

Buxhetimi i nevojave partiake
Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në
Kosovë

Arbëresha Loxha, GSJP

Korrik 2012

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

BUXHETIMI I NEVOJAVE PARTIAKE: PRIORITETET EVROPIANE
DHE PLANIFIKIMI I BUXHETIT SHTETËROR NË KOSOVË

I. Prapavija
Para së gjithash, integrimi në BE është një proces i udhëhequr nga standardet, i cili përmes formave
të ndryshme të komunikimit, kërkon nga vendet e mundshme kandidate të fokusohen si dhe të
krijojnë standarde të rëndësishme të ndërtimit të shtetit dhe institucioneve. Megjithatë, për qeveritë
shpesh është mjaftë i komplikuar investimi në standarde që avancojnë shtet-ndërtimin dhe forcojnë
praktikat e qeverisjes së mirë, sidomos lidhur me praktikat e planifikimit të buxhetit. Me siguri që
arsyeja kryesore ndërlidhet me faktin se partitë politike në pushtet e humbasin monopolin e tyre mbi
sjelljet e qeverisë dhe administratës. Si pasojë e këtij modeli, në vendet në tranzicion, elitat politike
përshtatin buxhetin shtetëror për nevojat e tyre politike/partiake me qëllimin përfundimtar që të
sigurojnë kontroll afatgjatë mbi administratën shtetërore, dhe kështu shmangin krijimin e
mekanizmave që mund të pengojnë mundësinë e partive të tyre që të mbështesin monopolet dhe
interesat partiake.
 Planifikimi i buxhetit është një tregues i zotimit vis-a-vis zbatimit të politikave shtetërore, dhe
si i tillë duhet të korrespondoj me prioritetet e politikave të shtetit. Në veçanti, buxheti shpreh
zotimin e qeverisë ndaj një politike, dhe normalisht tregon nivelin e prioritetit që i është vendosur.
Në anën tjetër, një përcaktues i rëndësishëm i suksesit të një vendi të caktuar në adresimin e
standardeve të politikave evropiane është niveli i ndërlidhshmërisë dhe mbështetjes së prioriteteve
evropiane me buxhetin shtetëror.
 Në këtë pikë të diskutimit, analizimi i buxhetit është kyç për vlerësimin e vendimeve të
qeverisë mbi alokimin dhe shpërndarjen e burimeve të kufizuara në mesin e prioriteteve
konkurruese, si dhe vlerësimin nëse burime adekuate reflektojnë në mënyrë të duhur prioritetet e
pranuara. Prandaj, për qëllimin e analizës sonë, është e një rëndësie të madhe të vlerësohet procesi i
shpërndarjes së buxhetit gjatë viteve, dhe në mënyrë të barabartë, vendimet për të përcaktuar
prioritetet buxhetore, pasi që këto të fundit ndikojnë drejtpërdrejtë në përmbushjen e prioriteteve
të integrimit në BE dhe zhvillimit të tregut të brendshëm. Në këtë drejtim, në bazë të gjetjeve të
Raportit të Politikave 05/2012, kjo Analizë e Politikave elaboron marrëdhënien në mes të
prioriteteve evropiane për Kosovën dhe prioriteteve buxhetore të Qeverisë nga 2007 deri në vitin
2011.

Shkurtimisht, analiza argumenton se përcaktimi i prioriteteve buxhetore nuk pasqyron
agjendën evropiane të Qeverisë së Kosovës, si një mjet i politikave për të arritur transformimin
institucional të vendit si dhe zhvillimin afatgjatë. Përveç kësaj, raporti vërteton faktin që Kosova ka
një alokim të buxhetit të orientuar politikisht në vend të një buxheti që adreson prioritetet
evropiane. Në veçanti, raporti vërteton që renditja e prioriteteve evropiane në agjendën qeveritare
dhe pjesëmarrja e tyre në buxhet nuk reflekton një zotim serioz kundrejt këtij procesi.

II. Metodologjia

 3

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Për qëllim të kësaj analize, ne përdorim shumat e buxhetit siç paraqiten në Sistemin Informativ për
Menaxhimin e Financave të Kosovës (SIMFK) dhe raportohen në Raportet Vjetore Financiare dhe
Buxhetin e Republikës së Kosovës. Duke marrë parasysh që disa të dhëna lidhur me IKAP dhe
Administratën Tatimore nuk janë të disponueshme, ne prezantojmë shumat siç paraqiten në Tabelat
Buxhetore për vitet përkatëse. Ne llogarisim rritjen nominale nga viti në vit (VnV) në ndarjet
buxhetore për të përcaktuar se sa është rritur/ulur shuma e alokuar e buxhetit për një organizatë
buxhetore nga viti në vit në baza nominale. Për të llogaritur rritjen nga VnV në alokimet buxhetore
për organizatat buxhetore (më tutje OB-të), formula në vijim është aplikuar:

Shkalla e rritjes = (alokimi i vitit aktual – alokimi i vitit paraprak) / alokimi i vitit paraprak X 100.
Në anën tjetër, për të llogaritur alokimin real ne e kemi ndarë secilin alokim buxhetor nga deflatori
për vitin përkatës. Deflatori i çmimeve llogaritet duke pjesëtuar Indeksin e Çmimeve të Konsumeve
(ICK)1 me 100. Për secilin vit, ne e kemi ndarë alokimin nominal të buxhetit për OB-të me deflatorin
e çmimeve, kështu kemi konvertuar këto shuma në vlera reale.

Alokimi real = Alokimi nominal/deflatori i çmimeve

Shkalla e Rritjes Reale Vjetore nga VnV llogaritet duke ndjekur formulën e njëjtë për shkallën e
rritjes nominale, duke përdorur të dhënat reale të alokimeve. Shkalla e Rritjes Mesatare Vjetore
Reale është llogaritur duke pjesëtuar shkallën e mbledhur të rritjes reale me numrin e shkallës së
llogaritur të rritjes vjetore.

Përderisa, pesha në Buxhetin e Përgjithshëm të Shtetit (më tutje BPSh) llogaritet duke pjesëtuar
buxhetin e alokuar të OB-ve me BPSh për vitin përkatës dhe duke shumëzuar shumën e gjeneruar
nga kjo me 100.

Pesha në BPSh = (alokimi i buxhetit për OB-të për vitin X/ BPSh për vitin X) X 100

III. Konteksti: Procesi i buxhetit në Kosovë
Në Kosovë, procedura vjetore për formulimin e buxhetit fillon në Prill dhe rregullohet me Ligjin për
Menaxhimin e Financave Publike dhe Përgjegjësitë (2012/04-L-116). Ai përshkruan dhe rregullon,
mes tjerash, afatet kohore dhe procedurat për përgatitjen e KAMSH.2 Procesi i buxhetit konsiston
në tri faza kryesore: Formulimin e buxhetit, aprovimin/miratimin dhe zbatimin.

