

2	

Autor: Gzim Shala

Redaktuan: Ehat Miftaraj dhe Betim Musliu

Asnjë pjesë e këtij materiali nuk mund të printohet, kopjohet, shumëfishohet në çdo formë
elektronike ose të shtypur, ose në çdo formë të shumëfishimit tjetër pa pajtimin e Institutit të
Kosovës për Drejtësi.

Projekti “Fuqizimi i sundimit të ligjit”, përkrahet financiarisht nga Ministria e Punëve të
Jashtme e Mbretërisë së Bashkuar përmes Ambasadës së saj në Prishtinë dhe NED.

RRETH IKD

IKD, Instituti i Kosovës për Drejtësi, është
organizatë jo-qeveritare dhe jo-fitimprurëse
e politikave publike, fabrikë e mendimeve e
specializuar në sektorin e drejtësisë.

IKD
Rr. Rrustem Statovci
Prishtinë
E: info@kli-ks.org
www.kli-ks.org

Janar 2019
Prishtinë, Republika e Kosovës

Përkrahur nga: a

Përmbajtja e këtij publikimi është përgjegjësi ekskluzive e Institutit të Kosovës për Drejtësi -
IKD dhe ajo nuk pasqyron pikëpamjet e Ministrisë së Punëve të Jashtmetë Mbretërisë së
Bashkuar përmes Ambasadës së saj në Prishtinë dhe NED-it.

3	

	

Përmbajtja
1. Përmbledhje ekzekutive .. 6

2. Metodologjia ... 8

3. Miratimi i legjislacionit sekondar në Këshillin Gjyqësor të Kosovës .. 9

3.1. Rregullorja Nr.01/2018 për Sistemin Qendror të Evidencës Penale të Kosovës 10

3.2. Rregullorja për shfrytëzimin e Teknologjisë Informative në Sistemin Gjyqësor 14

4. Llogaridhënia në sistemin gjyqësor dhe mekanizmat e kontrollit .. 14

4.1. Raporti Vjetor i Punës së KGJK-së për vitin 2017 ... 15

4.2. Raporti i punës së gjykatave për vitin 2017 .. 17

4.3. Vlerësimi i performancës së gjyqtarëve dhe masat disiplinore .. 18

4.4. Raportimi i Kryetarëve të Gjykatave para Këshillit Gjyqësor të Kosovës 20

4.5. Transparenca dhe llogaridhënia publike e sistemit gjyqësor .. 20

4.6. Avancimi dhe transferimi i Gjykatësve .. 22

4.7. Monitorimi i takimeve të Këshillit Gjyqësor të Kosovë ... 24

4.8. Diskutimet e anëtarëve të KGJK-së gjatë miratimit të politikave/publikimi i vendimeve ... 24

5. Miratimi i legjislacionit sekondar nga Këshilli Prokurorial i Kosovës ... 29

5.1. Rregullore për Shfrytëzimin e Teknologjisë së Informacionit dhe Komunikimit në KPK .. 30

6. Llogaridhënia dhe integriteti në sistemin prokurorial dhe mekanizmat e kontrollit 31

6.1. Raporti vjetor i Punës së Prokurorit të Shtetit për vitin 2017 ... 32

6.2. Raporti Vjetor i Punës së Këshillit Prokurorial të Kosovës për vitin 2017 32

6.3. Vlerësimi i performancës së prokurorëve dhe masat disiplinor .. 33

6.4. Raportimi i Kryeprokurorëve para KPK-së .. 35

6.5. Transparenca dhe llogaridhënia publike e sistemit prokurorial .. 36

6.6. Avancimi dhe transferimi i Prokurorëve ... 37

6.7. Monitorimi i takimeve të Këshillit Prokurorial të Kosovës .. 39

6.8. Diskutimet e anëtarëve të KPK-së gjatë miratimit të politikave/publikimi i vendimeve 39

7. Gjetjet e veçanta të monitorimit të IKD-së për KGJK dhe KPK .. 44

7.1. Ndikimet politike në sistemin prokurorial .. 44

7.1.1. Ndërhyrjet politike dhe të Kryeprokurorit në rastin e veteranëve dhe prontos 44

7.1.2. Trajtimi i KGJK-së dhe KPK-së si “departamente” të MD-së 47

7.2. Lufta e Këshillave për shfajësim në publik rreth dështimeve në luftimin e korrupsionit 49

7.2.1. Konflikti KGJK-KPK lidhur me dështimet në luftimin e korrupsionit 49

7.2.2. Tendenca e Këshillave që me rekomandime ta luftojë korrupsionin 52

7.3. Keqadministrimi nga Këshilli Gjyqësor dhe Këshilli Prokurorial .. 52

7.3.1. Anëtarët e KGJK-së vendosin të kompensohen retroaktivisht 52

7.3.2. Parregullësitë në KGJK dhe KPK të evidentuara nga Auditori i Përgjithshëm 56

4	

	

7.3.3. Greva e punëtorëve të administratës së gjykatave dhe prokurorive 60

7.3.4. Dështimi i KPK-së për zgjedhjen e anëtarit nga shoqëria civile 61

7.3.5. Rezistenca e Gjyqtarit Veli Kryeziu që ta zbatojë vendimin e KGJK-së 62

7.3.6. 16 muaj përpjekje për zgjedhjen e Kryetarit të Gjykatës Themelore në Gjilan 65

7.3.7. Tensionet në KGJK lidhur me Dhomën e Posaçme të Gjykatës Supreme 66

7.3.8. Sfidat e KGJK-së me Kryetarin e Gjykatës Themelore në Mitrovicë 67

7.3.9. KGJK voton pro raportit inekzistent të Gjykatës Themelore në Mitrovicë 69

8. Rekomandime ... 70

5	

	

Shkurtesat

AAK Aleanca për Ardhmërinë e Kosovës
AKK Agjencia Kundër Korrupsionit
BE Bashkimi Evropian
GJTh Gjykatë Themelore
IKD Instituti i Kosovës për Drejtësi
KPK Këshilli Prokurorial i Kosovës
KGJK Këshilli Gjyqësor i Kosovës
KPRK Kodi Penal i Republikës së Kosovës
KPPRK Kodi i Procedurës Penale të Republikës së Kosovës
LV Lëndët e Shënjestëruara për Liberalizim të Vizave
MD Ministria e Drejtësisë
NjShPGj Njësiti për Shqyrtimin e Performancës Gjyqësore
NjShPP Njësiti për Shqyrtimin e Performancës së Prokurorëve
OJQ Organizata jo Qeveritare
PA Prokuroria e Apelit
PSRK Prokuroria Speciale e Republikës së Kosovës
PTh Prokuroria Themelore
PSH Prokurori i Shtetit
RTV 21 Radio Televizioni 21
RTK Radio Televizioni i Kosovës
SKGJK Sekretariati i Këshillit Gjyqësor të Kosovës
SKPK Sekretariati i Këshillit Prokurorial të Kosovës
SQEPK Sistemi Qendror i Evidencës Penale
SEMV Sistemi Elektronik për Menaxhimin e Veturave
TIK Teknologjia e Informacionit dhe Komunikimit
TIK/Smil Teknologjia e Informacionit dhe Komunikimit/Sistemi për
 Menaxhimin Informativ të lëndëve
U.D. Ushtrues Detyre
UA Udhëzime Administrative
USAID Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtarë
ZPD Zyra e Prokurorit Disiplinor
ZKPSH Zyra e Kryeprokurorit të Shtetit
ZKA Zyra Kombëtare e Auditimit
ZQEP Zyra Qendrore për Evidencën Penale

6	

	

1. Përmbledhje ekzekutive
Këshilli Gjyqësor dhe Këshilli Prokurorial edhe gjatë vitit 2018 janë përballur me mungesë
efikasiteti, llogaridhënie dhe integriteti në ushtrimin e përgjegjësive kushtetuese dhe ligjore.
Instituti i Kosovës për Drejtësi (IKD) si rezultat i monitorimit sistematik që u bënë dy
këshillave, vlerëson se këto institucione, kompetencat dhe përgjegjësitë e përcaktuara me
Kushtetutë dhe ligj, nuk kanë qenë në gjendje që t’i zbatojnë në praktikë.

Kushtetuta dhe ligji i aplikueshëm përcaktojnë se KGJK dhe KPK, autoritetin e tyre në raport
me gjykatat dhe prokuroritë e ushtrojnë përmes mekanizmave të kontrollit siç janë vlerësimi i
performancës së gjykatësve dhe prokurorëve, kryetarëve të gjykatave dhe kryeprokurorëve si
dhe përmes mekanizmit të disiplinimit të tyre në rastet kur ata shkelin Kodin e Etikës dhe
Sjelljes Profesionale. Viti 2018, sikurse edhe vitet e mëhershme nuk ka shënuar progres në
drejtim të shtimit të efikasitetit të këtyre mekanizmave të kontrollit. Në anën tjetër, gjatë vitit
2018, janë shënuar shumë raste kur gjykatës, prokuror, kryetar të gjykatave dhe kryeprokuror
të caktuar kanë rënë në kundështim me parimet dhe Kodin e Etikës, por asnjë prej tyre nuk
është shkarkuar për shkak të performancës së dobët apo për shkak të masave disiplinore.
Përjashtim bën KPK, e cila gjatë këtij viti, përmes masës disiplinore ka degraduar një
prokuror nga Departamenti për Krime të Rënda në atë të Përgjithshëm.

Ligjet për KGJK dhe KPK përcaktojnë së këshillat çdo tre vite duhet të realizojnë vlerësimin
e performancës së tërë gjykatësve dhe prokurorëve në sistem. Derisa KPK e ka përmbushur
këtë obligim, duke përfunduar vlerësimin e performancës së 67 prokurorëve apo të 1/3 së tyre
që janë në sistem, KGJK ende as në vitin 2018 nuk ka arritur të bëjë vlerësimin e 1/3 të të
gjithë gjykatësve aktual. KGJK gjatë këtij viti në bazë të obligimeve ligjore është dashur të
bëjë vlerësimin e së paku 100 gjykatësve, ndërsa ka rritur që gjatë vitit 2018 të vlerësojë
performancën e vetëm 64 gjykatësve.

Viti 2018, nuk ka shënuar efikasitet sa i përket miratimit të legjislacionit sekondar në KGJK
dhe KPK. Përkundrazi, për këtë vit evidentohen vetëm dy rregullore të miratuara nga KGJK,
ndërsa vetëm një rregullore e miratuar nga KPK. Të dy Këshillat, ende nuk kanë arritur as në
vitin 2018, të përmbyllin miratimin e legjislacionit sekondar lidhur me zbatimin e ligjeve
bazike të miratuara qysh në vitin 2011, e të cilat ligje tanimë janë shfuqizuar me miratimin e
ligjeve të reja të pakos së gjyqësorit.

Kosova si rezultat i kërkesave të Bashkimit Evropian (BE) lidhur me plotësimin e kritereve
për liberalizim të vizave gjatë vitit 2015, kishte plotësuar dhe ndryshuar pakon e ligjeve të
gjyqësorit. Ndër kërkesat e BE-së ishte që gjatë miratimit të këtyre ligjeve, t'i kushtohet
rëndësi harmonizimit të dispozitave të ligjeve për KGJK, Gjykatat me ligjet për KPK dhe
Prokurorin e Shtetit.

Derisa BE-ja kishte kërkuar harmonizim, bashkëpunim dhe koordinim në mes të Këshillave,
viti 2018 ka shënuar përplasjet më të mëdha në mes tyre. Mungesa e rezultateve konkrete në
luftimin e korrupsionit të profilit të lartë dhe krimit të organizuar ka shërbyer si temë për të
ngritur akuza të ndërsjella për ta gjetur fajtorin e dështimeve.

7	

	

Në njërën anë, KPK dhe Kryeprokurori i Shtetit, të gjitha dështimet në përfaqësimin dhe
mbrojtjen e aktakuzave të profilit të lartë i kanë adresuar tek gjyqësori, duke theksuar se
vetëm aktakuzat e profilit të lartë për korrupsion po rrëzohen nga gjykatësit. Në anën tjetër,
KGJK ka reaguar publikisht, duke akuzuar Prokurorin e Shtetit se po tenton që dështimet t’ia
atribuojë gjyqësorit, tentime këto, të cilat sipas tyre ndërhynë në pavarësinë e punës së tyre.

Nga monitorimi sistematik, IKD ka gjetur se mungon debati mes anëtarëve të Këshillave,
sidomos debati dhe kontributi përmbajtjësor i tyre gjatë takimeve ku trajtohen politikat,
strategjitë, dhe dokumentet relevante për miratim. Në këtë aspekt, KGJK është një hap më e
avansuar. Derisa, në mbledhjet e KGJK-së vërehet një debat më i shpërndarë në mes të
anëtarëve, në mbledhjet e KPK-së edhe gjatë vitit 2018, ka anëtarë që asnjëherë nuk i’u është
dëgjuar zëri. Kontributi i tyre i vetëm në këto mbledhje, është ngritja e dorës për të votuar për
pika të ndryshme të propozuara në Këshill. Karakteristikë e mbledhjeve në KPK, është fakti
se shumica dërrmuese e vendimeve merren në mënyrë unanime. IKD vlerëson se fakti që
shumë anëtarë asnjëherë nuk flasin dhe vendimet merren me vota unanime, dëshmon se
anëtarët e këshillave, veçanërisht KPK-së, janë shëndruar në makina votimi.

IKD gjatë monitorimit të KGJK-së ka gjetur se nuk është përmbushur obligimi ligjor për
themelimin e degëve të reja të Gjykatës Themelore të Prishtinës në Komunën e Fushë
Kosovës dhe Obiliqit. Sikurse përcaktohet në ligj, themelimi i tyre do të ndikonte në
shkarkimin e Gjykatës më të ngarkuar me lëndë në vend, asaj në Prishtinë si dhe do të rriste
qasjen në drejtësi për qytetarët e këtyre komunave.

Transparenca me publikun dhe shoqërinë civile, mbetet ende sfidë për KGJK-në dhe KPK-në.
Në mbi 50% të kërkesave për qasje në dokumentet publike, IKD nuk ka marrë përgjigje nga
sistemi gjyqësor dhe ai prokurorial gjatë vitit 2018. Një numër i caktuar i rregulloreve dhe
vendimeve të miratuara nga KGJK dhe KPK ende nuk janë bërë publike në uebfaqe as gjatë
këtij viti. Në këtë drejtim KPK mbi 85 % të vendimeve të miratuara nuk i ka publikuar në
uebfaqe të Këshillit.

IKD ka gjetur se Këshillat vazhdojnë me qasjen e njëjtë në raport me marrjen e vendimeve si
dhe miratimin e legjislacionit sekondar, duke bërë shkelje të vazhdueshme të ligjit. Këto
veprime të Këshillave, cenojnë rëndë ligjshmërinë dhe legjitimitetin e sistemit të drejtësisë në
Kosovë.

Për me tepër, IKD vlerëson se legjislacioni pozitiv në Kosovë, iu ka siguruar pavarësi të plotë
dy Këshillave në ushtrimin e funksioneve dhe përgjegjësive të tyre. Kjo pavarësi ka filluar të
keqpërdoret nga dy Këshillat, duke zbatuar ligjin sipas interesave individuale të personave të
caktuar brenda sistemit, ku për shumë raste konkrete, IKD vazhdimisht ka ngritur shqetësime
publikisht.

Mungesa e vullnetit dhe integritet të të dy këshillave për të përmbushur me efikasitet,
integritet dhe profesionalizëm obligimet e tyre kushtetuese dhe ligjore është mesazhi më i keq
që këta dy këshilla mund të përçojnë tek gjykatësit dhe prokurorët, si dhe tek publiku i gjerë.
Kjo qasje e shndërron në parim të punës joefikasitetin, mungesën e llogaridhënies dhe
pandëshkueshmërinë.

8	

	

2. Metodologjia
IKD me qëllim që të përpiloj një raport sa më gjithëpërfshirës dhe analitik, në lidhje me
zbatimin e pakos së ligjeve të gjyqësorit, ka përdorur metodologji të përzier të hulumtimit. Në
fokus të monitorimit kanë qenë takimet publike dhe aktivitetet e Këshillit Gjyqësor të
Kosovës (KGJK) dhe Këshillit Prokurorial të Kosovs (KPK). Gjithashtu, IKD ka monitorues
në të gjitha Gjykatat, degët e Gjykatave dhe Prokuroritë e Republikës së Kosovës, të cilët
monitorojnë me fokus të veçantë trajtimin e rasteve të korrupsionit, rastet e tjera penale, rastet
civile, adminsitrative dhe ekonomike. Krahas këtij obligimi monitoruesit e IKD-së janë të
fokusuar në zbatimin e obligimeve ligjore nga ana e bartësve të funksioneve gjyqësore dhe
prokuroriale si dhe stafit mbështetës. Monitorimi fokusohet në baza ditore tek performanca e
Gjykatave dhe Prokurorive në zbatimin e ligjit, politikave dhe planeve të veprimit të cilat
miratohen nga KGJK dhe KPK. Të gjitha gjetjet e monitorimit, grumbullohen në Qendrën e
IKD-së në Prishtinë, në të cilën analistët juridikë të Institutit, zhvillojnë hulumtim ligjor dhe
praktik me të dhënat e terenit. Kjo metodologji e hulumtimit ofron mundësi praktike që të
bëhet identifikimi i problemeve dhe të analizohen të gjitha çështjet që janë me interes në
shërbim të zbatimit të ligjit.

Pas identifikimit dhe analizimit të gjetjeve dhe çështjeve problematike karshi ligjit,
standardeve dhe praktikave ndërkombëtare, IKD ka zhvilluar intervista të thella me të gjithë
hisedarët e bërjes së politikave dhe ligjeve për institucionet e drejtësisë dhe zbatuesit e këtyre
politikave dhe ligjeve. Intervistat janë zhvilluar në bazë të indikatorëve të vendosur si rezultat
i monitorimit, gjetjeve dhe vlerësimeve nga ana e analistëve juridikë të IKD-së, të cilat kanë
shërbyer për të nxjerrë në pah problemet reale në fushën e legjislacionit primar dhe sekondar
si dhe në zbatimin e tyre në praktikë. Intervistat e zhvilluara janë kodifikuar ashtu që çështjet
dhe informatat e dala nga to janë përfshirë në raport.

Poashtu, për të qenë sa më të saktë në identifikimin e problemeve si dhe propozimin e
rekomandimeve për zgjidhje të problemeve në zbatimin e drejtë të ligjit dhe funksionimin e
mirëfilltë nga KGJK dhe KPK, IKD ka analizuar bazën ligjore dhe dokumente relevante
vendore dhe ndërkombëtare, të cilat ndërlidhen me pavarësinë dhe funksionimin e Këshillave
Gjyqësor dhe Prokurorial.

9	

	

3. Miratimi i legjislacionit sekondar në Këshillin Gjyqësor të
Kosovës

KGJK gjatë vitit 2018, nuk ka treguar efikasitet lidhur me hartimin e legjislacionit sekondar
dhe përmbushjen e obligimeve që dalin nga legjislacioni i aplikueshëm për sistemin gjyqësor
në Kosovë. Gjatë vitit 2018, KGJK ka miratuar dy rregullore ndërsa nuk ka miratuar asnjë
udhëzim administrativ. Prej këtyre dy rregulloreve, KGJK ka publikuar vetëm njërën prej
tyre.1

Ligji për KGJK dhe Ligji për Gjykata nuk janë përmbushur në tërësi. Më poshtë janë radhitur
lista e 7 rregulloreve, të cilat nuk janë miratuar deri në fund të vitit 2018, në bazë të
obligimeve të dy ligjeve të lartëpërmendura:

1. Rregulloren për Komunikim me Publikun dhe Mediat.
2. Rregulloren për Publikimin e Aktgjykimeve.
3. Rregulloren për Gjykatën Supreme rreth menaxhimit, caktimit të gjykatësve dhe

caktimit të kolegjeve dhe kryesuesve të kolegjeve.
4. Rregulloren për Gjykatën e Apelit rreth caktimit të gjykatësve në departamente për të

siguruar efikasitet në trajtimin e lëndëve, caktimin e udhëheqësve të departamenteve
sipas nevojës dhe që siguron se secila lëndë i caktohet kolegjeve.

5. Rregulloren për Gjykatësit Porotë.
6. Rregulloren për Bashkëpunëtorët Profesional.

Po ashtu, në bazë të rregullores nr. 03/2017 për Procedurën e Përzgjedhjes dhe emërimit të
Drejtorit të SKGJK-së, KGJK obligohet edhe në nxjerrjen e rregullores për vlerësimin,
disiplinimin dhe shkarkimin e drejtorit të SKGJK-së, rregullore e cila ende nuk është nxjerrë
nga KGJK.

Sipas KGJK-së, ka qenë e pamundur që të miratohen rregulloret, për faktin se Pakoja e
Ligjeve për Gjyqësorin deri në fund të vitit 2018 nuk ka kaluar për miratim në Kuvendin e
Republikës së Kosovës. 2

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 KGJK nuk ka publikuar rregulloren për Shfrytëzimin e Teknologjisë Informative në Sistemin Gjyqësor, ndërsa
ka publikuar Rregulloren (nr.01/2018) për Sistemin Qendror të Evidencës Penale të Kosovës (Shih linkun
http://gjyqesori-rks.org/GetDocument/9974)
2 “Siç jeni në dijeni edhe ju, gjatë vitit 2018 pakoja e ligjeve për gjyqësorin ka qenë në procedurë në Komisionin
Legjislativ të Kuvendit të Kosovës dhe pas përfundimit të procedurës në fund të vitit ka kaluar për miratim në
Kuvend. Kështu që KGJK e ka pasur të pa mundur që t’i miratoj rregulloret pa u miratuar legjislacioni i ri. Ju
informojmë se KGJK ka formuar grupet punuese për hartimin e akteve sekondare që dalin nga legjislacioni.
Këto grupe tash veç kanë filluar draftimin e udhëzuesve dhe akteve të tjera”, ka thënë Servane Hoti, Zyrtare e
Lartë Ligjore në KGJK në një intervistë për IKD, të zhvilluar përmes postës elektronike me znj. Servane Hoti,
Zyrtare e Lartë në KGJK. 25 janar 2019.

10	

	

3.1. Rregullorja Nr.01/2018 për Sistemin Qendror të Evidencës Penale të
Kosovës

Më 15 korrik 2015, hyri në fuqi Ligji 05/L-033 për ndryshimin dhe plotësimin e Ligjit nr.
03/L-223 për KGJK. Ndryshimet në ligjin për KGJK-në kanë inkorporuar përgjegjësi të reja
për Këshillin në mënyrë të veçantë sa i përket menaxhimit të sistemit qëndror të evidencës
penale, ku në lidhje me këtë, është përcaktuar edhe obligimi që KGJK të nxjerrë rregullore
mbi procedurat dhe rregullat e tjera në lidhje me evidencën penale.

KGJK në takimin e 203-të të mbajtur më 2 maj 2018 ka miratuar Rregulloren nr.01/2018 për
Sistemin Qendror të Evidencës Penale të Kosovës. Njëherësh, kjo rregullore pason
Rregulloren për Mbajtjen e Evidencës për Personat e Dënuar, e cila ishte në fuqi që nga 10
prilli i vitit 2015.

IKD vlerëson se e arritura kryesore e kësaj rregulloreje është fakti se e njëjta ka fuqizuar
mjaftueshëm respektimit e prezumimit të pafajësisë, i cili në bazë të nenit 31 paragrafi 5 të
Kushtetutës së Republikës së Kosovës është edhe parim kushtetues.

Deri më tani, në certifikat e dosjes penale të lëshuara nga Gjykatat, kanë figuruar edhe
procedurat penale që janë në zhvillim e sipër, qoftë edhe në fazë hetimore. Kjo rregullore, sa i
përket dënimeve, përcakton se “në certifikatën e gjendjes penale shënohen vetëm dënimet
e formës së prerë të cilat nuk janë shlyer”, dhe se në këtë çertifikatë “nuk duhet të
shënohet asnjë informacion për asnjë lëndë apo procedurë penale që është në zhvillim e
sipër pranë ndonjë gjykate në Kosovë”.

a) Vonesa në nxjerrjen e Rregullores për Sistemin Qendror të Evidencës Penale

IKD, gjatë monitorimit sistematik të punës së KGJK-së, ka gjetur se Këshillit iu deshën më
shumë se tridhjetë e tre (33) muaj për nxjerrjen e Rregullores nr. 01/2018 për Sistemin
Qendror të Evidencës Penale , ndërsa sipas obligimit ligjor, ajo është dashur të miratohet brenda
gjashtë (6) muajve.
Sipas Ligji nr. 05/L-033 për ndryshimin dhe plotësimin e Ligjit nr. 03/L-223 për KGJK,
Këshilli ishte obliguar që në afat prej gjashtë (6) muajsh nga hyrja në fuqi e ligjit, të nxjerr të
gjitha Rregulloret e përcaktuara në ligj. Ky obligim rrjedh nga neni 17 i ligjit të
lartpërmendur ku thuhet:

Përkundër kësaj, IKD gjeti se pati vonesë në nxjerrjen e akteve nënligjore në përgjithësi, e të
kësaj Rregullore në veçanti. Sipas afatit ligjor, kjo Rregullore është dashur të miratohet nga
KGJK deri më 15 janar 2016, kurse u miratua më 2 maj 2018, pra mbi tridhjetë e tre(33)
muaj nga hyrja në fuqi e ligjit dhe mbi njëzetë e shtatë (27) muaj pas afatit të paraparë në
nenin 17, siç u theksua më lartë.

IKD shpreh shqetësim në lidhje me vonesa të tilla nga ana e KGJK-së. Miratimi i kësaj
rregullore nuk ka pasur kurrfarë pengese, qoftë procedurale apo materiale. Nuk është assesi e

“Rregulloret e përcaktuara në këtë ligj, do të nxirren në afat prej
gjashtë (6) muajsh, pas hyrjes në fuqi të këtij ligji”.

11	

	

pranueshme që një rregullore të zgjasë mbi 34 muaj apo afër 3 vite, përderisa ishte obligim
ligjor që e njëjta të miratohej brenda 6 muajve. Është e qartë që ndryshimet e reja kërkonin
një angazhim shtesë të KGJK-së, për ushtrimin e këtyre përgjegjësive të reja. Prandaj, ishte e
pritshme nga KGJK që të plotësonte legjislacion sekondar bazuar në afatin ligjor, të paktën
pritej që mos t’i kalonte afër 3 vite për një rregullore me 24 nene.

b) Baza ligjore për nxjerrjen e rregullores dhe terminologjitë juridike të përdorura

IKD vëren se KGJK i është referuar disa dispozitave kushtetuese me rastin e miratimit të
kësaj rregullore, të cilat fare nuk kanë të bëjnë me çështjen e evidencave penale. KGJK
tanimë e ka ndërtuar një praktikë të tillë, ndonëse lidhur me të njëjtën çështje IKD kishte
reaguar në raportin e saj të monitorimit për KGJK-në të vitit 2016.3

KGJK në këtë rregullore ka bërë një lëshim tjetër sa i përket referimit në bazë ligjore, si dhe
ka shtuar terme, të cilat nuk janë të parapara në ligjin bazë, në pajtim me të cilin duhet të jetë
edhe kjo rregullore.

• Rregullorja u nxjerrë në bazë të nenit 108 të Kushtetutës. IKD-ja vëren se neni 108 i
Kushtetutës përcakton autoritetin e KGJK-së për menaxhimin e sistemit gjyqësor,
duke bërë të qartë parimin e ndarjes së pushteteve. Sidoqoftë, ky nen nuk parasheh
autoritet legjislativ për KGJK-në. E drejta e KGJK-së për të nxjerr akte nënligjore,
nuk buron nga Kushtetuta, por nga ligji, saktësisht nga neni 4 i Ligjit për KGJK-në.

• Si bazë ligjore për nxjerrjen e kësaj rregulloreje është përdorur edhe neni 105 i Kodit
Penal të Republikës së Kosovës dhe neni 491 i Kodit të Procedurës Penale të
Republikës së Kosovës. Referimi në KPPRK është në rregull pasi përcakton se
mbajtjen e evidencës penale e mban organi publik kompetent në lëmin e çështjeve
gjyqësore (KGJK). Por, fakti se neni 105 i Kodit Penal të Republikës së Kosovës flet
për përmbajtjen dhe zbulimin e të dhënave nga dosja penale, ajo nuk mund të shërbejë
si bazë ligjore për nxjerrjen e kësaj rregulloreje, por rregullorja duhet të jetë në
përputhje me të.

• Neni 12.3 i kësaj rregullore përcakton se “në rastet kur një dënim është shlyer, të
dhënat mbi dënimin mund t'i zbulohen vetëm gjykatës, prokurorit, policisë apo
organeve të tjera siç përcaktohet me ligj”. Si bazë kryesore për të dhënat e evidencës
penale është Kodi Penal i Republikës së Kosovës, i cili përpos gjykatës, prokurorisë
dhe policisë, nuk lejon qasje nga asnjë organ tjetër në këto të dhëna. Përkatësisht, ky
nen thotë se “në rastet kur është shlyer dënimi, të dhënat lidhur me atë dënim mund t’i
zbulohen vetëm gjykatës, prokurorisë dhe policisë lidhur me procedurën penale, e cila
zhvillohet kundër personit të cilit i është shlyer dënimi i mëparshëm”. Pra, në këtë rast
termi “organeve të tjera” është i pavend në këtë pjesë.

• KGJK po ashtu në këtë rregullore ka përcaktuar se certifikata mbi evidencën penale
lëshohet në tri (3) gjuhë, përkatësisht në gjuhën shqipe, serbe dhe angleze. Në këtë

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 “Efikasiteti, Llogaridhënia dhe Integriteti i Sistemit Gjyqësor dhe Sistemit Prokurorial: Analizë e zbatimit të
obligimeve ligjore nga Këshilli Gjyqësor dhe Këshilli Prokurorial” IKD. 26 Dhjetor 2016. Faqe 11 dhe 45 (Shih
linkun https://kli-ks.org/wp-content/uploads/2017/01/9.-Efikasiteti-Llogaridhenia-dhe-Integriteti-i-KGJK-dhe-
KPK-26.12.2016.pdf)

12	

	

rast, na bazë të nenit pesë (5) të Kushtetutës së Republikës së Kosovës dhe Ligjit për
Përdorimin e Gjuhëve, gjuha angleze nuk njihet si gjuhë zyrtare. Po ashtu, janë edhe 3
gjuhë të tjera, të cilat kanë statusin e gjuhëve në përdorim, ku asnjërën prej tyre nuk e
ka pasur KGJK parasysh, por ka vendosur gjuhën angleze pa asnjë bazë dhe referencë
ligjore.

Gjithashtu, në nenin 23.1 të kësaj rregullore përcaktohet se “tre muaj nga dita e hyrjes në fuqi
të kësaj rregullore, Koordinatori i SQEPK-së (Sistemi Qendror i Evidencës Penale të
Kosovës) paraqet në KGJK për aprovim planin për implementimin e kesaj rregulloreje”.

KGJK nuk ka arritur që ta vendosë këtë çështje si pikë të rendit të ditës dhe ta aprovojë këtë
plan, edhe shtatë (7) muaj pas miratimit të kësaj rregullore. Pra, i bie që vetëm deri më 31
dhjetor 2018, KGJK është vonuar katër (4) muaj në zbatimin e këtij obligimi që parasheh
rregullorja e miratuar nga vetë anëtarët e KGJK-së.

c) Kufizimet e kundërligjshme rreth qasjes në statistikat e Evidencës Penale

Për qëllime të hulumtimit ose të punës statistikore, kjo rregullore përmban një nen të veçantë,
sipas të cilit rregullohet qasje në këto të dhëna, procedura si dhe afati ligjor për sigurimin e
tyre nga ana e institucioneve gjyqësore.

KGJK gjatë hartimit të kësaj rregullore, si duket kanë ngatërruar ligjet, respektivisht, në vend
që në nenin 14 të këtij rregulloreje, ti referohen Ligjit për Qasje në Dokumente Publike, i janë
referuar Ligjit për Mbrojtjën e të Dhënave Personale.

Neni 14 i kësaj rregullore përcakton:

Përjashtimisht kushtit që në kërkesë duhet të ceken “të dhënat e kërkuara nga personi nga
baza e të dhënave”, të gjitha kushtet dhe përcaktimet e tjera janë të kundërligjshme.

“1. Të dhënat statistikore nga SQEPK-ja mund të ofrohen për qëllime të hulumtimit ose të
punës statistikore në përputhje me kushtet e parashikuara në Ligjin për Mbrojtjen e të
Dhënave Personale.

2. Të dhënat sipas paragrafit 1 të këtij neni ofrohen në bazë të një kërkese me shkrim, e
cila duhet të përfshijë: qëllimin e punës dhe natyrën e të dhënave që synojnë të
përdoren, të dhënat e kerkuara nga personi nga baza e të dhënave, qëllimin dhe bazën
ligjore për kërkimin e të dhënave, të dhënat personale të kërkuesit dhe nënshkrimin e
kërkuesit.

