencia Kundër Korrupsionit këtë vit ka udhëhequr me komunikimin e jashtëm duke u bazuar në planin vjetor të komunikimit që rrjedh nga Strategjia për Komunikim me jashtë. Komunikim i planifikuar ka shërbyer si një platformë

për diversifikimin dhe ndërveprimin e shtuar me publikun dhe ka rritur cilësinë e komunikimit në formë dhe në përmbajtje. Organizimi i Javës Kundër Korrupsioni ishte një dëshmi e dinamizmit dhe rritjes cilësore të komunikimit të Agjencisë me publikun.

Seancat informuese në për zyrtarët në komunat veriore - organizimi i dy seancave informuese (4 dhe 5 korrik 2017) mbi misionin, mandatin dhe veprimtarinë e AKK-së për zyrtarët e lartë publik në komunat me shumicë serbe në regjionin verior të Kosovës ka shfaqur domosdoshmërinë e organizimit të aktiviteteve të tilla në mënyrë sistematike. Është e rëndësishme që seancat informuese të organizohen në tremujorin e parë të vitit 2018 duke pasur parasysh zgjedhjet komunale kanë sjellë shumë ndryshime si në legjislativin ashtu edhe në ekzekutivin e komunave të atjeshme, e për rrjedhojë, zyrtarët e sapo zgjedhur duhet të njihen më në hollësi me disa aspekte të rëndësishme të Agjencisë, siç janë: deklarimi me kohë dhe i saktë i pasurisë dhe dhuratave, situatat e mundshme të konfliktit të interesit dhe hapat e duhur për shmangien e tyre, bashkëpunimi dhe bashkërendimi gjatë gjithë proceseve të ndërlidhura me fushëveprimtarinë e Agjencisë Kundër Korrupsionit.

Planet e integritetit - Para se hartimi i planeve të bëhet i obligueshëm me ligj, duhet të përcaktohet qartë se cili është institucioni përgjegjës për mbikëqyrjen e hartimit dhe zbatimit të tyre. Po ashtu, përpara hartimit të planeve të integritetit, zyrtarët e emëruar në pozitën e menaxherëve të integritetit duhet trajnuar në mënyrë përmbajtjesore në lidhje me të gjitha aspektet që ngërthen procesi i planeve të integritetit, që nga nisja e procesit të hartimit deri te mbyllja e ciklit me vlerësimin e tyre mbi bazën e monitorimit dhe raportimit të zbatueshmërisë së tyre. Pra, planet e integritetit janë një zhvillim i ri dhe duhet kohë që ato të hartohen në atë mënyrë që t'i shërbejnë qëllimit. Së fundmi, por jo për nga rëndësia, do të ishte ideale sikur procesi i hartimit të modeleve të planeve të integritetit të mos nisë pa krijuar platformën e posaçme elektronike, e cila do të lehtësonte në masë të madhe punën në monitorimin dhe vlerësimin e planeve individuale.

Platforma e integruar elektronike – Ndërtimi i një platforme të integruar elektronike në shërbim të Agjencinë Kundër Korrupsionit është i një rëndësie të veçantë në drejtim të rritjes së efikasitetit dhe cilësisë së punës. Nga vizita studimore në Mal të Zi është kuptuar se kjo platformë elektronike do të duhej të ndërthurre (1) aplikacionin për deklarimin dhe prejardhjen e pasurisë, (2) aplikacionin për planet e integritetit, (3) aplikacionin për sistemin e arkivimit digjital të dokumenteve, dhe (4) aplikacionin për qasjen e standardizuar të shkëmbimit me institucionet e tjera.

Shmangia e zbrazëtirave ligjore – Agjencia ka punuar në hartimin e metodologjisë për shmangien e zbrazëtirave ligjore që lënë vend për veprime të mundshme korruptive. Stafi drejtues i Agjencisë Kundër Korrupsionit ka marrë pjesë në 3 (tri) punëtori për qëllimet e hartimit të metodologjisë për verifikimin, identifikimin dhe shmangien e zbrazëtirave ligjore që potencialisht lënë vend për veprime me elemente të korrupsionit. Kjo nismë zhvillohet në kuadër të përpjekjeve të Agjencisë Kundër Korrupsionit në parandalimin e korrupsionit përmes intervenimeve që kanë për qëllim sigurimin e një kornizë ligjore rezistente ndaj korrupsionit. Nisma për hartimin e metodologjisë për verifikimin, identifikimin dhe shmangien e zbrazëtirave ligjore për nevoja të parandalimit të korrupsionit mbështetet nga Nisma Rajonale Kundër Korrupsionit (RAI) dhe Projekti SAEK II i Programit të Kombeve të Bashkuara për Zhvillim (UNDP).