Në fazën e parë, Ministria e Financave (më tutje MF) është përgjegjëse për të përgatitur

buxhetin e Republikës së Kosovës dhe më vonë për t’ia parashtruar Qeverisë për miratim. Në
nivelin lokal, kryetari i komunës është autoriteti kompetent për të përgatitur buxhetin komunal dhe
për t’ia paraqitur komisioneve komunale dhe kuvendit komunal për aprovim. Fillimisht, bazuar në
strategji dhe në tavanet maksimale, MF është e detyruar të ju ofrojë të gjitha organizatave buxhetore

1 Vlerat ICP reflektojnë vlerat e publikuara nga Instituti i Statistikave të Kosovës për vitet përkatëse.
2 Gjithashtu ofron një pasqyrë të trendeve të fundit fiskale, parashikimeve, perspektives makroekonomike për
periudhën trevjeçare.

 4

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

udhëzime në formë të qarkoreve buxhetore. Organizatat Buxhetore përgatisin propozime të
kërkesave buxhetore në bazë të qarkores buxhetore. Qarkorja buxhetore për komuna duhet të ju
dorëzohet komunave nga ministria më së largu më 30 shtator. Pavarësisht që kanë qarkore
buxhetore të ndara, procedurat për përgatitjen dhe zbatimin e buxhetit, të përcaktuara me Ligjin për
Menaxhimin e Financave Publike dhe Përgjegjësitë, gjithashtu aplikohen edhe për komuna. Për shkak
të mungesës së fondeve, qarkorja e parë buxhetore shpesh pasohet me dëgjime buxhetore (më tutje
DB). Në bazë të përshtatjeve si konkluzion i DB-ve, duhet të përgatiten buxheti i propozuar dhe
arsyetimi i buxhetit. Ministria duhet të përgatisë projekt buxhetin.

Qarkorja e tretë është ajo finale, dhe sigurisht është Ministria ajo që komunikon projekt
buxhetin final. Ajo pastaj e dorëzon propozimin për buxhet dhe Projektligjin për alokimin e buxhetit
për miratim në qeveri. Në anën tjetër, qeveria duhet të dërgojë projekt buxhetin për aprovim në
Kuvend më së largu më 31 tetor të vitit fiskal aktual. Seancat e diskutimit publik në Kuvend duhet të
mbahen gjatë dhjetorit. Ministri i financave, duhet të prezantojë projekt buxhetin para deputetëve në
Kuvend në leximin e parë. Pas leximit të parë projektligji kalon në komisionin parlamentar funksional
dhe komisionet tjera parlamentare poashtu kanë të drejtë të propozojnë amandamente.. Më pas
komisioni për buxhet e harton raportin me amandamente dhe e dorzëzon për lexim të dytë në
seancë plenare. Gjatë leximit të dytë votohet secili amandament dhe në fund votohet projektligji si
tërësi. Buxheti i Republikës së Kosovës duhet të aprovohet më së largu më 31 dhjetor.

IV. Trendet nominale dhe reale të buxhetit sektorial dhe pesha në
Buxhetin e Përgjithshëm të Shtetit: Problemet dhe Analizat
Raportet e Progresit të KE-së kanë identifikuar vazhdimisht jo efektivitetin e administratës publike të
Kosovës, korrupsionin, dhe institucionet e dobëta për sundimin e ligjit si disa nga pengesat kryesore
në ndërtimin e mekanizmave shtetërorë të qëndrueshëm/efikas si dhe avancimin e procesit të shtet-
ndërtimit. Përveç kësaj, ndërhyrjet politike në drejtësi dhe ndërhyrja/frikësimi në proceset e
prokurimit publik, sipas Raporteve të Progresit të KE-së për Kosovën pengojnë efikasitetin e zbatimit
të reformave ligjore, politike edhe ekonomike dhe progresin e Kosovës drejt Integrimit Evropian.
Megjithatë, përveç nevojës për të adresuar shumë sfida/prioritete që ndihmojnë
avancimin/përmirësimin e gjendjes në disa sektorë dhe institucione, në këtë Analizë të Politikave ne
identifikojmë dhe theksojmë disa nga sfidat që në vazhdimësi adresohen nga raportet e KE-së (siç
tregon fig. I), dhe argumentojë që buxheti nuk adreson fare kritikat në rritje të KE-së drejt
performancës së Kosovës në këto fusha të politikave. Është e qartë se prioritetet e BE-së të
shumëpërfolura nuk janë përkthyer në prioritete reale buxhetore, pasi ne identifikojmë që nuk ka
asnjë ndërlidhje mes prioriteteve të deklaruara dhe alokimit të buxhetit.

 5

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Fig. 1: Shpjegimi i qëndrimeve të KE-së përballë reformave kyçe

Viti

Prioritetet që
duhet të

adresohen bë
bazë të Raportit
të Progresit të

KE-së

Prioritetet e Raportit të Progresit të KE-së (të bëra vazhdimisht gjatë viteve) Progresi VnV

 PO/JO Sistemi gjyqësor Prokurimi publik Reforma e administratës
publike

 Përmirësimi

(P)

2007 PO

a) Sistemi gjyqësor
vazhdon të jetë i dobët
dhe efikasiteti ka nevojë
të rritet;

a) Dispozitat mbi
koncesionet në kornizën
ligjore aktuale dallojnë
shumë nga acquis;

a) Përpjekje të mëtejshme janë
të nevojshme për të përforcuar
kapacitetin e institucioneve në
krye të reformës së
administratës publike si dhe
lejimit të transferimit të dijes
dhe praktikave më të mira në të
gjithë rajonin;

K

2008 PO

b) Menaxhimi i të
dhënave dhe rasteve
është ende i dobët; ka
një numër të
konsiderueshëm të
rasteve gjyqësore të
grumbulluara;

b) Zyrtarët e prokurimit
në Kosovë mbetën të
ekspozuar ndaj
ndërhyrjeve dhe
frikësimit;

b) Administrata publike dhe
kapaciteti koordinues i
organeve publike në Kosovë
vazhdojnë të mbesin të dobëta;

K

2009 PO

c) Ky është një
shqetësim serioz lidhur
me pavarësinë e
gjyqësorit;

c) Kapaciteti
administrativ dhe
mekanizmat koordinues
të palëve kryesore të
përfshira në sistemin e
prokurimit publik ende
kanë nevojë për forcim,
në veçanti për të
reduktuar mundësinë për
korrupsion;

c) Shërbyesit civilë vazhdojnë të
jenë të ndjeshëm ndaj
ndërhyrjeve politike,
korrupsionit dhe nepotizmit.

