

Horizontal Facility for Western Balkans and Turkey

ANALIZA E NEVOJAVE PËR TRAJNIM

Inspektorati Policor i Kosovës

Nëntor, 2018

Përmbledhje ekzekutive

- ***Përformanca organizative e IPK-së*** është ngushtë e ndërlidhur me shkallën e pagesës për stafin, planifikimin, motivimin e punëtorëve dhe përmirësimin e shkathtësive për menaxhim të resurseve. Përmirësimet e mëtutjeshme janë të kushtëzuara nga shkalla e njohurisë së stafit me rolin dhe misionin e organizatës, menaxhimin e partnerëve dhe komunikimin. Njohuria e kodit të etikës, të drejtave të njeriut, menaxhimit të ankesave mund të lehtësoj procesin e përmirësimit të performancës. Stafi nënvizon rëndësinë e fuqizimit dhe ruajtjes së pavarësisë dhe lirisë profesionale të IPK-së. Të gjithat këto variabla janë të ndërlidhura statistikisht me indeksin e performancës. Analiza e regresionit linear demonstroi se për çdo pikë përmirësimi të indeksit të planifikimit, menaxhimit të burimeve njerëzore/zhvillimit, njohuria e organizatës dhe kodi i etikës dhe bashkëpunimi me partnerë ofron përmirësime të matshme në performancë. Njohuria e gjuhëve të huaja dhe sidomos gjuhës angleze është një variabël e rëndësishme e ndërmjeme që ka potencë të shpjegimit të shkallës së njohurisë së të drejtave të njeriut, parimeve të avancuara të hetimit dhe praktikën e inspektimit dhe shkeljeve disiplinore.
- ***Bashkëpunimi dhe menaxhimi i partnerëve stimulon performancën organizative dhe shkallën e knaqshmërisë së stafit me organizatën*** – Të anketuarit gjatë hulumtimit që demonstruan shkallë të lartë të knaqshmërisë me drejtimin e organizatës janë kryesisht ata që nënvizojnë rëndësinë e bashkëpunimit me shoqërinë civile, Ombudspersonin dhe Kuvendin e Kosovës. Stafi që është i kënaqur me performancën e IPK-së kanë një tendencë të nënvizimit të rëndësisë së fuqizimit të kuadrit, ndërlidhjes së qëllimeve organizative me burimet njerëzore, kanë përmbushur objektivat e punës dhe kanë besim në punësim të bazuar në kritere. Personeli që vlerëson se organizata po përformon shumë mirë është i predispozuar të mendoj se janë autonom në përzgjedhje të metodave/teknikave të punës, janë të familjarizuar me Planin e Trajnimeve dhe kanë tendencë të raportojnë të kenë qenë pjesëmarrës aktiv në trajnime.
- ***Dimenzioni i operacioneve dhe menaxhimi i procesit të punës në IPK kërkon zhvillim të mëtutjeshëm të burimeve njerëzore dhe trajnime në teknika të avancuara të hetimit, praktikës së inspektimit dhe metodologjisë dhe krimeve financiare, krimeve kibernetike dhe analizë të të dhënave*** – përmirësimi i performancës organizative është i ndërlidhur ngushtë me përmirësimin e shkathtësive për inspektim, analizë të të dhënave, krimet financiare dhe aftësia për të udhëzuar Policinë e Kosovës mbi standardet ligjore. Të anketuarit që besojnë se organizata është duke përformuar mirë kanë një tendencë të ofrojnë një vlerësim pozitiv mbi nivelin e komunikimit të organizatës me publikun, të

kënaqur me komunikimin e brendshëm dhe shkallën e informacionit që pranojnë nga IPK. Kjo shtresë në mesin e kuadrit të IPK-së janë në kërkim të trajnimeve të bazuara në metodologjinë e diskutimeve në group dhe vizitave studimore. Poashtu, janë në kërkim të trajnimit rreth tematikave që ndërlidhen me standardet Evropiane për vlerësim dhe inspektim, analizë të të dhënave, hetime financiare dhe kibernetike.

- ***Inspektorati zbaton një plan bazë të trajnimeve dhe iniciativa për jetësimin e praktikës është për t'u çmuar*** - megjithatë stafi ishte më i predispozuar ndaj tematikave të trajnimit të bazuara në standardet evropiane mbi inspektimin dhe vlerësimin policor, standardet evropiane dhe ndërkombëtare mbi përdorimin e forcës/armës, policimi i bazuar në të drejta të njeriut, analizë të të dhënave, hetime financiare dhe aseteve publike, krimet kibernetike dhe forenzikë digjitale dhe analizë të riskut. Stafi preferon një metodologji të trajnimit të bazuar në raste studimi, vizita studimore dhe mentorim. Në lidhje me zbatimin e trajnimeve, stafi është i interesuar në një model hibrid të zbatimit që involvon trajnim të obliguar bazik në Kosovë dhe trajnim të avancuar që ofrohet nga partnerët ndërombëtar apo organizatat simotra në Evropë dhe Amerikë Veriore.

Permbajtja

Përmbledhja	2
1. Hyrje	5
2. Metodologjia	7
3. Analiza e kontekstit	9
4. Inspektorati Policor i Kosovës (IPK)	14
4.1 Pasqyrë e përgjithshme	14
4.2 Shkathësitë dhe kompetencat e stafit.....	15
4.3 Misioni dhe planifikimi strategjik.....	17
4.4 Llogaridhënie dhe menaxhimi i partnerëve.....	18
4.5 Komunikimi dhe marrëdhëniet me publikun.....	20
4.6 Menaxhimi i burimeve njerëzore.....	21
4.7 Menaxhimi i operacioneve.....	22
4.8 Tematika dhe metodologjia e trajnimit	24
5. Konkluzion	26
6. Dinamika kohore	29

1. Hyrje

Projekti i Këshillit të Evropës ‘Policimi i Bazuar në të Drejta të Njeriut në Kosovë’, i cili është pjesë e programit ‘Horizontal Facility for Balkans and Turkey’, ka për qëllim që të avancoj mbrojtjen dhe zbatimin e të drejtave të njeriut nga policia si dhe të fuqizoj sistemin e kontrollimit të pavarur të punës së policisë. Qëllimi i këtij raporti është të vlerësoj nevojat e trajnimit për Inspektoratin Policor të Kosovës (IPK) dhe kapacitetet për të zbatuar prioritetet strategjike. Punëtorja e Parë mbi Strategjinë e Trajnimit për IPK është organizuar në shtator 2018. Si rezultat i konkluzioneve të punëtorisë është themeluar Grupi Punues mbi Strategjinë e Trajnimeve të IPK-së me qëllim që: (1) të bëjë një vlerësim gjithëpërfshirës të nevojave për trajnim në institucion dhe (2) të zhvillojë një strategji trajnimi. Ky raport tenton që të ndihmojë procesin e identifikimit të nevojave për trajnim dhe të informoj Grupin Punues në lidhje me hendekun ndërmjet qëllimeve organizative, gjendjes ekzistuese dhe të propozoj fushat për intervenim. Dy ekspertë ndërkombëtar dhe një konsulent lokal kanë ndihmuar dhe mbështetur Grupin Punues për Trajnim të IPK-së

Aktivitetet e trajnimit fokusohen në arritjen e ndryshimit dhe qëllimi është të bëhet tranzicioni nga një gjendje e caktuar specifike e njohurive dhe shkathtësive në mesin e një grupi të caktuar të njerëzve drejt një gjendjeje që përcaktohet si superiore, e përmirësuar dhe më e dobishme në kontekst të arritjes së disa qëllimeve të paracaktuara. Vlerësimi i Nevojave për Trajnim rrjedh nga kufizimet me të cilat përballen organizatat në sferat e njohurive, shkathtësive dhe qëndrimeve. Në këtë kuptim, ato duhet të dallohen nga faktorë të tjerë që ushtrojnë ndikim mbi funksionimin e organizatave. Gjendja e organizatës mund të shmanget nga pritshmëritë për shkak të konsideratave të ndryshme ligjore, institucionale, historike dhe mund të ndërlidhet me kontekstin shoqëror ose politik ose me disponueshmërinë e kufizuar të burimeve njerëzore ose financiare. Trajnimi i vazhdueshëm mund të jetë i nevojshëm për t’u ndihmuar individëve, ekipeve dhe organizatave që të jenë gjithnjë në hap me njohuritë lidhur me kontekstin dhe mjedisin e jashtëm, si dhe me shkathtësitë organizative dhe individuale. Në mënyrë që procesi të jetë efikas dhe efektiv, duhet të zhvillohet analiza e thelluar e prapavijës së kontekstit ose institucionit. Kjo analizë duhet të përqendrohet tek identifikimi i barrierave sistematike për zhvillim dhe tek vlerësimi i kompetencave të personelit të Inspektoratit të Policisë së Kosovës dhe rrjedhimisht, nevojave për trajnim.