3. Të dhënat e kërkuara ofrohen nga koordinatori i ZQPE-së, brenda një afati kohor të
arsyeshëm, siç parashihet me Ligjin për Mbrojtjen e të Dhënave Personale”.

	

13	

	

E drejta e qasjës në dokumente publike është e drejtë Kushtetuese. Neni 41 i Kushtetutës,
përcakton së secili person gëzon të drejtën të qasjes në dokumente publike. Dokumentet që
mbajnë institucionet publike dhe organet e pushtetit shtetëror, janë publike, me përjashtim të
informacioneve që janë të kufizuara me ligj, për shkak të privatësisë, të sekreteve afariste ose
të informacioneve të klasifikuara të sigurisë.

Po ashtu, në bazë të nenit 6 të Ligjit për Qasje në Dokumentet Publike, kërkuesi i të dhënave
mund ta bëjë kërkesën në çfarëdo mënyre e cila i’a mundëson institucionit publik ta
identifikojë dokumentin, dhe se kërkuesi nuk obligohet që të japë arsye për të pasur qasje në
dokumente. “Kërkuesi i ndonjë dokumenti ka të drejtë për të mbetur anonim ndaj palëve të
treta”, ndërsa “formalitetet për kërkesa nuk tejkalojnë atë që është kyçe për të përpunuar
kërkesën”, thuhet në paragrafin 4 dhe 6 të nenit 6 të Ligjit për Qasjen në Dokumentet
Publike, i cili nuk përcakton kësi lloj kriteresh, të cilat kjo rregullore i arsyeton pikërisht
nëpërmjet këtij ligji. Ky ligj, në nenin 9 përcakton se të dhënat personale të mbledhura mund
të përdoren si të anonimizuara edhe për qëllime historike, statistikore dhe shkencore.

Po ashtu, IKD vlerëson se terminologjia “brenda një afati të arsyeshëm kohor siç
parashihet me Ligjin për Mbrojtjen e të Dhënave Personale” nuk do të duhej të kishte
vend këtu për dy arsye. Arsyeja e pare është se Ligji për Mbrojtjen e të Dhënave Personale
nuk përcakton fare ndonjë afat kohor lidhur me sigurimin e të dhënave zyrtare të kërkuara.

Arsyeja e dytë është se ky ligj ka specifikuar afatin kohor dhe nuk ka lënë mundësi për
arbitraritet, ku ka përcaktuar se afati i institucionit për përgjigje në kërkesën për qasje në
dokumente publike është 7 ditë, me mundësi zgjatje në kushte të veçanta edhe 15 të tjera.

IKD e vlerëson si shumë shqetësuese faktin se KGJK me anë të një akti nënligjor ka cenuar
dispozitat e një ligji me rëndësi siç është Ligji për Qasjen në Dokumentet Publike. Po ashtu,
ky cenim është arsyetuar me dispozita inekzistente në Ligjin për Mbrojtjen e të Dhënave
Personale. Qëllimi i këtij ligji ka qenë vendosja e standardit lidhur me të drejtën për qasje në
dokumente publike, që në rastin konkret, të dhënat statistikore dhe anonime nga SQEPRK-u
janë plotësisht dokumente publike, në kuptim të nenit 1.2 dhe 1.3 të Ligjit për Qasjen në
Dokumentet Publike. Vendosja e rregullave të tilla me akte nën ligjore pa konsultuar limitet
ligjore, përpos që prish parimin e hiearkisë juridike, e njëjta krijon edhe praktikë të mbrapshtë
si dhe pasiguri të madhe tek hulumtuesit, të cilëve u hynë në punë këto të dhëna.

14	

	

3.2. Rregullorja për shfrytëzimin e Teknologjisë Informative në Sistemin
Gjyqësor

KGJK takimin e 208-të të mbajtur me 30 nëntor 2018 ka miratuar Rregulloren për
Shfrytëzimin e Teknologjisë Informative në Sistemin Gjyqësor, të cilën ende nuk e ka
publikuar në uebfaqe, siç e obligon legjislacioni pozitiv.4

Në këtë takim të Këshillit, Fatmir Rexhepi nga SKGJK, ka thënë se kjo rregullore është bazë
që rregullon përdorimin e teknologjisë informative, të drejtat e të punësuarve, nivelin e
qasjes, ndryshimet në qasje si dhe të gjitha çështjet e tjera deri në momentin kur përfundon
marrëdhënia e punës. Rexhepi ka thënë se kjo rregullore obligon KGJK-në të ndërmarrë masa
për sigurimin e sigurisë si dhe të organizojë trajnime për të punësuarit.

IKD vlerëson se praktika e mospublikimit të dokumenteve të miratuara nga KGJK, e aq më
tepër legjislacionit sekondar, është një praktikë e keqe e këtij institucioni, i cili vazhdimisht
ka proklamuar se parim bazë në punën e vet e ka transparencën para publikut.

4. Llogaridhënia në sistemin gjyqësor dhe mekanizmat e kontrollit
IKD gjatë procesit të monitorimit të punës së KGJK-së, ka gjetur se Këshilli ka miratuar
Raportin Vjetor të Gjykatave, ka miratuar Raportin Vjetor të KGJK-së, ka bërë vlerësimin e
performancës së Gjyqtarëve si dhe ka kryer procesin e rekrutimit të Gjyqtarëve të rinj.

Sidoqoftë, KGJK ende nuk ka përmbushur obligimin e saj ligjor që Kryetarët e Gjykatave të
raportojnë çdo tre muaj para anëtarëve të Këshillit lidhur me menaxhimin dhe administrimin
e tyre në praktikë. Mungesa e kontrollit dhe mbikëqyrjës në praktikë, po ndikon që edhe në

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Rregullorja mbi Organizimin dhe Veprimtarinë e KGJK-së në nenin 31 paragrafi 2 përcakton se “Rregulloret
dhe ndryshimet e aprovuara nga Këshilli do të publikohen në ueb faqen e Këshillit”.

Obligimet ligjore të sistemit gjyqësor

Përmbushur

Pa përmbushur

Raporti vjetor i Punës së Gjykatave X
Raporti vjetor i Punës së KGJK-së X
Vlerësimi i Performancës së Gjykatësve

X

Raportimi i Kryetarëve të Gjykatave para KGJK X
Rekrutimi i Gjykatësve të rinj X
Transparenca X
Themelimi i degëve të Gjykatës në Fushë Kosovë për
Komunën e Fushë Kosovës dhe Komunën e Obiliqit;
dega në Junik për Komunën e Junikut; dhe dega në
Shtime për Komunën e Shtimes

 X

15	

	

sistemin gjyqësor të mungoi llogaridhënia, efikasiteti dhe përgjegjshmëria, të cilat janë duke
ndikuar në instalimin e pandëshkueshmërisë në praktikë.

Për më tepër edhe përkundër faktit se me ligj, KGJK ka qenë i obliguar në themelimin e
degëve të reja në Fushë Kosovë për Komunën e Fushë Kosovës dhe Komunën e Obiliqit,
dega në Junik për Komunën e Junikut; dhe dega në Shtime për Komunën e Shtimes, një
obligim të tillë ende nuk e ka përmbushur.

Transparenca, siç do të analizohet më poshtë, mbetet një obligim ligjor ende i papërmbushur
sa duhet nga ana e sistemit gjyqësor.

IKD në vazhdim ka analizuar zbatimin e obligimeve ligjore bazuar në indikatorët e vendosur
në përputhje me detyrimet ligjore të sistemit gjyqësor.

4.1. Raporti Vjetor i Punës së KGJK-së për vitin 2017
Në bazë të nenit 4, paragrafi 1.26, të Ligjit nr.03/L-223, KGJK më 28 mars 2018, miratoi
Raportin Vjetor të Punës së KGJK-së për vitin 2017. Ky raport është një nga dokumentet më
të rëndësishme, sepse përveç që pasqyron punën një vjeçare të KGJK-së dhe Gjykatave, duke
e përmbushur një obligim kushtetues dhe ligjor, njëkohësisht e informon publikun mbi punën
dhe aktivitetet e zhvilluara me qëllim të forcimit të sistemit të gjyqësisë në vend.

IKD-ja vlerëson se Raporti Vjetor i Punës së KGJK-së për vitin 2017, është relativisht i
paqartë dhe i pamjaftueshëm për shkak se nuk përmban të dhëna të mjaftueshme për
aktivitetet e zhvilluara nga ana e Këshillit, aq më tepër që të dhënat e prezantuara më shumë
janë sipërfaqësore-statistikore se sa përmbajtësore. IKD vlerëson se përmbajtja e raportit
duhet të jetë e plotë, si për nga struktura ashtu edhe për nga përmbajtja, në mënyrë që publiku
të informohet përmbajtësisht për punën e sistemit gjyqësor në Kosovë.

Në raport më shumë pasqyrohet puna e Komisioneve të Këshillit, ndërsa kanë mbetur shumë
aspekte të pa prezantuara të vetë punës së KGJK-së. Në pjesën e raportit ku pasqyrohet puna
e Këshillit theksohet se janë mbajtur 26 mbledhje, janë nxjerr 379 vendime dhe janë miratuar
10 rregullore, 3 udhëzime administrative, 1 matricë dhe një udhëzues. Sidoqoftë, përveç
këtyre të dhënave statistikore asgjë më shumë nuk sqarohet se çfarë vendimesh janë nxjerr
dhe se si ato vendime kanë ndikuar në përmirësimin e funksionimit ditor të sistemit gjyqësor.
Për më tepër, është evidente mungesa e një analize të punës së Këshillit për vitin 2017,
sidomos për çështjet, si në vijim:

16	

	

IKD gjatë analizimit të raportit nuk ka vërejtur ndonjë analizë konkrete në lidhje me punën e
sistemit gjyqësor gjatë vitit 2017. Raporti rezulton të jetë përshkrues, rreth kompetencave dhe
aktiviteve të KGJK-së. Në raste të ndryshme, të dhëna të caktuara janë paraqitur si të
vetëkuptueshme, si është fjala tek pjesa ku flet për Planin Strategjik 2014-2019, ku thuhet se
mbi gjysma e objektiva janë arritur dhe mbetet të punohet për të tjerat, pa dhënë asnjë sqarim
shtesë se për çfarë bëhet fjalë, në mënyrë që lexuesit/publiku të informohet saktë.

Për më tepër, raporti nuk ofron informata të mjaftueshme përkitazi me sfidat e ngritura nga
organizatat vendore dhe ndërkombëtare rreth sistemit gjyqësor me fokus të veçantë në:

a) Pengesat që sistemi gjyqësor ballafaqohet,
b) vjetërsimi i madh i lëndëve,
c) trajtimi joefektiv dhe joefikas i lëndëve të korrupsionit dhe krimit të organizuar etj.

Tutje, një varg autorizimesh ligjore të listuara më poshtë nuk janë pasqyruar në raport. IKD
vlerëson se Këshilli nuk e ka ushtruar autoritetin në mënyrë të plotë, në çështjet si:

- Sipas nenit 49 të ligjit për KGJK-në, drejtori i Zyrës së Prokurorit Disiplinore (ZPD) është i
obliguar të raportojë para Këshillit për punën e ZPD-së. Sidoqoftë, raporti nuk paraqet asnjë
informatë nëse një raportim i tillë ka ndodhur. Mungesa e pasqyrimit të këtij aktiviteti në
raport krijon përshtypjen se Këshilli nuk e ka përmbushur këtë obligim ligjor. Për më tepër,
sa i përket çështjeve disiplinore, Këshilli në bazë të nenit 39 të Ligjit për KGJK-në, vepron si
shkallë e dytë dhe për këtë aktivitet të këshillit, raporti nuk ofron të dhëna.

- Sipas nenit 26 të ligjit për KGJK-në, Këshilli themelon Asamblenë e Kryetarëve të
Gjykatave dhe Gjyqtarëve Mbikëqyrës, si një organ këshillë-dhënës i këshillit. Sidoqoftë,
raporti nuk ofron asnjë informatë rreth punës dhe aktiviteteve të këtij organi.

- Një herë në vit kryetarët e gjykatave ftohen nga Këshilli për të raportuar për gjykatën
respektive. Në raport nuk është pasqyruar ky aktivitet.

- Raporti pasqyron aktivitetet e Njësisë për Shqyrtimin e Performancës Gjyqësore, por vetëm
evidenton një numër të raporteve që kjo Njësi i ka dërguar në Këshill për shqyrtim dhe
aprovim. Megjithatë, raporti nuk pasqyron aktivitetin e Këshillit përkitazi me këto raporte.

Arsyetimi i KGJK-së lidhur me këto të gjetura është se raporti vjetor pasqyron punën dhe
rezultatet e KGJK-së, dhe nuk është analizë, e cila merret me adresimin e çështjeve. Sa i

- Cila është analiza lidhur me faktorët dhe indikatorët që patën ndikim (pozitiv/negativ) në
punën e sistemit gjyqësor gjatë vitit 2017?
- Cilat ishin sfidat e sistemit gjatë vitit raportues dhe si u trajtuan nga ana e Këshillit?
- Cilat ishin kufizimet (psh. buxhetore) dhe çfarë ndikimi patën në punën e Këshillit?
- Si u tejkaluan pengesat dhe çfarë synohet që në të ardhmen të mos përsëriten?
- Cilat ishin rezultatet dhe arritjet kryesore?

17	

	

përket çështjeve të patrajtuara në raport, KGJK ka dhënë këto informata, por nuk ka dhënë
arsyet se pse këto çështje nuk janë cekur në Raportin Vjetor të Punës së KGJK-së për vitin
2017.

“Ky është raport i cili pasqyron punën dhe rezultatet e KGJK-se, nuk është analize e cila
merret me adresimin e çështjeve. Me këtë çështje merret Komisioni për Vlerësimin e
Performances se gjyqtarëve dhe Njësia për Shqyrtimin e Performances tani Njësia për
inspektim gjyqësor. KGJK-ja ka nxjerr vendim për funksionalizimin e Asamblesë së
Kryetarëve të Gjykatave dhe Gjyqtarëve mbikëqyrës në fund të dhjetorit të vitit 2017.
Asambleja ka mbajtur menjëherë takimin e parë, inaugurues në të cilin ka zgjedhur kryetarin.
Asambleja e Kryetarëve te Gjykatave gjatë vitit 2018 ka mbajtur dy takime nga të cilat janë
nxjerr disa rekomandime, të cilat janë përcjell për shqyrtim në KGJK”. 5

4.2. Raporti i punës së gjykatave për vitin 2017
Sekretariati i KGJK-së gjatë vitit 2018, ka publikuar Raportin Statistikor të Gjykatave për
vitin 20176, i cili raport pasqyron punën e gjykatave në Kosovë, përveç Gjykatës Themelore
në Mitrovicë, Dega Leposaviq dhe Zupin Potok, për shkak të mos funksionimit të tyre.

Raporti i publikuar pasqyron lëndët sipas llojeve në çdo gjykatë respektive, si dhe një analizë
lidhur me ngarkesën e gjykatësve me lëndë, duke përfshirë efikasitetin e gjykatësve në
zgjidhjen e lëndëve të rënda dhe të lehta, si dhe mesataren më lëndë të ngarkuara në nivel
vendi.

Sipas raportit të publikuar nga Sekretariati i KGJK-së, del që Gjykatat Themelore dhe Degët
e tyre në të gjitha lëmitë penale, civile, administrative dhe ekonomike kanë pasur 317
gjykatës në tërë vendin dhe 1441 personel mbështetës, gjatë vitit 2017.

Të gjitha Gjykatat Themelore në Kosovë kanë pasur në punë gjatë vitit 2017, 618.991 lëndë
të të gjitha natyrave, prej tyre kanë trashëguar nga vitet paraprake 399.127 lëndë, kurse vetëm
në vitin 2017, gjykatat kanë pranuar në punë 219.864 lëndë të reja. Gjykatat Themelore gjatë
vitit 2017, kanë zgjidhur gjithsej 310.880 lëndë, dhe kanë mbetur të pazgjidhura 307.984
lëndë.

Raporti në fjalë tregon se mesatarisht një gjykatës i Gjykatës Themelore është ngarkuar më
104.2 lëndë në muaj, përderisa gjykatësit mesatarisht kanë zgjidhur 115.6 lëndë në muaj,
respektivisht 111 përqind të normës orientuese.

Raporti i publikuar nga Sekretariati i Këshillit është publik dhe në të kanë qasje të gjitha palët
e interesuara.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 IKD intervistë përmes postës elektronike me znj. Servane Hoti, Zyrtare e Lartë në KGJK. 25 janar 2019.
6Raporti Statistikor i Gjykatave-Vjetori 2017. (Shih linkun http://www.gjyqesori-rks.org/GetDocument/7786).
(Qasur për herë të fundit me 29 janar 2018).

18	

	

4.3. Vlerësimi i performancës së gjyqtarëve dhe masat disiplinore
Ligji i aplikueshëm që rregullon kontrollin dhe ngritjen e llogaridhënies në sistemin gjyqësor
për gjykatës ka paraparë mekanizmin e vlerësimit të performancës për gjykatës dhe
mekanizmin e disiplinimit të gjykatësve në rastet kur të njëjtit veprojnë në kundërshtim me
Kodin e Etikës dhe Sjelljes Profesionale për Gjykatës.

Neni 11 i Ligjit për plotësim ndryshimin e ligjit për KGJK-në, ka përcaktuar themelimin e
Komisionit për vlerësimin e performancës së gjyqtarëve, i cili përbëhet nga gjyqtarë me
përvojë në sistemin gjyqësor të Kosovës.

KGJK më 30 gusht 2016 ka miratuar Rregulloren Nr. 11/2016 për vlerësimin e performancës
së gjyqtarëve. Kjo rregullore përcakton procedurat dhe kriteret e vlerësimit të performancës
së gjykatësve të të gjitha niveleve në Kosovë. Kjo Rregullore është plotësuar me Rregulloren
02/2017, ku është përcaktuar që ky Komision të ketë edhe 3 anëtarë rezervë, në rast se
anëtarët për shkaqe objektive ose për shkak të konfliktit të interesit, nuk mund të marrin pjesë
në punën e Komisionit.

KGJK po ashtu më 6 tetor 2016, kishte themeluar edhe Komisionin për Vlerësimin e
Performancës për Gjykatës, i cili përbëhet nga 14 gjykatës prej të gjitha niveleve të
gjykatave.

Për vitin 2018, KGJK ka planifikuar që të bëjë vlerësimin e performancës për 64 Gjyqtarë.

Ky proces ka përfunduar në KGJK, ndërsa në takimin e 27 dhjetorit 2018, KGJK ka nxjerrë
vendimin për caktimin sipas metodës së rastit të 1/3 së gjyqtarëve, të cilët gjatë vitit 2019 do
t’i nënshtrohen procesit të vlerësimit të performancës.

Po ashtu, Komisioni për Vlerësimin e Performancës në KGJK, gjatë vitit 2018 ka bërë
vlerësimin 30 Gjyqtarëve që kanë aplikuar për ngritje në detyrë.

Lidhur me procedurat disiplinore për gjykatës gjatë vitit 2018, Komisioni Disiplinor i KGJK-
së ka trashëguar 2 lëndë nga viti 2017, derisa ka pranuar vetëm 2 raporte përfundimtare nga
Zyra e Prokurorit Disiplinor.

Në vitin 2018, Komisioni Disiplinor i KGJK-së dhe KGJK, ka shqiptuar masat e mëposhtme
disiplinore kundër gjykatësve:

Ulje e pagës për 6 muaj 50% nga paga
mujore

2 vendime

Ulje e pagës për 3 muaj 20% nga paga
mujore

1 vendim

Lirim nga përgjegjësia disiplinore 1 vendim
Totali i masave disiplinore 3 vendime

KGJK nuk ka komentuar të gjeturën e IKD-së lidhur me numrin shumë të vogël të raporteve
përfundimtare që ZPD dërgon në KGJK, duke thënë se kjo nuk është në kompetencën e tyre.

19	

	

“Sa i përket dorëzimit të rasteve disiplinore nga ZPD në KGJK, Ju njoftojmë se kjo nuk është
në mandatin e KGJK-së për të komentuar sepse ZPD është organ ndarë dhe i pavarur që i
shërben KGJK-së. Është përgjegjësi e ZPD-së për të vlerësuar nëse duhet rekomanduar një
gjyqtar në procedurë disiplinore, varësisht nga të nga hetimi disiplinor. KGJK, akoma nuk e
ka pranuar raportin përfundimtar të punës së ZPD-së për vitin 2018 dhe se tani për tani, nuk
jemi në dijeni sa ka qenë numri i përgjithshëm i parashtresave të pranuara në ZPD. Nga
praktika e deritanishme disiplinore dhe në bazë të ligjit, Ju njoftojmë se ZPD rekomandon
inicimin e procedurës disiplinore vetëm në ato raste kur ekziston dyshimi i arsyeshëm se një
gjyqtar ka kryer sjellje të pahijshme. Çështja e hetimit disiplinor është në mandatin e ZPD-së
dhe se personat fizik dhe juridik, kanë pasur mundësi të paraqesin parashtresa në ZPD, e cila
pas zhvillimit të procedurave konform ligjit në fuqi, vlerëson nëse një parashtresë duhet
refuzuar apo hapur hetim disiplinor. Po ashtu, Ju njoftojmë se KGJK brenda afatit ligjor, i ka
trajtuar këto lëndë dhe se për çdo gjyqtar që është konstatuar se ka kryer sjellje të pahijshme,
të njëjtit janë shpallë përgjegjës dhe në këtë mënyrë ka funksionuar llogaridhënia gjyqësore”
ka thënë Hoti nga KGJK7.

Në anën tjetër, ZPD gjatë periudhës kohore 1 janar 2018 – 30 nëntor 20188 ka pranuar 205
lëndë ndaj bartësve të funksioneve gjyqësore. Po ashtu, ZPD ka zhvilluar hetim preliminar
për 2 raporte të IKD-së. ZPD ka trajtuar 274 lëndë ndaj tyre. Pas zhvillimit të hetimeve
disiplinore, ZPD ka dërguar 2 lëndë për procedurë disiplinore në Komisionin Disiplinor të
KGJK-së, ndërsa janë mbyllur 8 lëndë-hetime disiplinore pa gjetje të sjelljes së pahijshme.
Gjithashtu, 174 lëndë janë refuzuar pas hetimit preliminar disiplinor.

Lëndë të trajtuara
nga ZPD

Lëndë të dërguara
në KD të KGJK-së

Lëndë të mbyllura
pas hetimeve
disiplinore

Lëndë të refuzuara
pas hetimit
preliminar

274 2 8 174

IKD monitoron sistematikisht sistemin gjyqësor dhe prokurorial prej vitit 2013, dhe në
kuadër të monitorimit vazhdimisht është adresuar edhe performanca e Zyrës së Prokurorit
Disiplinor. Kjo zyre asnjëherë nuk është përkrahur për rolin e vërtetë që ka pasur për ta rritur
llogaridhënien e gjykatësve dhe prokurorëve. Sidoqoftë edhe në kuadër të punës që ka kryer,
vazhdimisht ka pasur ankesa për zbatim të drejtësisë selektive, të cilat e kanë kompromituar
në publik pavarësinë e funksionimit të kësaj zyre.

Gjatë kohës sa ka qenë në proces të hartimit Ligji për Përgjegjësinë Disiplinore për Gjyqtarë
dhe Prokurorë, IKD ka kërkuar që të analizohen të gjitha modalitetet e funksionimit të kësaj
ZPD-së për ta bërë zgjidhjen më të mirë për ta rritur llogaridhënien e gjykatësve dhe
prokurorëve.

Përfundimisht, Kuvendi i Republikës së Kosovës me miratimin e Ligjit për Përgjegjësinë
Disilinore të Gjyqtarëve dhe Prokurorëve ka vendosur ta shuajë ZPD-në. Tani sipas ligjit të
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 IKD intervistë përmes postës elektronike me znj. Servane Hoti, Zyrtare e Lartë në KGJK. 25 janar 2019.
8 IKD ka kërkuar qasje në statistika të ZPD-së edhe për muajin dhjetor të vitit 2018. ZPD nuk i ka dërguar të
njëjtat, me arsyetimin se janë të zënë duke punuar në raportin vletor të ZPD-së për vitin 2018.

20	

	

ri, vendimmarrja sa i përket disiplinimit të gjyqtarëve dhe prokurorëve nuk largohet nga
kompetencat e KGJK-së dhe KPK-së, pasi rastet disiplinore do të fillohen në parim nga
eprori i një gjyqtari, procedura për të cilat do të zhvillohet brenda KGJK-së për gjyqtarë dhe
brenda KPK-së për prokurorë.

4.4. Raportimi i Kryetarëve të Gjykatave para Këshillit Gjyqësor të Kosovës
Bazuar në Ligjin për KGJK, Kryetarët e Gjykatave Themelore në baza vjetore i dërgojnë
Këshillit një raport mbi suksesin e zbatimit të planit të mëparshëm vjetor për menaxhimin e
lëndëve. Po ashtu sipas ligjit, Kryetari i Gjykatës Themelore i dërgon Këshillit raport
tremujor me shkrim që adreson punën e gjykatës, identifikon çfarëdo problemesh me të cilat
ballafaqohet gjykata, si dhe propozon hapa për të adresuar problemet.

KGJK ka publikuar raportet statistikore të punës së Gjykatave për tremujorin e parë të vitit
2018, gjashtë mujorin e parë të vitit 2018 si dhe nëntëmujorin e vitit 2018.

Kryetarët e të gjitha Gjykatave Themelore dhe Kryetari i Gjykatës së Apelit më 1 mars 2018
kanë raportuar dhe mbrojtur raportin vjetor për vitin 2017para KGJK-së. VERIFIKOJ.

Të gjithë Kryetarët e Gjykatave Themelore kanë paraqitur para anëtarëve të KGJK-së raportet
3 mujore të punës për tremujorin e parë të këtij viti. Kryetarët e Gjykatës Themelore në
Prishtinë, Prizren dhe Gjilan kanë paraqitur këtë raport me 30 maj 2018, ndërsa kryetarët e
Gjykatës Themelore në Ferizaj, Pejë, Gjakovë dhe Mitrovicë9 më 20 korrik 2018.

Por, për tremujorin e dytë dhe të tretë, Kryetarët e Gjykatave Themelore nuk kanë raportuar
dhe mbrojtur para KGJK-së raportet e tyre tremujore.

KGJK ka thënë se ajo në vazhdimësi ka përcjellë punën e gjykatave, pasi këto të fundit kanë
dërguar raportet e tyre të punës me shkrim,10 por të cilat sipas monitorimit të IKD-së rezulton
se nuk janë shpalosur dhe mbrojtur para Këshillit.

4.5. Transparenca dhe llogaridhënia publike e sistemit gjyqësor

KGJK në vazhdimësi proklamon ngritjen e transparencës dhe llogaridhënies në raport me
publikun dhe mediat. KGJK ka miratuar rregullore dhe strategji për të ngritur transparencën
dhe llogaridhënien dhe për të lehtësuar bashkëpunimin me publikun dhe median.

IKD gjatë monitorimit të sistemit gjyqësor, gjatë vitit 2018, ka adresuar në sistemin gjyqësor
266 kërkesa për qasje në dokumente publike, lidhur me përmbushjen e obligimeve ligjore,
ofrimit të informacioneve, statistikave dhe të dhënave tjera të disponueshme dhe lejueshme
sipas Ligjit mbi Qasje në Dokumente Publike.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9Shënim: Nënkryetari i Gjykatës Themelore në Mitrovicë, Ali Kutllovci, ka ardhë në KGJK për të paraqitur disa
informata, pasi raport nuk kishte përpiluar fare. I njëjti ka deklaruar në mbledhje të KGJK-së se ai dhe Kryetari i
kësaj Gjykate, Nikolla Kabashiq, nuk kanë qenë të informuar për afatin e përpilimit të këtij raporti. Mirëpo,
prapë se prapë, KGJK ka vendosur në votim këtë “raport” dhe të njëjtin e ka miratuar.
10 IKD intervistë përmes postës elektronike me znj. Servane Hoti, Zyrtare e Lartë në KGJK. 25 janar 2019.

21	

	

Prej këtyre 266 kërkesave, IKD ma marrë përgjigje pozitive në 146 prej tyre, apo 53.48 %, në
102 prej tyre, apo 41.08%, IKD nuk ka marrë fare përgjigje, kurse në 18 kërkesa institucionet
gjyqësore kanë refuzuar të japin të dhënat e kërkuara, apo në 5.81%.

Përkundër kësaj, ka ende vendime dhe rregullore të vitit 2018 të miratuara nga ana e KGJK-
së, të cilat nuk janë bërë publike në uebfaqen zyrtare të KGJK-së.

Sa u përket vendimeve, shumica dërrmuese e tyre nuk janë të publikuara në gjuhën serbe, si
gjuhë zyrtare në Republikës e Kosovës, të cilën si gjuhë amë e kanë një numër i gjyqtarëve në
sistemin gjyqësor të Kosovës. Në uebfaqen zyrtare të KGJK-së është pjesa e caktuar për tu
shkarkuar këto vendime, por ato nuk hapen. Pra, vendimet në gjuhën serbe figurojnë të
listuara dhe të qasshme, por praktikisht nuk mund të hapen. Kjo qëndron edhe më keq sa i
përket vendimeve që KGJK ka marrë gjatë vitit 2017, ku asnjëri prej tyre nuk është i
publikuar në gjuhën serbe, përderisa ende ka vendime edhe nga viti 2016 që nuk janë të
publikuara në gjuhën serbe.

Po ashtu, KGJK nuk fton rregullisht mediat dhe shoqërinë civile në takimet e tyre të hapura.
Në këtë drejtim, KGJK nuk ka ftuar mediat dhe shoqërinë civile për takimin e 202-të të saj,
ku si pikë e rendit të ditës ka qenë edhe zgjedhja e Kryetarit të Gjykatës Themelore në Gjilan,
proces ky i stërzgjatur në Këshill. Përkundër rëndësisë së kësaj pike dhe pikave të tjera për
mediat dhe shoqërinë civile, KGJK ka përfunduar këtë proces larg syve të publikut.

KGJK në mënyrë të njëjtë kishte vepruar edhe sa i përket takimit të 198-të. Për këtë takim,
mediat dhe shoqëria civile ishin ftuar për 15 shkurt, ku mbledhja parashihej të fillonte në ora
13:30. Në anën tjetër, KGJK pa asnjë paralajmërim kishte mbajtur këtë takim në ora 10:00,
pa dhënë asnjë arsyetim për publikun. Përpos kësaj, KGJK nga ky takim nuk kishte lëshuar
fare komunikatë për media, në mënyrë që të njoftohet publike se çfarë kishte ndodhur në këtë
takim. Mediat nuk janë ftuar as për takimin e 209-të të KGJK-së.

Mos zbatimi i obligimeve ligjore dhe politikave të miratuar nga KGJK, forcon gjetjet e IKD-
së dhe vlerësimet e dala nga raporte ndërkombëtare dhe vendore lidhur me mungesën e
vullnetit të sistemit gjyqësor për të qenë transparent dhe llogaridhënës para publikut.

Përkundër këtyre gjetjeve të IKD-së, të bazuara në monitorimin sistematik që i bënë KGJK-
së, zyrtarët e kësaj kjo të fundit deklarojnë se qëllim kryesor i këtij institucioni është
transparenca, dhe se të gjitha vendimet dhe rregulloret janë të publikuara në uebfaqe:

“KGJK si qellim kryesor ka qe të rritet transparencë dhe normalisht përgjigjet për të gjitha
kërkesat dhe pyetjet e parashtruara nga të gjithë qytetaret dhe OJQ të ndryshme. Me rastin e
caktimit të mbledhjes, KGJK publikon në ueb faqe rendin e ditës dhe ftohet të gjitha mediat
për pjesëmarrje, vetëm në raste të caktuar kur takimet janë të mbyllur. Momentalisht të gjitha
vendimet dhe rregulloret e KGJK-së janë të publikuara në ueb faqe zyrtare”.11

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 IKD intervistë përmes postës elektronike znj. Servane Hoti, Zyrtare e Lartë në KGJK. 25 janar 2019.

22	

	

4.6. Avancimi dhe transferimi i Gjykatësve
KGJK gjatë vitit 2018 me qëllim të forcimit të Gjykatës së Apelit, ka avansuar 15 Gjyqtarë
në këtë Gjykatë.

Në takimin e 15 shkurtit 2018, KGJK kishte marrë vendim për avancimin e pesë (5)
Gjyqtarëve në Gjykatën e Apelit, përderisa më 27 dhjetor 2018 kishte marrë vendim për
avancimin e 10 Gjyqtarëve në këtë gjykatë.

Sa i përket transferimit të Gjyqtarëve, KGJK gjatë takimit të 15 marsit 2018 ka transferuar në
afat prej 12 muajve:

- Gjyqtaren Milena Tomoviq nga Gjykata Themelore e Prishtinës në Gjykatën Themelore të
Pejës, Dega në Klinë;

- Gjyqtarin Boban Aleksiq nga Gjykata Themelore e Prishtinës në Gjykatën Themelore të
Gjilanit, Dega në Novëbërdë;

- Gjyqtaren Servete Morina nga Gjykata Themelore e Ferizajit, Dega në Shtërpcë në
Gjykatën Themelore të Prizrenit; si dhe

- Gjyqtaren Gordana Virijeviq nga Gjykata Themelore në Prishtinë në Gjykatën Themelore
në Mitrovicë.

