
1

 VËLLIMI I, NR. 5

 Dhjetor 2016

Observeri i Sektorit të Sigurisë së

Kosovës

2

Ky botim është pjesë e projektit “Monitorimi i Sektorit të Sigurisë së Kosovës” të përkrahur nga

projekti Promovimi i Shoqërisë Demokratike

(DSP), i financuar nga Zyra Zvicerane për

Bashkëpunim në Kosovë (SCO‐K), dhe menaxhuar

nga Fondacioni Kosovar për Shoqëri Civile (KCSF).

Përmbajtja e këtij botimi është përgjegjësi vetëm e KIPRED-it, dhe në asnjë mënyrë nuk mund

të konsiderohet si qëndrim i SCO‐K‐së apo i KCSF‐së.

Përgatitur nga: Lulzim Peci, Mentor Agani, Gent Gjikolli dhe Blend Zyrapi

Copyright © 2016, KIPRED. Të gjitha të drejtat janë të rezervuara. Asnjë pjesë e këtij botimi nuk

bën të reprodukohet, të ruhet në ndonjë sistem rikthyes, apo të bartet, në çfarëdo qoftë forme

dhe me çfarëdo qoftë pajisjesh, elektronike, mekanike, fotokopjuese, regjistruese, apo të tjera,

pa lejen paraprake me shkrim nga botuesi. Luteni të kontaktoni: info@kipred.org apo: +381 38

227 778.

Botuar nga:

Instituti Kosovar për Hulumtim dhe Zhvillim të Politikave (KIPRED)

Rr. Abdyl Frashëri, No. 44

10 000 Prishtinë, Kosovë

Telefoni dhe faksi: +381 38 227 778

www.kipred.org

http://www.kipred.org/

3

Përmbajtja

Hyrje .. 4

1. Monitorimi i Sektorit të Punëve të Brendshme .. 5

2. Monitorimi i Sektorit të Forcës së Sigurisë .. 17

3. Monitorimi i Sektorit të Inteligjencës... 30

4. Mbikqyrja Parlamentare e Sektorit të Sigurisë në Kosovë: Komisioni për Punë të Brendshme,

Siguri dhe Mbikqyrje të FSK-së...39

5. Pasqyrë analitike e hulumtimit të opinionit publik.. 56

4

HYRJE

Numri i pestë i vëllimit të parë të Observerit të Sektorit të Sigurisë së Kosovës (OSSK) trajton në mënyrë

analitike çështjet kyçe të sektorit të punëve të brendshme, të inteligjencës dhe Këshillit të Sigurisë, si

dhe të Forcave të Sigurisë, që e kanë mbizotëruar debatin publik dhe mbikëqyrjen parlamentare të

këtyre sektorëve gjatë periudhës 15 korrik – 15 nëntor 2016. Në një punim të veçantë të analizës së

politikave publike, OSSK-ja trajton, po ashtu, edhe mbikqyrjen parlamentare të sektorit të sigurisë,

gjegjësisht të Komisionit për Punë të brendshme, Siguri dhe Mbikqyrje të FSK-së, dhe prezanton

rezultatet e hulumtimit të opinionit publik lidhur me besimin sa i përket çështjeve të sigurisë, në

institucionet përkatëse qeveritare dhe në krerët e tyre, si dhe në komisionet përkatëse parlamentare.

Në seksionin e punëve të brendshme janë analizuar shkurtimisht zhvillimet e ndërlidhura terrorizmin,

rastin e Astrit Deharit, puna e Komisionit për Siguri, Punë të Brendshme dhe Mbikëqyrje të Forcës së

Sigurisë së Kosovës, si dhe janë prezantuar gjetjet e hulumtimit të opinionit publik lidhur me besimin e

qytetarëve sa i përket çështjeve të sigurisë, në Ministrin e Punëve të Brendshme dhe në Policinë e

Kosovës, si dhe në Komisionin përkatës parlamentar.

Në seksionin e Forcës së Sigurisë së Kosovës është trajtuar çështje e shërbesave fetare të oficerëve të

FSK-së, transformimi i FSK-së dhe deklaratat e Listës Serbe, deklaratat e Komandantit të FSK-së në lidhje

me ruajtjen/mbrojtjen e kufinjëve shtetëror, puna e Komisionit për Siguri, Punë të Brendshme dhe

Mbikëqyrje të Forcës së Sigurisë së Kosovës, si dhe janë prezantuar gjetjet e hulumtimit të opinionit

publik lidhur me besimin e qytetarëve sa i përket çështjeve të sigurisë, në Ministrin e FSK-së, në Forcën e

Sigurisë së Kosovës dhe në Komisionin përkatës parlamentar.

Në seksionin e inteligjencës dhe Këshillit të Sigurisë, është trajtuar besimi në AKI bazuar hulumtimet

18 mujore të opinionit publik lidhur me besimin e qytetarëve sa i përket çështjeve të sigurisë, në

Agjencinë e Kosovës për Inteligjencë, në Drejtorin e saj dhe në Komisionin përkatës parlamentar. Në

fund të këtij numri të OSSK-së prezantohet edhe një analizë e shkurtër e gjetjeve kyçe të hulumtimit të

opinionit publik për besimin që qytetarët e kanë për institucionet e sektorit të sigurisë në Kosovë, që

është zhvilluar në fund në fillim të muajit dhjetor 2016.

5

1. MONITORIMI I PUNËVE TË BRENDSHME

Hyrje

Gjatë periudhës 15 korrik - 15 nëntor 2016, çështjet publike kyçe që kishin të bënin me Sektorin e

Punëve të Brendshme ishin vazhdimi i shkuarjes së kosovarëve për të luftuar në Siri dhe Irak përkrah

grupeve terroriste ISIS dhe Al-Nusra, deklarata kundërthënëse e lëshuar nga Komandanti i Policisë së

Rajonit të Prizrenit z. Nexhmi Krasniqi për mënyrën e vdekjes së aktivistit të Lëvizjes Vetëvendosje, z.

Astrit Deharit në burgun e Prizrenit, si dhe parandalimi i sulmeve terroriste në Kosovë, Shqipëri dhe në

rajon.

Po ashtu, në një seksion të veçantë do të trajtohen edhe mbikëqyrja e Sektorit të Punëve të Brendshme

nga Komisioni Parlamentar për Siguri, Punë të Brendshme dhe Mbikëqyrje të FSK-së, si dhe besimi i

qytetarëve në institucionet e këtij sektori.

Kosovarët radikalizuar përsëri në rrugë për në Shtetin Islamik të Irakut dhe Shamit (ISIS)!

Përfaqësuesit më të lartë të institucioneve të Kosovës për pothuaj një vit në pothuaj të gjitha takimet

me përfaqësuesit vendorë, ata ndërkombëtarë, dhe me media, vazhdimisht kanë deklaruar që gjatë këtij

viti asnjë kosovar nuk ka udhëtuar në Siri dhe Irak për t’iu bashkuar organizatave terroriste.

Ministri i punëve të brendshme të Kosovës, z. Skender Hyseni, në qershor 2016 kishte deklaruar “se po

mbyllet muaji i 10-të, ku nuk është regjistruar asnjë rast i shkuarjes në luftëra të huaja.”1 Po të njëjtën

gjë ministri Hyseni e përsëriti edhe në takim me anëtarët e forumeve lokale të sigurisë në rajonin e

Prishtinës, duke thënë se “qe një vit s’ka pasur asnjë rast të shkuarjes të asnjë kosovari në luftëra të

huaja.”2 Të njëjtën gjë e deklaroi edhe Kryeministri i Kosovës, z. Isa Mustafa në një takim me Ministrin e

Punëve të Brendshme z. Skender Hyseni dhe me Komandantin e Policisë së Kosovës z. Shpend Maxhuni,

1 Koha.net: Hyseni: Qe 10 muaj asnjë pjesëmarrës i Kosovës në luftëra të huaja, 10 qershor 2016,
http://koha.net/?id=27&l=117704 (06/12/2016).
2
Ministria e Punëve të Brendshme: Ministri Hyseni u takua me anëtarët e forumeve lokale të sigurisë të rajonit të

Prishtinës, 24/08/2016, http://mpb.rks-gov.net/News.aspx?ID=641, (08/12/2016).

http://koha.net/?id=27&l=117704
http://mpb.rks-gov.net/News.aspx?ID=641

6

duke theksuar që “të gjitha raportet e brendshme dhe ndërkombëtare konfirmojnë rezultate pozitive se

për këto tetë muaj nuk ka qytetarë të Kosovës që ka shkuar në luftërat të Siri dhe Irak.”3

Mirëpo këto deklarata lidhur me mos-shkuarjen e kosovarëve në luftërat përkrah organizatave terroriste

përfunduan në tetorin e këtij viti,4 kur në mediat vendore u raportua që një grup i kosovarëve tashmë iu

ishte bashkangjitur organizatave terroriste që veprojnë në Siri dhe Irak.5 Për t’iu bashkuar grupeve

terroriste në Siri dhe Irak, këta qytetarë të Kosovës e kishin përdorur si urë kalimi një shtet fqinj,

gjegjësisht Malin e Zi.6

Sipas raportimeve të mediave, qytetarët Amir Vuniqi, Egzon Iseni, Rron Emini dhe Irfan Haqifi në fillim të

muajit shtator kishin udhëtuar drejt vatrave të luftës në Lindjen e Mesme.7 Madje, Irfan Haqifi është

arratisur nga drejtësia kosovare, që atë e akuzon për vepra penale të ndërlidhura me terrorizmin,8 por

ky kishte arritur të largohet nga Kosova përt’iu bashkuar grupeve terroriste.

Mirëpo ky nuk është rasti i parë që një person i akuzuar nga drejtësia për terrorizëm ka arritur të

largohet nga Kosova ashtu që t’i bashkohet grupeve terroriste. Kjo ka ndodhur edhe në vitin 2015, kur

personi i akuzuar me inicialet B.M. ka patur masën e paraqitjes në Stacionin Policor, dhe më pas, me

vendim të organeve të drejtësisë, masa e paraqitjes në stacionin policor është shndërruar në arrest

shtëpiak. Pas heqjes së masës së arrestit shtëpiak dhe përfundimit të masave ligjore, në muajin korrik, ai

ka kaluar pikën kufitare të Hanit të Elezit në drejtim të Maqedonisë,9 dhe pastaj i njëjti ka udhëtuar për

3
 Rtv 21.tv: Mustafa: Për tetë muaj asnjë kosovar nuk ka shkuar në Siri dhe Irak (Raporti RTV21-Video, 29 March

2016, http://rtv21.tv/web/mustafa-per-tete-muaj-asnje-kosovar-nuk-ka-shkuar-ne-siri-dhe-irak-raport-i-rtv21-
video/ (08/12/2016).
4 Koha.net: IKSN: Në shtator drejt Sirisë ka udhëtuar një grup i konsiderueshëm i Kosovarëve, 3 tetor 2016,
http://koha.net/?id=27&l=135733, (09/12/2016).
5 Radio Evropa e Lirë: Pas njëviti ‘qetësie’, shënohen gjashtë raste të reja të ikjes në frontet në Siri e Irak, 24 tetor,
2016, http://www.evropaelire.org/a/28071980.html , (09/12/2016).
6Gazetaexpress.com: Rruga e re drejt Sirisë – Katër kosovarë i bashkohen ISIS-it, njëri prej tyre ishte në arrest
shtëpiak, 19 tetor 2016, http://www.gazetaexpress.com/lajme/rruga-e-re-drejt-sirise-kater-kosovare-i-bashkohen-
isis-it-dy-prej-tyre-ishin-ne-arrest-shtepiak-267418/?archive=1 (09/12/2016).
7 Ibid.
8 Ibid.
9 Policia e Kosovës: Zyra për Informim dhe Marrëdhënie me Publikun, 22 tetor 2015, komunikim përmes postës
elektronike.

http://rtv21.tv/web/mustafa-per-tete-muaj-asnje-kosovar-nuk-ka-shkuar-ne-siri-dhe-irak-raport-i-rtv21-video/
http://rtv21.tv/web/mustafa-per-tete-muaj-asnje-kosovar-nuk-ka-shkuar-ne-siri-dhe-irak-raport-i-rtv21-video/
http://koha.net/?id=27&l=135733
http://www.evropaelire.org/a/28071980.html
http://www.gazetaexpress.com/lajme/rruga-e-re-drejt-sirise-kater-kosovare-i-bashkohen-isis-it-dy-prej-tyre-ishin-ne-arrest-shtepiak-267418/?archive=1
http://www.gazetaexpress.com/lajme/rruga-e-re-drejt-sirise-kater-kosovare-i-bashkohen-isis-it-dy-prej-tyre-ishin-ne-arrest-shtepiak-267418/?archive=1

7

në Siri,10 gjë kjo që paraqet një lëshim të rëndë të organeve të zbatimit të ligjit dhe inteligjencës në

vëzhgimin e rasteve që janë apo kanë qenë të dyshuara për terrorizëm.

Pas kësaj, vazhdimin e shkuarjes së kosovarëve për të luftuar përkrah grupeve terroriste në Siri dhe Irak

e konfirmuan edhe vet krerët e institucioneve të sigurisë së Kosovës. Ministri MPB-së z. Skender Hyseni

në Samitin e Asamblesë Parlamentare të NATO-së e konfirmoi se tashmë në muajin shtator kishte pasur

gjashtë raste të shkuarjes në vatrat e luftës, dy prej të cilave dhe ishin konfirmuar që kanë arritur në cak

përmes rrugëve të ndryshme.11 Një gjë të tillë e ka konfirmuar edhe Policia e Kosovës për RTK-në

përmes postës elektronike.

Për më tepër, Radio Televizioni i Kosovës, në emision e quajtur “Udhëve”, ka deklaruar që drejtë Sirisë

në muajin shtator kanë shkuar dymbëdhjetë kosovarë,12 dhe se deri më sot Ministria e Punëve të

Brendshme, në të vërtetë nuk e ka sqaruar se a janë katër apo dymbëdhjetë kosovarë që kanë udhëtuar

për në vatrat e luftës përkrah grupeve terroriste.

Vazhdimi i shkuarjes së kosovarëve për në zonat e luftës gjatë kohës sa zyrtarët e institucioneve të

Kosovës deklaronin se “asnjë Kosovar nuk ka udhëtuar për në vatrat e luftës”, vë në pah boshllëkun në

institucionet e inteligjencës, si AKI-ja, dhe të Policisë e Kosovës, në parandalimin e kosovarëve për t’iu

bashkangjitur grupeve terroriste. Po ashtu, personat qe kanë organizuar këtë udhëtim, e kanë kryer

veprimin e tyre në një kohë kur institucionet e sigurisë kanë qenë duke u krenuar lidhur me atë se nuk

ka persona që udhëtojnë më për në Siri dhe Irak. Mirëpo realiteti duket të jetë ndryshe sepse personat

brenda Kosovës vazhduan të organizojnë pa asnjë problem udhëtimin, duke i sfiduar kësisoj organet e

sigurisë, dhe kjo paraqet një brengë të madhe për sigurinë e vendit.

10 Kallxo.com: Dështimi i Drejtësisë Kosovare në Arratisjen e të Akuzuarve për Terrorizëm, 08/11/2016,

http://kallxo.com/gjnk/deshtimi-drejtesise-kosovare-ne-arratisjen-e-te-akuzuarve-per-terrorizem/1, (09/12/2016) .
11

Ministria e Punëve të Brendshme: Fjalimi i ministrit të Punëve të Brendshme, z. Skender Hyseni, në samitin e
Asamblesë parlamentare të NATO-s, 24 tetor 2016, http://mpb.rks-gov.net/News.aspx?ID=719, 09/12/2016

12
Rtklive.com: Emisioni Udhëve, http://www.kosova.info/djali-i-komandant-lleshit-xhihadist-ne-siri/ 28/ tetor/

2016 (09/12/2016)

http://kallxo.com/gjnk/deshtimi-drejtesise-kosovare-ne-arratisjen-e-te-akuzuarve-per-terrorizem/1
http://kallxo.com/gjnk/deshtimi-drejtesise-kosovare-ne-arratisjen-e-te-akuzuarve-per-terrorizem/1
http://mpb.rks-gov.net/News.aspx?ID=719
http://www.kosova.info/djali-i-komandant-lleshit-xhihadist-ne-siri/

8

Parandalimi i sulmit terrorist dhe arrestimi i të dyshuarve

Gjatë tetorit 2016, Policia e Kosovës në bashkëpunim me Agjencinë Kosovare të Inteligjencës dhe

Prokurorinë Speciale kanë arritur ta parandalojnë një numër të sulmeve terroriste13 që ishin planifikuar

të bëheshin në mënyrë të sinkronizuar, jo vetëm në Kosovë, por edhe në Shqipëri dhe rajon.14

Me 4 nëntor 2016 në rajonet e Mitrovicës, Ferizajit dhe të Prishtinës, Policia e Kosovës arrestoi shtatë

persona “nën dyshimet për cenimin e rendit kushtetues dhe sigurisë së vendit.”15 Ndërkaq, sipas

Prokurorisë Speciale të arrestuarit u privuan nga liria nën dyshimet për terrorizëm, pasi planifikonin

sulme terroriste, së pari në Kosovë, e pastaj edhe në të tërë Ballkanin.16 Sipas mediave të arrestuarit, po

ashtu në bashkëpunim me personat e dyshuar nga vendet e rajonit, po planifikonin të kryenin sulme

edhe gjatë ndeshjes futbollistike Shqipëri-Izrael, që fillimisht ishte planifikuar të zhvillohej në Shkodër,17

por që, për shkaqe të sigurisë, dhe me kërkesë të Federatës Ndërkombëtare të Futbollit (FIFA), u

zhvendos në Elbasan18. Me këtë rast, Gjykata Themelore e Prishtinës shtatë personave të dyshuar për

terrorizëm u caktoi masën e paraburgimit.19

Për parandalimin e sulmeve terroriste u deklarua edhe Kryeministri Mustafa, i cili në një postim në

Facebook, kishte përgëzuar Policinë e Kosovës duke theksuar se “Brenda një jave Policia jonë rezultoi të

ketë besimin më të madh të qytetarëve në tërë rajonin, sipas raportit të Transparency International, si

dhe ishte kryelajm i mediave botërore për parandalimin e suksesshëm të sulmeve terroriste në kuadër

të ndeshjes Shqipëri-Izrael”. Postim të ngjajshëm në Facebook pati edhe Presidenti i Kosovës, z. Hashim

13

 Kallxo.com: Policia e Kosovës Parandaloi Sulme Terroriste, 16/11/2016, http://kallxo.com/policia-e-kosoves-
parandaloi-sulme-terroriste/ (13/12/2016).
14

 Ibid.
15

 Kallxo.com: Arrestimet nën dyshimet për terrorizëm, 05/11/2016, http://kallxo.com/arrestime-nen-dyshimet-
per-terrorizem/ (13/12/2016).
16

 Kallxo.com: Prokuroria: Të Arrestuarit Për Terrorizëm Planifikonin Sulm në Kosovë, 05/11/2016,
http://kallxo.com/prokuroria-te-arrestuarit-per-terrorizem-planifikonin-sulm-ne-kosove/ (13/12/2016).
17

 Insajderi.com: Aksioni i Policisë së Kosovës kundër terrorizmit merr dhenë në mediat ndërkombëtare,
17/11/2016, http://www.insajderi.com/aksioni-policise-se-kosoves-kunder-terrorizmit-merr-dhene-ne-mediat-
nderkombetare/ (13/12/2016).
18

 FSHF konfirmon: Nuk ka shtyerje të ndeshjes, Federata Shqiptare e Futbollit, 09/11/2016,

http://www.fshf.org/index.php/sq/lajme/5277-fshf-konfimon-nuk-ka-shtyrje-te-ndeshje (13/12/2016).
19

 Kallxo.com: Paraburgim të arrestuarve për terrorizëm, 05/11/2016, http://kallxo.com/paraburgim-te-
arrestuarve-per-terrorizem/ (13/12/2016).

http://kallxo.com/policia-e-kosoves-parandaloi-sulme-terroriste/
http://kallxo.com/policia-e-kosoves-parandaloi-sulme-terroriste/
http://kallxo.com/arrestime-nen-dyshimet-per-terrorizem/
http://kallxo.com/arrestime-nen-dyshimet-per-terrorizem/
http://kallxo.com/prokuroria-te-arrestuarit-per-terrorizem-planifikonin-sulm-ne-kosove/
http://www.insajderi.com/aksioni-policise-se-kosoves-kunder-terrorizmit-merr-dhene-ne-mediat-nderkombetare/
http://www.insajderi.com/aksioni-policise-se-kosoves-kunder-terrorizmit-merr-dhene-ne-mediat-nderkombetare/
http://kallxo.com/paraburgim-te-arrestuarve-per-terrorizem/
http://kallxo.com/paraburgim-te-arrestuarve-per-terrorizem/

9

Thaçi, i cili theksoi që Policia e Kosovës me një punë shembullore kishte parandaluar sulmin terrorist të

planifikuar të ndodhte gjatë ndeshjes së futbollit mes Shqipërisë dhe Izraelit.20

Është një fakt i pamohueshëm që institucionet e sigurisë së Kosovës, si Agjencia Kosovare e Inteligjencës

dhe Policia e Kosovës parandaluan në kohën e duhur sulme terroriste me pasoja shumë të rënda për

qytetarët e Kosovës, Shqipërisë dhe më gjërë, dhe me këtë e kanë rritur kredibilitetin e tyre si në vend

ashtu edhe në nivelin ndërkombëtar.

Mirëpo ky rast është një paralajmërim për rritjen enorme të rrezikut nga sulmet terroriste më Kosovë,

meqë tashmë është e qartë që ISIS-i ka ndërruar strategjinë e vet në raport me mbështetësit që i ka në

Ballkan, duke ju kërkuar të bëjnë sulme terroriste në vendet ku jetojnë, ngjashëm si edhe në vendet e

tjera në Evropë dhe më gjërë. Me këtë rast, institucionet e sigurisë, përfshirë këtu edhe Këshillin e

Sigurisë, do të duhej të njoftojnë qytetarët e Kosovës për nivelin e rrezikut dhe kërcënimit nga sulmet

terroriste, së bashku me masat përkatëse të kujdesit.

Deklarata e Komandantit të Policisë të Rajonit të Prizrenit, Nexhmi Krasniqi për rastin i vdekjes së

Astrit Deharit

Astrit Dehari, aktivist i Lëvizjes Vetëvendosje, ishte një në mesin e pesë personave që u arrestuan nga

Policia e Kosovës më 30 gusht 2016,21 nën dyshimin që me datën 4 gusht 2016 kishin sulmuar Kuvendin

e Kosovës.22 Me këtë rast, Gjykata Themelore e Prishtinës kishte vendosur një muaj paraburgim për

Astrit Deharin si i dyshuar për sulmin ndaj Kuvendit të Kosovës,23 dhe po të njëjtit masa e paraburgimit i

ishte vazhduar edhe për dy muaj të tjerë nga po e njëjta gjykatë.24 Pas 67 ditësh paraburgimi, më 5

nëntor 2016, z. Dehari në rrethana deri më tash të pasqarura, ndërroi jetë në burgun e Prizrenit.

