[image: image14.png]Fig 6. A keni marré pjesé né
trajnimet e organizuaranga
iKAP mé heré?

Republika e Kosovës

Republika Kosova-Republic of Kosovo

Qeveria - Vlada - Government

Ministria e Administratës Publike

Ministarstvo Javne Uprave – Ministry of Public Administration

Strategjia për Modernizimin e Administratës Publike

2015 – 2020

Shtator 2015
Permbajtja

1. Përmbledhje Ekzekutive…………………………………….......…….......……4
2. Hyrje ……………………………………………………………....……………..6
3. Metodologjia…………………………………………………………….....…...8
4. Korniza e politikave për Administratën Publike…………………........….10
5. Mesimet e mësuara nga Procesi i Zbatimt të Reformës gjatë periudhave të mëparshme..10
6. Fushëveprimi i Strategjisë për Reformën e Administratës Publike Vs. Strategjisë për Modernizimin e Administratës Publike …………….....…11
7. Analiza e situatës dhe sfidat …………………………..……................……14
7.1. Shërbimi civil në adminsitratën publike………….....…......…………..14
7.2. Procedurat adminsitrative dhe ofrimi i shërbimeve publike administrative…..22
7.3. Organizimi i Adminsitratës Publike dhe Llogaridhënja………...........29
8. Objektivat strategjike dhe masat kryesore…………………………….....34
9. Hapat vijues për zbatimin e Strategjisë & korniza e monitorimit dhe raportimit…...41
10. impakti financiar dhe burimet e financimit te strategjise43
Shkurtesat

ARBK

Agjencioni për Regjistrimit e Bizneseve të Kosovës

DASHC
Departamenti për Administrimin e Shërbimit Civil

DIEKP
Departamenti për Integrime Evropiane dhe Koordinim të Politikave

DMRAP
Depatamenti për Menaxhimin e Reformës së Adminsitratës Publike

IKAP

Instituti i Kosovës për Administratë Publike

LOAP

Ligji për Organizimin e Administratës Publike

LPPA

Ligji për Procedurën e Përgjithshme Administrative

MAP

Ministria e Adminsitratës Publike

MFSK

Ministria e Forcës së Sigurisë së Kosovës

KPMK
Këshilli i Pavarur Mbikqyrës i Kosovës

OECD/SIGMA Organizata për Bashkëpunim dhe Zhvillim Ekonomik/Mbështëtje për Përmirësimin e Qeverisjes dhe Menaxhimit
OS
Objektivat Specifike
PV Plani i Veprimit

RAP

Reforma e Administratës Publike

SMAP Strategjia për Modernizimin e Administratës Publike

SHCK Shërbimi Civil i Kosovës

ZKM

Zyra e Kryeministrit

1. Përmbledhje Ekzekutive
Reforma e Administratës Publike përbën një platformë nga suksesi dhe rezultatet e së cilës varet zhvillimi dhe zbatimi i politikave qeveritare në kontekstë me të gjërë, sidomos ato për zhvillimin ekonomik dhe ofrimin e shërbimeve publike administrative ndaj qytetarëve dhe bizneseve. Zhvillimi i administratës publike dhe kapaciteti administrativ i saj janë mjetet kryesore nga të cilat varet aftësia e shtetit për tu marrë me reformat dhe kriteret e kërkuara nga procesi i integrimit evropian të vendit.

Qeveria e Republikës së Kosovës pas shumë viteve të udhëheqjes së një procesi kompleks, proces ky i kombinuar mes themelimit hap pas hapi të strukturave të administratës, zhvillimit të kapaciteteve dhe reformave të saj, tani është e përqendruar në zhvillimin e kapaciteteve, defragmentimin dhe racionalizimin e proceseve dhe shërbimeve që administrata ofron për qytatarët dhe përfituesit tjerë, bazuar ne profesionalizëm dhe jopolitizim në shërbimin civil.

Duke u bazuar në praktika dhe analiza për mënyrën e qasjes së re në Reformat e Administratës, është vlersuar se menaxhimi më efikas i procesit dhe përpjekja për evitimin e barrierave në organizimin dhe zbatimin e reformës si dhe nevoja për përqendrim në rezultate ka kushtëzuar qasje për ndarjen e fushëveprimit dhe strukturave menaxhuese të saj ne tri shtylla të Reformës së Adminsitratës Publike më racionale si:
1. Zhvillimi dhe koordinimi i politikave dhe legjislacionit – menaxhimi i reformave në këtë fushë bie drejtpërdrejtë nën përgjëgjësinë e Zyrës e Kryeministrit;
2. Shërbimi civil, menaxhimi burimeve njerëzore, ofrimi i shërbimeve publike administrative dhe ri-organizimi dhe llogaridhënja bie nën përgjegjësinë e MAP.
3. Menaxhimi i Financave Publike – bie nën përgjegjësinë e Ministrisë së Financave.
Strategjia për Modenizimin e Administratës Publike përqendrohet në arritjen e rezultateve të synuara nën shtyllën e dytë e cila lidhet me shërbimin civil, menaxhimin e burimeve njerëzore, ofrimin e shërbimeve publike administrative dhe llogaridhënjen në administratën publike.

Shërbimi Civil - gjatë periudhës së ardhme afatmesme Qeveria gjëgjësisht Ministria e Administratës Publike do të përqendrohet në politikat e përzgjedhura prioritare për shërbimin civil si: përforcimi i monitorimit të zbatimit të legjislacionit për shërbimin civil, plotësim ndryshimi kornizes ligjore në sherbimin civil dhe organizimit e administrates, finalizimin e ligjit për pagat e nëpunësve në sektorin publikë, zbatimin e katalogut të vendeve te punës dhe sistematizimin e vendeve të punës përmes funksionalizimit të sistemit të ri të pagave. MAP gjithashtu do të shtojë përpjekjet për krijimin e administrates në nivel sa më të avancuar dhe digjitalizimit të proceseve administrative në masë sa më të gjërë, përfshirë sistemet e ndryshme elektronike si ai i funksinalizimit të sistemit për menaxhimin e burimeve njerzore.

Pas miratimit, prioritetet do të jetë zbatimi i strategjisë së trajnimeve për nëpunësit civil. Përveç nevojave të identifikuara për trajnime, Strategjia për Modernizimin e Administratës Pubike do të jetë udhërrëfyes për përqendrimin e trajnimeve të shërbimit civil në fushat prioritare sipas kësaj strategjie. Gjithashtu zbatimi i plotë i sistemit të ri të vlerësimit të përformances do të ndihmojë në menaxhimin më të mirë të nëpunësve civilë, suksesi i të cilit gjithashtu do të varet nga kualiteti i objektivave të qarta individuale të bazuara në objektivat e institucionit, të caktuara sipas planit të përgjithshëm të qeverisë. Ky sistem do të ndihmojë në zhvillimin e karrierës së nëpunësve civilë nepërmjet lëvizjes dhe avancimit të tyre, duke respektuar parimin e transparencës dhe meritës. Ndërsa me sistemin e ri të rekrutimit do te caktohen kriteret e pranimit në shërbimin civil duke u bazuar në vlerësime objektive përmes testimeve, përgaditjes profesionale, dhe konkurences. Një theks i veçantë do t’i përkushtohet edhe përfaqësimit etnik dhe gjinor sipas legjislacionit në fuqi.

Qeveria gjegjësisht Ministria e Administratës Publike më qëllim të përmirësimit të procedurave administrative dhe modernizimin e shërbimeve publike-administrative do të përqendrohet në politikat prioritare si: vendosja e vizionit dhe politikave të qarta të bazuara në analiza të mirëfillta për modernizimin e shërbimeve publike-administrative, duke zbatuar ligjin e ri të Procedurës së Përgjithshme Administrative. Do të krijohen mekanizmat për të udhëhequr, planifikuar, monitoruar dhe vlerësuar cilësinë e shërbimeve publike-administrative dhe zbatimin e ligjit të procedurës së përgjithshme administrative. Njëra ndër objektivat do të jetë ngritja e kapaciteteve për ofrimin e shërbimeve publike-administrative të mira. Informimi i vazhdueshëm i qytetarëve për të drejtat dhe mënyrat e realizimit të tyre, për mënyrat e marrjes së shërbimeve publike-administrative, mënyrat e regjistrimit dhe çështjet tjera që mund të jenë me interes për ata. Po ashtu, do të krijohen mekanizmat për matjen e opinionit për kualitetin e shërbimeve publike-administrative nga ana e organeve publike dhe organizatave tjera në nivel lokal dhe qëndror. Përveç kësaj, organet publike që nxjerrin akte administrative të karakterit të përgjithshëm, paraprakisht mbajnë konsultime me shoqërinë civile dhe qytetarët.

Organizimi dhe llogaridhënja në administratë – politikat e planifikuara prioritare për organizimin e adminsitratës dhe llogaridhënjën do të përqendrohen në: finalizimin e kornizës së nevojshme ligjore për organizimin e administratës publike. MAP do të fuqizojë mekanzimat për monitorimin e zbatimit të ligjit për organizimin e administratës dhe do të përqendrohet në zbatimin dhe forcimin e sistemit për sigurimin e zbatimit të parimeve të etikës dhe integritetit në shërbimin civil. Mekanizmat e mbikqyrjes së zbatimit të Kodit të Etikës së miratuar në mars 2015 duhet të fuqizohen. ZKM duhet të fuqizohet në mbikqyrjen e zbatimit të ligjit për qasjen në dokumentet publike duke vendosur rregulla të cilat detyrojnë instucionet për zbatimin e tij. Organet publike duhet të jenë proaktive në kuptimin që informatat të cilat janë me interes për publikun vendosen në ueb-faqet e tyre zyrtare, ndërsa përditësimi dhe mbikqyrja e tyre bëhet rregullisht. Politika të qarta dhe sigurimi i mekanizmave për kompenzim në rastet kur autoritetet publike gjatë marrjes së vendimeve ose me veprimet apo mosveprimet e tyre shkaktojnë dëme.
Për zbatimin e këtyre politikave, qeveria së bashku me këtë Strategji do të miratojë edhe planin e zbatimit i cili dë të përcatojë masat, aktivitetet dhe indikatorët për arritjen e rezultateve konkrete. Struktura menaxhuese për zbatimin e kësaj strategjie do të mbikqyret nga qeveria ndërsa mekanizmat e ndërtuar enkas për strategjinë do përqendrohen në rezulatet e zbatimit të reformës, i cili gjithashtu do të jetë subjekt i vleresimit nga ana e vet qeverisë por edhe e mekanizmave jashtë-qeveritar vendor e ndërkombëtarë e në veçanti nga Komisioni Evropian dhe OECD/SIGMA.
2. Hyrje

Strategjia për Modernizimin e Administratës Publike 2015–2020, përcakton qëllimet dhe politikat strategjike që Qeveria e Republikës së Kosovës synon t’i arrij brenda përiudhës sa me të afërt, afatmesme me qëllim të përmirësimit të funksionimit dhe modernizimit të administratës publike, përmbushjes së obligimeve të saj ligjore dhe përmirësimin e ofrimit të shërbimeve publike administrative.

Pas dy cikleve të planifikimit dhe zbatimit, reforma e administratës publike mbetet prioritet i lartë i Qeverisë së Kosovës. Kjo strategji, e treta me radhë shënon fillimin e një epoke të re, ku rrethanat kërkojnë intensifikim të dinamikës së reformave në administratë publike por edhe politika reformuese specifike dhe të realizueshme. Pas konsolidimit të administratës gjatë periudhës së ardhme, Qeveria do të përqëndrohet në ngritjen e efikasitetit të punës së saj dhe përmirësimin e shërbimeve që ofron administrata. Prioritet në modernizimin e admininstrates publike do të jetë avancimi i përdorimit të teknologjisë së Informacionit dhe Komunikimit me qëllim të ngritjes së nivelit të zbatimit të qeverisjes elektronike e cila është parakusht për modernizimin e administratës publike, racionalizimin, optimizimin dhe digjitalizimin e proceseve administrative.

Zbatimi i kësaj strategjie ka për qëllim të krijojë kushte që administrata të jetë e orientuar kah plotësimi i kërkesave dhe nevojave specifike të qytetarëve dhe bizneseve qe të punojë në interes të tyre. Pritet të punohet në reduktimin e barrierave procedurale dhe administrative, ulje të kostos dhe reduktim të kohës së shpenzuar gjatë marrjes së shërbimeve publike-administrative duke marrë parasysh qasjen e përshtatshme për personat me aftësi të kufizuara. Qytetarët do të kenë mundësi që gjatë marrjes së shërbimeve publike administrative të shfrytëzojnë mundësitë e teknologjisë informative e përshtatshme edhe për personat me aftësi të kufizuara. Transparenca në administratë publike si në shpenzimin e parasë publike, ashtu edhe gjatë vendimmarrjes do të sigurojnë llogaridhënje më të madhe të institucioneve dhe zyrtarëve në përmbushjen e detyrave të tyre e që është parakusht për funksionim të secilit institucion që ushtron funksion publik.

Synimet e strategjisë për modernizimin e administratës publike përcaktohen nga një numër i faktorve dhe rrethanave si:

· Politikat programore të Qeverisë gjatë viteve 2015 – 2018 si proritet kryesor kanë vendosur zhvillimin ekonomik dhe rritjen e punësimit. Administrata publike efektive dhe kapaciteti administrativ për zhvillim të politikave të përshtatshme është një faktor themelor për një ekonomi e cila krijon vende të reja të punës dhe rritje të mirëqenjës për qytetarët. Politika strategjike për venjën e administratës në shërbim të zhvillimit vendos edhe Strategjia Kombëtare Zhvillimore e cila është në hartim me siper.
· Rekomandimet dhe gjetjet e raportit të Qeverisë për Zbatimin e Strategjisë së RAP 2010 – 2013, raporteve vlerësuese të OECD/SIGMA-s e sidomos raportit dhe prioriteteve të identifikuara me vlerësimin që është bërë më 2014 theksojnë përqendrimin e administratës në masa të veqanta për ngritjen e kapaciteteve profesionale në shërbimin civil dhe sigurimin e llogaridhënjës në administratën publike.
· Parimet e OECD/SIGMA për Administratës Publike dhe rezultatet e procesit të prioritizimit të reformave në administratë të zhvilluar gjatë periudhës kohore korrik-tetor 2014 përmes një konsultimi të gjërë me të gjitha institucionet përkatëse të përfshira në zbatimin e strategjisë 2010-2013.
Përveç nevojës që Administrata e Republikës së Kosovës të ketë një platformë strategjike për përmirësimin e punës së saj, kjo strategji zhvillohet edhe mbi bazën e një konteksti të ri të situatës në Kosovë dhe vendet tjerat të rajonit si rezultat i procesit të zgjerimit të BE-së, dhe procesit të Integrimit Evropian të Kosovës sepse:

· Së bashku me sundimin e ligjit dhe qeverisjen ekonomike, Reforma e Administratës Publike është një nga shtyllat e Strategjisë së Zgjerimit të BE-së 2014/2015.
· Finalizimi i negociatave për marrëveshjen e Stabilizim Asocimit mes Kosovës dhe BE-së dhe vendosja e Kosovës në një kontekst të ri në procesin e integrimit evropian kërkon ngritjen e kapaciteteve të reja që përballojnë procesin e integrimit evropian dhe ofrimin e shërbimeve të reja të çastshme për të gjithë sipas praktikave më të mira evropiane dhe ndërkombëtare për qytatarët.
Reformat qe pritet të ndërmerren përmes kësaj strategjie përfshijnë një numer të madh të institucioneve dhe zyrtarëve. Por përgjegjësia kryesore për arritjen e rezultateve të planifikuara i përket Ministrisë së Administratës Publike. Kjo përbën dallim nga përvojat e kaluara të reformës kur MAP–ës i është vënë përgjegjësia edhe për segmentet e administratës jashtë përgjegjësisë funksionale të saj, p.sh. Ministri i Administratës Publike duhej të raportonte në Qeveri për zbatimin e strategjisë së RAP megjithëse për shumë segmentë përgjegjëse për (mos arritjen), arritjen e rezultateve ishte Zyra e Kryeministrit apo Ministria e Financave. MAP do të jetë institucioni qendror llogaridhënës për rezultatet e zbatimit të kësaj strategjie para Këshillit të Ministrave për RAP dhe Qeverisë. Por përfituesit e shërbimeve të administatës përfshirë qytetarët dhe bizneset do të jenë instrumentet kryesore për matjen e progresit të saj gjatë periudhës së ardhme afatmesme.