Në mënyrë që Gjykata Themelore e Prishtinës të forcohej me gjyqtarë, të cilët do të trajtonin
rastet e korrupsionit, me theks të veçantë lëndët e shënjestëruara për liberalizim të vizave,
KGJK në takimin e mbajtur më 2 maj 2018, ka marrë vendim me anë të së cilit ka transferuar
pesë (5) Gjyqtarë në Gjykatën Themelore të Prishtinës. Për dy (2) prej këtyre Gjyqtarëve,
KGJK në takimin e mbajtur më 20 korrik 2018 ka revokuar vendimin, përderisa për tre (3) të
tjerët në takimin e mbajtur më 24 tetor 2018 ka vendosur që t’ua vazhdojë transferin edhe për
gjashtë (6) muaj.

IKD ka gjetur se KGJK ka ndjekur një praktikë të kundërligjshme të ngritur vazhdimisht nga
IKD, me rastin e transferimit të disa gjyqtarëve, ku përkundër faktit se disa prej tyre kanë
qenë duke punuar në Departamentin e Përgjithshëm në Gjykatën prej nga kanë ardhur, të
njëjtit në Gjykatën ku janë transferuar kanë punuar në Departamentin për Krime të Rënda.

Kalimi i një Gjyqtari nga Departamenti i Përgjithshëm në Departamentin për Krime të Rënda
nuk mund të konsiderohet transferim, por avancim. Ligji për Gjykatat përcakton se
Departamenti për Krime të Rënda është i një niveli më të lartë se Departamenti i
Përgjithshëm.

Në nenin 29.2.1 përcakton se “që të ushtroj funksionin e gjyqtarit në Departamentin për
Krime të Rënda të Gjykatës Themelore, kandidati duhet të ketë së paku tri (3) vite përvojë si
gjyqtarë në Departamentin e Përgjithshëm të Gjykatës Themelore dhe së paku gjashtë (6) vite
përvojë në fushën juridike duke përfshirë edhe përvojën në lëmin penal”, kusht i cili nuk
përmendet për Gjyqtarët në Departamentin e Përgjithshëm.

Po ashtu, edhe sa i përket kompensimit, Ligji për Gjykatat në nenin 29.1.7 përcakton
kompensim të veqantë për Gjyqtarët në Departamentin për Krime të Rënda për dallim prej

23	

	

atyne në Departamentin e Përgjithshëm. Ky nen përcakton që “çdo gjyqtar i Gjykatës
Themelore do të pranojë një pagë bazë jo më pak se shtatëdhjetë (70)% të pagës së Kryetarit
të Gjykatës Themelore. KGJK do të shpallë një plan për kompensime shtesë të cilat njohin
përgjegjësinë unike të gjyqtarëve, të cilët shërbejnë në Departamentet për Krimet e Rënda,
Çështjet Ekonomike apo Administrative; por shuma e pagës bazë dhe kompensimeve shtesë
në asnjë rast nuk do të tejkalojë nëntëdhjetë (90) % të pagës së Kryetarit të Gjykatës
Themelore. “

Rregullorja për transferimin dhe caktimin e Gjyqtarëve përkufizon termin “transferim”, ku
përcakton se “Transferi: nënkupton lëvizjen e gjyqtarëve ndërmjet gjykatave themelore,
brenda gjykatës përkatëse dhe degëve të gjykatës në vije horizontale te niveleve te
barasvlefshme.”

Po ashtu, neni 6.1 i kësaj rregulloreje përcakton se transferi i përhershëm mund të bëhet nga
Departamenti i Përgjithshëm në Departamentin e Përgjithshëm të një Gjykate tjetër, apo nga
Departamenti për Krime të Rënda në Departamentin për Krime të Rënda apo Departamentin
për të Mitur në një Gjykatë tjetër.

Ky nen përcakton shprehimisht se: “Transferimi i përhershëm nënkupton transferimin:

1) nga departamenti i përgjithshëm i gjykatës themelore ose një dege të gjykatës themelore në
departamentin e përgjithshëm të një gjykate themelore tjetër apo dege të një gjykate
themelore tjetër,

2) Nga departamenti për krime të rënda apo departamenti për të mitur të një gjykate
themelore në një departament për krime të rënda apo departament për të mitur të një gjykate
themelore tjetër.”

Në nenin 8.1.2 të kësaj rregullore përcaktohet se Gjyqtari, i cili është kandidat për transferim
të përhershëm duhet të plotësoj kriteret si në vijim: 1.2. të permbush kërkesat për gjyqtar në
nivel perkatës të gjykatës dhe departamentit sic parashihen në nenin 9 paragrafi 4 i Ligjit S/L-
032 për ndryshimin dhe plotësimin e Ligjit për Gjykatat. Ky nen përcakton që “përveç
kualifikimeve minimale, të gjithë kandidatët për emërim për gjyqtarë, me qëllim të emërimit
apo avancimit në gjykata duhet të kenë kualifikimet si në vijim: 4.1. për të ushtruar
funksionin e gjyqtarit në Departamentin për Krime të Rënda apo për të Mitur në Gjykatën
Themelore, kandidati duhet të ketë së paku tre (3) vite përvojë si gjyqtar në lëmin penal apo
prokuror”.

Në bazë të këtyre gjetjeve, IKD konsideron se KGJK duhet të ndalojë praktikën e avancimit
në emër të transferimit, dhe transferet ndërmjet gjykatave të realizohen në nivel të njëjtë të
departamenteve, dhe jo nga një departament më i ulët në një departament më të lartë.

24	

	

4.7. Monitorimi i takimeve të Këshillit Gjyqësor të Kosovë
Prej periudhës 1 janar deri më 31 dhjetor 2018, KGJK ka mbajtur gjithsej 13 takime, që
rezulton se përafërsisht ka mbajtur një (1) takim në muaj. Gjatë vitit 2018, ndonëse KGJK
kishte nxjerrë vendimin për orarin e takimeve të KGJK-së, mbledhjet në KGJK nuk janë
mbajtur sipas planifikimit të caktuar. Në bazë të këtij vendimi, KGJK ka përcaktuar se deri
më 30 nëntor 2018, do të mbajë gjithsej 19 takime, që në praktikë del se ka mbajtur gjashtë
(6) takime më pak. Në anën tjetër, raste përjashtuese janë kur KGJK ka respektuar datën e
mbajtjes së takimit, siç është përcaktuar në vendimin për orarin e takimeve të KGJK-së, të
cilin vetë KGJK e ka miratuar.

Gjatë muajve qershor dhe gusht, KGJK nuk ka mbajtur asnjë takim. Ky fakt paraqet shkelje
të Rregullores mbi Organizimin dhe Veprimtarinë e KGJK-së, përkatësisht nenit 38 ku thuhet
se “Kryesuesi do të përcaktojë planin vjetor për takimet e Këshillit. Këshilli zakonisht mban
takime një herë në muaj...”. Në bazë të planit vjetor për takimet e KGJK-së, për muajt
qershor dhe gusht janë përcaktuar të mbahen nga 2 mbledhje, por që asnjëra prej tyre nuk
është mbajtur.

4.8. Diskutimet e anëtarëve të KGJK-së gjatë miratimit të politikave/publikimi
i vendimeve

IKD ka monitoruar në detaje të gjitha takimet e KGJK-së, përfshirë pjesëmarrjen në diskutim
nga të gjithë anëtarët e Këshillit. Gjetjet tregojnë se në KGJK ka anëtarë të caktuar, të cilët
asnjëherë nuk kanë marrë pjesë në diskutim për çështjet me interes për sistemin gjyqësor. Për
dallim nga KPK (ku do të elaborohet më poshtë në raport), në KGJK ka përfshirje shumë më
të madhe të anëtarëve në diskutim dhe vendimmarrje. Megjithatë, IKD gjen se mungon debati
përmbajtësor dhe profesional për të kontribuar në ngritjen e cilësisë në bërjen e politikave dhe
miratimin e vendimeve në përputhje me ligjin, praktikat dhe standardet evropiane. Gjatë vitit
2018, KGJK ka nxjerrë 221 vendime, votimi i të cilave në shumë raste merret me vota
unanime, megjithatë ka raste në të cilat votimi i anëtarëve është i ndryshëm, duke dëshmuar
elemente të demokracisë së Këshillit.

Sa i përket mungesës së debatit në KGJK, zyrtarët e Këshillit deklarojnë se është në
diskrecion të anëtarëve të Këshillit që ata të marrin fjalën dhe të diskutojnë për pikat e rendit
të ditës:

“Është plotësisht në diskrecioni e anëtareve të KGJK-së, që ata ta marrin fjalën dhe të
diskutojnë për pikat e rendit të ditës, sikur se edhe mënyra e votimit është e drejtë e tyre dhe
se kjo është plotësisht mënyrë demokratike e diskutimit në mbledhje dhe mënyrës se
vendosjes”12.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12 IKD intervistë përmes postës elektronike me znj. Servane Hoti, Zyrtare e Lartë në KGJK. 25 janar 2019.

25	

	

 Monitorimi i diskutimeve të anëtarëve të KGJK-së në mbledhjet e KGJK-së në vitin 2018

 Anëtarët e
KGJK

Mbledhjet e monitoruara të Këshilli Gjyqësor të Kosovës në vitin 2018
19 janar 1 mars 15 mars 2 maj 30 maj 12 shtator 24 tetor 30nëntor 27 dhjetor Tota

l

1. Nehat
Idrizi

15 min,
10 sek

34 min,
25 sek

14 min

21 min, 1
sek

15 min, 3
sek

19 min, 57
sek

31 min,
2 sek

21 min,
24 sek

22 min,
50 sek

3
orë,
14
min,
52
sek

2.Makifete
Saliuka

Mungon 1 min, 59
sek

1 min, 50
sek

4 sek 5 min, 24
sek

10 min, 17
sek

4 min, 1
sek

5 min, 4
sek

3 min, 30
sek

32
min,
09
sek

3. Manushe
Karaqi

40 sek 33 sek Mungon 39 sek Pasiv 2 e 15 sek 23 sek 48 sek Mungon 5
min,
18
sek

4. Armend
Berisha

2
min/50
sek

Pasiv 3 min, 45
sek

5 min, 42
sek

4 min, 54
sek

Mungon Mungon 3 min, 57
sek

2 min, 39
sek

23
min,
47
sek

5. Skender
Çoçaj

Pasiv 2 min, 56
sek

17 sek 1 min, 53
sek

50 sek 4 min, 22
sek

1 min,
50 sek

Pasiv 1 min, 26
sek

13
min.
34
sek

6. Muhamet
Rexha

Mungon Pasiv Pasiv 1 min, 28
sek

12 sek 3 min, 14
sek

4 min,
47 sek

6 min, 45
sek

3 min, 59
sek

20
min,
25
sek

7. Anita
Prenaj-
Krasniqi

Pasiv Mungon Pasiv Pasiv 1 min, 33
sek

2 min, 45
sek

1 min, 2
sek

Pasiv 28 sek 5
min,
48
sek

8. Gjimshit
Galushi

1 min,
20 sek

40 sek 3 sek Pasiv Pasiv Pasiv 27 sek 1 sek Pasiv 2
min,
31
sek

9. Nenad
Laziq

1 min, 8
seko

Pasiv Pasiv Pasiv Pasiv 50 sek Mungon Pasiv 1 min 2
min,
58
sek

 10. Cerim
Fazliji

Pasiv 1 min, 43
sek

Pasiv Pasiv Pasiv 13 sek Pasiv 1 min, 53
sek

Pasiv 3
min,
49
sek

 11.Radojka
Trifunoviq

Pasiv Pasiv Pasiv Pasiv Pasiv 36 sek Pasiv Mungon Pasiv 36
sek

26	

	

Në vazhdim janë paraqitur të gjitha mbledhjet, në të cilët përfshihen vendimet e marra:

• KGJK takimin e parë në vitin 2018, e ka mbajtur më 19 janar 2018 apo
mbledhjen e 197-të. Gjatë këtij takimi, KGJK i ka propozuar Presidentit të
Republikës së Kosovës gjyqtarët Agim Maliqi, Rasim Rasimi dhe Ragip Namani për
dekretim si Gjyqtar të Gjykatës Supreme, ka hapur konkurs të brendshëm për 10
Gjyqtarë në Gjykatën e Apelit, ka marrë vendim për rikonfirmin e vendimit për pagën
e drejtorit të SKGJK-së dhe drejtorit të NJSHPGJ si dhe ka themeluar Komisionet
përzgjedhëse për Kryetarin e Gjykatës Themelore në Gjilan si dhe Gjyqtarët
Mbikëqyrës për Degën e Kamenicës, Novëbërdës, Leposaviqit dhe Zubin Potokut.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e dytë në vitin 2018, e ka mbajtur më 15 shkurt 2018 apo
mbledhjen e 198-të. I njëjti takim, si i mbyllur është vazhduar edhe më 16 shkurt
2018. Gjatë këtij takimi, KGJK ka avancuar në Gjykatën e Apelit Gjyqtarët Afrim
Shala, Lumni Sallauka, Valon Totaj, Delushe Halimi dhe Burim Shala, ka caktuar për
nënkryetar të Gjykatës Themelore në Ferizaj Gjyqtarin Sahit Krasniqi, ka miratuar
raportin e punës së SKGJK-së për vitin 2017 si dhe ka themeluar Komisionin për
rishqyrtimin e procesit të decentralizimit. Në vazhdimin e kësaj mbledhje më 16
shkurt 2018, KGJK nuk ka miratuar dorëheqjen e Kryetarit të Gjykatës Themelore në
Mitrovicë, Nikolla Kabashiq13.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e tretë në vitin 2018, e ka mbajtur më 1 mars 2018 apo
mbledhjen e 199-të. Gjatë këtij takimi, kryetari i Gjykatës Supreme, Gjykatës së
Apelit dhe Kryetarët e Gjykatave Themelore kanë paraqitur raportet e Gjykatave të
tyre për vitin 2017. Po ashtu, në këtë mbledhje janë shqyrtuar edhe dy (2) raporte të
NJSHPGJ si dhe Gjyqtarja Mevlide Shabani është caktuar u.d. e Kryetares së
Gjykatës Themelore në Gjilan.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e katërt në vitin 2018, e ka mbajtur më 15 mars 2018 apo
mbledhjen e 200-të. KGJK gjatë këtij takimi i ka propozuar Presidentit riemërimin e
41 Gjyqtarëve, ka transferuar Gjyqtaren Milena Tomoviq nga Gjykata Themelore e
Prishtinës në Gjykatën Themelore të Pejës, Dega në Klinë, Gjyqtarin Boban Aleksiq
nga Gjykata Themelore e Prishtinës në Gjykatën Themelore të Gjilanit, Dega në
Novëbërdë, Gjyqtaren Servete Morina nga Gjykata Themelore e Ferizajit-Dega në
Shtërpcë në Gjykatën Themelore të Prizrenit si dhe ka transferuar Gjyqtaren Gordana
Virijeviq nga Gjykata Themelore në Prishtinë në Gjykatën Themelore në Mitrovicë.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e pestë në vitin 2018, e ka mbajtur më 30 mars 2018 apo
mbledhjen e 201-të. KGJK në këtë mbledhje ka formuar Komisionin përzgjedhës për
kandidatët që kanë aplikuar për ngritje në detyrë në Gjykatën e Apelit, ka miratuar
listën me shenjat unike të klasifikimit të dokumenteve të gjyqësorit të Kosovës dhe

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13KGJK ka ndryshuar pa paralajmërim orarin për mbajten e takimit së 15 shkurtit, dhe të njëjtit më pas nuk kanë
dhënë ndonjë arsyetim. Vazhdimi me 16 shkurt zyrtarisht ka qenë i mbyllur.

27	

	

afatet e ruajtjes së tyre si dhe ka caktuar anëtaren Manushe Karaqi anëtare të Gjyqit të
Nderit në Odën e Stomatologëve të Kosovës.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e gjashtë për vitin 2018, e ka mbajtur më 17 prill 2018 apo
mbledhjen e 202-të. Gjatë këtij takimi, KGJK ka zgjedhur Ramiz Azizin për kryetar
të Gjykatës Themelore në Gjilan, ka formuar Komisionin për rekruetim të Gjyqtarëve
në Gjykata Themelore si dhe ka refuzuar kërkesën e kryetarit të Komunës së Hanit të
Elezit, z. Refki Suma, për themelimin e një Gjykate Themelore në komunën e Hanit të
Elezit14.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e shtatë për vitin 2018, e ka mbajtur më 2 maj 2018 apo
mbledhjen e 203-të. KGJK gjatë këtij takimi ka transferuar përkohësisht pesë (5)
Gjyqtarë në Gjykatën Themelore të Prishtinës, ka miratuar rregulloren për Sistemin
Qendror të Evidencës Penale, ka caktuar Gjyqtarin Aziz Shaqiri nënkryetar të
Gjykatës Themelore në Gjilan si dhe ka hapur konkursin për shtatë (7) Gjyqtarë për
Dhomën e Posaçme të Gjykatën Supreme.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e tetë për vitin 2018, e ka mbajtur më 30 maj 2018 apo
mbledhjen e 204-të. Gjatë këtij takimi, për tre mujorin e parë të vitit 2018 kanë
raportuar Kryetarët e Gjykatës Themelore të Prishtinës, Prizrenit dhe Gjilanit. Gjatë
këtij takimi, KGJK ka miratuar edhe Planin e Punës për vitin 2018, ka vendosur për
ndërprerjen e kontratës sipas fuqisë ligjore për katër (4) gjyqtarë, si dhe ka zgjedhur
Sadri Krasniqin për Gjyqtar Mbikëqyrës në Gjykatën Themelore të Gjilanit – Dega në
Kamenicë, Emine Salihun për Gjykatën Themelore në Gjilan – Dega në Novëbërdë
dhe Bojana Trboljevac në Gjykatën Themelore të Mitrovicës – Dega në Leposaviq.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e nëntë për vitin 2018, e ka mbajtur më 20 korrik 2018 apo
mbledhjen e 205-të. Në këtë takim, para anëtarëve të KGJK-së ka raportuar Kryetari
i Gjykatën Themelore të Ferizajit, asaj të Gjakovës, Pejës dhe Mitrovicës, është hapur
konkursi për Gjyqtar Mbikëqyrës në Gjykatën Themelore të Mitrovicës – Dega në
Zubin Potok, ka vendosur që të anuloj vendimin për transferimin e dy (2) Gjyqtarëve
në Gjykatën Themelore të Prishtinës si dhe ka vendosur që Gjyqtarët e pensionuar dhe
ish-drejtori i ZPD-së të kenë të drejtë në marrjen e shumës retroaktive në raport me
vendimin e Qeverisë për ngritjen e pagave.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e dhjetë për vitin 2018, e ka mbajtur më 12 shtator 2018 apo
mbledhjen e 206-të. Ndër vendimet më të rëndësishme që KGJK ka nxjerrë gjatë
këtij takimi është vendimi për kompensimin e anëtarëve të KGJK-së. Në bazë të këtij
vendimi, anëtarët e KGJK-së për periudhën 1 janar 2018 deri më 31 gusht 2018 do të
marrin në mënyrë retroaktive shumën prej 25% të pagës së tyre bazë, bazuar në
vendimin e Qeverisë Haradinaj për ngritjen e pagave. Prej shtatorit, do të vazhdojnë të

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 KGJK këtë takim e ka mbajtur pa media, pasi askush nga mediat nuk ka qenë i njoftuar. IKD kur e ka pyetur
KGJK- në se pse ka ndodhur një fakt i tillë, të njëjtit janë arsyetuar se në këtë rast ka ndodhur një gabim teknik.

28	

	

marrin nga 262.75 euro në muaj. Gjatë këtij takimi është miratuar kërkesa e Kryetarit
të Gjykatës Themelore në Gjilan, Ramiz Azizi, që ai të kaloj nga Departamenti i
Përgjithshëm në atë të Krimeve të Rënda si dhe është hapur konkursi për dy (2)
Gjyqtarë të lamisë penale në Gjykatën Supreme dhe një (1) Gjyqtar për kolegjin e
apelit për Agjencinë Kosovare të Pronave.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e njëmbëdhjetë për vitin 2018, e ka mbajtur me 24 tetor 2018 apo
mbledhjen e 207-të. Gjatë këtij takimi, KGJK ka miratuar kërkesën buxhetore për
vitin 2019, u’a ka vazhduar edhe për gjashtë (6) muaj transferin në Gjykatën
Themelore të Prishtinës katër (4) gjyqtarëve, ka ndryshuar organogramin për gjyqtarë,
ku 13 gjyqtarë janë larguar nga organogrami i Gjykatave Themelore, gjashtë (6) prej
të cilëve kanë kaluar në Gjykatën e Apelit, ndërsa shtatë (7) në Dhomën e Posaçme të
Gjykatës Supreme, ka diskutuar në lidhje me agjendën e Ministrisë së Drejtësisë
“Drejtësia 2020” si ka ka themeluar grup punues për këtë agjendë.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e dymbëshjetë për vitit 2018, e ka mbajtur më 30 nëntor apo
mbledhjen e 208-të: Gjatë këtij takimi, KGJK ka miratuar listën prej 37 gjyqtarëve
për dekretim tek Presidenti i Republikës së Kosovës si dhe ka hapur konkurs për 27
gjyqtarë të rinj. KGJK po ashtu ka miratuar planin operacional mbi krijimin dhe
funksionalizimin e Sistemit Qendror të Evidencës Penale të Kosovës si dhe ka
miratuar Rregulloren për Shfrytëzimin e TIK-ut në Sistemin Gjyqësor. Gjatë këtij
takimi, KGJK ka marrë vendim që të kërkojë nga kryetari, gjyqtarët dhe stafi
administrativ i Gjykatës Themelore në Mitrovicë që mos të ndikohen nga veprimet
politike, ka miratuar dorëheqjen e anëtarit të KGJK-së, Skender Çoçaj nga pozita e
anëtarit te Këshillit Drejtues të Akademisë së Drejtësisë, ka kërkuar nga Kryetari i
Gjykatës Supreme që të themelore kolegjet gjykuese në dhomë të posaçme si dhe të
kërkohet nga kryetari i kësaj dhome formimi i kolegjit për ankesa si dhe ka caktuar
anëtarët e komisionit për Kompensimin e Dëmit për Personat e Dënuar ose të
Arrestuar pa arsye.
Të gjitha vendimet nga ky takim janë publikuar në uebfaqen zyrtare të KGJK-së.

• KGJK takimin e trembëdhjetë për vitin 2018, e ka mbajtur më 27 dhjetor, apo
mbledhjen e 209-të: Gjatë këtij takimi, KGJK ka avansuar 10 gjyqtarë në Gjykatën e
Apelit, ka marrë vendim për caktimin me short të gjyqtarëve që në vitin 2019 do t’i
nënshtrohen vlerësimit të performancës si dhe ka caktuar anëtarët e asamblesë së
kryetarëve dhe gjyqtarëve mbikëqyrës nga radhët e gjyqtarëve mbikëqyrës.
Vendimet nga ky takim nuk janë publikuar në uebfaqen zyrtare të KGJK-së.

29	

	

5. Miratimi i legjislacionit sekondar nga Këshilli Prokurorial i Kosovës
KPK gjatë vitit 2018, nuk ka treguar efikasitet lidhur me hartimin e legjislacionit sekondar
dhe përmbushjen e obligimeve që dalin nga legjislacioni i aplikueshëm për sistemin
prokurorial në Kosovë. KPK gjatë kësaj periudhe kohore ka miratuar vetëm një rregullore:

1. Rregullore për Shfrytëzimin e Teknologjisë së Informacionit dhe Komunikimit në
Sistemin Prokurorial.

KPK gjatë vitit 2018 ka miratuar udhëzimet administrative për:

1. Menaxhimin e pasurisë jo financiare të KPK-së;
2. Përdorimin e autormjeteve zyrtare të Sistemit Prokurorial;
3. Caktimin e normës orientuese për Prokurorët e Shtetit.

Janë edhe një numër i rregulloreve që dalin si obligime nga Ligji për KPK dhe Ligji për
Prokurorin e Shtetit, të cilat KPK ende nuk i ka miratuar. KPK nuk ka miratuar ende këto
rregullore:

1. Rregulloren për Standardizim lidhur me Ligjërimin e Prokurorëve;
2. Procedurat Standarde të Veprimit lidhur me Evitimin e Konfliktit të Interesit gjatë

Ushtrimit të Funksionit nga Anëtarët e KPK-së;
3. Rregulloren për Rregullat dhe Procedurat që Qeverisin Ankesat ndaj vendimeve të

KPK-së rreth zhvendosjes së përhershme apo transferimit kundër vullnetit të
Prokurorëve që tejkalojnë periudhën gjashtë (6) mujore.

Kryesuesi i ri i KPK-së, Bahri Hyseni, ka thënë se mosmiratimi i legjislacionit sekondar nga
ana e KPK-së nuk ka të bëjë me mosefikasitetin e këtij institucioni, por se pengesë ka qenë
fakti që Ligji për KPK nuk është miratuar ende:

“Hartimi i akteve nënligjore të Këshillit Prokurorial të Kosovës është një proces, i cili
ndërlidhet me miratimin e ligjeve në Kuvendin e Kosovës, në rastin konkret, Këshilli gjatë
vitit 2018 me Planin e Punës ka pasur në agjendë plotësimin dhe ndryshimin e 8 rregulloreve.
Të gjitha këto rregullore kanë qenë të bazuara në ndryshimet ligjore të sistemit prokurorial,
përkatësisht, Ligjin për Këshillin Prokurorial të Kosovës. Siç e dini, Ligji për Këshillin
Prokurorial të Kosovës ende nuk është miratuar nga Kuvendi i Kosovës. Kjo nënkupton se
mosmiratimi i këtyre rregulloreve nuk ka të bëjë me mosefikasitetin e Këshillit, mirëpo me
mosmiratimin e ligjeve nga ana e Kuvendit. Disa nga këto draftrregullore janë hartuar në
Komisionin për Çështje Normative, duke u bazuar në Projektligjin për Këshillin Prokurorial
të Kosovës, i cili ende nuk është miratuar dhe ne po presim draftin final të ligjit, në mënyrë
që këto rregullore pastaj të miratohen në afatin më të shpejtë të mundshëm pas hyrjes në fuqi
të këtij ligji. Për informatën tuaj, sa i përket akteve nënligjore, Këshilli ka miratuar 28
rregullore që nga viti 2015, të cilat i ka pasur për obligim nga ligjet e miratuara në Kuvend.
Po ashtu sa i përket miratimit të akteve nënligjore jemi vlerësuar edhe nga partnerët
ndërkombëtar” ka theksuar kryesuesi Hyseni15.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.

30	

	

Hyseni ka konfirmuar gjetjet e IKD-së lidhur me numrin e rregulloreve dhe udhëzimeve
administrative që KPK ka miratuar gjatë vitit 201816.

Përderisa, miratimi i rregulloreve të lartëpërmendura është kërkesë ligjore që nga viti 2011,
kur kishte hyrë në fuqi Ligji mbi KPK-në, edhe në vitin 2018, KPK nuk ka arritur ti
përmbush këto obligime ligjore.

5.1. Rregullore për Shfrytëzimin e Teknologjisë së Informacionit dhe
Komunikimit në KPK

KPK në takimin e 150-të të mbajtur më 30 prill 2018 ka miratuar Rregulloren për
Shfrytëzimin e Teknologjisë së Informacionit dhe Komunikimit në Sistemin Prokurorial.
Qëllimi i kësaj rregullore është përcaktimi i rregullave për shfrytëzimin e teknologjisë së
informacionit dhe komunikimit në sistemin prokurorial.

Kjo rregullore vendos rregulla të detajuara lidhur me përdorimin e pajisjeve të teknologjisë së
informacionit dhe komunikimit, përdorimit të softuerëve të teknologjisë së informacionit,
përdorimit të shërbimeve të internetit, përdorimit të shërbimeve të postës elektronike dhe
menaxhimin e sigurisë së informacionit.

Kjo rregullore ndonëse është e një rëndësie mjaft të madhe, IKD gjen se kanë mbetur shumë
çështje të patrajtuara.

IKD e vlerëson mjaft shqetësuese trajtimin e përgjithësuar të sigurisë së informacionit në
KPK si dhe faktin e mos përcaktimit të rregullave lidhur me disiplinimin e punonjësve në
sistemin prokurorial, të cilët e shkelin këtë rregullore.

Fillimisht, në lidhje me menaxhimin e sigurisë së informacionit, kjo rregullore nuk përmban
detaje dhe masa konkrete në lidhje me sigurinë e informatave brenda sistemit prokurorial.
Kërkesa ndaj të punësuarve për kujdes maksimal si dhe asgjësimi i diskut në aparaturat e
dëmtuara nuk janë standarde të mjaftueshme për rritjen e sigurisë. Aq më pak kur në sistemin
prokurorial pritet që e gjithë punë të bëhet elektronike, me anë të implementimit të projektit
TIK/SMIL.17

Në anën tjetër, IKD e vlerëson mjaft shqetësuese faktin se kjo rregullore nuk e ka rregulluar
si duhet çështjen e disiplinimit të punonjësve në sistemin prokurorial, të cilët nuk i
përmbahen detyrimeve që përcakton kjo rregullore. Masa më e rëndë që kjo rregullore ka
përcaktuar ndaj personave, të cilët nuk i përmbahen kësaj rregullore është ndalimi i pjesshëm
dhe ndalimi i plotë i përdorimit të pajisjeve dhe sistemit kompjuterik. IKD vlerëson se duhet
pasur parasysh fakti se me anë të keqpërdorimit të pajisjeve të teknologjisë së informacionit
brenda sistemit prokurorial mund të ketë dëme jashtëzakonisht të mëdha, ndërsa sanksioni i
ndalimit të përdorimit të pajisjeve dhe kompjuterit nuk është sanksion, i cili do të mund të

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 Po aty.
17 Projekti TIK/SMIL (Teknoligjia Informative e Komunikimit)/SMIL (Sistemi per Menaxhim Informativ të
Lëndëve) është projekt i përbashkët në mes KGJK-së dhe KPK-së, që mbështetet nga Ambasada Norvegjeze në
Kosovë. Ky projekt ka për qëllim digjitalizimin e punës në të gjitha Gjykatat dhe Prokuroritë e Republikës së
Kosovës.

31	

	

parandalonte veprimet e tilla. Po ashtu, në drejtim të përdorimit të teknologjisë së
informacionit dhe komunikimit, mund të ketë shkelje të natyrave prej më të ndryshmeve dhe
për këtë arsye, IKD vlerëson se duhet të ketë llojllojshmëri të masave disiplinore dhe të
precizohet se cila masë për secilin rast. Kjo situatë është shqetësuese për faktin se përkundër
rregullimit preciz të shfrytëzimit të teknologjisë së informacionit dhe komunikimit në
sistemin prokurorial, është vështirë që të pritet zbatim në praktik pa pasur llogaridhënie
përmes disiplinimit adekuat të punonjësve brenda sistemit prokurorial.

6. Llogaridhënia dhe integriteti në sistemin prokurorial dhe mekanizmat e
kontrollit

IKD gjatë monitorimit sistematik të punës së KPK-së, ka gjetur se Këshilli nuk ka arritur të
përmbush obligimet bazë lidhur me zbatimin e ligjeve bazike dhe rregulloreve bazë të
miratuara nga vet Këshilli. IKD ka gjetur se mekanizmat e kontrollit dhe mbikëqyrjës brenda
KPK-së edhe pse janë të themeluar në letër, në praktikë nuk janë efikas.

Mungesa e kontrollit dhe mbikëqyrjës në praktikë, po ndikojnë që në sistemin prokurorial të
mungoi llogaridhënia, efikasiteti dhe përgjegjshmëria, të cilat janë duke ndikuar në instalimin
e kulturës së pandëshmueshmërisë.

Obligimet ligjore të sistemit prokurorial Përmbushur Nuk janë
përmbushur

Afati

Raporti vjetor i Punës së PSh-së X Muaji mars i vitit
respektiv

Raporti vjetor i Punës së KPK-së X Muaji mars i vitit
respektiv

Vlerësimi i Përformancës së Prokurorëve X 1/3 e prokurorëve brenda
vitit

Emërimi i Drejtorit të Njësitit për Vlerësimin e
Përformancës së Prokurorëve

X

Emërimi i anëtarit të KPK-së nga shoqëria civile X 1 janar 2016
Raportimi i Kryeprokurorëve para KPK X Çdo tre muaj
Miratimi i Planit të Punës së PSh-së për vitin 2019 X Muaji tetor i vitit

respektiv
Raportimi para publikut për zbatimin e objektivave
të saj të përcaktuara në mënyrë specifike dhe të
bazuar në indikator të matshëm çdo gjashtë (6)
muaj.