Aspektet që duhen konsideruar në një analizë të tillë duhet të përfshijnë, ndër të tjera, edhe pikat në vijim: kornizën institucionale, përputhjen e sistemit ligjor dhe praktikave lidhur me Inspektoratin e Policisë së Kosovës, kontekstin ekonomik të operacioneve, praktikat organizative që mbizotërojnë në institucion, bashkëpunimin ndërmjet njësive, sistemet e monitorimit, vlerësimin e performancës dhe cilësinë e shërbimeve që ofrohen si dhe praktikat e menaxhimit të burimeve njerëzore. Çdo diagnozë e operacioneve të Inspektoratit duhet të përfshijë edhe perspektivën sociale. Inspektorët dhe hetuesit kryejnë një sërë detyrash publike specifike, ndërsa qytetarët, pjesëtarët e komuniteteve janë audienca direkte e shërbimeve të tyre. Gjatë analizës së

nevojave për trajnim, çështja që paraqitet nuk ka të bëjë detyrimisht me lëndën e trajnimit (p.sh. përmbajtja, pranuesit e synuar) mirëpo me arsyeshmërinë e trajnimit në kuadër të rrethanave ekzistuese. Po ashtu, analiza duhet të japë përgjigje për pyetjen nëse është vërtet ajo përpjekje edukative që do t'i ndihmojë Inspektoratit të arrijë gjendjen e dëshiruar. Analiza e mospërputhjes së shkathtësive duhet të ndihmojë për të përcaktuar nëse institucioni përballet me mungesë të mundësive për arsimim apo me kufizime të tjera të sistemit.

Diagnoza e nevojave për trajnim ndihmon për të identifikuar mospërputhjet ndërmjet njohurisë që kanë pjesëmarrësit potencialë në trajnime dhe njohurisë që është e dëshirueshme për disa arsye specifike. Procesi i VNT-së së pari duhet të përqendrohet në përshkrimin e gjendjes ekzistuese dhe të realiteteve të pjesëmarrësve në trajnim, duke paraqitur mënyrën si punojnë, duke identifikuar çështjet me të cilat përballet ose duke identifikuar mangësitë në kryerjen e detyrave. Këtu duhet të përfshihet edhe përshkrimi i situatës dhe një analizë e praktikave profesionale etj. Kjo qasje mund të ndihmojë në prodhimin e dy llojeve të konkluzioneve: mund të identifikojë besimet që kanë të bëjnë me nevojat për trajnim në mesin e audiencës potenciale të targetuar dhe të identifikojë nivelin e dëshirueshëm të njohurive apo shkathtësive në mesin e një grupi specifik të personelit apo palëve të interesit, si dhe të tregojë shkallën deri ku përpjekjet arsimuese mund t'i kontribuojnë arritjes së gjendjes së dëshiruar.

Raporti duhet të fokusohet në dy qasje të planifikimit për aktivitete të trajnimit: identifikimi i pritshmërive të ndërlidhura me trajnimin dhe përkufizimi udhëzues i nevojave të ndërlidhura me zhvillimin e kompetencave. Duhet vërejtur se vetëm në disa raste pritshmëritë për trajnimin të shprehura nga personeli do të jenë identike me nevojat për zhvillim të ekipeve të tyre apo të institucioneve. Identifikimi i pritshmërive për trajnim përmban dy hapa kyçë: (1) identifikimin e postulateve për trajnim – krijimi i pritshmërive për trajnimin në radhët e audiencës specifike dhe përshkrimi i postulateve dhe (2) identifikimi i mundësive për trajnim – faza përcjellëse ku përcaktohen mënyrat më të përshtatshme dhe më efikase për të përmbushur postulatet.

Përkufizimi i nevojave të vërteta për trajnim të një grupi specifik të targetuar gjithnjë duhet të mbështetet tek analiza e hollësishme e lartpërmendur apo tek mospërputhjet ndërmjet gjendjes ekzistuese dhe gjendjes së dëshirueshme. Për shembull, futja në përdorim e rregulloreve të reja ligjore mund të gjenerojë nevojën për të trajnuar njerëz që mund të preken nga ndryshime të tilla. Në të tjera raste, reformat ligjore dhe institucionale mund të gjenerojnë nevojën për të edukuar palët kyçe të interesit që janë të përfshira në Inspektorat. Edhe pse postulatet arsimore zakonisht janë të ndërlidhura me mospërputhjet e njohurive apo shkathtësive që përjetohen në aktivitetet e përditshme, nga këndvështrimi i një grupi më të gjerë të palëve të interesit (organizatat ndërkombëtare, drejtuesit, shoqëria civile) ndonjëherë është me shumë rëndësi që të organizohet ndonjë program trajnimi që synon ndryshimin e qëndrimeve, shkathtësive apo të vetëdijësisimit të ndonjë grupi specifik të personelit të Inspektoratit. Këtu përfshihen përpjekje sistematike për të ofruar njohuri ose për të zhvilluar qëndrime dhe shkathtësi sa herë që mospërputhjet nuk vihen re qartë në aktivitetet e përditshme, mirëpo janë me rëndësi thelbësore në afat të gjatë.

Analiza PEST (politike, ekonomike, sociale dhe teknologjike) është mjet i dobishëm për të kapur disa nga trendet e mjedisit të jashtëm të Inspektoratit. Analiza SËOT është mjet i dobishëm për të zhvilluar përkufizimin udhëzues të nevojave për trajnim. Të dy këto mjete analitike mund të

përdoren për të dhënë një diagnozë të hollësishme të faktorëve që mundësojnë performancë të mirë të organizatës dhe të sfidave në mjedisin e jashtëm. Në tërësi, analiza gjithëpërfshirëse e nevojave për trajnim specifikon: gjendjen aktuale të njohurive dhe shkathtësive në radhët e personelit, gjendjen e njohurive dhe shkathtësive që kërkohen për performancë efektive ose detyra dhe përgjegjësi të paracaktuara, llojin e aktiviteteve arimore që mundësojnë tranzicionin nga gjendja ekzistuese në gjendjen e dëshirueshme, faktorët që kufizojnë efektivitetin e aktiviteteve të trajnimit (problemet sistematike). Në këtë kuptim, raporti i përgjithshëm i nevojave për trajnim duhet të shkojë përtej përmbushjes së postulateve apo preferencave arsimore. Diagnoza që çon drejt implementimit të strategjisë së trajnimit duhet të mbulojë katër elemente thelbësore: analizën e mospërputhjeve, identifikimin e arsyeve prapa problemeve dhe pasojat e tyre, identifikimin e vlefshmërisë së aktiviteteve të trajnimit dhe hierarkinë e tyre të rëndësinë dhe identifikimin e fushëveprimit dhe temave të trajnimit dhe zgjidhjet e mundshme organizative.

Hapi final i diagnozës së nevojave për trajnim, ura drejt Strategjisë së Trajnimit, i mundëson Inspektoratit të identifikojë veprimet me prioritet dhe hierarkinë e rëndësisë së tyre. Para se të propozohen aktivitete arsimore, procesi duhet të tentojë t'u japë përgjigje një sërë pyetjeve kyçe lidhur me: koston, kërkesat ligjore, audiencat e synuara/palët e interesit dhe mundësitë e organizatës.

2. Metodologjia

Një Raport mbi Analizën e Nevojave për Trajnim që ka për qëllim gjetjen e pengesave sistemore dhe hendukut të shkathtësive kërkon një kornizë konceptuale që vlerëson në mënyrë koherente të gjitha nevojat në organizatë. Korniza konceptuale që udhëzon draftimin e këtij raporti mbështet në Doracakun e EPAC mbi Vlerësimin e Efikasitetit të Trupave Mbikqyrës të Policisë. Korniza është formësuar duke ngërthyer sistemet dhe praktikrat e mira të organizatave simotra në Evropë dhe Amerikë Veriore. Në lidhje me mbikqyrjen e policisë, vendet e avancuara kryesisht mbështeten në dy modele: *modeli i kontrollit të brendshëm* nga administrata publike për të siguruar që forcat policore zbatojnë ligjet dhe rregulat dhe *modeli i kontrollit të jashtëm* që bëhet nga agjenci të specializuara (Inspektorati). Modeli i mbikqyrjes policore në Kosovë është kryesisht i bazuar në kontroll të jashtëm përmes Inspektoratit Policor të Kosovës. Sidoqoftë, praktika ngërthen edhe elemente të kontrollit të brendshëm përmes parimit të ndarjes së punës me Departamentin për Standarde Profesionale të Policisë së Kosovës.