3. Metodologjia

Hartimi i Strategjisë për Modernizimin e Administratës Publike 2015 – 2020 është bërë përmes një metodologjie e cila synon të sigurojë ojektiva dhe masa zbatimi i të cilave do të rezultojë më një proces të sukseshëm të Reformimit së Administratës Publike në Kosovë. Parimet e OECD/SIGMA për adminsitratën publike të miratuara së fundi kanë shërbyer si udhërrëfyes metodologjik për hartimin e kësaj strategjie.

Procesi i hartimit të strategjisë ndahet në dy faza: faza përgaditore e hartimit të strategjisë, prill – dhjetor 2014; dhe faza e hartimit të strategjisë, shkurt – maj 2015.

Faza përgaditore e hartimit të strategjisë – Hartimi i strategjisë është paraprirë nga disa procese të cilat kanë siguruar një bazë të qëndrueshme të informatave për situatën aktuale në adminsitratën publike, involvimit të segmenteve të nevojshme të administratës në proces dhe konsultimit të praktikave më të mira ndërkombëtare.

Pas hartimit dhe miratimit nga ana e Qeverisë në korrik 2014 të raportit gjithpërfshirës për zbatimit e strategjisë 2010 – 2013, hartimi i strategjisë është paraprirë nga një proces i detajuar i konsultimit të institucioneve përkatëse me qëllim të identifikimit të politikave prioritare të cilat do të përfshihen në këtë strategji. Procesi i prioritizimit të politikave reformuese ka ndjekur një metodologji të zbatuar nga ana e OECD/SIGMA në të gjitha vendet e rajonit duke u bazuar në parimet e administratës publike në pajtim edhe me Komisionin Evropian.

Një Kornizë Strategjike që ka dalë nga procesi i prioritizimit është miratuar nga ana e Këshillit të Ministrave për Refomën e Administratës Publike në janar 2015. Korniza strategjike për RAP është një koncept dokument i cili i përfshinë fushat potenciale si orientim për reformën, zotimin politik ndaj procesit, duke e përfshirë udhëheqjen politike dhe bashkërendimin teknik dhe monitorimin e zbatimit.

Faza e hartimit të strategjisë – pas themelimit të Këshillit të Ministrave për Reformën e Administratës Publike, ne nivel teknik dhe të ekspertëve është themeluar grupi punues qeveritar përgjegjes për hartimin e dokumentit strategjik dhe menaxhimin e procesit. Hartimi i Strategjisë për Modernizimin e Administratës Publike 2015 – 2020 është mbështetur nga ekspertë vendor dhe ndërkombëtar të financuar nga OECD/SIGMA.

Përveç kontributit që anëtarët e grupit kanë dhënë gjatë takimeve, drafti i strategjisë është qarkulluar tek të gjitha institucionet e përfshira në proces, përfshirë edhe një vlerësim preliminar të dhënë nga Zyra për Planifikim Stratgjik/ZKM. Propozimet e institucioneve të dërguara më shkrim janë përfshirë në draftin final i cili gjithashtu është konsultuar me përfaqësuesit e Zyrës së Komisionit Evropian në Kosovë dhe me përfaqësues të grupeve të interesit.
Drafti i Strategjisë për Modernizimin e Administratës Publike dhe Planit të Veprimit gjatë muajit korrik dhe gusht 2015, i është nënshtruar një procesi të konsultimit publik. Konsultimi publik i draft strategjisë ka konsistuar më publikimin e saj në ueb-faqe të Ministrisë së Administratës Publike, shperndarjes së dokumenteve për komente dhe rekomandime tek institucionet, donatorët, organizatat e shoqerisë civlile etj. Ministria e Administratës Publike me datë 29 korrik 2015 gjithashtu ka mbajtur një debat publik me palët e interesit përfshirë, institucionet kryesore të Qeverisë, Kuvendit, donatorët kryesorë që mbështesin reformën e administratës publike në Kosovë, si dhe organizatat e shoqërisë civile. Komentet dhe rekomandimet e pranuara gjatë procesit të konsultimit janë të reflektuara në drafin final të Strategjisë dhe planit të veprimit.
4. Korniza e Politikave për Administratën Publike

Çasja strategjike për Reformën e Administratën Publike në Kosovë ka filluar më hartimin dhe miratimin e strategjisë së RAP 2007 – 2013 dhe planin për zbatimin e saj. Politikat që kanë të bëjnë me reformimin e admisnistratës publike janë përfshirë në dokumentët qeveritare të cilat kanë vendosur për prioritetet e Qeverisë si:

· Programi i Qeverisë 2015 – 2018 përmes të cilit Qeveria merr angazhimin të vazhdojë reformat e administratës publike dhe thekson prioritetet e saj gjatë qeverisjes së Qeverisë aktuale.
· Programi Kombëtar për Reforma Ekonomike dhe Fiskale 2015
· Deklarata e Politikave Afatmesme Prioritare 2014 – 2016.
· Reforma e Administratës Publike në Kosovë pritet të jetë një nga politikat prioritare të Strategjisë Nacionale Zhvillimore e cila është në hartim e sipër.
· Strategjia Kombëtare për Integrim Evropian e miratuar nga Këshilli për Integrim Evropian.
· Korniza Afatmesme e Shpenzimeve si instrument për buxhetimin e politikave të planifikuara.
Ndërkohë Qeveria ka miratuar edhe disa dokumente strategjike për fushat specifike të cilat qoftë direkt apo indirekt lidhen me administratën publike.

· Strategjia e Qeverisjes Elektronike 2009 – 2015
· Korniza e Interoperabilitetit e Republikës së Kosovës
· Strategjia dhe Plani i Veprimit Kundër Korrupsionit 2013 – 2017
· Strategjia për Rregullim më të Mirë 2014 – 2020
· Strategjia Kombëtare për Bashkëpunim me Shoqërinë Civile 2013 – 2017
· Draft Strategjia e Trajnimit të Nëpunësve Civilë 2015 – 2017
Në anën tjetër strategjia e Zgjerimit të BE-së 2014/2015 identifikon reformën e administratës publike si një nga sfidat e integrimit të vendeve të reja në Bashkimin Evropian. Sipas kësaj strategjie një nga shtyllat e para të reformës është kërkesa për një kornizë strategjike për reformën e administratës publike që përfshinë angazhimin politik për procesin e reformave, përfshirë lidershipin politik dhe koordinimin teknik si dhe moniorimin e zbatimit.

Përveç kësaj, Raporti i Progresit për Kosovën për vitin 2014 thekson progresin dhe sfidat që duhet të adresohen në ciklin e ardhshëm të politikave për RAP. Sipas raportit ndër sfidat në kuadër të reformës janë:
· Kosova duhet ta finalizojë kornizën legjislative për shërbimin civil dhe ta sigurojë zbatimin e saj, në veçanti katalogun e vendeve të punës dhe vlerësimin e performancës.
· Kosova duhet ta miratojë dhe zbatojë ligjin për procedurën e përgjithshme administrative.
· Kosova do të përfitonte nga angazhimi i saj në një reformë më gjithëpërfshirëse të menaxhimit të financave publike.
5. Mesimet e Mësuara nga Procesi i Zbatimt të Reformës gjatë periUdhave të mëparshme

Strategjia për RAP 2007 – 2013, ishte një dokument gjithëpërfshirës i politikave i cili i mbulonte tetë fusha të gjera të administratës publike: burimet njerëzore, strukturën institucionale, çështjet e menaxhmentit të administratës publike, komunikimin me qytetarët, e-qeverisjen, financimin në administratën publike, anti-korrupsionin dhe cilësinë e politikave dhe legjislacionit. Po ashtu, Plani i Veprimit për zbatimin e saj i përmbahej strukturës së kësaj Strategjia dhe ofronte një listë të veprimeve konkrete, afatet e tyre, institucionet përgjegjëse dhe ndikimet e mundshme financiare të këtyre veprimeve.

Cikli i radhës i politikave filloi kur Qeveria e miratoi Strategjinë e dytë për RAP 2010 – 2013 në shtator 2010 dhe Planin e Veprimit 2012 – 2014 për zbatimin e saj. Krahasuar me Strategjinë e mëparshme për RAP, fushëveprimi kësaj strategjie ishte shumë më i gjerë. Ajo i mbulonte 12 fusha të administratës publike dhe secila prej tyre ishte formuluar nga një objektiv kryesor, i cili pasohej nga një numër i nën-objektivave.

Problemet kryesore të identifikuara në procesin e zhvillimit strategjik gjatë dy cikleve të politikave për RAP sidomos në strategjinë e fundit
 janë si në vijim:

· Fushëveprimi i gjerë dhe i papërqendruar i Strategjisë së RAP. Shtrirja horizontale e Strategjisë së RAP ishte shumë e gjerë dhe ambicioze. Ajo i mbulonte 12 fusha, kurse 12 objektivat strategjike të saj ishin zbërthyer në 39 nën-objektiva.
· Një Strukturë shumë të gjerë të koordinimit horizontal dhe tri nivele të strukturave vertikale të menaxhimit – Këshilli ndër-ministror për RAP, Grupi Punues për RAP dhe Nëngrupet punuese për 12 fushat e reformës.
· Mungesa e prioritizimit të qartë në mes të objektivave. Qëllimi fillestar për Strategjinë e RAP 2010 – 2013 ishte që ajo të shërbejë si një “dokument ombrellë” i cili do të kishte një pikëpamje strategjike për të gjitha çështjet lidhur me RAP dhe do ta ofronte një numër të strategjive horizontale në kuadër të secilës fushë të cilat, objektivat e përgjithshme do t’i transformonin në synime më specifike dhe aktivitete më konkrete. Qasje e cila nuk ishte ndjekur gjatë zbatimit.
· Planet e veprimit të mbingarkuara me disa aktivitete të parëndësishme për kohën. Në to përfshiheshin aktivitetet e reformave reale si dhe ato të rëndomtat. Numri i aktiviteteve prodhoi gjithashtu numër të madh të detyrave monitoruese, gjë që solli deri tek cilësia e dobët e raportimit për shkak të kapaciteteve të kufizuara në kuadër të ministrive përgjegjëse për zbatimin e tyre.
· Monitorimi i performancës i përqendruar në proces, e jo në rezultate. Në procesin e RAP mungonte vlerësimi formal i progresit. Këtë rol ishte paraparë që ta luanin raportet e nxjerra nga rishikimet funksionale, por ato ishin kryer dhe shtyrë nga jashtë, duke e ruajtur pronësinë e jashtme. Me përjashtim të atij të fundit, shumica e raporteve të zbatimit përqendroheshin vetëm në përmbushjen e aktiviteteve e jo në rezultatet që i kishin krijuar ato.
· Mos caktimi kodeve buxhetore të veçanta për aktivitet sipas planit veprimit
Tashmë kërkohet një kornizë planifikuese dhe përqendrim i burimeve në politika konkrete, bazuar në planifikime buxhetore të realizueshme. Këto elemente janë marrë parasysh gjatë gjithë procesit paraprak të hartimit të strategjisë në aspektin e themelimit të strukturave menaxhuese dhe koordinuese, në përcaktimin e reformave kryesore, vendosjes së sistemit të llogaridhënjes së institucioneve përgjegjëse për rezultatet e arritjes së reformave të planifikuara dhe raportimit të tyre.

6. Fushëveprimi i Strategjisë për Reformën e Administratës Publike Vs. Strategjisë për Modernizimin e Administratës Publike

Fushëveprimi i gjërë i strategjisë së kaluar për RAP, mungesa e prioritizimit të politikave reformuese dhe kompleksiteti i funksionimit të strukturave menaxhuese e koordiuese janë konsideruar si ndër arsyet të cilat kanë ndikuar në suksesin e reformës. Prandaj alternativat që janë shqyrtuar para se të vendoset për fushëveprimin dhe mekanizmat e menaxhimit të reformës në fazat e ardhme janë:

Opsioni 1: Përforcimi i planifikimit, bashkërëndimit dhe monitorimit sipas modelit të strategjisë për RAP 2010 – 2013: Ky opsion është konsideruar të ketë pak ndryshime në kornizën strategjike dhe strukturat e menaxhimit në krahasim me sistemin e kaluar. Por në vend të kësaj ky opcion do të përqendrohej në përmirësimin e cilësisë së planifikimit dhe përqëndrimin e reformave të caktuara.

Në praktikë, ky opsion do të nënkuptonte një strategji të vetme për RAP dhe Plan të Veprimit që e mbulon një numër më të vogël objektivash të politikave, por që i mbulojnë të gjitha fushat ne RAP të identifikuara në Strategjinë e Zgjerimit të BE-së dhe Sfidat Kryesore 2014 – 2015.
Opsioni 2: Ndarja e fushave të reformës sipas përgjegjësisë dhe kompetencave të institucioneve: Në praktikë ky opsion nënkupton:

· Mekanizmi i menaxhimit dhe bashkërendimit të përgjithshëm të RAP si pjesë e mekanizmit të bashkërendimit të përgjithshëm Qeveritar, nën udhëheqjen e Këshillit të Ministratve për Reformën e Adminitratës Publike udhëhequr nga Ministri i MAP.
· Ndarja e fushëveprimit të reformës sipas fushave dhe përgjegjësive të institucioneve përgjegjëse për zbatimin e tyre. Kjo nënkuptonte krijimi i tri shtyllave të RAP. Për secilën shtyllë kërkohet një dokument i veçantë i planifikimit për ta detajuar atë, si dhe një mekanizëm i veçantë i menaxhimit, koordinimit dhe zbatimt i drejtuar nga institucioni përgjegjëse. Shtyllat e propozuara dhe të vendosura ndahen si në vijim:
1. Zhvillimi dhe koordinimi i politikave dhe legjislacionit – menaxhimi i reformave në këtë fushë bie nën përgjegjësinë e Zyrës së Kryeministrit.
2. Shërbimi civil, menaxhimin e burimeve njerzore, ofrimi i shërbimeve publike-administrative dhe llogaridhënia – bie nën përgjegjësinë e MAP.
3. Menaxhimi i Financave Publike – bie nën përgjegjësinë e Ministrisë së Financave.
Përzgjedhja e opcionit të dytë ka ardhur si rezultat i përfundimeve të dala nga raporti gjithpërfshirës për zbatimin e Strategjisë së RAP 2010 – 2013 të miratuar nga Qeveria, raporteve të OECD/SIGMA, diskutimeve të shumta të mbajtura në nivel ekspertësh dhe në Këshillin të Ministrave të RAP.
Fushëveprimi i përgjithshëm i Reformës së Administratës Publike definohet me zgjidhjet e politikave të cilat i dedikohen dhe përfshijnë të tri fushat/shtyllat e lartpërmendura. Ndërsa politikat që bien nën fushën/shtyllën e dytë - shërbimi civil, menaxhimi burimeve njerzore, ofrimi i shërbimeve publike-administrative dhe llogaridhënia – adresohen përmes Strategjisë për Modernizimin e Administratës Publike 2015 – 2020.

Secili institucion që udhëheq fushën/shtyllen përkatëse sipas vendimit të Qeverisë 09/13 të vitit 2015, ka diskrecionin për zgjedhjen e çasjes, metodat dhe masat për reformat në kuadër të procesit dhe veprimeve të reformës. Këto institucione përmes Sekretarëve të Përgjithshëm si koordinatorë të fushave, janë përgjegjëse të raportojnë në Këshillin e Reformës së Administratës Publike për progresin, apo sfidat në zbatimin e Reformave në kuadër të fushave përkatëse. Departamentit për Menaxhimin e Reformës së Administratës Publike do të jetë përgjegjës për monitorimin e arritjes së rezultateve sipas dokumenteve strategjike të përcaktuar nga institucioni përkatës.