 X Çdo gjashtë muaj brenda
vitit kalendarik

IKD në vazhdim ka analizuar zbatimin e obligimeve ligjore bazuar në indikatorët e vendosur
në përputhje me detyrimet ligjore të sistemit prokurorial.

32	

	

6.1. Raporti vjetor i Punës së Prokurorit të Shtetit për vitin 2017
Neni 4 paragrafi 1 pika 12 e Ligjit për KPK-në përcakton se KPK është i obliguar në
përgatitjen e një raporti vjetor mbi veprimtaritë e Prokurorit të Shtetit.

Kryeprokurori i Shtetit, Aleksandër Lumezi, në takimin e KPK-së të mbajtur më 30 maj
2018, ka paraqitur Raportin Vjetor të Punës së Prokurorit të Shtetit për vitin 2017.

Në raport thuhet se Prokurori i Shtetit (PSh) gjatë vitit 2017 ka pasur në punë gjithsej
185,772 kallëzime – lëndë penale (lëndë nga regjistrat: PP, PPM, PPN, NJN, PPP, lëndët e
PA-së dhe ZKPSH-së) nga të cilat 129,531 janë trashëguar si lëndë të pazgjidhura nga vitet
paraprake. Në periudhën raportuese, PSh ka pranuar në punë gjithsejtë 56,241 kallëzime –
lëndë penale nga të cilat prokurorët kanë zgjidhur apo proceduar në organet kompetente
71,230 prej tyre3 ose 26.65% përkatësisht 14,989 kallëzime – lëndë penale më shumë se që
kanë pranuar.

Në fund të periudhës raportuese, të pazgjidhura kanë mbetur 114,542 kallëzime – lëndë
penale.

6.2. Raporti Vjetor i Punës së Këshillit Prokurorial të Kosovës për vitin 2017
Neni 4 paragrafi 1 pika 12 e Ligjit për KPK-në përcakton se KPK është i obliguar në
përgatitjen e një raporti vjetor mbi veprimtaritë e Prokurorit të Shtetit dhe shpenzimeve të
Këshillit.

KPK më 29 dhjetor 2015, kishte miratuar Rregulloren Nr. 10/2015, për organizimin dhe
veprimtarinë e KPK-së. Në nenin 41 të kësaj rregullore, KPK ka përcaktuar obligimin e
miratimit dhe publikimit të Raportit vjetor të punës së KPK-së deri më 31 mars të vitit
pasues. Ky nen ka obliguar Sekretariatin të mbështet Këshillin në përgatitjen me kohë të
projekt raportit për shqyrtim dhe miratim në Këshill.

KPK në takimin e 149-të, të mbajtur më 27 mars 2018, kishte miratuar raportin vjetor për
KPK-në.

Ky raport, krahas informatave të përgjithshme rreth KPK-së, përmban të dhëna lidhur me
aktivitetet e KPK-së, SKPK-së, NjShPP si dhe të dhëna lidhur me buxhetin e sistemit
prokurorial.

Raporti i KPK-së është përshkrues, jo analitik dhe nuk i adreson problemet dhe sfidat me të
cilat përballet sistemi prokurorial.

Në raport nuk shqyrtohen sfidat që kanë përcjellur sistemin prokurorial, e aq më pak adresimi
i tyre. Përmenden raportet e NjShPP, por nuk tregohet se cilat kanë qenë sfidat e tyre në
raporte dhe a janë adresuar ato problem nga KPK.

Sa i përket mos plotësimit të përbërjes së KPK-së me anëtarët jo-prokurorë, raporti i KPK-së
mjaftohet duke treguar hapat procedural që janë ndërmarrë në këtë drejtim, duke mos dhënë
një analizë të qartë se çfarë e ka penguar këtë proces, ku ka mbetur e papërfaqësuar në këtë
institucion të rëndësishëm shoqëria civile.

33	

	

IKD vlerëson se një raport i tillë, është i karakterit formal, dhe përmes tij nuk arrihet qëllimi i
obligimit ligjor për të informuar publikun lidhur me veprimtarinë, efikasitetin, efektivitetin e
sistemit prokurorial gjatë vitit 2018.

KPK sipas Ligjit për plotësim ndryshimin e Ligjit për KPK-në, ka përcaktuar obligimin e
Këshillit për të raportuar para publikut për zbatimin e objektivave të saj të përcaktuara në
mënyrë specifike dhe të bazuar në indikator të matshëm çdo gjashtë (6) muaj. Një obligim i
tillë nuk është përmbushur nga KPK.

Mungesa e përmbushjes së obligimeve të KPK-së, dëshmon mungesën e vullnetit në praktikë
të Këshillit dhe Sekretariatit për të zbatuar ligjin, dhe për të gjenë llogaridhënës në raport me
publikun. Mungesa e përmbushjes së obligimeve ligjore, forcon praktikën e instaluar të
pandëshkueshmërisë së vet krerëve të KPK-së dhe personave përgjegjës në Sekretariat.

Kryesuesi i KPK-së, Bahri Hyseni, as nuk i ka mohuar dhe as nuk i ka vërtetuar gjetjet e
IKD-së lidhur me raportin vjetor të KPK-së. Në një intervistë përmes postës elektronike,
Hyseni ka theksuar se në bazë të raporteve që miraton KPK, janë miratuar 9 rekomandime:

“Këshilli harton dhe miraton disa lloje të raporteve që rrjedhin nga fushë veprimtaria e tij.
Këto raporte janë objekti i trajtimit nga komisionet e përhershme dhe të përkohshme të
Këshillit, mirëpo siç edhe e dini, këto raporte miratohen në Këshill. Për njoftimin tuaj, si
rezultat i analizës së këtyre raporteve, ka rezultuar miratimi i 9 rekomandimeve nga Këshilli
me qëllim të ngritjes së efikasitetit të sistemit prokurorial në luftimin e veprave penale, në
veçanti, 9 grupeve të veprave penale karakteristike”18.

6.3. Vlerësimi i performancës së prokurorëve dhe masat disiplinor
Ligji për plotësim ndryshimin e Ligjit për KPK-në, në nenin 14/B, ka përcaktuar themelimin
e Komisionit për vlerësimin e performancës së prokurorëve. KPK kishte planifikuar që gjatë
vitit 2018 të bëjë vlerësimin e performancës për 67 prokurorë, të ndarë në pesë (5) grupe në
kuadër të proceseve vlerësuese.

Gjatë vitit 2018 janë kryer tri (3) procese me nga 11 prokurorë (dmth. 33 prokurorë me
mandat të përhershëm), një proces me 12 prokurorë si dhe një proces tjetër me 21 prokurorë
me mandat fillestar. Sa i përket procesit të fundit, planifikimi ishte bërë që vlerësimi i
performancës të bëhej për 22 prokurorë. Por, KPK në takimin e mbajtur më 24 dhjetor 2018,
ka miratuar pjesërisht raportin e Komisionit për Vlerësimin e Performancës. Sipas këtij
vendimi, KPK ka miratuar raportin e këtij komisioni sa i përket 21 prokurorëve, përderisa e
ka obliguar komisionin që të bëjë rivlerësimin e performancës për prokurorin Atnor Skoro19.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.
19 Vendimi 2064/2018. Këshilli Prokurorial i Kosovës. 24 dhjetor 2018. (Shih linkun http://kpk-
rks.org/assets/cms/uploads/files/Legjislacioni/Vendimet%202018/Vendim%20Nr.2064.2018%20-
%20Miratohet%20pjes%C3%ABrisht%20Raporti%20i%20Komisionit%20p%C3%ABr%20Vler%C3%ABsimi
n%20e%20Performanc%C3%ABs%20p%C3%ABr%20nj%C3%ABzet%20e%20nj%C3%AB%20prokuror%C
3%AB%20t%C3%AB%20shtetit%20me%20mandat%20fillestar.pdf). (Qasur për herë të fundit me 25 janar
2019).

34	

	

Pra, në total, vlerësimi i performancës është bërë për 67 prokurorë, për aq sa edhe ishte
planifikuar të bëhet.

Kryesuesi i KPK-së, Bahri Hyseni, deklaron se KPK i ka dhënë prioritet këtij procesi. Sa i
përket mungesës së procedurave disiplinore, Hyseni ka thënë se kjo nuk ka ndodhur për arsye
se KPK nuk ka gjetur shkelje të asaj natyre për të inicuar procedurë disiplinore20.

Lidhur me procedurat disiplinore për prokurorë gjatë vitit 2018, Komisioni Disiplinor i KPK-
së ka pranuar gjashtë (6) raporte përfundimtare nga ZPD dhe një kërkesë për suspendim,
ndërsa tri (3) raporte përfundimtare të ZPD-së kanë qenë të trashëguara nga viti 2017.

Gjatë vitit 2018, Komisioni Disiplinor i KPK-së ka shqiptuar masat e mëposhtme disiplinore:

Pushim i procedurave 2 vendime
Supendim pa pagesë 1 vendim
Ulje në detyrë mbrenda sistemit prokurorial

1 vendim

Qortim me urdhër për ndërrmarrje të
veprimeve korigjuese

1 vendim

Qortim 1 vendim
Refuzim i Raportit Përfundimtar 1 vendim
Totali i vendimeve disiplinore 7 vendime

Sa i përket rasteve disiplinore, KPK si shkallë e dytë gjatë vitit 2018 ka pranuar tri (3) lëndë
të reja, derisa ka zgjidhur 4 lëndë, në të cilat ka marrë këto vendime:

Pushim i procedures 1 vendim
Aprovim i masës së qortimit 1 vendim
Refuzim i ankesës së ZPD-së 2 vendime21
Totali i masave disiplinore 4 vendime

Në anën tjetër, ZPD për periudhën kohore nga data 1 janar deri më 30 nëntor 201822, ndaj
bartësve të funksioneve prokuroriale, ka pranuar 82 lëndë. ZPD, gjatë kësaj periudhe kohore,
ka trajtuar 92 lëndë ndaj bartësve të funksioneve prokuroriale, ndërsa 57 lëndë janë refuzuar
pas hetimit preliminar disiplinor. Pas zhvillimit të hetimeve disiplinore, ZPD ka dërguar
gjashtë (6) lëndë për procedurë disiplinore në Komisionin Disiplinor të KPK-së.

Lëndë të trajtuara
nga ZPD

Lëndë të dërguara në
KD të KGJK-së

Lëndë të mbyllura
pas hetimeve
disiplinore

Lëndë të refuzuara
pas hetimit
preliminar

92 6 29 57

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.
21 Në njërin nga këto dy raste, KPK si shkallë e dytë ka lënë në fuqi vendimin mbi refuzimin e raportit
përfundimtar, ndërsa në rastin e dytë KPK si shkallë e dytë ka lënë në fuqi vendimin mbi shqiptimin e masës
disiplinore “qortim”.
22 IKD ka kërkuar qasje në statistika të ZPD-së edhe për muajin dhjetor të vitit 2018. ZPD nuk i ka dërguar të
njëjtat, me arsyetimin se janë të zënë duke punuar në raportin vletor të ZPD-së për vitin 2018.

35	

	

6.4. Raportimi i Kryeprokurorëve para KPK-së
KPK më 29 dhjetor 2015, ka miratuar Rregulloren për Organizimin e Brendshëm dhe
Funksionimin e Prokurorit të Shtetit. Neni 9 i kësaj rregullore përcakton përgjegjësitë e
Kryeprokurorëve në raport me KPK-në. Neni 9 pika 1.4 e kësaj rregullore obligon
Kryeprokurorët që në baza tre mujore t’i dorëzojnë KPK-së raport me shkrim lidhur me
punën e prokurorisë, vështirësitë dhe propozimin e masave lidhur me përmirësimin e
performancës së prokurorisë.

IKD gjatë monitorimit të takimeve të KPK-së në vitin 2018, ka gjetur se në asnjë takim të
KPK-së, nuk janë shqyrtuar apo diskutuar raportet e punës apo obligimet e Kryeprokruroëve
para KPK-së.

Po ashtu ka munguar iniciativa e KPK-së, për të kërkuar apo ftuar Kryeprokurorët e
Prokurorive për të raportuar para KPK-së, duke dështuar në përmbushjen e obligimeve ligjore
për të siguruar llogaridhënie.

Mungesa e raportimit të kryeprokurorëve dhe mospërmbushja e obligimeve ligjore
dëshmojnë në praktikë dështimin e plotë të Këshillit Prokurorial të Kosovës për të ushtruar
kontroll dhe mbikqyrje në raport me Kryeprokurorët e Prokurorive përkatëse në menaxhimin
dhe administrimin efikas të prokurorive, që në praktikë ndikon edhe në mungesën e
rezultateve dhe në performance të dobët.

Kryesuesi i KPK-së, Bahri Hyseni, deklaron se ky obligim ligjor është përmbushur, pasi që
kryeprokurorët kanë dërguar raportet e tyre periodike me shkrim.

“Në bazë të nenit 9, paragrafi 1.4 të Rregullores nr.11/2015 për organizimin e brendshëm dhe
funksionin e Prokurorit të Shtetit, kryeprokurorët e prokurorive të Kosovës janë të obliguar
që Këshillit t’i dorëzojnë raport me shkrim në baza tremujore. Ky raportim është realizuar në
përputhje me këtë dispozitë të rregullores dhe çdo tre muaj të gjithë kryeprokurorët e
prokurorive kanë dërguar në Këshillin Prokurorial të Kosovës raportet e tyre me shkrim për
aktivitetet e tyre”23.

IKD poashtu ka gjetur se KPK nuk e ka përmbushur obligimin e saj që të raportojë çdo
gjashtë (6) muaj para publikut për zbatimin e objektivave të saj të përcaktuara në mënyrë
specifike dhe të bazuara në indikatorë të matshëm.

Sa i përket obligimit të KPK-së, Kryesuesi i KPK-së, Bahri Hyseni, nuk ka dhënë një
përgjigje konkrete. “Aktiviteti i Këshillit shtrihet jo vetëm në takimet e mbajtura para
publikut, por edhe në komisionet e përhershme dhe të përkohshme të Këshilli dhe trupat e
tjerë ndihmës, andaj zbatimi i objektivave të përcaktuara nga Këshilli është trajtuar në këto
trupa, për më tepër në takimet e Këshilli ka raportuar Grupi Punues për monitorim dhe
vlerësimin e zbatimit të Planit strategjik”.24

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

23 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.
24 Po aty.

36	

	

6.5. Transparenca dhe llogaridhënia publike e sistemit prokurorial
KPK në vazhdimësi proklamon ngritjen e transparencës dhe llogaridhënies në raport me
publikun dhe mediat. KPK ka miratuar rregullore dhe strategji për të ngritur transparencën
dhe llogaridhënien dhe për të lehtësuar bashkëpunimin me publikun dhe median.
IKD gjatë monitorimit të sistemit prokurorial, gjatë vitit 2018, ka adresuar në sistemin
prokurorial 108 kërkesa për qasje në dokumente publike, lidhur me përmbushjen e
obligimeve ligjore, ofrimit të informacioneve, statistikave dhe të dhënave tjera të
disponueshme dhe lejueshme sipas Ligjit mbi Qasje në Dokumente Publike.

Prej këtyre 108 kërkesave, IKD ma marrë përgjigje pozitive në 42 prej tyre, apo 37.86 %, në
55 prej tyre, apo 51.45%, IKD nuk ka marrë fare përgjigje, kurse në 11 kërkesa institucionet
prokuroriale kanë refuzuar të japin të dhënat e kërkuara, apo në 10.67%.

Përkundër kësaj, përballë 128 vendimeve që KPK ka nxjerrë gjatë periudhë 1 janar 2018 – 30
nëntor 2018, KPK ka publikuar vetëm 23 prej apo 14.87%, përderisa numri i vendimeve të
papublikuara në gjuhën serbe është ende më i madh.

Po ashtu, KPK nuk fton rregullisht mediat dhe shoqërinë civile në takimet e tyre të hapura.
Në këtë drejtim, KPK nuk ka ftuar mediat dhe shoqërinë civile për takimin e 154-të të saj.
Përkundër rëndësisë së pikave që janë shqyrtuar në këtë takim, KPK i ka mbajtur ato larg
syve të publikut. Lidhur me këtë mosnjoftim, KPK ishte arsyetuar se bëhej fjalë vetëm për
një keqkuptim teknik. Pas takimit, KPK kishte lëshuar komunikatë për media nga ky takim.

Gjendja është edhe më shqetësuese sa i përket takimit 147 dhe 155. Për këto takime, KPK
nuk i ka njoftuar as mediat dhe as shoqërinë civile, nuk e ka publikuar agjendën si dhe nuk ka
lëshuar komunikatë për media nga këto takime. Për të gjitha këto, KPK nuk ka dhënë kurrfarë
arsyetimi për publikun.

Ngjarja më e diskutuar gjatë vitit 2018 sa i përket sistemit prokurorial ka qenë dorëheqja e
ish-prokurorit të Prokurorisë Speciale të Republikës së Kosovës (PSRK), Elez Blakaj.
Përkundër rëndësisë që kishte kjo çështje për publikun, KPK në mbledhjen e 156-të të 7
shtatorit 2018 kishte vendosur që dorëheqjen e tij ta trajtojë me dyer të mbyllura, duke
larguar mediat dhe shoqërinë civile nga mbledhja e KPK-së me rastin e diskutimit për
dorëheqjen e Blakaj. Pas mbledhjes me dyer të mbyllura për këtë pikë, KPK nuk kishte
treguar se cili ka qenë vendimi i KPK-së lidhur me dorëheqjen e Blakaj. Kryesuesi i KPK-së,
Blerim Isufaj, kishte deklaruar se gjatë këtij takimi KPK vetëm ishte njoftuar për dorëheqjen
e Blakaj, derisa në komunikatën për media të KPK-së nuk përmendej fare të jetë shqyrtuar
kjo pikë. Pas kësaj, në një përgjigje zyrtarë të KPK-së për IKD-në, është konfirmuar se gjatë
kësaj mbledhje KPK kishte miratuar dorëheqjen e ish-prokurorit special Elez Blakaj, dhe se i
ka propozuar Presidentit të Republikës së Kosovës nxjerrjen e dekretit për lirimin e tij nga
detyra.

Më 14 qershor të këtij viti, KPK ka caktuar prokurorët kujdestar për komunikim me media.
Në këtë drejtim, për secilën prokurori, është caktuar një prokuror përgjegjës për komunikim
me media. IKD vlerëson se ky vendim është një hap pozitiv drejt rritjes së transparencës, për

37	

	

shkak se një praktikë e tillë ka rezultuar e suksesshme, por prapë se prapë, ky vendim si i
vetëm nuk është i mjaftueshëm për arritjen e transparencës së sistemit prokurorial.

Mos zbatimi i obligimeve ligjore dhe politikave të miratuar nga KPK, forcon gjetjet e IKD-së
dhe vlerësimet e dala nga raporte ndërkombëtare dhe vendore lidhur me mungesën e vullnetit
të sistemit prokurorial për të qenë transparent dhe llogaridhënës para publikut. Mos
përmbushja e obligimeve dëshmon se ligji në Kosovë nuk zbatohet njëjtë ndaj të gjithëve.
IKD vlerëson se në rastet kur zyrtarët e lartë nuk përmbushin obligimet dhe përgjegjësitë e
tyre, kultura pandëshkueshmërisë vazhdon të kultivohet.

Përkundër faktit se në rastet kur IKD nuk ka marrë përgjigje apo nuk ka pasur qasje në
dokumente publike të sistemit prokurorial, kërkesat për qasje në dokumente publike dhe
informata i ka bërë në përputhje me Ligjin për Qasje në Dokumente Publike si dhe Ligjin për
Mbrojtjen e të Dhënave Personale, kryesuesi i KPK-së, Bahri Hyseni, në një përgjigje përmes
postës elektronike, ka thënë se mungesa e përgjigjeve nuk ka të bëjë me mostransparencë, por
me kujdes ndaj mosndikimit në proceset hetimore. IKD sqaron nuk bëhet fjalë për kërkesa të
IKD-së për raste të hetimeve konfidenciale, por për dokumente dhe informata që janë të
qasshme sipas ligjit, por të cilat nuk janë ofruar nga KPK. Sa i përket mospublikimit të
vendimeve të KPK-së, Kryesuesi i Këshillit Bahri Hyseni ka thënë se të gjitha vendimet që
merren në takimet e KPK-së, janë publike:

“...Sa i përket mospublikimit të vendimeve të Këshillit, Këshilli në vazhdimësi kujdeset për
publikimin e akteve të miratuara dhe nuk ka të bëjë me mostransparencë pasi siç e dini të
gjitha vendimet e Këshillit merren në takimet publike ku të pranishëm janë përfaqësuesit e
mediave dhe të shoqërisë civile, të cilët janë të interesuar t’i ndjekin takimet e Këshillit, për të
cilat për çdo takim ju njoftojmë për kohën e mbajtjes së takimit”.25

6.6. Avancimi dhe transferimi i Prokurorëve
KPK gjatë vitit 2018 ka avancuar në detyrë gjithsej 13 prokurorë:

1. Në PSRK janë avancuar 5 (pesë) prokuror dhe që të gjithë nga PTH Prishtinë;
2. Në PTH Mitrovicë janë avancuar 2 (dy) prokuror nga po kjo prokurori;
3. Ne PTH Ferizaj janë avancuar 2 (dy) prokuror nga po kjo prokurori;
4. Në PTH Prishtinë është avancuar 1 (një) prokuror nga po kjo prokurori;
5. Në ZKPSH janë avancuar 3 (tre) prokuror, njëri nga Prokuroria e Apelit, njëri

nga PTH Ferizaj dhe një nga PTH Gjilan.

Sa i përket transferimeve, KPK gjatë takimit të mbajtur më 23 shkurt 2018 ka marrë vendim
që prokurori i Prokurorisë Themelore në Ferizaj, Burim Qerkini, të kaloj nga Departamenti
për të Mitur në Departamentin për Krime të Rënda, Prokurorit Agron Qalaj t’i vazhdohet
mandati edhe për gjashtë (6) muaj si prokuror në ZKPSH, prokurorja Habibe Salihu të
transferohet në PSRK, Prokurori Veton Shabani nga Prokuroria Themelore në Ferizaj nga

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Po aty.

38	

	

Departamenti i Përgjithshëm të transferohet në Departamentin e Krimeve të Rënda si dhe
Prokurori Agim Kuka nga Departamenti i Përgjithshëm të transferohet në Departamentin për
të Mitur në Prokurorinë Themelore të Ferizajit. Të gjitha këto transferime janë bërë për
periudhën kohore prej gjashtë (6) muajve.

Në takimin e 30 prillit 2018, KPK ka marrë vendim me anë të së cilit ka transferuar
prokurorin Naim Abazi nga Departamenti i Përgjithshëm i Prokurorisë Themelore në
Prishtinë, në Departamentin për Krime të Rënda të kësaj prokurorie.

Në takimin e mbajtur më 31 tetor 2018, KPK po ashtu ka transferuar prokurorët Shkelzen
Ibrahimi dhe Rafet Halimi nga Departamenti i Përgjithshëm i Prokurorisë Themelore në
Prishtinë në Departamentin e Krimeve të Rënda të kësaj prokurorie.

Si në rastin e KGJK-së, IKD vlerëson se kalimi i një prokurori nga Departamenti i
Përgjithshëm në Departamentin për Krime të Rënda nuk mund të konsiderohet transferim,
por avancim.

Ligji për Prokurorin e Shtetit përcakton kritere dhe kompensim të vecantë për Prokurorët e
Krimeve të Rënda, për dallim nga Prokurorët e Departamentit të Përgjithshëm.

Për dallim nga Prokurorët e Departamentit të Përgjithshëm të Prokurorive Themelore, Ligji
për Prokurorin e Shtetit përcakton se për ta ushtruar funksionin e prokurorit në
Departamentin e Krimeve të Rënda në Prokurorinë Themelore, kandidati duhet të ketë së
paku tre (3) vite përvojë juridike si prokuror apo gjyqtar, cka nuk thuhet për Prokurorët e
Departamentit të Përgjithshëm.

Po ashtu, sa i përket kompensimi, Ligji për Prokurorin e Shtetit përcakton se secili prokuror
me mandat të përhershëm në Prokurorinë Themelore pranon pagë jo më pak se shtatedhjetë
përqind (70%) e pagës së Kryeprokurorit të Prokurorisë Themelore. Këshilli do të nxjerr
skemën për kompensime shtesë që pasqyron përgjegjësitë e veçanta të prokurorit që
paraqitet para Departamentit të Krimeve të rënda pranë Gjykatës Themelore.

Për më tepër, avancimi i prokurorëve nga Departamenti i Përgjithshëm në Departamentin e
Krimeve të Rënda, bie në kundërshtim edhe me nenin 3 të Rregullores për Transferimin dhe
Avancimin e Prokurorëve të Shtetit, e cila i përcakton parimet themelore mbi të cilat duhet të
udhëhiqet KPK gjatë procesit të transferimit dhe avancimit të prokurorëve.

Ky nen përcakton se zhvillimi në karrierë i prokurorëve, avancimi dhe transferimi i tyre duhet
të bazohet në kritere objektive siç janë: aftësitë profesionale, merita dhe përvoja profesionale,
si dhe zhvillimi në karrierë, avancimi dhe transferimi duhet të bazohen vetëm sipas ligjit dhe
kësaj rregullore dhe me pëlqimin e prokurorëve.

IKD në dhjetor të vitit 2016 kishte publikuar analizën “Vendimet e kundërligjshme të KPK-
së dhe praktikat e këqija të ndryshimit të Rregulloreve nga KGJK” 26 , përmes së cilës
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 “Vendimet e kundërligjshme të KPK-së dhe praktikat e këqija të ndryshimit të rregulloreve nga KGJK”.
Instituti i Kosovës për Drejtësi. 12 dhjetor 2016. (Shih linkun https://kli-ks.org/vendimet-e-kunderligjshme-te-
kpk-se-dhe-praktikat-e-keqija-te-ndryshimit-te-rregulloreve-nga-kgjk/)

39	

	

dëshmohej se KPK ka shkelur Ligjin dhe Rregulloret e miratuara nga vetë KPK me rastin e
avancimit të Prokurorit Abdurrahim Islami nga Prokuroria Themelore e Prishtinës në PSRK.

Mbi bazën e këtyre të gjeturave, IKD konsideron se KPK duhet ta ketë parasysh që mos të
ngatërrohen “avancimi” me “transferimin”, për faktin e vetëm se ky i fundit është me afat të
caktuar kohor. KPK duhet të sigurohet që transferimi të bëhet brenda nivelit të njëjtë të
prokurorisë, dhe ta kuptojë qartë se për të kaluar nga një departament më i ulët në një
departament më të lartë, duhet të respektohet instituti i konkursit.

Poashtu, IKD në shkurt të vitit 2017 kishte publikuar analizën “Vendimet e kundërligjshme të
Kryeprokurorit të Shtetit dhe KPK-së për transferimin e prokurorëve në PSRK”, ku ishte
vënë në pah se KPK edhe në rastin e Prokurorit Sylë Hoxha, vkishte vepruar sikurse në rastin
e Prokurorit Abdurrahim Islami27.

6.7. Monitorimi i takimeve të Këshillit Prokurorial të Kosovës
KPK nga 1 janar 2018 deri më 30 nëntor 2018 ka mbajtur gjithsej 14 takime, që në përgjithësi
rezulton se ka mbajtur afërsisht 1.2 takime në muaj.

6.8. Diskutimet e anëtarëve të KPK-së gjatë miratimit të politikave/publikimi i
vendimeve

IKD ka monitoruar në detaje të gjitha takimet e KPK-së, përfshirë pjesëmarrjen në diskutim
nga të gjithë anëtarët e Këshillit. Gjetjet tregojnë se mungesa e demokracisë është ende e
pranishme në KPK. Nga 128 vendimet e KPK-së që janë marrë gjatë periudhës 1 janar 2018
– 31 dhjetor 2018, shumica dërrmuese e tyre janë marrë në mënyrë unanime. Sa i përket
diskutimit të anëtarëve të KPK-së, gjetjet janë të njëjta si në raportet paraprake. Siç do të
shihet më poshtë, në mesin e anëtarëve të KPK-së, ka anëtarë kontributi i të cilëve në
diskutim në KPK gjatë marrjes së vendimeve të rëndësishme ka qenë zero. Më konkretisht,
në takimet e KPK-së, publiku asnjëherë nuk e ka dëgjuar zërin e tyre. IKD shpreh shqetësim
të thellë me këtë qasje dhe mungesë kontributi nga anëtarët e Këshillit, të cilët po dëshmohen
si mekanizëm që ngjajnë në makina të votimit, të cilat drejtohen nga Kryesuesi i KPK-së dhe
Kryeprokurori i Shtetit. Në tabelën në vazhdim është paraqitur kontributi apo moskontributi i
diskutimit të secilit anëtar në secilën mbledhje të monitoruar nga IKD.

Sidoqoftë, Kryesuesi i KPK-së, vlerëson se anëtarët që nuk diskutojnë në takimet e KPK-së,
kontributin e tyre e japin në komisionet e KPK-së.

“Edhe një herë po ritheksoj se kontributi i anëtarëve të Këshillit nuk është në takimet e
Këshillit, por në komisionet dhe trupat ndihmës. Andaj për anëtarët që ju keni përmendur iu
njoftoj se prokurori Haxhi Sinanaj është anëtar i Komisionit Disiplinor dhe anëtar në disa
komisione të përkohshme. Në këto komisione angazhimi i prokurorit Sinanaj është shumë i
rëndësishëm. Prokurorja Dëshirë Jusaj është anëtare e Komisionit për Çështje Normative dhe
po ashtu angazhohet në komisionet e tjera të Këshillit, ndërsa prokurorja Bedrije Alshiqi
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27 ““Vendimet e kundërligjshme të Kryeprokurorit të Shtetit dhe KPK-së për transferimin e prokurorëve në
PSRK”. Instituti i Kosovës për Drejtësi. 07 shkurt 2016. (shih linkun https://kli-ks.org/wp-
content/uploads/2017/02/1.-Analize-e-shkurte-Vendimet-e-kunderligjshme-te-KPSH-dhe-KPK-07.02.2017-
2.pdf)

40	

	

është anëtare e Komisionit për Vlerësimin e Performancës së Prokurorëve, komision ky, që
ka aktivitet pothuajse çdo ditë. Sa i përket mënyrës së marrjes së vendimeve, ju njoftoj se çdo
pikë e rendit trajtohet në komisionet e Këshillit, me ç’rast anëtarët e Këshillit japin
kontributin e tyre”.28

Monitorimi i diskutimeve të anëtarëve të KPK-së në mbledhjet e KPK-së nëvitin 2018

 Anëtarët e
KPK

Mbledhjet e monitoruara të Këshilli Prokurorial të Kosovës në vitin 2018
23 shkurt 27

mars
30
prill

30 maj 14
qersho
r

7 shtator 31
tetor

27
nëntor

24
dhjeto
r

Total

1.Blerim
Isufaj

6 min, 1 sek 7 min,
7 sek

4 min,
56 sek

7 min,
54 sek

8 min,
58 sek

12 min,
19 sek

7 min,
41 sek

10 min,
49 sek

8 min,
5 sek

1 orë,
14 min,
34 sek

2.Aleksand
ër Lumezi

3 min, 42 sek Pasiv Pasiv 25
min,
15 sek

Pasiv 10 min,
15 sek

7 min,
9 sek

Pasiv 10 min,
1 sek

56 min,
22 sek

3.Bahri
Hyseni

13 min, 6 sek 5 min,
18 sek

10
min, 9
sek

15
min,
15 sek

15
min, 7
sek

11 min,
30 sek

9 min,
52 sek

4 min,
29 sek

13 min,
35 sek

1 orë,
38 min,
21 sek

4.Bedrije
Alshiqi

Pasiv Pasiv Pasiv Pasiv Pasiv 3 min, 47
sek

Pasiv Pasiv Pasiv 3 min

5.Haxhi
Sinanaj

Mungon Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv

6.Dëshirë
Jusaj

Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv Pasiv

7.Arben
Ismajli

3 min, 30 sek Mungo
n

Pasiv 55 sek Pasiv 3 min, 16
sek

1 min,
54 sek

Pasiv Pasiv 9 min,
35 sek

8.Zejnullah
Gashi

1 min, 10 sek 4 min,
40 sek

Pasiv 17 sek 9 min,
20 sek

3 min, 20
sek

Pasiv Pasiv 38 sek 19 min,
25 sek

9.Ikramije
Bojaxhiu

7 min, 7 sek Pasiv Pasiv Pasiv Pasiv Mungon 3 min,
59 sek

Pasiv Pasiv 11 min,
6 sek

10.Radica
Miliq

14 min, 11 sek Pasiv Pasiv 12 sek 2 min 6 min Pasiv 1 min Pasiv 23 min,
23 sek

Në vazhdim janë paraqitur të gjitha mbledhjet, në të cilët përfshihen vendimet e marra:

• KPK takimin e parë në vitin 2018, e ka mbajtur më 29 janar 2018 apo mbledhjen
e 146-të. Në fillim të këtij takimi anëtarja e re e KPK-së nga radhët e Prokurorisë së
Apelit, Bedrije Alshiqi, ka dhënë betimin si anëtare e KPK-së. Po ashtu, KPK gjatë
kësaj mbledhje ka shpallur konkurs për pesë (5) pozita në PSRK si dhe ka miratuar
udhëzimin administrativ për caktimin e normës orientuese për Prokurorët e Shtetit.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

• KPK takimin e dytë në vitin 2018 apo mbledhjen e 147-të, e ka mbajtur me dyer
të mbyllura, dhe për këtë takim nuk është bërë publike agjenda.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.