Vlerësimet paraprake të nevojave për trajnim në IPK janë mbështetur kryesisht në metoda cilësore. Ky raporton kombinon metodat cilësore dhe sasiore. Një nga synimet kryesore të raportit është të ofroj një kornizë sasiore për matje dhe vizualizim të nevojave të trajnimit. Kjo i mundëson organizatës dhe partnerëve të priorizojnë intervenimet e tyre në mjedisin e jashtëm organizativ (ligje/norma), funksione organizative (lidhësi, komunikim, operacione, burime njerëzore) apo në shkathtësi dhe kompetenca individuale (arsim, trajnim, shkathtësi të buta). Natyra e këtij raporti kërkon mbështetje si në metoda sasiore ashtu edhe cilësore. Në suaza të metodave cilësore raporti ka trajtuar dokumentet kryesore, praktikrat e mira, analizën krahasimore dhe intervista gjysëm të

strukturuara me menaxhmentin. Rreth 12 persona nga menaxhmeti i IPK-së janë përzgjedhur përmes teknikës së ditëlindjes më të afërt për të ofruar pikëpamjet e tyre rreth dimensioneve të ndryshme në organizatë. Intervistat janë mbajtur ndërmjet 21-30 tetor 2018. Në kuadër të metodave sasiore studimi fillimisht është mbështetur në një pyetsor të testuar paraprakisht me pyetje të mbyllura dhe gjysëm të hapura me personelin e IPK-së. Pyetjet ishin validuar dhe tesuar fillimisht me Grupin Punues për Strategjinë e Trajnimit. Përgjigjet janë kategorizuar duke përdorur Shkallët e Likert 1-5:

Shkalla			
	Kriteret	Shkalla	%
Shumë keq / Nuk pajtohem asesi	<ul style="list-style-type: none"> Nuk janë miratuar ligje, norma apo ndërmarrë hapa për zbatim. Nuk janë alokuar/planifikuar resurse.. I anketuari nuk pajtohem asesi me deklaratën apo pyetjen e sygjëruar 	1	0-19%
Keq / Nuk pajtohem	<ul style="list-style-type: none"> Ka ligje, norma mirëpo nuk ndërmarrë hapa për zbatim dhe alouar resurse për prioritetin I anketuari nuk pajtohem me deklaratën apo pyetjen e sygjëruar 	2	20-39%
Mesatarisht / Neutral	<ul style="list-style-type: none"> Ka ligje, norma dhe janë ndërmarrë hapa për zbatim.Megjithatë nuk janë alokuar resurse. I anketuari është i baraspeshuar në pyetjen e sygjëruar 	3	40-59%
Progres i theksur / Pajtohem	<ul style="list-style-type: none"> Ka ligje, norma dhe praktika zbatohen. Në disa raste kufizimet në resurse pengojnë zbatimin I anketuari pajtohet me pyetjen e sygjëruar. 	4	60-79%
Është kompletur/Pajtohem fuqimisht	<ul style="list-style-type: none"> Ka ligje, norma dhe praktika e zbatimit është e avancur. Janë alokuar resurse të mjaftueshme I anketuari pajtohet fuqimisht me pyetjen e sygjëruar. 	5	80-100%

Pyetsorët dhe të dhënat janë regjistruar në SPSS. Pas futjes së të dhënave është testuar saktësia dhe validiteti i të dhënave. Përgjigjet me devijim të theksuar standard janë eliminuar. Të gjitha variablat janë analizuar përmes analizës descriptive, analizës së korrelacionit dhe regresionit linear.

3. Analiza e kontekstit

IPK është themeluar në vitin 2006. Institucioni është mbështetur nga OSBE që të shërbej si trup mbikqyrës i Policisë së Kosovës. Mandati fillestar i Inspektorarit ka qenë i kufizuar në trajtim të shkeljeve dicitinore dhe etike. Ligji për Inspektoratin e Policisë së Kosovës është miratuar nga Kuvendi i Kosovës në vitin 2008 dhe është plotësuar në vitin 2010¹. Institucioni ka kompetenca të gjera në hetime të veprave penale në Policinë e Kosovës dhe hetim të shkeljeve dicitinore nga pozitat e larta në Policinë e Kosovës. Sipas ligjit, IPK është një trup i pavarur ekzekutiv, funksionon ndaraz nga Policia e Kosovës por mbrenda autoritetit të Ministrisë së Punëve të Brendshme.

Thelbi i misionit të institucionit ndërlidhet me përpjejet për të siguruar që Policia e Kosovës ushtron përgjegjësitë e saj sipas Kodit Evropian mbi Etiken Policore. In vitin 2010 është plotësuar Ligji për të mundësuar IPK-së të hetoj veprat penale dhe marrjes së autorizimeve policore. Të gjitha ankesat e qytetarëve dhe partnerëve ndaj Policisë fillimisht drejtohen në IPK. Ankesat që nuk involvojnë elemente të veprave penale drejtohen në Departamentin për Standarde Profesionale të Policisë së Kosovës.²

- **Konteksti politik dhe juridik** – Legjislacioni primar për themelimin e IPK-së buron nga modelet konceptuale të mbikqyrjes policore që kanë evoluar në Evropë dhe Amerikë Veriore. Modeli njihet si *'mbikyrje e policisë nga qytatarët'*. Substanca dhe qasja institucionale mund të ndryshoj nga vendi në vend varësisht nga konteksti juridik dhe kulturor, mirëpo ekziston një konsensus i fuqishëm për zëvendësimin e sistemit të mëhershëm të ankesave të kontrolluara nga policia. Ndryshimi konsiston në krijimin e një sistemi ankimi që nuk kontrollohet nga vetë trupi ekzekutiv policor me qëllim të rritjes së besueshmërisë qytetare³.
- Mbikqyrja gjithëpërfshirëse nënkupton një model konceptual që tenton të inkorporoj një qasje përfshirëse në trajtimin e shkeljeve potenciale dhe dështimeve të policisë. Në rast se shkeljet janë të lidhura në mënyrë shkakore me trajtat organizative dhe etosin kulturor atëherë duhet ndërtuar një sistem që shkon përtej trajtimit të rasteve apo shkeljeve individuale. Ligjet e IPK-së të vitit 2006 dhe 2010 në mënyrë të qartë fuqizojnë institucionin që të jetë si reaktiv ashtu edhe proaktiv në trajtimin e rrënjëve shkakore në sistemin e rendit publik. IPK-së i është lejuar përgjegjësia për të pranuar, regjistruar dhe vlerësuar ankesat nga publiku dhe nga personeli i Policisë së Kosovës. Në raste të shkeljeve me karakter penal, institucioni mund të lansoj hetime nën mbikqyrjen e Prokurorisë. Rastet

¹ Ligji mbi Inspektoratin Policor te Kosoves 03/L -231 dhe 03/L-036

² Keshilli i Evropes, Raport Vleresues i Inspektoratit Policor te Kosoves, Prishtine, 2018

³ Keshilli i Evropes, Punetori mbi Sistemin e Ankesave ne IPK, korrik 2018

që nuk involvojnë shkelje të natyrës penale drejtohen tek Policia e Kosovës, Drejtori dhe Departamenti për Standarde Profesionale.

- Kosova ka një institucion të zhvilluar mirë të Ombudsperonit që u ofron qytetarëve mekanizma të ankimit në lidhje me dështimet e qeverisë në nivel lokal dhe qendror. Edhe pse Kosova është një nga shembujt e vetëm që zbaton praktikën Evropiane dhe Amerikës Veriore mbi konceptin e mbikqyrjes policore, ajo ka ndërvepruar me vullnet të plotë dhe participuar në EPAC si anëtar vëzhgues. EPAC ka miratuar 'Parimet e Mbikqyrjes Policore' si kërkesë ndaj konsenzusit në rritje rreth suksesit të modelit të mbikqyrjes policore në Evropë⁴.
- Ligji mbi Inspektoratin Policor të Kosovës ka disa mospërputhje të verzioneve të gjuhës shqipe, angleze dhe serbe. Neni 2, paragrafi 1.4 i Ligjit mund të interpretohet në mënyra të ndryshme varësisht se cili version gjuhësor aplikohet. Ende mbetet e paqartë se cilat pozita në Policinë e Kosovës mund të jenë subjekt i hetimit për shkelje disiplinore nga IPK. Verzioni në gjuhës shqipe mundëson ndërmarrjen e hetimeve për shkelje disiplinore në rastet kur kemi të bëjmë me pozita të larta drejtuese. Ministria e Punëve të Brendshme ka miratuar një Udhëzim Administrativ që definon pozitat e larta drejtuese në Polici të Kosovës. Rrjedhimisht, vetëm 5 nga pozitat drejtuese mund të jenë subjekt i hetimeve disiplinore të IPK-së. Verzioni në gjuhën angleze është më i gjerë dhe mundëson lansimin e hetimeve ndaj çdo pozitë të lartë në Polici të Kosovës.
- Ekzistojnë disa kufizime ligjore në zbatim të testit të integritetit. Zyra e Prokurorit ka refuzuar në raste të caktuara të aprovoj masat hetimore që parashihen në kuadër të testit me justifikimin se e njëjta nuk është paraparë në Kodin e Procedurës Penale. IPK ka miratuar një Udhëzim Administrativ për Testin e Integritetit mirëpo ende mbetet për t'u zbatuar. Në anën tjetër, ende nuk ka një legjislacion të veçantë që rregullon sistemin dhe trajtimin e Sinjalizuesve/Fishkëlluesve.