Në anën tjeter është vlerësuar se MAP përmes Strategjisë për Modernizimin e Administratës Publike do të përqendrohet në fushat specifike që bien nën përgjegjësine e vet dhe në politikat të cilat do të ndikojnë në rritjen e efikasitetit dhe profesionalizmit të punës së shërbimit civil dhe në aspektet e modernizimit të administratës publike përmes përmirësimit të proceseve administrative dhe ofrimin e qasjes më të lehtë në shërbimet që ofron adminsitrata. Fushat në të cilat kjo strategji synon të orientojë burimet dhe kapacitetet në planin e ardhshëm afatmesëm janë:

· Menaxhimit dhe zhvillimi i shërbimit civil.
· Procedurat Administrative dhe ofrimi i shërbimeve administrative.
· Organizimit të administratës publike dhe llogaridhënjes.
Nga ana tjeter SMAP 2015 – 2020 si pjesë e reformës së pergjithshme të admisnitratës publike dhe sistemi i menaxhimit dhe monitorimit të saj, do të jetë pjesë e sistemit të përgjithshëm të integruar të planifikimit në qeveri. Ajo do të jetë një nga instrumentet e zbatimit të reformave të përcaktura me Strategjinë Kombëtare Zhvillimore. MAP është bartësi kryesor por reformat e përzgjedhura do të shtrihen në të gjitha institucionet në nivel qendror dhe lokal sipas shtrirjes së fushave të targetuara. Tri objektiva strategjike përcaktohen për zbatimin e sfidave që kanë dalë për këto fusha të reformës. Strategjia do të ketë nën objekivat dhe masat e zbatimit të tyre.

Fig. 1

[image: image2.png]Nivel
Qeverie

objektiva
dhe politika
specifike

Strategjia pér
modernizimin e
Administratés Publike

* Sherbimi civil
* Procedurat dhe

Llogaridh&nja

legjislacionit

Vendoset nga ZKM

Publike

Vendoset nga MF

7. Analiza e situatës dhe sfidat

Informatat e përgjithshme për historikun e procesit reformës së administratës publike në Kosovë janë dhënë në kapitujt më lartë. Në vijim paraqitet analiza e situatës dhe sfidat në të ardhmen për fushat në të cilat është përqendruar SMAP 2015 – 2020.

7.1. Shërbimi civil

Shërbimi civil në Kosovë ashtu si edhe administrata në tërësi ka filluar të ndërtohet menjëherë pas themelimit të administratës së UNMIK-ut në vitin 1999/2000. Parimet themelore dhe rregullat e shërbimit civil janë vendosur me rregulloren 2001/36 e cila është pasuar nga një numr i madh i akteve nënligjore. Procesi i ndërtimit të tij, ka qenë shumë kompleks, si nën strukturat administrative të UNMIK-ut ashtu edhe pas shpalljes së pavarësisë së Republikës së Kosovës në shkurt 2008.
[image: image1.jpg]B ———
FX XKk e

Reforma e shërbimit civil është e gjërë, komplekse dhe e përcjellë nga sfida të shumta. Tani për tani, shërbimi civil në Kosovë përbën diku rreth 18.000 nëpunës të cilët janë të shpërndarë në të gjitha institucionet e administratës publike në nivelin lokal dhe qendror.

Pas miratimit të Ligjit për Shërbimin Civil të Republikës së Kosovës dhe Ligjit për Pagat e Nëpunësve Civilë në vitin 2010, sfidë kryesore është dhe mbetet zbatimi i tyre edhe përkundër miratimit të akteve nënligjore për zbatimin e tyre, si hap i parë për reformën e shërbimit civil. Sfidat kryesore për zbatimin e këtyre ligjeve dhe akteve nën ligjore janë:

1. Vonesat në zbatimin e sistemit të klasifikimit të vendeve të punës dhe sistemit të ri të pagave megjithëse sistemi ishte dizajnuar sipas Ligjit për Pagat e Nëpunësve Civil i cili është miratuar qysh në vitin 2010 si dhe Rregulloren për Klasifikimin e Vendeve të Punës në Shërbimin Civil e cila është miratuar në vitin 2012.
2. Vonesat në funksionalizimin e sistemit të menaxhimit të informatave në shërbimin civil dhe sistemi i dobët i monitorimit të zbatimit të legjislacionit të shërbimit civil.
3. Procesi i rekrutimit dhe avancimit në shërbimin civil dhe pamundësia e implementimit të plotë të parimeve të shërbimit civil për një shërbim civil jo-politik, të rekrutimit sipas meritës, si dhe ngritjes së profesionalizimit.
4. Mungesa e një qasje strategjike në zhvillimin e shërbimit civil dhe zhvillimi i trajnimeve pa u bazuar në nevojat e shërbimit civil.
5. Sistemi jo i qartë i llogaridhënjes, mungesë e zbatimit të parimeve të kodit të etikës në shërbimin civil.

1. Fillimi i zbatimit të sistemit të ri të klasifikimit të vendeve të punës dhe sistmit të ri të pagave – Mos zbatimi ligjit për pagat nëpunëseve civil ka lënë peng reformat në shumë segmente të shërbimit civil, edhe pse legjislacioni është miratuar qysh në vitin 2010. Sipas sistemit të ndërtuar me legjislacionin e UNMIK-ut, institucionet shfrytëzojnë një hapsirë të gjërë të diskrecionit për vendosjen e zyrtarëve në grada dhe pozita ashtu si edhe në krijimin e pozitave të punës. Si rezultat i mungesës së një katalogu të vendeve të punës, kjo ka shpier në situata jo të barabarta dhe dallime krahasuese mes institucioneve në administratën publike, siç është theksuar nga shumë të intervistuar gjatë vlerësimit (të OECD/SIGMA-s). Gjithashtu, sipas analizës për shpenzimet në paga dhe mëditje për numrin e përgjithshëm të vendeve të punës në një shëmbull të institucioneve publike paraqet dallime të medha në paga mes institucioneve”
. Janë të shumta rastet kur zyrtarët me përshkrim të punës dhe përgjegjësi të njejtë kanë nivel te ndryshëm të pagës.

Sistemi i ri i përcaktuar me Ligjin për Pagat e Nëpunësve përfshinë katër kategori dhe 14 grada për pozitat e punës. Për secilën kategori, ekzistojnë 12 hapa të cilët mund të vendosen për nëpunësit civil sipas përformncës së tyre.
 Qeveria tashmë është duke punuar në hartimin e projekt ligjit për pagat në sektorin publik. Ligji parashihet të rregullojë sistemin e pagave për të gjithë nëpunësit publike në të gjitha nivelet dhe kategoritë duke përfshirë edhe shërbimin civil. Ligji do të përfshijë edhe sistemin e pagave të nëpunësve civilë siç është rregulluar me Ligjin për pagat e nëpunësve civilë.

Zbatimi i sistemit të ri të pagave varet nga zbatimi i Katalogut vendeve punes, klasifikimit të vendeve të punës dhe vlerësimi i performancës në punë, implementimi i së cilave është parakusht i zbatimit efikas të sistemit të pagave. Si hapa paraprak të cilët ndikojnë në klasifikimin e vendeve të punës janë:

· Miratimi i rregulloreve për organizimin e brendshëm dhe klasifikimin e vendeve të punës dhe sistematizimi i tyre, në të gjitha institucionet e administratës publike bazuar në Katalogun e vendeve të punës i cili është aprovuar nga qeveria. Tanimë të gjitha ministritë (përveç MFSK-së) i kanë të miratuara këto rregullore. Në proces është miratimi i rregulloreve për agjencitë ekzekutive dhe institucionet e pavarur
. Ndërsa miratimi i rregulloreve të tilla në komuna ende nuk është bërë.
· Hap tjetër në drejtim të zbatimit të sitemit të ri të pagave dhe gradimit ishte zbatimi i katalogut të vendeve të punës në shëribimin civil . Procesi i harmonizimit dhe vendosjes së pozitave sipas katalogut tashmë ka filluar dhe përbën një sfidë përmbajtësore për MAP, dhe institucionet tjera në nivel qendror dhe lokal. Përveç kësaj katalogu ka nevojë të plotesohet për të eliminuar të metat që do të evidentohen gjatë zbatimit të tij.

· Fillimi i zbatimit të sistemit të ri të vlerësimit të përformancës i cili ka filluar në fund të vitit 2014. Sfidë që do të ndikojë në suksesin e tij do të jetë përmirësimi i sistemit të planifikimit në nivel të institucioneve. Gjithashtu MAP duhet të shqyrtojë nevojat për sqarime me institucionet për zbatimin e sistemit të ri, të vlerësimit dhe performancës.
Sfida e zbatimit të sistemit të ri të pagave dhe gradimit sipas ligjit për pagat në shërbimin civil është theksuar edhe në Raportin e Progresit të Komisionit Evropian për vitin 2014 sipas të cilit “Kosova duhet të finalizojë legjilacionin e shërbimit civil dhe sigurojë zbatimin e tij, në veqanti katalogun e vendeve të punës dhe vlerësimet e përformancës”.
 Përveç qartësimit dhe përcaktimit të detyrave të qarta individuale dhe institucionale, vendosjes së barazisë në shërbimin civil, ngritjen e efikasitetit, këto reforma do të mundësojnë qartësimin e statusit të shërbimit civil në institucione si dhe mundëson llogaritjen e kostos së përgjithshme të shërbimit civil në proporcion me shpënzimet tjera të administratës publike.

1. Sistemi i Menaxhimit të Informatave në Shërbimin Civil (SMIBNJ) – pas shumë vite punës dhe angazhimit sistemi është funksionilaziuar dhe është në fazën e përdorimit për disa module fillestare. Sistemi i ndërtuar dhe që menaxhohet nga Departamenti për Administrimin e Shërbimit Civil (MAP) është shtrirë në të gjitha institucionet e administratës publike në nivel qendror dhe lokal. Zbatimi i plotë i sistemit është qelësi kryesor i suksesit në menaxhimin e shërbimit civil dhe do të adresojë një numër të metave në mënyrën e funksonimit të tij të deritashëm.
Shikuar në retrospektivë por edhe nga situata aktuale, informatat që i mundësojnë MAP–ës, planifikimin dhe monitorimin e zbatimit të politikave në shërbimin civil janë të mangëta dhe jo të sakta në mungesë të funksionimit të një sistemi të tillë. MAP në përgjithësi është mbështetur në informatat që ka mbledhur vetë nga njësitë e burimeve njerëzore të cilat gjithashtu nuk janë të plota por edhe nuk dërgohen me kohë. Gjithashtu ka munguar verifikimi i saktësisë së informatave. Përmirësimi i sistemit të DASHC/MAP për zbatimin e politikave të shërbimit civil nga administrata publike do të varet në masë përmbajtësore nga suksesi i zbatimit të sistemit të menaxhimit të burimeve njerëzore.

Zbatimi i sistemit të informatave në shërbimin civil është duke u përcjellur me sfida të mëdha për shkak të mungesës së kapaciteteve të stafit të burimeve njerëzore nëpër institucione si dhe për shkak të përdorimit sistemit tillë për herë të parë. Sipas dinamikes funksionalizmi i tërësishëm i sistemit në gjithë adminsitratën pritet të marrë kohë. Përveç nevojës për ngritjen e kapaciteteve të DASHC-së dhe njësive përgjegjëse për sistemin nëpër institucione zbatimi i tij kërkon qasje konsistente dhe përkrahje të vazhdueshme politike në të gjitha segmentet e administratës e veçanerisht në Ministrinë e Administratës Publike.
3. Rekrutimi dhe avancimi në shërbimin civil – Procesi i rekrutimit është i hapur për nëpunësit civil ekzistues dhe aplikantët e jashtëm. Në peridhën ardhëshme do të bëhet avancimi i rekrutimit edhe me përcaktimin kritereve për testimet për pranim. Ndërsa, rekrutimi për pozitat menaxheriale fillon me hapjen e konkursit të brendshëm sipas sistemit të karrierës. Në rast të mungesës së kandidatëve të brendshëm aplikohet konkursi i jashtëm. Përzgjedhja bëhet nga komisioni përzgjedhës në bazë të meritës, me të drejtë ankese në fund të procesit.

Nga tabela në vijim shihet se rekrutimet nga brenda institucioneve kanë qenë një procedurë më e shpeshtë e institucioneve duke i dhënë një shtysë më shumë zhvillimit të karrierës së nëpunësve ekzistues brenda shërbimit civil të Kosovës. Krahasuar me vitin 2011 dhe 2012, në vitin 2013 dhe 2014, është shënuar rënie e rekrutimeve nga jashtë shërbimit civil ndërsa numri i transfereve dhe rekrutimieve brenda institucioneve ka shënuar rritje përmbajtësore në vitin 2014 (shif tabelën më poshtë).

	Viti
	Rekrutime nga jashtë shërbimit civil
	Rekrutime nga brenda shërbimit civil
	Transferim
	Totali vende të plotësuara

	
	
	Nga jashtë institucionit
	Brenda institucionit
	
	

	2011
	842
	217
	179
	336
	1574

	2012
	759
	127
	108
	57
	1331

	2013
	498
	160
	105
	33
	1086

	2014
	555
	181
	647
	472
	1845

Fig 2. Burimi: Raporti i MAP për Shërbimin Civil vitet 2011, 2012, 2013 dhe draft Raporti për vitin 2014.
Sipas Fig. 3 në vijim numri i ankesave që janë paraqitur në Këshillin e Pavarur Mbikqyrës të Kosovës që lidhen me procesin e rekrutimit gjatë vitit 2014 është 215 ose 31.58 %, gjatë vitit 2013 është 105 ose 23.23% të numrit total të ankesave, gjatë vitit 2012 kishte 80 ankesa ose 21.33% i numrit total të ankesave ndërsa numri i ankesave gjatë vitit 2011 është 87 ose 21.37 %.

[image: image3.png]Nr.i rekrutimeve, daljeve nga SHC dhe nr. i ankesave

2000

1845
1500 94574 /

1000
500 = o — 529 —1 612
—a4 215
o L . — /105
2011 2012 2013 2014

—o—Numri i rekrutimeve =—f=Numril daljeve ngashc = Numriiankesave

Fig. 3. Burimi raportet e MAP-ës dhe KPMSHCK-ës për vitet 2011, 2012, 2013. Për 2014 të dhënat janë pergatitur nga të dhënat e institucioneve veç e veç, bazuar në Draft Raportin për Gjendjen në SHCK 2014.

Siç shihet trendi i numrit të ankesave ndaj rekrutimeve gjatë viteve 2011 deri 2014 është rritur. Përkundër kësaj trendi i numrit të rekrutimeve nuk është linear kur gjatë vitit 2011 dhe gjatë vitit 2014 ishte më i madh sesa gjatë vitëve 2012 dhe 2013. Rritje të numrit nga 2012 deri në 2014 ka pasur edhe tek daljet nga shërbimi civilë (Fig. 3 dhe 4).

	Viti
	Numri i daljeve nga shërbimi civil
	
	total

	
	Dorëheqje
	Procdura disiplinore
	Shkurtim i pozitës
	Pensionim
	Shkak tjetër
	

	2011
	251
	61
	46
	114
	41
	513

	2012
	197
	72
	9
	184
	44
	506

	2013
	193
	61
	114
	195
	45
	529

	2014
	156
	134
	0
	223
	81
	612

Fig. 4 . Burimi: Raportet Vjetore të MAP/DASHC

Rritja e numrit të ankesave mund të interpretohet edhe si rritje e pakënaqësisë për punën e komisioneve të brendshme të ankesave dhe në (mos)zbatimin e drejtë të procedurave të rekrutimit nga këto komisione. OECD/SIGMA në analizën për vendet e Ballkanit Perëndimor thekson se në Kosovë është raportuar mungesë e konsistencës gjatë praktikave të intervistimit nëpër ministri dhe agjenci. Në anën tjetër kapacitetet e sistemit aktual për të vlerësuar kompetencat e aplikantëve gjatë procesit të rekrutimit janë shumë të uleta
. Nëse analizohen konkurset për pozita të reja në shërbimin civil, shumë shpesh institucionet nuk specifikojnë detyrat dhe përgjegjësitë për zyrtarët që rekrutohen si dhe kriteret e kualifikimeve të kërkuara për pozitën përkatëse, p.sh. në kriteret e kualifikimeve shpesh kërkohet “diplomë universitare (studimet katërvjeçare), 5 vite përvojë pune në fushën e arsimit, ose diplomë universitare në fakultetet relevante, 3 vite përvojë në fushën përkatëse” por pa përcaktuar fushën përkatëse të kualifikimit dhe atë profesionale. Kjo nxitë aplikimin e një numri të madh të aplikantëve dhe rrjedhimisht edhe diskrecionin e gjërë të komisioneve të rekrutimit për përzgjedhjen e kandidatëve dhe zvoglon mundësinë e përzgjedhjës së stafit më të kualifikuar për një pozitë të caktuar. Në të ardhmen do të shikohet edhe mundësia e angazhimit të të rinjve (sapo diplomuarit) për realizimin e përvojës profesionale në admistratën publike me pagesë dhe me afat kohor, minimum 6 muajsh.