41	

	

• KPK takimin e tretë në vitin 2018, e ka mbajtur më 23 shkurt 2018 apo
mbledhjen e 148-të. KPK gjatë këtij takimi ka miratuar raportet e Komisioneve të
Përhershme të KPK-së, raportin e Koordinatorit Kombëtar për Luftimin e Krimeve
Ekonomike për periudhën shtator-dhjetor 2017, raportin vjetor për vitin 2017 të
Komisionit mbikëqyrës për zbatimin e planit strategjik dhe të veprimit në luftimin e
korrupsionit dhe krimeve ekonomike si dhe raportin për vitin 2017 të mekanizmit
përcjellës ndërinstitucional për harmonizimin e statistikave për veprat penale
karakteristike. KPK gjatë këtij takimi ka marrë vendim që prokurori i Prokurorisë
Themelore në Ferizaj, Burim Qerkini, të kaloj nga Departamenti për të Mitur në
Departamentin për Krime të Rënda, Prokurorit Agron Qalaj t’i vazhdohet mandati
edhe për gjashtë (6) muaj si prokuror në ZKPSH, prokurorja Habibe Salihu të
transferohet në PSRK, Prokurori Veton Shabani nga Prokuroria Themelore në Ferizaj
nga Departamenti i Përgjithshëm të transferohet në Departamentin e Krimeve të
Rënda si dhe Prokurori Agim Kuka nga Departamenti i Përgjithshëm të transferohet
në Departamentin për të Mitur në Prokurorinë Themelore të Ferizajit. Të gjitha këto
transferime janë bërë për periudhën kohore prej gjashtë (6) muajve. KPK në këtë
takim ka shpallur konkurs për avancim në Zyrën e Kryeproikurorit të Shtetit, për
Prokurorinë Themelore në Mitrovicë, Prishtinë dhe Ferizaj. Po ashtu, KPK gjatë këtij
takimi ka miratuar propozimin e Kryeprokurorit të Prokurorisë Themelore në
Prishtinë, Imer Beka, për caktimin e udhëheqësve të departamenteve, ku si udhëheqës
i Departamentit për Krime të Rënda në Prokurorinë Themelore të Prishtinës është
caktuar prokurori Kujtim Munishi, Prokurori Ruhan Salihu është caktuar udhëheqës i
Departamentit për të Mitur, ndërsa prokurori Fatmir Behrami është caktuar udhëheqës
i Departamentit të Përgjithshëm.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

• KPK takimin e katërt në vitin 2018, e ka mbajtur më 27 mars 2018 apo
mbledhjen e 149-të. Gjatë këtij takimi, raportet për vitin 2017 i kanë paraqitur
Drejtori i SKPK-së, Lavdim Krasniqi, dhe kryesuesi i Komisionit për Buxhet dhe
Financa, Zejnullah Gashi. Po ashtu, në këtë takim KPK ka hapur edhe konkurs për
përzgjedhjen e drejtorit të NjShPP.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

• KPK takimin e gjashtë në vitin 2018, e ka mbajtur më 30 prill 2018 apo
mbledhjen e 150-të. Gjatë këtij takimi KPK ka miratuar rregulloren për shfrytëzimin
e teknologjisë së informacionit dhe komunikimit në sistemin prokurorial si dhe ka
transferuar për afat gjashtë (6) mujor prokurorin Naim Abazi nga Departamenti i
Përgjithshëm në Departamentin për Krime të Rënda në Prokurorinë Themelore të
Prishtinës.
Nga ky takim, janë publikuar vetëm katër (4) vendime.

• KPK takimin e shtatë në vitin 2018, e ka mbajtur më 4 maj 2018 apo mbledhjen
e 151-të. Në këtë mbledhje si pikë e rendit të ditës ka qenë vetëm shqyrtimi i një rasti
nga Komisioni Disiplinor, si dhe mbledhja është mbajtur e mbyllur.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

42	

	

• KPK takimin e shtatë në vitin 2018, e ka mbajtur më 30 maj 2018 apo mbledhjen
e 152-të. Gjatë këtij takimi, para anëtarëve të KPK-së është prezantuar raporti i
Koordinatorit Kombëtar për Luftimin e Krimeve Ekonomike për periudhën janar-
mars 2018, raporti lidhur me mbikëqyrjen e Planit Strategjik dhe Planit të Veprimit
për luftimin e korrupsionit dhe krimeve ekonomike si dhe raporti i mekanizmit
përcjellës ndër-institucional për harmonizimin e statistikave për veprat penale
karakteristike, raporte të cilat janë miratuar nga anëtarët e KPK-së. Gjatë këtij takimi,
Kryeprokurori i Shtetit, Aleksandër Lumezi, ka prezantuar raportin e Prokurorit të
Shtetit për vitin 2017. Në këtë takim KPK ka marrë vendim për shpalljen e konkursit
për 5 pozita në PSRK.
Nga ky takim, janë publikuar vetëm katër (4) vendime.

• KPK takimin e tetë në vitin 2018, e ka mbajtur më 14 qershor 2018 apo
mbledhjen e 153-të. KPK gjatë këtij takimi ka caktuar prokurorët përgjigjegjës për
komunikim me media, ka zgjedhur Valon Jupën drejtor të NjShPP si dhe ka miratuar
kërkesën buxhetore për vitin 2019, të cilën kërkesë paraprakisht e ka prezantuar
kryesuesi i Komisionit për Buxhet dhe Financa, Zejnullah Gashi.
Nga ky takim, janë publikuar vetëm katër (4) vendime.

• KPK takimin e nëntë në vitin 2018, e ka mbajtur më 26 korrik 2018, apo
mbledhjen e 154-të. KPK e ka mbajtur me dyer të mbyllura këtë takim, si dhe nuk
është bërë publike agjenda. Në një përgjigje për IKD nga KPK është thënë se arsyeja
pse nuk janë ftuar mediat në këtë takim ka qenë për shkak të një keqkuptimi dhe
gabimi teknik. Gjatë këtij takimi KPK ka miratuar udhëzimin administrativ për
menaxhimin e pasurisë jo financiare të KPK-së si udhëzimin administrativ për
përdorimin e automjeteve zyrtare të sistemit prokurorial. Në këtë takim është miratuar
edhe raporti i komisionit për vlerësimin e performancës, sipas të cilit, 11 prokurorëve
i është bërë vlerësimi i performancës. Në fund të këtij takimi ka raportuar edhe grupi
për monitorimin e zbatimit të aktiviteteve të planit strategjik për periudhën janar-
qershor 2018.
Nga ky takim, janë publikuar vetëm dy (2) vendime.

• KPK takimin e dhjetë në vitin 2018 apo mbledhjen e 155-të, e ka mbajtur me
dyer të mbyllura, dhe për këtë takim nuk është bërë publike agjenda.
Asnjë vendim nga kjo mbledhje nuk është publikuar

• KPK takimin e njëmbëdhjetë në vitin 2018, e ka mbajtur më 7 shtator 2018 apo
mbledhjen e 156-të. KPK gjatë këtij takimi ka miratuar dorëheqjen e ish-prokurorit
të PSRK, Elez Blakaj, për të cilën pikë diskutimet janë mbajtur me dyer të mbyllura.
KPK gjatë këtij takimi ka bërë shqyrtimin dhe miratimin i Raportit të Komisionit
Mbikëqyrës për zbatimin e Planit strategjik për luftimin e korrupsionit dhe krimeve
ekonomike për periudhën janar-qershor 2018, ka miratuar raportet nga komisionet e
përhershme të Këshillit për periudhën janar – qershor 2018, si dhe ka bërë shqyrtimin
e Raportit për vlerësimin e dytë të performansës së 12 prokurorëve me mandat
fillestar. Po ashtu, gjatë këtij takimi KPK ka shpallur konkurs për rekruetimin e 10
prokurorëve të rinjë si dhe ka shpallur konkurs për përzgjedhjen e anëtarit të KPK-së
nga radhët e shoqërisë civile.

43	

	

Asnjë vendim nga kjo mbledhje nuk është publikuar
• KPK takimin e dymbëdhjetë në vitin 2018, e ka mbajtur më 31 tetor 2018, apo

takimin e 157-të. Gjatë këtij takimi, para anëtarëve të KPK-së ka raportuar
Koordinatori Kombëtar për Luftimin e Krimeve Ekonomike për periudhën Prill-
Qershor 2018. KPK këtë takim ka transferuar dy (2) prokurorë nga Departamenti i
Përgjithshëm në Departamentin e Krimeve të Rënda në Gjykatën Themelore të
Prishtinës si dhe ka miratuar raportin e komisionit për vlerësimin e performancës për
vlerësimin e performancës së 12 prokurorëve. Në këtë takim, është shqyrtuar raporti i
komisionit për shqyrtimin e përshtatshmërisë së kandidatëve që janë nominuar nga
radhët e shoqërisë civile për anëtarë të KPK-së. Nga raporti u bë e ditur se nga tre (3)
kandidatët që kanë aplikuar, vetëm dy (2) prej tyre plotësojnë kriteret, dhe për këtë
arsye konkursi për zgjedhjen e anëtarit të KPK-së nga radhët e shoqërisë civile ka
dështuar për herë të tretë.
Nga ky takim, janë publikuar vetëm katër (4) vendime.

• KPK takimin e trembëdhjetë në vitin 2018, e ka mbajtur më 27 nëntor 2018, apo
takimin e 158-të. Gjatë këtij takimi, drejtori i SKPK-së, Lavdim Krasniqi, para
anëtarëve të KPK ka paraqitur raportin e mekanizmit përcjellës ndër-institucional për
harmonizimin e statistikave për veprat penale karakteristike, për periudhën janar-
shtator 2018. KPK gjatë këtij takimi ka shpallur konkurs të brendshëm për një
prokurorë në Departamentin për të Mitur në Prokurorinë Themelore të Pejës, ndërsa
kryesuesi Blerim Isufaj ka njoftuar anëtarët e KPK-së lidhur me memorandumet e
nënshkruara si dhe ka njoftuar rreth rrjedhave të zbatimit të sistemit elektronik për
menaxhimin e lëndëve.
Asnjë vendim nga kjo mbledhje nuk është publikuar.

• KPK takimin e katërmbëdhjetë në vitin 2018, e ka mbajtur më 24 dhjetor 2018,
apo takimin e 159-të. Gjatë këtij takimi është hapur thirrja për nominime për
kryesues të ri të KPK-së, ka raportuar Koordinatori Kombëtar për Luftimin e Krimeve
Ekonomike, Shqipdon Fazliu, për periudhën korrik-shtator 2018, është miratuar Kodi
i Etikës për prokurorë si dhe nga Kryeprokurori i Prokurorisë së Apelit në Prishtinë,
Haxhi Dërguti, është prezantuar raporti i Komisionit Mbikëqyrës për Zbatimin e
Planit Strategjik dhe Planit të Veprimit për luftimin e korrupsionit dhe krimeve
ekonomike për periudhën janar-shtator 20108.
Nga shtatë (7) vendimet e marra në këtë takim, pesë (5) prej tyre janë publikuar në
uebfaqen zyrtare të KPK-së.

44	

	

7. Gjetjet	
 e	
 veçanta	
 të	
 monitorimit	
 të	
 IKD-­‐‑së	
 për	
 KGJK	
 dhe	
 KPK	

IKD në këtë pjesë të raportit paraqet gjetjet e veçanta të monitorimit sistematik për KGJK-në
dhe KPK-në, të cilat janë përshkuar gjatë vitit 2018. Për të gjitha këto gjetje të veçanta, IKD
ka raportuar në baza të rregullta për publikun përmes portalit “Betimi për Drejtësi” si dhe
përmes publikimit të reagimeve të shpejta në formë të komunikatave për media. 29 Në
vazhdim gjetjet e veçanta janë ndarë në çështje, brenda të cilave janë elaboruar raste specifike
të cilat përbëjnë shqetësim për transparencën, menaxhimin joadekuat, shkeljet ligjore dhe
llogaridhënien brenda sistemit gjyqësor dhe prokurorial.

7.1. Ndikimet politike në sistemin prokurorial
Një prej problemeve më shqetësuese në sistemin e drejtësisë në Kosovë vazhdon të mbetet
ndërhyrja politike dhe ndikimet e grupeve të interesit në sistemin gjyqësor dhe prokurorial.
IKD tashmë një dekadë, vazhdimisht ngritë zërin për pavarësinë e pushtetit gjyqësor dhe
prokurorial, për të cilat ka ofruar gjetje, vlerësime dhe rekomandime se sit ë adresohet
zgjidhja e këtij problem. Në vazhdim janë ngritur disa prej çështjeve problematike që
ndërlidhen drejtpërdrejtë me ndërhyrjet politike, ndërhyrjet e ekzekutivit si dhe ndërhyrjet e
Kryeprokurorit të Shtetit, Aleksandër Lumezi, në pavarësinë individuale të prokurorëve dhe
sistemit prokurorial e gjyqësor.

7.1.1. Ndërhyrjet politike dhe të Kryeprokurorit në rastin e veteranëve dhe prontos
Prokurori i Shtetit, sipas Kushtetutës ka përgjegjësi ligjore për ndjekjen e personave që
dyshohen se kanë kryer vepra penale. Ky është organi që ka mandatin kryesor në luftimin e
kriminalitetit, në mënyrë të pavarur, të paanshme dhe të drejtë30.

Elez Blakaj, prokuror në PSRK, më 13 gusht 2018 kishte ofruar dorëheqje nga pozita31.
Ndërsa, më 16 gusht 2018, përmes një letre të postuar në rrjetin social “Facebook”, kishte
informuar opinionin publik se më 11 korrik 2018, kishte dorëzuar aktakuzën për rastin e
njohur si “Veteranët”, në zyrën e Kryeprokurorit të PSRK-së, Reshat Millaku32.

Pas letrës së parë, pati reagime të shumta, nga të cilat edhe akuza kundrejt personalitetit dhe
profesionalizmit të prokurorit Blakaj, të cilat e shtynë atë që të paraqesë edhe një letër tjetër,
më 20 gusht 2018, duke u paraqitur edhe në rolin e sinjalizuesit. Prokurori Blakaj, kësaj

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 Shënim: IKD si resultat i monitorimit sistematik të KGJK-së dhe KPK-së dhe në përgjithësi të sistemit të
drejtësisë, institucioneve dhe agjencioneve që e zbatojnë ligjin, përgatitë raporte ditore, të cilat i publikon në
portalin e specializuar për fushën e sundimit të ligjit “Betimi për Drejtësi” (www.betimiperdrejtesi.com) si dhe
në uebfaqen e organizatës publikon reagime të shpejta përmes formës së komunikatave për media (www.kli-
ks.org). Të gjitha raportimet për KGJK dhe KPK janë të qasshme në këto dy dritare të informimit për sundimin
e ligjit në Republikën e Kosovës.
30 Kushtetuta e Republikës së Kosovës. Neni 109
31 “Për shkak të kërcënimeve jep dorëheqje prokurori special, Elez Blakaj”. Koha.net. 15 gusht 2018. (Shih
linkun https://www.koha.net/arberi/111200/per-shkak-te-kercenimeve-jep-doreheqje-prokurori-special-elez-
blakaj/) . (Qasur për herë të fundit më 22 janar 2018).
32 “Prokurori special Elez Blakaj, në dorëheqjen e tij, konfirmon se nga 11 korriku aktakuzën e ngritur ia ka
dorëzuar Kryeprokurorit special, Reshat Millaku”. Betimi për Drejtësi. 16 gusht 2018. (Shih linkun
https://betimiperdrejtesi.com/prokurori-special-elez-blakaj-ne-doreheqjen-e-tij-konfirmon-se-nga-11-
korrikuaktakuzen-e-ngritur-ia-ka-dorezuar-kryeprokurorit-special-reshat-millaku/) . (Qasur për herë të fundit më
22 janar 2018).

45	

	

radhe, në publik paraqiti kërcënimet dhe presionet që kishte pasur që nga koha kur kishte
filluar trajtimin e rastit të “Veteranëve”33.

Blakaj, në një intervistë për “Betimi për Drejtësi”, kishte deklaruar se në çdo hetim të profilit
të lartë, Kryeprokurori Aleksandër Lumezi, kërkonte sqarime, madje edhe kur personat e
profilit të lartë ftoheshin thjesht në cilësi të dëshmitarëve34. Dorëheqja e Blakajt dhe arsyet e
kësaj dorëheqjeje shkaktuan reagime të shumta në publik, përfshirë reagime nga shoqëria
civile, institucionet vendore dhe ato ndërkombëtare.

IKD konsideron se dorëheqja e prokurorit Blakaj, ka dëshmuar për gjendjen e sigurisë dhe të
funksionimit të sistemit prokurorial, në të cilin ndikojnë politika dhe grupet e interesit, që
pamundësojnë hetime të pavarura35.

Ambasada Amerikane në Kosovë, e kishte vlerësuar si dekurajuese dorëheqjen e Blakajt36.
Ambasadori Amerikan në Kosovë, Greg Delaëie, e kishte quajtur të trishtë ditën kur
prokurori Blakaj kishte dhënë dorëheqje 37 . Njëkohësisht, Delaëie, në një ligjëratë para
studentëve të Fakultetit Juridik, kishte thënë se në rastin e “Veteranëve”, të cilin e kishte
hetuar Blakaj, kishte pasur kërcënime si nga brenda sistemit të drejtësisë, ashtu edhe jashtë
tij38.

Edhe Zyra e Bashkimit Evropian në Kosovë, kishte shprehur shqetësimin e saj për ndërhyrjet
në sistemin e drejtësisë pas dorëheqjes së Blakajt. “Deklaratat e disa politikanëve dhe
prokurorëve në Kosovë rrezikojnë parimet kryesore të sundimit të ligjit. Për më tepër, ato
dërgojnë sinjale dekurajuese tek të gjithë zyrtarët ligjorë që trajtojnë lëndë të ndjeshme dhe të
rëndësishme”39.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33 “Flet Elez Blakaj, thotë se kishte kërcënime nga veteranët, përmend presionin e Kryeprokurori Aleksandër
Lumezi për veteranët e UÇK-së dhe rastin “Pronto”. Betimi për Drejtësi. 20 gusht 2018.
https://betimiperdrejtesi.com/fletelez-blakaj-thote-se-kishte-kercenime-nga-veteranet-permend-presionin-e-
kryeprokurori-aleksander-lumezi-perveteranet-e-uck-se-dhe-rastin-pronto/ . (Qasur për herë të fundit më 22
janar 2018).
34 “Çfarë thotë Blakaj për kërcënimet nga Kryeprokurori Lumezi, Kryeministri Haradinaj dhe të tjerët?
(Video)”. Betimi për Drejtësi. 12 shtator 2018. (Shih linkun https://betimiperdrejtesi.com/cfare-thote-blakaj-per-
kercenimetnga-kryeprokurori-lumezi-kryeministri-haradinaj-dhe-te-tjeret-video/) . (Qasur për herë të fundit më
22 janar 2018).
35 “Ndërhyrjet politike në sistemin e politizuar prokurorial, alarm për nevojën e vetingut në polici, prokurori
dhe gjykata”. Instituti i Kosovës për Drejtësi. 30 gusht 2018. Faqe 4 (Shih linkun http://kli-ks.org/nderhyrjet-
politike-nesistemin-e-politizuar-prokurorial-alarm-per-nevojen-e-vetingut-ne-polici-prokurori-dhe-gjykata/) .
(Qasur për herë të fundit më 22 janar 2018).
36 “Ambasada amerikane për dorëheqjen e Prokurorit Special: Rast shumë dekurajues”. KlanKosova.tv. 15
gusht 2018. (Shih linkun http://klankosova.tv/ambasada-amerikane-per-doreheqjen-e-prokurorit-special-rast-
shumedekurajues/) . (Qasur për herë të fundit më 22 janar 2018).
37 “Reagimi i Ambasadorit Amerikan Greg Delaëie në rrjetin social Facebook”. 15 gusht 2018. (Shih linkun
https://www.facebook.com/kosovo.usembassy/posts/2663396183686520) . (Qasur për herë të fundit më 22
janar 2018).
38 “Ambasadori amerikan thotë se UÇK-ja s’kishte më shumë se 15 mijë ushtarë, thotë se pati presion dhe
frikësim ndaj prokurorit Blakaj”. Betimi për Drejtësi. 31 gusht 2018. (Shih linkun
https://betimiperdrejtesi.com/ambasadoriamerikan-thote-se-uck-ja-skishte-me-shume-se-15-mije-ushtare-thote-
se-pati-presion-dhe-frikesim-ndaj-prokuroritblakaj/) . (Qasur për herë të fundit më 22 janar 2018).
39 “Reagimi i Zyrës së BE-së në Prishtinë për rastin Blakaj”. 22 gusht 2018. (Shih linkun
https://www.facebook.com/610960288923231/posts/statement-by-the-eu-office-in-kosovoeu-
specialrepresentativethe-eu-is-closely-f/2059258884093357/) . (Qasur për herë të fundit më 22 janar 2018).

46	

	

KPK më 22 gusht 2018, përmes një komunikate për media kishte deklaruar se ky institucion
është duke u angazhuar që Prokurori i Shtetit të veprojë si i pavarur dhe i paanshëm. Në këtë
komunikatë KPK, edhe pse i thirrur për të mbrojtur dhe siguruar pavarësinë e sistemit
prokurorial, kishte thënë po ashtu se ky organ nuk do të ketë kompromise për asnjë prokuror
në rast të dështimit të kryerjes së detyrave të tyre40.

Shoqata e prokurorëve, e udhëhequr nga Kryeprokurori i PA, Haxhi Dërguti, e cila është e
thirrur që të mbrojë interesat e prokurorëve, nuk i doli në mbrojtje prokurorit Blakaj,
përkundrazi. “Deri më tani, asnjë prokuror i sistemit prokurorial të Kosovës, duke përfshirë
dhe ish–prokurorin Blakaj, nuk ka shprehur asnjë shqetësim, qoftë si kërcënim apo si ndikim
në punën e tij të pavarur dhe të paanshme nga kushdo qoftë. Andaj, deklarimet publike për
kinse kërcënimet dhe ndikimet brenda sistemit prokurorial, janë për të mbuluar interesat e tij
personale apo të kujtdo tjetër”, thuhej në këtë reagim41.

Edhe ZKPSH, kishte theksuar se kjo Zyrë, asnjëherë nuk kishte marrë informacione se
prokurori Blakaj, ishte kërcënuar ndonjëherë lidhur me rastin e “Veteranëve”42. Për më tepër,
Kryeprokurori i Shtetit Aleksandër Lumezi, në një intervistë për portalin “Gazeta Express”, e
kishte quajtur Blakajn, prokuror joprofesional, frikacak, të dështuar dhe prokuror të profileve
të ulëta43. Deklarata e tillë, e Kryeprokurorit Lumezi, ishte kontradiktore, për faktin se disa
ditë më herët i njëjti kishte dhënë vlerësime pozitive për Prokurorin Blakaj, duke thënë se ai
“nuk është tërhequr për shkak të kanosjes, sepse ka qenë prokuror i vendosur dhe i pa
korruptuar dhe i guximshëm.44” Pra, pasi Blakaj tregoi arsyet e dorëheqjes, ndryshoi edhe
qëndrimi i Lumezit.

Gjuhë ofenduese përdori edhe Kryeministri i Kosovës Ramush Haradinaj. Ai në një intervistë
për emisionin “Interaktiv”, ish–Prokurorin Blakaj, e ka quajtur “hajn të pulave dhe pishpirik”.
Po ashtu, kishte thënë se “një i ikur në Bllacë e Stankovec, nuk mund të vlerësojë numrin e
saktë të veteranëve”, për të cilin Blakaj, kishte zhvilluar hetime intensive për disa muaj45.

Në intervistën e Blakajt dhënë për “Betimi për Drejtësi”, përpos tjerash, ai kishte thënë se
mënyra e bashkëpunimit të Haradinajt me prokurorinë ka qenë e papranueshme, pasi sipas tij,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 “KPK e diskuton me dyer të mbyllura dorëheqjen e ish-prokurorit të PSRK-së, Elez Blakaj”. Betimi për
Drejtësi. 7 shtator 2018. (Shih linkun https://betimiperdrejtesi.com/kpk-e-diskuton-me-dyer-te-mbyllura-
doreheqjen-e-ishprokurorit-te-psrk-se-elez-blakaj/) . (Qasur për herë të fundit më 22 janar 2018).
41 “Shoqata e Prokurorëve: Blakaj s’ka shprehur asnjë kërcënim”. Evropaelire.org. 23 gusht 2018. (Shih linkun
https://www.evropaelire.org/a/29449560.html) . (Qasur për herë të fundit më 22 janar 2018).
42 “Kryeprokurori i Shtetit tregon për kërcënimet ndaj prokurorit të dorëhequr, Elez Blakaj”. Koha.net. 15 gusht
2018. (Shih linkun https://www.koha.net/arberi/111282/kryeprokurori-i-shtetit-tregon-per-kercenimet-
ndajprokurorit-te-dorehequr-elez-blakaj/) . (Qasur për herë të fundit më 22 janar 2018).
43 “Ekskluzive, flet Aleksandër Lumezi: Elez Blakaj është frikacak, prokuror i dështuar dhe joprofesional”.
Gazetaexpress.com. 20 gusht 2018. (Shih linkun https://www.gazetaexpress.com/lajme/ekskluzive-flet-
aleksanderlumezi-elez-blakaj-eshte-frikacak-prokuror-i-deshtuar-dhe-joprofesional-568679/?archive=1) .
(Qasur për herë të fundit më 22 janar 2018).
44 “Ende pa nisur hetimet, Lumezi thotë se Blakaj nuk iku nga kërcënimet”. Gazetaexpress.com. 16 gusht 2018.
(Shih linkun https://www.gazetaexpress.com/lajme/ende-pa-nisur-hetimet-lumezi-thote-se-blakaj-nuk-iku-
ngakercenimet-567639/?archive=1) . (Qasur për herë të fundit më 22 janar 2018).
45 “Haradinaj e quan Blakajn hajn e pishpirik - “s’mund të vlerësojë veteranët i ikuri në Bllacë”. Koha.net. 21
gusht 2018. (Shih linkun https://www.koha.net/video/112385/haradinaj-e-quan-blakajn-hajn-e-pishpirik-smund-
tevleresoje-veteranet-i-ikuri-ne-bllace/) . (Qasur për herë të fundit më 22 janar 2018).

47	

	

kërkesa që prokurori t’i raportojë kryeministrit lidhur me hetimet, është në kundërshtim me
rregullimin kushtetues të Kosovës, që bën ndarjen e pushteteve46.

Fryma e kërcënimeve ndaj Blakajt kishte shkuar shumë larg. Kështu, deputeti i AAK–së,
Shkumbin Demalijaj, në një intervistë në televizion publik RTK, e kishte quajtur Blakajn
“kriminel”, “dezertor”, “hajn”, “idiot” e “rrugaç”. Ai kishte thënë se nëse shteti nuk e ndjek
Blakjn në Kosovë për ta gjykuar, sipas tij për “shantazhin” që i ka bërë opinionit, atëherë ai
do ta ndjek privatisht47.

Edhe përkundër deklaratave të tilla, Prokurori i Shtetit nuk e kishte parë të arsyeshme t’i
hetojë akuzat publike të deputetit Demaliaj ndaj prokurorit Blakaj. Vetëm pas reagimit të
shoqërisë civile dhe me 11 ditë vonesë, Prokuroria Themelore në Prishtinë kishte vendosur të
reagojë. Sipas kërkesës së kësaj prokurorie, pas seancës dëgjimore të 28 shtatorit 2018,
Gjykata Themelore në Prishtinë i kishte caktuar 30 ditë paraburgim Demalijajt48. Pas ankesës
ndaj këtij vendimi, Gjykata e Apelit, më 4 tetor 2018, masën e paraburgimit ia kishte
zëvendësuar me arrest shtëpiak49. Aktakuza e veteranëve më pas është ngritur edhe formalisht
në Gjykatë nga Prokurori Special Afrim Shefkiu.

Më pas, kjo aktakuzë i ishte kthyer PSRK-së për përmirësim dhe qartësim50. Aktakuzën e
plotësuar, PSRK e kishte dërguar në Gjykatë me 7 dhjetor 201851.	

7.1.2. Trajtimi i KGJK-së dhe KPK-së si “departamente” të MD-së
Ministri i Drejtësisë, Abelard Tahiri, në emër të bashkëpunimit që ka me KGJK dhe KPK, ka
tejkaluar autorizimet e tij në takimet që ka zhvilluar me të dy këshillat. Për më tepër, Ministri
Tahiri ka prezantuar edhe në një takim të mbyllur mes KGJK-së dhe KPK-së, trajtim i cili
tanimë është sqaruar në faqet e mëposhtme të këtij raporti.

Në takimet me punëtorët e administratës së sistemit gjyqësor dhe prokurorial, kur këta të
fundit kishin hyrë në grevë, kishte qenë prezent Ministri i Drejtësisë, Abelard Tahiri, se

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46 “Si ndërhyri Kryeministri Haradinaj në hetimet e prokurorit Elez Blakaj? (Video)”. Betimi për Drejtësi. 12
shtator 2018. (Shih linkun https://betimiperdrejtesi.com/si-nderhyri-kryeministri-haradinaj-ne-hetimet e-
prokuroritelez-blakaj-video/) . (Qasur për herë të fundit më 22 janar 2018).
47 “Demaliaj kërcënon Elez Blakajn: Ai është dezertor, hajn, idiot, rrugaç…, do të merrem privatisht me të”.
Telegrafi.com. 17 shtator 2018. (Shih linkun https://telegrafi.com/demaliaj-sulmon-rende-elez-blakajn-ai-
eshtedezertor-hajn-idiot-rrugac-do-te-merrem-privatisht-me-te/) . (Qasur për herë të fundit më 22 janar 2018).
48 “Një muaj paraburgim edhe ndaj deputetit Shkumbin Demalijaj”. Betimi për Drejtësi. 28 shtator 2018. (Shih
linkun https://betimiperdrejtesi.com/nje-muaj-paraburgim-edhe-ndaj-deputetit-shkumbin-demalijaj/) . (Qasur
për herë të fundit më 22 janar 2018).
49 “Deputeti Shkumbin Demalijaj lirohet nga paraburgimi, i caktohet masa e arrestit shtëpiak”. Betimi për
Drejtësi. 4 tetor 2018. (Shih linkun https://betimiperdrejtesi.com/deputeti-shkumbin-demalijaj-lirohet-nga-
paraburgimi-icaktohet-masa-e-arrestit-shtepiak/) . (Qasur për herë të fundit më 22 janar 2018).
50 “Aktakuza e veteranëve i kthehet Prokurorisë Speciale për përmirësim dhe qartësim”. Betimi për Drejtësi. 10
tetor 2018 (Shih linkun https://betimiperdrejtesi.com/aktakuza-e-veteraneve-i-kthehet-prokurorise-speciale-per-
permiresim-dhe-qartesim/). (Qasur për herë të fundit më 22 janar 2018).
51 “Prokuroria Speciale e dorëzon në Gjykatë aktakuzën e plotësuar në rastin e “Veteranëve””. Betimi për
Drejtësi. 07 dhjetor 2018. (Shih linkun https://betimiperdrejtesi.com/prokuroria-speciale-e-dorezon-ne-gjykate-
aktakuzen-e-plotesuar-ne-rastin-e-veteraneve/) . (Qasur për herë të fundit më 22 janar 2018).

48	

	

bashku me kryesuesin e KGJK-së, Nehat Idrizi52. Me të dy kryesuesit, Tahiri kishte zhvilluar
takim edhe në Gjykatën Themelore të Prishtinës 53 , kishin pritur në takim Prokurorin e
Specializuar nga Zyra e Prokruorit të Specializuar, Jack Smith54, kishin qenë bashkë në
përurimin e vënies në zbatim të projektit TIK/SMIL55 si dhe në shumë takime të tjera, për
cfarë ishte krijuar përcepcioni sikur Ministria e Drejtësisë të jetë pjesë e sistemit gjyqësor dhe
jo atij ekzekutiv, apo e kundërta, që KGJK dhe KPK janë pjesë e MD-së.

Madje, në rastin e debatit mbi aktakuzën e veteranëve, Ministri Tahiri kishte premtuar se kjo
aktakuzë nuk do të mbetet në sirtarët e prokurorisë. Ai kishte thënë se këtë do ta bëjë për aq
sa ja lejojnë kompetencat e tij56.