K

2010 PO
d) Ndikimi politik në
punën e gjyqësisë është
ende një shqetësim;

d) Tri organet e
prokurimit publik duhet
të kooperojnë në mënyrë
me efikase;

K

2011 PO

e) Përmirësimet janë të
nevojshme në
efikasitetin e
procedurave gjyqësore
dhe zbatimin e
vendimeve;

K

f) Bashkëpunimi mes
zyrës së prokurorit dhe
policisë është i kufizuar.

K

Keqësimi

 (K)

Në përgjithësi, bazuar në gjetjet e Raportit të Politikave 05/2012 të GSPJ, ne prezantojmë analizat e
trendeve buxhetore të OB-ve (përgjegjëse për të adresuar sfidat/prioritetet në sektorët e definuar si

 6

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

prioritet nga BE për Kosovën gjatë viteve në sektorët e përzgjedhur), dhe peshën/pjesëmarrjen e
buxhetit të OB-ve në buxhetin e përgjithshëm shtetëror, për të vlerësuar nëse sektorëve të
rëndësishëm (populiste) është duke u dhënë prioritet nga partia politike në pushtet në krahasim me
prioritetet e politikave të shtet-ndërtimit. Për shembull, shpenzimet e përgjithshme të buxhetit
shtetëror kanë treguar rritje mesatare të vazhdueshme (përveç vitit 2010)3 gjatë periudhës 2007-
2011, një ngritje mesatare nominale dhe reale vjetore prej 20%, respektivisht 15.12% (shih grafikun
I). Rritja në përqindje, tregon një rritje të alokimit të buxhetit nga ana e qeverisë ndaj disa
sektorëve; megjithatë, proporcioni i shpenzimeve qeveritare të alokuara ndaj shumicës së këtyre
sektorëve ishte dhe vazhdon të mbetet i papërfillshëm.

Grafiku 1: Trendi i Shpenzimeve të Buxhetit Shtetëror Nominal dhe Real gjatë viteve 2007-2011 (%)

Rritja e buxhetit të përgjithshëm të shtetit, në princip, duhet të reflektohet në rritjen e buxhetit për
OB-të me prioritet BE-në, megjithatë proporcioni i rritjes në masë të madhe i dedikohet prioriteteve
partiake të qeverisë së vërtetë. Në përgjithësi, shpërndarja e fondeve buxhetore duhet të balancohet
dhe të mbështesë sektorët që janë të rëndësishëm për ndërtimin e shtetit dhe Integrimin Evropian
me buxhet adekuat. Prandaj, supozimi megjithatë është se rritja e buxhetit të OB-ve është tregues i
rritjes së vëmendjes së qeverisë ndaj këtyre OB-ve. Me të thënë këtë, për shkak të rritjes vjetore të
buxhetit shtetëror, në analizën në vijim, ne vlerësojnë nëse OB-ve me prioritet Evropian të cilave u
është rritur buxheti vjetor, hasin si rezultat një ngritje të pjesës/peshës së tyre në buxhetin
shtetëror.

Prandaj, analiza tregon që prioritetet/sfidat evropiane morën vëmendje buxhetore të
vogël/minimale, pasi shumica e tyre kapin shumën rreth/më pak se 1% të buxhetit të përgjithshëm
shtetëror gjatë periudhës 2007-2011. Kjo është në masë të madhe si rezultat i dështimit të qeverisë
për të projektuar një buxhet të bazuar në shtet-ndërtim dhe prioritete të integrimit Evropian, duke u

3 Për më tepër shih grafikun 6.

 7

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

koncentruar në masë të madhe për të financuar prioritetet partiake. Për më tepër, nga një
perspektivë tjetër, ky angazhim i dobët i qeverisë ka rezultuar në sfida të shumta, duke shfaqur
përpjekjet jo të kënaqshme të angazhimit të qeverisë për të shtyrë përpara prioritetet evropiane.

Në veçanti, edhe pse buxheti shtetëror tregon rritje të vazhdueshme (përveç vitit 2010),
shumica e OB-ve në fjalë janë në gjendje më të keqe vis-a-vis pjesëmarrjes së tyre në buxhetin e
përgjithshëm shtetëror kur krahasohen me vitin 2007.4 Në anën tjetër, kjo nënkupton një ulje të
prioriteteve Evropiane në lidhje me agjendën qeveritare dhe listën e saj të prioriteteve buxhetore.
Siç tregon Tabela 4, infrastruktura është qartazi e vendosur në maje të prioriteteve të qeverisë pasi
proporcioni i buxhetit të Ministrisë së Infrastrukturës/Transportit dhe Telekomunikacionit në
buxhetin e përgjithshëm shtetëror u rrit nga 4.68% në 18.3% në pesë vitet e fundit. Megjithatë, siç
shpalos Tabela 7, pavarësisht nga rritja nominale e buxhetit të tyre, shumica e OB-ve kishin ulje në
pjesëmarrjen e tyre në BPSh.

Tabela 1: Ministria e Infrastrukturës/Transportit dhe Telekomunikacionit

 2007/2008 2008/2009 2009/2010 2010/2011

 Nom Real Nom Real Nom Real Nom Real

Ndryshimi
Nominal dhe
Real VnV %

5

289.7 256.4 15.5 18.3 29.0 24.7 33.1 24.0

2007 2008

Ndryshim
nga viti i
kaluar

2009
Ndryshim
nga viti i
kaluar

2010
Ndryshim
nga viti i
kaluar

2011
Ndryshim
nga viti i
kaluar

Pesha në
Buxhetin e
Përgjithshë
m të Shtetit

(%)

4.7 11.3  12.0  15.4  18.3 

Për më tepër, analiza tregon që rritja e buxhetit të përgjithshëm të shtetit është reflektuar në rritjen
e buxhetit për disa OB në baza nominale; sidoqoftë, ky nuk është rasti me shumicën nga to. Viti 2008
ka qenë mjaft përfitues për shumicën e OB-ve me të cilat përfshihen në analizë, megjithatë, viti 2009
nuk ka qenë ‘bujar’ sidomos me Agjencionin e Prokurimit Publik, Policinë, Prokurorin e Shtetit dhe
IKAP-in, për ti cekur disa nga institucionet kompetente kyçe për të adresuar prioritetet kryesore të
integrimeve evropiane (shih tabelën 2, 3 kolona 2 dhe 3, dhe grafikun 8).
 Në vitin 2010 dhe 2011, ulja e buxhetit vjetor ka qenë më e theksuar dhe e ashpër për
shumë OB krahasuar me vitet paraprake (shih tabelën 2, 3, 4, 6 kolona 4 dhe 5, dhe grafikun 8).
Përveç kësaj, provat tregojnë një rritje të buxhetit të disa OB-ve me prioritet evropian, në shumë
raste ka qenë shumë joproporcional për përqindjen e rritjes së buxhetit të përgjithshëm të shtetit siç
është rasti me institucionet e Prokurimit Publik (shih grafikun 2 për shembull).