4. Zhvillimit të shërbimit civil i mungon një çasje strategjike në zbatimin e reformave të parapara me legjislacionin e shërbimit civil. Udhëzimet administrative dhe aktet tjera nënligjore për zbatimin e ligjit të shërbimit civil dhe ligjit për pagat e nëpunësve civil janë miratuar njëra pas tjetrës pa ndonjë analizë në lidhje me mundësitë dhe kapacitetet e administratës për zbatimin e tyre. Gjithashtu procesi i zbatimit të tyre nuk është përcjellë më ndonjë udhërrëfyes të qartë dhe gjithpërfshirës dhe perkrahje buxhetore.

Sfidë mbetet mungesa e kapaciteteve të DASHC për ta marrë rolin e liderit në planifikim dhe për të marrë rol më proaktiv në dhënien e udhëzimeve dhe përgatitjen e institucioneve për zbatimin e standardizuar dhe koherent të politikave dhe rregulloreve në fuqi në të gjitha institucionet. “Vetëm 10 zyrtarë që merren me politikat e burimeve njërëzore në DASHC janë shumë pak, marrë parasysh përgjegjësitë dhe ngarkesën në punët e reformave në shërbimin civil dhe krahasuar me numrin e të punësuarve në fusha tjera në MAP.
 Për të kryer plotësisht këtë rol, DASHC ka nevojë për riorganizim, zgjerim dhe ngritje të kapaciteteve njerëzore me fokus në planifikim strategjik, politikëbërje dhe monitorim të zbatimit të politikave dhe udhëheqjes proaktive të proceseve. Vetëm funksionalizimi i Sistemit të Informatave për Menaxhimin e Shërbimit civil nuk mjafton në adresimin e këtyre sfidave. Posedimi i informatave në vetëvete nëse nuk ka kapacitete për përpunimin dhe përdorimin e tyre në politikëbërje nuk e përmirëson sistemin e shërbimit civil.

Nga aspekti trajnimeve të shërbimit civil, në vitin 2011, Ministria e Administratës Publike ka miratuar Strategjinë për trajnimet 2011-2013 në shërbimin civil por zbatimi i saj në mungesë të mjeteve buxhetore nuk është realizuar. MAP tashmë është në proces të finalizimit të strategjisë së re për trajnimet. Hartimi i strategjisë për trajnimet në shërbimin civil është paraprirë nga një koncept dokument për strategjinë e trajnimeve në shërbimin civil i cili ka synuar identifikimin e nevojave të trajnimeve në shërbim civil.
Në anën tjetër IKAP ka bërë përpjekje për ta avancuar edhe më tej procesin e trajnimeve si dhe ngritjen e cilësisë siç ilustrojnë shifrat në tabela nr. 5, duke shënuar rritje, rritje të numrit të trajnuarve, kurseve dhe ditëve të trajnimit deri në fund të vitit 2013. Megjithatë mundësitë për përmirësim të kualitetit të trajnimeve janë shumë të vogla. Ulje të numrit të trajnimeve është shënuar në vitin 2014 për shkak të përfundimit të projekteve donatore që përkrahin IKAP-in në organizimin e trajnimeve.

	Vitet
	Kurset
	Ditët
	Pjesëmarrësit

	2011
	74
	233
	2249

	2012
	107
	298
	2398

	2013
	93
	372
	3688

	2014
	88
	272
	2031

	Gjithsejtë
	362
	1175
	10366

Fig. 5. Burimi: Realizmi i trajnimeve për vitet 2011-2013, raporti iKAP-it për DMRAP, 2013 dhe 2014

Si sfida të mëdha për IKAP mbesin mungesa e buxhetit
, mungesa e stafit të mjaftueshëm (numri i të punësuarve në Drejtoratin për Trajnime është tetë (8)
, vonesa në zbatimin e legjislacionit në tërë administratën publike, si klasifikimi i vendeve të punës, sistemit të vlerësimit të përformancës, vlerësimit të duhur të nevojave të trajnimeve në nivel qëndror dhe lokal si dhe mungesa e sallave dhe hapësirave tjera të nevojshme dhe adekuate për trajnime.

Gjithashtu vlen të theksohet se ndonëse është shënuar progres në avancimin e trajnimeve, IKAP ballafaqohet edhe me sfidën e inicimit dhe monitorimit të vlerësimit të efektit të trajnimeve në administratë publike si [image: image13.png]Sherbimi Civil
61%

mekanizëm i përmirësimit dhe i ngritjes së cilësisë në SHCK. Megjithatë një mekanizëm për jetësimin e këtij instrumenti duket krijuar nga ana e MAP.

Sipas vlerësimit të ekipit për hartimin e strategjisë së trajnimeve në shërbimin civil meqenëse konsiderohet si ofruesi kyç i trajnimeve për shërbyesit civilë, IKAP 51% të shërbyesve civilë janë deklaruar se kanë marrë pjesë në trajnime ndërsa 49% nuk kanë marrë pjesë (Fig. 6). Matrica e korrelacionit më tej në këtë dokument gjithashtu analizon nëse ka dallime domethënëse mes shërbyesve civilë që kanë vijuar trajnimet nga IKAP dhe atyre që nuk kanë vijuar trajnime të tilla.

Në anën tjetër mëgjithëse shumë institucione bëjnë vlerësime individuale të nëvojave të trajnimëve për stafin e tyre, ato jo gjithmonë u komunikohen IKAP-it dhe DASHC-së. Obligimi për vlerësimin e nevojave për trajnime për secilin institucion dhe hartimin e planeve për trajnime është një nga obligimet ligjore i cili duhet te zbatohet me qellim ngritjes profesinalizimit ne admnistraten publike.

[image: image4]
7.2. Procedurat adminsitrative dhe ofrimi i shërbimeve publike Administrative

Administrata publike është përgjegjëse të ofrojë shërbime publike
administrative në mënyrë efiktive dhe efiçente. Plotësimi i kërkesave të qytetarëve dhe bizneseve sipas legjislacionit është një nga parimet e administratës së mirë. Administrata ka përgjegjësi për krijimin e mundësive për qasje të barabartë në shërbime publike administrative, evitimin e burokracisë procedurale, përdorimin e metodave të reja përmes teknologjisë informative, efikasitet dhe efiqencë si në aspektin e kostos monetare ashtu edhe në aspektin e efikasitetit të tyre kohor.

Sfidat kryesore në ofrimin e shërbimeve publike administrative janë si në vijim:

1. Deri më tani nuk ka pasur analiza të thelluara për shërbimet e ofruara nga ana e adminsitratës të cilat do të krijonin bazën për një qasje strategjike dhe zhvillim të politikave të qarta të cilat do të krijonin kushtet e duhura për modernizimin e shërbimeve publike administrative.
2. Zbatimi i Ligji të Procedurës Administrative nuk është bërë në masën e duhur nga ana e administratës publike.
3. Mungon një përcaktim i qartë i detyrave dhe përgjegjësive, për mekanizmat institucional përgjegjës për udhëheqjën, planifikimin, monitorimi, vlerësimin dhe zbatimin e politikave dhe legjislacionit për modernizimin e shërbimeve publike-administrative, si dhe zbatimin e ligjit të procedurës së përgjithshme administrative.
4. Sistemet elektronike nuk janë të integruara sipas kornizes së interopërabilitietit ndërsa platformat elektronike për ofrimin e shërbimeve elekronike nuk janë të zhvilluara mjaftueshëm. Gjithashtu përveç në fushën e ofrimit të shërbimeve publike administrative për bizneset, ende nuk janë të zhvilluara të ashtuquajturat “one stop shop” si dhe përdorimi i shërbimit përmes sistemit online ende nuk aplikohet në masën e duhur.
5. Megjithëse IKAP ka organizuar trajnime për ngrijten e kapaciteteve për procedurat administrative, ngritja e kapaciteteve për të gjitha nivelet e adminsitratës për këtë dhe ofrimin e shërbimeve pubike administrative mbetet sfidë e vazhdueshme.
6. Ka nevojë për informimin e vazhdueshëm të qytetarëve për të drejtat dhe mënyrat e realizimit të tyre, shërbimet publike administrative të ofruara, mënyrat e qasje në to si dhe çështjet tjera që mund të jenë me interes për ta. Gjithashtu administrata publike nuk ka krijuar mekanizma dhe instrumente për matjen e opinionit të publikut për kualitetin e shërbimeve të cilat u ofrohen atyre nga ana e administratës.
6. Mungesa e analizës gjithëpërfshirëse, kornizës strategjike dhe politikave të qarta për modernizimin e shërbimeve publike administrative– Ofrimi i shërbimeve publike-administrative kërkon angazhimin politik, vision, strategji, prioritet dhe aktivitete të qarta. Ky angazhim duhet të përkthehet në veprime praktike, me shërbimet publike-administrative të projektuara rreth nevojave të përdoruesit. Deri më tani nuk është bërë një inventarizim i plotë i shërbimeve publike-administrative të cilat ofrohen nga ana e institucioneve publike dhe as analiza të thelluara të cilat do të shërbejnë si bazë e mjaftueshme për hartimin e politikave gjithpërfshirëse në përmirësimin e shërbimeve publike. Përveç rasteve të pjesërishme nuk është ndjekur një qasje githpërfshirëse strategjike në ofrimin e shërbimeve publike-administrative në administratën publike. Plani për Zbatimin e Vizionit Ekonomik 2011-2014 kishte fokus një segment të kësaj fushe duke synuar deri në vitin 2014 thjeshtimin apo eliminimin e 50% të lejeve dhe licencave në fushën e bërjes së bizneseve me qëllim të përmirësimit të kushteve për bizneset sipas indikatorëve të Bankës Botërore për Bërjen e Biznesit. Vazhdimësi për zbatimin e këyre reformave synohet të arrihen përmes Strategjisë për Rregullim më të mirë 2014-2018 të miratuar nga Qeveria në vitin 2014. Gjithashtu, strategjitë e kaluara për reformën e administratës publike nuk i kanë kushtur vëmendje në masën e duhur shërbimeve publike-administrative dhe procedurave.
Përveç nevojës së brendshme edhe kriteret e integrimit evropian i kushtojnë rëndësi të veqantë aspektit të ofrimit të shërbimve publike-administrative për qytetarët. Një nga shtyllat e Strategjisë së Zgjerimit të Komisionit Evropian për 2015 është ofrimi i shërbimeve publike – përqendrimi në ofrimin e shërbimeve nga adminsitrata publike më vëmendje të veqantë në efikasitet dhe sigurimin e mbrojtjes së individëve gjatë procedurave administrative.
 Ndërsa një nga sfidat e raportit të Komisionit Evropian për 2014 ishte edhe ofrimi i shërbimeve. Kjo sferë e administratës publike qëndron në qendër të Parimeve të Adminsitratës Publike të përcaktuara nga OECD/SIGMA në 2014 të cilat theksojnë se duhet të zhvillohen politika të qarta dhe mekanizma të monitorimit për këtë qëllim.

6. Zbatimi i Ligji të Procedurës Administrative nuk është bërë në masën e duhur nga ana e administratës publike - Aktualisht në Kosovë nuk ka ndonjë ligj të përgjithshëm që vendos standarde dhe kritere për shërbimet publike-administrative përveç ligjeve për shërbime të veçanta administrative. Ligji për Procedurën Administrative përbën kornizën kryesore dhe të përgjithshme për procedurat administrative. Ky ligj ka hyrë në fuqi në vitin 2006 tani është në rishikim të tërësishëm për shkak të mungesës së zbatimit të tij dhe të metave të cilat janë identifikuar, sidomos për shkak të jokoherencës me parimet evropiane të adminitratës së mirë. Miratimi i Ligjit të Procedurës së Përgjithshëm Administrative paraqet bazën dhe është parakusht për vazhdimin e reformave dhe modernizimin e ofrimit të shërbimeve publike-administrative.
Instrument shumë të rëndësishëm në vendosjen e një rendi në dhënjen e lejeve dhe licencave nga ana e institucioneve të administrates publike përbën Ligji Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave. Në realitet numri i licencave dhe lejeve përbëjnë rreth 66% të të gjitha llojeve të procedurave që lëshohen në Kosovë
. Me hyrjen në fuqi të këtij ligji, qeveria obligohet të bëj identifikimin e të gjitha lejeve dhe licencave të cilat lëshohen nga institucionet në nivel qendror dhe futja e tyre në një regjistër qëndror kombëtar i cili do të jetë i publikuar në mënyrë elektronike dhe i çastshëm për publikun.

6. Përcaktim i detyrave dhe përgjegjësive për mekanizmat institucional përgjegjës për udhëheqjën, planifikimin, monitorimin, vlerësimin dhe zbatimin e politikave dhe legjislacionit për modernizimin e shërbimeve publike administrative si dhe zbatimin e ligjit të procedurës së përgjithshme administrative - Ministria e Administratës Publike është institucioni kryesor përgjegjës për zhvillimin e politikave në fushën e shërbimeve publike-adminsitrative, mbikqyrjen dhe koordinimin e zbatimit të tyre në qeveri. MAP është përgjegjës të përgadisë vizionin për modernizimin e shërbimeve publike-administrative dhe dokumentet për reforma përfshirë edhe iniciativa për ndyshime të nevojshme ligjore.
Nevoja për ndërtimin e këtyre mekanizmave për koordinimin dhe mbikqyrjen e aktivitetetve të institucioneve gjatë zhvillimit të procedurave dhe ofrimit të shërbimeve publike-administrative del nga numri i madh i procedurave që miratohen nga të gjitha institucionet e administratës publike. Gjithsejtë janë indentifikuar 534 procedura adminstrative të cilat lëshohen aktualisht nga 23 institucione qendrore dhe të varësisë së tyre në Kosovë. Ato kanë emërtime të ndryshme si: leje, licenca, autorizime, certifikime, certifikate, akreditime, pëlqime, njohje, miratime, pranime dhe/apo regjistrime.
 Gjatë mbledhjes së informacionit për inventarizimin dhe llogaritjen e kostos së procedurave administrative u pa se disa institucione kanë një numër të lartë aplikimesh për licencat dhe lejet që ato lëshojnë. Numri total i aplikimeve gjatë një viti kalendarik në Kosovë arrin 61,841 procedura. Sipas llogaritjes së kostos nëpërmjet këtij modeli kostoja totale direkte për procedurat administrative që janë lëshuar në një vit kalendarik nga rreth 75% e institucioneve qendrore në Kosovë rezulton të jetë rreth 130 milion euro për biznesin dhe koha e pritjes për të marrë këto procedura ka qenë 218.400 ditë ose 593 vite.