Në një intervistë televizive në Radio Televizionin e Kosovës, Tahiri i kishte cilësuar shumë
normale këto takime, për faktin se ai është Ministër i Drejtësisë57.

IKD e sheh si shumë shqetësuese këtë “bashkëpunim”. Bashkëpunimi në mes KGJK-së dhe
KPK-së në njërën anë, dhe MD-së në anën tjetër, duhet të jetë në fushat në të cilat këto
institucione duhet të bashkërendojnë agjendën, siq janë nismat legjislative, grupet punuese
apo në fushat që kanë të bëjnë me hartimin e politikave në sektorin e drejtësisë, ku
kompetente është Ministria e Drejtësisë.

Kushtetuta e Kosovës, e bën në mënyrë të qartë ndarjen e pushteteve, në atë legjislativ,
ekzekutiv dhe gjyqësor. Pushteti gjyqësor është i pavarur nga dy pushtetet tjera dhe kjo
pavarësi duhet mbrojtur.

 Deputetët e Kuvendit të Kosovës, Qeveria apo edhe vet Ministri i Drejtësisë, Abelard Tahiri,
duhet ti ketë parasysh kompetencat që kanë dhe nuk duhet të ndërmarrin veprime që cenojnë
pavarësinë e sistemit gjyqësor dhe prokurorial. Për më tepër, si legjislativi ashtu dhe
ekzekutivi duhet të shmangin situatat që në publik mund të përceptohen si ndërhyrje në
pavarësinë e sistemit gjyqësor dhe prokurorial. Në anën tjetër, edhe vet KGJK dhe KPK

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 “Ministri i Drejtësisë dhe kryesuesi i KGJK-së kërkojnë ndërprerjen e grevës, sindikalistët thonë se ajo do të
vazhdojë (Video)”. Betimi për Drejtësi. 10 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/ministri-i-
drejtesise-dhe-kryesuesi-i-kgjk-se-kerkojne-nderprerjen-e-greves-sindikalistet-thone-se-ajo-do-te-vazhdoje/) .
(Qasur për herë të fundit më 22 janar 2018).
53 “Tahiri: Pavarësia e gjyqësorit, shtyllë e shtetndërtimit demokratik”. Telegrafi.com. 3 nëntor 2017. (shih
linkun https://telegrafi.com/tahiri-pavaresia-e-gjyqesorit-shtylle-e-shtetndertimit-demokratik/) . (Qasur për herë
të fundit më 22 janar 2018).
54 “Ministri Tahiri takoi Prokurorin e Specializuar, Jack Smith”. Indeksonline.com. 30 tetor 2018. (shih linkun
https://indeksonline.net/ministri-tahiri-takoi-prokurorin-e-specializuar-jack-smith/) . (Qasur për herë të fundit
më 22 janar 2018).
55 “Komunikatë e përbashkët e KGJK-së, KPK-së dhe ambasadës së norvegjisë në prishtinë”. KGJK. 21 nënton
2018. (shih linkun http://www.gjyqesori-rks.org/sq/kjc/event/index/1755) . (Qasur për herë të fundit më 22 janar
2018).
56 “Tahiri premton se aktakuza për veteranët s’do të mbetet në sirtar, vettingun e quan të domosdoshëm”.
Koha.net. 21 gusht 2018. (shih linkun https://www.koha.net/arberi/112483/tahiri-premton-se-aktakuza-per-
veteranet-sdo-te-mbetet-ne-sirtar-vettingun-e-quan-te-domosdoshem/) . (Qasur për herë të fundit më 22 janar
2018).
57 “10 minuta”. RTK. 28 mars 2018. (Shih linkun
https://web.facebook.com/rtklivecom/videos/10155952694023859/UzpfSTExODY4MzMwMTA6MTAyMTU4
ODE3NzgzMzU4MjA/?q=ehat%20miftaraj%20besart%20galica%20abelard%20tahiri&epa=SEARCH_BOX) .
(Qasur për herë të fundit më 22 janar 2018).

49	

	

duhet të jenë të vemendshëm dhe t’i shmangen takimeve të tilla, në mënyrë që ti shmangen
ndikimit eventual si dhe ti shmangen krijimit të opinionin në publik se sistemi ekzekutiv ka
ndikim në atë gjyqësor. Shembull tipik të kësaj kemi premtimin e Ministrit Tahiri se aktakuza
ndaj veteranëve nuk do të mbetet në sirtarët e prokurorisë, për aq sa atij i’a lejojnë
kompetencat. Minisitri i Drejtësisë duhet ta ketë parasysh se në bazë të Kushtetutës së
Republikës së Kosovës dhe ligjeve të aplikueshme, ai nuk e ka as edhe një kompetencë të
vetme në këtë aspekt. Për më tepër, një deklaratë të tillë IKD në publik lehtësisht mund të
përceptohet si ndërhyrje në punën e gjyqësorit, përkundër faktit se Tahiri kishte thënë se ky
nuk ishte qëllimi i tij.

7.2. Lufta e Këshillave për shfajësim në publik rreth dështimeve në luftimin e
korrupsionit
Lufta kundër korrupsionit vazhdon të mbetet prioriteti më i lartë shtetëror, përfshi këtu
KGJK-në dhe KPK-në, të cilat kanë përgatitur strategji e plane veprimi58 për trajtimin e
lëndëve të korrupsionit me prioritet absolut. Pavarësisht kornizës ligjore të avancuar që ka
Kosova si dhe miratimit të politikave në luftimin e korrupsionit, rezultatet në praktikë,
dëshmojnë se profili i lartë i korrupsionit vazhdon të amnistohet, duke mos arritur ende të
shpallet asnjë aktgjykim përfundimtar me dënim burgim efektiv. Në këtë drejtim, gjatë këtyre
viteve, ka pasur procedura hetimore, aktakuza të ngritura dhe procedura gjyqësore që janë
zhvilluar për raste të korrupsionit, përfshi edhe ndaj profilit të lartë. Ndaj këtij të fundit, të
gjitha rastet deri më tash kanë dështuar. Për dështimin e këtyre rasteve, ka pasur akuza të
ndërsjella të gjyqësorit dhe prokurorisë, se kush prej tyre bartin fajin për amnistinë që ju
bëhet profilit të lartë të korrupsionit. Në vazhdim janë ngritur disa prej çështjeve
problematike të luftës së dy Këshillave për ta hedhur topin për dështimet në luftimin e
korrupsionit.

7.2.1. Konflikti KGJK-KPK lidhur me dështimet në luftimin e korrupsionit
Gjatë vitit 2018, të dy këshillat kanë hedhur akuza të ndërsjella lidhur me dështimin e sistemit
të drejtësisë në luftimin e korrupsionit. Më konkretisht, në atë se kush është fajtor lidhur me
dështimin e aktakuzave të profilit të lartë. Lidhur me këtë çështje, vetë Kryeprokurori i
Shtetit, Aleksandër Lumezi, dhe Koordinatori Kombëtar për Luftimin e Krimeve Ekonomike,
Shqipdon Fazliu, kanë qenë subjekt i hetimit nga ZPD. Kjo e fundit, , i brenda një afati
shumë të shkurtë kohor kishte mbyllur hetimet në këto raste.

Para se konflikti të fillonte sa i përket aktakuzave të dështuara të korrupsionit ndaj profilit të
lartë, ishte kryesuesi i KGJK-së, Nehat Idrizi, ai që në takimin e mbajtur më 1 mars 2018
deklaroi se prokurorët po na e lënë “pataten e nxehtë” në duar. Idrizi këtë deklarim e dha
teksa po shqyrtoj raporti vjetor i punës së Gjykatës Themelore në Gjakovë. Në këtë raport,
figuronin se disa lëndë ishin parashkruar. Por, sipas nënkryetarit të kësaj Gjykate, Nikollë
Komani, kjo ka ardhur për arsye se ishte vetë prokuroria ajo që i kishte ngritur aktakuzat e

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58 Shënim: IKD prej vitit 2013, si rezultat i monitorimit sistematik të sistemit gjyqësor dhe prokurorial në
trajtimin e rasteve të korrupsionit, ka ofruar gjetje, vlerësime dhe rekomandime konkrete si dhe ndihmuar të dy
Këshillat në hartimin e Planeve të Veprimit për trajtimin me prioritet absolut të lëndëve të korrupsionit.

50	

	

parashkruara, ndërsa Gjykata prej nga ai vjenë vetëm se kishte nxjerrë aktvendim për
parashkrim relativ të lëndës, pasi të njëjtat ishin parashkruar në prokurori. Idrizi tutje tha se
nëse gjykatat janë fajtore duhet ta pranojnë fajin, në të kundërtën ti thuhet prokurorisë se për
këto raste faji është tek ju59.

Por, konflikti u intensifikuar në takimin e mbajtur më 30 maj 2018 në KPK, në të cilin
Kryeprokurori i Shtetit, Aleksandër Lumezi, i ka bërë fajtore gjykatat që nuk po kalojnë
aktakuzat që përfshijnë njerëz të rëndësishëm, të cilët akuzohen për vepra penale të
korrupsionit. Gjatë raportimit të tij, Kryeprokurori Lumezi, deklaroi se sa i përket rasteve të
korrupsionit që nuk kalojnë në gjykata, kjo sipas tij, po ndodh vetëm kur bëhet fjalë për emra
të rëndësishëm.

“Nuk është e vërtetë ajo që raportohet në media se shumica e aktakuzave tona hudhen në
Gjykatë. Në 89.15 % të rasteve këto aktakuza kalojnë në Gjykatë dhe të njëjtat marrin
aktgjykime dënuese. Mirëpo, kjo situatë nuk është kështu edhe në rastet e korrupsionit. Por,
kjo është një pikëpyetje e madhe. Pse njerëzit të cilët nuk kanë emër dhe mbiemër dënohen
nga Gjykata dhe aktakuzat konfirmohen. Ndërsa ato aktakuza ku janë të përfshirë njerëzit e
rëndësishëm me emra dhe mbiemër, ato nuk kalojnë në Gjykatë. Mirëpo, ne nuk i
komentojmë vendimet gjyqësore edhe atëherë kur nuk pajtohemi me to, pos në rastet kur
ushtrojmë mjetet juridike”, ka thënë Kryeprokurori Lumezi60.

Po ashtu, Koordinatori Kombëtarë për Luftimin e Krimit Ekonomik, Shqipdon Fazliu, në
emisionin “Click” në RTV21, në të njëjtën ditë ka deklaruar se Prokurorit të Shtetit i hudhen
aktakuzat vetëm kur bëhet fjalë për persona të cilët janë të profilit të lartë.

Lidhur me këto deklarata, KGJK 5 ditë më vonë, më 4 qershor 2018, mbajti takim të
jashtëzakonshëm, në të cilin deklaratat e Prokurorit të Shtetit i quajti ndërhyrje në sistemin
gjyqësor. Kryesuesi i KGJK-së, Nehat Idrizi, dhe Kryetari i Gjykatës Supreme, Enver Peci,
këto deklarata i quajtjën si ndërhyrje në punën e tyre, përderisa kryetari i Gjykatës së Apelit,
Hasan Shala, tha se Prokurori i Shtetit dështimet e veta po mundohet të i’a atribojë
gjyqësorit61.

ZPD me 4 qershor në një përgjigje për “Betimi për Drejtësi” kishte thënë se nuk është e
informuar lidhur me këto akuza dhe kundërakuza62. Por, 4 ditë më vonë, ZPD me anë të një

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 “Kryesuesi i KGJK-së: Prokurorët po na e lënë në dorë “pataten e nxehtë”. Betimi për Drejtësi. 01 mars
2018. (Shih linkun https://betimiperdrejtesi.com/kryesuesi-i-kgjk-se-prokuroret-po-na-e-lene-ne-dore-pataten-e-
nxehte/) . (Qasur për herë të fundit më 22 janar 2018).
60 “Kryeprokurori Lumezi thotë se gjykatat po i hedhin poshtë aktakuzat kur bëhet fjalë për njerëz të
rëndësishëm”. Betimi për Drejtësi. 30 maj 2018. (Shih linkun https://betimiperdrejtesi.com/kryeprokurori-
lumezi-thote-se-gjykatat-po-i-hedhin-poshte-aktakuzat-kur-behet-fjale-per-njerez-te-rendesishem/) . (Qasur për
herë të fundit më 22 janar 2018).
61 “Deklaratat e Prokurorit të Shtetit për hudhje të aktakuzave të korrupsionit, krerët e gjyqësorit i quajnë
ndërhyrje në këtë sistem (Video)”. Betimi për Drejtësi. 04 qershor 2018. Betimi
https://betimiperdrejtesi.com/deklaratat-e-prokurorit-te-shtetit-per-hudhje-te-aktakuzave-te-korrupsionit-kreret-
e-gjyqesorit-i-quajne-nderhyrje-ne-kete-sistem/) . (Qasur për herë të fundit më 22 janar 2018).
62 “Prokuroria e Shtetit dhe KGJK në “luftë”, ZPD thotë se s’ka informacion se çfarë po ndodhë”. Betimi për
Drejtësi. 04 qershor 2018. (Shih linkun https://betimiperdrejtesi.com/prokuroria-e-shtetit-dhe-kgjk-ne-lufte-zpd-
thote-se-ska-informacion-se-cfare-po-ndodhe/) . (Qasur për herë të fundit më 22 janar 2018).

51	

	

emaile kishte njoftuar IKD-në se hetimi disiplinor ndaj Kryeprokurorit të Shtetit, Aleksandër
Lumezi, dhe Koordinatorit Kombëtar për Luftimin e Krimeve Ekonomike, Shqipdon Fazliu,
është mbyllur.

“Zyra e Prokurorit Disiplinor (ZPD), sipas detyrës zyrtare i ka vlerësuar pretendimet e
ngritura nga “Betimi për Drejtësi” ku pretendohet se, Kryeprokurori Aleksandër Lumezi, në
mbledhjen e Këshillit Prokurorial të Kosovës (KPK), të mbajtur me datë 30 maj 2018, “i ka
bërë fajtore gjykatat që nuk po kalojnë aktakuzat që përfshijnë njerëz të rëndësishëm, të cilët
akuzohen për vepra penale të korrupsionit”. Po ashtu, ZPD i ka vlerësuar edhe pretendimet
se, Koordinatori Kombëtarë për Luftimin e Krimit Ekonomik Shqipdon Fazliu, në Emisionin
“Click”, ka deklaruar se: “Prokurorit të Shtetit i hudhen aktakuzat vetëm kur bëhet fjalë për
persona të cilët janë të profilit të lartë”. Lidhur me pretendimet e lartcekura për
Kryeprokurorin e Shtetit Aleksandër Lumezi, ZPD ka gjet se, diskutimi i tij në mbledhjen e
Këshillit Prokurorial të Kosovës të datës 30 maj 2018, ka qenë në cilësinë e anëtarit të
Këshillit Prokurorial të Kosovës. Meqenëse, diskutimi i tij ka qenë në cilësinë e anëtarit të
Këshillit Prokurorial, ZPD nuk ka mandat ligjor të hetoj pretendimet e ngritura për sjellje të
mundshme të pahijshme në rastit konkret. Ndërsa, sa i përket pretendimeve të lartcekura për
Koordinatorin Kombëtarë për Luftimin e Krimit Ekonomik Shqipdon Fazliu, ZPD ka gjetur
se, Prokurori Fazliu në emision nuk ka përmendur emrat e gjykatësve të cilët kanë vendosur
rastet, nuk ka përmendur hierarkinë dhe emrin e gjykatës por, thjeshtë ka shprehur mendim
profesional në lidhje me një çështje të rëndësishme për sundimin e rendit dhe ligjit në
Kosovë. Në mbështetje të nenit 35 të Ligjit për Këshillin Prokurorial të Kosovës, ZPD i ka
vlerësuar pretendimet e ngritura në lidhje me këtë çështje por, tani për tani nuk ka gjet bazë
ligjore dhe bazë të mjaftueshme për të hapur një rast disiplinor lidhur me këtë çështje”, thuhej
në përgjigjen me shkrim të ZPD-së.

IKD nga monitorimi sistematik që i bënë ZPD-së tash e sa vite, vëren se ZPD këtë rast e ka
favorizuar, duke bërë trajtim selektiv të rasteve të njëjta për persona të ndryshëm. Fillimisht,
janë të rralla rastet kur ZPD fillon dhe mbyll hetimin për 4 ditë, si në rastin e Kryeprokurorit
të Shtetit, Aleksandër Lumezi, dhe Koordinatorit Kombëtar për Luftimin e Krimeve
Ekonomike, Shqipdon Fazliu. Në anën tjetër, për shkak të intervistave që kishte dhënë në një
medium të caktuar ku kishte kritikuar pushtetin gjyqësor, ZPD e kishte dërguar në komisionin
disiplinor të KPK-së Kryeprokurorin e Prokurorisë Themelore në Prishtinë, Imer Beka. Ndaj
Bekës, Komisioni Disiplinor i KPK-së kishte shqiptuar masën disiplinore “qortim”.

Në anën tjetër, IKD e sheh si shumë shqetësuese lojën “ping-pong” në mes të sistemit
prokurorial dhe atij gjyqësor lidhur me dështimin e tyre për ta luftuar korrupsionin e profilit
të lartë. Në këtë drejtim, duhet të kontribojnë të dy sistemet. Por, është e njohur
përgjithësisht, se në rastin kur një prokuror e dërgon në Gjykatë një aktakuzë e cila ka prova
bindëse ndaj të akuzuarve, Gjykata e ka jashtëzakonisht të vështirë që ti shmanget vendimit të
drejtë. Po ashtu, Prokurori i Shtetit ka në dispozicion mjetet e rregullta dhe mjetet e
jashtëzakonshme juridike, në rast se nuk është i kënaqur me vendimin e Gjykatës. Po ashtu,
është detyrë e Prokurorit të Shtetit, që në rast se vërteton se gjykatat po i hudhin aktakuzat në
rastet kur, siq thotë Kryeprokurori i Shtetit Lumezi, bëhet fjalë për emra të mëdhenjë, të
hetojë dhe dërgojë para drejtësisë gjyqtarë të caktuar, pasi “nxjerrja e kundërligjshme e

52	

	

vendimeve gjyqësore” në bazë të Kodit Penal të Republikës së Kosovës është vepër penale.
Kështu duhet të funksionojë ky relacion, dhe Prokurorit të Shtetit në asnjë formë nuk i lejohet
që të komentojë aktgjykimet e gjykatave, për shkak se kjo përbër shkelje të Kodit të Etikës.

7.2.2. Tendenca e Këshillave që me rekomandime ta luftojë korrupsionin
KGJK, KPK, Kryetarët e Gjykatave, Kryeprokurorët dhe Ministri i Drejtësisë me 22 mars
2018 kishin mbajtur një takim të përbashkët, ku në të njëjtin kishin diskutuar lidhur me hapat
e mëtutjeshëm për luftën kundër korrupsionit, si kriter i fundit për liberalizimin e vizave.

Ky takim vinte një ditë pasi Kuvendi i Republikës së Kosovës kishte ratifikuar Marrëveshejn
Ndërkombëtare për Përcaktimin e Vijës Kufitare me Malin e Zi, apo siç njihej në publik,
Demarkacionin me Malin e Zi.

Gjatë kësaj mbledhjeje ishin dhënë gjashtë rekomandime për hapat e mëtutjeshëm në luftimin
e korrupsionit. “1. Të mbahen takime të rregullta mujore në këtë përbërje, 2. Të ketë
koordinim në mes Prokurorive dhe Gjykatave, 3. Të mos shtyhen seancat mbi 10 ditë, 4. Të
rritet numri i gjyqtarëve në Gjykatën Themelore të Prishtinës, 5. Kufizimi i gjyqtarëve për
pjesëmarrjen e tyre në trajnime dhe 6. Ngritja e transparencës në raport me mediat dhe
shoqërinë civile” ishin këto rekomandime.

Gjatë këtij takimi, mediat dhe shoqëria civile ishin përjashtuar, me arsyetimin se në takim do
të diskutohet për të dhëna të cilat nuk janë publike. Por, për dallim nga mediat dhe shoqëria
civile, në takim kishte marrë pjesë edhe Ministri i Drejtësisë, Abelard Tahiri.

Sidoqoftë, IKD ka monitoruar në vazhdimësi këto rekomandime, nëse të njëjtat janë zbatuar
në praktikë. IKD ka gjetur se rekomandimi që seancat e korrupsionit të mos shtyhen më
shumë se 10 ditë është shkelur nga Gjykatat e Republikës së Kosovës qysh në ditën e parë
kur do të duhej të zbatoheshin këto rekomandime . Po ashtu, edhe rekomandimi për takime të
rregullta të këtij formati nuk ishte zbatuar asnjëherë, pasi takim në këtë përbërje nuk ishte
mbajtur më.

7.3. Keqadministrimi nga Këshilli Gjyqësor dhe Këshilli Prokurorial
Gjatë vitit 2018, të dy Këshillat kanë vazhduar të përballen me problem serioze në
administrimin e duhur për të zbatuar obligimet e tyre ligjore. IKD ka evidentuar disa prej
çështjeve më problematike, me të cilat janë përballur Këshillat, duke marrë vendime të cilat
cenojnë integritetin e tyre si institucione.

7.3.1. Anëtarët e KGJK-së vendosin të kompensohen retroaktivisht
KGJK më 12 shtator ka nxjerrë vendimin për ndryshimin dhe plotësimin e vendimit të
KGJK-së për skemën e kompensimit, përkatësisht pagën e anëtarëve të KGJK-së.

Sipas këtij vendimi, anëtarët gjyqtarë të KGJK-së do të kompensohen me nga 262.75 euro në
muaj, përderisa anëtarët jo gjyqtarë të KGJK-së do të marrin pagën ekuivalente të gjyqtarit të
departamentit të përgjithshëm të Gjykatës Themelore.

Në bazë të pikës 3 këtij të vendimit të KGJK-së marrë me 12 shtator, “vendimi i datës 27
dhjetor 2017, nr. 368/2017, zbatohet në mënyrë retroaktive nga data 1 janar 2018 deri me

53	

	

datë 31 gusht 2018”. Vendimi i datës 27 dhjetor 2017 kishte përëcaktuar që paga e anëtarëve
të KGJK-së do të jetë 25% e pagës bazë që ata kanë si Gjyqtarë, përderisa për anëtarët jo-
gjyqtarë ishte pagë ekuivalente me gjyqtarin në departamentin e përgjithshëm të Gjykatës
Themelore.

Përjashtimisht Kryesuesit të KGJK-së i cili në bazë të Ligjit për KGJK pranon pagën
ekuivalente të Kryetarit të Gjykatës Supreme, shuma që anëtarët e KGJK-së kanë marrë
retroaktivisht na bazë të këtij vendimi ka qenë mjaftë e lartë.

Gjyqtarët e Gjykatës Supreme dhe anëtarët e KGJK-së, Muhamet Rexha, Manushe Karaqi
dhe Cerim Fazliji të cilët në bazë të vendimit të Qeverisë Haradinaj për ngritje të pagave
pranojnë 2655 euro, në bazë të këtij vendimi kanë pranuar edhe nga 5310 euro. Anëtarët
Makifete Saliuka dhe Nenad Laziq, të cilët janë Gjyqtarë të Gjykatës së Apelit e që pranojnë
pagë në lartësi prej 2389 euro, në bazë të këtij vendimi kanë pranuar edhe nga 4778 euro.
Anëtari i KGJK-së Skender Çoçaj, i cili si gjyqtar në Departamentin e Krimeve të Rënda
pranon pagë prej 2150 eurove, në bazë të këtij vendimi kanë pranuar edhe 4300 euro. Kurse,
anëtarët e KGJK-së gjyqtarë në departamentin e përgjithshëm, Anita Prenaj-Krasniqi,
Armend Berisha dhe Gjimshit Galushi, të cilët si pagë pranojnë nga 1672 euro, në bazë të
këtij vendimi kanë pranuar edhe nga 3344 euro63.

Këtë kompensim që anëtarët e KGJK-së e kanë marrë retroaktivisht nga janari deri në gusht
2018, është 25 % të pagës bazë të tyre, e që kjo periudhë prek kohën kur pagat kanë filluar të
ekzekutohen në bazë të vendimit të Qeverisë Haradinaj për ngritje të pagave.

Ky vendim ishte miratuar në KGJK më 27 dhjetor 2017, përkatësisht një ditë para se Ministri
i Drejtësisë, Abelard Tahiri, deklaroi se vendimi i Qeverisë Haradinaj për rritje të pagave do
të zbatohet edhe në raport me Gjyqtarët dhe Prokurorët. Pas ngritjes së pagave konform
vendimit të Qeverisë Haradinaj, KGJK-ja ka parë si të nevojshme që të ndryshohet ky
vendim, pasi shuma 25% në rrethanat tanimë të ndryshuara kapë një vlerë shumë të madhe.
Drejtori i Sekretariatit të KGJK-së, Shkëlzen Maliqi, ka deklaruar se tanimë kanë ndryshuar
rrethanat dhe 25% është një shumë tejet e madhe. Edhe anëtari i KGJK-së, Armend Berisha,
ishte i të njëjtit mendim. Mirëpo, disa nga anëtarët të tjerë të KGJK-së nuk ishin pajtuar që të
ndryshohet ky vendim. Më së paku 400 euro duhet të jetë shtesa mujore e anëtarëve të
KGJK-së, ka kërkuar anëtarja e këtij këshilli, Manushe Karaqi, pavarësisht pagave mujore që
marrin si gjykatës:

“Më së paku 400, ndryshe nuk bën”, ka deklaruar Karaqi, në mbledhjen e së premtes të
KGJK-së.

Për shkak të këtyre mospajtimeve, KGJK kishte shtyrë marrjen e këtij vendimi deri në
mbledhjen e radhës, por që si pikë e rendit të ditës nuk është shtruar deri në mbledhjen e 12

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

63 Sqarim: Kalkulimi është bërë në bazë të vendimit të Qeverisë Haradinaj të datës 20 dhjetor 2017, Ligjit për
Gjykatat, Ligjit për Prokurorin e Shtetit dhe vendimit të KGJK-së. Andaj, e kemi parasysh që në vlera minimale
kjo llogaritje mund të mos jetë precize.

54	

	

shtatorit, kur u vendos që kompensimin për 8 muaj, anëtarët e KGJK-së ta marrin
retroaktivisht në bazë të vendimit të kundërligjshëm të Qeverisë Haradinaj. Më 12 shtator,
lidhur me këtë ceshtje ishte zhvilluar debat me mospajtime ndërmjet anëtarëve të KGJK-së.
Fillimisht, kishte një paqartësi mes anëtarëve, nëse për këto shtesa ishte votuar apo jo nga ana
e KGJK-së, në mbledhjen e mbajtur më 27 dhjetor të vitit të kaluar.Kryesuesi i KGJK-së,
Nehat Idrizi, tha se në takimin e saj, KGJK vetëm kishte diskutuar për këtë çështje, por nuk
kishte marr ndonjë vendim, mirëpo, anëtarët e KGJK-së, Makifete Saliuka dhe Skënder
Çoçaj, insistuan që për këtë çështje këshilli veç ka vendosur njëherë që meditjet të jenë 25 %
të pagës bazë.

“Mu personalisht më vjen keq që jemi në ketë situatë. Na e kemi marr një vendim, mënyra
qysh është mbajt procesverbali është një çështje tjetër. Le të përgjigjet personi që e ka mbajt
procesverbalin. Nuk mundemi na me thonë që nuk kemi marr vendim”, deklaroi anëtarja e
këshillit, Makifete Saliuka, e cila në mbledhjen e 199-të të 1 marsit të këtij viti, kishte votuar
për miratimin e procesverbalit nga ky takim, duke mos dhënë asnjë vërejtje.

I të njëjtit mendim me Saliukën ishte edhe Skënder Çoçaj, i cili tha se këshilli ka vendosur
njëherë për këtë çështje dhe ai vendim duhet të ekzekutohet, mirëpo sipas tij, nëse dëshirojnë
të ndryshojnë atë vendim atëherë mund të diskutojnë përsëri. E përgjigje lidhur me këtë nëse
kjo çështje është votuar apo jo, e dha drejtori i Sekretariatit të KGJK-s, Shkëlzen Maliqi, i cili
tha se nga diskutimi i kaluar ka qenë që kërkesa për mëditjet me rritje të zbatohet mirëpo siç
tha, ngritje të dorës nga anëtarët e KGJK-së nuk ka pasur. Kkundër vendimit që shtesat për
anëtarët e KGJK-së të jenë 25 % të pagës bazë, kryesuesi i KGJK-së, Nehat Idrizi tha se ka
pasur reagime të rënda nga ana e partnerëve ndërkombëtarë dhe për këtë arsye, Idrizi
propozojë që të shkohet me praktikën e njëjtë sikurse Këshilli Prokurorial i Kosovës (KPK),
ku shtesat janë të caktuara në shumë prej 262 euro për anëtarët. Si shumë të lartë pagesën për
anëtarët e KGJK-së e quajti edhe përfaqësuesi i USAID-it, John Ferry, i cili tha se në kohën
kur ishte marrë vendimi për shtesat prej 25 % të pagës, pagat e gjyqtarëve kanë qenë më të
vogla, pra, para rritjes që ishte bërë në dhjetor të vitit të kaluar.Përfaqësuesi i USAID, John
Ferry, tha se KGJK duhet të ndjek praktikën e KPK-së me pagesa fikse për anëtarët e saj, e
nëse vendoset që të vazhdohet me shtesat prej 25 % të pagës aktuale të gjyqtarëve, Ferry tha
se reagimi i ndërkombëtarëve do të ishte negativ.

Zbatimin e vendimit dhe pagesën e shtesave prej 25 % të pagës, e kërkoi anëtarja e KGJK-së,
Anita Prenaj-Krasniqi, e cila tha se edhe me rastin e rritjes së pagave nga ana e kryeministrit
ka pasur reagime, mirëpo, e njëjta tha se nuk po e din cila është arsyeja që tashmë të hiqet
dorë nga vendimi që kanë marrë. Prenaj-Krasniqi tha se ky vendim duhet të aplikohet ashtu
siq është aplikuar në raport me kryesuesin e KGJK-së, Nehat Idrizi.Ky i fundit kërkoj që mos
të personalizohet debati, duke shtuar se ai ka marrë pagë siq e përcakton edhe ligji, dhe jo
kompensim. Duke diskutuar për çështjen e shtesave, anëtarja Saliuka tha se për të nuk është e
rëndësishme se sa paguhet ajo, mirëpo siç tha, nuk po e kupton pse kredibiliteti i KGJK-së po
e pësojka në këtë rast për shkak të këtyre shtesave, kur siç tha, pushtet janë të barabarta.
Poashtu, Saliuka tha se asaj i “vie në kry” korrupsioni dhe mafija saher që flitet për politikë
dhe politikan:

55	

	

“Pse kerkush nuk e kthen kryt ka ekzekutivi dhe legjislativi të cilët paguhen shumë me shumë
se na. Sa marrin deputetët për seanca e komisione. Mu pom vjen keq pse po e ktheni kryt nga
ne. Gjyqësori është me pak i prekur nga korrupsioni. Sa here folët për politikë dhe politikan
mu më vjen në kry korrupsioni dhe mafia. Ne jemi bo një pushtet i shtypur dhe i ndrydhur
sikurse tashme me ligjin për pagat. Ne kemi mbet fajtor kujdestar për krejt fenomenet
negative në ketë shoqni. Na si pushtet jemi i plogëshët” – tha Saliuka në fjalën e saj.

Pas këtij diskutimi, ishte anëtari i KGJK-së, Muhamet Rexha, ai i cili propozojë që nga janari
deri në muajin gusht të shkohet me mëditjet prej 25 % të pagës bazë, kurse nga shtatori e tutje
të vazhdohet me pagesën fikse. Kështu me shtatë vota për, më një abstenim nga anëtarja
Manushe Karaqi dhe me një votë kundër të Anita Prenajt-Krasniqit, u vendos që anëtarët e
këshillit të marrin mëditjet prej 25 % të pagës bazë, retroaktivisht nga janari deri në gusht të
këtij viti, kurse nga shtatori mëditjet do të jenë prej 262 euro.

Por, a kanë të drejtë në këtë kompensim anëtarët e KGJK-së, pas miratimit të Ligjit për
Parandalimin e Konfliktit të Interesit në Ushtrimin e Funksioneve Publike.

Lidhur me këtë ligj, IKD në maj të vitit 2018 ka publikuar analizën e shkurtër ligjore “Ligji
ndalon “fluturimin e supermenëve” me shumë pozita drejtuese dhe ndalon përfitimet e mëdha
të zyrtarëve publikë nga shtesat”.64

IKD vlerëson se një prej problemeve më të mëdha, rrjedhimisht përfitimeve më të mëdha për
zyrtarët publikë janë shtesat për punën që ata bëjnë brenda orarit të rregullt të punës.

