
1

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

RAPORT I MONITORIMIT
TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

TETOR, 2020

2

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

3

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

RAPORT I MONITORIMIT
TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

TETOR, 2020

4

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Ky raport është përgatitur nga Albana Rexha.
Me kontribut nga Krenare Rushiti.

Design and Layout: Envinion

Për më shumë informata vizitoni www.dplus.org

Falënderojmë Ambasadën Holandeze në Kosovë për përkrahjen financiare në
këtë iniciativë përmes programit MATRA.

Pikëpamjet e shprehura në këtë raport nuk pasqyrojnë domosdoshmërish
pikëpamjet e Ambasadës Holandeze.

5

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Përmbajtja

PËRMBLEDHJE E TË GJETURAVE DHE REKOMANDIMEVE.. 6

HYRJE... 8

METODOLOGJIA.. 10

GJENDJA E SË DREJTËS PËR QASJE NË DOKUMENTE PUBLIKE NDËR VITE DHE
KRAHASIMI ME LEGJISLACIONIN E MËPARSHËM... 12

NË ÇFARË NIVELI MBROHET E DREJTA PËR QASJE NË DOKUMENTE PUBLIKE?................................ 21

PËRFUNDIME DHE REKOMANDIME TË POLITIKAVE.. 27

6

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Përmbledhje e të gjeturave dhe rekomandimeve

Qasja në dokumente publike rrit transparencën dhe lloga-
ridhënien, në të njëjtën kohë mundëson qytetarët të jenë
pjesëmarrës dhe të kontribuojnë në zhvillimin e politikave
publike. E drejta për qasje në dokumente publike është e dre-
jtë themelore e njeriut që garantohet me mekanizma ligjor
ndërkombëtar duke përfshirë Deklaratën Universale e të Dre-
jtave të Njeriut, Konventën Evropiane për të Drejtat e Njeriut
dhe Liritë Themelore, ndër të tjera. Në Kosovë e drejta për
qasje në dokumente publike garantohet me Kushtetutë dhe
me Ligjin Nr. 06/L-081 për Qasje në Dokumente Publike (Ligji
2019). Ky ligj është aprovuar në korrik të vitit 2019 dhe ka
sjell ndryshime në kontekst të integrimit evropian. Por, jo do-
mosdoshmërish, këto ndryshime reflektohen në praktikë dhe
kjo evidentohet nga historiku i shkurtër i zbatimit të ligjit i cili
shpërfaq probleme të shumta. Në këtë kontekst, monitorimi
dhe adresimi i sfidave dhe problemeve në praktikë është i
domosdoshëm për zbatim efikas të ligjit.

Andaj, ky raport diskuton të gjeturat nga monitorimi i zbati-
mit të Ligjit për Qasje në Dokumente Publike dhe avokon për
zbatim sa më të efikas të tij në Kosovë. Monitorimi i zbatimit
të këtij ligjit evidenton probleme të shumta duke filluar nga
mungesa e Komisionerit, mungesa e legjislacionit sekondar
dhe akteve të brendshme të Agjencisë për Informim dhe Pri-
vatësi (AIP), mospërputhje në zbatimin e Ligjit 2019 si pasojë
e operimit me legjislacion sekondar që derivon nga Ligji 2010,
llogaridhënie të limituar sa i përket raportimit në Kuvend nga
Komisioneri dhe institucionet tek AIP, mos-respektim të pari-

meve në lidhje me të dhënat e hapura nga institucionet pub-
like, mungesa e raporteve vjetore dhe dokumenteve strate-
gjike për vitet paraprake nga ana e institucioneve publike,
sfida të vazhdueshme në qasjen e kontratave që përmbajnë
shuma të mëdha parash, ndër të tjera.

Duke u bazuar në këto të gjetura dhe me qëllim të zbatimit sa
më efikas të ligjit për qasje në dokumente publike, ky raport
sugjeron dhe ofron arsyetime të bazuara dhe të gjera për të
zbatuar rekomandimet e mëposhtme:

•	 Kuvendi sa më shpejtë që të jetë e mundur të bëjë
emërimin e Komisionerit në mënyrë që të mundësojë
funksionalizimin e AIP.