Përveç numrit të madh të procedurave, mungesa e një mekanizmi aktiv për koordinim ka shkaktuar mungesën e koordinimit dhe zhvillimit të një çasje horizontale mes institucioneve. Kjo rezulton që kualiteti i shërbimeve të ofruara të jetë i ndryshme varësisht nga institucionet. Çasja e tillë ka rezultuar nga fakti që secila ministri dhe trupë adminsitrative ka themeluar struktura të vetat për ofrimin e shërbimeve për fushën e përgjegjësisë qe e mbulon, p.sh. Agjencia për Menaxhimin e Emergjencave ka krijuar pesë trupa adminsitrative, Ministria e Arsimit Shkencës dhe Teknologjisë ka krijuar 7 trupa adminsitrative, Minsitria e Shëndetësisë ka krijuar 8 tetë trupa administrative, Administrata Tatimore 12 zyra rajonale, Ministria e Punës dhe Mirëqenjës Sociale ka një rrjet të dendur të rrjetit të zyrave (31 zyra të punësimit, shtatë zyra për trajnime profesionale dhe shtatë zyra për pensione. Në anën tjetër as MAP as ndonjë institucion tjetër nuk ka vendosur politika për racionalizimin e strukturave dhe qartësimin e ofrimit të shërbimeve publike administrative për qytetarët në mënyrë që të reduktojë koston dhe zgjerimin e sinergjisë mes trupave të ndryshëm adminsitrativ në gjithë territorin.

Megjithëse janë organizuar trajnime për ngrijten e kapaciteteve për procedurat administrative, ngritja e kapaciteteve për të gjitha nivelet e administratës për këtë dhe ofrimin e shërbimeve pubike administrative mbetet sfidë e vazhdueshme. Ngritja e kapaciteteve për këtë fushë do të zë hapsirë të rëndësishme edhe në strategjinë e trajnimeve në shërbimin civil e cili pritet te aprovohet ne Qeveri.

4. Sistemet elektronike nuk janë të integruara si pas kornizes së interoperabilitietit, platformat elektronike për ofrimin e shërbimeve elekronike dhe shërbimet online nuk janë të zhvilluara mjaftueshem. Përveç sistemit dhe kapaciteteve për mbikqyrje dhe zbatim të politikave nevojten edhe platforma elektronike dhe zbatim të atyre ekzistuese me qellim te krijimit te mundësisë së koncentrimit të shërbimeve përmeç zyrave të ashtuquajtura pika të vetme të kontaktit’ (One Stop Shop) dhe aplikimi online për shërbime të administratës publike për secilin institucion si në qeverisje qendrore po ashtu edhe në atë lokale. Kjo formë e shërbimit do të rritë efikasitetin e administratës shtetërore dhe do të lehtëson marrjen e shërbimeve administrative për qytetarët dhe bizneset.

Për zbatimin e teknologjisë informative gjatë ofrimit të shërbimeve publike-administrative deri më tani janë ndërmarrë shumë aktivitete: Është miratuar Ligji për Organet Qveritare të Shoqërisë së Informacionit, Korniza e Interoperabilitetit e Republikës së Kosovës, Strategjia për Qeverisje Elektronike 2009-2015 dhe shumë akte nënligjore dhe standarde që rregullojnë politikat në këtë fushë. Në proces të hartimit janë edhe disa akte nënligjore që derivojnë nga Ligji për Organet e Shoqërisë së Informacionit si: aktet nënligjore për rregullim të relacioneve të komunikimit në mes Agjencisë për Shoqëri të Informacionit me zyrat përkatëse të TI-së të Institucioneve të Kosovës, Rregullorja për Qendrën Shtetërore të Dhënave, Rregullorja për Rrjetin Shtetëror, Rregullorja për Harduer dhe Softuer, Rregullorja për Ueb-faqet e Institucioneve, Rregullorja për Portalin Shtetëror etj. Gjithashtu kërkohet të plotësohet korniza ligjore, si: ligjin për komunikimin elektronik, ligji për informimin publik, si dhe ligji për nënshkrimin elektronik.

Në kuadër të infrastrukturës teknike, për teknologjinë e informacionit dhe komunikimit, MAP, respektivisht Agjencia për Shoqërinë e Informacionit ka të ndërtuar tani një infrastrukturë të avancuar për dhënien e shërbimeve elektronike përmes Rrjetit Shtetëror i cili mbulon të gjitha zyrat e administratës shtetërore (qendrore dhe lokale) dhe Qendrës Shtetërore të Dhënave, e cila zvogëlon koston në sigurimin e resurseve harduerike për TI. Kjo infrastrukturë u shërben të gjitha institucioneve të nivelit qendror edhe atij lokal. Arkitektura aktuale e kësaj infrastrukture është një bazë për dhënien e shërbimeve elektronike për qytetarë si dhe për modernizimin e administratës publike.

Një element tjetër i rëndësishëm është zhvillimi dhe implementimi i platformës së Interoperabilitetit të sistemeve i cili do të mundësojë drejtpërdrejtë në përmirësimin e shërbimeve administrative, rritje të efikasitetit të punës në administratën shtetërore në të gjitha institucionet si dhe në racionalizimin e proceseve administrative, gjë që drejtpërdrejtë ndikon në përmirësimin e shërbimeve elektronike për qytetarët. MAP gjatë vitit 2015 do të hartoj Strategjinë për Qeverisje Elektronike 2016-2020 dhe planin e veprimit të saj.

Rëndësi primare në shërbimet e-Qeverisjes është krijimi i ‘pikave të vetme të kontaktit’ (One Stop Shop) dhe aplikimi online për shërbime të administratës publike për secilin institucion si në qeverisje qendrore po ashtu edhe në atë lokale. Ky shërbim do të rritë efikasitetin e administratës shtetërore dhe do të lehtëson marrjen e shërbimeve administrative për qytetarët dhe bizneset. Në proces është krijimi i zyrave pritëse One Stop Shop për ofrimin e shërbimeve të caktuara (për nevojat e bizneseve). MTI gjegjësisht Agjencioni për Regjistrimin e Bizneseve në Kosovë ka krijuar 29 qendra të regjistrimit të bizneseve në tërë Kosoven. Këto qendra ofrojnë 33 shërbime ku 24 shërbime për ndryshimet që kanë të bëjnë me regjistrimin e bizneseve, 6 shërbime për regjistrimin e bizneseve, 2 shërbime për likuidimin e bizneseve. Shërbimet me rastin e regjistrimit të biznesit përfshijnë edhe marrjen e numrit fiskal dhe çertifikatën e Tatimit të Vlerës së Shtuar (TVSh –ës). “One Stop Shop-et” operojnë në një sistem të integruar të regjistrimit, që përfshijnë një aplikacion të vetëm, i cili lehtëson rrjedhjen e informatave mes ARBK-së, Doganës dhe Administratës Tatimore.
 Zgjerimi i numrit të shërbimeve të ofruara nga këto qendra dhe themelimi i qendrave në ofrimin e shërbimeve tjera adminsitrative nga ana e MAP-it, jo vetëm për bizneset do të rris drejtpërdrejtë përmirësimin e shërbimeve publike administrative për qytetaret.

5. Nevojitet informimi i vazhdueshëm i qytetarëve për të drejtat dhe mënyrat e realizimit të tyre, shërbimet publike administrative të ofruara, mënyrat e qasjes në to si dhe çështjet tjera që mund të jenë me interes për ata. Gjithashtu administrata publike nuk ka krijuar mekanizma dhe instrumente për matjen e opinionit të publikut për kualitetin e shërbimeve të cilat ju ofrohen atyre nga ana e administratës. Informimi dhe aktivitetet për ngritjen e vetëdijës së qytetarëve dhe përfituesve të shërbimeve të ofruara nga administrata bëhet në mënyrë të fragmentuar dhe sipas iniciativës së vetë institucioneve që ofrojnë shërbimet specifike administrative. Qeveria ka alokuar resurse të kufizuara për ngritjen e kapaciteteve dhe ngritjen e vetëdijës së qytetarëve për të drejtat dhe obligimet që dalin nga legjislacioni për procedurat administrative dhe sferën e ofrimit të shërbimeve publike administrative. Ekziston portali elektronik i integruar i cili synon të ofrojë informatat bazike dhe linqet për adresat e ueb-faqeve të institucioneve publike.
 Institucionet publike janë të obliguara të mirëmbajnë ueb-faqet e tyre dhe të ofrojnë informatat e standardizuara për shërbimet publike-administrative që ato ofrojnë në bazë të legjislacionit përkatës. Por zbatimi i kërkesave të udhëzimit administrativ për ueb-faqet e institucioneve nuk monitorohet. Nuk ka ndonjë raportim të përgjithshëm dhe monitorimi të saktësisë së të dhënave që shfaqen në këto portale elektronike. Ueb-faqet nuk janë të çastshme për personat me aftësi të kufizuara si për personat e verbër, personat e shurdhër dhe personat me aftësi të kufizuara intelektuale.
Ka gjithashtu disa praktika ku autoritetet komunale kanë hapur disa zyra informative të cilat ofrojnë informata për shërbimet adminsitrative. Për disa shërbime (për dokumente personale, regjistrim të bizneseve), Ministritë dhe Agjencitë prodhojnë broshura me informata të përgjithshme por nuk është vendosur ndonjë standard për informatat që ofrohen dhe kapacitetet administrative për të përcjellë zbatimin e ofrimit të shërbimeve publike administrative zbatimi i së cilave nuk nuk është i kënaqshëm.

Në anën tjetër përveç raporteve të jashtme qoftë të zhvilluara nga organizatat ndërkombëtare (UNDP, Banka Botërore) ose organizatave jo qeveritare, qeveria nuk ka zhvilluar ndonjë instrument të matjes së opinionit të tyre rreth kualitetit të shërbimeve publike admnistrative të ofruara dhe sa janë ato të çastshme nga përfituesit e tyre. Deri më tani nuk ka ekzistuar një qasje strategjike dhe as sistematike as në informim dhe dhe as komunikim por as në trajnimin e stafit administrativ. Në këtë fushë edhe mbështetja e donatorëve është e fragmentuar.

[image: image5]
7.3. Organizimi i Administratës Publike dhe Llogaridhënja
Llogaridhënia ka një fushëveprim të gjerë dhe përfshinë organizimin e administratës, hapjen dhe transparencën, llogaridhënien e brendshme dhe të jashtme dhe institucionet mbikëqyrëse
. Një nga shtyllat e strategjisë së zgjerimit të BE-së për vitin 2014-2015 (nga 6 shtylla) për reformat e adminstratës publike është llogaridhënja – e cila përfshinë transparencën e administratës përfshirë çasjen në informata dhe mundësinë e kompenzimit adminsitrativ dhe ligjor. Komisoni Evropian në Raportin e Progresit për vitin 2014 thekson se në përmirësimin e llogaridhënjes Kosova ka shënuar progres të kufizuar. Edhe qeveria thekson se “megjithë kompletimin e kornizës ligjore dhe institucionale dhe përparimin e dukshëm për etiken, transparencën, llogaridhënjen dhe kundër-korrupcionin, niveli i zbatimit mbetet një nga sfidat kryesore për institucionet ndër të tjera edhe për shkak të mungesës së kapaciteteve të sistemit të drejtësisë dhe ndjekjes”

Prandaj sfidat në të cilat kjo strategji do të përqendrohet ti adresojë, janë
:

1. Korniza ligjore që rregullon stukturat organizative të administratës publike është e paqartë dhe e pamjaftueshme. Gjithashtu ajo nuk zbatohet nga të gjitha institucionet ne nivelin e duhur. Organizimi i brendshëm në shumë institucione si në nivelin qendror ashtu edhe atë lokal nuk është racional, numri i agjencive ekzekutive të themeluara pa kritere të qarta është i pa justifikueshëm ndërsa mungon sistemi i llogaridhënjës së tyre në raport me ministritë nën vartësinë e të cilave janë ato.
2. Zbatimi dhe forcimi i sistemit për sigurimin e realizimit të parimeve të etikës dhe integritetit në shërbimin civil sipas Kodit të Etikës për Nëpunësit Civil i cili është aprovuar pas një procesi të gjatë.
3. Mungesa e mekanizmave të duhura për qasjen në dokumentet dhe informatat publike. Informatat e publikuara në mënyrë proaktive nga ana e institucioneve e që janë me interes të përgjithshëm nuk janë të mjaftueshme. Gjithashtu nuk ekziston një institucion qendror i cili do të kërkojë llogaridhënje, shqiptojë masa për institucionet në rast se nuk u përgjigjen kërkesave për informata zyrtare.
4. Nuk janë të mjaftueshëm mekanizmat për kompenzim në rastet kur autoritetet publike gjatë marrjes së vendimeve ose me veprimet apo mosveprimet e tyre shkaktojnë dëme.
1. Organizimi i Administratës Shtetërore - Kriteret dhe parimet e organizimit të administratës publike janë përcaktuar me Ligjin për Adminsitratën Shtetërore i cili përcakton edhe llojet e organeve administrative. Rregullat sepcifike për organizimin e institucioneve në kuadër të Qeverisë i përcakton Rregullorja për Fushat dhe Përgjegjësitë Administrative të Zyrës së Kryeministrit dhe Ministrive dhe Rregulloret për Organizimin e Brëndshëm dhe sistematizimin e vendeve të punës në Ministri. Megjithëkëtë ende mbeten paqartësi ligjore në organizimin e administratës ndërsa konsiderohet se “ende ekziston një kulturë e vetëmenaxhimit të institucioneve me politika të dobëta horizontale. Përveç kësaj prezenca ndërkombëtare është shumë e theksuar dhe ka kontribuar në krijimin jo-sistematik të trupave dhe agjencive të pavarura dhe autonome. Si rezultat administrata shtetrore është rritur në baza ad hoc që ka rezultuar me struktura të fragmentuara kryesisht të përbëra nga institucionet e vogla”.

Përkundër kësaj Qeveria ka shënuar përparim në krijimin e bazës ligjore dhe procedurale për themelimin dhe organizimin e brendshëm të ministrive. Siç përcaktohet me legjislacion të gjitha ministritë tashmë kanë të miratuara rregulloret e organizimit të brendshëm (përveç MFSK-së e cila për shkak të specifikave që ka është pëzulluar për një kohë). Gjithashtu, rregulloret janë miratuar edhe për disa agjenci ekzekutive. Miratimi i këtyre rregulloreve bëhet nga qeveria ndërsa një vlerësim paraprak për pajtueshmërinë e tyre me Ligjin për Administratën Shtetërore e japë Ministria e Administratës Publike.

Ligji për administratën shtetërore neni 2 kategorizon 5 kategori të organeve të administratës shtetërore në Kosovë sipas tabelës ne vijim:

	Kategoria
	Nr.

	1. Autoritetet e larta të administratës shtetërore
	22

	2. Organet e larta të administratës shtetërore
	19

	3. Organet qendrore të administratës shtetërore
	50

	4. Organet lokale të administratës shtetërore
	37 Komuna

	5. Organet e pavarura të administratës shtetërore
	7

	Fig. 7. Burimi: Departamenti për Menaxhimin e RAP (MAP)
	

Pas kompletimit të rregulloreve, secila ministri/agjenci duhet vazhduar me përshtatjen e përshkrimeve të vendeve të punës sipas përgjegjësive që dalin nga rregullimi i ri për organizim të brendshëm dhe sistematizim të vendeve të punës në institucione dhe modelit të përcaktuar me katalogun e vendeve të punës

Por kjo nuk mjafton nëse zbatimi i rregulloreve për organizimin e brëndshëm nuk monitorohet në baza të rregullta. Gjithashtu ligji i tanishëm për administratën shtetërore ka të meta dhe paqartësi si në aspektin e statusit juridik të trupave të ndryshëm administrative ashtu edhe në aspektin e kritereve funksionale dhe organizative në të cilat bazohet krijimi i trupave administrative. Ligji gjithashtu nuk përcakton nevojën që themelimi i organeve të administratës të paraprihet nga analizat për nevojën e tyre dhe koston e themelimit të tyre.

Numri i madh i trupave administrativ dhe mungesa e standardeve dhe kritereve në organizimin e tyre ndikon në mënyrë të drejt për drejtë në sistemin e llogaridhënjes. Ligji për Administratën Shtëtërore nuk vendos kritere të qarta për themelimin e institucioneve të reja. Shumë organe qendrore të administratës shtetrore janë themeluar të funksionojnë si agjenci ekzekutive. Por nëse shikohet natyra e punës së tyre në të vertetë nuk e luajnë rolin e institucioneve ekzekutive dhe nuk kanë dallime nga departamentet politikë përbërës në kuadër të ministrive. Në anën tjetër sistemi i mbikqyrjes së punës të organeve qendrore të administratës nga ana e ministrive nën vartësinë e të cilave janë ato është shumë i dobët. Kjo për shkak të kapaciteteve të dobëta mbikqyrëse që institucionet kanë, si dhe numrit të madh të agjencive nën vartësinë e ministrive. P.sh. nën vartësinë e Zyrës së Kryeministrit funksionojnë së paku tetë institucione të pavarura apo nën vartësinë e Ministrisë së Kulturës Rinisë dhe Sporteve funksionojnë 13 trupa administrative.