20

 Top-Channel.tv: Sulmi terrorist ndaj Izraelit, Thaçi përgëzon strukturat e sigurisë, 16/11/2016, http://top-
channel.tv/lajme/artikull.php?id=340710 (13/12/2016).
21

 Kallxo.com: Gjashtë të Arrestuar për Sulmin në Kuvend, 30/08/2016, http://kallxo.com/gjashte-te-arrestuar-per-
sulmin-ne-kuvend/ (12/12/2016).
22

 Policia e Kosovës: Informacioni Policisë së Kosovës lidhur me sulmin në ndërtesën e Kuvendit të Republikës së

Kosovës, 5 gusht 2016, http://www.kosovopolice.com/sq/informacione/informacion-i-policise-se-kosoves-lidhur-
me-sulmin-ne-ndertesen-e-kuvendit-te-republikes-se-kosoves, (12/12/2016).
23

Kallxo.com: Paraburgim dhe Arrest Shtëpiak për Sulmin në Kuvend, 01/09/2016, http://kallxo.com/paraburgim-

dhe-arrest-shtepiak-per-sulmin-ne-kuvend/ , (12/12/2016).
24

Kallxo.com: U vazhdohen masat të dyshuarve për sulmin në Kuvend, 29/09/2016, http://kallxo.com/u-

vazhdohen-masat-te-dyshuarve-per-sulmin-ne-kuvend/ (12/12/2016).

http://top-channel.tv/lajme/artikull.php?id=340710
http://top-channel.tv/lajme/artikull.php?id=340710
http://kallxo.com/gjashte-te-arrestuar-per-sulmin-ne-kuvend/
http://kallxo.com/gjashte-te-arrestuar-per-sulmin-ne-kuvend/
http://www.kosovopolice.com/sq/informacione/informacion-i-policise-se-kosoves-lidhur-me-sulmin-ne-ndertesen-e-kuvendit-te-republikes-se-kosoves
http://www.kosovopolice.com/sq/informacione/informacion-i-policise-se-kosoves-lidhur-me-sulmin-ne-ndertesen-e-kuvendit-te-republikes-se-kosoves
http://kallxo.com/paraburgim-dhe-arrest-shtepiak-per-sulmin-ne-kuvend/
http://kallxo.com/paraburgim-dhe-arrest-shtepiak-per-sulmin-ne-kuvend/
http://kallxo.com/u-vazhdohen-masat-te-dyshuarve-per-sulmin-ne-kuvend/
http://kallxo.com/u-vazhdohen-masat-te-dyshuarve-per-sulmin-ne-kuvend/

10

Institucioni i parë që u prononcua lidhur me këtë rast ishte Shërbimi Korrektues i Kosovës duke

deklaruar që “në rrethana ende të pa sqaruara vdes në burgun e Prizrenit i burgosuri Astrit Dehari.”25 Po

të njëjtit kishin deklaruar se i ndjeri Astrit Dehari “ndërroi jetë në Spitalin Rajonal të Prizrenit.”26

Mëpastaj, vdekjen e të ndjerit e konfirmoi edhe Kryeprokurori i Prokurorisë së Prizrenit, Sylë Hoxha, që

këtë e cilësoi si “vdekje e dyshimtë dhe në rrethana të paqarta.”27

Mirëpo ajo që ka shkaktuar më së shumti huti dhe paqartësi tek familjarët dhe opinioni publik28 është

deklarata e Komandantit të Rajonit të Prizrenit, Nexhmi Krasniqi, i cili pas vdekjes së të ndjerit Dehari

deklaroi që “bazuar në informatat e para që kemi marrë nga drejtori i Qendrës së Paraburgimit në

Prizren, viktima ka përdorur disa medikamente dhe ka rënë në gjendje kome. Rrugës për në emergjencë

ka ndërruar jetë, ndërsa në emergjencë ka shkuar pa shenja jete.”29

Kjo deklaratë e Komandantit Krasniqi ishte e pamatur dhe nuk bënte pjesë në kompetencat e tij, meqë

çështja e Astrit Deharit tashmë ishte në duart e Prokurorisë së Kosovës dhe Shërbimit Korrektues të

Kosovës, dhe një konstatim të tillë mund ta bënte vetëm mjekësia ligjore pas përfundimit të

obduksionit.

Për vdekjen e Astrit Deharit Ministria e Drejtësisë kishte marrë masa të suspendimit të katër zyrtarëve të

shërbimit korrektues të Prizrenit.30 Mirëpo të njëjtën gjë nuk e ka bërë Ministria e Punëve të

Brendshme, duke mos marrë kurfarë masash ndaj Komandantit të regjionit të Prizrenit, Nexhmi Krasniqi,

para së gjithash për deklaratën e dhënë e cila nuk ka qenë kompetencë e tij, dhe së dyti meqë ajo e ka

dëmtuar besimin e qytetarëve në procesin e hetimeve për sqarimin e rastit Dehari.

25

 Koha.net:: Vdes aktivisti i Vetëvendosjes, Astrit Dehari, i paraburgosur në burgun e Prizrenit, 5 Nëntor 2016,
http://koha.net/?id=3&l=140983(12/12/2016)
26

Koha.net: SHKK: Astrit Dehari ndërroi jetë në spitalin e Prizrenit, 5 Nëntor 2016,

http://koha.net/?id=3&l=140988(12/12/2016)
27

Koha.net: Prokuroria nis hetimet për vdekjen e dyshimtë të Astrit Deharit, 5 Nëntor 2016,

http://koha.net/?id=27&l=141006(13/12/2016)
28

Koha.net: Familja Dehari: Autopsia e djalit tonë të mos bëhet pa praninë e mjekëve të caktuar nga ne, 5 nëntor

2016, http://koha.net/?id=27&l=141018(13/12/2016)
29

Koha.net: Policia: Astrit Dehari konsumoi barna, ra në gjendje kome dhe vdiq rrugës për në spital, 5 Nëntor 2016,

http://koha.net/?id=27&l=141016(13/12/2016)
30

Republika e Kosovës, Ministria e Drejtësisë së Kosovës: Suspendohen katër zyrtarë të Qendrës së Paraburgimit në

Prizren, 22 Nëntor 2016, http://www.md-ks.net/?page=1,8,1980 (13/12/2016)

http://koha.net/?id=3&l=140983
http://koha.net/?id=3&l=140988
http://koha.net/?id=27&l=141006
http://koha.net/?id=27&l=141018
http://koha.net/?id=27&l=141016
http://www.md-ks.net/?page=1,8,1980

11

Mbikëqyrja Parlamentare

Gjatë periudhës nga 15 korriku deri më 15 nëntor 2016, Komisioni Parlamentar Për Punë të Brendshme,

Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës i ka mbajtur 6 mbledhje, dhe atë me 19 dhe 26

korrik, 8 gusht, 5 tetor, dhe me 18 tetor 2016, që për shqyrtim e kanë patur sektorin e punëve të

brendshme.

Në mbledhjen e 19 korrikut 2016 ka raportuar Ministri i Punëve të Brendshme, z.Skender Hyseni, lidhur

me situatën e sigurisë në Kosovë, dhe në vijim do të prezentohen çështjet kryesore të këtij prezentimi.

Ministri Hyseni theksoi se gjendja e sigurisë në fusha të caktuara është e mirë ndërsa në fushën e

komunikacionit nuk është në nivelin dëshirueshëm dhe që, kësisoj, legjislacionit në fushën e

komunikacionit rrugor duhet të ndryshohet31. Në këtë pikë vlen të theksohet se Ligji për Komunikacionin

Rrugor ka hyrë në fuqi vetëm në kohën e fundit, dhe ate me 20 shtator 201632. Ai po ashtu raportoi edhe

për rezultatet e arritura në luftimin krimit të organizuar dhe korrupsionit gjatë gjashtë muajve të fundit.

Ndërkaq, sa i përket ekstremizmit të dhunshëm dhe radikalizmit Ministri Hyesni theksoi se Republika e

Kosovës ka shënuar progres të ndjeshëm dhe sot kemi një situatë që flet për një gjendje nën kontroll për

aq sa është e mundur33.

Pos pyetjeve të tjera, Ministri Hyseni në këtë takim dha sqarime lidhur me ankesat në Policinë e Kosovës

me rastin e intervenimit në protestat e janarit 2015, me çrast njoftoi se Inspektorati i Policisë së Kosovës

ka proceduar 87 ankesa të qytetarëve të cilat janë proceduar në Prokurori. Për antarësimin në

INTERPOL, ai theksoi se në Kosovë do të vie një ekip i këtij institucioni, me qëllim që të gjendet modeli

juridik për anëtarësimin e Kosovës në këtë institucion, gjë kjo që mund të ndodhë brenda tri vitete të

ardhshme, dhe po ashtu dha sqarime edhe rreth luftës kundër terrorizmit dhe radikalizmit, përfshirë

këtu burgosjet dhe vuajtet e dënimeve, si dhe çregjistrimin e 21 OJQ-ve. Mirëpo, Ministri Hyseni, në

bazë të procesverbalit të kësaj mbledhjeje nuk iu përgjigj pyetjes së deputetit Nuredin Ibishi lidhur me

31

 Kuvendi i Kosovës: Procesverbali i mbledhjes së Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të
Forcave të Sigurisë, datë, 19/07/2016, Raportimi i Ministrit të MPB-së, z. Skender Hyseni.
32

Klan Kosova: Sot hyn në fuqi ligji i ri i trafikut, 20 shtator 2016, http://klankosova.tv/sot-hyn-ne-fuqi-ligji-i-ri-i-

trafikut/ 15/12/2016.
33

 Kuvendi i Kosovës: Procesverbali i mbledhjes së komisionit për punë të brendshme, siguri dhe mbikëqyrje të
forcave të sigurisë, datë,19/07/2016, Raportimi i Ministrit të Punëve të Brendshme, z. Skender Hyseni.

http://klankosova.tv/sot-hyn-ne-fuqi-ligji-i-ri-i-trafikut/
http://klankosova.tv/sot-hyn-ne-fuqi-ligji-i-ri-i-trafikut/

12

zbatimin e 17 rekomandimeve të Komisionit për zbatimin e Ligjit për Policinë, duke anashkaluar në këtë

mënyrë rezultatet konkrete të njërës ndër mbikqyrjet më të thella parlamentare të sektorit të sigurisë.

Ndërkaq, në takimin e Komisionit të datës 26 korrik 2016, në rendin e ditës ka qenë diskutimi rreth

Planit të punës së Komisionit për gjashtëmujorin e parë të vitit 2016. Ky procesverbal dhe puna e

Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë së Kosovës do të

trajtohen më gjerësisht në pjesën e fundit të këtij numri të Observerit, te analiza e politikave publike34.

Në takimin e Komisionit të datës 8 gusht 2016, Komandanti i Përgjithshëm i Policisë së Kosovës, z.

Shpend Maxhuni, ka raportuar rreth situatës së sigurisë në Kosovë. Drejtori i Policisë, z. Maxhuni,

theksoi se sa i përket gjendjes së sigurisë, Policia e Kosovës vlerëson se ajo është e qetë dhe stabile, nën

kontrollin e institucioneve të sigurisë. Për periudhën e parë të vitit 2016 ai theksoi që Policia e Kosovës e

ka realizuar të gjitha detyrat dhe planifikimet sipas planit strategjik njëvjeçar si dhe planit strategjik

2016-2020. Ndërkaq, pyetjet që u bënë nga deputetët e Komisionit kishin të bënin kryesisht me sulmin

që ka ndodhur në Kuvendin e Kosovës me 4 gusht 2016, si dhe lidhje me rastin e “ Beer Fest” ku ka patur

të shtëna me armë zjarri. Deputetët kërkonin informacione më së shumti lidhur me sulmin në Kuvendin

e Kosovës, meqë konsiderohej se ka shkaktuar panik tek qytetarët. Në përgjigjen e vet, Drejtori i

Policisë, z. Maxhunit tha që ky është sulm serioz dhe në bashkëpunim me Prokurorinë Speciale është

cilësuar akt me elemente terroriste dhe ky edhe do të trajtohet si i tillë. Më tutje ai shtoi se dëshiron t’i

sigurojë të gjithë qytetarët e vendit që Policia e Kosovës me të gjitha kapacitete që ka në dispozicion do

të veprojë për t’i nxjerrë para drejtësisë aktorët e këtij sulmi. Ndërkaq, sa i përket incidentit të ndodhur

në “Beer Fest”, ai theksoi që qytetarë të panjohur kanë shtënë me armë gazi në ajër, dhe që Policia e

Kosovës i ka marrë masat që situata të vihet nën kontroll. Po ashtu, theksoi që për këtë ngjarje, nga

Policia e Kosovës është planifikuar plani konkret me Kuvendin Komunal të Prishtinës dhe me

organizatorin. Ndërkaq deputeti Daut Haradinaj ngriti edhe çështjen se duke iu referuar disa mediave se

në Kosovë mund të ketë kampe stërvitore nga ana e radikalëve fetar? Drejtori i Policisë z. Maxhuni

deklaroi që në territorin e Kosovës nuk ka kampe të tilla që trajnojnë individë me prirje radikale, meqë

Policia e Kosovës ka mekanizma për ta kontrolluar të tërë territorin.35

34 Kuvendi i Kosovës: Procèsverbal i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrjen e Forcës së Sigurisë
së Kosovës, 26/07/2016.
35 Kuvendi i Kosovës: Procesverbali datës 8 gusht 2016, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen

e Forcës së Sigurisë së Kosovës, Raportimi i Drejtorit të Përgjithshëm të Policisë së Kosovës z.Shpend Maxhuni

13

Në mbledhjen e Komisionit të 5 tetorit 2016 u diskutua çështja e arrestimit nga Serbia të pjesëtarit të

Policisë së Kosovës, nënkolonel Nehat Thaçit. Komisioni kërkoi që urgjentisht të lirohet oficeri Nehat

Thaçi dhe ju bëri thirrje autoriteteve vendore dhe ndërkombëtare që ta ushtrojnë trysninë e tyre mbi

Beogradin zyrtar për ta liruar atë, si dhe për t’i ndërprerë praktikat e tilla të “mentalitetit të vjetër”, dhe,

me këtë rast, Komisioni e kërkoi edhe zbatimin e masave reciproke ndërmjet dy shteteve.36

Ndërkaq, në takimin e Komisionit të datës 12 tetor 2016, ka raportuar Kryeshefi Ekzekutiv i Inspektoratit

Policor të Kosovës, z. Hilmi Mehmeti. Ai me këtë rast theksoi se në periudhën nëntëmujore 1 janar-30

shtator 2016 IPK i ka pranuar 1021 ankesa, pra ka patur rritje të numrit të ankesave, krahasuar me 896

ankesat e vitit të kaluar. Pas analizimit nga Divizioni i Ankesave, 622 ankesa janë kthyer në Drejtorinë e

Standardeve Profesionale të Policisë së Kosovës pa u gjetur elemente të veprës penale, ndërkaq, nga

grupi tjetër, ankesat kanë shkuar (379 sosh) në Departamentin e Hetimeve në IPK. Po ashtu, në

strukturën organizative të IPK-së është edhe Departamenti i Inspektimeve, që gjatë kësaj periudhe i ka

kryer 5 inspektime të rregullta dhe 3 inspektime të jashtëzakonshme. Tek Departamenti i Divizionit për

Buxhet dhe Financa, në bazë të raportit, shihet se viti 2015- 2016, ka pasur një shkurtim të vogël të

buxhetit, ku 52.000,00 € janë marrë nga Ministria e Financave për shkak të shkurtimeve buxhetore, dhe

këto kanë ndikuar në mënyrë direkte edhe në punën e IPK-së, për arsye se 29.000 € janë tërhequr nga

shpenzimet kapitale, mirëpo këto janë destinuar për blerjen e armëve37.

Në mbledhje e 18 tetorit 2016 ka raportuar z. Naim Rexha, Zëvendës Drejtor i Drejtorit të Përgjithshëm i

Policisë lidhur me arrestimin e pjesëtarit të Policisë së Kosovës, nënkolonel Nehat Thaçit, nga ana e

Policisë së Serbisë. Sipas z. Rexha, nënkoloneli i Policisë së Kosovës, z. Nehat Thaqi, ka qenë në pushim

vjetor dhe duke udhëtuar për në në Gjermani dhe Zvicër për vizitë tek të afërmit e tij, dhe në Serbi ka

qenë duke kaluar transit. Arrestimi i tij nga institucionet serbe është bërë me arsyetimin se kishte një

fletëarrest të vitit 2010, për “veprën penale të terrorizimit, të pretenduar se është kryer në vitin 1999”.

rreth situatës së sigurisë në Kosovë,
http://www.kuvendikosoves.org/common/docs/proc/proc__2016_08_08_10_6584_al.pdf
36 Kuvendi i Kosovës: Procesverbali i datës 5 tetor 2016, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen
e Forcës së Sigurisë së Kosovës. këtu u diskutua lidhur me arrestimin nga Serbia të pjesëtarit të Policisë së Kosovës,
nënkolonel Nehat Thaçit.
http://www.kuvendikosoves.org/common/docs/proc/proc__2016_10_05_11_6644_al.pdf
37

 Kuvendi i Kosovës: Procesverbali i datës 12 tetor 2016, Komisioni për Punë të Brendshme, Siguri dhe
Mbikëqyrjen e Forcës së Sigurisë së Kosovës; raportimi i Kryeshefit Ekzekutiv të Inspektoratit Policor të Kosovës, z.
Hilmi Mehmetit.
http://www.kuvendikosoves.org/common/docs/proc/proc__2016_10_12_11_6654_al.pdf

http://www.kuvendikosoves.org/common/docs/proc/proc__2016_08_08_10_6584_al.pdf
http://www.kuvendikosoves.org/common/docs/proc/proc__2016_10_05_11_6644_al.pdf
http://www.kuvendikosoves.org/common/docs/proc/proc__2016_10_12_11_6654_al.pdf

14

Me këtë rast deputetët e Komisioni Parlamentar Për Punë të Brendshme, Siguri dhe Mbikëqyrjen e

Forcës së Sigurisë së Kosovës ia parashtruan disa pyetje Zëvendës Drejtorit, z. Naim Rexha lidhur me

arrestimin e z. Thaqit. Kryesuesi i Komisionit ngriti çështjen se a ishte kjo hera e parë që z. Nehat Thaqi e

ka kaluar kufirin? A ka qenë i informuar që është në listë të personave të kërkuar? Ndërskaq, deputeti z.

Fadil Demaku kërkoi të dinte se a janë të obliguar oficerët e lartë të policisë, që edhe gjatë kohës së

pushimit të informojnë eprorët për vendin se ku ndodhen dhe për lëvizjet e tyre? Po ashtu, nga ana e

deputetëve kishte edhe pyetje tjera teknike lidhur me Policinë e Kosovës.

Nga ana tjetër, Zëvendës Drejtori i Policisë së Kosovës, z. Naim Rexha në përgjigje theksoi që sipas

kontrollit të sistemit në të gjitha pikat e kontrollit kufitar nuk rezulton që z.Thaqi të ketë shkuar në Serbi

ndonjëherë. Mirëpo me një ndërhyrje të kryesuesit të Komisionit z. Daut Haradina, ky i fundit shtoi që

nga ana e z.Bojan Mitiq është thënë që z. Nehat Thaqi ka kaluar kufirin më shumë se një herë, dhe kjo ka

lënë të nënkuptohet që shteti serb e ka arrestuar politikisht. Ndërkaq, z. Rexha theksoi po ashtu që

shënimet që posedojnë nuk tregojnë që z. Thaqi e ka kaluar kufirin dhe është futur në territorin e

Serbisë. Po ashtu sipas njohurive që ka poseduar Policia e Kosovës, z.Thaqi nuk ka qenë në listën e

personave të kërkuar. Sa i përket çështjes së udhëtimit, theksoi që të gjithë zyrtarët policorë gëzojnë

lirinë e lëvizjes por janë të obliguar ta plotësojnë formularin dhe shënimet për eprorin e parë, ashtu që

pushimi të aprovohet ose të mos aprovohet.38

Besimi i qytetarëve të Kosovës në Ministrinë e Punëve të Brendshme, në Policinë e Kosovës, dhe në

Komisionin Parlamentar për Siguri, Punë të Brendshme dhe Forcën e Sigurisë së Kosovës.

Qytetarët e anketuar në muajin dhjetor 2016 e kanë patur mundësinë që nivelin e besimit që e kanë në

institucionet dhe në krerët institucional ta shprehin me numra, dhe atë nga numri 1 deri në 5, ku me 1

vlerësohet niveli më i ulët i besimit, ndërkaq me 5 më i larti.

Kur i krahasojmë anketimet e muajve korrik 2015, nëntor 2015, shkurt 2016, maj 2016 dhe dhjetor 2016,

lidhur me besimin e përgjithshëm në Ministrinë e Punëve të Brendshme, shohim që ka një rritje të

besimi në krahasim me muajin maj 2016. Po ashtu, rritje të besimit tek qytetarët ka edhe për Policinë e

Kosovës. Ndërkaq, rënie të besimit në krahasim me muajin maj 2016 ka shënuar Komisioni Parlamentar

38 Kuvendi i Kosovës: Procesverbali datës 18 tetor 2016, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrjen

e Forcës së Sigurisë së Kosovës, ka raportuar Naim Rexha, Zëvendës Drejtor i Drejtorit të Përgjithshëm i Policisë.

15

për Siguri, Punë të Brendshme dhe për Forcën e

Sigurisë së Kosovës. Sidiqoftë, besimin më të

lartë nga këto institucione e gëzon Policia e

Kosovës.

Sa i përket besimit të shprehur sipas etnisë,

Policisë së Kosovës i besojnë më së shumti

komunitet e tjera, pasuar nga komuniteti

shqiptar. Ministri i Punëve të Brendshme gëzon

besim më të lartë tek shqiptarët, që pasohet

nga besimi i komuniteteve tëtjera, dhe më pak

tek komuniteti serb. Komisionit Parlamentar

për Siguri, Punë të Brendshme dhe Forcën e

Sigurisë së Kosovës më së shumti i besojnë

komunitetet e tjera, të pasuara nga komuniteti

shqiptar, dhe ky Komision gëzon besim minimal

të komunitetit serb.

Sa i përket shqiptarëve rezidentë në Veri të

Kosovës, ata besimin më të lartë e kanë në

Policinë e Kosovës. Pas kësaj, i dyti vjen Ministri

i Punëve të Brendshme. Ndërkaq, Komisioni

Parlamentar për Siguri, Punë të Brendshme dhe

Forcën e Sigurisë së Kosovës, te shqiptarët

rezidentë në Veriun e Kosovës, e gëzon besimin

më të ulët.

Ndërkaq, serbët rezidentë në Jug dhe në Veri më

së shumti i besojnë Policisë së Kosovës,

ndërkohë që Ministri i Punëve të Brendshme

dhe Komisioni Parlamentar, për Siguri, Punë të

Brendshme dhe Forcën e Sigurisë së Kosovës, në

këtë grup gëzojnë besim minimal.

2.75
2.49 2.35 2.55 2.61

3.79 3.58 3.64 3.63 3.81

3.17
2.71 2.71 2.91

2.63

1.00

2.00

3.00

4.00

5.00

Korrik 2015 Nëntor 2015 Shkurt 2016 Maj 2016 Dhjetor 2016

Krahasimi i besueshmërisë së përgjitshme ndër muaj

Ministrit të Punëve të Brendshme

Policisë së Kosovës

Komisionit Parlamentar për Siguri, Punë të Brendshme dhe Forcës së Sigurisë së Kosovës

2.65

3.85

2.67

1.41

2.03

1.16

2.56

4.17

2.72

1.00

2.00

3.00

4.00

5.00

Ministrit të Punëve të
Brendshme

Policisë së Kosovës Komisionit Parlamentar
për Siguri, Punë të

Brendshme dhe Forcës

së Sigurisë së Kosovës

Besueshmëria sipas etnisë

Shqiptarë Serb Të tjerë

2.31

4.00

1.92

1.00

2.00

3.00

4.00

5.00

Ministrit të Punëve të
Brendshme

Policisë së Kosovës Komisionit Parlamentar
për Siguri, Punë të

Brendshme dhe Forcës

së Sigurisë së Kosovës

Besueshmëria e shqiptarëve rezident në veri të Kosovës

1.45 1.34

2.32

1.56
1.16 1.16

1.00

2.00

3.00

4.00

5.00

Serbët e Jugut Serbët e Veriut

Besueshmëria e serbëve rezident në veri dhe jug të Kosovës

Ministrit të Punëve të Brendshme

Policisë së Kosovës

Komisionit Parlamentar për Siguri, Punë të Brendshme dhe Forcës së
Sigurisë së Kosovës

16

Lidhur me besimin sipas rajoneve, Policia e Kosovës e gëzon besimin më të madh në të tërë Kosovën, ku

vlerat më të larta janë fituar në Gjilan, Ferizaj dhe në Prishtinë . I dyti për nga besimi i qytetarëve sipas

rajoneve është Komisioni Parlamentar për Siguri, Punë të Brendshme dhe Forcën e Sigurisë së Kosovës,

ndërkaq, Ministri i Punëve të Brendshme e ka besimin e tretë sipas rajoneve.

Sa i përket besimit sipas rajoneve dhe etnive, Policia e Kosovës gëzon besimin më të lartë në mesin e

komuniteteve të tjera, ku përqindja më e lartë është fituar në komunat e Ferizajit, Prizrenit dhe Pejës.

Besimi në Policinë e Kosovës vijohet nga komuniteti shqiptar, ku përqindja më e madhe është në Gjilan,

Ferizaj dhe në Prishtinë, ndërkaq, komuniteti serb i beson po ashtu më së shumti Policisë së Kosovës, në

rajonet e Prishtinës, Gjilanit dhe Ferizajit. Dy institucionet, Ministri i Punëve të Brendshme dhe

Komisioni Parlamentar për Siguri, Punë të Brendshme dhe Forcën e Sigurisë së Kosovës, kanë besim

mesatar tek shqiptarëtdhe komunitetet e tjera.