Në kontrast, si gjithmonë gjatë këtyre viteve, sektori i infrastrukturës ka pranuar një rritje
prej 33%, megjithatë, në shkallë me të ulët se rritja e vitit 2008 (290%). Kjo është në kontrast të

4 Shih grafikun 3,4 dhe 9 dhe tabelat 5 & 6
5 Ndryshimi i përqindjes nominale dhe reale nga viti në vit tregon trendin e buxhetit të OB-së përkatëse nga
viti i kaluar (rrije/rënie). Për më shumë informata se si i kemi llogaritur trendet nominale dhe reale referohuni
në seksionin e metodologjisë. Përderisa për alokimet reale dhe nominale të buxhetit shih Tabelën 8.

 8

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

theksuar me rritjen e buxhetit të përgjithshëm të shtetit në vitin 2011, i cili u rrit për vetëm 11.8%
mbi buxhetin e vitit 2011.

Grafiku 2: Ndryshimi % VnV i institucioneve të Prokurimit Publik dhe Anti-Korrupsionit në krahasim me Buxhetin e
Përgjithshëm të Shtetit

Sigurisht, nëse llogarisim inflacionin, disa përmirësime në fondet e alokuara dhe rritjen e
shpenzimeve, që të dyja të prezantuara nga qeveria si angazhime serioze drejt Prioriteteve Evropiane,
dalin të jenë një zhgënjim. Duke prezantuar llogaritjen e vlerave reale, rezultatet treguan që alokimet
e buxhetit për shumë OB me prioritet evropian të jenë më të vogla se ato nominale.6 Një shembull i
tillë është buxheti vjetor i Komisionit Rregullativ të Prokurimit Publik për vitin 2011 që pati rritje
nominale për 11.2%, por në fakt pranoi një rritje reale prej vetëm 3.55% (shih tabelën 3). Ndërsa,
për më tepër, buxheti i Agjencionit të Prokurimit Publik pavarësisht rritjes në terma nominal, fuqia e
saj blerëse në fakt ka rënë, pasi në terma real buxheti u zvogëlua për 4.11% (shih tabelën 3). Kjo
është sidomos e vërtetë me shumë OB me prioritet evropian gjatë viteve (shih tabelat më poshtë).

Grafiku 3:
Pesha (%) e
OB-ve të
sektorit të
drejtësisë në
Buxhetin e

Përgjithshëm
Shtetëror për
vitin 2011

6 Shih kolonat e vlerave reale dhe nominale në tabelat përkatëse (2,3,4,6 dhe grafiku 8)

 9

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

 V. Alokimi i buxhetit sektorial dhe pjesëmarrja në buxhetin e
përgjithshëm shtetëror gjatë viteve

A) Sektori i Drejtësisë

Raporti i Zgjerimit i KE (2010-2011) ngritë nevojën për të zhvilluar plane konkrete për të trajtuar
reformën në drejtësi, dhe për më tepër thekson nevojën për alokimin më të gjerë të burimeve
financiare. Sipas raportit të Progresit të KE-së, "Kosova është ende në një fazë të hershme në
adresimin e prioriteteve në fushën e drejtësisë."7 Pavarësisht nga kjo, siç tregohet në tabelën 2,
buxheti i alokuar sektorit të drejtësisë gjatë viteve është shumë i ulët dhe larg nga të qenit i
mjaftueshëm dhe i kënaqshëm për nevojat e këtij sektori. Duke konsideruar rolin e Ministrisë së
Drejtësisë në ndërtimin e një sistemi gjyqësor dhe prokurorial efikas, të pavarur dhe të paanshëm,
harmonizimin e ligjeve me standardet e BE-së, dhe zhvillimin e bashkëpunimit juridik ndërkombëtar,
buxheti i saj peshon vetëm 1.38% të buxhetit të përgjithshëm të shtetit në vitin 2011, dhe në
mesatare vetëm 1.7% (shih grafikun 3) nga viti 2007 deri 2011. Situata është edhe me e keqe me
Prokurorin e Shtetit, Sekretariatin e KGJK-së8 dhe Institutin Gjyqësor të Kosovës, si aktorë kyç në
promovimin e drejtësisë për të gjithë qytetarët dhe sigurimin e pavarësisë dhe paanësisë së sistemit
të drejtësisë. Secila ndajnë vetëm një pjesë të vogël të buxhetit shtetëror (shih grafikun 3), dhe për
më tepër, të gjitha së bashku kanë vetëm 1.56% të buxhetit shtetëror në vitin 2011 (shih grafikun 7).
Siç kemi treguar më lartë, OB-të përgjegjëse për të adresuar prioritetet evropiane në sektorin e
drejtësisë janë të nën-buxhetuara në shkallë të madhe. Për më tepër, buxheti i tyre dhe pjesëmarrja
në BPSh janë në kontrast të plotë me atë të infrastrukturës, edhe një herë duke theksuar prioritetin
real të qeverisë. Kjo, në anën tjetër, tregon që nuk ka pasur angazhim serioz nga ana e qeverisë për
të investuar në adresimin e këtyre prioriteteve, dhe mbështetja financiare e sektorit të drejtësisë ose
ka qenë e pamjaftueshme ose ka rënë edhe me tutje.

Tabela 2: Ndryshimi nominal dhe real % VnV

Sektori i
Drejtësisë

2007/2008 2008/2009 2009/2010 2010/2011

 Nom Real Nom Real Nom Real Nom Real

Shkalla e
rritjes reale

Ministria e
drejtësisë

20.8 10.5 19.51 22.45 -0.67 -4.00 -8.8 -15.0 3.5

Dep. i
Drejtësisë/Pro
kurori i shtetit

-17.1 -24.2 -30.8 -29.09 -89.16 -89.52 4098.3 3812.2 917.4

Instituti
Gjyqësor i
Kosovës

25.1 14.4 79.3 83.76 -5.77 -8.92 -11.2 -17.2 18.0

7 COM(2010) 660. Komunikimi nga Komisioni për Parlamentin Evropian dhe Këshillin. Strategjia e Zgjerimit
dhe Sfidat Kryesore 2010-2011.
8 Këshilli Gjyqësor i Kosovës.