“Praktika e pagesës së shtesave për zyrtarët publikë është ndërprerë me Ligjin për
Parandalimin e Konfliktit të Interesit gjatë Ushtrimit të Funksionit Publik. Praktika e shtesave
ndalohet në mënyrë eksplicite në nenin 13, paragrafin 2 të këtij ligji, i cili përcakton se
“zyrtari i lartë, në cilësinë e anëtarit të organeve të përmendura në këtë paragraf, nuk ka të
drejtë shpërblimi me pagesë, përveç të drejtës në kompensimin e shpenzimeve të udhëtimit
dhe shpenzimeve të tjera të lidhura me të.” Për ta elaboruar këtë situatë, IKD sjellë
shembullin e shtesave në Këshillin Gjyqësor dhe Këshillin Prokurorial. IKD monitoron
sistematikisht sistemin e drejtësisë dhe gjetjet dëshmojnë se shumica e anëtarëve të Këshillit
Gjyqësor dhe Këshillit Prokurorial të Kosovës, përveç pagës bazë që marrin si gjykatës apo
prokuror të deleguar nga gjykata dhe prokuroria përkatëse sipas rregullave dhe procedurave
ligjore, në bazë të rregullave të brendshme të miratuara nga Këshilli Gjyqësor dhe Këshilli
Prokurorial i Kosovës, para hyrjes në fuqi të këtij ligji pranojnë kompensim shtesë për punën
që e bëjnë si anëtarë të dy këshillave. Një praktikë e tillë, bie ndesh me frymën dhe qëllimin e
ligjit për konfliktin e interesit. Në këtë drejtim është e domosdoshme që Këshillat,
institucionet e tjera publike dhe Agjencia Kundër Korrupsion të ndërmarrin masa urgjente për
sqarimin e këtyre situatave dhe të ndërmarrin veprime urgjente në parandalimin e veprimeve
që potencialisht mund të hyn në sferën penale. Problematika e pagimit të shtesave për zyrtarët
publikë tashmë është qartësuar përmes ligjit dhe Agjencia Kundër Korrupsion duhet të
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 “Ligji ndalon “fluturimin e supermenëve” me shumë pozita drejtuese dhe ndalon përfitimet e mëdha të
zyrtarëve publikë nga shtesat”. IKD. Maj 2018. (shih linkun https://kli-ks.org/ligji-ndalon-fluturimin-e-
supermeneve-me-shume-pozita-drejtuese-dhe-ndalon-perfitimet-e-medha-te-zyrtareve-publike-nga-shtesat-2/).
(Qasur për herë të fundit më 22 janar 2018).

56	

	

njoftojë institucionet për dispozitat e reja të këtij ligji dhe të kërkojë që zyrtarët publikë të
zbatojnë ligjin sa i përket pagesës së shtesave” thuhet në analizën e IKD-së65.

7.3.2. Parregullësitë në KGJK dhe KPK të evidentuara nga Auditori i Përgjithshëm
Zyra Kombëtare e Auditimit (ZKA) ka publikuar raportin e auditimit për KGJK-në për vitin
2017, ku janë gjetur parregullsi të ndryshme.

Sipas ZKA-së, në KGJK ka kontrolle të dobëta në menaxhimin e pasurisë dhe
mosfunksionim të plotë të sistemin “E-pasuria”, fakt i cili vështirëson menaxhimin dhe
kontrollin e pasurive në dispozicion, dhe rritë rrezikun e humbjes dhe keqpërdorimit të
pasurive. ZKA ka gjetur se në KGJK ka pasur kontrolle jo të duhura në kompensimin e
anëtarëve në Këshill dhe Komisione.

“Neni 3 i U/A për kompensimin e anëtarëve të KGJK-së dhe Komisioneve, përcakton se
pjesëmarrja brenda ditës në takime të Këshillit është 70 euro, ndërsa në Komision 50 euro.
Në rastet kur nevojitet pjesëmarrja në dy takimet brenda ditës atëherë pagesa bëhet vetëm për
takimin e Këshillit në vlerë prej 70 euro. Nga testimi i pagesave retroaktive të anëtarëve të
komisioneve në panel të caktuar me vendim nga Këshilli, për të cilat evidentohet prezenca e
tyre me rastin e mbajtjes së seancave, në një rast që nuk ishte i caktuar me vendim anëtar i
komisionit, mirëpo ishte kompensuar në vlerë 250 euro, dhe për më tepër pagesa për muajin
mars si anëtar i komisionit nuk ishte arsyetuar. Po ashtu, në një rast kemi vërejtur se anëtarët
e KGJK-së dhe të komisioneve që kanë marrë pjesë brenda ditës në takime të ndryshme dhe
se ishin paguar për të dy takimet. Anëtarët e KGJK-së dhe të komisioneve janë kompensuar
me tepër në vlerë 250 euro (secili nga 50 euro). Për të dy raste KGJK kishte ndërmarr masa
dhe mjetet për dy anëtarët e komisioneve ishin kthyer në buxhet në vitin 2018. Kontrollet jo
të duhura në kompensimin e anëtarëve në këshill dhe komisione, rrisin rrezikun që pagesat e
tilla përveç që nuk janë në përputhje me kërkesat rregullative, mund të dëmtojnë edhe
buxhetin. Kryesuesi i KGJK dhe Drejtori i SKGJK, duhet të sigurojnë se të gjitha shpenzimet
në lidhje me kompensimin e takimeve të anëtarëve në këshill dhe komisione të jenë të
dokumentuara dhe në pajtim me UA në fuqi”, thuhet në raportin e ZKA-së.

ZKA-ja ka gjetur se praktika e mbulimit të pozitave të lira me ushtrues detyre mbi afatin e
lejuar kohor ka ndodhur në tre raste: Zyrtari i lartë në njësinë për Evidencë Penale në
SKGJK, Drejtori i Zyrës se Evidencës Qendrore, Zyrtarit Certifikues në Gjykatën Themelore
në Gjilan dhe Udhëheqës për Buxhet dhe Financa në Gjykatën.Sipas ZKA-së, praktika e
mbulimit të pozitave kyçe me U.D për periudha të gjata kohore, përveç se nuk është në
pajtueshmëri me legjislacionin në fuqi, rrezikon që pozitat të menaxhohen nga personat që
nuk i përmbushin kriteret e nevojshme në mungesë të konkurrencës së hapur. Kjo mund të
ndikojë negativisht në performancën e organizatës në përgjithësi. ZKA rekomandon që
kryesuesi i KGJK, drejtori i SKGJK dhe kryetarët e gjykatave përkatëse, duhet të sigurojnë
zhvillimin e procedurave të rekrutimit, që këto pozita të plotësohen me kontrata të rregullta.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

65 “Ligji ndalon “fluturimin e supermenëve” me shumë pozita drejtuese dhe ndalon përfitimet e mëdha të
zyrtarëve publikë nga shtesat”. IKD. Maj 2018. (shih linkun https://kli-ks.org/ligji-ndalon-fluturimin-e-
supermeneve-me-shume-pozita-drejtuese-dhe-ndalon-perfitimet-e-medha-te-zyrtareve-publike-nga-shtesat-2/).
(Qasur për herë të fundit më 22 janar 2018).

57	

	

Kohëzgjatja e funksionit si U.D, sipas ZKA-së, të mos jetë më e gjatë se periudha e
përcaktuar ligjore. Kjo zyrë, ka gjetur se Gjykata e Apelit ka tejkaluar numrin e lejuar për
gjyqtarë në Departamentin për Krime të Rënda. ZKA potencon se tejkalimi i numrit të
gjyqtarëve rritë rrezikun që të përfitojnë më shumë gjyqtarë se sa që janë të caktuar me
vendim si dhe ngarkim i buxhetit të KGJK-së. ZKA ka gjetur shkelje edhe sa i përket
kontratave të quajtura “marrëveshje për shërbime të veçanta”.

“Sipas nenit 12 pika 4 e LShC nr.03L/149, emërimet me afat të caktuar për një periudhë më
të shkurtër se gjashtë muaj do të bëhen në bazë të kontratave të quajtura “Marrëveshje për
shërbime të veçanta” të cilat i nënshtrohen Ligjit për Detyrimet dhe për të cilat zbatohet një
procedurë e thjeshtësuar e rekrutimit. Ne kemi identifikuar se Gjykata Themelore në Prishtinë
kishte lidhur marrëveshjen për shërbime të veçanta me një punonjës për pozitën ,,Roje
Sigurimi’’ në kohëzgjatje gjashtë muaj, duke vazhduar edhe për gjashtë muaj të tjerë. Pagesa
për këto shërbime ishte bërë nga kategoria mallra dhe shërbime (kodi 13420) në shumë 291€
në muaj. Kontrata për shërbime të veçanta është lidhur për pozitë të zakonshme e jo për
ekspertë të fushave përkatëse dhe për të njëjtën nuk është zhvilluar procedurë e thjeshtësuar e
rekrutimit. Mbulimi i pozitave të zakonshme dhe me kohëzgjatje mbi afatin e përcaktuar
përmes procedurave jo adekuate paraqet anashkalim të dispozitave të përcaktuara ligjore,
kufizon konkurrencën dhe rritë rrezikun që shërbimet të mos jenë reale me nevojat e KGJK-
së dhe se buxheti i planifikuar për këtë kategori të mos shpenzohet sipas qëllimit të caktuar.
Kryesuesi i KGJK, Drejtori i SKGJK dhe Kryetarët e gjykatave përkatëse, duhet të siguroj se
marrëveshjet për shërbime të veçanta përdoren vetëm për qëllimin e caktuar, planifikohen
drejtë dhe bëhen në pajtim me kërkesat ligjore në fuqi” thuhet në raportin e ZKA-së për
KGJK-në.

Po ashtu, ZKA ka potencuar se niveli aktual i trajtimit të rekomandimeve nuk është i
kënaqshëm për shkak se KGJK nuk ka ndjekur ndonjë proces formal për të rishikuar dhe
monitoruar mënyrën e zbatimit të rekomandimeve dhe identifikimin e pengesave për veprim
në adresimin e tyre të plotë.

“Mungesa e një monitorimi efektiv të zbatimit të rekomandimeve ka rezultuar në dobësi të
vazhdueshme lidhur në fushat pagave dhe shtesave, subvencioneve, si dhe menaxhim të
pasurive. Kryesuesi i KGJK-së, Drejtori i SKGJK-së dhe Kryetarët e gjykatave përkatëse,
duhet të sigurojë që plani i veprimit rishikohet, duke analizuar shkaqet e rekomandimeve të
pazbatuara, të përcaktojë një afat të ri kohor, si dhe mekanizma llogaridhënës ndaj të gjithë
personave përgjegjës të ngarkuar për zbatimin e rekomandimeve. Në fokus fillestar duhet të
jenë fushat e një rëndësie më të madhe. Zbatimi i këtij plani duhet të monitorohet në
vazhdimësi”, thuhet në këtë raport.

Krejt në fund, ZKA potencon se në KGJK mungon Komiteti i Auditimit, e që mungesa e këtij
komiteti rezulton me mos shqyrtim të raporteve të që rrit rrezikun që menaxhmenti të mos

58	

	

jetë i informuar për të ndërmarrë masat adekuate për çështjet e ngritura. ZKA rekomandon që
kryesuesi i KGJK-së dhe drejtori i SKGJK-së të sigurohen për themelimin e këtij komiteti66.

ZKA ka gjetur parregullsi të ndryshme edhe në KPK. ZKA-ja ka gjetur se KPK-ja nuk kishte
aplikuar kriteret për shpalljen e konkurseve, duke rritur rrezikun që në pozitat e caktuara të
rekrutohen personat të cilët nuk i përmbushin kriteret e nevojshme.

“Rregullorja nr.21/2012 për avancimin në karrierë të nëpunësve civilë, përcakton që shpallja
për avancim së pari të bëhet brenda njësisë së institucionit dhe nëse në pozitën e lirë aplikojnë
më pak se tre kandidatë që plotësojnë kriteret, njësia e personelit shpall konkurs në nivel të
institucionit. Gjatë auditimit ne kemi identifikuar se në tri shpalljet e brendshme për avancim
të stafit për pozitat udhëheqëse, si: Udhëheqës për buxhet, financa dhe shërbime të
përgjithshme, Udhëheqës për burime njerëzore dhe Udhëheqës i prokurimit, nuk është bërë
shpallja së pari brenda njësisë përkatëse, por në tërë Sekretariatin e Këshillit Prokurorial.
Drejtori i SKPK duhet të bëjë përpjekje të vazhdueshme që zhvillimi i procedurave për
avancime dhe rekrutime të ju përmbahen kërkesave rregullative në fuqi”, thuhet në raportin e
publikuar nga ZKA-ja.

Sa i përket investimeve kapitale, në raport thuhet se ky buxhet gjatë vitit 2017 është
ekzekutuar vetëm 15%. Sipas ZKA-së, kjo ka ndodhur për shkak se nuk ishin analizuar në
baza të rregullta ecuritë buxhetore në realizimin me kohë të projekteve kapitale si dhe për
shkak të ngecjeve në inicimin e kërkesave dhe procedurave të prokurimit që kanë të bëjnë me
projektet si “Sistemi për menaxhimin informativ të lëndëve (SMIL) në bashkëfinancim me
Qeverinë Norvegjeze dhe “Sistemi Elektronik për Menaxhimin e Veturave SEMV”. Rreziku i
kësaj, sipas ZKA-së, është se planifikimi jo i duhur i realizimit të projekteve, ka ndikuar në
mos arritjen e objektivave të organizatës me ecuritë e shpenzimeve për projektet kapitale.
ZKA-ja i rekomandon drejtorit të Sekretariatit të KPK-së që të sigurojë që me rastin e
planifikimeve buxhetore të bëhet një vlerësim gjithëpërfshirës i burimeve potenciale (mjeteve
financiare) dhe të përcaktojë opsionet praktike për përmirësimin e ekzekutimit të buxhetit në
investime kapitale. Neni 30 i LSHC nr.03L/149, përcakton se në rast të mbajtjes së një pozite
të lirë në shërbimin civil, ushtruesi i detyrës (U.D) nuk mund të emërohet më gjatë se tre (3)
muaj.

Gjatë auditimit, ZKA-ja ka identifikuar se tre pozita mbulohen me Ushtrues Detyre (UD)
duke tejkaluar afatin e lejuar për mbajtjen e pozitës. Rastet janë: Menaxhere e zyrës për
komunikim publik në Zyrën e Kryeprokurorit të Shtetit mbulohet me UD nga dt.
03.02.2017(KPK një herë kishte shpallur konkursin), Udhëheqës i departamentit për
teknologji informative në Sekretariatin e KPK-së mbulohet me UD nga dt. 04.04.2017 (KPK

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

66 “Auditori thotë se KGJK-ja s’ka pasur kontroll në kompensimin e anëtarëve në Këshill dhe Komisione”.
Betimi për Drejtësi. 05 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/auditori-thote-se-kgjk-ja-ska-
pasur-kontroll-ne-kompensimin-e-anetareve-ne-keshill-dhe-komisione/) . (Qasur për herë të fundit më 22 janar
2018).

59	

	

kishte shpallur tri herë konkursin), si dhe Udhëheqës i zyrës për transport në Sekretariatin e
KPK-së mbulohet me U.D. nga dt. 04.04.2017.

Sipas ZKA-së, praktika e mbulimit të pozitave kyçe me U.D për periudha të gjata kohore,
përveç se nuk është në pajtueshmëri me legjislacionin në fuqi, rrezikon që pozitat të
menaxhohen nga personat që nuk i përmbushin kriteret e nevojshme. Kjo, sipas saj, mund të
ndikojë negativisht në performancën e organizatës në përgjithësi.

Përkitazi me këtë, drejtori i sekretariatit të KGJK-së është rekomanduar që të bëjë përpjekje
të vazhdueshme për zhvillimin e procedurave të rekrutimit që këto pozita të plotësohen me
kontrata të rregullta. Kohëzgjatja në pozitën si U.D të mos jetë më e gjatë se periudha e
përcaktuar ligjore.

Një tjetër gjetje e ZKA-së është se KPK-ja nuk kishte aplikuar kriteret për shpalljen e
konkurseve, duke rritur rrezikun që në pozitat e caktuara të rekruetohen personat të cilët nuk i
përmbushin kriteret e nevojshme.

“Rregullorja nr.21/2012 për avancimin në karrierë të nëpunësve civil, përcakton që shpallja
për avancim së pari të bëhet brenda njësisë se institucionit, dhe nëse në pozitën e lirë
aplikojnë më pak se tre kandidatë që plotësojnë kriteret, njësia e personelit shpall konkurs në
nivel të institucionit. Gjatë auditimit ne kemi identifikuar se në tri shpalljet e brendshme për
avancim të stafit për pozitat udhëheqëse, si: Udhëheqës për buxhet, financa dhe shërbime të
përgjithshme, Udhëheqës për burime njerëzore dhe Udhëheqës i prokurimit, nuk është bërë
shpallja së pari brenda njësisë përkatëse, por në tërë Sekretariatin e Këshillit Prokurorial.
Drejtori i SKPK-së duhet të bëjë përpjekje të vazhdueshme që zhvillimi i procedurave për
avancime dhe rekrutime të ju përmbahen kërkesave rregullative në fuqi”, thuhet në raportin e
publikuar nga ZKA-ja. Në të, thuhet se KPK-ja po ashtu nuk kishte themeluar komisionin për
vlerësimin e pasurisë si kërkesë rregullative. Sipas ZKA-së, kjo ndikon që pasuria e KPK-së
të mbivlerësohet, dhe se kjo mund të rezultojë me prezantim jo të plotë dhe të saktë të
pasurive.

Krejt në fund, në raport thuhet se KPK-ja ka bërë progres në zbatimin e rekomandimeve,
megjithatë mos zbatimi i plotë i të gjitha rekomandimeve ka ndikuar që disa mangësi të
përsëriten nga viti i kaluar. Kjo ishte e theksuar kryesisht te procedimi i pagesave për
kujdestari dhe mbulimi i pozitave me ushtrues detyre.

“Mos zbatimi i plotë i rekomandimeve rritë rrezikun e pranisë së vazhdueshme të mangësive
të njëjta, të cilat mund të ndikojnë në dobësi në menaxhimin financiar dhe të kontrolleve.
Drejtori i SKPK-së duhet të sigurojë që është zbatuar plani i veprimit, i rishikuar për
adresimin e rekomandimeve të mbetura. Ky plan duhet të përcaktoj afatet e arsyeshme kohore
për zbatimin e rekomandimeve të bëra nga AP, me stafin përgjegjës të identifikuar. Progresi

60	

	

kundrejt planit duhet të monitorohet në mënyrë sistematike nga menaxhmenti për të siguruar
zbatimin e plotë të rekomandimeve”, përfundon raporti i ZKA-së për KPK-në67.

IKD vlerëson se në mënyrë që të ketë një menaxhim sa më të mirë financiar në kuadër të
KGJK-së, KPK-së, Gjykatave dhe Prokurorive, të dy këshillat duhet të trajtojnë me
seriozitetin më të madhë raportet e auditimit. Është e pakuptueshme se si as KGJK as KPK
nuk kanë diskutuar në asnjërin takim të tyre gjatë vitit 2018 lidhur me këto gjetje të ZKA-së.
Për më tepër, të njëjtit nuk kanë sqaruar asgjë për publikun nëse rekomandimet e ZKA-së
janë trajtuar dhe nëse është marrë ndonjë masë për evitimin e tyre.

7.3.3. Greva e punëtorëve të administratës së gjykatave dhe prokurorive
Vendimi i Qeverisë Haradinaj për ngritje të pagave dhe aplikimi i tij edhe në raport me
gjyqtarët dhe prokurorët kishte ngritur pakënaqësi të mëdha tek punëtorët e administratës së
gjykatave dhe prokurorive.

Punëtorët e administratës së gjykatave dhe prokurorive në vend, nga 4 deri më 11 korrik kanë
hyrë në grevë të përgjithshme, duke kërkuar realizimin e tri kërkesave, e ato ishin rritja e
pagave për 100%, që me Ligjin për Pagat të ketë vlerësime reale dhe të dinjitetshme për
punëtorët e gjykatave dhe prokurorive dhe kërkesa e fundit ka qenë rregullimi i statusit së
këtyre punëtorëve. Gjatë kohës së grevës, qindra seanca gjyqësore kishin dështuar të
mbaheshin si pasojë e këtij veprimi sindikal. Vetëm në Gjykatën Themelore në Prishtinë, për
çdo ditë kanë dështuar të mbahen mbi 100 seanca gjyqësore, përfshirë edhe ato të
korrupsionit. Kurse, dhjetëra seanca për çdo ditë, si pasojë e grevës ishin pamundësuar edhe
në të gjitha gjykatat e Republikës së Kosovës. Nga greva ishin përjashtuar vetëm rastet e
paraburgimeve, të dhunës në familje si dhe rastet të shënjestruara për liberalizimin e vizave.

Më 11 korrik, ishte arritur marrëveshja për ndërprerjen e grevës. Një marrëveshje e tillë është
arritur pas një takimi që përfaqësuesit e këshillit grevist kanë pasur me përfaqësues të
Këshillit Gjyqësor të Kosovës, Këshillit Prokurorial, kryetarët e Gjykatave Themelore si dhe
kryeprokurorët e Prokurorive Themelore, ku ka marr pjesë edhe ministri i Drejtësisë, Abelard
Tahiri.

Kryesuesi i KGJK-së, Nehat Idrizi, ka thënë se me përfaqësuesit e Sindikatës së Judikaturës
është arritur një marrëveshje që ta ndalin grevën, duke thënë se atyre do tu plotësohen vetëm
kërkesat, sipas tij, të mundshme68.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

67 “Zyra Kombëtare e Auditimit thotë se KPK-ja nuk aplikoi kriteret për shpalljen e konkurseve” Betimi për
Drejtësi. 02 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/zyra-kombetare-e-auditimit-thote-se-kpk-ja-
nuk-aplikoi-kriteret-per-shpalljen-e-konkurseve/) . (Qasur për herë të fundit më 22 janar 2018).
68 “Arrihet marrëveshja, punëtorët administrativë të gjykatave dhe prokurorive pezullojnë grevën (Video)”.
Betimi për Drejtësi. 11 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/arrihet-marreveshja-punetoret-
administrative-te-gjykatave-dhe-prokurorive-e-pezullojne-greven/) . (Qasur për herë të fundit më 22 janar
2018).

61	

	

Por, disa ditë më vonë, është bërë e ditur se punëtorët e administratës së gjykatave dhe
prokurorive nga kërkesë për rritje page 100%, janë mjaftuar me një shtesë në shumë prej 50
eurove69.

7.3.4. Dështimi i KPK-së për zgjedhjen e anëtarit nga shoqëria civile
KPK gjatë këtij viti për të tretën herë radhazi, ka dështuar të zgjedhë anëtarin e saj nga radhët
e shoqërisë civile.

Për dallim nga dy herët e tjera, që nga fillimi i vitit 2017, ku nuk kishin aplikuar të paktën tre
persona për këtë pozitë, ashtu siç parashihet me ligj, në takimin e mbajtur më 31 tetor 2018 u
bë e ditur se këtë herë kanë aplikuar tre (3) kandidatë.

Por, ky konkurs ka dështuar, për arsye se nga 3 kandidatët që kishin aplikuar për këtë pozitë,
vetëm 2 prej tyre plotësonin kriteret formale për të vazhduar prodecura.

Pas kësaj, kryesuesi i KPK-së, Blerim Isufaj, ka bërë të ditur se konkursi në këtë formë nuk
mund të vazhdojë më tutje, pasi nuk kemi 3 kandidatë të cilët plotësojnë kriteret formale. I
njëjti ka shtuar se në një nga takimet e radhës do të rishpallet konkursi për anëtarë të KPK-së.

Por, përkundër këtij premtimi, KPK është dorëzuar nga 3 përpjekjet e kaluara, dhe nuk e ka
bërë përpjekjen e katërt për të zgjedhur anëtarin e KPK-së nga radhët e shoqërisë civile. Kjo
për arsye se në asnjë nga takimet e radhës, konkursi i radhës për anëtarë të KPK-së nga radhët
e shoqërisë civile nuk është rishpallur. Lidhur me këtë fakt, KPK nuk ka dhënë asnjë
arsyetim.

Që nga janari i vitit 2016 kur KPK ka filluar aktivitetet me përbërje të re, i njëjti nuk ka
arritur që të ketë përbërjen e plotë me anëtarë.

KPK më 14 gusht 2017 kishte shpallur konkursin për pozitën e anëtarit nga radhët e shoqërisë
civile, i cili konkurs ishte i hapur deri më 29 gusht 2017. Mirëpo në këtë konkurs nuk kishte
aplikuar asnjë kandidat.

Andaj si rrjedhojë KPK kishte marrë vendim për rishpallje të konkursit në fjalë, ku sipas
Komisionit për shqyrtimin e përshtatshmërisë së kandidatëve të nominuar, as herën e dytë,
nuk kishte arritur të zgjedhet përfaqësuesi nga shoqëria civile, për shkak se nuk ishin
nominuar tre kandidatë ashtu siç parashihet me ligj.

Prokurorja Jusaj, në takimin e mbajtur më 23 nëntor 2017, kishte bërë të ditur se gjatë
periudhës sa konkursi i rishpallur ka qenë i hapur, është nominuar vetëm kandidati Naim
Osmani70.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

69 “Nga kërkesa për rritje page 100%, punëtorët administrativë të gjykatave dhe prokurorive mjaftohen me një
shtesë prej 50 euro”. Betimi për Drejtësi. 26 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/nga-
kerkesa-per-rritje-page-100-punetoret-administrative-te-gjykatave-dhe-prokurorive-mjaftohen-me-nje-shtese-
prej-50-euro/) . (Qasur për herë të fundit më 22 janar 2018).

62	

	

Kryesuesi i sapozgjedhur i KPK-së, Bahri Hyseni, ka thënë se KPK vazhdimisht ka
inkurajuar shoqërinë civile që të dërgojë nominimet e tyre për anëtar të KPK-së nga radhët e
shoqërisë civile, por se nominimet kanë munguar:

“Në bazë të nenit 3, paragrafi 2.3 të Ligjit Nr.05/L-035 për Ndryshimin dhe Plotësimin e
Ligjit Nr.03/L-224 për Këshillin Prokurorial të Kosovës, Këshilli është përgjegjës për të
shpallur konkursin publik për zgjedhjen e anëtarit të Këshillit nga radhët e shoqërisë civile.
Pas zhvillimit të procedurës së konkursit, Këshilli dërgon në Kuvendin e Kosovës listën prej
së paku 3 kandidatëve që i kanë plotësuar kriteret ligjore. Që nga vitit 2016, Këshilli në
vazhdimësi ka bërë shpallje publike për kandidatët e interesuar nga shoqëria civile për anëtar
të Këshillit, mirëpo në vazhdimësi në shpalljet tona kanë aplikuar 2 ose 3 kandidatë dhe kjo e
ka pamundësuar vazhdimin e procesit në Kuvendin e Kosovës. Në rastet kur kemi pasur 3
kandidatë, njëri nga ta nuk i ka plotësuar kushtet ligjore, andaj bazuar në Ligjin Nr.05/L-035
për Ndryshimin dhe Plotësimin e Ligjit Nr.03/L-224 për Këshillin Prokurorial të Kosovës
lista duhet t’i ketë së paku 3 kandidatë. Vlen të përmendet se Këshilli në vazhdimësi ka
inkurajuar shoqërinë civile të dërgojë nominimet e tyre për anëtar të Këshillit nga radhët e
shoqërisë civile” ka thënë Hyseni71.

7.3.5. Rezistenca e Gjyqtarit Veli Kryeziu që ta zbatojë vendimin e KGJK-së
KGJK më 2 maj 2018 kishte nxjerrë vendim me anë të së cilit kishte transferuar përkohësisht
pesë gjyqtarë në Gjykatën Themelore të Prishtinës. Në mesin e tyre ishte edhe gjyqtari i
Gjykatës Themelore në Gjilan, Veli Kryeziu. Por përkundër këtij vendimi të KGJK-së, që e
obligonte gjyqtarin Kryeziu që për 6 muajt e ardhshëm të punonte si gjyqtar në Gjykatën
Themelore të Prishtinës, i njëjti nuk ka pranuar që të punojë aty.	

Në mbledhjen e mbajtur më 20 korrik 2018, si pikë e rendit të ditës ishte edhe revokimi i
vendimit për transferimin e gjyqtarit Veli Kryeziu. Kjo kërkesë kishte ardhur nga kryetarja e
Gjykatës Themelore në Prishtinë, Afërdita Bytyçi, me arsyetimin se gjyqtari Kryeziu nuk
ishte paraqitur në punë në gjykatën që ajo e drejton. Gjatë mbledhjes në fjalë, kryesuesi i
KGJK-së, Nehat Idrizi deklaroi se gjyqtari Kryeziu e ka arsyetuar këtë çështje me faktin se ka
pasur probleme shëndetësore.

Por, nga një hulumtim që kishte bërë “Betimi për Drejtësi”, del se problemet shëndetësore
nuk kanë qenë arsyeja pse gjyqtari Kryeziu nuk e ka zbatuar vendimin e KGJK-së.

Kryetarja Bytyçi kishte thënë për “Betimi për Drejtësi” se gjyqtarin Kryeziu e kishte
akomoduar në zyrë dhe i’a kishte ndarë lëndët, por i njëjti kishte pranuar të jetë vetëm anëtar
i trupit gjykues, jo edhe kryetar i trupit gjykues. Por, ndonëse ligji nuk e parasheh një

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

70 “Përsëri dështon zgjedhja e anëtarit të KPK-së nga shoqëria civile, shpallet konkursi për herë të katërt”.
Betimi për Drejtësi. 31 tetor 2018. (Shih linkun https://betimiperdrejtesi.com/perseri-deshton-zgjedhja-e-
anetarit-te-kpk-se-nga-shoqeria-civile-shpallet-konkursi-per-here-te-katert/) . (Qasur për herë të fundit më 22
janar 2018).
71 IKD intervistë përmes postës elektronike me z. Bahri Hyseni, Kryesues i KPK-së. 24 janar 2019.

63	

	

mundësi të tillë, kryetari i Gjykatës Themelore në Gjilan, Ramiz Azizi thotë se paraprakisht
ka pasur një marrëveshje që gjyqtari Kryeziu të jetë vetëm anëtar i trupeve gjykuese, dhe jo
edhe të ngarkohet me lëndë.

“Gjyqtari Veli Kryeziu ka punuar në kundërvajtje. Ai profesionalisht nuk ka qenë në gjendje
që të punojë lëndë në krime të rënda. Ne jemi marrë vesh ndryshe me gojë. Ne jemi marrë
vesh që ai të punojë vetëm si anëtarë i trupeve gjykuese, por kur ka shkuar në Prishtinë, i
kanë dhënë lëndë me zgjidhë, dhe ky është tërheqë mbrapa në Gjilan. Por, që nga ajo kohë e
deri sot, ai punën si gjyqtar në Gjykatën Themelore në Gjilan nuk e ka ndalur” ka deklaruar
kryetari Azizi për “Betimi për Drejtësi”.

Ndërkaq, vetë gjyqtari Veli Kryeziu përmend dy versione se pse nuk është paraqitur në
Gjykatën Themelore të Prishtinës, dhe asnjëri nuk ka të bëjë me versionin e dhënë në KGJK
se ai nuk ishte paraqitur në punë për arsye shëndetësore. Kryeziu fillimisht përmend si arsye
se i janë dhënë lëndët e vitit 2000, ndërsa më pas thotë se marrëveshja ka qenë që i njëjti të
jem vetëm anëtar, dhe jo kryetar i trupit gjykues.

“Nuk kam shkuar të punojë në Prishtinë për arsye se nuk jemi marrë vesh me kryetaren. Ne
jemi shkuar për lëndët “LV” ndërsa ajo më ka ndarë lëndë të vitit 2000. Marrëveshja në fillim
ka qenë që unë të jem vetëm anëtar i trupit gjykues. Këshilli ka pru vendim që unë me shku
vetëm si anëtar i trupit gjykues. Kur kam shkuar atje më kanë dhënë lëndë dhe unë kam
refuzuar ti marrë ato. Kryetarja më ka thënë se “unë vendosi në këtë gjykatë”. Pasi ka thënë
kështu, e kam bërë kërkesën me u tërhjek” kishte thënë gjyqtari Veli Kryeziu për “Betimi për
Drejtësi”.

Por, ndryshe nga ajo që deklaron gjyqtari Veli Kryeziu, vendimi i KGJK-së numër 130/2018,
nuk përmend se gjyqtari Kryeziu transferohet të punojë vetëm si anëtar i trupeve gjykuese.

“Z. Veli Kryeziu, gjyqtar në Gjykatën Themelore Gjilan, transferohet përkohësisht nga
Gjykata Themelore Gjilan në Gjykatën Themelore Prishtinë, Departamenti për Krime të
Rënda. Kohëzgjatja transferimit për gjyqtarin Kryeziu nga Gjykata Themelore Gjilan në
Gjykatën Themelore Prishtinë, është gjashtë (6) muaj me mundësi vazhdimi. Vendimi hyn në
fuqi më datë 2 maj 2018” thuhet në dispozitivin e këtij vendimi. Madje as në arsyetimin e
këtij vendimi nuk përmendet një fakt i tillë.