XVI. PËRFUNDIMI

Gjatë këtij viti, stafi i AKK-së me përkushtim të plotë ka vazhduar t'i realizoj detyrat konform mandatit dhe kompetencave të Agjencisë në fushën e hetimit dhe zbulimit të rasteve me natyrë të korrupsionit, përpjekjeve për parandalimin e fenomenit të korrupsionit si dhe vetëdijesimin e publikut me qëllim të krijimit dhe promovimit të rendit dhe sundimit të ligjit dhe qasjes 'zero tolerancë' ndaj korrupsionit.

AKK në bashkëpunim me institucionet tjera relevante, konkretisht Ministrinë e Drejtësisë, ka përcaktuar qartë prioritet në drejtim të zbatimit e kornizës ligjore me qëllim - luftimin dhe parandalimin e korrupsionit, promovimin e transparencës dhe forcimin e integritetit institucional, si dhe përpjekjeve dhe përkushtimit për krijimin e një ambienti shoqëror të lirë nga korrupsioni.

Korniza ligjore bazë e AKK-së është në procedurë të ndryshimit dhe plotësimit. Ligji nr. 04/L-051 për Parandalimin e Konfliktit të Interesit në Ushtrimin e Funkcionit Publik edhe gjatë vitit 2017 ka qenë në procedurat e miratimit në Kuvendin e Kosovës. Ndërkaq, Projekt-ligjet tjera: projekt-Ligji për Agjencinë Kundër Korrupsionit dhe projekt-Ligji për Deklarimin e Pasurisë dhe Dhuratave të Zyrtarëve të lartë Publik dhe personave të tjerë janë në procedurë të ndryshimit dhe plotësimit. Këto dy projekt-ligje janë paraparë për Programin Legjislativ të Qeverisë së Republikës së Kosovës për vitin 2018.

Falë angazhimit të të gjitha institucioneve të zbatimit të ligjit, kontributit në raportim të rasteve dhe zërit kritik të shoqërisë civile dhe mediave, Transparency International ka renditur Kosovën në dhjetë (10) vende më lartë, duke u renditur e 85-të në 2017. Rezultati i Kosovës për 2017 është 39 në një shkallë prej 0 (shumë të korruptuar) deri në 100 (shumë të pastër).

Ndryshimi dhe plotësimi kornizës ligjore është i domosdoshëm në mënyrë që legjislacioni vendor të harmonizohet më tutje me legjislacionin e Bashkimit Evropian dhe standardet ndërkombëtarë. Për më tepër, këto ndryshime dhe plotësime janë në harmoni të plotë me përmbushjen e obligimeve që kanë institucionet kosovare në raport me Marrëveshjen e Stabilizim Asociimit të nënshkruar mes Kosovës dhe BE-së. Në këtë kontekst, AKK në bashkëpunim me Projektin e UNDP-së SAEKK II ka përgatitur draftet fillestare të projektligjeve të lartë përmendura.

Prioritet dhe sfidë qenësore e Agjencisë është vazhdimi i përmbushjes së plotë të mandatit të Agjencisë në bazë të kompetencave të përcaktuar me dispozitat ligjore në fuqi në fushën e luftimit dhe parandalimit të korrupsionit dhe konfliktit të interesit të zyrtarëve të lartë publik.

Prioritetet dhe sfidat tjera të rëndësishme për Agjencinë janë:

1. Hartimi dhe miratimi i kornizës ligjore në lidhje me luftimin dhe parandalim e korrupsionit dhe konfliktit të interesit si dhe rishikimi dhe ndryshimi i organizimit të brendshëm të Agjencisë në aspektin organizativ dhe operacional.
2. Monitorimi i Strategjisë Kombëtare Kundër Korrupsionit 2018 – 2022 dhe Planit të Veprimit të saj, pas miratimit të strategjisë nga Kuvendi i Kosovës.