10

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Sekretariati i
Këshillit
Gjyqësor të
Kosovës

32.2 20.9 18.3 20.1 3.86 0.38 20.1 11.87 13.6

B) Anti-Korrupsioni
Raportet e KE-së (shih fig. 1) konsiderojnë korrupsionin si një problem të vazhdueshëm dhe një sfidë
serioze për Kosovën. Pavarësisht disa përmirësimeve, në veçanti në kornizën ligjore kundër
korrupsionit, mekanizmat kundër korrupsionit konsiderohen të pakompletuar dhe jo në
përputhshmëri me standardet e BE-së. Nga viti 2008, Raportet e Progresit të KE-së theksojnë disa
prioritete që autoritetet qeveritare duhet t’i adresojnë, si themelimi i mekanizmave për të lehtësuar
transparencën e çështjeve korruptive; nevojën për koordinim më të mirë mes disa institucioneve të
përfshira në luftimin e korrupsionit dhe eliminimin e ndërhyrjeve politike në rastet/proceset e
korrupsionit. Në këtë drejtim, grafiku 4 tregon që buxheti i Agjencionit Kundër Korrupsionit (AKK)
gjatë viteve nuk ka absorbuar as edhe 1 përqind të buxhetit të përgjithshëm të shtetit dhe
pjesëmarrja e tij ka rënë vazhdimisht gjatë viteve (përveç në vitin 2010). Për më tepër, si pasojë e
këtij trendi, AKK është në gjendje më të keqe në vitin 2011, nëse merret parasysh pesha në buxhetin
e përgjithshëm të shtetit krahasuar me vitin 2007 (shih grafikun 4). Si shtesë, ndryshimi në përqindje
në buxhetin e AKK është në disproporcion kundrejt rritjes në përqindje të buxhetit të përgjithshëm
të shtetit9. Për këtë arsye, nuk është për t’u habitur fakti se deri më sot nuk është parë ndonjë
çështje korruptive e trajtuar me sukses nga autoritetet, duke mbështetur argumentin tonë që
qeveria ka tendencë për ti injoruar këta sektorë , kryesisht për shkak të interesave partiake.

9 Shih grafikun 2

11

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Grafiku 4: Pjesëmarrja (%) në buxhetin e përgjithshëm të shtetit të institucioneve të Prokurimit Publik dhe Kundër-
Korrupsionit gjatë viteve 2007-2011

C) Prokurimi Publik
Sa i përket prokurimit publik, raportet e KE-së (shih fig 1) pranojnë se zbatimi i ligjeve ekzistuese
është një problem serioz. Raportet e tilla theksojnë nevojën për të forcuar rolin e zyrtarëve të
prokurimit publik në mënyrë që të sigurohet monitorim i duhur i zbatimit të kontratave të
prokurimit. Sipas raporteve të njëjta, pavarësia dhe profesionalizmi në sistemin e prokurimit publik
mbetet sfidë serioze, dhe korrupsioni në këtë sektor mbetet një shqetësim serioz. Dispozitat e
ligjeve të Kosovës mbi koncesionet dallojnë shumë nga standardet evropiane.

Tabela 3: Ndryshimi nominal dhe real % VnV

Sektori
Sundimi i Ligjit 2007/2008 2008/2009 2009/2010 2010/2011

 Nom Real Nom Real Nom Real Nom Real

Shkalla
mesatare
e rritjes

reale

Komisioni Rregullativ
i Prokurimit Publik
(KRPP)

-1.77 -11.3 -4.79 -2.45 -6.52 -9.6 11.2 3.54 -4.97

Agjencioni i
Prokurimit Publik
(APP)

7.228 -1.96 -5.01 -2.67 0.76 -2.61 2.90 -4.11 -2.84

Organi Shqyrtues I
Prokurimit (OSHP) -45.6 -47.4 -4.5 -11.0 -29.22

Agjencioni Kundër
Korrupsionit (AKK) 19.39 8.42 10.50 13.22 -0.04 -3.38 5.95 -1.27 4.25

Policia 4.24 -4.88 -8.77 -6.53 15.99 12.11 17.7 9.67 2.59

Buxheti i alokuar për prokurimin publik është shumë i pamjaftueshëm, përderisa progresi në këtë
fushë është jetësor për të përmirësuar qeverisjen e sektorit publik dhe hapjen e sektorit ndaj
konkurrencës. Buxheti i pamjaftueshëm për sektorin e prokurimit publik është një nga problemet e
shumta, i ndjekur nga mungesa e kapaciteteve administrative në Agjencionin e Prokurimit Publik,
procedurat e drejtpërdrejta të tenderimit dhe mungesës së konkurrencës. Shkalla e rritjes mesatare
vjetore reale të buxhetit të alokuar për institucionet e prokurimit publik ka qenë negative,10 me
Organin Shqyrtues të Prokurimit duke pasur më të ulëtin me 29.22% (shih tabelën 3, kolona e
fundit). Siç tregon grafiku 4, trendi i përgjithshëm i peshës së tri institucioneve të prokurimit publik
në buxhetin e përgjithshëm shtetëror ka qenë negativ, ku gati çdo vit pesha në relacion me buxhetin
e përgjithshëm shtetëror ka rënë. Për më tepër, bashkë me Agjencionin Kundër Korrupsionit,
pjesëmarrja e tyre në buxhetin e përgjithshëm të shtetit ka arritur vetëm 0.07% të BPSh-së gjatë vitit
2011 (shih grafikun 5). Një buxhet i tillë është sigurisht jo adekuat dhe i paaftë për të përmbushur

10 Përveç KRPP në vitin 2010/2011

12

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

sfidat e shumta në këtë sektor, sidomos ato që ndërlidhen me prioritetet evropiane. Me të thënë
këtë, lidhja direkte mes luftës së korrupsionit në përgjithësi dhe keqpërdorimeve në prokurimin
publik shpjegojnë neglizhencën e qeverisë për të investuar në këta sektorë.

Grafiku 5: Pjesëmarrja (%) e Institucioneve të Prokurimit Publik dhe Agjencionit Kundër Korrupsionit në Buxhetin e
Përgjithshëm të Shtetit në vitin 2011.