Zhvillimet ekonomike - në mesin e stafit të IPK-së ka shqetësime rreth propozimeve për riklasifikim të inspektorëve/hestuesve si shërbyes civil. Këto propozime fillestare ende janë në fazën e shqyrtimit si pjesë e iniciativës për Reformë të Administratës Publike dhe Kornizës Afatmesme të Shpenzimeve. IPK duhet të jetë në gjendje të ruaj statusin aktual të punësimit dhe autorizimeve zyrtare për hetim për shkak të specifikave të natyrës së punës.

- Shpenzimet vjetore të IPK-së janë rreth 1.5 milion euro. Institucioni ka një linjë të veçantë buxhetore në kuadër të programit financiar të Ministrisë së Punëve të Brendshme. Buxheti administrohet në mënyrë autonome mirëpo në kuadër të kufinjëve buxhetor dhe rregullave të Kornizës Afat-mesme të Shpenzimeve. Shpenzimet vjetore të institucionit janë rreth 1.2 % e shpenzimeve të përgjithshme të Ministrisë së Punëve të Brendshme.

⁴ EPAC, Parimet e Mbikqyrjes së Polcise, 2011

Tabela: Buxheti i IPK-së në milion euro

	2016	2017	2018	2019	2020
Inspektorati Policor			1,520,701	1,665,115	1,705,807
Policia e Kosoves			95,345,582	95,456,917	97,670,615
Ministria e Punëve të Br.			123,769,325	127,154,109	130,726,216

Burimi: Ministria e Financave⁵

- Korniza Afat-Mesme e Shpenzimeve (KASH) nuk ka paraparë ndonjë rritje të ndjeshme të buxhetit të IPK-së deri në vitin 2021. Buxheti parashihet të rritet lehtësisht mirëpo tendenca e rritjes është më e ulët krahasuar me nën-programet tjera të Ministrisë së Punëve të Brendshme. Rreth 72 % e shpenzimeve të IPK-së dedikohen për rroga dhe mëditje. Shpenzimet rrjedhëse operative në mallëra dhe shpenzime sillen rreth 17 % të buxhetit vjetor. Vetëm rreth 10 % e buxhetit dedikohet për shpenzime kapitale.

Konteksti social - Kosova vazhdon të ballafaqohet me nivel të lartë të përceptimit të korrupsionit. Kjo shkallë e përceptimit është ndër më të lartat në Evropë. Sidoqoftë, vitet e fundit është vërejtur një tendencë e rënies së përceptimit dhe përmirësimit të Indeksit të Përceptimit të Korrupsionit.⁶

⁵ Ministria e Financave, Ligji mbi Buxhetin 2018

⁶ Transparency International, Indeksi i Perceptimit te Korrupsionit ne Kosove, 2008-2018

- Policia e Kosovës gëzon besim solid tek popullsia. Sipas studimeve krahasimore të Pointpulse të Integritetit dhe Besimit në Ballkanin Perendimor, popullsia e Kosovës ka besimin më të lartë në shërbimin policor krahasuar me vendet tjera të rajonit.⁷

⁷ Belgrade Centre for Security Policy, Western Balkans Point Pulse Report, Belgrade, 2017

- Sidoqoftë, kjo shkallë e besimit në Policinë e Kosovës në vitin 2017⁸ është shumë më e ulët krahasur me vitin 2008⁹. Megjithatë, shkalla e besueshmërisë në vitin e fundit është një përmirësim pas një trendi disa vjeçar 2008-2016 të rënies së besimit në Policinë e Kosovës.

Zhvillimet teknologjike në vitet e fundit kanë ndikuar ndjeshëm në trajta të sjelljes së qytetarëve dhe profesionin policor. Qasja në teknologji të informimit dhe komunikimit ka krijuar mundësi për IPK-në që të ofroj platforma elektronike të pranimit të ankesave rreth shkeljeve policore. Rreth 80 % e popullsisë në Kosovë ka qasje në internet dhe kjo i ben sistemet elektronike lehtëisht funksionale.¹⁰ Qasja në telefoni celulare është pothuajse universale. Ankesat mund të pranohen përmes faqës së internetit të IPK-së. Institucioni ka një linjë të hapur telefonike për raportim të Ankesave (Blue Line). Rrjetet sociale dhe TIK i kanë mundësuar institucionit të tejkaloj disa nga vështirësitë logjistike që rezultojnë nga operimi i tyre në periferi të Prishinës. Analiza e të dhënave mund të ndihmoj në monitorim të paknaqësive qytetare dhe të shkeljeve policore, trendet e krimit dhe analizës së riskut. Megjithatë, transformimi digjital sjell edhe rreziqe të reja në lidhje me natyrën e krimit dhe hetimit. Nuk është evidente nëse institucioni ka reflektuar në mënyrë të hollësishme në ndikimin potencial që mund të ketë teknologjia në mandatin e IPK-së dhe nëse stafi është i përgatitur dhe trajnuar për të përballuar këtë zhvillim.

⁸ Qendra Kosovare per Studime te Sigurise, Barometri Kosovar i Sigurise, Prishtine, 2017

⁹ United Nations Development Programme, Kosovo Small Arms Report / Early Warning Report, Prishtine, 2008

¹⁰ Agjencia e Statistikave te Kosoves, TIK , Prishtine, 2018

4. Inspektorati Policor i Kosovës (IPK)

4.1 Pasqyrë e përgjithshme

IPK përbëhet nga 5 departamente nën autoritetin e Kryeshefit. Në kuadër të institucionit operojnë departamentet e hetimit, ankesave, inspektimit, shërbimeve mbështetëse dhe komunikimit dhe shërbimeve të përgjithëshme. Pothuajse secili departament ka disa divizione. IPK ka edhe shërbim të saj të prokurimit, auditimit, financave dhe burimeve njerëzore. Këto njësi janë pjesë e Zyrës së Kryeshefit. Deri në vitin e fundit, IPK kishte 48 hetues, 13 inspektorë dhe rreth 20 staf tjetër mbështetës. Gjatë vitit të fundit janë rekrutuar pozitat e drejtorëve të departamenteve dhe rreth 23 staf tjetër. Kjo ka rezultuar nga rritja e buxhetit. Moshë mesatare e stafit është rreth 41 vjeç. Shumica e stafit janë në kuadër të kategorisë së stafit 35-44 vjeç (53%). Planet fillestare për zgjerim të shtrirjes së IPK-së në rajonet e Kosovës ka shkuar më ngadalë seç është pritur. Zyrat rajonale në Mitrovicë Veriore, Gjilan dhe Prizren funksionojnë me vetëm nga një zyrtar dhe kjo kufizon punën e tyre në vetëm pranim të ankesave.

Rreth 80 % e stafit kanë kualifikim universitar (ISCED5/6). Vetëm një përqindje e kufizuar e stafit mbështetës kanë kualifikim të shkollës së mesme (ISCED 3/4). Fushat e studimit të stafit (ISCED F) dominohen nga fusha e studimit të juridikut (50%), ekonomia (15%), shkenca

shoqërore (5 %), inxhinieri dhe matematikë (5 %) dhe shërbime tjera/transport (5%). Fushat tjera të studimit hyjnë në kategori tjera të ngushta të ISCED F.

Shumica e stafit të IPK-së janë të mendimit që institucioni është duke përfomuar mirë (74%). Institucioni sipas tyre ofron rroga të mira (70%) dhe është një zgjedhje e mirë e karrierës.

4.2 Shkathtësitë dhe kompetencat e stafit

Stafi i IPK-së kanë shkathtësi të larta në lexim dhe në të shkruar të dokumenteve në gjuhën standarde. Shumica e stafit raportuan se aktivitetet e tyre ditore dhe përgjegjësitë kërkojnë lexim të vazhdueshëm të dokumenteve dhe ndërveprim të shpeshtë me shkrim me ankuesit dhe partnerët.