•	 AIP duhet të hartojë të gjitha aktet nënligjore dhe aktet e
brendshme në përputhje me Ligjin Nr. 06/L-081.

•	 AIP duhet të hartojë dhe miratojë udhëzime të qarta për
institucionet publike për përmbajtjen dhe mënyrën e
bërjes së testit të dëmit dhe të interesit publik në proce-
durën e marrjes së vendimit dhe arsyetimit të vendimeve
për refuzimin e qasjes në dokumente publike në bazë të
nenit 18.3 të Ligjit 2019.

•	 Institucionet publike duhet të respektojnë nenin 31.2 të
Ligjit 2019 sa i përket raportimit. Pra, të gjitha institucio-
net obligohen të raportojnë në AIP në baza vjetore.

7

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

•	 Institucionet publike duhet që të zëvendësojnë të gjitha
të dhënat e tyre të vendosura në format të fotove ose të
skanuara në formate tjera të përdorshme për publikun
dhe përkitazi me parimet për hapjen e të dhënave në Lig-
jin 2019.

•	 Institucionet publike duhet të reflektojnë ndryshimet e
bëra me ristrukturimin e ministrive në rregulloret për
funksionimin e brendshëm të tyre dhe të jenë të qasshme
në ueb-faqe të institucionit përkatës.

•	 Institucionet publike duhet të paraqesin në ueb-faqet
e tyre afatin e detyrueshëm për të marrë përgjigje për
shërbimin e kërkuar dhe afati së bashku me organin ku
kërkuesi mund të ankohet në rast të refuzimit të përg-
jigjes apo të mos-ofrimit të shërbimit në afatin e detyrue-
shëm ligjor në përputhje me nenin 5 të Ligjit 2019.

•	 Institucionet publike duhet të paraqesin të gjitha rapor-
tet vjetore dhe dokumentet strategjike në ueb-faqet e
tyre, në formate të qasshme që mundësojnë leximin nga
njerëzit dhe pajisjet teknologjike.

•	 Llogaridhënia mbetet e limituar edhe pse Komisioneri
është përgjegjës për të raportuar në Kuvend. Kjo pasi që
në rast të mosaprovimit të raportit nga ana e Kuvendit,
askush nuk ndëshkohet. Një ndër qasjet ndaj këtij prob-
lemi të vazhdueshëm duhet të jenë masat ndëshkimore.

•	 Ligji 2019 duhet të përfshijë ndryshimet e mëposhtme:

•	 Ndëshkimi me gjobë i personit përgjegjës të insti-
tucionit duhet kthyer në ligj pasi që mund të ketë efekt
të menjëhershëm në ndërgjegjësimin e zyrtarëve
krahasuar me ndëshkimin aktual që i’u bëhet vetëm
institucionit në mungesë të përgjigjes apo në rast të
dëmtimit, shkatërrimit, fshehjes ose nëse në ndonjë
mënyrë ose formë tjetër e bënë të paqartë dokumen-
tin publik, me qëllim të pamundësimit të realizimit të
së drejtës në qasje të dokumenteve publike.

•	 Aktualisht, ndër rastet ku përfshihet e drejta e pri-
vatësisë janë politikat ekonomike, monetare dhe
këmbimore të shtetit, dhe konfidencialiteti statis-
tikor. Të tri rastet janë të përgjithshme dhe zgjerojnë
paarsyeshëm bazën mbi të cilën institucionet mund
të marrin vendime që refuzojnë qasjen në dokumente
publike. Andaj, rekomandohet që këto tri raste të sqa-
rohen më në detaje ose të largohen nga ligji.