D) Zhvillimi ekonomik
Sundimi i dobët i ligjit, korrupsioni, pasiguria mbi të drejtat pronësore dhe normat e larta të interesit
vazhdojnë të dëmtojnë mjedisin biznesor dhe zhvillimin ekonomik në Kosovë, siç është vënë në pah
nga raporti i progresit për Kosovën. Për më tepër, sektori informal mbetet një sfidë e rëndësishme.
Përkundër kësaj, buxheti i Ministrisë së Tregtisë dhe Industrisë (MTI), Agjencionit të Konkurrencës
dhe veçanërisht i Administratës Tatimore, si OB me rëndësi të madhe për prioritetet evropiane,
secila ndajnë më pak se 1 përqind të buxhetit të përgjithshëm të shtetit.11

11 Shih Tabelën 5

13

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Grafiku 6: Shpenzimet e Buxhetit të Përgjithshëm të Shtetit gjatë viteve 2007-2011.

Tabela 4: Ndryshimi nominal dhe real % VnV

Zhvillmi Ekonomik 2007/2008 2008/2009 2009/2010 2010/2011

 Nom Real Nom Real Nom Real Nom Real

Ministria e Tregtisë
dhe Industrisë 59.53 45.91 60.5 64.45 4.8 1.3 -24.6 -29.8

Administrata
Tatimore 13.41 16.21 0.76 -2.62 1.28 -5.62

Komisioni Kosovar i
Konkurrencës

 18.45 14.48 -1.47 -8.18

14

Për më tepër, buxheti real i MTI-së, Agjencionit të Konkurrencës dhe Administratës tatimore është
zbritur në vitin 2011 për 29.77%, 8.18% dhe 5.62% respektivisht (shih tabelën 4), duke përfshirë një
rënie në listën e prioriteteve të qeverisë, pavarësisht nga sfidat e mëdha në vend.

Tabela 5: Pesha në Buxhetin e Përgjithshëm të Shtetit (%) gjatë viteve dhe trendi i pjesëmarrjes në

buxhet në krahasim me vitin paraprak

 2007 2008 Trend 2009 Trend 2010 Trend 2011 Trend

Ministria e Tregtisë
dhe Industrisë 0.47 0.49  0.65  0.72  0.48 

Administrata
Tatimore 0.53 0.49  0.52  0.47 

Komisioni Kosovar
i Konkurrencës 0.01 0.02  0.01 

E) Administrata Publike

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Studimi tregon se buxheti dhënë për IKAP që nga themelimi i tij ka qenë mjaft i vogël dhe i
pamjaftueshëm. Për më tepër, buxheti i tij ka rënë vazhdimisht (si në terma nominalë dhe realë) gjatë
periudhës 2007-2009 (shih grafikun 8), duke ilustruar një disharmoni në mes të rritjes së kritikave të
raporteve të KE-së për të adresuar shumë sfida lidhur me administratën publike dhe profesionalizmit
të ulët në radhët e shërbyesve civilë.

Grafiku 7: Pjesëmarrja (%)

e Prokurorit të Shtetit,
Sekretariatit të KJC12 dhe
Institutit Gjyqësor në
Buxhetin e Përgjithshëm të
Shtetit në vitin 2011.

Siç tregon grafiku 9,

pjesëmarrja e IKAP-it në buxhetin e përgjithshëm të shtetit është shumë i vogël; duke pasur parasysh
që pjesëmarrja e IKAP-it nuk është as 1 % e buxhetit të përgjithshëm të shtetit. Për më tepër, IKAP
është në gjendje më të keqe në vitin 2011 duke konsideruar peshën e tij në buxhetin e përgjithshëm
të shtetit krahasuar me vitin 2007. Prandaj, ky studim tregon se përpjekjet/angazhimet e Qeverisë
për të investuar në ndërtimin e kapaciteteve të shërbyesve civilë mund të konsiderohen mjaft të
dobëta.

Grafiku 8: Buxheti i IKAP-it: Ndryshimi nominal dhe real % VnV

12 KGjK‐ Këshilli Gjyqësor i Kosovës

15

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Grafiku 9: Pesha e IKAP-it në buxhetin e përgjithshëm të shtetit gjatë viteve (%)

F) Mjedisi
Mjedisi i Kosovës është i dëmtuar rëndë nga ndotja, që bëhet kryesisht nga termocentralet (të
vlerësuara me 25 ton hi dhe pluhur në orë), duke tejkaluar dukshëm standardet evropiane, mbi 74
herë. Deri tani, Kosova ka treguar sukses në transpozimin e direktivave të BE-së, megjithatë zbatimi i
tyre është larg nga të qenit i kënaqshëm.

Tabela 6: Ministria e Ambientit dhe Planifikimit Hapësinor

Mjedisi 2007/2008 2008/2009 2009/2010 2010/2011

 Nom Real Nom Real Nom Real Nom Real

Ndryshimi
nominal dhe real

% VnV
29.6 18.6 23.7 26.8 -18.5 -21.2 -31.1 -35.8 -2.9

 2007 2008

Ndryshi
mi nga

viti i
fundit

2009
Ndryshimi
nga viti i

fundit
2010

Ndryshi
mi nga

viti i
fundit

2011
Ndryshimi
nga viti i

fundit

Pesha bë
Buxhetin e

Përgjithshëm të
Shtetit

1.3 1.1  1.1 < > 0.9  0.5 

Siç tregon tabela 6, vetëm rreth 1% e buxhetit të përgjithshëm të shtetit shkon në financim të
aktiviteteve mjedisore. Për më tepër, përveç 2008/2009 kur kishte një ngritje të vogël, dy vitet e
fundit kanë sjellë ulje në buxhetin e Ministrisë dhe proporcionit të saj në buxhetin e përgjithshëm të
shtetit. Përveç kësaj, pavarësisht se ka një proporcion të vogël, pesha në buxhetin e përgjithshëm të
shtetit ka rënë në 0.57% në vitin 2011 (shih tabelën 6). Duke pasur parasysh që standardet në fushën
e ambientit janë të shoqëruara me kosto të lartë financiare, me këtë buxhet duket e pamundur që të
zbatohen në mënyrë progresive standardet evropiane në këtë fushë.