2.5
3

2.2
3 3.1

2

2.6
6 3.0

3

2.6
3

2.1
4

3.9
6

3.5
6

3.5
3 3.9

3

4.0
9

3.2
8 4.3

0

2.5
6

1.9
0

3.2
4

2.8
8

2.9
2

2.9
5

2.0
5

1.00

2.00

3.00

4.00

5.00

Prishtina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilan

Besueshmëria sipas rajonit

Ministrit të Punëve të Brendshme

Policisë së Kosovës

Komisionit Parlamentar për Siguri, Punë të Brendshme dhe Forcës së
Sigurisë së Kosovës

2.
57

2.
32

3.
11

2.
69 3.

07

2.
64

2.
18

1.
47

1.
34 1.
43

1.
31 1.

49

2.
14

2.
00

3.
38

2.
00

3.
67

2.
33

3.
99

3.
74

3.
48 3.

94 4.
11

3.
29

4.
44

2.
56

1.
56 1.

83 2.
15 2.
23

4.
19

3.
67

4.
52

4.
30

5.
00

2.
89

2.
63

1.
94

3.
22

2.
94

2.
98

2.
95

2.
10

1.
00 1.
16 1.

43

1.
08 1.

31

2.
27

1.
82

3.
52

1.
67

3.
80

3.
11

1.00

2.00

3.00

4.00

5.00

Pr
is

ht
in

a

M
itr

ov
ic

a

Pr
iz

re
ni

Pe
ja

Fe
ri

za
j

G
ja

ko
va

G
jil

an

Pr
is

ht
in

a

M
itr

ov
ic

a

Pe
ja

Fe
ri

za
j

G
jil

an

Pr
is

ht
in

a

M
itr

ov
ic

a

Pr
iz

re
ni

Pe
ja

Fe
ri

za
j

G
ja

ko
va

Shqiptarë Serb Te tjere

Besueshmëria sipas etnisë dhe rajonit

Ministrit të Punëve të Brendshme

Policisë së Kosovës

Komisionit Parlamentar për Siguri, Punë të Brendshme dhe Forcës së Sigurisë së Kosovës

17

2. MONITORIMI I SEKTORIT TË FORCËS SË SIGURISË SË KOSOVËS

Në periudhën prej gushtit deri në fund të nëntorit 2016 sektorin e Forcës së Sigurisë së Kosovës e kanë

karakterizuar tri ngjarje kryesore, gjegjësisht ato që kanë të bëjnë me transformin e FSK-së në FAK, së

bashku me kërkesat e Listës Serbe për ta përkrahur këtë transformim; në ritet dhe shërbesat fetare për

pjestarët e FSK-së gjatë orarit të tyre të punës, kur ata janë në uniformë; si dhe në deklaratën e

Komandantit të FSK-së për mbrojtjen e kufijve të Kosovës nga ushtarët e FSK-së, përkatësisht të FAK-ut.

Periudha e paraparë për transformimin e FSK-së në FAK dhe kërkesat e Listës Serbe

Në lajmin që u dha në KohaNet më 1 nëntor 2016 me titullin ‘Sa do të zgjasë shndërrimi i FSK-së në

Ushtri,’39 u tha që, sipas fjalëve të Ministrit të FSK-së, z. Haki Demollit, para anëtarëve të Komisionit

Parlamentar për Punë të Jashtme, procesi i transformimit të plotë të FSK-së në ushtri do të zgjasë dhjetë

vjet. Po ashtu, u tha që gjatë kësaj peridhe do të dyfishohet numri i pjestarëve aktiv të Forcës, nga 2500

në 5000, si dhe që do të katërfishohet numri i rezervistëve, nga 800 në 3000.

Në këtë raportim, z. Demolli foli edhe për kërkesat që deputetët e Listës Serbe i kanë parashtruar për ta

pranuar këtë transformim. Ai tha që këto kërkesa nuk kanë qenë të jashtëligjshme. Lidhur me këtë, z.

Demolli tha, “Unë vërtetë kam dëgjuar në media që është përfolur për nja dy kërkesa, për zëvendës-

komandantin dhe për një njësi monoetnike. Të jeni të bindur që në takimet tona nuk kemi pasur kërkesa

të tilla.”40 Po ashtu, Ministri Demolli e theksoi që ndër kërkesat e Listës Serbe kanë qenë ato që

“zëvendës-Komisioneri për Uniformë për FSK dhe Polici, për Forcat e Armatosura dhe Polici, të jetë nga

radhët e komunitetit serb; ka qenë edhe ngritja e numrit të pjesëtarëve të FSK-së, që edhe ashtu ne jemi

duke punuar në atë drejtim, si dhe, ka qenë, një për të cilën ne nuk jemi pajtuar, që Ligji për

Transformimin e FSK-së të shndërrohet në ligj të interesit vital; që do të thotë, ta kenë prap një

mekanizëm kontrollues, për çka ne nuk jemi pajtuar.”41

Përndryshe, në verën e vitit 2015, një grup i qeveritarëve dhe krerëve institucionalë të Republikës së

Kosovës, i përbërë nga Presidenti, i Republikës Hashim Thaçi, Kryeministri Isa Mustafa, Ministri Haki

39 ‘Sa do të zgjasë shndërrimi i FSK-së në Ushtri,’ KohaNet: https://koha.net/?id=27&l=140311, 1 nëntor 2016.
40

 Po aty; kjo pjesë në videon shoqëruese fillon në kohën 0min:43sekonda.
41

 Po aty; kjo pjesë në videon shoqëruese fillon në kohën 1minutë:5sekonda.

https://koha.net/?id=27&l=140311

18

Demolli, Zëvendës-Ministri. Bajram Gecaj, dhe Komandanti i FSK-së Gjeneral Rrahman Rama, është

takuar me pjestarët e Listës Serbe, Zëvendës-Kryeministrin Branimir Stojanoviq, Ministrin Dalibor Jevtiq

dhe Ministrin Lubomir Mariq.42 Në këtë takim është biseduar lidhur me kërkesat dhe kushtet e Listës

Serbe të nevojshme që kjo Listë të mos e pengojë edhe më tutje procesin e transformimit të FSK-së në

FAK. Në këto bisedime përfaqësuesit e Listës Serbe nuk kanë shprehur ndonjë kërkesë që Zëvendës-

Komandanti i FSK-së/FAK-ut të jetë nga radhët e komunitetit serb, dhe as kërkesën që Zëvendësi i

Drejtorit të AKI-së të jetë serb, kërkesa këto që, përndryshe, janë përfolur mjaft nëpër media dhe në

opinionin publik Kosovar.43 Po ashtu, Lista Serbe nuk ka shprehur as ndonjë kërkesë për ndonjë gardë

nacionale monoetnike.44

Kërkesat kryesore që Lista Serbe i ka parashtruar në këto bisedime kanë qenë si në vijim:45

1. Që Zëvendës-Komisioneri për Uniformë për FSK/FAK dhe Polici, të jetë nga radhët e

komunitetit serb. Përndryshe, kjo pozitë e re është e paraparë me amandamentimet e

Kushtetutës së Kosovës të nevojshme për transformimin e FSK-së në FAK, dhe ky post ka të bëjë

me të drejtat e njeriut në FAK, domethënë me të drejtat e njeriut të oficerëve.

2. Që Ligji për FAK-un të jetë ligj me interes vital – domethënë, ndryshimi i këtij Ligji nuk do

të mund të bëhet pa 2/3 e votave të të gjithë deputetëve të Kuvendit, si dhe pa 2/3 e votave të

deputetëve të Kuvendit nga komunitetet pakicë. Përndryshe, kjo kërkesë është refuzuar qysh

gjatë këtyre bisedimeve.

3. Është bërë, po ashtu, edhe kërkesa për vendet e rezervuara në Kuvendin e Republikës së

Kosovës, një kërkesë kjo që nuk është pranuar gjatë këtyre bisedimeve. Në muajt prill-maj të

vitit 2014, zgjatja e afatit të vendeve të rezervuara për komunitetet në Kuvendin e Kosovës

është ofruar – mes tjerash – ashtu që ata të mos e pengojnë transformimin e FSK-së, mirëpo kjo

atëherë nuk ishte pranuar nga Lista Serbe.46

42 Nga biseda me një qeveritar të Republikës së Kosovës, 22 nëntor 2016.
43

 Kështu, për shembull, në tryezën e organizuar pas daljes së numrit të kaluar, 4, të Observerit, deputetja dhe
anëtarja e Komisionit për Siguri të Kuvendit të Kosovës, Duda Balje, pati deklaruar që një ndër kërkesat e Listës
Serbe është edhe që Zëvendës-Drejtori i AKI-së të jetë nga komuniteti serb.
44

 Po aty.
45

 Që të gjitha kërkesat e dhëna në vijim janë nga po aty.
46

 Për hollësitë rreth asaj si u shfrytëzua premtimi për vendet e rezervuara për t’i joshur deputetët e Listës Serbe
që ta pranonin transformimin e FSK-së në FAK në muajt prill-maj 2014, si dhe për prapavijën politike të këtyre
premtimeve, shih punimin ‘Udhëkryqi i transformimit të Forcës së Sigurisë në Forcat e Armatosura të Kosovës:
Çfarë më tutje?’ në Observerin Nr. 1, korrik 2015, fq. 36.

19

4. Rritja e numrit të serbëve në FAK, konform me përqindjen e serbëve në popullatën e

Kosovës, kërkesë kjo që është pranuar qysh gjatë bisedimeve.

5. Që FAK-u të mos ketë të drejtë të hyjë në veri të Kosovës pa miratimin paraprak të

KFOR-it.47

6. Që të bëhet zbatimi i Ligjit për të drejtën e pronës, kërkesë kjo që nuk ka qenë e

ndërlidhur drejtpërdrejtë me çështjen e transformimit të FSK-së në FAK, dhe e cila është

pranuar, meqë zbatimi i çdo ligji është obligim parësor i institucioneve.

7. Kërkesa për edhe një televizion publik në gjuhën serbe, pos RTK 2, e cila, po ashtu, nuk

ka qenë e ndërlidhur drejtpërdrejtë me transformimin në fjalë.

Përndryshe, që nga këto bisedime, janë bërë edhe shumë kërkesa për t’i vazhduar kontaktet me Listën

Serbe, por kjo Listë, që atëherë e deri më sot i është shmangur bisedimeve të mëtutjeshme.48 Për këtë

arsye transformimi i FSK-së në FAK vazhdon të mbetet peng i Listës Serbe, e cila për më tepër ka disa

muaj që nuk është duke marrur pjesë në mbledhjet e Qeverisë dhe Kuvendit të Kosovës.

Ritet dhe shërbesat fetare për pjesëtarët e FSK-së në uniformë gjatë orarit të punës

Me datën 14 nëntor GazetaExpress botoi artikullin e shkurtër me titull ‘Ministër, a janë ushtarë, a

imamë?’, në të cilin flitet për lutjet dhe ritualet fetare të një numri ushtarësh të FSK-së në uniformë, që

pjesëmarrjen e tyre në këto rituale e bënin gjatë kohës sa ishin në detyrë zyrtare. Lidhur me këtë

çështje, KIPRED-i kërkoi një bisedë për t’u informuar si janë të rregulluara çështjet e shërbesave fetare

për pjesëtarët e FSK-së gjatë kohës kur ata janë në uniformë dhe në detyrë.49

Gjatë kësaj bisede jemi informuar që pjesëtarët e FSK-së nuk kanë të drejtë të marrin pjesë në shërbimet

fetare. Përndryshe, FSK-ja nuk e pengon askend që ta ushtrojë fenë e vet, për aq sa kjo nuk e pengon

funksionalitetin dhe operacionalitetin e FSK-së, me respektimin e kushteve të parapara në kontratën e

shërbimit. Në FSK nuk lejohet falja gjatë orarit të punës, pos faljes së namazit të xhumasë, me kusht që

pjestari i FSK-së që e ushtron këtë falje është i lirë sipas orarit të punës, dhe këtë falje e bën në llogari të

47 Për hollësitë rreth asaj se si ndodhi që FSK-ja ta merrte përsipër obligimin që të mos hynte në veriun e Kosovës
pa miratimin e NATO-s, si dhe për pasojat politike që i pati kjo, shih përsëri punimin ‘Udhëkryqi i transformimit të
Forcës së Sigurisë në Forcat e Armatosura të Kosovës: Çfarë më tutje?’ në Observerin Nr. 1, korrik 2015, fq. 35-36.
48

 Nga po e njëjta bisedë me qeveritarin e Republikës së Kosovës.
49

 Biseda u zhvillua me z. Ibrahim Shalën, Drejtor i Departamentit të FSK-së për Marrëdhënie me Publikun, më 22
nëntor 2016.

20

kohës së vet të lirë. Përndryshe, e drejta e faljes së namazit të xhumasë është bërë mbi bazën e vullnetit

të mirë dhe mirëkuptimit të praktikuesve fetarë në FSK, me qëllim që të shprehet respektimi i të

drejtave dhe të lirive të besimit, për aq sa lejojnë kushtet dhe misioni i FSK-së.50

Po ashtu, u tha që çështjet e pjesëmarrjes në shërbimet fetare nuk janë të rregulluara me ndonjë ligj apo

rregullore të brendshme. As Kushtetuta e Kosovës, dhe as ndonjë ligj në fuqi i Republikës së Kosovës,

nuk e obligojnë FSK-në t’i ofrojë kushtet për rituale fetare dhe as për faljen e namazit të xhumasë

brenda institucionit. Përndryshe, u përmend që çështja e miratimit të një ligji që do t’i rregullonte këto

aspekte është më tepër çështje e politikës shtetërore dhe vullnetit të saj për trajtimin e këtyre

çështjeve. Nëse do të nxirret ndonjë ligj, ky duhet të bazohet në ligjet e shteteve të demokracive

perëndimore që i rregullojnë çështjet e aktivitetit fetar në kuadër të ushtrive të tyre që janë pjesëtare të

NATO-s, anëtarësimin në të cilën e aspirojmë edhe ne si shtet51.

 FSK-ja u ka parashtruar kërkesë institucioneve fetare të të tri feve të mëdha në Kosovë, për ta patur në

kuadrin e vet nga një pjestar në rezervë, për t’i ofruar shërbimet fetare të domosdoshme në rastet

urgjente, për shembull, shërbimet fetare gjatë funeraleve, pas rasteve të vdekjes së ndonjë pjesëtari të

FSK-së. Kësaj kërkese të FSK-së i është përgjigjur vetëm BIK-u, dhe, rrjedhimisht, në përbërjen e

personelit rezervë të FSK-së është një imam i cili është i angazhuar për dhënien e këtyre shërbimeve

fetare. Përndryshe, dy fetë e tjera nuk i u janë përgjigjur kësaj kërkese, kështu që në rast nevoje FSK-ja

duhet të mbështetet në shërbimet që duhet t’i kërkojë jashtë radhëve të veta52.

Megjithate, duhet theksuar se vendet e ndryshme të NATO-s kanë rregullative të ndryshme për

rregullimin e aktiviteteve fetare për personelin ushtarak të forcave të armatosura të tyre, të cilat varen

nga karakteri i shtetit, përfshirë këtu edhe definimin e sekularizmit në ato shtete, gjegjësisht raportit të

religjionit me sektorin publik, ate të sigurisë dhe ushtarak.

50 Po aty.
51

 Po aty.
52

 Po aty

21

Roli i forcave të armataosura në ruajtjen e kufinjëve të Kosovës

Më 31 tetor 2016, në emisionin Interaktiv të KohaVisionit mysafir ishte Komandanti i FSK-së, gjeneral

Rrahman Rama.53 Në intervistën që e dha, gjenerali Rama e informoi opinionin publik të Kosovës për një

varg zhvillimesh në FSK, dhe lidhur me FSK-në. Këtu do të përqendrohemi në njërën nga pyetjet e

shtruara, dhe në përgjegjen e gjeneralit Rama në të, e cila krijon përshtypje të gabuar lidhur me ruajtjen

e kufijve të Kosovës.

Pyetja e shtruar nga gazetari i KohaVisionit ishte: “Thatë më heret që dëshironi të prodhoni siguri: a

nënkupton kjo që shumë shpejt, pra, a është një lloj ëndrre që ushtarët e Kosovës do t’i ruajnë kufijtë e

Kosovës?”54 Ndërkaq, përgjigja e gjeneral Ramës ishte: “Ky është qëllim dhe synim i joni, dhe unë po e

flas bazuar në Rishikimin e Sektorit të Sigurisë, domethënë, një prej detyrave kryesore do të jetë ajo.

…”55

Lidhur me këtë përgjigje të gjeneral Ramës duhet përsëritur disa gjëra që janë thënë edhe në numrat e

kaluar të Observerit.56 Në vendet demokratike ushtria nuk merret me ruajtjen e kufirit, meqë kjo detyrë i

takon policisë – ushtria në kufi, në kohë paqeje, i ka karakterizuar regjimet ish-komuniste dhe

diktatoriale. Ushtria nuk ka kurfarë roli në ruajtjen e kufirit gjatë paqes – ajo e ka për detyrë mbrojtjen e

tij në kohë lufte. Kjo, përndryshe, është e përcaktuar edhe me udhëzimet e BE-së për Menaxhimin e

Integruar të Kufirit,57 që është pjesë e Acquis Communitaire, domethënë, e kushteve që një vend duhet

t’i plotësojë për t’u anëtarësuar në BE. Po ashtu, kjo është pjesë edhe e Strategjisë Kombëtare të

Republikës së Kosovës për Menaxhimin e Integruar të Kufirit.58

Prandaj, përgjigja e gjeneral Ramës, që ruajtja e kufijve të Kosovës nga ushtarët e Kosovës ‘është qëllim

dhe synim i joni [d.m.th. i FSK-së/FAK-ut]’ dhe se ‘një prej detyrave kryesore do të jetë ajo,’ është një

53 KohaVision, Interaktiv, http://www.kohavision.tv/interaktiv/1026/rrahman-rama-biseda/ , 31 tetor.
54

 Po aty, në inçizim, nga 28min:20sec, deri në 28min:32sec.
55

 Po aty, në inçizim, përgjigja e plotë e gjeneral Ramës është nga 28min:32sec., deri në 29min:22 sec.
56

 Shih, për shembull, Observeri Nr. 4, korrik 2016, fq. 18.
57 European Commission: Guidelines for Integrated Border Management in the Ëestern Balkans, janar 2007,
http://ec.europa.eu/enlargement/pdf/financial_assistance/cards/publications/ibm_guidelines_en.pdf
58 Qeveria e Kosovës, Strategjia Kombëtare e Republikës së Kosovës për Menaxhimin e Integruar të Kufirit,
http://###.kryeministri-ks.net/repository/docs/Strategjia_Kombetare_per_MIK_2013-2018.pdf. Përndryshe, kjo
pjesë është theksuar në Observerin Nr. 4, korrik 2014, fq. 18.

http://www.kohavision.tv/interaktiv/1026/rrahman-rama-biseda/

22

keqinterpretim i rolit të ushtrisë në vendet demokratike në raport me menaxhimin e kufinjëve në kohë

paqeje, dhe mbrojtjes së tyre në kohë lufte.

Mbikëqyrja e Komisionit Parlamentar

Në këtë periudhë raportuese janë mbajtur gjashtë mbledhje të Komisionit Parlamentar për Siguri, Punë

të Brendshme dhe Mbikëqyrje të FSK-së, ndërsa mbledhjet të cilat kanë pasur për subjekt shqyrtimi FSK-

në dhe Këshillin e Sigurisë ishin ato të datës 15 shtator 2016 dhe 11 nëntor 2016. Në mbledhjen e 15

shtatorit është prezantuar Plani i Integritetit të FSK-së, ndërsa në mbledhjen e 11 nëntorit kanë

raportuar përfaqësuesit e Sekretariatit të Këshillit të Sigurisë së Kosovës. Ndërsa katër takimet e tjera të

Komisionit janë trajtuar në raportin më sipër për Ministrinë e Punëve të Brendshme.

Në raportimin e datës 15 shtator 2016, Komandanti i FSK-së, Gjeneral Rrahman Rama njoftoi që është

mbajtur takimi i Bordit të Avancimeve, duke filluar nga e grada e togerit e deri te ajo e nënkolonelit, dhe

në bazë të të arriturave të eprorëve është marrë vendimi për 75 avancime respektive. Ai më tutje

raportoi edhe për rekrutimin e kadetëve, me ç’rast njoftoi që në Qendrën për Studime Universitare janë

përzgjedhur 15 nga 500 kanditatët konkurues, që tre kadetë janë përzgjedhur për të qenë pjesë e

Akademisë Gjermane, që dy kadetë tashmë kanë filluar Akademinë Ushtarake në West Point të SHBA-

ve, dhe nga një në Angli dhe në Kroaci, si dhe se që në Akademinë e Mbrojtjes së Maqedonisë kanë

diplomuar katër kadetë nga komunitetet pakicë (dy nga komuniteti serb dhe dy nga komuniteti

boshnjak). Në vazhdim ai njoftoi edhe për pjesëmarrjen e FSK-së në disa ushtrime të përbashkëta

rajonale, si në Gjermani, Kroaci dhe Shqipëri, si dhe në ato vendoret. Një çështje me rëndësi, për të cilën

Gjenerali Rama e njoftoi Komisionin është ajo e një togeri të FSK-së që është liruar nga të gjitha

aktakuzat e bëra në SHBA, dhe se ai tani do të kthehet në Kosovë.

Ndërkaq z. Shkelzen Syla, Sekretar i Përgjithshëm i Ministrisë së FSK-së, theksoi që Ministria e FSK-së i ka

realizuar mbi 95 për qind të aktiviteteve të planifikuara, dhe që opinioni i Zyrës së Auditorit të

Përgjitshëm është pozitiv. Në kuadrin e planit zhvillimor afatgjatë janë paraparë nevojat buxhetore për

implementimin e këtij plani, dhe në fund të muajit gusht është mbajtur dëgjimi buxhetor me Ministrinë

e Financave dhe përfaqësuesit e tjerë, ku janë shpalosur kërkesat buxhetore për Ministrinë e FSK-së.

Plani i buxhetit për vitin 2017 dhe korniza afatmesme 2017-2019 përkojnë plotësisht me deklaratën

23

financiare e cila i është dërguar për miratim Ministrit të financave në rast të marrjes së vendimit për

transformimin e FSK-së. Ai më tutje shtoi që Ministria e FSK-së është institucioni i parë që ka filluar me

një plan të tillë, dhe nga data 1 korrik 2016 ka nisur implementimi i tij. Për zbatimin e tij, Komisioni do të

njoftohet përmes raportimeve periodike.

Nënkolonel Sefer Isufi, Shef i Sektorit për Programe, Plane dhe Analiza në kuadër të Departamentit për

Politika dhe Plane në MFSK, njoftoi që Qendra për Integritet në sektorin e mbrojtjes ka realizuar tre

raporte specifike, lidhur me sistemin e prokurimit, kontrollin e brendshëm dhe konfliktet e interesit dhe

krahas angazhimit të anëtarëve të grupit punues, janë nxjerrë propozimet për masat e ngritjes së

integritetit dhe për çdonjërën fushë janë propozuar masat përkatëse.

Çështjet kryesore që u ngritën nga anëtarët e Komisionit në këtë seancë ishin anashkalimi i Komisionit

në procesin e Planit të Integritetit, kërkesa që gjatë procesit të avancimit të oficerëve të jetë i pranishëm

edhe përfaqësuesi i Komisionit në cilësinë e vëzhguesit, ndryshimet që duhen bërë në legjislacionin për

avancimet në karrierë (Ganimete Musliu), përmirësimet e sistemit të prokurimit publik dhe mangësitë e

tashme të tij (Rexhep Selimi), shqetësimi për anashkalimin e Komisionit në ndërtimin e Planit të

Integritetit dhe pamundësimi i përfshirjes së vërejteve të tij, roli mbikëqyrës i Komisionit në lidhje me

planin, vërejtja që plani është i përgjithësuar (Nuredin Ibishi), konsiderimi i çështjes së mospërfshirjes së

Komisionit në Planin e Integritetit si jo esenciale, meqë Ministria e FSK-së është e obliguar t’i raportojë

Komisionit (Fadil Demaku), mospërfshirja e komunitetit jo shumicë në kuadër të Planit të Integritetit, si

dhe integrimi i tyre në FSK (Qerim Bajrami), çështja se a janë bërë bisedime për integrimin e serbëve në

strukturat e FSK-së, informatat e reja lidhur me transformimin e FSK-së në FAK, pjesëmarrja e serbëve

në rekrutimin e kadetëve të rinj (Bojan Mitiq), investimet milionëshe në objekte për tu përdorur si

kazerma për FSK-në e për të cilat nuk dihet autori, hapat që janë ndërmarrë për bartjen e pronës në

pronësi të FSK-së, sqarimi nëse është dërguar në Qeveri ndonjë projektligj lidhur me transformimin FSK-

së në Forca të Armatosura, si dhe sqarimi i deklaratave financiare për të cilat nuk ka marrë mbështetje.