8

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Hyrje

1 � Deklaratën Universale të Drejtave të Njeriut. Neni 19. Burimi: https://www.un.org/en/universal-declaration-human-rights/
2 � Konventën Evropiane për të Drejtat e Njeriut dhe Liritë Fundamentale. 1953. Neni 10. Këshilli i Evropës. Burimi: https://www.coe.int/en/web/conventions/full-

list/-/conventions/treaty/005
3 � Konventën për qasje në Dokumente Zyrtare të Këshillit të Evropës. 2009. Këshilli i Evropës, Seria e Traktateve- Nr.205. Burimi: https://rm.coe.int/CoERMPublic-

CommonSearchServices/DisplayDCTMContent?documentId=0900001680084826
4 � Këshilli i Evropës. (2018). ”Qeveria e hapur dhe transparente”. Komiteti për Qeverisje. Seanca e 35-të. Report CG35 (2018) 14 FINAL. Burimi: https://rm.coe.int/

transparency-and-open-government-governance-committee-rapporteur-andre/16808d341c
5 � Shih Kushtetuta e Republikës së Kosovës. Neni 41. E Drejta e Qasjes në Dokumente Publike.
6 � Gazeta Zyrtare e Republikës së Kosovës. Ligji Nr.2003/12 për Qasje në Dokumente Zyrtare. Burimi: https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2470
7 � Gazeta Zyrtare e Republikës së Kosovës/Prishtinë/Viti V/Nr.88/25 Nëntor 2010. Ligji Nr.03/L-215 për Qasje në Dokumente Publike. Burimi: https://gzk.rks-gov.net/

ActDetail.aspx?ActID=20505
8 � Gazeta Zyrtare e Republikës së Kosovës / Nr.13 / 04 Korrik 2019, Prishtinë. Ligji Nr 06/L-081 për Qasje në Dokumente Publike. Burimi: https://gzk.rks-gov.net/

ActDetail.aspx?ActID=20505

E drejta për qasje në dokumente publike është e drejtë
themelore e njeriut që garantohet me mekanizma të ndry-
shëm ligjor ndërkombëtar dhe vendor duke përfshirë këtu
Deklaratën Universale të Drejtave të Njeriut1, Konventën
Evropiane për të Drejtat e Njeriut dhe Liritë Themelore2,
Konventën për qasje në Dokumente Zyrtare të Këshillit të
Evropës3, Kushtetutën e vendit përkatës, ligjet përkatëse
në nivel vendi, dhe legjislacionin sekondar përcjellës që
mundëson dhe lehtëson zbatimin. Përmes garantimit të
qasjes në dokumente publike rritet transparenca dhe llog-
aridhënia të cilat paraqesin dy nga parimet kryesore të
qeverisjes së hapur dhe demokratike. Njëkohësisht, garan-
timi i plotë i kësaj të drejte ndikon pozitivisht në legjitimitetin
dhe integritetin e institucioneve publike. Në anën tjetër,
mbrojtja e kësaj të drejte mund të bëhet përmes Gjykatës
Evropiane të Drejtave të Njeriut, por që për arsye politike,
Kosova ende nuk është pjesë e saj.

Fillimet e qeverisjes së hapur, konkretisht të legjislacionit
për qeverisje të hapur kanë ndodhur në vitin 1766 në Sue-
di. Akti i Lirisë së Shtypit (The Freedom of the Press Act)
është aprovuar në vitin 1766 dhe paraqet bazën e një pjese
të Kushtetutës suedeze përmes së cilës është lejuar qasja në
dokumente zyrtare, përveç atyre që ishin kategori sekrete4.
Ndërkaq, vetëm pas 200 vitesh, në vitin 1966 është aprovuar
një ligj i ngjashëm, dhe pastaj deri në vitin 2000 janë apr-
ovuar rreth 100 ligje të tjera. Ky historik i shkurtër pasqyron
rezistencën institucionale dhe politike në të cilën kanë hasur
përkrahësit e qeverisjes së hapur ndër vite.

Në Kosovë e drejta për qasje në dokumente publike kate-
gorizohet në kuadër të të drejtave dhe lirive themelore dhe
rregullohet me disa akte juridike duke përfshi Kushtetutën,
ligjin, dhe legjislacionin sekondar. Neni 41 i Kushtetutës së
Republikës së Kosovës parasheh që:

1. 	 Secili person gëzon të drejtën e qasjes në dokumente
publike.

2. 	 Dokumentet që mbajnë institucionet publike dhe organet
e pushtetit shtetëror, janë publike, me përjashtim të in-
formacioneve që janë të kufizuara me ligj, për shkak të
privatësisë, të sekreteve afariste ose të informacioneve
të klasifikuara të sigurisë5.