16

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

Tabela 7: Pesha në BPSh (%)

Institucioni

Ndryshimi VnV
% (2008/2009)

2008 2009 Trend

Agjencioni Kundër Korrupsionit
(AKK) 10.50 0.039 0.035 
Agjencioni i Prokurimit Publik
(PPA) 19.39 0.02 0.014 

Ministria e Drejtësisë 20.84 2.092 1.663 

Instituti Gjyqësor i Kosovës 25.08 0.036 0.029 

Administrata Tatimore 13.42 0.53 0.49 
Instituti i Kosovës për
Administratë Publike 6.0 0.014 0.09 

VI. Rekomandimet e politikave
1. Është shumë e rëndësishme që gjatë përgatitjes së buxhetit, Qeveria e Kosovës t’i

përmbahet modelit të bazuar në prioritete, duke i dhënë theks të veçantë prioriteteve që
dalin nga Raportet e Progresit të KE-së për Kosovën. Në lidhje me këto të fundit, është
thelbësore që Qeveria të përmbahet nga bërja prioritet e fushave politike ‘me orientim
partiak’ deri sa margjinalizon prioritetet e shtet-ndërtimit që dalin nga raportet e progresit
për Kosovën. Andaj, Qeveria duhet të përmirësojë në mënyrë strikte vendim-marrjen sa i
përket shpërndarjes së buxhetit, duke i ofruar hapësirë të mjaftueshme prioriteteve
shtetërore para atyre që kanë synim mbështetjen elektorale;

2. Siç është vërejtur dhe evidentuar nga Raporti i Politikave, alokimi i buxhetit ka lejuar për një

rritje të jashtëzakonshme në disa sfera të politikave si transporti/infrastruktura, përderisa ka
pasur vetëm rritje të vogël në alokimin e fondeve për prioritetet kyçe të raporteve të
progresit si anti-korrupsioni, drejtësia, prokuroria publike, etj. Prandaj, Qeveria duhet të
mbajë një ekuilibër të fortë në rritjen e buxhetit për secilin sektor, sidomos për ato që
shënohen si prioritete të dala nga raportet e progresit, duke bërë të mundur një rritje të
balancuar dhe proporcionale të buxhetit mes sektorëve si transporti dhe sundimi i ligjit;

3. Siç është theksuar nga Raporti i Politikave, edhe pse buxheti për disa prioritete evropiane

është rritur lehtësisht në terma nominal, një analizë ekonomike ka shfaqur se buxhetet e
këtyre sektorëve janë ulur në terma real. Me të thënë këtë, ligji i buxhetit të Kosovës duhet
në mënyrë eksplicite të thotë që nuk duhet të ketë ulje në buxhetin e OB-ve me prioritet
evropian në terma real, në krahasim me vitin paraprak, duke lejuar kështu që OB-të e
sipërpërmendura të kenë aktivitet të qëndrueshëm me nivel të njëjtë të buxhetit. Qeveria
dhe Ministria e Integrimit Evropian duhet të prezantojnë një mekanizëm vlerësimi për të
kontrolluar nëse buxheti real për OB-të me prioritet evropian është ulur në krahasim me
vitin paraprak;

4. Siç është evidentuar nga ky Raport i Politikave, nuk duket se ka koordinim mes OB-ve

përgjegjëse për adresimin e prioriteve evropiane në hartimin e buxhetit të shtetit, duke

17

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

shtuar se Plani i Veprimit për Partneritet Evropian nuk ka vlerësim financiar për secilën nga
linjat e veprimit. Me të thënë këtë, me qëllim të përmirësimit të dukshëm të zbatimit të
standardeve të kërkuara nga raportet e progresit, duhet të prezantohet një model më
kredibil për politikë-bërje buxhetore për të trajtuar prioritetet evropiane me më shumë
përgjegjësi. Praktika aktuale e buxhetimit të prioriteteve evropiane duhet të rishikohet. Ne
propozojmë këtë mekanizëm të ri. Së pari, secila OB me prioritete evropiane bën vlerësim
financiar të linjës së veprimit, brenda linjave të saj në ACEP, dhe ofron një propozim të plotë
mbi nevojat financiare për të arritur ato caqe; së dyti, tavanet buxhetore për OB-të me
prioritet evropian duhet të vendosen mbi bazat e prioriteteve të raporteve të progresit, dhe
duhet të menaxhohen nga një grup i institucioneve, në mënyrë konsensuale, ku përfshihen
Ministria e Integrimit Evropian, Ministria e Financave, Komisioni Parlamentar për Integrime
Evropiane dhe ai për Buxhet dhe Financa, vetë organizatat buxhetore me prioritet evropian,
Zyra e Bashkimit Evropian në Kosovë dhe organizata të shoqërisë civilë në Kosovë; së treti,
tavanet buxhetore të caktuara nga ky grup joformal i përmendur më lart, përcillen në
buxhetin e shtetit pa ndërhyrjen e Qeverisë apo Kuvendit. Duket e vështirë që shqetësimet
e raporteve të progresit janë duke u adresuar në mënyrë konsistente nëse vërehet që
Ministria e Financave vendos vet në bazë të interesave të veta mbi tavanet e OB-ve me
prioritet evropian;

5. Është shumë e rëndësishme që Komisioni Parlamentar për Integrime Evropiane të organizojë

sesione dëgjimore të rregullta me Ministrinë e Financave mbi projekt-buxhetin, për të parë
nëse prioriteteve të raportit të progresit u është dhënë hapësirë e mjaftueshme duke u
bazuar në vlerësimet financiare të OB-ve me prioritet evropian. Komisioni duhet gjithashtu
të kontrollojë nëse ka një balanc mes ngritjes proporcionale të prioriteteve politike sikurse
transporti dhe buxhetit të prioriteteve evropiane sikurse gjyqësori apo politikat e
konkurrencës;

6. Për t’u siguruar që çështja e buxhetimit të prioriteteve të raportit të progresit mbetet në

krye të agjendës, Komisioni Evropian duhet të dizajnoj një kapitull të ri në raportin e
progresit për Kosovën ku vlerësojnë integritetin dhe besueshmërinë e shpërndarjes
buxhetore në kontekst të prioriteteve evropiane për Kosovën. Kjo do të mundësonte që
çështja e buxhetimit të prioriteteve evropiane në Kosovë të bëhet gjithashtu edhe kushti për
integrim për Qeverinë e Kosovës, duke bërë kështu të mundur vlerësimin e përmbushjes së
kritereve të shtet-ndërtimit në mënyrë me efikase. Në anën tjetër, Zyra e Bashkimit
Evropian në Kosovë duhet të përfshihet në mënyrë më të drejtpërdrejtë në procesin e
monitorimit dhe dizajnimit të buxhetit të Kosovës, duke bërë presion në qeveri për t’i
alokuar fondet në mënyrë më proporcionale në politikat prioritare të raporteve të progresit
për Kosovën.