(Daut Haradinaj).

Përfaqësuesit e MFSK-së dhe të FSK-së në këto pyetje u përgjigjën në mënyrë parciale. Gjeneral Rama

theksoi se për sa i përket mospërfshirjes së Komisionit në procesin e Planit të Integritetit, kjo është

çështje e brendshme e MFSK-së, ndërkaq, sa i përket bordeve për avancime, ai theksoi që janë disa lloje

të bordeve, duke u bazuar në rregullore dhe ligje, dhe emërohet nga komandanti i FSK-së dhe

nënshkruhet nga komandanti, por ai shtoi që takimet e tij janë të hapura dhe që anëtarët e Komisionit

24

janë të lirë të marrin pjesë. Ndërkaq, lidhur me çështjen e përfshirjes së komuniteteve në Planin e

Integritetit, ai nuk dhe përgjigje eksplicite. Për sa i përket bisedimeve lidhur me transformimin e FSK-së

në FAK, Gjenerali Rama njoftoi që nuk ka asgjë të re, dhe se për të vazhduar studimet në Akademinë

Ushtarake të Maqedonisë, është përzgjedhur një kandidat nga komuniteti serb, kurse në Akademinë e

Kosovës nuk ka pasur të tillë, meqë kriteri për gjuhën është gjuha angleze.

Ndërsa Sekretari i Përgjitshëm i FKS-së e theksoi legjislacionin solid, dhe tha se nuk është fjala për

avancimet por për Ligjin e Prokurimit publik, për blerjen e pajisjeve speciale me procedura të veçanta të

prokurimit, dhe shtoi se propozimi është bërë tek Ministria e Financave që me akte të tjera nënligjore të

plotësohet kjo pjesë, dhe se është e rëndësishme që kjo çështje të bëhet në momentin e transformimit

të FSK-së në Forca të Armatosura. Sa i përket Planit të Integritetit, ai theksoi se raportimi do të bëhet në

mënyrë periodike ku do të përfshihet edhe aspekti i integritetit. Për sa i përket komuniteteve pakicë, ai

shtoi që MFSK-ja është në fazën finale të përgatitjes së politikave, dhe në pritje për t’u miratuar nga

Ministri, dhe se në bazë të tyre do të hartohet strategjia për komunitetet jo shumicë në Kosovë. Ai

sqaroi mëtutje që në Qeveri nuk janë dërguar projektligje, por është dërguar deklarata financiare në

Ministrinë e Financave, ndërkaq, sa i përket çështjes së pronësisë së kazermave, ai shtoi që 7 prej tyre

janë në shfrytëzim ashtu si janë bartur nga TMK-ja, ndërsa 50 objekte janë liruar dhe me marrëveshje të

mirëkuptimit i janë dorëzuar Ministrisë së Administratës Publike. Mirëpo, për objektet në shfrytëzim nuk

posedohet anjë dokument zyrtar. Ai më tutje njoftoi që në nivel të Qeverisë është formuar grupi

punues, i kryesuar nga Ministria e Drejtësisë, që është duke punuar në hartimin e legjislacionit për të

mundësuar bartjen e pronësisë, jo vetëm për këto objekte, por për të gjitha objektet që kanë të njëjtën

të kaluar.

Nëse i shikojmë me kujdes pyetjet anëtarëve të Komisionit dhe përgjigjet e përfaqësuesve të MFSK-së

dhe të FSK-së, mund të vërejmë që nuk u dha ndonjë përgjigje konkrete për anashkalimin e Komisionit

në përgatitjen e Planit të Integritetit, pasi që drafti i tij, para se të aprovohej, ka mundur të prezantohet

në Komision për të marrë parasysh edhe mendimin dhe vërejtjet eventuale të anëtarëve të tij. Po ashtu,

sa i përket avancimit të oficerëve, ka ekzistuar mundësia që përfaqësues të Komisionit të jetë të

pranishëm në procesin e marrjes se vendimeve të gradimit, mirëpo ata nuk janë ftuar nga FKS-ja. Po

ashtu, nuk u dhanë kurfarë sqarimesh për investimet milionëshe në kazermat e FSK-së për të cilat nuk

dihet punë-zbatuesi.

25

Për ta përmirësuar mbikëqyrjen e FSK-së nga Komisioni, do të ishte e preferuar që sistemi i tashëm të

ndërrohet, dhe atë që pyetjet së pari të diskutohen një nga një, përderisa anëtarët e Komisionit të

konstatojnë që e kanë marrur përgjigjen e kërkuar, dhe nëse një gjë e tillë nuk mund të bëhet brenda

mbledhjes, atëherë anëtari i Komisionit duhet të kërkoj përgjigje me shkrim për pyetjet që i janë

parashtruar FKS-së dhe MFS-së.

Në mbledhjen e 11 nëntorit 2016, në seancë dëgjimore para Komisionit kanë raportuar përfaqësuesit e

Sekretariatit të Këshillit të Sigurisë së Kosovës, duke e dhënë një raport të përgjithshëm, dhe kjo është

hera e parë që këta e kanë bërë këtë që nga themelimi i këtij institucioni. Megjthatë, duhet theksuar që

me këtë rast nuk është prezantuar dhe aprovuar Raporti Vjetor i Aktiviteteve të Këshillit të Sigurisë,

ashtu siç edhe e parasheh pika 9.1. e Ligjit për Themelimin e Këshillit të Sigurisë të Kosovës.

Në këtë takim anëtarët e Komisionit e adresuan një numër çështjesh shumë të rëndësishme për

funksioninim e këtij institucioni. Kryetari i Komisionit z. Daut Haradinaj, ngriti çështjet se pse nuk është

thirrur në takimin e Këshillit të Sigurisë Kryetari i Komisionit Parlamentar për Siguri, Punë të Brendshme

dhe Mbikëqyrje të FSK-së, pse nuk është planifikuar që edhe Komisioni për Siguri të përfshihet në

Komisionin për mbikëqyrjen e Strategjisë për luftimin e terrorizmit, pastaj kërkoi që nga ana e

Sekretariatit të ofrohet një tabelë e shpenzimeve financiare për të parë se si janë shpenzuar ato, si dhe

planifikimet për rritje të buxhetit. Deputeti z. Rexhep Selimi, theksoi se është shqetësues fakti që Këshilli

ka mbajtur vetëm dy mbledhje gjatë vitit 2016, dhe kërkoi që çështja e mospërfshirjes së Komisionit për

Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së në punën e Këshillit të kthehet në agjendën e

Kuvendit të Kosovës për debatim. Deputeti Nuredin Ibishi u interesua për transparencën dhee takimet e

mbajtura, dhe për atë se a bëhen publike çështjet që mund të jenë me interes për opinionin, si dhe për

atë se në cilën fazë është Strategjia e Sigurisë së Kosovës, duke shtuar që Komisioni duhet të jetë i

gatshëm për të mbështetur dhe adresuar shqetësimet e këtij institucioni. Deputeti Qerim Bajrami

shprehu interesimin për punësimin e komunitetit jo shumicë në Sekretariatin e Këshillit të Sigurisë?

Në këtë mbledhje të Komisionit, z. Afrim Haxhiu, Sekretar i Këshillit të Sigurisë së Kosovës, njoftoi se

gjatë vitit 2016 janë mbajtur vetëm dy takime. Me këtë rast duhet theksuar që sipas Ligjit për

Themelimin e Këshillit të Sigurisë së Kosovës ky institucion duhet të mbaj takime së paku një herë në tre

26

muaj, dhe se mbledhjet e tij i thërret Kryesuesi i Këshillit, domethënë Kryeministri59. Sekretari Haxhiu

me këtë rast theksoi që sa i përket kushteve të punës, ato nuk janë të mira, që hapësira është e vogël,

dhe “se ajo nuk i plotëson as kushtet elementare për punë”. Në vazhdim ai njoftoi që buxheti i

Sekretariatit është 369.900€, dhe se për për udhëtime dhe trajnime jashtë vendit janë shpenzuar vetëm

7.200 nga 30.000 Euro që janë në dispozicion për këtë qëllim. Ai mëtutje vuri në vëmendje të Komisionit

se në vazhdimësi është theksuar mungesa e stafit, pasi gjithsej janë njëzet e gjashtë (26) punëtorë,

ndërkaq, 2 zyrtarë do të largohen për shkak të mos kalimit të procesit të verifikimit nëse gjykata e

vlerëson që ata nuk mund ta vazhdojnë punën. Sa i përket planifikimit buxhetor, ai theksoi që kjo

kërkesë bëhet si shabllon, dhe se nuk ka patur ndonjë kërkesë konkrete. Ndërkaq, sa i përket

kapaciteteve njerëzore, ai theksoi që këto nuk janë keq, meqë kanë kuadro të trajnuara në fushën e

sigurisë, por sfidë mbetet numri i vogël i punëtorëve, dhe se në Sekretariat më parë ka qenë një zyrtar

nga komuniteti turk, por që aktualisht nuk ka zyrtarë nga komunitetet joshumicë. Ndërsa Z. Bekim

Podrimqaku, Drejtor i Departamentit për Analiza dhe Politika të Sigurisë, njoftoi për aktivitetet e

realizuara nga Këshilli i Sigurisë, duke theksuar që Sekretariati është i autorizuar me vendim, që të

monitorojë Strategjinë për Luftimin e Ekstremizmit dhe Radikalizmit që shpie në Terrorizëm, dhe se nga

ana e tij koordinohen të gjitha aktivitetet e institucioneve relevante të sigurisë, që e kanë koordinuar

Analizën e Rishikimit Strategjik të Sektorit të Sigurisë, si dhe që përfaqësuesit e Sekretariatit marrin

pjesë në grupet punuese ku shqyrtohen projektligje që lidhen me fushën e sigurisë.

Nga kjo mbledhje vërehet fakti që mbikqyrja e Këshillit të Sigurisë duhet të jetë njëri ndër prioritet kyçe

të këtij Komisioni, pikë së pari për shkak të kompetencave të tij kushtetuese dhe ligjore në menaxhimin

dhe zhvillimin e sektorit të sigurisë, të cilat janë në disproporcion me kushtet e punës, organizimin dhe

resurset e tij, gjë kjo të cilën KIPRED-i e ka trajtuar në hollësi në numrin e dytë të Volumit të parë të

Observerit të Sigurisë. Deri më tash, kjo mbikëqyrje nga ana e Komisionit ka qenë inekzistente, dhe kjo

është e domosdoshme të përfshihet në Planin Vjetor të Komisionit për vitin 2017, i cili duhet të trajtojë

Raportin Vjetor të Aktiviteteve të Këshillit të Sigurisë, thirrjen në seancë dëgjimore të Kryeministrit të

Kosovës, si dhe çështjen e (mos)-ftesës për pjesëmarrje në mbledhjet e këtij institucioni të Kryetarit të

Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së.

59 Neni 5; Ligji për Themelimin e Këshillit të Sigurisë së Kosovës (03/L-050), 2 qershor 2008,
http://www.kuvendikosoves.org/common/docs/ligjet/2008_03-L050_al.pdf .

http://www.kuvendikosoves.org/common/docs/ligjet/2008_03-L050_al.pdf

27

Besimi i qytetarëve të Kosovës në Ministrinë e Forcës së Sigurisë, dhe në Forcën e Sigurisë së Kosovës.

Qytetarët e anketuar në muajin dhjetor 2016, kanë patur mundësi që nivelin e besimit që e kanë në

institucionet apo krerët institucional ta shprehin me numra, dhe atë nga numri 1 deri në 5, ku me 1

vlerësohet niveli më i ulët i besimit, ndërkaq me 5 më i larti.

Sa i përket besimit të përgjithshëm ndër muaj të

qytetarëve të Kosovës, shohim që Forca e Sigurisë

së Kosovës e gëzon besimin më të madh të

qytetarëve, dhe shohim po ashtu, se nga muaji maj

2016 ka patur një rritje të besimit. Ndërkaq,

Ministri i FSK-së, ka besimin më të ulët se FSK-ja,

mirëpo ka pasur një ngritje nëse krahasojmë me

majin 2016.

Te shqiptarët rezident në Veri të Kosovës, besimi

më i madh vazhdon të jetë për Forcën e Sigurisë së

Kosovës. Kjo pasohet nga Ministri i Forcës së

Sigurisë së Kosovës i cili në këtë përiudhë qëndron

mjaft mirë sa i përket besimit.

Ndërkaq. sa i përket matjes së besimit të serbëve

rezident në Jug dhe në Veri të Kosovës, rezultatet e

shprehin vazhdimin e besimit minimal në Ministrin

e Forcës së Sigurisë dhe në FSK-në. Nëse e

krahasojmë besimin e tashëm me atë të muajit maj

2016, shohim që lëvizja është shumë e vogël.

3.33

2.86 3.00 3.07 3.14

4.00

3.58 3.69 3.59

3.98

1.00

2.00

3.00

4.00

5.00

Korrik 2015 Nëntor 2015 Shkurt 2016 Maj 2016 Dhjetor 2016

Krahasimi i besueshmërisë së përgjitshme ndër muaj

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

3.77

4.46

1.00

2.00

3.00

4.00

5.00

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

Besueshmëria e shqiptarëve rezident në veri të Kosovës

1.25 1.181.26 1.14

1.00

2.00

3.00

4.00

5.00

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

Besueshmëria e serbëve rezident në veri dhe jug të Kosovës

Serbët e Jugut Serbët e Veriut

28

Për sa i përket besimit sipas etnisë, besimin më të

lartë në Forcën e Sigurisë së Kosovës e kanë

shqiptarët, të pasuar nga komunitetet e tjera,

ndërkaq komuniteti serb besimin e ka minimal. Këtu

vlen të përmendet që krahasuar me muajin maj

2016 ka patur një ngritje të vogël të besimit tek

shqiptarët dhe te komuniteti serb. Ndërkaq,

Ministrit të Forcës së Sigurisë i besojnë më së shumti

shqiptarët, të pasuara nga komunitet tjera.

Lidhur me besimin sipas rajoneve, Forca e Sigurisë së Kosovës gëzon besimin më të lartë në përgjithësi

krahasuar me besimin në Ministrin e FSK-së. FSK-ja besimin më të madh vazhdon ta ketë në komunën e

Ferizajit, të shoqëruar nga Peja dhe Mitrovica. Ndërkaq, Ministri i FSK-së në çdo komunë ka besim më të

ulët se FSK-ja. Po ashtu, Ministri FSK-së besimin më të lartë e ka në rajonet e Pejës, Ferizajit dhe të

Prizrenit.

3.20

1.26

3.05

4.06

1.17

3.94

1.00

2.00

3.00

4.00

5.00

Shqiptarë Serb Të tjerë

Besueshmëria sipas etnisë

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

2.98 2.89

3.31

3.87
3.68

3.20

2.44

3.92
4.14

3.58

4.24

4.66

3.58

4.12

1.00

2.00

3.00

4.00

5.00

Prishtina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilan

Besueshmëria sipas rajonit

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

29

Sa i përket besimit sipas rajoneve dhe etnive, FSK-ja besimin më të lartë e gëzon tek komunitetet e tjera,

dhe përqindja më e madhe është në komunat e Ferizajit, Pejës dhe të Prizrenit, pasuar më pas nga

komuniteti shqiptar. Ndërkaq, edhe Ministrin e Forcës së Sigurisë besimin më të lartë e gëzon tek

komunitetet tjera, dhe atë më të lartë se te komuniteti shqiptar dhe serb, dhe këtu përqindja më e

madhe është në Ferizaj dhe në Prizren. Ndërkaq, te komuniteti serb, besimi në Ministrin e FSK-së si dhe

ai në vetë FSK-në është minimal.

3
.0

4

3
.0

1

3
.2

9

3
.9

5

3
.7

4

3
.2

0

2
.5

3

1
.2

5

1
.2

6

1
.8

6

1
.3

1

1
.1

1

2
.7

9

2
.4

2

3
.7

6

2
.0

0

4
.3

3

3
.2

2

3
.9

9 4
.3

9

3
.5

6

4
.2

7 4
.7

6

3
.5

8

4
.3

2

1
.1

1

1
.1

4

1
.1

7

1
.1

5

1
.2

6

3
.9

7

2
.6

7

4
.0

5

4
.6

7

4
.8

0

3
.5

6

1.00

2.00

3.00

4.00

5.00

P
r
is

h
ti

n
a

M
it

r
o

v
ic

a

P
r
iz

r
e

n
i

P
e

ja

F
e

r
iz

a
j

G
ja

k
o

v
a

G
ji

la
n

P
r
is

h
ti

n
a

M
it

r
o

v
ic

a

P
e

ja

F
e

r
iz

a
j

G
ji

la
n

P
r
is

h
ti

n
a

M
it

r
o

v
ic

a

P
r
iz

r
e

n
i

P
e

ja

F
e

r
iz

a
j

G
ja

k
o

v
a

Shqiptarë Serb Te tjere

Besueshmëria sipas etnisë dhe rajonit

Ministrit të Forcës së Sigurisë Forcës së Sigurisë së Kosovës

30

3. MONITORIMI I SEKTORIT TË INTELIGJENCËS

Hyrje

Besimi në institucionet e sigurisë është trajtuar në çdonjërin raport të mbikëqyrjes së sektorit të sigurisë

të përgatitur nga KIPRED-i. Për më tepër, në raportin numër 3, vëllimi 1 të Observerit të Sektorit të

Sigurisë së Kosovës, është përgatitur një analizë e hollësishme e (mos)transparencës publike të

Agjencisë së Kosovës për Inteligjencë60 (AKI), ku edhe janë dhënë një varg rekomandimesh për hapat që

duhen ndërmarrë.

Nga këndvështrimi i perceptimit të qytetarëve të Kosovës, kur e bëjmë krahasimin me institucionet tjera

relevante të sektorit të sigurisë, me një trend të pandryshueshëm përgjatë më tepër se një viti (korrik

2015 – dhjetor 2016), besimi i qytetarëve në institucionet ekzekutive të sektorit të inteligjencës është në

nivelin më të ulët. Për këtë arsye, është më se e nevojshme që kjo temë të trajtohet në mënyrë më të

hollësishme, duke analizuar vlerësimet e qytetarëve, duke trajtuar transparencën institucionale,

shfaqjen e saj publike, si dhe hapat që duhen ndërmarrë për rritjen e besimit në sektorin e inteligjencës,

përkatësisht në AKI-në.

Besimi i qytetarëve në sektorin e inteligjencës në Kosovë

Vlerësimi i besimit në sektorin e inteligjencës, fillimisht do të bëhet duke patur parasysh trendin 18

muajsh (periudha korrik 2015 – dhjetor 2016), mëpastaj do të bëhet vlerësimi i besimit në sektorin e

inteligjencës duke krahasuar besimin e tashëm me atë të muajve të kaluar. Po ashtu, do të bëhet

krahasimi i nivelit të besimit në institucionet e sektorit të inteligjencës me besimin në institucionet e

tjera relevante të sektorit e sigurisë, si dhe do të bëhen vlerësime specifike të besimit bazuar në

komunitetet etnike dhe rajonet e Kosovës.

60 (Mos)Transparenca Publike e Agjencisë së Kosovës për Inteligjencë, fq. 35-53,
http://www.kipred.org/repository/docs/OBSERVERI_-_VOL_I_-_N03._Shqip_-_Final_147110.pdf.

http://www.kipred.org/repository/docs/OBSERVERI_-_VOL_I_-_N03._Shqip_-_Final_147110.pdf

31

Besimi i përgjithshëm mesatar i qytetarëve të Kosovës në sektorin e inteligjencës gjatë periudhës maj

2016 – dhjetor 2016, përkatësisht ai në AKI-në, Drejtorin e AKI-së dhe Komisionin Parlamentar për

Mbikëqyrje të AKI-së, është pak mbi mesataren e vlerësimit (nga 1 deri në 5). Edhe pse dallimet

ndërmjet tyre janë fare të vogla, nëse këto i rendojmë sipas vlerësimit më të lartë, AKI-ja si institucion

del me paksa më shumë besim, me një vlerësim prej 2.724, pastaj vjen Komisioni Parlamentar për

Mbikëqyrje të AKI-së, me 2.68, dhe me besimin më të ulët del të jetë Drejtori i AKI-së, me 2.57.

Besimi në periudhën korrik 2015 – dhjetor 2015

Alternativat Korrik 2015 Nëntor 2015 Shkurt 2016 Maj 2016 Dhjetor 2016

Diferenca

(Korrik

2015 -

Dhjetor

2016)

Agjencisë së Kosovës për

Inteligjencë
3.02 2.57 2.57 2.73 2.73 -0.29

Drejtorit të Agjencisë së Kosovës

për Inteligjencë
2.88 2.40 2.40 2.55 2.62 -0.26

Komisionit Parlamentar për AKI 3.01 2.52 2.38 2.61 2.52 -0.49

 Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë?

Kur vlerësimin e besimit të qytetarëve për periudhën maj 2016 – dhjetor 2016 e krahasojmë me

periudhat e tjera, duke filluar nga viti 2015, mund të shohim që në vlerësimet që janë dhënë për

sektorin e inteligjencës së Kosovës nuk kemi ndryshime të vrullshme. Përveç vlerësimeve të muajve

korrik 2015 – nëntor 2015, që janë paksa më të larta, në periudhat pasuese të vlerësimit, nëntor 2015 -

dhjetor 2016, shohim një qëndrueshmëri në besimin më të ulët ndaj AKI-së, Drejtorit të AKI-së dhe

Komisionit Parlamentar për Mbikëqyrje të AKI-së.

32

Nga perspektiva e vlerësimeve individuale të institucioneve të sektorit të inteligjencës mund të shohim

që gjatë një viti (korrik 2015 – dhjetor 2016), rënien më të ndjeshme të besimit të qytetarëve e ka

pësuar Komisioni Parlamentar për Mbikëqyrje të AKI-së prej –0.49 dhe AKI-ja, me –0.29, dhe më pas

vjen Drejtori i AKI-së me –0.26. Edhe pse shohim një konsistencë nënmesatare të besimit në

institucionet e sektorit të inteligjencës, është shqetësues fakti që gjatë vitit vlerësues nuk ka pasur

kurfarë trendi të theksuar pozitiv.

Besimi në institucionet relevante të sigurisë

2
.9

5

2
.6

7

2
.7

5

3
.7

9

3
.1

7

3
.3

3 4
.0

0

3
.0

2

2
.8

8

3
.0

1

2
.6

9

2
.5

0

2
.4

9 3
.5

8

2
.7

1

2
.8

6 3
.5

8

2
.5

7

2
.4

0

2
.5

2

2
.6

8

2
.3

1

2
.3

5

3
.6

4

2
.7

1

3
.0

0 3
.6

9

2
.5

7

2
.4

0

2
.3

8

2
.7

7

2
.4

7

2
.5

5 3
.6

3

2
.9

1

3
.0

7

3
.5

9

2
.7

3

2
.5

5

2
.6

1

2
.6

8

2
.4

3

2
.6

1

3
.8

1

2
.6

3 3
.1

4

3
.9

8

2
.7

3

2
.6

2

2
.5

2

1.00

2.00

3.00

4.00

5.00

P
re

si
d

e
n

të
s

K
ry

e
m

in
is

tr
it

M
in

is
tr

it
 t

ë
 P

u
n

ë
ve

 të

B
re

n
d

sh
m

e

P
o

lic
is

ë
 s

ë
 K

o
so

vë
s

K
o

m
is

io
n

it
 P

ar
la

m
e

n
ta

r
p

ë
r

Si
gu

ri
, P

u
n

ë
 të

B

re
n

d
sh

m
e

 d
h

e
 F

o
rc

ë
s …

M
in

is
tr

it
 t

ë
 F

o
rc

ë
s

së

Si
gu

ri
së

Fo
rc

ë
s

së
 S

ig
u

ri
së

 s
ë

K

o
so

vë
s

A
gj

e
n

ci
së

 s
ë

 K
o

so
vë

s
p

ë
r

In
te

lig
je

n
cë

D
re

jt
o

ri
t t

ë
 A

gj
e

n
ci

së
 s

ë

K
o

so
vë

s
p

ë
r

In
te

lig
je

n
cë

K
o

m
is

io
n

it
 P

ar
la

m
e

n
ta

r
p

ë
r

A
K

I

Krahasimi i besueshmërisë së përgjitshme ndër muaj

Korrik 2015 Nëntor 2015 Shkurt 2016 Maj 2016 Dhjetor 2016

Kur i krahasojmë besimet aktuale në institucionet e sektorit të inteligjencës me ato në institucionet e

tjera relevante të sektorit të sigurisë në Kosovë, shohim që besimi i sektorit të inteligjencës është i ulët

përafërsisht sa ai i Presidentit, Kryeministrit dhe Ministrit të Brendshëm.