Stafi janë të informuar në lidhje me kornizën ligjore, misionin dhe kontekstin ku operon organizata. Stafi që raporton frekuencë të shpeshtë të të shkruarit kanë tendencë më të lartë të knaqshmërisë me përfundimin e organizatës. Shumica e stafit angazhohen në zgjidhje të problemve dhe kanë shkathtësi të avancuara sociale për punë ekipore. Analiza e korrelacionit shfaq një kulturë të avancuar organizative që bazohet në hapa të kordinuar dhe punë ekipore në situata komplekse. Kjo shtresë e stafit ka një tendencë për të lartësuar rëndësinë e komunikimit me popullsinë, Ombudspersonin, Kuvendin e Kosovës dhe shoqërinë civile.

Stafi i IPK-së dhe ekipet do të përfitonin nga shkathtësitë më të avancuara numerike posaçërisht ata që janë të angazhuar në planifikim dhe hetim të krimeve financiare. Shumica e stafit kanë raportuar shkathtësi nën mesatare numerike. Stafi që ka raportuar ngecje në aspektin numerik janë më të predispozuar të kërkojnë angazhim të ekspertëve të jashtëm në detyra afat-shkurtëra. Stafi përgjithësisht ka shkathtësi bazike kompjuterike dhe kjo u mundëson të operojnë me kompjuterë kryesisht për lexim, shkrim të shkresave elektronike dhe, në raste më të kufizuara, edhe për përgatitje të prezentimeve. Baza aktuale e shkathtësive kompjuterike nuk është e mjaftueshme për operacione më komplekse siç është operimi i databazave, menaxhimi i informacionit dhe analiza e të dhënave. Njohja e gjuhës angleze dhe serbe është kryesisht mesatare. Grupmoshat në moshë më të re raportojnë një tendencë më të lartë të folurit rrjedhëshëm në gjuhën angleze. Grupmosha 44-64 vjeç është më e predispozuar të flas gjuhën serbe.

SHKATHTESITE E PERSONELIT	
Leximi	5
Gjuhe Shqipe	4.7
Shkrimi	4.5
Puna ne Ekip	4
Analitike	3.7
Prezentimi	3.3
Numerike	2.6
Kompjuterike	2.6
Gjuhe Serbe	2.6
Gjuhe Angleze	2.5
Gjuhe Tjeter	1.4

4.3 Misioni dhe planifikimi strategjik

Udhëzimi EPAC: Efektiviteti i organizatave përgjegjëse për monitorim të forcave policore varet nga mbështetja e popullsisë. Në të njejtën kohë, pushteti ekzekutiv dhe legjislativ duhet të fuqizojnë trupat mbikqyrës për të ushtruar funksionet në mënyrë të pavarur.¹¹

Autoriteti që organizatat me përgjegjësi mbikqyrëse gëzojnë dhe mbrojtja që ofrohet për stafin garantojnë paanëshmëri dhe pavarësi. Organizatat me këto funksione gëzojnë më shumë legjitimitet në rast se korniza ligjore është e përcaktuar qartë dhe mandati i tyre nuk pengohet nga presioni politik, ndërhyrjet nga autoritetet ekzekutive dhe grupet e interesit. Për këtë arsye, korniza ligjore duhet të ofroj një minimum të aspekteve më të rëndësishme që definojnë autoritetin, rolin dhe përgjegjësitë e tyre. Qëllimi i Modullit ishte analizimi i misionit dhe planifikimin strategjik të IPK-së, nëse ka kapacitet të analizoj situatat, monitoroj dhe vlerësoj efektshmërinë, formuloj politika, strategji dhe programe. Planifikimi duhet të bazohet në analizë të thuktë të situatës ekzistuese, një mekanizëm për matje të arritjeve institucionale dhe aftësia për të korriguar shtegun e veprimit. Informacionet e stafi, përkushtimi i tyre për të misionin e institucionit dhe përkthimi i mandatit institucional në plane veprimi kredibile është thelbësore për ciklin e planifikimit.

Shumica e personelit të IPK-së besojnë se organizata ofron qasje të pa-penguar në kornizën e saj ligjore, në mënyrë transparente, mandati është i qartë dhe stafi ka kuptuar rolin dhe përgjegjësitë e tij. Stafi është i familiarizuar me Planin Strategjik dhe praktikën e vlerësimit të përmbushjes së planit të punës. Substanca e kornizës ligjore është trajtuar thellësisht dhe mandati është definuar qartë. Në shumicën e rasteve, stafi duket sikur kupton në mënyrë të qartë kontributin e tyre në mozaikun e përgjithshëm. Në raste më të kufizuara, stafi ndihet sikur ka nevojë për sqarime shtesë juridike për të kuptuar me precizitet përgjegjësitë e institucionit karshi hetimit të shkeljeve disiplinore nga pozitat e larta drejtuese të Policisë së Kosovës. Jo i gjithë stafi kanë një kuptimësi të njejtë të frazës ‘hetimi i shkeljeve disiplinore nga pozitat e larta drejtuese’. Edhe pse stafi përgjithësisht kupton planin strategjik të IPK-së, në disa raste ata janë të mendimit se duhet bërë përmirësime shtesë përmes vlerësimit vjetor, vlerësimeve periodike dhe ndërtimit të një sistemi të matjes së performancës të bazuara në një kornizë transparente të arritshmërisë.

PLANIFIKIMI STRATEGJIK	Shkalla 1-7
IPK ofron qasje në kornizë ligjore	4.6
Korniza ligjore IPK komunikuar me stafin	4.4
Mandati i IPK-së definuar qartë	4.3
Personeli kupton rolin e IPK-së	4.3

¹¹ EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiqences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

IPK ka Plan Strategjik	4.3
IPK Vlereson Planin e Punës	3.9
Partneret kuptojnë rolin e IPK-së	3.5
Popullsia kupton rolin e IPK-së	3.2
Familiariteti me Ligjin e IPK-së	2.7

Informacioni dhe shkalla e njohjes me proceset e planifikimit strategjik është e ndërlidhur ngushtë me performancën institucionale. Stafii i cili raporton nivele më të larta të informimit në lidhje me mandatin institucional, rolin dhe kompetencat performon më mirë sesa pjesa tjetër e stafit. Të anketuarit besojnë se përmirësimi i performancës duhet përcjellët me hapa paralel për përmirësim të komunikimit me partnerë dhe popullsinë. Përpos kësaj, kapacitet e shtuara në staf, ekspertizë dhe trajnim në menaxhim të projekteve dhe buxhetim mund të ndihmojnë departamentet dhe divizionet në kostim të aktiviteteve të tyre dhe përmirësim të standardit të raportimit. Njohuria e gjuhës angleze është ngushtë e ndërlidhur me performancën organizative dhe mundësitë e karrierës. Stafii me të folur të rrjedhshëm të gjuhës angleze kanë qenë më të predispozuar ti qasen mundësive ndërkombëtare dhe për të apsorbuar praktikat e mira të inspektimit/hetimit. E njëjta shtresë e të anketuarve e vlerëson më shumë rëndësinë e transparencës, llogaridhënies dhe ndërveprimit me partnerë. Në anën tjetër, një përqindje e thekuar e stafit nënvizojnë rëndësinë e delegimit të detyrave nga ana e stafit menaxherial dhe kërkojnë më shumë liri profesionale.

4.4 Llogaridhënia dhe menaxhimi i partnerëve

Udhëzimi i EPAC: Trupat Mbikqyrës të Policisë dhe efikasiteti i tyre në monitorim të forcave policore varet nga mbështetja e popullsisë dhe partnerëve. Trupat duhet të jenë llogaridhënës dhe pranojnë vlerësimet e rezultateve të tyre dhe validimin e objektivave të punës. Llogaridhënia fuqizon legjitimitetin dhe besueshmërinë publike. Këta trupa duhet të sigurohen që popullsia dhe partnerët të shprehin lehtësisht preokupimet dhe sygjerimet e tyre dhe të sigurohen që ato do të merren parasysh.¹²

Ky modul mbi llogaridhënien dhe partnerët ka për qëllim që të bëjë matjen e qasjes institucionale dhe kapacitetin e stafit në raport me transparencën, llogaridhënien dhe bashkëpunimin me partnerët. Për të qenë objektiv, planifikimi duhet të mbështetet në konsensus të fortë në mesin e partnerëve si mbrenda sektorit të sigurisë ashtu edhe jashtë duke përfshirë Kuvendin, Qeverinë, Ombuspersonin, shoqërinë civile dhe partnerët ndërkombëtar. IPK shihet se strukturë e rëndësishme për llogaridhënien e policisë në Kosovë nga Ombuspersoni, shoqëria civile dhe organizatat ndërkombëtare. Stafii i IPK-së është i entuziazmuar me detyrat dhe është i përkushtuar

¹² EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiqences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

për të përmirësuar efektivitetin.¹³ Në përgjithësi, stafi i IPK-së deklarohet se kanë kapacitete të mjaftueshme për të pranuar ankesat nga popullsia dhe policia. Shumica e hetuesve dhe inspektorëve janë të vetëdijshëm me standardet etike, kodin e mirësjelljes dhe udhëzimet mbi konfliktin e interesit. Shumica e atyre që janë anketuar kanë deklaruar të kenë njohuri të solide rreth të drejtave të njeriut por që janë të hapur për eksperiencat e reja ndërkombëtare duke përfshirë Standardet e Këshillit të Evropës mbi Policimin të Bazuar në të Drejta të Njeriut, Përdorimin e Forcës/Armës dhe Rregulloret Ndërkombëtare dhe Evropiane mbi Trupat Mbikqyrës të Policisë.