Në anën tjetër njohuritë për këtë ligj dhe kriteret për themelimin e strukturave administrative në shërbimin civil nuk janë të mjaftueshme. Sipas një hulumtimi të kryer nga ekipi për hartimin e Strategjisë për trajnime në shërbimin civil gjatë pyetjes për një numër jashtëzakonisht i madh prej 90% e shërbyesve civilë nuk ka njohuri të elementare rreth Ligjit për Administratën Shtetërore dhe organeve të administrimit të shtetit. Vetëm rreth 10% e shërbyesve civil në këtë anketë kanë njohuri të plota elementare në lidhje me Ligjin mbi Administratën Shtetërore.

Deri më tani nuk i është kushtuar vëmendje çështjes së rregullimit të trupave të tjera të cilët edhe pse nuk janë organe të administratës shtetërore, megjithatë luajnë rol shumë të rëndësishëm në AP, si: institucionet e pavarura, entet ose institucionet publike etj.

2. Etika në administratën publike - Korniza strategjike dhe ligjore edhe për fushën e etikës dhe transparencës është avancuar dukshëm në Kosovë, megjithëse ajo pëson plotësim-dnryshime të shpeshta. Strategjia e re antikorrupcion është miratuar në vitin 2013, ndërsa ligji për parandalimin e konfliktit të interesit , ligji për deklarimin e pasurisë dhe dhuratave janë në proces të plotësim-ndryshimit.

Përveç kornizës ligjore, kodet e etikës qoftë për shërbimin civil apo për segmente të caktuara të administratës publike, si Kodi i Etikës për stafin e Doganës, Kodi i Etikës për stafin e ATK-së, etj. shërbejnë si mekanizma për të siguruar etikën dhe llogaridhënjen në administratën publike. Etika në shërbimin civil në realitet bazohet në Kodin të Etikës për Nëpunësit Civil.

Sipas akteve nën ligjore për zbatimin e ligjit për nëpunësit civilë mekanizmat për ankesa dhe për masa disiplinore ashtu si edhe legjislacioni dhe procedurat tanimë janë të vendosura dhe nuk përbejnë ndonjë sfidë. Por çështje diskutabile mbetet vet funksionimi i tyre dhe pavarësia e tyre në marrjen e vendimeve dhe shqyrtimin e rasteve dhe ankesave. Në përgjithësi fakti që në këto komisione emërohen zyrtarët e nivelit më të ulët në hierarkinë e institucioneve ndikon në pavarësinë e shqyrtimit të rasteve dhe marrjen e vendimeve. Një opcion për t’u shqyrtuar është centralizimi i sistemit të shqyrtimit të rasteve disiplinore në shërbimit civil ose përfshirja në këto komisione edhe anëtarë të cilët nuk janë zyrtar të institucionit

Në anën tjetër përveç Këshilli i Pavarur Mbikqyrës i Shërbimit Civil përmes raporteve vjetore që publikon procedurat e inicuara sipas ankesave, nuk ekziston një sistem i mbledhjes së të dhënave për procedurat dhe masat disiplinore të ndërmarra nga ana e institucioneve. Një përgjegjësi e tillë mbetet tek Departamenti për Administrimin e Shërbimit Civil (DAShC). DAShC përveç mbledhjes së të dhënave për shkeljet e Kodit të Etikës nga ana e nëpunësve civil duhet që në kuadër të raportimit vjetor të publikojë edhe këto të dhëna, si dhe në bashkëpunim më institucionet përgjegjëse të sistemit të drejtësisë të përfshijë edhe informatat për procedurat gjyqësore që kanë të bëjnë më korrupcionin që zhvillohen ndaj nëpunësve civil.

Në pyetjen që ju është bërë nëpunësve civil në kuadër të përgaditjës së hartimit të strategjisë së trajnimeve, 87% e shërbyesve civilë dhanë përgjigje të pasakta në pyetjen lidhur me elementet e planifikimit për anti-korrupsion dhe integritet në Shërbimin Civil të Kosovës. Prandaj ngritja e vetëdijes dhe organizimi i trajnimeve janë gjithashtu të nevojshme për nëpunësit civil në lidhje më temat që lidhen me llogaridhënjen, etikën dhe kondërkorrupcionin.

3. Sigurimi i mekanizmave për qasjen në dokumentet dhe informata publike - Një ndër instrumentet për sigurimin e transparencës dhe ngritjes së llogaridhënjës është e drejta e qasjes në dokumentet publike. Kjo e drejtë është e garantuar me Kushtetutën e Republikës së Kosovës.
 Ndërsa si ligj kryesor për rregullimin e realizimit të kësaj të drejtë është Ligji për Qasjen në Dokumente Publike ndërsa Ligji për Administrimin e Punës në Zyrë e lehtëson realizimin e kësaj të drejte.

Niveli i qasjes në dokumentet publike ka përparuar në krahasim me periudhën para miratimit të strategjisë së RAP 2010 – 2013. Nga 1990 kërkesa që ishin në vitin 2014 për qasje në dokumente zyrtare, prej tyre janë lejuar 1866 ose 94 % e kërkesave dhe 2% ju është dhënë qasje e kufizuar. Në vitin 2013 91.69% të kërkesave ju është dhënë qasje. Ndërsa në vitin 2011 ishin rreth 4 herë (rreth 400%) më pak kërkesa d.m.th nga 494 kërkesa, qasje ishte dhënë në 483 prej tyre ose 97.77% prej tyre (Fig. 10).

[image: image6.png]Fig. 10. Kérkesat pér gasje né dokumente publike

wKérkesa emiratuar ~ mkérkesa erefuzuar - kérkesa e kufizuar & pa pergjigje
1833 1866

483 540

J227 l52815 35 50 79 36 38 50
—

2011 2012 2013 2014

Megjithëkëtë përparim, edhe pse ekziston një strukturë institucionale (Zyra e Kryeministrit dhe Avokati i Popullit) që ka përgjegjësi për realizimin e kësaj të drejte, një nga problemet kryesore është mungesa e një institucioni qëndror përgjegjës që do të shqiptoj sanksione për rastet e dështimit të publikimit të informatave dhe të moslejimit të çasjes në dokumentet publike pa dhënë arsyen ligjore. Procedimi i rasteve në gjykata mund të mos jetë një mekanizëm efektiv për shkak të procedurave të gjata, jo efikasitetit të sistemit të drejtësisë për të zgjidhur rastet si dhe kostos financiare që palës i shkaktohet. Gjithashtu mungesa e dispozitave ligjore për definimin e nevojës që institucionet publike të jenë proaktive në publikimin e informatave, ndërsa jo të gjitha dokumentet publike kërkohet të publikohen në regjistrin e dokumenteve ose të publikojnë regjistrin në internet.
 Zyra e Kryeministrit përveç kësaj duhet të jetë më aktive në krijimin e mekanizmave për lehtësimin e çasjes në dokumente publike nga ana e palëve të interesuara. Ajo duhet që përmes një portali të përbashkët qeveritar të zbatojë një çasje të standardizuar ndërsa të kërkohet që përgjigjet e institucioneve ndaj kërkesave të bëhen publike.

4. Qartësimi i situatës dhe sigurmi i mekanizmave për kompenzim në rastet kur autoritetet publike gjatë marrjes së vendimeve ose me veprimet apo mosveprimet e tyre shkaktojnë dëme - Sa i përket kompenzimit të dëmeve të shkaktuara nga vendimet e administratës publike mekanizmat gjyqësorë për shqyrtimin e padive janë përmirësuar pas reformës në strukurën e gjykatave në Kosovë sipas Ligjit për Gjykatat i miratuar ne vitin 2010. Para hyrjes në fuqi të këtij ligji më 2013 dhe reformimit të sistemit të drejtësisë, për të vendosur mbi ankesat kundër vendimeve të administratës (kontesteve administrative) kompetente ishte Gjykata Supreme. Ky sistem ishte evidentuar me shumë probleme në adresimin e ankesave. Tashmë që nga hyrja në fuqi e ligjit të ri më 2013 kontestet administrative vendosen nga Departamenti për çështje Administrative në kuadër të Gjykatës Themelore në Prishtinë. Departamenti ka gjithashtu një divizion për çështje fiskale. Edhe Gjykata e Apelit si dhe Gjykata Supreme kanë departamentet për çështje administrative të cilat vendosin si instanca/shkallë më të larta. Megjithatë për shkak të ngarkesës së punës dhe numrit të vogël të gjyqtarëve që merren me lëndët adminsitrative (4 gjyqtarë) numri i rasteve administrative të pazgjidhura sa vjen e rritet (në fund të vitit 2014 kishte 4039 raste krahasuar me 2601 sa ishin në fund të vitit 2013)
.
Në anën tjetër për shqyrtimin e këtyre kërkesave tashmë nuk ka ndonjë akt ligjor apo nënligjor i cili përcakton mjetet e zbatimit të vendimeve administrative, koston e zbatimit apo dënimet në rast të mos zbatimit. Ligji i procedurës administrative rregullon vetëm parimet e procedurave të përgjithshme administrative për këtë qëllim dërsa ligji për konfliktin administrative rregullon procedurat e padive përmes sistemit gjyqësor. Edhe procesi i prioritizimit për reformat e administratës publike i miratuar nga Këshilli i Ministrave për Reformën e Administratës Publike nxjerr në nivel prioritar në përiudhën e ardhme afatmesme nevojën që autoritetet publike të marrin përsipër borxhet në rast të shkeljeve dhe garantojnë korrigjim dhe/ose kompensim adekuat.

[image: image7]
8. Objektivat strategjike dhe masat kryesore

Qeveria e Republikës së Kosovës përmes kësaj strategjie ka vendosur një agjendë afatmesme për reforma efektive të administratës publike përmes të cilave synimet politike të saj përkthehen në objektiva dhe masa konkrete për arritjen e rezultateve të synuara. Strategjia dhe plani i zbatimit të saj përfshijnë reformat themelore dhe aktivitetet zhvillimore, si dhe shmangin përfshirjen e aktiviteteve të vazhdueshme ditore të cilat nuk kanë ndikim përmbajtësor në rezultatet e reformës.

Strategjia përfshinë tri objektiva për fushat në të cilat përqendohet reforma gjatë periudhës së ardhshme afatmesme të cilat bijnë direkt nën përgjigjësinë e Ministrisë së Administratës Publike. Strategjia përbëhet nga objektivat e përgjithshme, objektivat specifike dhe reformat kryesore që propozohen të ndërmerren në administratën publike gjatë priudhes 2015 – 2020.

Shërbimi civil në adminsitratën publike

	Objektivi i përgjithshëm strategjik:

	Sistem i avancuar, adekuat për menaxhimin, monitorimin dhe zbatimin e legjislacionit për shërbimin civil dhe krijimin e mundësisë për një shërbim civil profesional, efikas dhe eficient zhvillimi i të cilit është i bazuar në parimet e administratës së mirë dhe të orientuar kah zbatimi i obligimeve ligjore.

	Objektivat specifike (OS):

	1. Zbatimi i sistemit të ri të pagave për nëpunësit civilë që bazohet në Katalogun e vendeve të punës dhe klasifikimin e vendeve të punës, të jetë i drejtë dhe transparent dhe të bazohet në parimin e pagës se njejtë për punën e njejtë.
2. SIMBNJ i zbatuar në tërë institucionet e shërbimit civil dhe përdoret nga të gjitha institucionet. Gjithashtu forcimi i sistemit të monitorimit të zbatimit të legjislacionit për shërbimin civil.
3. Organizimi dhe funksionimi i shërbimit civil profesional dhe jopolitik. Rekrutimi dhe përzgjedhja konkuruese në bazë të merites dhe kriteret e qarta të testimeve dhe përfshirjes së personave me aftësi të kufizuara sipas legjislacionit specifik për këtë kategori. Trajnime të vazhdueshme dhe të nevojshme. Sistem të vlerësimit të përformances të bazuar në objektiva institucionale dhe individuale.
4. Sigurimi i qasjes strategjike në zhvillimin e shërbimit civil dhe trajnimin e nëpunësve civil në të gjitha nivelet e administratës publike.

	Indikatorët
	Baza (sipas vlerësimit të SIGMA-s)
	Caku 2017
	Caku 2020
	Lidhja me objektivin specifik

	1. Shkalla në të cilën sistmi i pagesave për nëpunësit civilë është i drejtë dhe transparent si dhe aplikohet në praktikë
	2
	4
	5
	OS1

	2. Niveli i zbatimit të sistemi të ri të vlerësimit të përformancës në praktikë në shërbimin civil
	3
	4
	5
	OS1

	3. Shtrirja horizontale e aplikimit te SIMBNJ
	Q1 - 2015

90%
	95%
	100%
	OS2

	4. Shkalla e perdorimit te moduleve te SIMBNJ
	Q1 - 2015

10%
	50%
	100%
	OS2

	5. Niveli i daljes së nëpunësve nga Sherbimi civil
	1.13 % (2013)
	1.0%
	0.5%
	OS3

	6. Përqindja e nëpunësve civil të rekrutuar përmes procedurave të brendshme në nivel të shck sipas rregullave te sherbimit civil.

	79%

rekrutimet e brendshme perfshijne transferet dhe avancimet
	85%
	90%
	OS3

	7. Përqindja e nëpunësve civil të rekrutuar përmes procedurave jashtme të rekrutimit nivel të administratës qëndrore.
	21 %
	15%
	10 %
	OS3

	8. Përqindja e nëpunesve civil sipas prejardhjes etnike në shërbimin civil ne nivel te administrates qendrore në raport me kriteret e përcaktuara me legjislacion.
	6.5%
	8 %
	10%
	OS3

	9. Shkalla në të cilën sistemi i trajnimeve për nëpunësit civil është vendosur dhe aplikohet në praktikë
	4
	4.5
	5
	OS4

	10. Përqindja e numrit të nëpunësve civilë të cilët kanë pranuar ndonjë trajnim nga IKAP së paku një herë në vit nga numri i përgjithshëm i nëpunësve civilë.
	9.1%
	15%
	20%
	OS4

	Reformat kryesore:

	1. Funksionalizimi i sistemit të klasifikimit të vendeve të punës dhe sistemit te pagave sipas ligjit për pagat.
2. Funksionalizimi dhe përdorimi i plotë i SIMBNJ.
3. Plotësim ndryshim ligjit për shërbimin civil.
4. Sistemi i ri i rekrutimit përmes testimeve dhe praktikës profesionale në administratë publike.
5. MAP zhvillon dhe avanson metodat dhe mekanzimat për monitorimin e zbatimit të rregullativës për menaxhimin e burimeve njerëzore në administratën publike.
6. Miratimi dhe zbatimi i strategjisë së trajnimeve për shërbimin civil përfshirë nxitjen e programeve të të mësuarit të vazhdueshëm.
7. Ngritja e kapaciteteve dhe riorganizimi i DMRAP, DASHC-së dhe IKAP me qëllim të përmbushjes së obligimeve të reja të tyre.

8. Planifikimi, organizimi dhe menaxhimi i sistemit të trajnimit për të gjithë shërbimin civil përmes vendosjes së sistemit të kredive dhe vendosjes së sistemit të obliguar të edukimit të vazhdueshëm profesional;

9. Zhvillimi i Programit të Ekselencës në administratën publike.

Procedurat adminsitrative dhe ofrimi i shërbimeve publike administrative

	Objektivi i përgjithshëm strategjik:

	Shërbime publike administrative kualitative, të qasshme, të bazuara në procedura administrative të arsyeshme duke përdorur metodat e e-qeverisjes të orientura kah nevojat e qytetarëve dhe bizneseve.