Mirëpo, në anën tjetër, sektori i inteligjencës gëzon besim dukshëm më të ulët të qytetarëve kur të

krahasohet me institucionet e tjera të sigurisë, si Forcat e Sigurisë së Kosovës dhe Policia e Kosovës.

33

Besimi sipas etnisë

2.78 2.66 2.55

1.12 1.22 1.22

2.74 2.71 2.81

1.00

2.00

3.00

4.00

5.00

Agjencisë së Kosovës për
Inteligjencë

Drejtorit të Agjencisë së
Kosovës për Inteligjencë

Komisionit Parlamentar
për AKI

Besueshmëria sipas etnisë

Shqiptarë Serb Të tjerë

Shikuar nga perspektiva e komuniteteve etnike që jetojnë në Kosovë (shih tabelën e mësipërme) për

periudhën maj 2016 – dhjetor 2016, vlerësimi më i lartë i sektorit të inteligjencës vjen nga komunitetet

jo-shqiptare dhe joserbe, pasuar nga komuniteti shqiptar, dhe me vlerësim pothuaj minimal nga

komuniteti serb.

Besimi i shqiptarëve rezident në Veri të Kosovës

3.15

2.31

1.77

1.00

2.00

3.00

4.00

5.00

Agjencisë së Kosovës për
Inteligjencë

Drejtorit të Agjencisë së
Kosovës për Inteligjencë

Komisionit Parlamentar
për AKI

Besueshmëria e shqiptarëve rezident në veri të Kosovës

Mesatarja e besimit të shqiptarëve rezident në Veri të Kosovës në sektorin e inteligjencës gjatë muajve

maj 2016 - dhjetor 2016 është e ulët e theksuar. Gjithashtu, në vlerësimin e trendit njëvjeçar (korrik

2015 – korrik 2016), shohim një rënie të besimit. Megjithëse AKI-ja në korrik 2015 kishte besim të

34

shprehur me 3.20, dhe në dhjetor 2016 me 3.15, Drejtori i AKI-së i cili në korrik 2015 e kishte besimin e

vlerësuar me 2.71, pas 18 muajve ka rënë në vlerësim në vlerën 2.31, ndërkaq, Komisioni Parlamentar

për Mbikëqyrje të AKI-së gjatë kësaj periudhe ka rënë prej 2.79 në vetëm 1.77.

Besimi i serbëve rezident në Veri dhe Jug të Kosovës

1.10 1.19 1.231.19 1.32 1.18

1.00

2.00

3.00

4.00

5.00

Agjencisë së Kosovës për
Inteligjencë

Drejtorit të Agjencisë së
Kosovës për Inteligjencë

Komisionit Parlamentar
për AKI

Besueshmëria e serbëve rezident në veri dhe jug të Kosovës

Serbët e Jugut Serbët e Veriut

Kur jemi tek besimi i serbëve rezident në Veri dhe Jug të Kosovës, shohim besim pothuaj minimal në

institucionet e sektorit të inteligjencës. Serbët e Jugut të Kosovës e kanë një besim lehtësisht më të ulët

(1.17) në krahasim me serbët e Veriut të Kosovës (1.23), por ky vlerësim vështirë që mund të jetë ndonjë

indikacion i rëndësishëm për disponimin e përgjithshëm të komunitetit serb në Kosovë karshi

institucioneve të sektorit të inteligjencës në Kosovë.

35

1
.2

7

1
.4

1

1
.4

5 2
.3

2

1
.1

6

1
.2

5

1
.1

8

1
.1

0

1
.1

9

1
.2

3

1
.2

4

1
.3

5

1
.3

4

1
.5

6

1
.1

6

1
.2

6

1
.1

4

1
.1

9

1
.3

2

1
.1

8

1.00

2.00

3.00

4.00

5.00

P
re

si
d

e
n

ti
t

K
ry

e
m

in
is

tr
it

M
in

is
tr

it
 t

ë
 P

u
n

ë
ve

të

 B
re

n
d

sh
m

e

P
o

lic
is

ë
 s

ë
 K

o
so

vë
s

K
o

m
is

io
n

it

P
ar

la
m

e
n

ta
r

p
ë

r
Si

gu
ri

, P
u

n
ë

 të
 …

M
in

is
tr

it
 t

ë
 F

o
rc

ë
s

së

Si
gu

ri
së

Fo
rc

ë
s

së
 S

ig
u

ri
së

 s
ë

K

o
so

vë
s

A
gj

e
n

ci
së

 s
ë

 K
o

so
vë

s
p

ë
r

In
te

lig
je

n
cë

D
re

jt
o

ri
t t

ë
 A

gj
e

n
ci

së

së
 K

o
so

vë
s

p
ë

r
In

te
lig

je
n

cë

K
o

m
is

io
n

it

P
ar

la
m

e
n

ta
r

p
ë

r
A

K
I

Besueshmëria e serbëve rezident në veri dhe jug të Kosovës

Serbët e Jugut Serbët e Veriut

Për dallim nga besimi që serbët e Jugut dhe të Veriut të Kosovës e kanë në sektorin e inteligjencës,

hasim në një vlerësim shumë më pozitiv dhe posaçërisht në Policinë e Kosovës, ku edhe përkundrejt

vlerësimeve minimale të mundshme të serbëve të Veriut ndaj shumicës së institucioneve të sektorit të

sigurisë në Kosovë, besimi në Policinë e Kosovës është dukshëm më i lartë nga vlerësimet e serbëve të

Jugut të Kosovës.

Besimi sipas rajonit

2.55 2.56

3.22
2.92

3.18
2.76

2.17

2.34 2.18

3.25
2.54

3.00 2.79 2.43

2.31
1.90

3.13

2.52
3.01

2.74
2.26

1.00

2.00

3.00

4.00

5.00

Prishtina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilan

Besueshmëria sipas rajonit

Agjencisë së Kosovës për Inteligjencë

Drejtorit të Agjencisë së Kosovës për Inteligjencë

Drejtorit të Agjencisë së Kosovës për Inteligjencë

Nga këndvështrimi rajonal i Kosovës, besimi i përgjithshëm në sektorin e inteligjencës është më i ulëti në

rajonin e Mitrovicës, të Gjilanit dhe Prishtinës, ndërkaq më i lartia në rajonet e Prizrenit dhe të Ferizajit.

36

Besimi sipas etnisë dhe rajonit

2
.6

1

2
.6

5 3
.2

0

2
.9

4 3
.2

5

2
.7

6

2
.2

6

1
.0

3

1
.1

9 1
.5

7

1
.3

1

1
.0

0

2
.3

0

2
.0

0

3
.6

2

2
.5

0

3
.6

0

2
.6

7

2
.3

9

2
.2

2

3
.2

4

2
.6

0

3
.0

6

2
.7

9

2
.5

2

1
.0

8

1
.3

2

1
.1

4

1
.2

3

1
.2

9

2
.2

2

2
.5

5

3
.5

7

1
.2

9

3
.8

0

2
.6

7

2
.3

5

1
.9

3

3
.1

0

2
.5

5 3
.0

8

2
.7

5

2
.3

3

1
.3

3

1
.1

8

1
.0

0

1
.1

5

1
.2

0

2
.2

2

2
.2

5

3
.7

6

2
.5

0

3
.6

0

2
.5

6

1.00

2.00

3.00

4.00

5.00
P

ri
sh

ti
n

a

M
it

ro
vi

ca

P
ri

zr
e

n
i

P
e

ja

Fe
ri

za
j

G
ja

ko
va

G
jil

an

P
ri

sh
ti

n
a

M
it

ro
vi

ca

P
e

ja

Fe
ri

za
j

G
jil

an

P
ri

sh
ti

n
a

M
it

ro
vi

ca

P
ri

zr
e

n
i

P
e

ja

Fe
ri

za
j

G
ja

ko
va

Shqiptarë Serb Të tjerë

Besueshmëria sipas etnisë dhe rajonit

Agjencisë së Kosovës për Inteligjencë Drejtorit të Agjencisë së Kosovës për Inteligjencë Komisionit Parlamentar për AKI

Në grafikun e mësipërm janë të shënuara të dhënat vlerësuese të besimit në sektorin e inteligjencës

sipas etnisë dhe rajonit. Me këtë rast, vërehet një besim më i lartë në institucionet e inteligjencës i

komuniteteve shqiptare dhe jo-shqiptare dhe jo-serbe në rajonin e Prizrenit dhe të Ferizajit. Ndërkaq,

komuniteti serb ka vlerësim uniform shumë të ulët në të gjitha rajonet e Kosovës.

Vlerësim i përgjithshëm i besueshmërisë ndaj sektorit të inteligjencës, paraqitja mediale dhe

rekomandimet

Trendi i besimit të përgjithshëm në institucionet e sektorit të inteligjencës gjatë një viti (korrik 2015 –

dhjetor 2016), siç edhe është e ilustruar specifikisht në grafikonet e mësipërme, nuk është pozitiv.

Shikuar nga aspekti rajonal, dallimet në vlerësimin e besimit në sektorin e inteligjencës nuk janë dhe aq

të mëdha sa janë nga këndvështrimi etnik, ku kemi shpërputhje të mëdha sa i përket vlerësimeve. Këtu

vlen të theksohet dallimi i madh në mes të besimeve në këtë sektor të komunitetit serb dhe të

komuniteteve të tjera, dhe ky trend është percjellur në çdo rajon të Kosovës, pa dallim në veri apo jug.

Nga ana tjetër, duke i marrë parasysh arkivat e lajmeve vendore (përfshirë edhe rubrikën e njoftimeve

në ueb-faqen zyrtare të AKI-së), gjatë periudhës njëvjeçare korrik 2015 – korrik 2016, vështirë që mund

të hasim në ndonjë lajm me përmbajtje pozitive për sektorin e inteligjencës së Kosovës, përkatësisht

AKI-në. Përkundrazi, mbizotërojnë lajme nga më të ndryshmet që e vënë në dyshim misionin dhe

funksionalitetin e këtij institucioni të rëndësishëm në Kosovë. Kështu, disa nga temat e ndërlidhura me

AKI-në - që kishin zënë hapësirë të theksuar mediatike – ishin këto: keqpërdorimi i pozitës, çështja e

37

verifikimit të zyrtarëve të lartë, paqartësia dhe keqinformimi lidhur me operacionet jashtë vendit

(Turqi), ngjarjet në Kumanovë - shpalosja e dokumentit të klasifikuar - deklarimi i Kryeministrit për

mungesë informatash lidhur me ngjarjet në Kumanovë, rekrutimet joprofesionale dhe falsifikimet e

dokumenteve për punësim në AKI, protestat dhe përdorimi i gazit lotsjellës në Kuvendin e Kosovës i cili i

nxori në pah të metat e sistemit të sigurisë, etj. Të gjitha këto tema kanë mbizotëruar dhe e kanë

shoqëruar emrin e AKI-së gjatë periudhës korrik 2015 – dhjetor 2016. Pa dyshim që një arkivë, dhe një

shfaqje e tillë mediatike, nuk mund të shërbejë aspak pozitivisht për reputacionin e një institucion

shtetëror si AKI-ja, dhe ndikon negativisht në perceptimin dhe gjykimin e opinionit publik ndaj këtij

institucioni.

Gjithashtu, KIPRED-i, në raportin numër 3, vëllimi i parë i Observerit të Sektorit të Sigurisë së Kosovës, e

ka shprehur edhe më në hollësi shqetësimin lidhur me besimin e ulët të qytetarëve të Kosovës në AKI-

në. Hulumtimi krahasimor me vende të rajoneve të Ballkanit Perëndimor, Evropës Qendrore dhe

Baltikut, ishte zhvilluar “[m]e qëllim të identifikimit të praktikave të avancuara të transparencës së

agjencive të inteligjencës së brendshme, zbatimi i të cilave do të mundësonte rritjen e besimit të

qytetarëve si pasojë e përmirësimit të transparencës dhe llogaridhënies publike të AKI-së”.6162

Ndër gjetjet e këtij hulumtimi, AKI-ja e ka njërin ndër nivelet më të ulëta të transparencës publike nga të

gjitha shtetet e rajoneve të shqyrtuara (Ballkani Perëndimor, Evropa Qendrore dhe Baltiku).

Në këtë mënyrë, duke patur parasysh besimin më të ulët nga të gjitha institucionet relevante të sektorit

të sigurisë, duke qenë një ndër agjencitë e inteligjencës me nivelin më të ulët të transparencës në mesin

e vendeve të Ballkanit Perëndimor, si dhe duke patur parasysh paraqitjen jo-pozitive në mediat vendore,

është më se e domosdoshme që AKI-ja të ndërmerr hapa konkret për zbatimin e rekomandimeve të

KIPRED-it, dhe, më konkretisht, ta ketë një përafrim të këtij institucioni me opinionin publik duke

shpalosur edhe veprimet e objektivat e konkretizuara, meqë suksesi i një institucioni është një ndër

njësitë matëse të kredibilitetit dhe besueshmërisë në përceptimin e opinionit publik. Me këtë,

mostransparenca e një institucioni, ashtu siç edhe shihet tek pasqyrimi mediatik, vë në dyshim

kredibilitetin dhe funksionalitetin e tij.

61 (Mos)Transparenca Publike e Agjencisë së Kosovës për Inteligjencë,fq. 35,
http://www.kipred.org/repository/docs/OBSERVERI_-_VOL_I_-_N03._Shqip_-_Final_147110.pdf.
62 Rekomandimet konkrete të këtij hulimtimit janë në vijim: a) Paraqitja e buxhetit, në format të njëjtë me atë të paraqitur
në Ligjin për Buxhetin e Kosovës; b) Paraqitja e të dhënave të prokurimit publik; c) Paraqitja e opinionit të deklasifikuar
të përgjithshëm të auditimit të financave të AKI-së nga Inspektori i Përgjithshëm; d) Paraqitja e strukturës organizative;
dhe e) Paraqitja e Raporteve Vjetore Publike.

http://www.kipred.org/repository/docs/OBSERVERI_-_VOL_I_-_N03._Shqip_-_Final_147110.pdf

38

Për më tepër, ndërtimi i marrëdhënieve me publikun përmes konferencave për shtyp, theksimin e

bashkëpunimit ndër-institucional me institucionet vendore dhe ndërkombëtare, apo edhe organizimi i

konferencave të përbashkëta për shtyp me Policinë e Kosovës, pas realizimit të suskesshëm të

operacioneve, pa dyshim që do të ndikojë në rritjen e besimit publik të AKI-së.

Mbikëqyrja Parlamentare

Në periudhën mars 2016 – korrik 2016 Komisioni Parlamentar për Mbikëqyrje të AKI-së është mbledhur

vetëm dy herë.63

Më 16 shtator, sipas rendit të ditës të publikuar në ueb-faqen zyrtare të Kuvendit të Kosovës, ishte bërë

informimi rreth Platformës Vjetore të Politikës së Inteligjencës dhe Sigurisë. Lidhur me këtë informim,

nuk është bërë asnjë prononcim për media nga Kryetari i Komisionit në fjalë, apo nga ndonjë anëtar

tjetër i tij. Ndërkaq, në mbledhjen e fundit të mbajtur më 17 tetor, në rend të ditës ishte mbikëqyrja e

zbatimit të Ligjit Nr. 03/L-178 për Klasifikimin e Informacioneve dhe Verifikimin e Sigurisë.

Siç është trajtuar edhe në raportet e mëparshme të Observerit të Sektorit të Sigurisë në Kosovë nga

KIPRED-i, pavarësisht kufizimeve ligjore, dhe gjithnjë konform ligjeve dhe rregulloreve ekzistuese,

Komisioni për Mbikëqyrjen e AKI-së ka hapsirë të mjaftueshme që të jetë më transparent duke i mbajtur

disa nga mbledhjet e veta të hapura ndaj mediave apo opinionit publik, apo së paku, përmes lëshimit të

komunikatave për shtyp pas mbledheve të veta.

63Komisioni për Mbikëqyrjen e AKI-së, “takime”, http://www.kuvendikosoves.org/?cid=1,110,131.

http://www.kuvendikosoves.org/?cid=1,110,131

39

4. Mbikëqyrja Parlamentare e Sektorit të Sigurisë në Kosovë:

Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së

Hyrje:

Vendet sovrane konsiderohen të jenë posedueset e vetme legjitime të monopolit të forcës, dhe atë si

ato demokratiket, ashtu edhe ato autokratiket dhe diktatorialet. Mirëpo, për dallim nga këto të fundit,

në vendet demokratike institucionet dhe agjencitë e sigurisë duhet të jenë përgjegjëse ndaj qytetarëve

dhe autoriteteve të zgjedhura në mënyrë demokratike. Për këtë arsye, mbikëqyrja parlamentare e

sektorit të sigurisë është një ndër shtyllat më të rëndësishme të qeverisjes së një vendi demokratik.

Në mbikëqyrjen parlamentare të sektorit të sigurisë Kosova e ka një përvojë pothuaj 15 vjeçare, zanafilla

e të cilës është në formimin e Komisionit Parlamentar për Gatishmëri Emergjente në vitin 2002. Në

shtatorin e vitit 2006 ky Komision u riemërua në Komisionin Parlamentar për Siguri, dhe ngritja e

kapacieteteve të tij në atë kohë u përkrah nga OSBE-ja, DCAF-i dhe KIPRED-i, të cilat e ndihmuan

draftimin e rregullave të procedurës së Komisionit, formatet e seancave dëgjimore dhe të atyre

raportuese, si dhe me trajnime e hulumtime.

Komisioni Parlamentar për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së punën e vet e realizon

duke u bazuar në Rregulloren e Kuvendit të Republikës së Kosovës, dhe në shtojcën e Rregullores për

fushë-veprimin dhe përgjegjësitë e komisioneve parlamentare, si dhe në kornizën ligjore në fuqi të

sektorit të sigurisë së Kosovës.

Ky punim analizon punën e Komisionit Parlamentar për Punë të Brendshme, Siguri dhe Mbikëqyrje të

FSK-së, si në aspektin normativ, ashtu edhe në atë praktik, përfshirë këtu edhe performancën e tij në dy

vitet e fundit, si dhe prezanton një numër rekomandimesh për forcimin e mbikëqyrjes parlamentare të

sektorit të sigurisë.

40

1. “Rregullimi i shkapërderdhur” i mbikëqyrjes parlamentare të punëve të brendshme, sigurisë dhe

FKS-së

Komisioni Parlamentar për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së ka statusin e Komisionit

funksional, kompetencat dhe veprimtaria e përgjithshme e të cilëve është e përcaktuar me dispozitat e

Rregullores së Kuvendit të Kosovës.64

Rregullorja e amandementuar e Kuvendit (2012) në seksionin që i kushtohet Komisionit për Punë të

Brendshme, Siguri dhe Mbikëqyrje të FSK-së, është rregullativë e përgjithshme që e përcakton

fushëveprimin e këtij komisioni.65 Po ashtu, Ligji për Ministrinë e Forcës së Sigurisë66 i përcakton

kompetencat e mbikëqyrjes parlametare të këtij institucioni, ndërkaq, Ligji për Këshillin e Sigurisë së

Kosovës i përcakton detyrimet raportuese të këtij institucioni ndaj Komisionit përkatës parlamentar.67

64

 Kreu XIV, Komisionet e Kuvendit, Rregullore e Kuvendit të Republikës së Kosovës, 29 prill, 2010, Prishtinë.
65 Rregullorja e amandamentuar e Kuvendit të Kosovës, Janar 2012: Komisioni për Punë të Brendshme, Siguri dhe

Mbikëqyrjen e FSK-së. Shqyrtimin e projektligjeve dhe akteve të tjera nga fushëveprimtaria e tij; Shqyrtimin e
projektbuxhetit që ka të bëjë me sferën e punëve të brendshme, sigurisë dhe mbikëqyrjen e FSK-së; Shqyrtimin e
të gjitha strategjive, dokumenteve dhe politikave të sigurisë së Kosovës;. Shqyrtimin e të gjitha projekteve për
Pajisje për Forcën e Sigurisë së Kosovës në pajtim me ligjin; Shqyrtimin e planit të vazhdueshëm dhjetëvjeçar për
Forcën e Sigurisë së Kosovës; Shqyrtimin e propozimit për dërgimin e Forcës se Sigurisë dhe Policisë se Kosovës në
misione jashtë vendit.; Shqyrtimin e gjendjes së sigurisë në vend; Mbikëqyrjen parlamentare të Institucioneve të
Sigurisë në Kosovë; Mbikëqyrjen dhe hetimin e të gjitha çështjeve lidhur me organizimin, financimin, plotësimin
me personel dhe pajisjen e Forcës se Sigurisë dhe Policisë se Kosovës. Mbikëqyrjen e reformave zhvillimore në të
gjitha institucionet e sigurisë në Kosovë; Mbikëqyrjen e zbatimit të standardeve ndërkombëtare të sigurisë;
Shqyrtimin e çështjeve të tjera të përcaktuara me këtë Rregullore dhe çështjet, të cilat me vendim të veçantë të
Kuvendit i barten këtij Komisioni.
66

 Neni 4, Mbikqyrja Demokratike, Ligji për Ministrinë e FSK-së, Mars 2008, a) të analizojë të gjitha strategjitë, ligjet
dhe dokumentet mbi politikat të dorëzuara nga Ministria për Forcën e Sigurisë së Kosovës përmes Qeverisë së
Republikës Kosovës, në pajtim me këtë ligj, dhe i përgatitë ato për debat në Kuvendin e Republikës së Kosovës; b)
të kërkojë praninë e Ministrit për Forcën e Sigurisë së Kosovës, të Sekretarit të Përhershëm të Ministrisë së Forcës
së Sigurisë së Kosovës në takimet e tyre dhe për t’u përgjigjur pyetjeve; 4 c) të shqyrtojë buxhetin për Forcën e
Sigurisë së Kosovës dhe Ministrinë për Forcën e Sigurisë së Kosovës para dorëzimit në Kuvendin e Kosovës për
miratim; d) të shqyrtojë të gjitha projektet për pajisje me vlerë më të lartë se 1.000.000 (një milion) € të propozuar
nga Ministria për Forcën e Sigurisë së Kosovës, edhe ato që do të financohen nga Qeveria dhe ato që do të
financohen nga donatorët para se të dorëzohen në Kuvendin e Kosovës për miratim.
67 Neni 9, Mbikëqyrja Parlamentare, Ligji për Thenelimin e Këshillit të Sigurisë së Kosovës, Prill 2008, 9.1 Kryesuesi

dorëzon Raportin Vjetor të Aktiviteteve për diskutim dhe miratim nga komisioni përkatës i Kuvendit, jo më vonë se
muaji mars për vitin e kaluar. Komisioni mund të kërkojë raporte rreth aktiviteteve specifike të Këshillit të Sigurisë
së Kosovës kurdo që konstatohet e nevojshme. 9.2 Komisioni përkatës i Kuvendit të Republikës së Kosovës mund
të organizojë seanca për çështje lidhur me punën e Këshillit të Sigurisë së Kosovës të cilat Kuvendi dëshiron t’i
parashtrojë.

41

Mirëpo, kjo “rregullativë e shkapërderdhur” ka edhe elemente të kolizionit dhe të paqartësive midis dhe

brenda akteve ligjore dhe nën-ligjore. Nëse shikojmë me kujdes rregullativën ligjore të mbikëqyrjes

parlamentare të sektorit të sigurisë, mund të vërejmë që rasti më eklatant i moszbatimit të saj është

mos-trajtimi i projekteve për pajisje me vlerë më të lartë se 1.000.000 (një milion) € të Ministrisë për

Forcën e Sigurisë së Kosovës68.

Për këtë çështje, z. Daut Haradinaj, Kryetar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje

të FSK-së, i është drejtuar me një kërkesë për informim Sekretarit të Përgjithshëm të MFSK-së z.