LLOGARIDHENIA	
Kapaciteti për ankesa nga Popullsia	4.2
Kapaciteti për ankesa nga Policia	4
Parandalimi i konfliktit të interesit	3.9
Liria profesionale	3.9
Udhëzimet mbi të drejtat e njeriut	3.8
Bashkepunimi me Sinjalizuesit/fishkëlluesit	3.7
Liria për inicim të rasteve	3.4
Pavarësia e IPK	3.2
Kufizimet kontraktuale	3
Personeli IPK-së i mbrojtur nga hakmarrjet	1.5

Stafi është deri dikund i shqetësuar nga mundësia për hakmarrje direkte apo indirekte nga palët që mund të jenë subjekt i hetimit. Në shumicën e rasteve, stafi ka raportuar se është i kënaqur me lirinë që atyre u ofrohet për inicim të hetimeve penale dhe disiplinore. Sidoqoftë, një përqindje e konsiderueshme nënvizojnë rëndësinë e përpjekjeve sistematike në ruajtjen dhe fuqizimin e pavarësisë së institucionit dhe ndërtimit të një sistemi për mbrojtje të fishkëlluesve. Nuk ishte e qartë gjatë hulumtimit nëse ofrohet ndonjë sistem specifik apo procedurë që inkurajon apo mbron zyrtarët policer që kanë lajmëruar shkelje të kolegëve të tyre. Nuk ka ndonjë kufizim kontraktual që mund të pengoj hetimet apo inspektimet. Kufizimet në mandat aplikohen vetëm për pozita të emëruara udhëheqëse. Drejtuesit e Departamenteve kërkojnë ripërtrirje periodike të mandatit varësisht nga performanca. Iniciativa për reforma në administratën publike ka ngritur shqetësime në lidhje me mundësinë e kategorizimit të stafit të IPK-së në kategorinë e inspektorëve tjerë në shërbim civil. Kjo reformë nuk është e kompatibile me provizionet ligjore që u ofrojnë pjestarëve të IPK-së autorizime policore dhe përdorim të armës.

Pjestarët e IPK-së janë të mendimit që përmirësimi i llogaridhënies dhe menaxhimit të partnerëve është e rëndësishme së veçantë për përmirësim të kapacitetit operacional, komunikim, zhvillim të

¹³ Keshilli i Evropës, Punetori I mbi Strategjinë e Trajnimit të IPK, shtator, Prishtinë, 2018

burimeve njerëzore dhe përmirësim të përgjithshëm të performancës. Stafit është i kënaqur me bashkëpunimin e IPK-së me Prokurorinë, popullsinë dhe shoqërinë civile. Marrëdhëniet me Ombudspersonin dhe Policinë e Kosovës vlerësohen si të qëndrueshme por me hapësirë përmirësimi. Sipas të të anketuarve, IPK i jap llogari çdo herë kur kërkohet edhe Kuvendit edhe Qeverisë së Kosovës. Praktika e raportimit në Kuvendin e Kosovës nuk është e definuar qartë me Ligjin për IPK-në. Kërkohen përpjekje shtesë për të themeluar dhe definuar praktikën. Një numër i konsiderueshëm i stafit janë të entuziazmuar me mundësitë për të shqyrtuar modele dhe praktika evropiane për përmirësim të llogaridhënies.

MARRREDHENIET ME PARTNERET	
Marredhëniet me komunitetin	3.8
Marredhëniet me Policinë	3.7
Marredhëniet me Prokurorinë	4.1
Marredhëniet me Ombudspersonin	3.7
Marredhëniet me Kuvendin	3.3
Marredhëniet me Qeverinë	3.5
Marredhëniet me Shoqërië Civile	4

Në përgjithësi, bashkëpunimi me partnerët shihet pozitivisht edhe në kuptim të përmirësimit të performancës organizative, avancimit të teknikave të hetimit, zbatimit të një metodologjie gjithëpërfshirëse të inspektimit, menaxhim të ankesave, parandalim të korrupsionit dhe formulim të udhëzimeve për Policinë e Kosovës. Një përqëndrim i theksuar i stafit nënvizojnë rëndësinë e bashkëpunimit me partnerët në përmirësim të kapacitetit dhe resurseve për hetime financiare, hetime të krimeve kibernetike, analizë të avancuar të të dhënave dhe transfer të njohurisë në teknika bashkëkohore të vëzhgimit.

4.5 Komunikimi dhe marrëdhëniet me publikun

Udhëzimi EPAC: Roli i trupave të mbikqyrjes së policisë nuk është vetëm mbikqyrja por edhe promovimi i nivelit më të lartë të vlerave etike tek pjesarët e policisë dhe përmirësimi i vetëdijes me qëllim të parandalimit të shkeljeve në të ardhmen. Këta trupa duhet siguruar që komunikimi mbrenda stafit është në nivel, ka shpërndarje të informacionit dhe solidaritet ndër-kolegial me qëllim të ngritjes së performancës.¹⁴

¹⁴ EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiqences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

IPK ka zgjeruar resurset në promovim të vetëdijes në lidhje me sistemin e menaxhimit të ankesave. Zhvillimi i zyrave rajonale është një shembull pozitiv i përkushtimit për të qënë më afër publikut. Megjithatë, në të ardhmen kërkohen më shumë resurse në jetësim të projektit të rajonalizimit. Ka nevojë të sigurohet që materialet promovuese të publikohen në të gjitha gjuhët zyrtare. Faqja zyrtare e internetit ofron mundësinë për dërgim të ankesave në mënyrë elektronike. Institucioni operon një linjë telefonike të hapur për ankesa. Raportimi i shkeljeve dhe ankesave mund të bëhet edhe me email. Në përgjithësi, të anketuarit janë të kënaqur me komunikimin dhe marrëdhëniet e institucionit me publikun. Megjithatë, nuk janë shumë entuziast me cilësinë e faqes zyrtare të internetit. Nuk ka ndonjë ankesë të theksuar në lidhje me sistemin e komunikimit të brendshëm. Me anshmenti organizon takime vjetore me stafin. Shumica e të intervistuarve raportuan se marrin pjesë në mbledhje javore dhe mujore në kuadër të divizioneve/departamenteve. Sidoqoftë, një përqindje e konsiderueshme nënvizuan që sygjerimet dhe vërejtjet e tyre jo gjithmonë trajtohen me prioritet.

KOMUNIKIMI DHE PR	
Website	2.9
Komunikimi me Publikun	4
Komunikimi i mbrendshëm	3.4
Komunikimi Rrjetet Sociale	3.2
Komunikimi IPK-Personel	3.7
Informimi IPK-Personel	3.9
Mundësia për sygjerime/vrejtje	2.7

4.6 Menaxhimi i burimeve njerëzore

Udhëzimi EPAC: Një organizatë mund të jetë efektive vetëm në rast se ka resurse të mjaftueshme për kryerje të detyrave. Burimet njerëzore të alokuara për trupat mbikqyrës të policisë përcaktojnë pavarësinë funksionale dhe mundësojnë zbatimin në mënyrë efektive të përgjegjësisë ligjore. Ekspertiza dhe zhvillimi i stafit siguron që organizata është në përmirësim të vazhdueshëm¹⁵.

Personeli i IPK-së i është nënshtruar vlerësimit të performancës dhe u është kërkuar të përcaktojnë objektivat e performancës. Ata raportojnë shkallë të kënaqshme të mbështetjes nga Zyra e Burimeve Njerëzore. Në disa raste, stafi ngrit shqetësime në lidhje me mungesën e promovimit pavarësisht performancës në punë. IPK zbaton kritere në punësim të stafit dhe kërkon një minimum të kualifikimit për punësim. Shkathtësitë e stafit janë kryesisht adekuate për pozitat që mbajnë. Kushtet e punës dhe reputacioni i organizatës janë stabile. Sidoqoftë, jo gjithmonë kërkohet

¹⁵ EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiqences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

përvojë paraprake për punësim në organizatë. IPK kryesisht nuk anagazhon ekspertë të jashtëm edhe pse korniza ligjore mundëson një veprim të tillë.