3. Burimet Njerëzore dhe ngritja e kapaciteteve në fushën në avancimin dhe zhvillimin e kapaciteteve profesionale të stafit të Agjencisë; avancimin e stafit në lidhje me zhvillimin e procedurës së hetimeve paraprake, trajtimin e rasteve të konfliktit të interesit, deklaratimit të pasurisë, pranimit të dhuratave, veçanërisht pas inkriminimit të tyre në Kodin Penal;
4. Plani i Integritetit dhe monitorimi i zbatimit të tij;
5. Vazhdim dhe fuqizimi bashkëpunimit me mekanizmat institucional përgjegjës për parandalimin dhe luftimin e korrupsionit në Kosovë;
6. Përmirësimi i ofrimit të shërbimeve nga AKK dhe evitimi i mangësive të konstatuara nga auditorët (ZAP dhe Auditori i brendshëm);
7. Krijimi i bazës ligjore dhe zhvillimin e bazës së të dhënave dhe rifreskimi i tyre në kohë reale;
8. Përmirësimi i vazhdueshëm i raporteve me Prokurori, Polici, media dhe shoqëri civile, si dhe me publikun në tërësi;
9. Edukimi i zyrtarëve dhe institucioneve shkollore;
10. Shqyrtimi i të gjitha mundësive për ndërlidhjen e bazës së të dhënave të Agjencisë me bazat e të dhënave të institucioneve tjera për të lehtësuar dhe përmirësuar edhe më tej komunikimin dhe bashkëpunimin;
11. Organizimi i takimeve të përbashkëta me akterë vendorë kundër- korrupsion (Polici, Prokurori, Gjykata) për adresimin e çështjeve të ndryshme dhe përmirësimin e komunikimit edhe më tej;
12. Bashkëpunimi ndërkombëtarë, anëtarësimi në organizatat ndërkombëtare, bashkëpunimi me vendet ku AKK ka nënshkruar Memorandume Bashkëpunimi.

XVII. SHTOJCAT

Shtojca 1 - Organogrami

Shtojca 2: Tabela e trajnimeve gjatë vitit 2017

Lloji i Trajnimit	Organizimi	Vendi	Data	Nr. i zyrtarëve
Takim informues	GIZ- MSA	Prishtinë	11.01.2017	1
Strategjia kundër korrupsion	Westminster Foundation for Democracy	Jordani	11-12.01.2017	1
Konferencë		Prishtinë	23.01.2017	6
Fuqizimi i integritetit dhe lufta kundër korrupsionit në arsimin e lartë	Këshilli i Europës	Prishtinë	26.01.2017	1
Parandalimi dhe Zgjidhja e Konfliktit të Interesit në Administratën Publike	IKAP	Prishtinë	26-27.01.2017	2
Prezantimi i procedurave për Avance për Paranë e Imët dhe Avancave për udhëtime zyrtare në SIMFK Të rishikuara.	Thesari MF	Prishtinë	02.02.2017	4
Basic SQL Server 2012	IKAP	Prishtinë	2-6.02.2017	1
Rishikimin e Kornizës Ligjore, Institucionale dhe Operacionale të Agjencisë	BE/Këshillit të Evropës kundër Krimit Ekonomik	Prevallë:	09-10.02.2017	1
Zyrtarë Certifikues/I shpenzimeve	MF	Prishtinë	9-13.02.2017	1
Draft Koncept Dokumentit për trajtimin e Partneritetit Publiko-Privat	BE/Këshillit të Evropës kundër Krimit Ekonomik	Prishtinë:	15.02.2017	2
Respektimi i formës së raportimit vjetor dhe financiar, bazuar në formularët aktual	OSBE	Prishtinë	20.02.2017	3
Procesi i hartimit të legjislacionit në Republikën e Kosovës	IKAP/GAP	Prishtinë	21-22.02.2017	4
Prokurim	KRPP	Prishtinë	2017	1
Trajnim praktikë për prokurorët e sapo emëruar	AKK	Prishtinë	22.02.2017	1
Procesi i Hartimit të Legjislacionit në Republikën e Kosovës	IKAP	Prishtinë	21-22.02.2017	4
Lansimi i Platformës Online për konsultime publike	Qeveria e Kosoves	Prishtinë	22.02.2017	2
Vizitë Studimore, Ministria e çështjeve vendore Shqipëri	UNDP	Shqipëri	22-24.02.2017	6