Shkelzen Syla, më 16 nëntor 2016. Në përgjigjen e tij, Sekretari i Përgjithshëm Syla, pos që e vë në

dispozicion listën e projekteve kapitale të MFSK-së që kapin vlerën mbi 1 milion €, sipas buxhetit të

aprovuar dhe të rishikuar për vitin 2016, shpjegon që “Buxheti i MFSK-së, duke përfshirë edhe projektet

kapitale për pajisje me vlerë mbi një milion €, përgatitet bazuar në instruksionet e Ministrisë së

Financave (në Kornizën Afatmesme të Shpenzimeve dhe në qarkoret buxhetore), dhe i njëjti procedohet

në Ministrinë e Financave. Ministria e Financave, në pajtim me procedurat në fuqi, projekt-buxhetin

vjetor e dërgon për miratim në Qeveri. Pas miratimit nga Qeveria, i njëjti i dërgohet Kuvendit të Kosovës

për shqyrtim dhe miratim”69. Më tutje, Sekretari Syla thekson që për sa i përket zbatimit të nenit 4.2,

pika d) të Ligjit për MFSK-në, Nr. 03/L-046 që parasheh që: “Komisioni shqyrton të gjitha projektet për

pajisje që janë të vlerës më shumë se një milion €, si të atyre që financohen nga Qeveria e Kosovës,

ashtu edhe të atyre që financohen nga donatorët, para dorëzimit të tyre për miratim në Kuvendin e

Kosovës”, konsideron se “kjo dispozitë ligjore e ka të konsumuar efektin e saj juridik, përderisa

Projektligji vjetor për Buxhetin shqyrtohet dhe miratohet në Kuvend”70. Këtu mund të shtohet pyetja se

si një dispozitë ligjore mund ta konsumojë efektin e saj juridik nëse kjo dispozitë është ende valide. Pra

jo “a e ka konsumuar apo jo efektin e vet juridik”, por “a është valide apo jo” kjo dispozitë?. Megjithate,

ky spjegim vë në pah kolizionin ligjor në mes të Ligjit për FSK-në dhe Ligjit për Buxhetin e Kosovës, dhe

instrukcioneve përcjellëse të Ministrisë së Financave të Kosovës.

I njëjti problem është vënë në pah edhe me klauzolën e shqyrtimit të projekt-buxheteve të

institucioneve të sigurisë nga Komisioni Parlamentar për Punë të Brendshme, Siguri dhe Mbikëqyrje të

FSK-së, para dorëzimit në Kuvendin e Kosovës për shqyrtim. Në bazë të kornizës ligjore në fuqi, ky

68

 Intervistë me z. Daut Haradinaj, Kryetar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së.
69

 Komunikim intern me z. Daut Haradinaj, Kryetar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të
FSK-së.
70

 Ibid.

42

shqyrtim është i pamundur para se të aprovohet projekt-ligji për buxhetin nga Qeveria e Kosovës, dhe

dorëzimi i tij në Kuvendin e Kosovës për lexim të parë. Për më tepër, trajtimi i projekt-ligjit për buxhetin

nga Komisioni është nganjëherë i vështirë edhe në këtë fazë, meqë leximi i parë dhe ai i dytë në

Kuvendin e Kosovës shpesh ndodh të bëhen brenda një apo disa ditëve.71 Megjithatë, pas leximit të

parë, përfaqësuesit e ministrive përkatëse ftohen në seanca dëgjimore, mirëpo këto nuk e kanë ndonjë

efekt të theksuar, meqë, nga njëra anë, këto nuk japin hapësirë për shqyrtim të hollësishëm të

projekteve buxhetore, dhe nga tjetra, praktika tregon që realizimi i ndryshimeve të mëdha të linjave

buxhetore prej leximit të parë në të dytin është shumë i vështirë72. Një rrethanë e tillë e bën gati të

pamundur, si shqyrtimin nga ana e Komisionit të ndërlidhjes midis politikave dhe nevojave operacionale

të institucioneve të sigurisë dhe kërkesave respektive buxhetore, ashtu edhe lobimin e deputetëve për

nevojat buxhetore të institucioneve të sigurisë73.

Një rast tjetër i “rregullimit të shkapërderdhur” ishte edhe mos-specifikimi i “Komisionit përkatës të

Kuvendit” në Ligjin për Themelimin e Këshillit të Sigurisë së Kosovës, dhe mospëfshirja e tij në

Rregulloren e Kuvendit, gjë kjo që këtij institucioni kyç për sigurinë në vend ia ka mundësuar

anashkalimin e mbikëqyrjes parlamentare që nga themelimi i tij e deri më tash, si dhe mosperformancën

e tij, gjë kjo që u evidentua edhe në Raportin Vendor të vitit 2015 për Kosovën. Për herë të parë

Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FKS-së e ka futur raportimin e Këshillit të

Sigurisë në planin e vet të punës për vitin 2016.74 Për më tepër, Kryetari i Komisionit Parlamentar për

Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, edhe për shkak të këtij mosqartësimi ligjor,

asnjëherë nuk është ftuar në mbledhjet e Këshillit të Sigurisë, edhepse kjo mundësi parashihet me pikën

3.6. të Ligjit për Themelimin e Këshillit të Sigurisë së Kosovës.

Një hendikep nga aspekti i mbikëqyrjes së përzgjedhjes së personelit të lartë ekzekutiv të institucioneve

të sigurisë – edhe pse kjo konsiderohet si një praktikë e mirë ndërkombëtare75 – është fakti që Komisioni

nuk ka fare qasje, dhe është i privuar madje edhe nga dhënia e opinionit për zgjedhjen e Komandantit të

FSK-së, të Drejtorit të Përgjithshëm të Policisë dhe të Drejtorit të Përgjithshëm të Inspektoratit Policor të

Kosovës, funksione këto që kanë rëndësi fundamentale në menaxhimin e sektorit të sigurisë.

71

 Intervistë me z. Haradinaj
72

 Intervistë me z. Çeku
73

 Intervistë me z. Nuredin Ibishi, anëtar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së.
74

 Plani I Punës për vitin 2016, Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, Janar 2016.
75

 Për më tepër shih: Born H., Fluri Ph., Johnsson A., Parliamentary Oversight of the Security Sector, DCAF 2003.

43

Po ashtu, mënyra e mbikëqyrjes së zbatimit të ligjit nga Komisioni, konsiderohet si e nevojshme që të

rishikohet pasi këtë mbikqyrje së pari duhet ta bëjnë ministritë dhe institucionet përkatëse të sigurisë

dhe te raportojne për kete para Komisionit. Për më tepër, deri më tash Ministritë përkatëse nuk kanë

raportuar në bazë vjetore apo periodike për zbatimin e ligjeve përkatëse, përfshirë këtu edhe adresimin

e shkaqeve për mos-zbatimin e pjesëve të caktuara të tyre76. Me këtë rast duhet të theksohet që

Komisioni e ka mbikëqyrur zbatimin e Ligjit për Policinë që ka marrë shumë kohë, dhe i ka dhënë 17

rekomandime për zbatim brenda një periudhe gjashtë mujore, por nuk ka patur raport të Policisë dhe të

Inspektoratit për zbatimin e tyre77.

Prandaj, rregullimi i kësaj çështjeje duhet të bëhet me amandamentimin e Ligjit për Ministrinë e FSK-së,

dhe të Rregullores së Kuvendit të Kosovës, përmes të cilës Ministritë dhe institucionet përkatëse të

sigurisë do të raportonin për zbatimin e ligjeve përkatëse dhe të pengesave eventuale, së bashku me

masat përcjellëse, ndërkaq, Komisioni do të duhej të përqendrohej në monitorimin e implementimit të

tyre.

Për më tepër, lidhur me mjaftueshmërinë e kornizës së tashme rregullative dhe ligjore të Komisionit për

Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, anëtarët e tij kanë mendime të ndryshme. Kështu,

Daut Haradinaj, Kryetar, konsideron që edhe përkundrejt faktit që Komisioni nuk ka rregullore të punës,

Rregullorja e Kuvendit i specifikon mirë mandatin dhe pergjegjësitë e veçanta të tij, dhe, si e tillë, është e

mjaftueshme78. Nga ana tjetër, deputeti Nuredin Ibishi konsideron që Rregullorja e Kuvendit të Kosovës

ka paqartësi të shumta, dhe e konsideron si të domosdoshëm draftimin dhe aprovimin e rregullores së

punës së Komisionit, apo edhe draftimin e Ligjit për Mbikëqyrjen e Sektorit të Sigurisë, e përmes të

cilave do të fuqizohej edhe mbikëqyrja e parlamentare e sektorit të sigurisë.

Megjithatë, ashtu siç edhe e dëshmojnë faktet dhe analiza e mësipërme, “Rregullimi i shkapërderdhur” i

kornizës ligjore dhe i rregullativës së mbikëqyrjes parlamentare të sektorit të sigurisë në Kosovë, bën që

të ketë segmente të kolizionit si dhe të paqartësisë, e të cilat, për më tepër, mund të rregullohen jo

vetëm përmes draftimit të rregullores së punës së Komisionit për Punë të Brendshme, Siguri dhe

76

 Intervistë me z. Ibishi.
77

 Ibid.
78

 Intervistë me z. Daut Haradinaj.

44

Mbikëqyrje të FSK-së. Në parim, për t’i rregulluar këto probleme, duhet bërë amandamentimi i Nenit 4 –

Mbikëqyrja Demokratike – të Ligjit për Ministrinë e FSK-së dhe të Rregullores së Kuvendit, me qëllim që

të shmanget kolizioni ligjor me procedimin e Ligjit për Buxhetin e Kosovës nga ana e Qeverisë në

Kuvendin e Kosovës, dhe duhet po ashtu të bëhet amandamentimi i Rregullores së Kuvendit për t’i

përfshirë kompetencat mbikëqyrëse ndaj Këshillit të Sigurisë së Kosovës. Mirëpo, për t’i rregulluar në

mënyrë të detajuar kompetencat, fushëveprimin dhe funksionimin e mbikëqyrjes parlamentare të

sektorit të sigurisë, është e domosdoshme që, së paku, të bëhet përpilimi i Rregullores së Procedurës së

Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, ndërkaq, Ligji për Mikëqyrjen

Parlamentare të Sektorit të Sigurisë mund të bëhet pas formimit të Forcave të Armatosura të Kosovës,

dhe pas qartësimit të kornizës institucionale afatgjate të institucioneve të sigurisë së Kosovës.

2. Funksionimi i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së

Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, si komision funksional i Kuvendit të

Kosovës, përballet me probleme që ndërlidhen me infrastrukturën e pamjaftueshme, organizimin e

brendshëm jo-efektiv, si dhe me mungesën dhe mos-shfrytëzimin e ekspertizës së jashtme.

Infrastruktura e papërshtatshme, përkatësisht mungesa e saj, është një nga problemet serioze që e

vështirësojnë punën e Komisionit. Komisioni ka në dispozicion zyren e Kryetarit të Komisionit, zyren e

Komisionit, zyren e Njësisë Mbështetëse që e ka edhe arkivin79, mirëpo deputetët, përkatësisht

anëtarët e Komisionit nuk kanë as zyre dhe as paisje teknike të vetat, përkatësisht laptopë/kompjuterë,

dhe si pasojë e kësaj, 10-11 deputetë për nevojat e punës e kanë në shfrytëzim vetëm një desktop.80 Po

ashtu, Komisioni përballet edhe me mungesën e hapësirës së bibliotekës dhe të literaturës, përfshirë

këtu edhe atë elektronike, si dhe të aplikimeve për parashtresa komisionit në formën on-line81, dhe të

gjitha këto në një masë të madhe e parandalojnë ushtrimin e suksesshëm të funksioneve të tij, të

përcaktuara me ligj dhe me Rregulloren e Kuvendit.82

79 Intervistë me z. Daut Haradinaj dhe z. Nuri Çeku.
80 Intervistë me z. Nuredin Ibishi.
81 Ibid.
82 Ibid.

45

Megjithatë, është interesant fakti që, ndërkohë që Qeveria e Kosovës ka ndërtuar infrastrukturë të

mjaftueshme për nevojat e veta, ndërtimit të infrastrukurës së Kuvendit nga partitë në pushtet, të cilat

edhe udhëheqin me të, nuk i është kushtuar kurfarë kujdesi, duke ndikuar kështu edhe në dështimin e

vetë parlamentarizmit në Kosovë. Si shembull mund të merret vetë projekt-buxheti për vitin 2017, në të

cilin është paraparë që, p.sh. Ministria e Administratës Publike, që ka 270 të punësuar, të ketë buxhet

prej 17,586,374 Euro, prej të cilave për shpenzime kapitale janë paraparë 8,270,000 €, ndërsa Kuvendi i

Kosovës, që i ka 357 të punësuar, përfshirë këtu edhe 120 deputetë, ka buxhet gati dy here më të vogël,

me vlerë prej 9,668,515 €, prej të cilave vetëm 1,300,000 € janë të parapara për shpenzime kapitale83.

Ky fakt e tregon të tërë absurditetin e planfikimit buxhetor nga ana e Qeverisë në raport me Kuvendin e

Kosovës. Për më tepër, mbetet e pakuptueshme ajo se si shumica absolute e shërbyesve civil të

Qeverisë së Kosovës kanë kushte më të mira të punës se vetë deputetët e Kuvendit të Kosovës, të cilëve

partitë në pushtet qëllimisht ua pamundësojnë mbikëqyrjen efektive të ekzekutivit.84 Rregullimi i

infrastrukturës së Kuvendit duhet të jetë prioritet i vetë deputetëve, meqë miratimi dhe

amandamentimi i vetë ligjit për buxhetin e Kosovës është në duart e tyre.

Për sa i përket organizimit të brendshëm, Komisioni deri më tash ka aplikuar vetëm formatin e grupeve

punuese të karakterit, dhe atë me kohëzgjatje prej tre deri në gjashtë muaj,85 dhe këto janë treguar të

përgjegjshme, duke bërë punë voluminoze, mirëpo, prapseprap, janë të pamjaftueshme86. Organizimi

në baza ad-hoc i grupeve punuese nuk ofron bazë për të siguruar ndonjë mbikëqyrje efektive të

institucioneve të sigurisë, si dhe për ndërtimin e ekspertizës së ngushtë të anëtarëve të Komisionit në

mbikëqyrjen e politikave të sigurisë, personelit, buxhetit dhe prokurimit të këtyre institucioneve, ashtu

siç edhe rekomandohet bazuar në praktikat e mira të mbikëqyrjes parlamentare të sektorit të sigurisë87.

Për këtë arsye, Komisioni duhet ta shqyrtojë mundësinë e formimit të nën-komisioneve apo të grupeve

punuese të përhershme për mbikëqyrjen e Punëve të Brendshme, Forcës së Sigurisë dhe Këshillit të

Sigurisë, apo të mbikëqyrjes ndër-institucionale të aspekteve të politikave të sigurisë, personelit,

buxhetit dhe prokurimit të institucioneve të sigurisë bazuar në sistemin e reporterëve.

83 Shih Projekt Ligjin për Buxhetin e Republikës së Kosovës për vitin 2017, http://mf.rks-
gov.net/desk/inc/media/6DDD4133-1111-41F8-AC33-AEC173203E63.pdf
84 Intervistë me deputetin Ilir Deda, shtator 2016.
85 Intervistë me z. Haradinaj,
86 Intervistë me z. Ibishi.
87 P.sh. për komisionet e mbrojtjes rekomandohet ndarja në nënkomisione për këto fusha, përfshirë edhe operacionet
paqësore. Për më tepër shih: Born H., Fluri Ph., Johnsson A., Parliamentary Oversight of the Security Sector, DCAF
2003.

http://mf.rks-gov.net/desk/inc/media/6DDD4133-1111-41F8-AC33-AEC173203E63.pdf
http://mf.rks-gov.net/desk/inc/media/6DDD4133-1111-41F8-AC33-AEC173203E63.pdf

46

Një element tjetër që paraqet pengesë serioze për mbikëqyrjen e sektorit të sigurisë është edhe

mungesa e ekspertizës së jashtme. Jo rastësisht, në mbikëqyrjen e financave, Komisioni është i limituar

vetëm në shqyrtimin e Raporteve të Rregullsisë të Zyrës së Auditorit të Përgjithshëm (ZAP) për

institucionet përkatëse të sigurisë 88, dhe nuk e përcjell zbatimin e rekomandimeve të ZAP-it89. Situatën

në këtë aspekt e vështirëson fakti që ZAP-i deri më tash nuk ka bërë pothuaj asnjë audit të menaxhimit

apo të performancës së institucioneve të sigurisë së Kosovës, me përjashtim të raportit të auditimit të

performancës së Aktiviteteve të Policisë së Trafikut dhe Sigurisë së Trafikut Rrugor (2015).90 Në këtë

mënyrë, Komisioni praktikisht ka mbetur pa e përmbushur detyrimin e vet ligjor të kontrollit të

shpenzimeve të institucioneve të sigurisë, meqë nuk posedon ekspertizë të jashtme, si në ekonominë,

ashtu edhe në buxhetimin e institucioneve të sigurisë.

Po ashtu, nga aspekti i menaxhimit të ekspertizës, problem i veçantë është edhe strukturimi i Njësisë

Mbështetëse të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së. Kjo njësi ka dy

punonjës, koordinatorin dhe një zyrtare, që merren kryesisht me punë administrative, dhe jo me punë

profesionale në mbështjetje të Komisionit91. Struktura organizative e kësaj njësie do të duhej të

organizohej në një asi mënyre që ta ndajë pjesën administrative, që do të duhej të udhëhiqej nga

sekretari i saj, dhe pjesën këshilluese, që do të duhej të kishte këshilltar ligjor, këshilltarët profesionalë

për fushëveprimin e komisionit92, si dhe këshilltar për çështje të financave. Për më tepër, mbështetja për

ekspertizën e jashtme të Komisionit është refuzuar edhe nga vetë Kryetari i Kuvendit, z. Kadri Veseli.93

Pa e marrë parasysh refuzimin aktual të Kryetarit Veseli, rregullimi i përkrahjes me ekspertizë,

gjegjësisht me staf të përgatitur profesional dhe në numër të mjaftueshëm, është një çështje urgjente

që duhet të rregullohet nga Kuvendi i Kosovës dhe Komisioni, përfshirë këtu edhe implikimet financiare

si dhe zgjedhjen meritore të ekspertëve, meqë kjo është një domosdoshmëri për mbikëqyrje efektive të

sektorit të sigurisë. Për rregullimin e kësaj çështjeje duhet të rishikohet buxheti i Kuvendit të Kosovës,

paralelisht me vlerësimin e nevojave specifike të ekspertizës mbështetëse të Komisionit.

88 Interviste me z. Haradinaj dhe z. Ibishi.
89 Ibid.
90 Raporti i Auditimit të Performancës, Aktivitetet e policisë së trafikut dhe siguria në trafikun rrugor, Zyra e Auditorit të
Përgjithshëm, Mars 2015, http://www.zka-rks.org/repository/docs/Raporti_-_Policia_e_Trafikut_220406.pdf .
91 Intervistë me z. Nuri Çeku.
92 Ibid.
93 Intervistë me z. Daut Haradinaj.

http://www.zka-rks.org/repository/docs/Raporti_-_Policia_e_Trafikut_220406.pdf

47

 Për më tepër, Komisioni deri më tash nuk e ka shfrytëzuar as ekspertizën e organizatave të shoqërisë

civile që merren me çështjet e sigurisë, me të cilat nuk është organizuar asnjë seancë dëgjimore, duke

patur parasyh faktin që ato janë të pranishme në mbledhjet e Komisionit në cilësinë e vëzhguesve,

mirëpo pa të drejtën e fjalës.94 Prandaj, pjesëmarrja aktive e shoqërisë civile në punën e Komisionit

duhet të rregullohet në mënyrë formale, dhe kjo rekomandohet edhe nga praktikat e mira të

mbikëqyrjes së sektorit të sigurisë95.

3. Performanca e Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së: Një analizë

deskriptive dhe statistikore

Në këtë pjesë të punimit do të bëhet një analizë deskriptive dhe statistikore e performancës së

Komisionit për punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së për periudhën janar 2015 – korrik

2016. Kjo analizë është e bazuar në planet e punës së Komisionit, procesverbalet, rendet e ditës marrë

nga ueb-faqja e Kuvendit të Kosovës, raportet e Komisionit, si dhe intervistat me zyrtarët relevant nga

Komisioni në fjalë. Me këtë rast, duhet të theksohet që dokumentet bazë të shfrytëzuara për matjen dhe

verifikimin e aktiviteteve të Komisionit kanë qenë planet vjetore të punës dhe procesverbalet.

Planet vjetore të punës formulohen në bazë të Programin Vjetor legjislativ të Qeverisë së Kosovës dhe

këto kanë të bëjnë me shqyrtimin e projektligjeve përkatëse, mbikëqyrjen e zbatimit të ligjeve,

mbikëqyrjen e zbatimit të politikave të institucioneve të sigurisë, mbikëqyrjen e zbatimit të strategjive

apo planeve të veprimit, dhe mbikëqyrjen e ekzekutimit të buxhetit nga ana e ministrive dhe agjencive

përkatëse ekzekutive. Aktivitetet mbikëqyrëse të komisioneve të përfshira në planin vjetor të punës

përmbajnë edhe afatet e realizimit të tyre.96

Ndërkaq, procesverbalet janë dokumente që përmbledhin diskutimet dhe qëndrimet e shpalosura nga

anëtarët dhe pjesëmarrësit e tjerë në dëgjim. Komisioni përgatit dhe i bën publike procesverbalet nga

dëgjimi për nevojat e vetë anëtarëve, zyrtarëve që mbështesin punën e komisionit, pjesëmarrësve në

dëgjim dhe publikut të gjerë. Procesverbali i dëgjimit duhet të përmbajë ditën, datën, vendin dhe

94 Interviste me z. Ibishi.
95 Për më tepër shih: Born H., Fluri Ph., Johnsson A., Parliamentary Oversight of the Security Sector, DCAF 2003.
96 Doracak – Funksioni mbikëqyrës i komisioneve parlamentare, fq. 12,
http://www.kuvendikosoves.org/common/docs/SOM_Funksioni%20mbikqyres%20i%20komisioneve%20parlamentar
e-Alb%20(2).pdf .

http://www.kuvendikosoves.org/common/docs/SOM_Funksioni%20mbikqyres%20i%20komisioneve%20parlamentare-Alb%20(2).pdf
http://www.kuvendikosoves.org/common/docs/SOM_Funksioni%20mbikqyres%20i%20komisioneve%20parlamentare-Alb%20(2).pdf

48

numrin e dëgjimit, kohën kur ka filluar, emrat e anëtarëve të Komisionit, të stafit dhe kryesuesit të

dëgjimit, si dhe përmbledhjen e diskutimeve nga anëtarët e komisionit dhe pjesëmarrësit. Procesverbalit

duhet t'i bashkëngjitet edhe lista me emrat e pjesëmarrësve të tjerë të pranishëm gjatë dëgjimit.97

4. Realizimi i aktiviteteve të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së për

vitin 2015

Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, gjatë vitit 2015 i ka zhvilluar

aktivitetet e veta në bazë të planit të tij vjetor të punës, të miratuar në janar të po të njëjtit vit.

Aktivitetet e Komisionit janë realizuar nëpërmjet mbledhjeve të rregullta, mbledhjeve të grupeve të

punës, dëgjimeve publike, monitorimit të zbatimit të ligjve, takimeve zyrtare brenda dhe jashtë vendit, si

dhe vizitave zyrtare në institucionet përkatëse, me qëllim të mbikëqyrjes së punës së tyre.

Plani i Punës së Komisionit kishte paraparë këto objektiva kryesore: shqyrtimin dhe amendamentimin e

ligjeve përkatëse; dëgjimet publike dhe format e tjera të komunikimit dhe të bashkëpunimit, me qëllim

të miratimit të ligjeve sa më cilësore; mbikëqyrjen e zbatimit të ligjeve (së paku një ligj brenda vitit

kalendarik); trajtimin e temave aktuale nga fusha e sigurisë dhe nga fushat e tjera përkatëse që i përcjell

Komisioni; ngritjen e cilësisë së punës dhe të bashkëpunimit të brendshëm, si dhe shkëmbimet e

përvojave me komisionet homologe.98 Me këtë rast duhet theksuar se mbledhjet e Komisionit kanë qenë

publike, janë monitoruar nga përfaqësues të organizatave qeveritare dhe joqeveritare, si vendore, ashtu

edhe ndërkombëtare.99

Bazuar në planin vjetor të punës për vitin 2015, Komisioni për periudhën janar – dhjetor 2015 kishte

planifikuar gjithsej 54 aktivitete, ndërkaq i realizoi gjithsej 33 prej tyre, të evidentuara në 25 mbledhje të

rregullta. Bilanci i aktiviteteve kryesore është paraqitur në tabelën e mëposhtme.