Për më tepër, në arsyetimin e këtij vendimi thuhet se edhe kryetari i Gjykatës Themelore në
Gjilan, Ramiz Azizi e edhe vetë gjyqtari Veli Kryeziu kanë dhënë pajtimin për këtë
transferim. “Si rezultat i kësaj, kryetari i Gjykatës Themelore Gjilan është konsultuar së
bashku me gjyqtarët e kësaj gjykate, dhe pas konsultimit të tyre, me pajtimin e gjyqtarit ka
dërguar në KGJK propozimin për transferim të përkohshëm të gjyqtarit z. Veli Kryeziu, nga
gjykata Themelore Gjilan në Gjykatën Themelore Prishtinë, Departamenti për Krime të
Rënda” thuhet në arsyetimin e këtij vendimi.

64	

	

Në anën tjetër, Rregullorja e KGJK-së nr.15/2016 për transferimin dhe caktimin e gjyqtarëve
nuk parasheh mundësinë që një gjyqtar të transferohet dhe i njëjti mos të zgjidhë lëndë, por
vetëm të marrë pjesë si anëtar i trupeve gjykuese.

Neni 4.1 i kësaj rregulloreje përcakton se me transfer të përkohshëm nënkuptojmë atë transfer
të bërë nga KGJK me miratimin e kryetarit të gjykatës përkatëse, për periudha te arsyeshme
kohore, me qëllim për të ndihmuar gjykatën ne rastet kur gjykata tjetër ka numër te
pamjaftueshëm të gjyqtarëve për shqyrtimin e rasteve gjyqësore.

Ndërsa, neni 5 i kësaj rregullore përcakton: “ne rastet kur KGJK-ja përcakton se një gjykatë
ka numër të pamjaftueshëm të gjyqtarëve për menaxhimin dhe zgjidhjen efikase të lëndëve,
mund të transferoj një gjyqtarë nga një gjykatë në tjetrën, për një periudhe të arsyeshme
kohore me pëlqimin e gjyqtarit dhe miratimin e kryetarit të gjykatës. Transferi i përkohshëm
deri në dymbëdhjetë muaj konsiderohet i arsyeshëm. Transferimi i përkohshëm, duhet te
behet në bazë të ngarkesës së gjykatës me qëllimin e përgjithshëm të përmirësimit të
efikasitetit, shpërndarjes së barabarte të vëllimit të punës ndërmjet gjykatave, dhe krijimin e
mundësive për të siguruar zgjidhjen e rasteve ne kohe”.

I kontaktuar nga “Betimi për Drejtësi”, kryesuesi i KGJK-së, Nehat Idrizi ka vazhduar të
mbrojë qëndrimin se gjyqtari Veli Kryeziu nuk ka shkuar në Gjykatën Themelore të
Prishtinës për arsye shëndetësore, duke mos u deklaruar nëse ndaj këtij gjyqtari do të
iniciohet ndonjë procedurë disiplinore për moszbatim të vendimit të KGJK-së.

“Përpos atyre arsyeve, ai ka përmendur edhe arsye shëndetësore. Sa i përket masave të
mëtutjeshme do shohim. Nuk mund të deklarohem tash. Jam në pushim” ka qenë prononcimi
i Idrizit për “Betimi për Drejtësi”72.

Në po të njëjtën ditë kur ishte transferuar në Gjykatën Themelore të Prishtinës Gjyqtari Veli
Kryeziu, në këtë Gjykatë nga Gjykata Themelore e Mitrovicës ishte transferuar edhe Gjyqtari
Tomisllav Petkoviq. Po në të njëjtën ditë kur ishte revokuar Gjyqtarit Kryeziu vendimi për
transfer, vendimi ishte revokuar edhe ndaj Tomisllav Petkoviq , për arsye se as ky i fundit
nuk ishte paraqitur në Gjykatë. KGJK dhe Gjyqtari Petkoviq asnjëherë nuk kanë dhënë
sqarime se pse ka ardhur deri tek mos zbatimi i vendimit të KGJK-së73.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

72 “Marrëveshja që të mos zgjidh lëndë, arsyeja pse gjyqtari Veli Kryeziu nuk zbatoi vendimin e KGJK-së”.
Betimi për Drejtësi. 24 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/marreveshja-qe-te-mos-zgjidh-
lende-arsyeja-pse-gjyqtari-veli-kryeziu-nuk-zbatoi-vendimin-e-kgjk-se/) . (Qasur për herë të fundit më 22 janar
2018).
73 “Gjyqtarët e transferuar në Prishtinë nuk paraqiten në punë, revokohet vendimi për transferimin e tyre”.
Betimi për Drejtësi. 20 korrik 2018. (Shih linkun https://betimiperdrejtesi.com/gjyqtaret-e-transferuar-ne-
prishtine-nuk-paraqiten-ne-pune-revokohet-vendimi-per-transferimin-e-tyre/) . (Qasur për herë të fundit më 22
janar 2018).

65	

	

7.3.6. 16 muaj përpjekje për zgjedhjen e Kryetarit të Gjykatës Themelore në Gjilan
Në takimin e mbajtur më 17 prill 2018, KGJK e ka zgjedhur Ramiz Azizin, kryetar të
Gjykatës Themelore në Gjilan. KGJK e ka zhvilluar këtë proces pa praninë e mediave dhe të
shoqërisë civile, për arsye se këta të fundit nuk ishin ftuar nga KGJK. Sipas komunikatës për
media të KGJK-së, Azizi ka marrë shumicën afirmative të votave të anëtarëve të këtij
këshilli, duke mos treguar se cili ishte numri i saktë i votave që kishte marrë Azizi. Në garë
për këtë pozitë kanë qenë edhe gjykatësit e tjerë të kësaj gjykate, Zyhdi Haziri, Agim Ademi,
Aziz Shaqiri, Veli Kryeziu dhe Naser Maliqi74.

Zgjedhjes së Kryetarit të Gjykatës Themelore në Gjilan i ka paraprirë një sfidë 16 mujore në
KGJK 75 . Zgjedhja e kryetarit ka dështuar dy herë në KGJK, për shkak se asnjëri nga
kandidatët nuk kishte marrë shumicën afirmative të votave për tu zgjedhur në këtë pozitë, ku
kishte bërë që konkursi të shpallej për herë të tretë.Në mbledhjen e 13 janarit të vitit 2017, si
pikë e rendit të ditës kishte qenë edhe përzgjedhja e kryetarit të Gjykatës Themelore në
Gjilan. Në garë për këtë pozitë kishin qenë katër kandidatë, ku KGJK-ja kishte votuar për
secilin veç e veç, pasi ende nuk ishte ndryshuar Rregullorja për Përzgjedhjen e Kryetarëve të
Gjykatave. Kandidati Zyhdi Haziri, kishte marrë 4 vota për, dhe 5 abstenime, Naser Maliqi 2
vota për, 4 kundër dhe 3 abstenime, Aziz Shaqiri 2 vota për, 4 kundër dhe 3 abstenime,
ndërsa 1 votë për, 3 kundër dhe 6 abstenim kishte marrë kandidati Veli Kryeziu. Kësisoj,
meqenëse asnjëri nga kandidatët nuk kishte fituar shumicën afirmative të votave për pozitën e
kryetarit të Gjykatës Themelore në Gjilan, ishte e domosdoshme që konkursi të rishpallej. Për
shkak të kësaj gjendje të krijuar, KGJK-ja kishte zgjedhur gjykatësin Afrim Shala për u.d. të
kryetarit të kësaj Themelores në Gjilan.

Procedura për herën e dytë, që nga shpallja e konkursit e deri në votim në KGJK, kishte
zgjatur mbi nëntë muaj. Në mbledhjen e 18 tetorit të vitit të kaluar, KGJK-ja si pikë të rendit
të ditës kishte përsëri përzgjedhjen e kryetarit të Gjykatës Themelore në Gjilan. Në garë për
këtë pozitë, ishin gjithsej tetë kandidatë, ku procesi i votimit ishte zhvilluar në tri runde. Në
rundin e parë, nga gjithsej tetë kandidatë, Ramiz Azizi dhe Zyhdi Haziri kishin marrë numër
të barabartë të votave, përkatësisht secili prej tyre nga pesë vota. Mes këtyre dy kandidatëve,
ishte zhvilluar edhe rundi i dytë, i cili përsëri rezultoi me numër të barabartë të votave të
anëtarëve të KGJK-së. Edhe rundi i tretë nuk solli ndryshime, dhe si rrjedhojë ky proces
dështojë edhe herën e dytë76.

Deri më 20 shkurt 2018, pozitën e kryetarit të Gjykatës Themelore në Gjilan e kishte ushtruar
gjykatësi Afrim Shala. Mirëpo, me dekret të Presidentit Hashim Thaçi, Shala ishte avancuar
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

74 “Ramiz Azizi zgjidhet kryetar i Gjykatës Themelore në Gjilan”. Betimi për Drejtësi. 17 prill 2018. (shih linkun
https://betimiperdrejtesi.com/ramiz-azizi-zgjidhet-kryetar-i-gjykates-themelore-ne-gjilan/) . (Qasur për herë të
fundit më 22 janar 2018).
75 “Gjykata Themelore në Gjilan për 15 muaj pa kryetar, KGJK-ja shpall konkurs për herë të tretë”. Betimi për
Drejtësi. 13 mars 2018. (Shih linkun https://betimiperdrejtesi.com/gjykata-themelore-ne-gjilan-per-15-muaj-pa-
kryetar-kgjk-ja-shpall-konkurs-per-here-te-trete/) . (Qasur për herë të fundit më 22 janar 2018).
76 “Dështon zgjedhja e kryetarit të Gjykatës Themelore në Gjilan, rishpallet konkursi”. Betimi për Drejtësi. 18
tetor 2018. (Shih linkun https://betimiperdrejtesi.com/deshton-zgjedhja-e-kryetarit-te-gjykates-themelore-ne-
gjilan-rishpallet-konkursi/) . (Qasur për herë të fundit më 22 janar 2018).

66	

	

si gjykatës në Gjykatën e Apelit. Për këtë arsye, Gjykata Themelore në Gjilan kishte mbetur
edhe pa u.d. të kryetarit, pasi në momentin kur KGJK-ja kishte propozuar Shalën për
avancim, nuk kishte caktuar një u.d. tjetër të kryetarit të kësaj gjykate. Nga 20 shkurti e deri
më 1 mars, Gjykata Themelore në Gjilan kishte mbetur vetëm me zëvendës ushtrues detyre të
kryetarit të gjykatës, pozitë të cilën e ushtroi gjykatësi, Agim Ademi77. Më 1 mars, KGJK-ja
caktoi për u.d. të kryetarit të kësaj gjykate, gjykatësen Mevlude Shabani.

7.3.7. Tensionet në KGJK lidhur me Dhomën e Posaçme të Gjykatës Supreme
Në takimin e mbajtur më 30 nëntor 2018, në KGJK është shqyrtuar kërkesa e kryetarit të
Gjykatës Supreme, Enver Peci, për funksionalizimin e punës së Dhomës së Posaçme të
Gjykatës Supreme.

Që nga qershori i vitit 2018 kur Misionit Evropian për Sundit të Ligjit në Kosovë (EULEX) i
ka përfunduar mandati, Dhoma e Posaçme ka qenë pasive, ndonëse të pazgjidhura janë rreth
22.000 lëndë.

Kryetari i Gjykatës Supreme, Enver Peci ka kërkuar një mendim apo përkrahje nga KGJK për
të formuar kolegjet gjykuese në Dhomës e Posaçme të Gjykatës Supreme, si dhe për të
autorizuar kryetarin e Dhomës së Posaçme që të themelojë komisionin për ankesa. Por,
shqyrtimi i kësaj kërkese është përshkuar me polemika mes anëtarëve të KGJK-së.
Fillimisht, anëtarët Makifete Saliuka dhe Muhamet Rexha kanë përkrahur funksionalizimin e
Dhomës së Posaçme të Gjykatës Supreme, duke thënë puna e saj është e një rëndësie të
veçantë, për shkak se janë rreth 22.000 lëndë të pa kryera. Rexha ka shtuar se për
funksionalizimin e këtyre kolegjeve, nuk ka kurrfarë pengese ligjore.

Pas kësaj, anëtarja e KGJK-së, njëherit edhe gjyqtare në Dhomën e Posaçme të Gjykatës
Supreme ka pyetur nëse KGJK ka mandat për të marrë këtë vendim, nëse nuk miratohet ligji.

“Pa dashtë me kundërshtu askënd, po më intereson se a kemi ne mundësi me marrë këtë
vendim pa hy ligji në fuqi, kështu “krye në veti”, ka thënë Karaqi.

Karaqit i është përgjigjur anëtarja Makifete Saliuka, duke thënë se çfarë është e logjikshme
është edhe e ligjshme, dhe se nuk ka asnjë pengesë ligjore për tu formuar kolegjet.
Funksionalizimin e kolegjeve gjykuese në Dhomës e Posaçme të Gjykatës Supreme e ka
kundërshtuar edhe anëtari tjetër i KGJK-së, Cerim Fazliji, i cili është po ashtu gjyqtarë i
Dhomës së Posaçme. Por, i menjëhershëm ka qenë reagimi i anëtarit Muhamet Rexha:

“Ne jemi msu me prit. Por ju nuk jeni fajtorë. Fajtorë jemi ne si KGJK, pasi ju nuk kishit
guxu me nejt deri tash pa punu, duke pasur parasysh se keni 22.000 lëndë pa kryer. KGJK
nuk formon kolegje kolegë i nderuar, por ligji është ai që i bënë këto. Ne vetëm do ti
sygjeronim kryetarit tuaj me vepru. Por me gjasë ju paskit qef me vazhdu hala qishtu.
Vazhdoni pra. Ajo është tjetër punë. Po keni qef me nejt hala, vazhdoni. Veq sikur tisha pyet
unë personalisht, ju sot ishit shku në shpi” ka thënë Rexha.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

77 “Gjykata Themelore në Gjilan mbetet vetëm me zëvendës ushtrues të detyrës së Kryetarit”. Betimi për
Drejtësi. 25 shkurt 2018. (Shih linkun https://betimiperdrejtesi.com/gjykata-themelore-ne-gjilan-mbetet-vetem-
me-zevendes-ushtrues-te-detyres-se-kryetarit/) . (Qasur për herë të fundit më 22 janar 2018).

67	

	

“Po qysh jo. Po pse spo merrni vesh, 13 gjyqtar janë krejt” ishte përgjigja e shkurtë e anëtares
Karaqi.

Mospajtimit të anëtarit Cerim Fazliji se nuk pajtohet me këtë qëndrim, Rexha u përgjigj me
fjalët “munësh mos mu pajtu o zotni, amo drejt nuk hi hiq. Vazhdoni ju po sjeni kerkah hiq”.

Pas tensioneve të ngritura, Kryesuesi Nehat Idrizi pyeti partnerët ndërkombëtarë që ishin në
takim, nëse të njëjtit kanë ndonjë këshilli rreth kësaj çështje. John Ferry nga USAID ka thënë
se kjo është një çështje e thjeshtë administrative.

Polemika mes Rexhës dhe Karaqit vazhdoj edhe gjatë votimit të kësaj pike. “Qaq shumë na
shajtët sa ma gërrditët edhe votimin. As kundër as abstenim” ishte shprehja e anëtares
Manushe Karaqi, e cila gjatë votimit nuk ngriti fare doren, madje as për të abstenuar.

Ndërsa Muhamet Rexha i tha Karaqit që të ketë kujdes se çfarë po flet, pasi nuk i kishte sharë
askush.

Përfundimisht, KGJK me 6 vota pro dhe 4 kundër vendosi që ta miratojë kërkesën e kryetarit
të Gjykatës Supreme, Enver Peci, që të formojë kolegjet gjykuese në Dhomën e Posaçme të
Gjykatës Supreme si dhe të kërkojë nga kryetari i kësaj dhome që të formojë kolegjin për
ankesa.

Sidoqoftë, IKD e vlerëson tejet shqetësuese faktin se pas përfundimit të mandatit të EULEX-
it, Dhoma e Posaçme e Gjykatës Supreme ka qenë pasive. Kjo për faktin se në formimin e
kolegjeve gjykuese, siç është vërtetuar se nuk ka problem tash, të njëjtat ligje kanë qenë edhe
në qershor të vitit 2018. Një neglizhencë e tillë ka dërguar deri në paralizim të Dhomës së
Posaçme të Gjykatës Supreme, shkelje të afateve ligjore dhe veçanërisht, shkelje të të
drejtave të qytetarëve.

7.3.8. Sfidat e KGJK-së me Kryetarin e Gjykatës Themelore në Mitrovicë
KGJK më 31 tetor 2017, kishte zgjedhur Nikolla Kabashiq për Kryetar të Gjykatës
Themelore në Mitrovicë.

Zgjidhja e Kabashiq në krye të Gjykatës Themelore në Mitrovicë ishte një hap tjetër drejt
zbatimit të Marrëveshjes së Brukselit për Drejtësi, e arritur më 10 shkurt 2017. Në nenin 13 të
kësaj marrëveshje përcaktohet se kryetari i Gjykatës Themelore të Mitrovicës do të jetë nga
komuniteti serb nga Mitrovica78.

Por, ende pa u bërë 3 muaj, KGJK ishte ballafaqur me dorëheqjen e Kryetarit Kabashiq. Në
letër dorëheqjen e tij të 14 shkurtit 2018, Kabashiq kishte përmendur se këtë e bënë vetëm për
arsye personale.

Dy ditë më vonë, KGJK kishte njoftuar me anë të një komunikate për media se nuk e kishte
pranuar dorëheqjen e Kryetarit Kabashiq.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

78 “Nikolla Kabashiq zgjidhet kryetar i Gjykatës Themelore të Mitrovicës”. Betimi për Drejtësi. 31 tetor 2017.
(Shih linkun https://betimiperdrejtesi.com/nikolla-kabashiq-zgjidhet-kryetar-i-gjykates-themelore-te-
mitrovices/) . (Qasur për herë të fundit më 22 janar 2018).

68	

	

“Kryesuesi dhe KGJK, që nga data 14 shkurt 2018 kanë mbajtur kontakte të vazhdueshme me
kryetarin Kabašić, gjyqtarët dhe stafin mbështetës të Gjykatës Themelore të Mitrovicës me
qëllim të gjetjes së një zgjidhje sa më të përshtatshme dhe që është në interes për
funksionimin e Gjykatës në Mitrovicë. Po të njëjtën ditë dhe në vazhdimësi, KGJK ka
pranuar me shkrim dhe në forma tjera kërkesa nga gjyqtarët, stafi mbështetës dhe partnerët e
sistemit gjyqësor që theksojnë, se kërkesa për dorëheqje e kryetarit Kabašić, duhet të trajtohet
me kujdes dhe e njëjta të mos pranohet si e tillë”, thuhej në njoftimin e KGJK-së79.

Por, KGJK-së u ballafaqua përsëri me Kryetarin Nikolla Kabashiq. Në nënton 2018,
Kabashiq dërgoj një letër përfaqësuesve institucional dhe ndërkombëtar, e cila përmbante
mesazhe dhe kërkesa politike, duke i’a shtuar këtu edhe vizitën që bëri Kabashiq tek
Presidenti i Republikës së Serbisë, Aleksandër Vuqiq.

Me anë të një reagimi, IKD ka kërkuar nga KGJK që të ndërmerr veprimet ligjore në raport
me Kryetarin e Gjykatës Themelore të Mitrovicës. IKD ka shprehur shqetësim në lidhje me
veprimet e bartësve të funksioneve gjyqësore në Gjykatën Themelore të Mitrovicës në
Republikën e Kosovës. IKD vlerëson se Kryetari i Gjykatës Themelore në Mitrovicë, ka
ndërmarr veprime që bien në kundërshtim me parimet dhe vlerat që i promovon Kushtetuta
dhe ligjet pozitive të Republikës së Kosovës.

“Ndër të tjera, letra e Kryetarit të Gjykatës dërguar përfaqësuesve institucional dhe
ndërkombëtar, përmban mesazhe dhe kërkesa politike, të cilat shkelin rëndë pavarësinë dhe
integritetin e gjyqësorit në Republikën e Kosovës. Fatkeqësisht, këto veprime së bashku edhe
me vizitën e Kryetarit të Gjykatës tek Presidenti i një shteti tjetër, kanë prodhuar pasoja, të
cilat mund të rikuperohen vetëm përmes ushtrimit të kompetencave dhe përgjegjësive nga ana
e KGJK-së, përfshirë ndërmarrjen e të gjitha masave ligjore në këtë rast” thuhet në reagimin e
IKD-së.

Në këtë drejtim, IKD ka kërkuar nga KGJK që të ushtrojë kompetencat dhe përgjegjësitë
kushtetuese dhe ligjore në mënyrë që të ruhet pavarësia e gjyqësorit në Republikën e
Kosovës80.

Në takimin e mbajtur më 30 nëntor 2018, KGJK i ka dërguar letër Kryetarit të Gjykatës
Themelore në Mitrovicë, Nikolla Kabashiq, Gjyqtarëve të kësaj Gjykate dhe stafit
administrativ të Gjykatës që të largohen nga sjelljet që mund të rezultojnë me shkelje të Kodit
të Etikës81.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

79 “KGJK-ja nuk e pranon dorëheqjen e kryetarit të Gjykatës Themelore në Mitrovicë”. Betimi për Drejtësi. 16
shkurt 2018. (Shih linkun https://betimiperdrejtesi.com/kgjk-ja-nuk-e-pranon-doreheqjen-e-kryetarit-te-
gjykates-themelore-ne-mitrovice/) . (Qasur për herë të fundit më 22 janar 2018).
80 “IKD kërkon nga KGJK ndërmarrjen e veprimeve ligjore për Kryetarin e Gjykatës Themelore të Mitrovicës”.
IKD. 30 nëntor 2018. (Shih linkun https://kli-ks.org/ikd-kerkon-nga-kgjk-ndermarrjen-e-veprimeve-ligjore-per-
kryetarin-e-gjykates-themelore-te-mitrovices/) . (Qasur për herë të fundit më 22 janar 2018).
81 “KGJK kërkon nga kryetari i Gjykatës Themelore në Mitrovicë që të mos ndikohet nga veprimet politike”.
Betimi për Drejtësi. 30 nëntor 2018. (shih linkun https://betimiperdrejtesi.com/kgjk-kerkon-nga-kryetari-i-

69	

	

7.3.9. KGJK voton pro raportit inekzistent të Gjykatës Themelore në Mitrovicë
Në takimin e KGJK-së të mbajtur me 20 korrik 2018, si pikë e rendit të ditës kishte qenë edhe
raportimi i kryetarit të Gjykatës Themelore në Mitrovië për tremujorin e parë të vitit 2018. Në
vend të kryetarit Nikolla Kabashiq, në KGJK ishte paraqitur nënkryetari i kësaj Gjykate, Ali
Kutllovci. Kutllovci kishte thënë se kishte marrë disa të dhëna, por se Gjykata ku ai është
nënkryetar, nuk ka përpiluar raportin për tremujorin e parë të vitit 2018, për çfarë edhe ishte
ftuar nga KGJK që të raportojë.

“Kryetari i gjykatës dhe unë nuk e kemi ditur se do të raportojmë. Nuk e kemi ditur për afatin
e përpilimit të raportit. Unë u thashë disa punëtorëve të mi nxjerrin disa të dhëna dhe erdha
këtu të paraqes raportin, pasi kryetari Nikolla Kabashiq është në pushim. Mirëpo po e dini
gjendjen në gjykatën tonë” ka deklaruar Kutllovci.

Përkundër kësaj, ai ka përmendur në përgjithësi sfidat me të cilat ballafaqohet Gjykata nga ai
vjen. Por, ndonëse në KGJK nuk kishte sjellë raportin e përpiluar, KGJK kishte nxjerrë
vendim me anë të së cilit e kishte miratuar këtë “raport”.

“1: Miratohet Raporti i Punës së tremujorit të I-rë të Gjykatës Themelore Mitrovicë për vitin
2018. 2: Autorizohet Sekretariati i KGJK-së që të publikoj raportin në Ëeb faqe te KGJK-së.
3: Vendimi hyn ne fuqi me datë 20 korrik 2018”, thuhet në vendimin KGJK.nr. 157/2018 të
KGJK-së82.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

gjykates-themelore-ne-mitrovice-qe-te-mos-ndikohet-nga-veprimet-politike/) . (Qasur për herë të fundit më 22
janar 2018).
82 “KGJK, Nr. 157/2018”. KGJK. 20 korrik 2018. (Shih linkun http://gjyqesori-rks.org/GetDocument/11438).
(Qasur për herë të fundit më 22 janar 2018).

70	

	

8. Rekomandime
Rekomandim për Ministrin e Drejtësisë

1. Ministri i Drejtësisë duhet që bashkëpunimin me KGJK dhe KPK ta zhvillojë deri në
atë fushë sa kompetencat e tij kërkojnë bashkëpunim me këta dy këshilla. Ministri i
Drejtësisë, pavarësisht qëllimeve që mund të ketë, duhet ta kuptojë që KGJK dhe
KPK janë institucione të pavarura dhe të ndjeshme sidomos në raport me pushtetin
ekzekutiv, prandaj si të tilla duhet t’i trajtojë dhe respektojë në mënyrë që mos të
krijohen situata kur paraqitjet e përbashkëta në publik krijojnë opinion se politika po
ndërhyn në pavarësinë e sistemit gjyqësor dhe prokurorial.

Rekomandim për KGJK dhe KPK:

1. KGJK dhe KPK, veçanërisht kryesuesit e tyre, duhet t’i shmangen takimeve pa shkas
me Ministrin e Drejtësisë dhe secilin zyrtarë të lartë të pushteteve tjera, në mënyrë që
ta ruajnë kredibilitetin dhe pavarësinë e tyre, si dhe të mos zbehin edhe më tutje
besimin e publikut në këto dy institucione.

2. KGJK dhe KPK të ndalin akuzat dhe kundërakuzat për dështimin e sistemit gjyqësor
dhe prokurorial në luftën kundër korrupsionit, por të kryejnë obligimet e tyre
kushtetuese dhe ligjore në kuptim të kontrollit dhe mbikqyrjës së gjykatave dhe
prokurorive përmes mekanizmave të brendshëm.

3. KGJK dhe KPK, të ndërmarrin masa të evitimit të konfliktit të interesit në pajtim me
dispozitat e Ligjit për Parandalimin e Konfliktit të Interesit.

Rekomandimet për KGJK:

1. KGJK të tregoj efikasitet të shtuar në përmbushjen e obligimeve ligjore, sidomos
miratimin e legjislacionit sekondar. Po ashtu, IKD rekomandon që pas hyrjes në fuqi
të Ligjit të ri për KGJK-në dhe Ligjit të ri për Gjykatat, KGJK të miratoj plan të
veprimit dhe të përcaktoj afate për miratimin e legjislacionit sekondar. .

2. IKD i rekomandon KGJK-së që me një përkushtim maksimal të adresoj
rekomandimet e dala nga raporti i Zyrës Kombëtare të Auditimit.

3. IKD i rekomandon KGJK-së që me rastin e nxjerrjes së akteve nënligjore, është e
mjaftueshme që t’i referohet vetëm bazës ligjore dhe vetëm në ato raste kur me ligj i
është bartur një autoritet i tillë dhe jo të referohet në dispozita Kushtetuese nëse për
një gjë të tillë nuk ka bazë ligjore.

4. KGJK ta rishqyrtojë Rregulloren për Sistemin Qendror të Evidencës Penale të
Kosovës në kuptimin e përputhjes së tij me KPRK dhe fushës për qasje në statistikat e
Sistemit Qendror të Evidencës Penale të Republikës së Kosovës.

5. KGJK të publikojë Rregulloren për Shfrytëzimin e Teknologjisë Informative në
Sistemin Gjyqësor.

6. KGJK të publikojë të gjitha vendimet e nxjerra nga KGJK. Po ashtu, KGJK duhet ta
respektojë dy gjuhësinë, dhe të gjitha vendimet të publikohen edhe në Gjuhën Serbe.

7. KGJK të rrisë transparencën në përgjithësi, përkatësisht të respektojë Ligjin për Qasje
në Dokumentet Publike, të ftoj mediat dhe shoqërinë civile në çdo takim publik.IKD i

71	

	

rekomandon KGJK-së që gjatë miratimit të raportit të punës së gjykatave dhe raportit
të punës së KGJK-së për vitin 2018, të marrë për bazë çështjet si në vijim:

a. Cilat ishin sfidat e sistemit gjatë vitit raportues dhe si u trajtuan nga ana e
Këshillit?

b. Të bëjë një analizë të gjera përkitazi me faktorët dhe indikatorët që patën
ndikim (Pozitiv/Negativ) në punën e KGJK-së gjatë vitit 2018.

c. Cilat ishin kufizimet (psh. buxhetore) dhe çfarë ndikimi patën në punën e
këshillit?

d. Si u tejkaluan pengesat dhe çfarë synohet që në të ardhmen të mos përsëriten?
e. Si u tejkaluan pengesat dhe çfarë synohet që në të ardhmen të mos përsëriten?

8. KGJK, përkatësisht Komisioni për Vlerësimin e Performancës së KGJK-së, t’i kushtoj
rëndësi të veçantë procesit të vlerësimit të performancës, në atë mënyrë që me anë të
këtij procesi të arrihet qëllimi i tij, dhe jo që ky proces të kryhet vetëm formalisht.

9. Pas miratimit të Ligjit të ri për Përgjegjësinë Disiplinore të Gjyqtarëve dhe
Prokurorëve, KGJK të kujdeset që të gjitha masat disiplinore që kërkon me ligj të
bëhen publike.

10. IKD i rekomandon KGJK-së që të përmbush obligimin ligjor dhe të ftoj Kryetarët e
Gjykatave për të raportuar para KGJK-së lidhur me administrimin dhe menaxhimin e
gjykatave respektive.

11. KGJK ta bëjë të qartë dallimin në mes transferimit dhe avancimit, dhe mos të
avancojë gjyqtarë të ndryshëm në emër të transferimit.

12. IKD i rekomandon KGJK-së që në afatin e përcaktuar ligjor të themelojë degët e reja
që parashihen me Ligjin e ri për Gjykatat, dhe jo të ndjek praktikën e deritanishme ku
tanimë është shfuqizuar Ligji për Gjykatat, por që asnjëherë nuk janë themeluar degët
e reja të gjykatave në Fushë Kosovë dhe Obiliq.

13. IKD i rekomandon anëtarëve të KGJK-së që të luajnë rol aktiv në takime të Këshillit
gjatë procesit të politik bërjes dhe vendim marrjes në Këshill.

Rekomandime për KPK:

1. IKD i rekomandon KPK-së që të tregojë efikasitet të shtuar në përmbushjen e
obligimeve ligjore, përfshirë edhe miratimin e legjislacionit sekondar.

2. IKD i rekomandon KPK-së dhe Zyrës së Kryeprokurorit të Shtetit që raportin vjetor të
Prokurorit të Shtetit ta shqyrtojë dhe miratojë brenda afatit ligjor.

3. IKD i rekomandon KPK-së që me një përkushtim maksimal të adresoj rekomandimet
e dala nga raporti i Zyrës Kombëtare të Auditimit.

4. IKD i rekomandon KPK-së zbatimin në praktikë të Rregullores për Komunikim
Publik dhe të mbajë përgjegjës të gjithë zyrtarët që nuk e zbatojnë.

5. KPK të publikojë të gjitha aktet nënligjore të KPK-së, duke respektuar edhe
dygjuhësinë.

6. IKD i rekomandon KPK-së që me rastin e hartimit të raportit vjetor të KPK-së për
vitin 2018, mos ta bëjë një raport ekskluzivisht përrshkrues, por ai të jetë një raport
analitik i cili i adreson problemet dhe sfidat që ka pasur KPK gjatë vitit 2018.

7. KPK, përkatësisht Komisioni për Vlerësimin e Performancës në KPK, që këtë proces
ta kryej me një kujdes, profesionalizëm dhe përkushtim maksimal, në mënyrë që ky
rpoces ta arrijë qëllimin e tij, dhe jo që ky proces të përfundohet vetëm formalisht.

72	

	

8. IKD i rekomandon KPK-së të raportoj para publikut për zbatimin e objektivave të saj
të përcaktuara në mënyrë specifike dhe të bazuar në indikator të matshëm çdo gjashtë
(6) muaj.

9. IKD i rekomandon KPK-së të thëras Kryeprokurorët e të gjitha prokurorive për të
raportuar lidhur me menaxhimin dhe administrimin e prokurorive përkatëse.

10. IKD i rekomandon anëtarëve të KPK-së që gjatë ushtrimit të funksioneve të tyre të
kenë rol aktiv, përmes pjesëmarrjës në diskutim dhe debat gjatë procesit të
politikbërjës dhe vendimmarrjës në KPK.

11. KPK ta bëjë të qartë dallimin në mes të avancimit dhe transferimit, dhe mos të bëjë
avancime të kundërligjshme në emër të transferimit.