7. Komisioni Parlamentar për Integrime Evropiane duhet të bëjë një shqyrtim vjetor të

buxheteve të OB-ve me prioritet evropian për ndonjë suficit të mundshëm. Nëse
evidentohet që OB-të me prioritet evropian kanë suficit në buxhetet e tyre vjetore, siç është
rasti për momentin, duhet menjëherë t’i rekomandojë Kuvendit që të kërkojë llogaridhënie

18

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

nga këto OB për mungesë të performancës së tyre në financimin e aktiviteteve të tyre në
mënyrën e duhur;

8. Zyra e Auditorit të Përgjithshëm duhet të themelojë një departament të ri, të quajtur

Departamentin për Integrime Evropiane, përmes të cilit do të vlerësoj dhe monitoroj për
çdo vit performancën e buxheteve të OB-ve me prioritet evropian. Kjo do të mundësonte
matjen nëse shpenzimet e bëra në fushat e politikave me prioritet evropian e kanë
efikasitetin dhe rregullsinë e nevojshme. Raportet e tilla duhet të shqyrtohen dhe të
përdoren për llogaridhënie politike nga Komisioni Parlamentar për Integrime Evropiane;

9. Kuvendi, Komisionet Parlamentare për Integrime Evropiane dhe ai për Buxhet dhe Financa,

si dhe Ministria për Integrime Evropiane duhet të themelojnë mekanizma për llogaridhënie
për të vlerësuar performancën dhe zbatimin e buxheteve të OB-ve me prioritet evropian.
Kjo do të siguronte që performanca e këtyre të fundit ndjek principet e llogaridhënies dhe
efikasitetit.

19

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

20

Viti
2007

2008 2009 2010 2011

Alokimi nominal i
buxhetit

Alokimi real
i buxhetit

Alokimi
nominal i
buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

764,272,638 743,455,874 1,161,750,967 1,033,586,270 1,423,928,847 1,298,020,827 1,350,216,753 1,189,618,285 1,509,886,567 1,239,644,144

Shpenzimet e Buxhetit
të Përgjithshëm të

Shtetit

2007 2008 2009 2010 2011

Institucioni/Fusha
Alokimi nominal i

buxhetit
Alokimi real
i buxhetit

Alokimi
nominal i
buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

Alokimi nominal
i buxhetit

Alokimi real i
buxhetit

Ministria e
Infrastrukturës

35,766,968 34,792,770 139,394,085 124,016,090 160,980,517 146,746,141 207,728,288 183,020,518 276,510,991 227,020,518

Ministria e Edukimit
50,326,303 48,955,548 70,037,591 62,311,024 55,441,554 50,539,247 43,458,825 38,289,714 36,789,985 30,205,242

Ministria e Ambientit
dhe Planifikimit
Hapësinor 9,596,461 9,335,079 12,440,973 11,068,481 15,389,929 14,029,106 12,547,262 11,054,856 8,638,717 7,092,543

Ministria e Bujqësisë
7,270,137 7,072,118 9,947,615 8,850,191 13,339,298 12,159,798 11,988,529 10,562,581 13,962,958 11,463,841

Sundimi i Ligjit:

KRPP
336,126 326,971 330,170 293,746 314,336 286,541 293,854 258,902 326,523 268,081

AKK 382,439 372,022 456,600 406,228 504,553 459,939 504,338 444,351 534,351 438,712

APP 153,036 148,868 164,098 145,995 155,870 142,088 157,058 138,377 161,617 132,690

Police
57,604,800 56,035,798 60,050,104 53,425,359 54,779,154 49,935,418 63,540,059 55,982,431 74,782,072 61,397,432

OSHP 526,071 479,554 286,222 252,178 273,308 224,391

Drejtësia:

Ministria e Drejtësisë
15,989,941 15,554,417 19,322,202 17,190,571 23,092,639 21,050,719 22,937,187 20,208,975 20,915,517 17,172,017

Drejtësia/Prokurori i
Shtetit 1,811,818 1,762,469 1,502,358 1,336,617 1,039,727 947,791 112,723 99,315 4,732,469 3,885,443

 Buxhetimi i nevojave partiake: Prioritetet evropiane dhe planifikimi i buxhetit shtetëror në Kosovë

www.legalpoliticalstudies.org

22

Tabela 8: Buxheti i përgjithshëm i shtetit dhe institucioneve, nominal dhe real gjatë periudhës 2007-2011

Instituti Gjyqësor i
Kosovës 272,995 265,559 341,468 303,797 612,425 558,273 577,091 508,450 512,515 420,784

Sekretariati i Këshillit
Gjyqësor të Kosovës 9,340,378 9,085,971 12,348,643 10,986,337 14,608,746 13,316,997 15,172,791 13,368,098 18,214,792 14,954,673

 Tjera

Ministria e Tregtisë dhe
Industrisë 3,601,263 3,503,174 5,745,138 5,111,333 9,220,857 8,405,521 9,660,158 8,511,152 7,280,842 5,977,703

Administrata Tatimore
 6,183,538 5,501,368 7,013,063 6,392,947 7,066,135 6,225,670 7,156,868 5,875,918

OEK 205,900

187,694 243,884 214,876 197,289

IKAP
164,145 159,674 163,050 145,062 131,050

119,462 138,884 122,365 131,093

Ministria e Kulturës,
Rinisë dhe Sporteve 8,064,766 7,845,103 11,743,508.00 10,447,960.85 12,181,728

11,104,583 12,356,657 10,886,922 10,775,245

Legjenda
 Agjencia Kundër Korrupsionit AKK
 Komisioni Rregullativ i Prokurimit Publik KRPP

Agjencia e Prokurimit Publik APP APP
Organi Shqyrtues i Prokurimit OSHP
Instituti Kosovar i Administratës Publike IKAP

 Analiza e Politikave

Analiza e Politikave në përgjithësi është një raport me këshilla politike të cilat synojnë të
ndikojnë mjetet kyçe përmes të cilave bëhen vendimet e politikave në nivelet lokale si
dhe ato qendrore të qeverisë. Qëllimi i Analizës së Politikave është të adresojë një
problem të veçantë, më në thellësi, për të shqyrtuar argumentet e ndërlidhura me
politikën përkatës, dhe të analizojë zbatimin e asaj politike. Përmes Analizës së
Politikave, Grupi për Studime Juridike dhe Politike synon të stimulojë debat më të gjerë,
gjithëpërfshirës, mbi çështjen e dhënë duke ofruar zgjidhje të informuara relevante për
politikat dhe rekomandime për aktorët dhe palët kyçe të interesit.