97 Doracak – Organizimi i dëgjimeve në komisionet parlamentare, fq. 22,
http://www.kuvendikosoves.org/common/docs/Doracak_Degjimet_e_Komisioneve_Parlamentare_ALB.pdf .
98 Raporti i punës për vitin 2015.
99 Raporti i punës për vitin 2015.

http://www.kuvendikosoves.org/common/docs/Doracak_Degjimet_e_Komisioneve_Parlamentare_ALB.pdf

49

Ndërkaq, nga ana tjetër, në kuadër të aktiviteteve të zbatuara gjatë vitit 2015, janë realizuar 397

indikator100, që janë prezantuar në tabelën e mëposhtme.

Me këtë rast duhet të theksohet që një numër aktivitetesh, si tryezat e rrumbullakëta, takimet specifike

të komisionit, dhe vizitat e punës, kanë pësuar ndryshime për shkak të rrethanave dhe kontekstit politik

të Kosovës gjatë vitit 2015, dhe kjo ka çuar në mosrealizimin e një numri të aktiviteteve të komisionit, si

dhe zëvendësimin e disave prej tyre me aktivitete të tjera prioritare (apo ad-hoc) që janë realizuar jashtë

planit të punës së Komisionit101.

100 Raporti i Punës së Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së për vitin 2015.
101 Intervistë me z. Daut Haradinaj, Kryetar i Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së për
vitin 2015.

Nr. Indikatorët Rezultati

1 Numri i mbledhje të mbajtura 25

2 Numri i pikave të rendit të ditës 96

3 Procesverbale të hartuara 25

4 Projektligje të shqyrtuara 4

5 Numri i grupeve punuese të formuara 5

6 Numri i mbledhjeve të grupeve punuese 18

7 Numri i amendamente të propozuara 74

8 Numri i amendamenteve të shqyrtuara 85

9 Numri i raporteve te hartuara për projektligje 4

10 Dhënia e mendimeve komisioneve të tjera /

11 Shqyrtimi i raporteve vjetore të institucioneve raportuese 3

12 Shqyrtimi i kërkesave te institucioneve publike dhe private 1

13 Numri i vendimeve që i ka marrë Komisioni 7

14 Vizitat e realizuara jashtë vendit 4

15 Vizitat e realizuara brenda vendit 6

16 Dëgjime publike 3

17 Monitorimi i ligjeve 1

18 Seanca dëgjimore/raportuese 12

19 Tryeza pune 4

20 Takimet kryesore të Komisionit dhe kryetarit 20

397

Aktivitetet e Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së Sigurisë së

Kosovës gjatë periudhës janar-dhjetor 2015

Totali

Aktiviteti
Numri i planifikuar i

aktiviteteve

Numri i realizuar i

aktiviteteve
Bilanci

Shqyrtim të projektligjeve 9 4 -5

Shqyrtim të raporteve vjetore të institucvioneve raportuese 4 7 3

Vizitat e realizuara jashtë vendit 1 4 3

Vizitat e realizuara brenda vendit 11 6 -5

Monitorimi i ligjeve 1 1 0

Seanca dëgjimore/raportuese 14 12 -2

Krahasim mes aktiviteteve të planifikuara dhe atyre të realizuara të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje

të Forcës së Sigurisë së Kosovës për vitin 2015

50

Planfikimi i shqyrtimit të projektligjeve nga Komisioni

varet drejtpërdrejt nga agjenda legjislative e Qeverisë

së Kosovës, ndërkaq, shqyrtimi varet nga procedimi i

tyre nga Qeveria në Kuvendin e Kosovës. Për këtë

arsye, gjatë vitit 2015, Komisioni ka shqyrtuar 4

projektligje nga 9 sa ishin planifikuar.102

Nga ana tjetër, gjatë vitit 2015 janë shqyrtuar 7

raporte vjetore, edhe pse ishin planifikuar 4, meqë

pos 4 raportimeve vjetore të institucioneve për vitin

2015,103 janë shqyrtuar edhe 3 raportime vjetore të

institucioneve për vitin 2014. 104

Sa i përket vizitave të punës brenda dhe jashtë

vendit, vërejmë një shpërputhje të planifikimit dhe

realizimit. Për vitin 2015 ishte e planifikuar vetëm një

vizitë jashtë vendit, ndërkaq, janë realizuar 4 të tilla.

Këtu duhet theksuar atë që vizitat jashtë vendit nuk

përkrahen nga buxheti i Kosovës, por vetëm nga

organizata të ndryshme, apo me ftesa të veçanta të

anëtarëve/individëve të caktuar të Komisionit në

fjalë.105 Nga ana tjetër, për vitin 2015 ishin planifikuar

11 vizita brenda vendit, ndërkaq janë realizuar vetëm

4 prej tyre.106

102 Projektligji nr. 05/L-02 për ndalimin e bashkimit në konflikte të armatosura jashtë territorit të vendit; Projektligji nr.
05/L-22 për armë; Projektligji nr. 05/L-17 për ndryshimin dhe plotësimin e Ligjit nr.03/L-246 për pajisje me armë,
municion dhe pajisje përkatëse të sigurisë për institucionet e autorizuara shtetërore për siguri; Projektligji nr. 05/L-15 për
letërnjoftim.
103 Duhet të ceket se raportimet vjetore të institucioneve relevante për vitin 2015 janë realizuar edhe gjatë vitit 2016,
megjithatë realizimi është konsideruar i përmbyllur.
104 Raporti vjetor i Ministrisë së Forcës së Sigurisë së Kosovës për vitin 2014; Raporti vjetor i Agjencisë për Mbrojtjen e
të Dhënave Personale për vitin 2014; Raporti i Inspektoratit Policor të Kosovës për vitin 2014.
105 Intervistë me Nuredin Ibishin.
106 Vizitë punë në Komandën e Brigadës së Reagimit të Shpejtë të FSK-së, Istog, më 10 mars 2015; Vizitë në Akademinë
e Kosovës për Siguri Publike (30 qershor); Vizitë në Komandën e Trajnimit dhe Doktrinës të FSK-së (29 qershor);
Vizitë në Drejtorinë Rajonale të Policisë në Prizren (8 nëntor).

51

Ndërkaq, sa i përket aktiviteteve të seancave

dëgjimore/raportuese, gjatë vitit 2015 realizimi i

tyre ka qenë mjaft i efektshëm, ku nga 14 seancat e

planifikuara dëgjimore/raportuese, janë realizuar

gjithsej 12. Dy seancat e parealizuara dëgjimore

gjatë vitit 2015, kanë qenë dëgjimi publik me

Ministrin e FSK-së dhe dëgjimi publik me Ministrin Punëve të Brendshme.

Realizimi i aktiviteteve të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së

Sigurisë së Kosovës për vitin 2016

Komisioni gjatë këtij sesioni, aktivitetin e tij e ka zhvilluar në bazë të Planit Vjetor të Punës të miratuar

në fillim të vitit. Këto aktivitete janë realizuar përmes mbledhjeve të rregullta, mbledhjeve të grupeve të

punës, dëgjimeve publike, monitorimit të zbatimit të ligjeve, takimeve zyrtare brenda dhe jashtë vendit,

dhe nëpërmjet vizitave në institucionet përkatëse më qëllim të mbikëqyrjes së punës së tyre.107 Matja e

bilancit të realizimit të aktiviteteve të Komisionit për këtë vit është trajtuar për periudhën janar – korrik

2016.

Për këtë periudhë kohore, sipas planit vjetor të punës për vitin 2016, Komisioni kishte planifikuar gjithsej

28 aktivitete, dhe janë realizuar 14 prej tyre. Ketu vlen të ceket se nga 14 aktivitetet e parealizuara 6

ishin shqyrtime të projektligjeve, aktivitete këto që nuk arritën të përmbusheshin nga Komisioni meqë

projektligjet në fjalë nuk u proceduan në Kuvend nga Qeveria e Kosovës.

107

 Raporti i punës për sesionin pranveror për vitin 2016.

Aktiviteti
Numri i planifikuar i

aktiviteteve

Numri i realizuar i

aktiviteteve
Bilanci

Shqyrtim të projektligjeve 5 0 -5

Shqyrtim të raporteve vjetore të institucvioneve raportuese 4 4 0

Vizitat e realizuara jashtë vendit 0 2 2

Vizitat e realizuara brenda vendit 2 2 0

Seanca dëgjimore/raportuese 9 7 -2

Krahasim mes aktiviteteve të planifikuara dhe atyre të realizuara të Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të Forcës së

Sigurisë së Kosovës për periudhën janar - korrik të vitit 2015

52

Ndërkaq, në kuadër të aktiviteteve të zbatuara në sesionin pranveror të Kuvendit të Kosovës, nga

Komisioni janë realizuar 75 indikatorë 108, që janë të prezantuar në tabelën e mëposhtme.

Sa i përket bilancit krahasues të aktiviteteve të përgjithshme dhe prioritare gjatë periudhës janar –

korrik 2016, mund të shohim trend të ngjashëm të punës së komisionit me atë të vitit 2015.

Gjatë këtij sesioni, Komisioni nuk e ka shqyrtuar asnjë

projektligj edhe pse janë paraparë në Planin legjislativ të

Qeverisë dhe në Planin e aktiviteteve të Komisionit,

meqë këto Qeveria e Kosovës nuk i ka proceduar për

shqyrtim dhe miratim në Kuvendin e Kosovës.109

Ndërkaq, sa i përket shqyrtimit të raporteve vjetore të

institucioneve raportuese, Komisioni ka patur një

përmbushje të plotë, ku janë realizuar që të gjitha 4

shqyrtimet e raporteve vjetore, sa kanë qenë të

planifikuara gjatë periudhës janar – korrik 2016.

108

 Raporti i Punës së Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së për sesionin pranveror
2016.
109 Raporti i Punës për sesionin pranveror për vitin 2016, korrik 2016.

Nr. Indikatorët Rezultati

1 Numri i mbledhje të mbajtura 11

2 Numri i pikave të rendit të ditës 39

3 Procesverbale të hartuara 11

4 Projektligje të shqyrtuara /

5 Numri i grupeve punuese të formuara 1

6 Numri i mbledhjeve të grupeve punuese 1

7 Numri i amendamente të propozuara /

8 Numri i amendamenteve të shqyrtuara /

9 Numri i raporteve te hartuara për projektligje /

10 Dhënia e mendimeve komisioneve të tjera /

11 Shqyrtimi i raporteve vjetore të institucioneve raportuese 3

12 Shqyrtimi i kërkesave te institucioneve publike dhe private /

13 Numri i vendimeve që i ka marrë Komisioni 2

14 Vizitat e realizuara jashtë vendit 2

15 Vizitat e realizuara brenda vendit 2

16 Dëgjime publike 2

17 Monitorimi i ligjeve /

18 Tryeza 1

75

Aktivitetet e Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të

Forcës së Sigurisë së Kosovës gjatë periudhës janar-korrik 2016

Totali

53

Për sa i përket vizitave të realizuara jashtë vendit,

ashtu si në vitin 2015, edhe në vitin 2016 kemi më

pak vizita të planifikuara, dhe më shumë të

realizuara, 110 ndërkaq, sa i përket vizitave të

realizuara brenda vendit, Komisioni ka bërë realizimin

e plotë të planifikuar sipas planit vjetor të punës për

vitin 2016.111

Ashtu sikur në vitin 2015, edhe në gjysmën e parë të

vitit 2016, performanca e komisionit për realizimin e

seancave dëgjimore/raportuese ka qenë pothuaj e

plotë. Nga gjithsej 9 aktivitete të planifikuara për

periudhën janar – korrik 2016, Komisioni ka realizuar

7 seanca dëgjimore/raportuese.

Nga observimi i përmbushjes se aktiviteteve të

Komisionit mund të vërehet se realizimit teknik i

Planeve të Punës është i një niveli mjaft të lartë.

Mirëpo, në aspektin përmbajtësor mund të vërehet

që mbikëqyrja në thellësi e institucioneve të sigurisë,

ende nuk është shndërruar në një praktikë të punës

së Komisionit, dhe atë sidomos në çështjet e organizimit dhe të menaxhimit të personelit, të buxhetit e

të financave, të kapaciteteve për përballjen me rreziqet e sigurisë, dhe të performancës së

institucioneve të sigurisë.

Jo rastësisht, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së është kritikuar edhe në

Raportet Vendore (Country Reports) të Komisionit Evropian për vitin 2015112 dhe 2016113, dhe sidomos

110 Pjesëmarrja e delegacionit të Komisionit në Konferencën për Politikat e Sigurisë dhe Mbrojtjes së BE-së, në Hagë,

prej 6 deri më 9 prill 2016; Pjesëmarrja e delegacionit të Komisionit në Konferencën për Politikat e Migrimit, Azilit,
Shtetësisë në BE, në Bruksel, më 19 -21 qershor 2016.
111 Vizitë pune në Akademinë e Kosovës për Siguri Publike, më 26 prill 2016; Vizitë punë në stacionin policor në veri të

Mitrovicës, më 27 qershor 2016.

54

për mos-mbikëqyrjen dhe mos-kontrollimin e shpenzimeve të FSK-së, si dhe për mungesën e

vlerësimeve të pavarura. Ndërkohë që në Planin Vjetor të Komisionit për vitin 2015 mbikëqyrja

financiare e institucioneve të sigurisë nuk ishte paraparë,114 kjo në Planin Vjetor të Komisionit për vitin

2016 ishte paraparë, por megjithatë nuk u realizua gjatë sesionit pranveror të kësaj legjislature,

domethënë deri në muajin korrik 2016115, dhe për këtë arsye vërejtja e Komisionit Evropian u përsërit

edhe në raportin e tij për vitin 2016.

Për këtë arsye, duke patur parasysh kapacitetet e tashme, për të bërë një planifikim më efikas dhe për ta

fuqizuar mbikëqyrjen parlamentare të sektorit të sigurisë, në Planet Vjetore të Punës së vet Komisioni

duhet të përqendrohet jo vetëm në aktivitetet standarde (çfarë janë shqyrtimi i projekt-ligjeve, seancat

dëgjimore dhe raportuese apo vizitat brenda dhe jashtë vendit), por, po ashtu, edhe në dy a tri tema të

sektorit të sigurisë të cilat do të hulumtoheshin dhe mbikëqyreshin në thellësi.

Rekomandime:

Bazuar në analizën e mësipërme, dhe me qëllim të forcimit dhe ngritjes së kualitetit të mbikëqyrjes të

Komisionit për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, KIPRED-i e tërheq vëmendjen në

rekomandimet e mëposhtme:

a) Për të eliminuar elementet e kolizionit dhe të paqartësive midis akteve ligjore dhe nënligjore të

mbikëqyrjes parlamentare të sektorit të sigurisë duhet të:

1. Amandamentohet Neni 4 – Mbikëqyrja Demokratike - i Ligjit për Ministrinë e FSK-së dhe

Rregullores së Kuvendit, me qëllim që të shmanget kolizioni ligjor me Kornizën Afatmesme

të Shpenzimeve dhe me procedimin e Ligjit për Buxhetin e Kosovës në Kuvendin e Kosovës.

2. Amandamentohet Ligji për Ministrinë e FSK-së dhe Ligji për Policinë e Kosovës, si dhe

Rregullorja e Kuvendit, ashtu që të obligohen seancat dëgjimore me kandidatët e propozuar

112 Civilian Oversight of Security Forces, Kosovo* Report 2015, SWD(2015) 215 final, European Commission,
10.11.2015, Brussels, http://ec.europa.eu/neighbourhood-
enlargement/sites/near/files/pdf/key_documents/2015/20151110_report_kosovo.pdf .
113 Civilian Oversight of Security Forces, Kosovo* Report 2016, SWD(2016) 363 final, European Commission,
09.11.2015, Brussels, http://ec.europa.eu/neighbourhood-
enlargement/sites/near/files/pdf/key_documents/2016/20161109_report_kosovo.pdf .
114 Raporti i Punës për vitin 2015, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së, dhjetor, 2015.
115 Raporti i Punës për Sesionin Pranveror 2016, Komisioni për Punë të Brendshme, Siguri dhe Mbikëqyrje të FSK-së,
korrik 2015.

http://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/key_documents/2015/20151110_report_kosovo.pdf
http://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/key_documents/2015/20151110_report_kosovo.pdf
http://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/key_documents/2016/20161109_report_kosovo.pdf
http://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/key_documents/2016/20161109_report_kosovo.pdf

55

për postin e Komandantit të FSK-së dhe atë të Drejtorit të Përgjithshëm të Policisë, si dhe

për të dhënë opinion për emërimin e tyre.

3. Amandamentohet Rregullorja e Kuvendit për të përfshirë kompetencat mbikëqyrëse ndaj

Këshillit të Sigurisë së Kosovës.

4. Përpilohet Rregullorja e Procedurës së Komisionit për Punë të Brendshme, Siguri dhe

Mbikëqyrje të FSK-së, ndërkaq, Ligji për Mbikëqyrjen Parlamentare të Sektorit të Sigurisë

mund të bëhet pasi të formohet Forca e Armatosur e Kosovës dhe pasi të qartësohet korniza

institucionale afatgjatë e institucioneve të sigurisë së Kosovës.

b) Duhet të përmirësohet infrastruktura fizike dhe teknologjike për deputetët dhe njësitë

mbështetëse të Komisionit. Kjo duhet të jetë prioritet i deputetëve, meqë miratimi dhe

amandamentimi i vetë Ligjit për Buxhetin e Kosovës është në duart e tyre.

c) Duhet të bëhet ri-strukturimi i Njësisë Mbështetëse të Komisionit në pjesën administrative dhe

profesionale, përfshirë këtu edhe sigurimi i numrit të mjaftueshëm të ekspertëve për çështje

ligjore, financiare dhe buxhetore, dhe të institucioneve përkatëse të sigurisë. Për rregullimin e

kësaj çështjeje duhet të rishikohet buxheti i Kuvendit të Kosovës, paralelisht me vlerësimin e

nevojave specifike të ekspertizës mbështetëse të Komisionit.

d) Pjesëmarrja aktive e shoqërisë civile në punën e Komisionit duhet të rregullohet në mënyrë

formale.

e) Në Planet Vjetore të Punës Komisioni duhet që krahas aktiviteteve standarde (siç janë shqyrtimi

i projekt-ligjeve, seancat dëgjimore dhe raportuese apo vizitat brenda dhe jashtë vendit) të

përqendrohet në dy a tri tema të sektorit të sigurisë që do të hulumtoheshin dhe mbikëqyreshin

në thellësi, dhe atë posaçërisht në çështjet e organizimit dhe të menaxhimit të personelit, të

buxhetit e financave, të kapaciteteve për përballjen me rreziqet e sigurisë, dhe të performancës

së institucioneve të sigurisë.

56

5. PASQYRË E SHKURTËR ANALITIKE E HULUMTIMIT TË OPINIONIT PUBLIK

Si edhe në numrat paraprakë të Observerit, edhe këtu është zhvilluar hulumtimi i opinionit publik lidhur

me besimin që qytetarët e Kosovës e kanë në institucionet kryesore të Republikës së Kosovës që kanë të

bëjnë me sigurinë. Përsëri, në tabelat që vijojnë pas këtij seksioni, janë dhënë, jo vetëm përgjigjet e

qytetarëve për besimin që e kanë, por edhe disa krahasime me rezultatet përkatëse të fituara në të

kaluarën. Si edhe deri më tash, pyetja e parashtruar ka qenë: ‘Na tregoni, sa u besoni institucioneve

vijuese sa i përket çështjeve të sigurisë?’, dhe, përsëri, institucionet e dhëna kanë qenë: 1) Presidentja;

2) Kryeministri; 3) Ministri i Punëve të Brendshme; 4) Policia e Kosovës; 5) Komisioni Parlamentar për

Siguri, Punë të Brendshme dhe Forcën e Sigurisë së Kosovës; 6) Ministri i Forcës së Sigurisë; 7) Forca e

Sigurisë së Kosovës; 8) Agjencia e Inteligjencës e Kosovës; 9) Drejtori i Agjencisë së Inteligjencës së

Kosovës, dhe; 10) Komisioni Parlamentar për Inteligjencë. Besimi është shprehur me vlera nga nota më e

ulët 1, deri në notën më të lartë 5, dhe anketa është zhvilluar nga firma UBO Consulting, dhe ka margjinë

të gabimit prej ±3%.

Shohim që vlerat më të larta të besimit ndër qytetarët e Kosovës sa i përket çështjeve të sigurisë i kanë

Forca e Sigurisë së Kosovës (3.98), Policia e Kosovës (3.81) dhe Ministri i FSK-së (3.14), ndërkaq, më të

ulëtat Kryeministri (2.43), Komisioni Parlamentar për Inteligjencë (2.52), Ministri i Punëve të Brendshme

(2.61), Drejtori i Agjencisë së Inteligjencës së Kosovës (2.62) dhe Presidenti (2.68).

Sa i përket krahasimit të vlerave të fituara me ato të korrikut të vitit 2015, kur është bërë edhe matja e

parë, të gjitha institucionet e analizuara kanë rënie të besimit, pos Policisë së Kosovës e cila ka një rritje

fare të vogël (+0.02). Rënien më të madhe të besimit e ka shënuar Komisioni Parlamentar për Siguri,

Punë të Brendshme dhe FSK (-0.54), Komisioni Parlamentar për Inteligjencë (-0.49), Agjencia e

Inteligjencës së Kosovës (-0.29) dhe Presidenti (-0.27), ndërkaq, rëniet më të ulëta (pos rritjes së

sipërpërmendur të vogël të besimit në PK) janë shënuar për FSK-në (-0.02) dhe për Ministrin e Punëve të

Brendshme (-0.14). Ndërkaq, nëse besimin e shprehur në këtë anketë të dhjetorit 2016 e krahasojmë

me atë të shprehur në anketën paraprake, të majit 2016, shohim që në dhjetor shumica e institucioneve

gëzojnë besim të ngjashëm ose të njëjtë me atë të majit, ku dallime paksa më të theksuara ka te Forca e

Sigurisë së Kosovës (rritje e besimit nga 3.59 në 3.98), Komisioni Parlamentar për Siguri, Punë të

Brendshme dhe FSK (rënie e besimit nga 2.91 në 2.63), dhe te Policia e Kosovës (rritje e besimit nga 3.63

në 3.81).

57

Shqiptarët që jetojnë në Veri besimin më të lartë e kanë shprehur për Forcën e Sigurisë së Kosovës

(4.46), Policinë e Kosovës (4.00) dhe Ministrin e FSK-së (3.77), ndërkaq, besimin më të ulët e kanë në

Komisionin Parlamentar për Inteligjencë (1.77) dhe Komisionin Parlamentar për Siguri, Punë të

Brendshme dhe FSK (1.92). Ndërkaq, serbët e veriut besimin më të lartë e kanë për Policinë e Kosovës

(1.56), Kryeministrin (1.35) dhe Ministrin e Punëve të Brendshme (1.34), ndërsa vlerat e fituara për

institucionet e tjera ndryshojnë nga 1.14 deri në 1.26. Ngjashëm, serbët e jugut besimin më të lartë e

kanë shprehur po ashtu për Policinë e Kosovës, Kryeministrin dhe Ministrin e Punëve të Brendshme

(vlerat përkatëse janë 2.32, 1.41 dhe 1.45), ndërkaq, besimi i tyre në institucionet e tjera ndryshon nga

1.10 deri në 1.27).

Në besimin e shprehur në institucionet e sipërpërmendura sipas gjinisë së respondentëve nuk ka

ndryshime të theksuara që do ta kërkonin ndonjë shpjegim të veçantë. Sa i përket besimit të

respondentëve sipas grup-moshave të tyre, shohim që besimi më i lartë i shprehur në institucionet e

analizuara është nga grupmoshat mbi 65 vjet dhe 55-64 vjet, ndërkaq besim më i ulët është shprehur

nga respondentët e grup-moshave 18-24 vjet dhe 45-54 vjet.

Sa i përket edukimit të respondentëve, mund të shquhet një prirje për të dhënë vlerësime më të larta e

respondentëve me nivel më të ulët të edukimit, si dhe për të dhënë vlerësime më të ulëta e

respondentëve që kanë fakultet, magjistraturë dhe doktoraturë.