Rreziqet e Korrupsionit ne sistemin Prokurorial	Këshilli i Europës/ Krime Ekonomike	Shqipëri:	22-24.02.2017	2
Parandalim i Korrupsionit	ANAC	Itali	11-13.03.2017	1
Menaxhimi i Performancës	IKAP	Prishtinë	14-15.03.2017	1
Vizitë Studimore/		Poloni	13-17.03.2017	2
Punëtori	KCFC	Durres	Mars 2017	1
Plani i Integritetit	UNDP	Pejë	24.03.2017	14
Menaxhment Përgjithshëm „Komunikim i Qeveritar me Publikun“.	IKAP	Prishtinë	11 – 12.04.2017	1
Menaxhim Financiar dhe Kontroll	MF	Prishtine	11 .04. 2017	1
Përafrimi i legjislacionit të Republikës së Kosovës me legjislacionin e Bashkimit Evropian (acquis)	IKAP/GIZ	Prishtine	18-20.04.2017	1
Punëtori	EITI	Tiranë	21-23.04.2017	1
Detyrat dhe përgjithësitë e personave kontaktues të Rrjetit për politika të gjuhëve	ZKGJ	Prishtine	25.04.2017	1
Punëtori: Parandalimi i Konfliktit te Interesit	Çohu/KDI	Durrës	12-14.05. 2017	3
Konferencën: për rritje të cilësisë dhe efekteve të donacioneve të jashtme	MD	Prishtinë	15.05.2017	1
Konferencë Rajonale mbi ofrimin e Shërbimeve publike në Nismat dhe Inovacionet drejta BE-se	RESPA	Tiranë	18-19.05.2017	2
Hetimi i evazionit fiskal dhe mashtrimit me taksa	UNDP	Prishtinë	22-23.05.2017	1
Avancimi i kapaciteteve të prokurorëve kosovar të merren me çështjet e korrupsionit: konfiskimi i pasurisë	EULEX	Prishtinë	02-03.06	1
Etika Integriteti dhe Transparenca në Administratën Publike	IKAP	Prishtinë	07-08.06.2017	3
Hapja e te dhënave/ etika dhe Integriteti	RESPA	Bruksel	13-17.06.2017	3
Strategjia Kombëtare Kundër Korrupsion dhe Plani i veprimit	UNDP/ SAEKII dhe AKK	Tiranë	20-27.06.2017	12
Mirënjohje punëtor i dalluar	MAP	Prishtinë	23.06.2017	1
Fondet IPA	IKAP	Prishtinë	06-07.07.2017	1

Zhvillimi i kapaciteteve të agjencive të Kosovës dhe të prokurorisë speciale për të luftuar korrupsionin e nivelit të lartë	Ambasada Gjermane/ OSBE	Pejë	04-06.09.2017	2
Konferencë	ANAC	Itali	11-13.07.2017	1
Integriteti I Bizneseve ne Ballkanin Perëndimor	EBRD/OECD dhe UNDP	Beograd	11-12.07.2017	1
Trajnim për Trajner	IKAP-GIZ	Prishtinë	07-08.09.2017	1
Moduli për Shpenzime	MEF	Prishtinë	04-08.09.2017	1
Zbulimin dhe Parandalimin e Konfliktit te Interesit.	PECK II	Prishtinë	14-15.09.2017	7
Sistemi i vlerësimit te integritetit Kombëtar dhe përcjellja e progresit kundër korrupsion ne Ballkanin Perëndimor dhe Turqi	Transparency International-Turqi	Turqi	19-21.09.2017	1
Konferencë	RESPA	Mali I Zi	12-13.10.2017	2
Konferencë		Angli	18-20.10.2017	1
Nxitja e një kulture demokratike dhe e diversitetit në shkolla	PECK II	Prishtinë	29.10.2017	1
Trajnimi i avancuar mbi hetimin e krimit financiar	Ambasada Gjermane/ OSBE	Prishtinë	02-06.10.2017	2
Ndërtimi i Integritetit	MFSK	Prishtinë	18.10.2017	2
Hartimi i Strategjisë kundër krimit te organizuar dhe planit te veprimit	MPB	Durres	23-26.10.2017	1
Konferencë	RCR	Slloveni	24-27.10.2017	2
ekzaminimin e mashtrimit dhe Forenzikën Financiare ligjor	UNDP	Prishtinë	27.10.2017	2
E- prokurimi ne Kosove	IDK	Durres	03-06.11.2017	2
Vizitë studimore	OSBE	Itali	06-09.11.2017	2
Parandalimi i Korrupsionit- Konflikti i Interesit	TAEX	Maqedoni	13-14.11.2017	1
Raportimi Financiar dhe Ekzekutimi i Buxhetit: Sfidat dhe Mundësitë	MF/USAD	Pejë	22-23.11.2017	1
Krimi Ekonomik në Kosovë	PECK II	Prishtinë	29.11.2017	5

Etikës dhe Integritetet për Institucionet e Zbatimit të Ligjit	PECK II	Prishtinë	29-30.11.2017	3
Vizitë Studimore	UNDP	Podgoricë	27-30.11.2017	7
Takim lidhur me Etiken- Integritetin dhe Konfliktin e Interesit	RESPA	Beograd	30.11- 01.12.2017	1
Sistemin për menaxhimin dhe Arkivimin dokumente(SMAED)”	MAP	Prishtinë	08.12.2017	3
Training on Corruption Proofing of Legislation	RAI	Prishtinë	11.12.2017	1
Prokurimi Publik dhe Planifikimi Strategjik	IACA	Vienë	11-13.12.2017	2
Rregullës së Thesarit 01/2010 për Menaxhim Financiar dhe Kontroll	MF	Prishtinë	15.12.2017	1

AGJENCIA KUNDËR KORRUPSIONIT

Raporto Korrupsionin në:

0800 10 8000

www.akk-ks.org

Rruga "Nazim Gafurri" Nr. 31

Prishtinë 10000 Kosovë