Kjo e drejtë themelore është rregulluar që nga viti 2003 në
kuadër të institucioneve të përkohshme të vetëqeverisjes në
Kosovë, me ligj për qasje në dokumente zyrtare6. Ky Ligj ka
vazhduar me qenë në fuqi edhe pas shpallje së pavarësisë së
shtetit të Kosovës (2008) deri më 2010 kur Ligji Nr.03/L-215
për qasje në dokumente publike (nga këtu Ligji 2010) është
aprovuar7. Ligji 2010 me gjithë mangësitë që ka pasur ka
qenë në fuqi deri në korrik 2019 kur është aprovuar Ligji Nr
06/L-081 për qasje në dokumente publike (nga këtu Ligji
2019)8. Në përgjithësi, qëllimi i këtij ligji është që t’i garantoj
secilit qytetar, pa diskriminim mbi çfarëdo baze, të drejtën
për qasje dhe ripërdorim të dokumenteve publike nga insti-
tucionet publike. Gjithsesi, është me rëndësi të sqarohet se
kjo e drejtë nuk është e drejtë absolute dhe se duhet mbro-

9

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

jtur në mënyrë të balancuar me të drejtat tjera dhe legjis-
lacionin përkatës siç është Ligji për Mbrojtjen e të Dhënave
Personale9 apo Ligji për Klasifikimin e Informacioneve dhe
Verifikimin e Sigurisë10, ndër të tjera.

Për më tepër, çdo ndryshim i kornizës ligjore ka qenë i sho-
qëruar me kritika të vazhdueshme nga shoqëria civile dhe
Komisioni Evropian (KE). Por, këto ndryshime dhe përshtatje
me legjislacionin e BE-së dhe standardet ndërkombëtare nuk
garantojnë zbatim të suksesshëm dhe të plotë të ligjit. Andaj,
nevojitet që të bëhet monitorimi i nivelit të zbatueshmërisë
së ligjit dhe në këtë mënyrë të identifikohen mangësitë dhe
pengesat potenciale gjatë zbatimit të ligjit.

Monitorimi i ligjit është një nga detyrat parësore të Kuvendit
të Kosovës si pjesë e funksionit mbikëqyrës që ka në bazë
të nenit 4 të Kushtetutës11. Njashtu, me Rregullore të Punës
së Kuvendit, komisionet parlamentare në kuadër të fush-
ëveprimit të tyre bëjnë mbikëqyrjen e zbatimit të ligjeve nga
Qeveria, përkatësisht nga ministritë12. Për më tepër, me Lig-
jin 2019 Agjencia për Informim dhe Privatësi (Agjencia) është
përgjegjëse për mbikëqyrjen dhe sigurimin e zbatimit të ligjit.

Ligji 2019 për qasje në dokumente publike ka më shumë se
një vit që ka hyrë në fuqi dhe deri më tani, në momentin kur po
bëhet shkrimi i kësaj analize, nuk ka raport gjithëpërfshirës
monitorues të publikuar. Andaj, duke parë rëndësinë e zbati-
mit të suksesshëm të këtij ligji në kontekst të qeverisjes së
hapur, kriter i domosdoshëm për konsolidimin e demokracisë
dhe për rrugëtimin e Kosovës drejt integrimit në BE, ky raport
politikash ka për qëllim që të vlerësojë zbatueshmërinë e
këtij ligji. Raporti është i strukturuar si në vijim: seksioni (II)
paraqet metodologjinë e monitorimit të këtij ligji; seksioni
(III) paraqet gjendjen aktuale të qasjes në dokumente publike
nga këndvështrimi i raporteve ndërkombëtare dhe lokale dhe
ofron një krahasim të ligjit të ri me legjislacionin e mëpar-
shëm; seksioni (IV) monitoron dhe analizon qasjen proaktive

9 � Gazeta Zyrtare e Republikës së Kosovës/ Nr.6/25 Shkurt 2019, Prishtinë. Ligji Nr. 06/L-082 Për Mbrojtjen e të Dhënave Personale. Burimi: https://gzk.rks-gov.net/
ActDetail.aspx?ActID=18616