	Objektivat specifike (OS):

	1. Kornizë strategjike dhe politika të bazuara në analiza të mirëfillta për shërbimet publike administrative duke zbatuar ligjin e Procedurës së Përgjithshme Administrative.
2. Korniza ligjore dhe nënligjore për ofrimin e shërbimeve publike administrative, procedurave administrative dhe kontrollin e kualitetit të tyre e plotësuar dhe zbatuar.
3. Mekanizma institucional dhe kapacitete të ngritura për udhëheqjen, planifikimin, monitorimin, vlerësimin dhe zbatimin e shërbimeve publike-administrative.
4. Ndërtimi dhe integrimi i sistemeve elektronike në masën progresive duke u bazuar në kornizën e interoperabilitetit.
5. Ofrimi i shërbimeve publike administrative për qytetarë në pika të vetme të kontaktit (one stop shop)
6. Informimi i vazhdueshëm i qytetarëve për zhvillimin dhe ofrimin e shërbimeve publike administrative dhe për të drejtat dhe mënyrat e realizimit të tyre.
7. Përcaktimi i mekanizmave dhe instrumenteve për matjen e opinionit publik për kualitetin dhe qasshmërinë e shërbimeve publike administrative.

	Indikatorët
	Baza (sipas vlerësimit të SIGMA-s)
	Caku 2017
	Caku 2020
	Lidhja me objektivin specifik

	1. Shkalla në të cilën politikat të orientuara kah interesi i qytetarve për ofrimin e shërbimeve janë vendosur dhe aplikohen në praktikë.
	1
	2
	3.5
	OS1

	2. Niveli në të cilin legjislacioni për ofrimin e shërbimeve publike administrative është plotësuar dhe zbatohet
	2
	3
	3.5
	OS2

	3. Baza ligjore për njësinë për shërbimet e krijuar si dhe struktura e plotësua me staff.
	0
	Struktura e ngritur dhe e plotesuar me legjislacion
	
	OS3

	4. Numri i sistemeve elektronike te integruara sipas kornizës së inter-operabilitietit (ekzistojne mbi 100 sisteme elektronike) .
	Platforma e interoperabiliteit nde nuk është zhvilluar. Tashme rreth 5% te sistemeve kryesore jane te nderlidhura permes uebserviseve.
	31 sisteme ose 31 %

	Mbi 80 % te sistemeve te integruara permes pl te interoperabilitetit

	OS4

	5. Numri i qendrave për shërbim me qytetarët që ofrojnë shërbimet për më shumë së tri institucione publike të ndryshme.

	1
	3
	6 ne secilin rajon.
	OS5

	6. Numri i shërbimeve të ofruara nga një qender për shërbime të qytetarëve.
	5
	30
	100

	OS5

	7. Shkalla e publikimit të informatave për shërbimet publike në ueb-faqet e institucioneve në raport me numrin total të shërbime të të ofruara për secilin institucione (Informatat për shërbimet publike të publikuara përfshijnë adresen ku ofrhet sherbimi, zyrtari pergjegjes, listën e shërbimeve të ofruara, procedurat dhe kushtet, kostoja e ofrimit të shërbimit, kohëzgjatja për ofrimin e shërbimit, e drejta për ankësë në rast së përfituesi i shërbimit nuk është i kënaqur me kualitetin e shërbimit të ofruar).
	N/a
	80%
	100%
	OS6

	8. Numri/perqindja e institucioneve të cilat aplikojnë hulumtime për knaqshmërinë e përfituesve të shërbimeve në baza të rregullta (së paku çdo dy vite)
	0 %
	6 instistucione
	50%
	OS7

	Reformat kryesore:

	1. Zhvillimi i vizionit dhe analizave të thelluara për shërbimet e ofruara për qytetarët.
2. Miratimi i Ligjit të ri Procedurën e Përgjithshme Administrative (LPPA) dhe zbatimi i tij përmes aktiviteteve të planifikuara.
3. Identifikimi i procedurave të veçanta administrative dhe harmonizimi i tyre me LPPA të ri.
4. Identifikimi i shërbimeve publike që ofrohen nga institucionet në nivel qendror dhe lokal dhe krijimi i regjistrit të shërbimeve.
5. Krjimi i mekanizmave institucional përgjegjës për sigurimin e modernizimit, udhëheqjen, monitorimin, vlerësimin dhe raportimin e zbatimit të modernizimit të shërbimeve publike dhe zbatimin e Ligjit të Procedurës së Përgjithshme Administrative.
6. Ngritja e kapaciteteve të stafit të administratës publike përgjegjës për ofrimin e shërbimeve publike dhe zbatimin e procedurave administrative.
7. Informimi i instucioneve dhe qytetarëve për të drejtat dhe mënyrat e realizimit të shërbimeve publike.
8. Zhvillimi i instrumenteve për matjen e opinionit publik në lidhje me shërbimet publike që ofrohen për kualitetin dhe qasshmërinë e shërbimeve.
9. Themelimi i pikave të vetme të kontaktit (one stop shop) model për ofrimin e shërbimeve ndaj qytetarëve dhe bizneseve dhe aplikimi i metodave të e-Qeverisjes.
10. Administratë e qasshme për të gjithë qytetarët, përfshirë edhe personat me aftësi të kufizuara.

Organizimi i Administratës publike dhe Llogaridhënja

	Objektivi i përgjithshëm strategjik:

	Administratë publike transparente, të përgjegjshme, me sistem të qartë të llogaridhënjes të karakterizuar me shërbim civil profesional, me struktura të brendshme administrative funksionale të bazuara në legjislacionin për administratën publike në pajtim me parimet e qeverisjes se mire.

	Objektivat specifike (OS):

	1. Kompletimi i kornizës ligjore për organizimin e AP për të gjithë tipologjitë e AP-së.
2. Përforcimi i sistemit të monitorimit në zbatimin e parimeve të etikës dhe integritetit në administratën publike.
3. Avancimi i mekanizmave për qasjen në dokumentet dhe informata publike.
4. Autoritetet publike krijojnë mekanzima të cilët marrin përsipër borxhet në rast të shkeljeve dhe të cilët garantojnë korrigjim dhe/ose kompensim adekuat.

	Indikatori
	BAZA (sipas vlerësimit të SIGMA-s)
	Caku 2017
	Caku 2020
	Lidhja me objektivin specifik

	1. Niveli në të cilin struktura e ministrive dhe institucioneve nën varësinë e tyre në nivel qendror janë racionale dhe koherente
	1
	2.5
	4
	OS1

	2. Numri mesatar i niveleve hierarkike në një ministri tipike
	4
	4
	4
	OS1

	3. Numri i nëpunësve ndaj të cilëve janë shqiptuar masa për shkelje të dispozitave të kunderkorrupciont dhe etikes
	N/a
	Regjistri I krijuar
	Treguesit e monitoruar
	OS2

	4. Indeksi i përcepcionit për korrupcionin nga Transparency Interantional – niveli i notimit të vendit nga 0-100

	33
	Trendi ne përmirësim
	Trendi ne përmirësim
	OS2

	5. Përqindja e kërkesave për qasje ne dokumente publike të refuzuara apo pa përgjigje nga ana e institucioneve publike në baza vjetore.
	4.6%
	3.8%
	3.0%
	OS3

	6. Përqindja e institucioneve publike që mbajnë ueb-faqet ne pajtim me kërkesat ligjore.
	29%
	70%
	90%
	OS3

	Reformat kryesore:

	1. Finalizimi dhe miratimi i kornizës ligjore për Organizmin e Adminsitratës Publike, rishikimi dhe përshtatja e strukturave administrative.
2. Vendosja e kritereve të qarta dhe vlerësim të kostos për themelimin e organeve të reja dhe riorganizmin e administratës publike.
3. Krijimi i mekanizmave për matjen e performancës së institucioneve dhe matjen e performancës individuale të nëpunësve.
4. Avancimi i sistemit të llogaridhënjes në kuadër të shërbimit civil përmes legjislacionit të mbikqyrjes së Shërbimit Civil dhe praktikave të mira.

5. Krijimi i mekanizmave të sanksionimit për mos publikim të informatave dhe të moslejimit të qasjes në dokumentet publike pa dhënë arsyetimin ligjor.
6. Hartimi i kornizës ligjore për përgjegjësinë e administratës publike duke përfshirë mjetet e zbatimit të vendimeve administrative, kriteret për llogaritjen e dëmit si dhe sanksionet në rast të veprimit të kundërligjshëm ose mos veprimit.
7. Hartimi i kornizës së politikave për krijimin e mekanizmave për përfshirjen dhe shpërndarjen nëpër institucione të pjestarëve komunitete sipas legjislacionit në fuqi dhe monitorimit.

9. Hapat vijues për zbatimin e Strategjisë dhe korniza e monitorimit e raportimit
Struktura institucionale
Struktura e fuqishme dhe funksionale për menaxhimin, monitorimin dhe raportimin e reformës është parakusht për arritjen e rezultateve të synuara përmes Stategjisë për Modernizimin e Adminsitratës Publike 2015 – 2020. Përbërja e strukturave për menaxhimin e reformës si nga aspekti institucional ashtu edhe ai kadrovik ka rëndësi themelore në funksinimin efikas të tyre.

Për të siguruar këtë, qeveria ka themeluar/dhe në vazhdim do të themelojë strukturat të cilat kanë pozicionimin e duhur në qeveri, përfaqësimin e duhur institucional dhe përbërjen e nevojshme nga aspekti i burimeve njerëzore.

Këshilli i Ministrave për Reformën e Administratës Publike (KMRAP) është struktura përgjegjëse kryesore në nivel politik/ministrash për drejtimin strategjik të procesit të reformës, monitorimin e zbatimit të saj dhe shërben si forum i diskutimit dhe analizimit të progresit dhe/apo sfidat, si dhe propozon ndryshimet që nevojiten për reformat e ardhshme.

Grupi Koordinues për Moderinizimin e Administratës Publike do të jetë strukturë ndër-institucionale administrative i udhëhequr nga Sekretari i Përgjithshëm i MAP do të mbikqyrë dhe koordinojë procesin sipas objektivave të kësaj strategjie, dhe planit të zbatimit. Grupi do të raportojë për progresin në baza periodike dhe vjetore tek KMRAP, ndërsa KMRAP do të raportojë për progresin në qeveri në baza vjetore. Raporti Vjetor për zbatimin e reformave pas miratimit nga qeveria do të bëhet publik. Sekretari i Përgjithshëm i MAP si udhëheqës i grupit për progresin e reformës për fushën që i përket, do të raportojë në Këshillin e Sekretarëve të Përgjithshëm në baza tremujore.

Përgjegjësia për monitorimin dhe raportimin e zbatimit të Strategjisë i përket Departamentit për Menaxhimin e Reformës së Administratës Publike, i cili përveç kësaj shërben edhe si institucioni kyç në këshillimin dhe kryerjen e punëve profesionale dhe teknike që kanë të bëjnë me menaxhimin dhe raportimin e procesit të Reformes sipas kësaj Strategjie.

DMRAP gjithashtu do të vendos sistemin e mbledhjes së të dhënave për të gjithë treguesit e identifikuar dhe përdoret për të furnizuar Grupin Koordinues, KMRAP dhe qeverinë me informata me kohë dhe të sakta.

Korniza e Monitorimit

Strategjia për Reformën e Administratës Publike 2015 – 2020 në përbërjen e saj ka planin për zbatim 2015-2017 i cili përbëhet nga aktivitetet reformuese, indikatorët, institucionet përgjegjëse për zbatim, koston finaciare të zbatimit etj.

Plani i zbatimit të reformës do të rishikohet dhe freskohet në baza dy vjeqare në kuadër të kornizës strategjike që përcakton Strategjia.

Korniza monitoruese për zbatimin e Strategjise për Modernizimin e Administratës Publike 2015-2020 përbëhet nga indikatorët matës të cilet janë të vendosur në nivel të objektivave specifike në strategji për vitin 2017 dhe 2020.

Një objektivë specifike mund të përmbajnë më shumë se një indikatorë shumica e të cilëve janë bazuar në indikatorët e përdorur nga ana SIGMA-s për vlerësimin e progresit të reformave, sipas parimeve të SIGMA-s për Administratën Publike. Por disa nga indikatorët janë nxjerrur nga ana e administrates, dhe baza është dhënë nga të dhënat e administratës publike.

Baza e situatës aktuale e pasqyruar nën shtyllën e emëruar “Baza (sipas vlerësimit të SIGMA-s)” merret si bazë e vitit 2014 sipas vlerësimit të SIGMA-s për Kosovën.

Shumica e indikatorëve të përdorur në strategjinë për Modernizimin e Administratës Pulike janë indikator kuantitativ të sipas kategorizimit të metodologjisë së SIGMA-s. Por disa nga objektivat specifike përfshijnë edhe indikatorë kualitativ.

Sipas metodologjisë së SIGMA-s indikatorët kuantitativ/sasior ose indikatorët kualitativ/cilësor matën:

[image: image8]
Indikatorët e SIGMAs si bazë e situatës aktuale në përgjithësi përdorën duke marrë parasysh mungesën e të dhënave nga ana e administratës. Por në disa raste si bazë e matjes merren edhe të dhënat e institucioneve, sidomos kur indikatorët nuk janë.

Progresi i zbatimit dhe arritjet e reformës do t’i komunikohen opinionit publik në baza të rregullta. SMAP do të përcillet me nje plan të komunikimit i cili do të përcaktojë aktivitetet dhe instrumentet për komunikimin dhe informimin e reformave tek opinioni publik.
10. Impakti Financiar dhe Burimet e Financimit te Strategjise

Përcaktimi i vlerësimit të impaktit financiar të Planit të Veprimit të Strategjisë u realizua nëpërmjet procesit të vlerësimit të kostos potenciale të nevojshme, për zbatimin e aktiviteteve nga secili institucion i cili ka përgjegjësinë kryesore në realizimin e aktiviteteve të parashikuara.
Në total fondet e nevojshme të vlerësuara për zbatimin e veprimeve të SMAP gjatë periudhës kohore prej 2015 - 2017 parashikohet të jëtë në nivelin rreth 9 milion Euro.

Një nga reformat që parashikohet të ketë impaktin më të madh në zbatimin e Strategjisë do jetë reforma e pagave në shërbimin civil. Efekti i kësaj reforme parashikohet të jetë në masën 5 milion Euro. Duke qenë së zbatimi i reformës së pagave kërkon një vendimarrje të mëtejshme nga Qeveria, për efekte të qartësisë së impaktit të mundshëm të zbatimit të politikave të parapara në planin afatmesëm të veprimit janë llogaritur dy skenarë, nga të cilat njëri merr parasysh reformën e pagave dhe rritjen e tyre duke filluar nga vitit 2015 bazuar në kapacitetet fiskale të Buxhetit të Kosovës, ndërsa skenari i dytë nuk merr parasysh reformën e pagave.

Skenari I: Skenari që bazohet në reformën e pagave
	Tabela : Kostua e financimit sipas shtyllave në Euro
	
	Grafiku : Pesha specifike e kostos sipas fushave të SMAP

	Shtyllat
	Vlera
	
[image: image9]

	Sherbimi Civil
	5,447,720
	

	Procedurat Administrative dhe Ofrimi Sherbimeve
	3,190,672
	

	Organizimi dhe Llogaridhenia
	 357,000
	

	
Totali
	8,995,392
	

Siç shihet nga të dhënat në table si dhe grafiku respektiv, peshën specifike më të madhe e zënë shpenzimet për zbatimin e aktiviteteve në Shtyllën e Shërbimit Civil (61%). Kjo vjen si rezultatit i peshës specifike që zë fondi për mbeshtetjen e reformës së pagave në shërbimin civil i cili zë rreth 56% të totalit të financimeve. Ndërsa dy shtyllat e tjera zënë përkatësisht 35% dhe 4%.