MENAXHIMI I BURIMEVE NJEREZORE	
Nderlidhja synim-kapacitet njerezor	3.5
Perputhja detyre-shkathtesi te stafit	3.8
Angazhimi i Eksperteve te jashtem	2
Kapaciteti njerezor ne gjithe territorin	3.6
Mbeshtetja nga Zyra per Burime Njerezore	3.9
Objektivat vjetore te punes	3.8
Vleresimi i performances	4.5
Nderlidhja performance-promovim	2
Vleresimi I realizimit te punes	3.3
Objektiviteti i Vleresimit	3.5
Zbatimi i kriterëve te punesimit	4.1
Pervoja minimale per punesim	2.8
Shkollimi minimal per punesim	4.4
Kapaciteti per te terhequr personel	3.8
Imazhi I Punes ne IPK	3.6
Kushtet e Punes	3.7
Liria per perzgjedhje te personelit	3.5

4.7 Menaxhimi i operacioneve

Udhëzimi EPAC: Në rast se trupat mbikqyrëse të policisë promovojnë një kulturë të mësimit dhe transfrit të vazhdueshëm të kompetencave tek stafit dhe ekipet, atëherë organizata do të përfitoj nga shumëllojshmëria e shkathtësive. Institucionet që definojnë në mënyrë të qartë shpërndarjen e kompetencave në departamente të ndyrshme operationale ato do të jenë në gjendje të specializohen dhe përmirësojnë kapacitetin e stafit drejt rritjes së efikasitetit.¹⁶

Personeli i IPK-së besojnë që kanë arritur një progres të theksuar në hetimin e veprave penale, hetimit e shkeljeve të drejtave të njeerit dhe korrupsionit. Disa nënvizojnë rëndësinë e

¹⁶ EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiquences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

ristrukturimit dhe profilizimit të procesit hetimor në disa divizione të specializuara. Ekziston një përceptcion që organizimi aktual nuk lejon specializimin dhe akumulimin e ekspertizës së stafit në vepra më të ngushta penale me qëllim të rritjes së produktivitetit. Shumica e të intervistuarve ishin të mendimit që institucioni ka nevojë për më shumë trajnime të avancuara në hetim të veprave penale potencialisht nga organizata të specializuara simotra në Evropë dhe Amerikë Veriore. Trajnimet e mëtutjeshme në teknika dhe pajisje bashkëkohore të vëzhgimit janë rekomanduar për ciklet e ardhshme të planifikimit. IPK ka ekspertizë më të kufizuar në hetim të krimeve financiare, krimeve kibernetike, forenzikës dhe analizës së të dhënave. Nuk është e qartë nëse institucioni mbledh dhe analizon trendet e krimit përmes databazave policore.

Nuk ka ankesa të theksuara që ndërlidhen me kapacitetin e stafit në inspektim të policisë. Sidoqoftë, një përqindje e theksuar mendojnë se IPK ka nevojë për një qasje më gjithpërfshirëse në inspektim dhe vlerësim të performancës së policisë. Disa shfaqin dëshirën që të ndërtojnë një sistem të qëndrueshëm për analizë të riskut që integron informacionet e pranuar nga qytetarët dhe intelegjencën e hapur që buron nga teknologjia informative. IPK ka zbatuar disa pilot teste të integritetit. Sidoqoftë, planet për zgjerim të praktikës janë pauzuar për shkak të pengesave ligjore.

MENAXHIMI I OPERACIONEVE	
Kapaciteti për hetime penale	3.6
Kapaciteti për hetime disiplinore	3.5
Kapaciteti për hetim të përdorimit të armës	3.5
Kapaciteti për hetim të shkeljeve të Dr.Njr	4
Kapaciteti për hetim të korrupsionit	3.8
Kapaciteti për Udhez. Ligjore për Policinë	3.5
Kapaciteti për Inspektim te Resurseve	3.5
Kapaciteti për Hetime Financiare	2.9
Kapaciteti për Hetim te Integritetit	2.2
Kapaciteti për Hetim/Analizë të Dhënave	3.4
Kapaciteti për Hetim Kibernetik	2.5
Kapaciteti për Vëzhgim Teknik	3.2
Kapaciteti për Monitorim të Zhvillimeve	3.1

4.8 Tematika dhe metodologjia e trajnimit

Udhëzimi EPAC: Trupat mbikqyrës të policisë dhe pjestarët e tyre kanë shkathtësi profesionale që kontribuojnë në mënyrë të ndjeshme në efqencën organizaative. Në të njëjtën mënyrë, vlerat e përbashkëta, inkurajimi i përmirësimit të vazhdueshëm dhe qasja në trajnime cilësore ka rëndësi primare për përkushtimin e stafit ndaj organizatës.¹⁷

IPK ka përfituar nga një përkushtim i lartë ndërkombëtar dhe kombëtar për të ngritur kapacitetet institucionale që nga viti 2006. Module të reja të trajnimit janë zbatuar edhe pas plotësimeve ligjore të vitit 2010. IPK në vitin 2017 ka zhvilluar një Plan të Trajnimeve dhe një listë të propozimeve të fushave që ata dëshirojnë të ndjekin gjatë vitit pasues. Lista përfshin 27 module në çështje të ndryshme që ndërlidhen me hetim të trafikimit me qenie njerëzore, hetim të krimit të organizuar dhe drogës, inspektim të vendeve të krimit, analizë të burimeve të informacionit, aktivitete të inteligjences, hetim të krimeve financiare, korrupsionit, mashtrimit, infiltrimit të agjentëve dhe operacionet e fshehta, shkathtësi të marrjes në pyetje dhe rregullat dhe procedurat e arrestimit dhe paraburgimit. Prioritet e trajnimit komunikohen nga secili staf individualisht dhe përfshihen në Listën e Trajnimeve. Akademia e Kosovës për Siguri Publike është përgjegjëse për ofrimin e shumicës së tyre.¹⁸ Është e qartë që Akademia nuk a kapacitetin për të ofruar të gjitha tematikat e listuara nga stafi.¹⁹

TRAJNIMET	
Plani per Trajnime	4
Trajnimi I rregullt	3.2
Trajnim relevant per punen	3.9
Mundesite Stazhi	2.9
Trajnim Specifik	4
Mundesite mentorimi	3.5
Inkurajimi per permiresim	3.6
Puna pengese per zhvillim	3.6
Trajnime pengese per pune	2.9
Mundesite te shperndara drejt	3.1

¹⁷ EPAC, 2017, Doracak per Vleresim te Efektivitetit dhe Efiqences se Trupave Mbikqyrese te Policise, Luksemburg, prill 2017

¹⁸ Keshilli i Evropes, Punetori I mbi Strategjine e Trajnimit te IPK, shtator, Prishtine, 2018

¹⁹ Keshilli i Evropes, Raport Vleresues i Inspektoratit Policor te Kosoves, Prishtine, 2018

Personeli i IPK-së preferon trajnime të avancuara që mund të ofrohen nga ekspertë të jashtëm nga vende partnere dhe vizita studimore tek organizatat simota. Trajnimet duhet të jenë të dizajnuara specifikisht për IPK-në.

Tematikat Prioritare te Trajnimit

Standardet Evropiane per Inspektim dhe Vleresim	84%	
Analiza e te Dhenave dhe Menaxhimi i Informacionit	80%	
Krimet Financiare dhe Asetet Publike	77%	
Standardet e BE-se mbi Policine	77%	
Standardet Evropiane per Policim te Bazuar ne D.NJ	73%	
Analiza e Riskut	68%	
Hetimet e krimeve kibernetike	62%	

Shumica e stafit është i familjarizur me Planin Vjetor të Trajnimeve dhe mirënjohin inkurajimin që bën institucioni për përmirësim të vazhdueshëm. Pothuajse të gjithë kanë marrë pjesë në ndonjë trajnim të përgjithshëm apo specifik që ofrohet nga institucionet publike, organizatat ndërkombëtare apo shoqëria civile. Sidoqoftë, një përqindje e theksuar mendojnë që mundësitë nuk shpërndahen gjithnjë në mënyrë proporcionale. Personeli është më i hapur ndaj metodologjisë së trajnimeve që bazohen të diskutime grupore, raste të studimit dhe vizita studimore. Poashtu, ata janë të hapur kohë pas kohe edhe për video-konferenca dhe lexim të doracakëve dhe praktikave të mira. Në përgjithësi, stafi nuk është entuziast për pjesëmarrje në ligjerata dhe vendosin në pikëpyetje relevancën e tyre për natyrën e punës.