Kur të shikohet variabla e profesionit të respondentëve shohim që nuk ka ndonjë shpërndarje të

theksuar të besimit në profesionet e caktuara, pos besimit mjaft të ulët të shprehur në institucionet e

analizuara nga ana e kategorisë së të punësuarve kohë pas kohe dhe, deri në një masë, të pensionistëve.

Në tre numrat e parë të Observerit e kemi patur një dukuri të theksuar, që besimin më të lartë në

institucionet e dhëna e kanë shprehur amviset, ndërkaq, më të ulëtin, të punësuarit në sektorin publik.

Ndërkohë që kjo dukuri në numrin e katërt të Observerit ka filluar të ndryshojë paksa, ku besimin më të

lartë gradualisht kishin filluar ta shprehnin pensionistët, besimi më i lartë i shprehur nga amviset në këtë

numër të Observerit nuk përsëritet. Përndryshe, është interesante të theksohet që Presidenti besimin

më të lartë e ka tek studentët/nxënësit, dhe më të ulëtin tek pensionistët; Kryeministri besimin më të

lartë e ka tek të punësuarit në sektorin publik dhe tek studentët/nxënësit, ndërkaq, më të ulëtin tek ata

që janë të punësuar kohë pas kohe. Policia e Kosovës besimin më të lartë e gëzon tek amviset dhe

58

pensionistët, ndërkaq, më të ulëtin tek të punësuarit kohë pas kohe dhe te të punësuarit në sektorin

publik. FSK-ja besimin më të lartë e gëzon tek pensionistët dhe amviset, dhe më të ulëtin tek të

punësuarit kohë pas kohe.

Lidhur me etninë e respondentëve (në përmasë mbarë-kosovare), shqiptarët besimin më të lartë e kanë

për FSK-në (4.06), Policinë e Kosovës (3.85) dhe Ministrin e FSK-së (3.20), ndërkaq, më të ulëtin për

Kryeministrin (2.45), Komisionin Parlamentar për Inteligjencë (2.55) dhe Ministrin e Punëve të

Brendshme (2.65). Serbët më së shumti i besojnë Policisë së Kosovës (2.03) dhe Ministrit të Punëve të

Brendshme (1.41), ndërkaq, më së paku Agjencisë së Inteligjencës së Kosovës (1.12) dhe Komisionit

Parlamentar për Siguri, Punë të Brendshme dhe FSK (1.16). Së fundi, të tjerët më së shumti i besojnë

Policisë së Kosovës (4.17) dhe FSK-së (3.94), ndërkaq, më së paku Ministrit të Punëve të Brendshme

(2.56), dhe Kryeministrit dhe Drejtorit të AKI-së (2.71).

Besimi i shprehur nga popullata urbane dhe ajo rurale e Kosovës nuk ka dallime të theksuara që do të

kërkonin shpjegim, ku e vetmja që do të mund të theksohej është ajo që besimi i shprehur nga popullata

urbane në shumicën e rasteve e ka një vlerë pak më të ulët se ai i shprehur nga popullata rurale – edhe

pse, edhe këtu janë disa përjashtime të vogla.

Sa i përket besimit të shprehur sipas rajoneve, shohim që besim të lartë kanë shprehur rajonet e

Prizrenit dhe të Ferizajit, dhe, deri në një masë, në atë të Pejës, ndërkaq, besim më të ulët kanë

shprehur rajonet e Gjilanit dhe të Gjakovës. Mirëpo, këtu e kemi një devijim të dukshëm sa i përket

institucioneve në të cilat shprehet besimi. Sa i përket besimit në Presidentin, Kryeministrin, dhe

Ministrin e Punëve të Brendshme, ky është më më i larti në rajonin e Prizrenit, mirëpo, ky ka vlerë mjaft

të ulët në rajonin e Gjilanit. Besimi më i lartë në Policinë e Kosovës është shprehur në Gjilan (4.30),

Ferizaj (4.09) dhe Prishtinë (3.96), ndërkaq, më i ulëti në Gjakovë (3.28). FSK-ja besimin më të lartë e

gëzon në Ferizaj (4.66) dhe Pejë (4.24), ndërkaq, më të ulëtin në Gjakovë dhe Prizren (3.58). Ministri i

FSK-së e ka besimin më të lartë në Pejë (3.87) dhe Ferizaj (3.68), ndërkaq, më të ulëtin në Gjilan (2.44).

Në fund, sa i përket etnive të respondentëve sipas rajoneve, i vërejmë trendet në numrat paraprakë të

Observerit. Besimi i shprehur nga shqiptarët në të gjitha rajonet është mjaft i lartë, ai i serbëve mjaft i

ulët, dhe ai i të tjerëve mjaft i lartë, dhe atë, mjaft shpesh, edhe më i lartë se ai i shqiptarëve. Kjo dukuri

vërehet posaçërisht në mesin e të tjerëve në Prizren dhe në Ferizaj. Kështu, për shembull, besimi i

59

shqiptarëve dhe i të tjerëve të Prizrenit në Presidentin është 3.43 dhe 3.76, në Kryeministrin 3.11 dhe

3.62, në Policinë e Kosovës 3.48 dhe 4.52, dhe në FSK-në 3.56 dhe 4.05. Në Ferizaj, shqiptarët dhe të

tjerët Presidentin e vlerësojnë me 2.83 dhe 3.70, Kryeministrin me 2.39 dhe 3.20, Policinë e Kosovës me

4.11 dhe 5.00, dhe FSK-në me 4.76 dhe 4.80. Përpos këtyre dy rajoneve, kjo dukuri e besimit më të lartë

të të tjerëve se të shqiptarëve në institucionet përkatëse haset edhe në rajonet e tjera, por është mjaft e

shkapërderdhur.

60

N Minimum Maximum Mean
Std.

Deviation

Presidentit 1051 1 5 2.68 1.355

Kryeministrit 1050 1 5 2.43 1.337

Ministrit të Punëve të Brendshme 1003 1 5 2.61 1.161

Policisë së Kosovës 1052 1 5 3.81 1.202

Komisionit Parlamentar për Siguri, Punë

të Brendshme dhe Forcës së Sigurisë

së Kosovës

924 1 5 2.63 1.258

Ministrit të Forcës së Sigurisë 1005 1 5 3.14 1.295

Forcës së Sigurisë së Kosovës 1052 1 5 3.98 1.223

Agjensisë së Inteligjencës së Kosovës 956 1 5 2.73 1.152

Drejtorit të Agjensisë së Inteligjencës së

Kosovës
898 1 5 2.62 1.072

Komisionit Parlamentar për Inteligjencë
913 1 5 2.52 1.097

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të

thotë aspak dhe 5 plotësisht)

Institucionet

Tabela 1. Besimi i përgjithshëm në institucione

61

Korrik 2015 Nëntor 2015 Shkurt 2016 Maj 2016 Dhjetor 2016

Mean Mean Mean Mean Mean

Presidentës 2.95 2.69 2.68 2.77 2.68 -0.27

Kryeministrit 2.67 2.50 2.31 2.47 2.43 -0.24

Ministrit të Punëve të

Brendshme
2.75 2.49 2.35 2.55 2.61 -0.14

Policisë së Kosovës 3.79 3.58 3.64 3.63 3.81 0.02

Komisionit Parlamentar për

Siguri, Punë të Brendshme dhe

Forcës së Sigurisë së Kosovës

3.17 2.71 2.71 2.91 2.63 -0.54

Ministrit të Forcës së Sigurisë 3.33 2.86 3.00 3.07 3.14 -0.19

Forcës së Sigurisë së Kosovës 4.00 3.58 3.69 3.59 3.98 -0.02

Agjensisë së Inteligjencës së

Kosovës
3.02 2.57 2.57 2.73 2.73 -0.29

Drejtorit të Agjensisë së

Inteligjencës së Kosovës
2.88 2.40 2.40 2.55 2.62 -0.26

Komisionit Parlamentar për

Inteligjencë
3.01 2.52 2.38 2.61 2.52 -0.49

 Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë?

Alternativat
Diferenca (Shtator

2016 - Korrik 2015)

Tabela 2. Krahasimi i besueshmërisë ndër muaj

62

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.38 2.15 2.31 4.00 1.92 3.77 4.46 3.15 2.31 1.77

N 13 13 13 13 13 13 13 13 13 13

Std.

Deviation

1.557 1.405 .947 .816 .641 1.092 .776 .801 .751 .599

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Shqiptarët

e Veriut

Tabela 3. Shqiptarët e veriut

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 1.27 1.41 1.45 2.32 1.16 1.25 1.18 1.10 1.19 1.23

N 91 91 91 90 91 91 90 91 91 91

Std.

Deviation

.559 .715 .703 1.015 .478 .508 .384 .449 .556 .473

Mean 1.24 1.35 1.34 1.56 1.16 1.26 1.14 1.19 1.32 1.18

N 55 52 50 54 32 38 37 32 34 34

Std.

Deviation

.429 .480 .519 .502 .448 .503 .347 .397 .475 .387

Serbët e

Jugut

Serbët e

Veriut

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Tabela 4. Serbët Veri - Jug

63

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar

për Siguri,

Punë të

Brendshme

dhe Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës

së Kosovës

Drejtorit të

Agjensisë së

Inteligjencës

së Kosovës

Komisionit

Parlamentar

për

Inteligjencë

Mean 2.64 2.30 2.58 3.77 2.59 3.00 3.85 2.65 2.55 2.49

N 519 518 501 520 457 497 518 472 456 468

Std.

Deviation

1.299 1.212 1.138 1.232 1.165 1.242 1.236 1.027 1.033 1.029

Mean 2.72 2.55 2.64 3.85 2.67 3.29 4.11 2.81 2.69 2.54

N 532 532 502 532 467 508 534 484 442 446

Std.

Deviation

1.408 1.439 1.184 1.171 1.343 1.330 1.197 1.258 1.106 1.164

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Urban

Rural

Tabela 5. Vendbanimi

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.66 2.39 2.57 3.74 2.61 3.09 4.00 2.75 2.63 2.53

N 524 528 520 524 492 503 527 502 477 487

Std.

Deviation
1.384 1.345 1.180 1.228 1.251 1.338 1.254 1.161 1.089 1.117

Mean 2.70 2.47 2.65 3.87 2.64 3.20 3.97 2.71 2.61 2.50

N 527 522 483 528 432 501 525 454 422 427

Std.

Deviation
1.327 1.329 1.141 1.173 1.266 1.249 1.191 1.143 1.052 1.075

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Mashkull

Femër

Tabela 6. Gjinia

64

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.68 2.40 2.55 3.77 2.57 2.98 3.88 2.75 2.61 2.52

N 275 275 267 272 251 266 274 257 247 248

Std.

Deviation
1.376 1.339 1.141 1.196 1.195 1.246 1.265 1.117 1.045 1.081

Mean 2.75 2.38 2.59 3.76 2.71 3.27 3.84 2.74 2.63 2.65

N 281 283 271 281 242 262 281 262 238 251

Std.

Deviation
1.364 1.341 1.173 1.226 1.274 1.273 1.264 1.205 1.121 1.109

Mean 2.83 2.45 2.66 3.81 2.71 3.17 4.09 2.88 2.63 2.34

N 178 176 165 178 148 166 176 151 137 143

Std.

Deviation
1.330 1.369 1.196 1.196 1.339 1.352 1.201 1.195 1.083 1.122

Mean 2.43 2.43 2.45 3.85 2.41 2.96 4.01 2.44 2.57 2.37

N 155 153 142 155 131 148 154 139 134 127

Std.

Deviation
1.365 1.339 1.101 1.251 1.257 1.311 1.142 1.177 1.075 1.035

Mean 2.85 2.56 2.72 3.82 2.65 3.35 4.18 2.83 2.61 2.59

N 97 98 96 100 89 98 100 87 84 86

Std.

Deviation
1.313 1.320 1.153 1.188 1.291 1.242 1.135 .996 .997 1.109

Mean 2.32 2.47 2.99 4.06 2.78 3.36 4.33 2.75 2.72 2.56

N 65 65 62 67 62 64 67 61 58 58

Std.

Deviation
1.223 1.281 1.193 1.042 1.170 1.381 1.135 1.019 1.084 1.101

55 - 64

65+

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

18 - 24

25 - 34

35 - 44

45 - 54

Tabela 7. Mosha

65

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 3.08 2.68 2.68 4.22 2.45 3.12 4.16 2.58 2.70 2.30

N 31 29 22 31 24 26 31 22 22 17

Std.

Deviation
1.257 1.422 1.089 1.223 1.287 1.300 1.159 1.048 1.253 .826

Mean 2.79 2.52 2.76 4.02 2.88 3.23 4.28 2.78 2.77 2.48

N 87 89 75 89 71 82 86 72 70 63

Std.

Deviation
1.482 1.287 1.247 1.170 1.279 1.276 1.034 1.151 1.130 1.073

Mean 3.00 2.51 2.56 3.95 2.52 2.81 3.95 2.64 2.81 2.46

N 43 43 37 42 35 39 42 34 35 34

Std.

Deviation
1.156 1.300 1.020 1.121 1.042 1.275 1.106 1.131 .869 1.116

Mean 2.60 2.38 2.61 3.77 2.60 3.15 4.04 2.73 2.62 2.51

N 565 563 545 566 497 542 568 516 482 491

Std.

Deviation
1.367 1.333 1.155 1.220 1.268 1.335 1.226 1.155 1.076 1.111

Mean 2.70 2.47 2.59 3.78 2.66 3.13 3.77 2.74 2.54 2.56

N 298 298 296 298 272 291 297 284 264 280

Std.

Deviation
1.306 1.344 1.189 1.200 1.235 1.255 1.272 1.161 1.041 1.109

Mean 2.88 2.31 2.42 3.61 2.41 3.44 4.09 2.79 2.75 2.40

N 27 28 27 27 25 25 28 27 25 28

Std.

Deviation
1.510 1.507 .999 .912 1.485 .878 1.113 1.188 1.237 .934

Fakulteti

Magjistrature

ose

Doktorature

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Disa vite të

shkollës fillore

Shkolla fillore

Disa vite të

shkollës së

mesme

Shkolla e

mesme

Tabela 8. Edukimi

66

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar

për Siguri,

Punë të

Brendshme

dhe Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës

së Kosovës

Drejtorit të

Agjensisë së

Inteligjencës

së Kosovës

Komisionit

Parlamentar

për Inteligjencë

Mean 2.77 2.33 2.61 3.81 2.56 3.38 4.14 2.86 2.55 2.47

N 180 181 172 179 149 166 181 159 148 156

Std.

Deviation

1.407 1.358 1.125 1.219 1.341 1.282 1.214 1.217 1.109 1.149

Mean 2.64 2.36 2.72 3.90 2.37 2.65 4.01 2.61 2.61 2.44

N 22 22 22 22 21 22 22 20 21 22

Std.

Deviation

1.076 .955 1.179 1.048 1.224 1.387 1.321 1.254 1.009 .711

Mean 2.71 2.59 2.71 3.72 2.62 3.34 4.11 2.76 2.61 2.49

N 74 75 71 74 61 70 74 70 62 65

Std.

Deviation

1.626 1.522 1.108 1.044 1.184 1.156 1.136 1.264 1.153 .997

Mean 2.69 2.29 2.46 3.75 2.44 2.93 3.88 2.64 2.52 2.43

N 235 232 227 234 211 220 233 217 202 213

Std.

Deviation

1.336 1.364 1.224 1.282 1.340 1.377 1.268 1.136 1.097 1.171

Mean 2.72 2.18 2.48 3.34 2.35 2.73 3.46 2.45 2.35 2.39

N 38 37 35 37 33 34 36 34 33 30

Std.

Deviation

1.349 1.237 1.263 1.382 1.177 1.264 1.368 1.093 .968 1.311

Mean 2.40 2.48 2.93 4.12 2.74 3.30 4.23 2.73 2.82 2.58

N 67 67 64 69 63 66 69 61 58 56

Std.

Deviation

1.287 1.351 1.283 1.070 1.234 1.465 1.306 1.066 1.142 1.120

Mean 2.73 2.59 2.60 4.14 2.70 3.25 4.21 2.70 2.59 2.46

N 158 157 135 158 117 148 157 124 114 106

Std.

Deviation

1.352 1.361 1.165 1.109 1.390 1.330 1.090 1.166 1.089 1.058

Mean 2.82 2.56 2.68 3.90 2.76 3.08 3.95 2.81 2.73 2.60

N 162 163 160 162 153 160 163 154 145 149

Std.

Deviation

1.446 1.367 1.152 1.150 1.190 1.230 1.235 1.221 1.059 1.072

Mean 2.50 3.43 2.33 4.00 2.67 3.14 4.14 3.40 2.80 2.60

N 7 9 7 9 7 9 9 6 6 6

Std.

Deviation

.822 .775 1.342 1.505 1.342 1.326 .680 .536 .819 1.484

Mean 1.25 1.38 1.38 2.13 1.00 1.00 1.14 1.00 1.00 1.00

N 2 2 2 2 1 1 1 1 1 2

Std.

Deviation

.673 1.081 1.081 1.636 0.000 0.000 .609 0.000 0.000 0.000
I/e vetepunesuar

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

I papunësuar - duke

kërkuar punë

I papunësuar - duke

mos kërkuar punë

I punësuar në sektorin

publik

I punësuar në sektorin

privat

I punësuar kohë pas

kohe

Pensionist

Amvise

Student/ nxënës

Tjetër, specifiko:

Tabela 9. Punësimi

67

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.71 2.45 2.65 3.85 2.67 3.20 4.06 2.78 2.66 2.55

N 811 811 775 812 716 778 815 741 694 707

Std.

Deviation

1.344 1.337 1.152 1.164 1.246 1.267 1.144 1.130 1.052 1.080

Mean 1.26 1.38 1.41 2.03 1.16 1.26 1.17 1.12 1.22 1.22

N 146 143 141 144 123 129 127 123 125 125

Std.

Deviation

.513 .638 .644 .934 .468 .504 .373 .436 .537 .451

Mean 3.06 2.71 2.56 4.17 2.72 3.05 3.94 2.74 2.71 2.81

N 93 92 82 94 74 85 93 78 76 74

Std.

Deviation

1.466 1.411 1.228 1.267 1.319 1.379 1.223 1.242 1.153 1.279

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Shqiptarë

Serb

Të tjerë

Tabela 10. Përkatësia etnike

68

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të Forcës

së Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.52 2.26 2.53 3.96 2.56 2.98 3.92 2.55 2.34 2.31

N 299 295 282 301 249 272 301 264 228 239

Std.

Deviation
1.391 1.330 1.164 1.147 1.281 1.332 1.255 1.128 1.007 .986

Mean 2.60 2.12 2.23 3.56 1.90 2.89 4.14 2.56 2.18 1.90

N 139 138 138 139 134 135 135 134 133 134

Std.

Deviation
1.293 1.113 .937 1.200 .945 1.113 1.213 .999 .715 .685

Mean 3.44 3.13 3.12 3.53 3.24 3.31 3.58 3.22 3.25 3.13

N 167 172 163 166 164 164 170 167 164 163

Std.

Deviation
1.316 1.422 1.235 1.213 1.235 1.273 1.146 1.185 1.110 1.190

Mean 2.48 2.52 2.66 3.93 2.88 3.87 4.24 2.92 2.54 2.52

N 109 109 97 109 83 107 109 91 81 78

Std.

Deviation
1.395 1.579 1.411 1.377 1.548 1.443 1.276 1.333 1.249 1.403

Mean 2.81 2.40 3.03 4.09 2.92 3.68 4.66 3.18 3.00 3.01

N 104 102 89 104 63 93 102 69 65 67

Std.

Deviation
1.382 1.237 1.034 1.076 .946 1.056 .881 1.037 .983 .889

Mean 2.51 2.39 2.63 3.28 2.95 3.20 3.58 2.76 2.79 2.74

N 119 119 119 119 119 119 119 119 119 119

Std.

Deviation
1.055 1.046 .953 1.085 .879 1.000 1.106 .916 .959 .956

Mean 2.32 2.15 2.14 4.30 2.05 2.44 4.12 2.17 2.43 2.26

N 115 115 115 115 112 115 115 112 109 113

Std.

Deviation
1.210 1.222 .955 1.032 1.158 1.225 1.225 1.085 1.012 .988

Ferizaj

Gjakova

Gjilan

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Prishtina

Mitrovica

Prizreni

Peja

Tabela 11. Regjioni

69

Presidentit Kryeministrit

Ministrit të

Punëve të

Brendshme

Policisë së

Kosovës

Komisionit

Parlamentar për

Siguri, Punë të

Brendshme dhe

Forcës së

Sigurisë së

Kosovës

Ministrit të

Forcës së

Sigurisë

Forcës së

Sigurisë së

Kosovës

Agjensisë së

Inteligjencës së

Kosovës

Drejtorit të

Agjensisë së

Inteligjencës së

Kosovës

Komisionit

Parlamentar për

Inteligjencë

Mean 2.55 2.28 2.57 3.99 2.63 3.04 3.99 2.61 2.39 2.35

N 230 227 217 232 192 209 232 203 174 183

Mean 2.73 2.19 2.32 3.74 1.94 3.01 4.39 2.65 2.22 1.93

N 101 101 101 101 101 101 101 101 100 101

Mean 3.43 3.11 3.11 3.48 3.22 3.29 3.56 3.20 3.24 3.10

N 131 135 128 130 129 129 134 131 129 128

Mean 2.51 2.55 2.69 3.94 2.94 3.95 4.27 2.94 2.60 2.55

N 86 86 77 86 65 84 86 72 63 62

Mean 2.83 2.39 3.07 4.11 2.98 3.74 4.76 3.25 3.06 3.08

N 80 79 69 80 48 72 79 53 50 51

Mean 2.48 2.39 2.64 3.29 2.95 3.20 3.58 2.76 2.79 2.75

N 95 95 95 95 95 95 95 95 95 95

Mean 2.40 2.20 2.18 4.44 2.10 2.53 4.32 2.26 2.52 2.33

N 88 88 88 88 86 88 88 86 83 87

Mean 1.28 1.33 1.47 2.56 1.00 1.25 1.11 1.03 1.08 1.33

N 36 36 36 36 36 36 36 36 36 36

Mean 1.24 1.35 1.34 1.56 1.16 1.26 1.14 1.19 1.32 1.18

N 55 52 50 54 32 38 37 32 34 34

Mean 1.43 1.71 1.43 1.83 1.43 1.86 1.17 1.57 1.14 1.00

N 7 7 7 6 7 7 6 7 7 7

Mean 1.31 1.62 1.31 2.15 1.08 1.31 1.15 1.31 1.23 1.15

N 13 13 13 13 13 13 13 13 13 13

Mean 1.23 1.34 1.49 2.23 1.31 1.11 1.26 1.00 1.29 1.20

N 35 35 35 35 35 35 35 35 35 35

Mean 2.81 2.45 2.14 4.19 2.27 2.79 3.97 2.30 2.22 2.22

N 32 31 29 32 22 28 32 27 23 23

Mean 2.58 2.17 2.00 3.67 1.82 2.42 2.67 2.00 2.55 2.25

N 12 12 12 12 11 12 12 12 11 12

Mean 3.76 3.62 3.38 4.52 3.52 3.76 4.05 3.62 3.57 3.76

N 21 21 21 21 21 21 21 21 21 21

Mean 1.89 2.11 2.00 4.30 1.67 2.00 4.67 2.50 1.29 2.50

N 9 9 5 10 6 9 9 4 7 4

Mean 3.70 3.20 3.67 5.00 3.80 4.33 4.80 3.60 3.80 3.60

N 10 10 6 10 5 6 10 5 5 5

Mean 3.44 2.22 2.33 2.89 3.11 3.22 3.56 2.67 2.67 2.56

N 9 9 9 9 9 9 9 9 9 9

P1.Ju lutem na tregoni se sa i besoni institucioneve të më poshtme në çështjet e sigurisë? (ku 1 do të thotë aspak dhe 5 plotësisht)

Shqiptarë

Prishtina

Mitrovica

Prizreni

Peja

Ferizaj

Gjakova

Gjilan

Serb

Prishtina

Mitrovica

Peja

Ferizaj

Gjilan

Te tjere

Prishtina

Mitrovica

Prizreni

Peja

Ferizaj

Gjakova

Tabela 12. Regjioni - Etniciteti

70

 Ky botim është përkrahur nga projekti Promovimi

i Shoqërisë Demokratike (DSP), financuar nga Zyra

Zvicerane për Bashkëpunim në Kosovë (SCO‐K)

dhe menaxhuar nga Fondacioni Kosovar për

Shoqëri Civile (KCSF).