Financimi i SMAP do të kryhet nga disa burime, ku Buxheti i Kosovës dhe Bashkimi Europian janë ndër financuesit kryesorë, ndërsa boshllëku financiar është rreth 7.7% ose në masën rreth 692 mije Euro.
	Tabela : Burimet e Financimit

	Grafiku : Burimet e Financimit

	Donatoret

Financimi

1

Buxheti I Kosoves

 6,498,292

2

Bashkimi Europian

 1,645,000

3

Banka Boterore

 96,828

4

GIZ

 63,144

5

Boshlleku Financiar

 692,128

Totali

 8,995,392

	[image: image10.png]70% 7.69%

%

Buxheti | Kosoves
m Bashkimi Europian

[Banka Boterore

Glz
Boshlleku Financiar
72.24%

Skenari II: Skenari që nuk merr parasysh reformën e pagave
Ky skenar bazohet në presupozimin se reforma e pagave mund të shtyhet për një përiudhë të caktuar. Në bazë të këtij skenari, pesha specifike kalon nga shtylla e parë në shtyllën e dytë “ Procedurat Administrative dhe Ofrimi i Sherbimeve” financimi i të cilës parashikohet të shkojë për rreth 3 milion euro duke zënë dhe rreth 80% të nevojave të vlerësuara për financim.

	Tabela : Kostua e financimit sipas shtyllave në Euro
	
	Grafiku : Pesha specifike e kostos sipas fushave të SMAP

	Shtyllat
	Vlera
	[image: image11.png]Uogaridhenia
8.9a%

Sherbimeve
79.86%

	Sherbimi Civil
	 447,720
	

	Procedurat Administrative dhe Ofrimi Sherbimeve
	 3,190,672
	

	Organizimi dhe Llogaridhenia
	 357,000
	

	
	 3,995,392
	

Bazuar në këtë skenar, pesha specifike e burimeve të financimit ndryshon, edhe pse vlerat e financimit, veç atyre nga Buxheti i Kosovës mbeten të njëta. Kjo bën që pesha specifike e boshllëkut financiar të rritet në masën rreth 17.32%.
	Tabela : Burimet e Financimit
	Grafiku : Pesha e specifike sipas burimeve të financimit

	
	Financimi Euro
	 [image: image12.png]17.32%

37.50%

m Buxheti | Kosoves
m Bashkimi Europian
[Banka Boterore
mGIZ

™ Boshlleku Financiar

	
	Tabela 4: Burimet e Financimit

Shtyllat E Strategjise

 Totali

1

Buxheti I Kosoves

 1,498,292

2

Bashkimi Europian

 1,645,000

3

Banka Boterore

 96,828

4

GIZ

 63,144

5

Boshlleku Financiar

 692,128

 3,995,392

	

Strukturat përkatëse do të planifikojnë nevojat për financime buxhetore nëpërmjet programeve dhe linjave buxhetore përkatëse, si pjesë e e procesit të planifikimit të Kornizës Afatmesme të Shpenzimeve dhe buxhetit vjetor.
Qeveria do të shohë së bashku me komunitetin e donatorëve mundësitë për financimin e aktiviteteve të cilat rezultojnë me boshllëqe financiare. Ndërkohë që donator të ndryshëm kanë shprehur që në këtë fazë interesin e tyre për financimin e disa veprimeve që parashihen në plan si p.sh UNDP parasheh të mbështësë aktivitete qe ndërlidhen në shtyllën e trete.
Duhet theksuar, se kostoja e zbatimit të strategjisë bazohet në vlersimin e detajuar të nevojave për realizimin e planit deri ne nivel produkti, por kostoja reale mund t’i kalojë lehtësisht nivelet e financimit të përllogaritura në këtë fazë, pasi kjo do varet edhe nga modalitetet e zbatimit të asistencës nga ana e donatorëve e cila mund të bazohet në financimin direkt dhe dergimin e ekspertëve për të punuar pranë institucioneve të Kosovës , ose ta ngrejnë asistencën në nivel projekti. Në këtë rast vlera reale e zbatimit të strategjisë do të rritet.
Sipas Rregullorës 2001/36 mbi shërbimin civil te Kosovës fushëveprimi i shërbimit civil përfshinte të gjithë nëpunësit e paguar nga buxheti i Kosovës përveç anëtarëve të Këshillit të Pavarur Mbikqyrës, zyrtarëve të emëruar dhe anëtarve të Trupave Mbrojtes të Kosovës. Numri i përgjithshëm i nëpunësve civil dhe që ishte aplikuar gjatë viteve 2001 deri 2010 arrinte rreth 70.000 nëpunës. Këtu përfshiheshin të gjithë punëtorët e sektorit të arsimit, shëndetsisë, policisë etj.

Prandaj, gjatë periudhës së ardhme afatmesme Qeveria e Republikës së Kosovës gjëgjësisht Ministria e Administratës Publike do të përqendrohet në politikat prioritare në kuader të shërbimit civil si:

Zbatimin e Ligjit për Pagat e Nëpunësve civil përmes funksionalizimit të sistemit të ri të pagave për nëpunësit civilë dhe finalizimit të projekt-ligjit për pagat e nëpunësve publikë. Sistemi i klasifikimit të vendeve të punës do të bazohet në katalogun e pozitave të punës të miratuar nga Qeveria në janar 2015 ku do të reduktojë numrin e pozicioneve nga rreth 6000 sa ekzistojnë diku në 800 pozita ku pozitat e njëjta pritet të trajtohen njejtë në të gjitha institucionet duke mundësuar zbatimin e parimit pagë e njejtë për punën e njejtë.

MAP do të shtojë përpjekjet për zbatimin e sistemit elektronik të infomatave për burimet njerëzore. Sistemi i cili është i shtrirë në të gjitha institucionet do ti mundësojë MAP/DASHC-së të avancojë sistemi e hartimit të politikave dhe fuqizojë monitorimin e zbatimit të legjislacionit të shërbimit civil në të gjitha institucionet.

Zbatimi i sistemit të ri të përformances do të ndihmojë në menaxhimin më të mirë të nëpunësve civil përmes motivimit ndërsa ai mund të jetë i sukseshëm vetëm nëse bëhet sipas objektivave të qarta individuale, institucionale dhe ndërlidhja me sistemin e përgjithshëm të planifikimit të Qeverisë. Ky sistem do të ndihmojë në lëvizjen dhe ngritjen në pozitë bazuar në kritere objektive, transparente dhe në merita. Kriteret e përcaktura përmes konkurseve dhe testimet gjatë rekrutimit të nëpunesve civilë do të përcaktohen sipas katalogut të vendeve punës. Mundësia e zhvillimit të stazhit ne administratën publike do te krijon parakushte per pranimin ne shërbimin civile kuadra te reja dhe profesionale.

Aprovimi i strategjise se trajnimeve përveç nevojave të përgjithshme për trajnime do te krijoj mundesi qe Strategjia për Modernizimin e Administratës Pubike të jetë udhërrëfyes për përqendrimin e trajnimeve të shërbimit civil në fushat prioritare sipas kësaj strategjie.

Gjatë periudhës së ardhme afatmesme me qëllim të përmirësimit të procedurave administrative dhe modernizimin e shërbimeve publike dhe në krijimin e një administrate të orientura kah nevojat e qytetarëve Qeveria e Republikës së Kosovës gjëgjësisht Ministria e Administratës Publike do të përqendrohet në politikat prioritare si:

Reforma do të përqendrohet në thjeshtimin dhe modernizimin e procedurave përmes zhvillimit të analizave të mirëfillta të cilat mundësojnë një qasje strategjike duke i ndërlidhur ato me shërbimet administrative të cilat kanë ndikimin më të madh në zhvillimin ekonomik të vendit. Parimet dhe rregullat që vendos Ligji i Procedurës së Përgjithshme Administrative do të jenë instrumentet dhe baza kryesore për vendosjen e hapave të ardhshëm. Krijimi i një regjisri të procedurave administrative dhe shërbimeve publike administrative është hapi i parë për të vlerësuar situaten aktuale në lidhje me ekzistencen e tyre. Kjo do të mundësojë një vlerësim të procedurave të cilat kanë ndikimin më të madh në kualitetin dhe efiaksitetin e shërbimeve dhe prioritizimin e segmenteve në të cilat duhet të përqendrohet reforma.

 Parakusht për zbatimin e reformave që lidhen me thjeshtimin dhe automatizimin e procedurave administrative është miratimi i ligjit për Procedurën e Përgjithshme Administrative dhe harmonizimi me këtë ligj i legjislacionit ekzistues sekondar si dhe plotësimi i tij. Përveç kësaj duhet te behet zbatimi i plotë i ligjit për Lejet dhe Licencat.

Vendosja e mekanizmave për të udhëhequr, planifikuar, monitoruar dhe vlerësuar cilësinë e shërbimeve publike dhe zbatimin e ligjit të procedurës së përgjithshme administrative. Kjo duhet të bëhet duke qartësuar rolin e MAP-it si udhëheqësi kryesor dhe duke krijuar mekanizma të qartë për monitorimin e zbatimit të Ligjit për Procedurën e Përgjithshme Administrative, shmangien e burokracisë së panevojshme dhe vendosjen e standardeve për ofrimin e shërbimeve nga administrata. Ngritja e kapaciteteve në këtë fushë do të zë hapsirë të rëndësishme edhe në strategjinë e trajnimeve në shërbimin civil e cila është në fazen e aprovimit.

Sistemet elektronike do të integrohen sipas kornizes së interoperabilitietit dhe do të zhvillohen platformat elektronike për ofrimin e shërbimeve elekronike dhe shërbimet online. Gjithashtu përveç në fushën e ofrimit të shërbimeve publike për biznesët, do të pilotohet zhvillimitë ashtuquajturave “one stop shop”.

Informimi i vazhdueshëm të qytetarëve për të drejtat dhe mënyrat e realizimit të tyre, shërbimet publike të ofruara, mënyrat e qasjen në to si dhe çështjet tjera që mund të jenë me interes për ata. Institucionet duhet t'i publikojnë procedurat, formularët për aplikim dhe broshurat që parashohin kritere dhe kërkesa për regjistrim apo licencim apo marrjen e shërbimeve tjera. Do te krijohen mekanizma dhe instrumente për matjen e opinionit të publikut për kualitetin e shërbimeve të cilat ju ofrohen atyre nga ana e administratës në nivel qendror. Do të vazhdohet avancimi i sistemit ekzistues të matjes së performancës së shërbimeve publike administrative në Komuna. Përveç kësaj institucionet që marrin vendime administrative që kanë ndikim të përgjithshëm do te mbajnë konsultime me shoqërinë civile dhe qytetarët.

Sfidat e lartëpërmendura parashihet të adresohen përmes politikave prioritare për organizimin e adminsitratës dhe llogaridhënjën si në vijim:

Finalizimi draft Ligjit për Organizimin e Administratës Shtetërore dhe plotësimi me aktet nën ligjore. Ligji i ri dhe aktet nënligjore do të vendos kritere të qarta për themelimin e insitucioneve të reja. Në veqanti kriteret do të vendosen për themelimin e agjencive ekzekutive dhe atyre të pavarura. MAP do të fuqizojë mekanzimat për monitorimin e zbatimit të ligjit të ri për organizmin e administratës shtetërore.

Zbatimi dhe forcimi i sistemit për sigurimin të zbatimit të parimeve të etikës dhe integritetit në shërbimin civil. Forcimi i mekanizmave të mbikqyrjes së zbatimit të Kodit të ri të Etikës së Shërbimit Civil.

ZKM të fuqizohet në mbikqyrjen e zbatimit të ligjit për qasjen në dokumentet pubike duke vendosur rregulla të cilat detyrojnë instucionet për zbatimin e tij. Informatat të cilat janë me interes për publikun vendosen në ueb-faqet zyrtare rregullisht dhe te bëhet mbikqyrja e tyre.

Qartësimi i situatës dhe sigurimi i mekanizmave për kompenzim në rastet kur autoritetet publike gjatë marrjes së vendimeve ose me veprimet apo mosveprimet e tyre shkaktojnë dëme.

me notat e vlerësimit nga 0 deri në 5 ku nota 0 tregon nivelin më të ulët të vlerësimit/progresit ndërsa nota 5 paraqet nivelin më të lartë të vlerësimit të progresit të vendit në atë fushë që vlerësohet; dhe

me vlerësimin e më përqindje, që paraqet nivelin e progresit të bazuar me përqindjen e progresit për fushën përkatëse që vlerësohet.

� Strategjia e Zgjerimit të BE-së dhe Sfidat Kryesore 2014 – 2015, faqe 4.

� Vlerësimi i Raportit gjithpërfshirës të Zbatimit të Strategjisë së RAP-it 2010 – 2013 të miratuar nga Qeveria në Korrik 2014 dhe Raporti i Vlerësimit të OECD/SIGMA 2013.

� Kjo sfidë elaborohet nën kapitullin që lidhet me organizimin e administratës pubike dhe llogaridhënjen.

� Vlerësimi i OECD/SIGMA 2014 faqe 33.

� Ligji nr. 03/l-147 për pagat e nëpunësve civilë, 2010

� Ekziston nevoja për rishikimin funksonal të administratave në nivel të komunave. Kjo është paraqitur edhe si një nga sfidat e Raportit të Progresit të Komisionit Evropian për vitin 2014. Por përveç segmenteve që lidhen direkt me ojektivat që parasheh kjo strategji, rishikimi funksional në nivel lokal dhe organizimi i mbrëndshëm i administratave në nivel komunal nuk janë fokus i kësaj strategjie.

� Raporti i Progresit i Komisionit Evropian për Kosovën 2014 faqe 11.

� SIGMA Paper 38. Professionalisation of the Civil Service in the Western Ballkans f. 33

� Raporti i OECD/SIGMA për 2013 f. 27.

� Ndarja e mjeteve financiare për buxhetin e IKAP0it që janë dedikuar per trajnime gjatë viteve 2012, 2013, 2014 ka qenë 53.000 euro për secilin vit.

� Rregullorja Nr. 41/2013 për Organizimin e Brendshëm dhe Sistematizimin e Vendeve të Punës në Ministrinë e Administratës Publike

� Strategjia do të trajtojë vetëm shërbimet publike administrative apo ato shërbime të cilat ofrohen nga administrata sipas kërkesës së të interesuarve. P.sh shërbimet të tilla janë shërbimet sipas kërkesës për regjistrimin e bizneseve, për dokumente civile, regjistrim të automjeteve etj për dallim nga shërbimet për dallim nga shërbimet publike që ofrohen nga shteti si: shërbimet shëndetësore, arsim, shërbimet komunale etj.

� Sipas nenit 41 të Kartës së BE-së për të drejtat e njëritu “ Secili person ka të drejtë në trajtimin e kërkesës së tij/saj më pa anësi, në mënyrë të drejtë dhe brenda kohës së arsyeshme nga ana e institucioneve, trupave dhe agjencive të Unionit”

� International Financial Corporation (IFC) RAPORT, inventari i Procedurave Administrative në Nivelin Qendror Shtator 2014 f. 7-8.

�Raporti iFC f. 12.

� Raporti i Vleresimi të SIGMA për Kosovën 2014 f. 20

� Policy paper on Better Regulation p. 7. Kosovo Business Registration Agency (2014). retrieved from � HYPERLINK "http://www.arbk.org/sq/Regjistrimi-i-biznesit" �http://www.arbk.org/sq/Regjistrimi-i-biznesit�.

��HYPERLINK "http://www.rks-gov.net"�www.rks-gov.net�.

� Parimet e Administratës Publike, OECD/SIGMA f. 64.

� Raporti gjithpërfshirës për zbatimin e strategjisë së RAP-it 2010-2013 faqe 8.

� Kjo strategji nuk do të përqendrohet në llogaridhënjën që lidhet me menaxhimin e financave publike, sistemin e kontrollit financiar, prokurimit publik, auditimit etj pasi që kjo lemi do të trajtohet në kuadër të shtylles së tretë të reformës së administratës publike gjegjësisht në fushën që bie nën përgjegjësinë e Ministrisë së Financave.

� Raporti i Vlerësimit të SIGMA/OECD për Kosovën për 2014, faqe 15.

� Neni 41 i Kushtetutës thekson se: 1. Secili person gëzon të drejtën të qasjes në dokumente publike.Ndërsa paragrafi 2.Thekson se 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.

�Raporti gjithpërfshirës për vlerësimin e zbatimit të Strategjisë së RAP 2010-2013 faqe 29.

� Raportet vjetore të Këshillit Gjyqësor të Kosovës për 2012, 2013.

Faqe 4