5. Konkluzion

- **Modeli i mbikqyrjes policore** në Kosovë i ngjan modeleve të kontrollit të jashtëm të aplikuara në Evropë dhe Amerikë Veriore. Modeli ndërthet elemente të kontrollit të brendshëm përmes Standardeve Profesionale të Policisë së Kosovës për shkelje disiplinore dhe shkelje të vogla të Kodit të Etikës Policore. Nuk ka pengesa sistimore që kufizojnë IPK-në në zbatim të parimeve të EPAC, qasjeve gjithëpërfshirëse dhe arritjes së përsosshmërisë në procesin e menaxhimit organizativ. Roli dhe përgjegjësia e insitucionit definohet qartë përmes një **dokumenti specifik ligjor** dhe legjislacioni sekondar dhe procedurat operative janë në masë të madhe kompatible me praktikatat e mira të mbikqyrjes së policisë në Evropë. Në disa raste ka boshllëqe në sistem që krijojnë shqetësime mbi pavarësinë organizative. Përpjekjet për ridefinim të statusit ligjor të inspektorëve/hetuesve në kuadër të iniciativës për reformë të administratës publike kanë shkaktuar shqetësime në lidhje me autorizimet policore dhe sitemin e pagesave. **Buxheti i IPK-së është relativisht i vogël** dhe shumica e shpenzimeve dedikohen për paga dhe mëditje. Transformimi digjital ka krijuar mundësi të reja për tejkalim të disa kufizimeve sistimore por në të njëjtën kohë krijuar vështirësi të reja potenciale në të kuptuar dhe hetim të natyrës së krimeve dhe shkeljeve etike.
- IPK ofron **pagesa kompetitive dhe kushte** të punës që janë më të favorshme krahasur me zyrtarët policor apo shërbyesit civil. Shumica e stafit janaë të kënqur me performancën dhe drejtimin e organizatës. Kjo i ka ofruar IPK-së një **pikë konkurrueshmërie për të tërhequr staf më të talentuar**. Organizata është një mundësi e mirë karriere si për pjestarët ekzistues ashtu edhe ata aspirues. Kjo evidentohet nga numri i lartë i aplikimeve për punësim dhe shkalla e ulët e ayre që kanë lëshuar organizatën. Stafit mbështetës i IPK-së janë shërbyes civil dhe nuk ndajnë të njëjtën pikëpamje krahasuar me hetuesit dhe inspektorët. **Indeksi i performancës** organizative është ngushtë i ndërlidhur me variablat tjera si shkalla e planifikimit, motivimi i stafit, menaxhimi i partnerëve, bashkëpunimin me popullsinë dhe njohuria e rolin dhe përgjegjësive të IPK-së. Stafit që raporton nivel më të larta të shkathtësive në këto domene ka tendencë të përformoj më mirë krahasuar me të tjerët.
- Shkathësitë e buta dhe **njohja e gjuhëve të huaja** është një variabël e ndërmjeve me potencë të mjaftueshme për të shpjeguar performancën e stafit edhe në dimensione tjera. Të folurit e rrjedhshëm të gjuhës angleze në shumë raste është i ndërlidhur me njohuri me të mirë të kontekstit organizativ, operativitetit dhe përkushtimit ndaj mësimimit të vazhdueshëm. E njëjta shtresë ka tendencë të jenë më të hapur ndaj mundësive të trajnimit, rëndësisë së partnerëve, shoqërisë civile, Kuvendit, rëndësisë së transparencës, panshmërisë dhe pavarësisë organizative. Ata janë poashtu entuziast dhe mbështetës të trajnimeve në

tematikat e *standardeve evropiane mbi policimin, të drejtat e njeriut, kodin e etikës dhe inspektimin*. Në aspektin operativ nënvizohet rëndësia e rritjes së kapacitetit dhe ekspertizës në hetime të avancuara, hetime të krimeve financiare, krimeve kibernetike dhe analizës së të dhënave.

- Të ankeuarit që kanë raportuar knaqshmëri më të lartë me performancën organizative dhe drejtimin e organizatës kanë një tendencë të *nënvizojnë rëndësinë e fuqizimit të stafit, lirinë profesionale dhe pjesëmarrjen në trajnime*. Ata duken më të informuar në lidhje me rolin dhe përgjegjësitë e IPK-së, kuptojnë rëndësinë e avancimit të burimeve njerëzore për përmirësim të cilësisë dhe nënvizojnë disa ngecje në diverzitet të shkathtësive tek stafi. Në përgjithësi, ata janë të vetëdijshëm në lidhje me përmbajtjen e strategjisë së IPK-së, planit të trajnimeve, objektivave të vendit të punës, i janë nënshtruar vlerësimit vjetor të performancës dhe kuptojnë rëndësinë e zbatimit të kriterëve minimale për punësim.
- Kemi një korrelacion statistikisht të theksuar ndërmjet *indeksit të performancës* organizative dhe knaqshmërisë me *komunikimin e mbrendshëm, qarkullimin e informacionit në organizatë* dhe dëshirën për të hapur organizatën edhe më tutje ndaj kritikave konstruktive dhe sygjërimeve. IPK duhet të përkushtoj resurse për inicim të trajnimeve të avancuara për stafin, ndoshta duke inkuadruar ekspertë të huaj nga vendet tjera dhe realizimit të vizitave studimore tek organizatat simotra. Këto trajnime të avancuara duhet të dizajnohen specifikisht për punën e IPK-së. Institucioni duhet të propozoj një *listë prioritare të moduleve të trajnimit* që duhet implementuar gjatë vitit në passim dhe të kërkoj kontribute potenciale nga partnerët për ato trajnime që nuk ofrohen nga Akademia për Siguri Publike.
- *Strategjia e trajnimit* duhet të mbuloj tematika mbi normat juridike dhe sistemin e ankesave, shkathtësive të hetimit në fusha të ndryshme prioritare për IPK-në, teknika të intervistimit, mbledhjen dhe ruajtjen e provave. Trajnimet duhet të jenë të avancuara mjafttueshëm edhe për të hetuar dhe identifikuar krimet dhe shkeljet nga vetë ekspertët policor që mund të kenë informacione mbi funksionimin e sistemit të drejtësisë. Trajnimet e avancuara në planifikim buxhetor, menaxhim dhe prokurim duhet të ofrohen për stafin mbështetës dhe pozitave drejtuese. Prioritet duhet kushtuar edhe ofrimit të trajnimeve në strategji të komunikimit dhe marrëdhënieve me publikun me qëllim të rritjes së vizibilitetit të organizatës dhe ngritjes së vetëdijes tek qytetarët.
- *Tematika dhe metodologjia e trajnimit* duhet të përzgjedhet me kujdes për të shërbyer qëllimeve strategjike të organizatës dhe që inkurajojnë pjesëmarrjen e stafit. Standardet evropiane në policim, të drejta të njeriut dhe inspektim janë të prefeeruara nga stafi individual dhe të rëndësishme për qëllime organizative. Trajnimet rreth hetimit të avancuar duhet të përfshijnë krimet financiare, krimet kibernetike e që janë të nevojshme për qëllime operacionale. Planifikimi i avancuara, vlerëimi dhe analiza e riskut dhe analiza e të dhënave janë thelbësore për performancën organizative. Preferencat e personelit për trajnime janë

kryesisht në pajtueshmëri dhe të ndërlidhura me performancën organizative. Shkathtësitë e buta, gjuhët e huaja duht të konsiderohen si shkathtësi mundësuese për rritje të produktivitetit të stafit dhe organizatës.

6. Dinamika kohore

	Detyra	Afati
1	Koncepti dhe metodologjia	25 September 2018
2	Vendimi i Inspektoratit per themelim te Grupit Punues	28 September 2018
3	Lista e tStafit te Inspektorati	28 September 2018
4	Draft Pyetsori	28 September 2018
5	Mbledhja e Pare e Grupit Punues	28 September 2018
6	Shperndarja e Pyetsorëve	3 October 2018
7	Mbledhja e Pyetsorëve	3 October 2018
8	Mbdhja e Dytë e Grupit Punues	5 October 2018
9	Intervistat	3-10 October 2018
10	Mbledhja e Tretë e Grupit Punues	12 October 2018
11	Fuja e të dhënave dhe procesimi SPSS	15 October 2018
12	Mbledhja e Katërt e Grupit Punues	19 October 2018
13	Mbledhja e Pestë e Grupit Punues	26 October 2018
14	Draft Prezentimi i Analizës së Nevojave për Trajn.	28 October 2018
15	Raporti Final	8 Nëntor 2018
15	Punëtorja e Dytë e Strategjisë për Trajnime	12 Nëntor 2018