10 � Gazeta Zyrtare e Republikës së Kosovës /Prishtinë/Viti V/Nr.76/10 Gusht 2010. Ligji Nr.03/L-178 Për Klasifikimin e Informacioneve dhe Verifikimin e Sigurisë.
Burimi: https://gzk.rks-gov.net/ActDetail.aspx?ActID=2690

11 � Shih Kushtetuta e Republikës së Kosovës. Neni 41. Forma e Qeverisjes dhe Ndarja e Pushtetit.
12 � Shih Rregulloren e Kuvendit të Republikës së Kosovës. Neni 73. Autoriteti i komisioneve për mbikëqyrjen e zbatimit të ligjeve.

dhe reaktive të institucioneve publike duke vlerësuar nivelin
e zbatueshmërisë së ligjit; (V) paraqet rekomandime të poli-
tikave drejtuar institucioneve që janë përgjegjëse për zbatim
të ligjit për qasje në dokumente publike.

E DREJTA PËR QASJE NË DOKUMENTE
PUBLIKE ËSHTË E DREJTË THEMELORE
E NJERIUT QË GARANTOHET ME
MEKANIZMA TË NDRYSHËM LIGJOR
NDËRKOMBËTAR DHE VENDOR DUKE
PËRFSHIRË KËTU DEKLARATËN
UNIVERSALE TË DREJTAVE TË
NJERIUT, KONVENTËN EVROPIANE
PËR TË DREJTAT E NJERIUT DHE LIRITË
THEMELORE, KONVENTËN PËR QASJE
NË DOKUMENTE ZYRTARE TË KËSHILLIT
TË EVROPËS, KUSHTETUTËN E VENDIT
PËRKATËS, LIGJET PËRKATËSE NË
NIVEL VENDI, DHE LEGJISLACIONIN
SEKONDAR PËRCJELLËS QË
MUNDËSON DHE LEHTËSON ZBATIMIN.

10

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Metodologjia

Qëllimi i këtij raporti është vlerësimi i zbatimit të Ligjit
Nr.06/L-081 për Qasje në Dokumente Publike të miratuar më
2019. Fillimisht ky raport adreson gjendjen e përgjithshme të
së drejtës për qasje në dokumente publike ndër vite. Rapor-
ti trajton ndryshimet që ka sjell ligji i miratuar në 2019 me
fokus në legjislacionin e BE-së dhe praktikat më te mira të
vendeve me demokraci të zhvilluar. Ndërkaq pjesa e dytë e
raportit fokusohet në monitorimin e zbatimit të Ligjit 2019
dhe ndahet në tri komponenta, si në vijim:

i.	 Kompletimin e infrastrukturës institucionale dhe legjis-
lacionit sekondar;

ii.	 Qasjen proaktive të informimit publik;

iii.	 Qasjen reaktive të informimit publik.

A �Komponenta e parë adreson
dy pyetje hulumtuese:

-	 A është kompletuar infrastruktura institucionale siç
parashihet me ligj? Ky dimension është i rëndësisë
parësore në kontekst të funksionalizimit të Agjencisë
pasi që përfshin komponentët kryesorë siç janë struk-
tura organizative dhe resurset njerëzore.

-	 A është bërë kompletimi i legjislacionit sekondar siç
parashihet me ligj? Ky dimension është vendimtarë
për fillim të suksesshëm të zbatimit të ligjit.

B �Komponenta e dytë bën monitorimin direkt
të ueb-faqeve zyrtare të institucioneve
publike në bazë të indikatorëve që derivojnë
nga neni 5 i Ligjit 2019, gjatë periudhës 08-
15 tetor. Në total janë tetë (8) indikatorë,
shtatë (7) janë të thjeshtë dhe një prej tyre
është indikatorë i përbërë. Secili indikatorë
mund të marr vlera nga 0 deri ne 3. Shkalla e
indikatorit është si në vijim:

0	 Mungojnë të dhënat;

1	 Shumë pak të dhëna;

2	 Të dhëna gjysmake;

3	 Të dhëna të plota.

Ky vlerësim përmban një mostër prej 10 institucioneve
publike në nivel qendror dhe lokal duke përfshirë katër (4)
ministri, tri (3) komuna, një (1) agjenci që funksionin brenda
strukturës së një ministrie, dhe dy (2) autoritete të pavarura
që i raportojnë Kuvendit. Këto institucione përfshijnë Min-
istrinë e Ekonomisë dhe Ambientit, Ministrinë e Bujqësisë,
Ministrinë për Kthim dhe Komunitete, Ministrinë e Punëve
të Jashtme, Komunën e Vushtrrisë, Komunën e Prizrenit,
Komunën e Zveçanit, Agjencinë Kadastrale të Kosovës, Ag-
jencinë Kundër Korrupsion dhe Agjencinë për Menaxhimin e
Komplekseve Memoriale. Të gjitha institucionet janë përzg-
jedh të madhësive të ndryshme sa i përket fushëveprimit,
buxhetit dhe numrit të banorëve (komunat) në mënyrë që
të kemi një mostër sa më reprezentative dhe rrjedhimisht

11

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

një vlerësim sa më real të gjendjes në terren. Rezultatet e
këtij monitorimi nuk do të thotë që janë të aplikueshme për
të gjitha institucionet në Kosovë, por tregojnë një praktikë
të përgjithshme të informimit publik proaktiv sipas Ligjit për
Qasje në Dokumente Publike të miratuar më 2019.

Lista e indikatorëve që vlerësohen përfshinë:

1.	 Misioni dhe fushëveprimi i institucionit duke përfshirë
edhe ato të njësive vartëse;

2.	 Skema organizative e institucionit duke përfshirë edhe
ato të njësive vartëse;

3.	 Legjislacioni bazë për organizimin, funksionet dhe funk-
sionimin e institucionit;

4.	 Të dhëna të përditshme mbi veprimtarinë publike të insti-
tucionit duke përfshirë informacion më të gjerë;

5.	 Aktet ligjore dhe nënligjore;

6.	 Strategjinë dhe dokumentet e tjera të linjëveprimeve të
miratuara, në fushën e veprimit të institucionit;

7.	 Listën e hollësishme të shërbimeve që ofron institucioni
për publikun siç janë lejet, autorizimet, certifikata, vërte-
timet apo shërbime tjera publike;

7.0.1	procedurat dhe kushtet për përfitimin e tyre;

7.0.2	dokumentacioni i nevojshëm dhe kostoja për real-
izimin e shërbimit;

7.0.3	formulari i aplikimit për çdo shërbim dhe udhëzuesi
i plotësimit të tij;

7.0.4	afati i detyrueshëm për të marrë përgjigje për shër-
bimin e kërkuar;

7.0.5	afati dhe organi ku bëhet ankimi, në rast refuzimi të
përgjigjes apo të mosofrimit të shërbimit në afatin e
detyrueshëm ligjor;

8.	 Adresë zyrtare dhe kontakti telefonik i personit
përgjegjës për komunikim me publikun në ueb-faqe.

C �Komponenta e tretë bën monitorimin e
qasjes reaktive duke u bazuar në raportet
vjetore nga institucioni përgjegjës për
zbatimin e monitorimit të këtij ligjit. Me
ligjin e vjetër raporti gjithëpërfshirës
është hartuar nga Zyra për Informim në
Kryeministri, kurse me Ligjin e ri nga
Agjencia për Informim dhe Privatësi. Andaj,
ky seksion mbledh të dhënat ndër vite dhe
analizon trendin e kërkesës për qasje në
dokumente publike, numrin e kërkesave
të realizuara dhe atyre të refuzuara. Për
më shumë, këto të dhëna në njërën anë
eksplorojnë praktikat e institucioneve dhe
në anën tjetër shpërfaqin institucionet që
pranojnë më së shumti kërkesa për qasje si
dhe llojin e të dhënave për të cilat kanë më
shumë interes kërkuesit.

12

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Gjendja e së Drejtës për Qasje në
Dokumente Publike ndër vite dhe
Krahasimi me Legjislacionin e Mëparshëm

13 � Komisioni Evropian. Raporti i Shtetit për Kosovën. (2014-2019). Burimi: https://ec.europa.eu/neighbourhood-enlargement/countries/detailed-country-informa-
tion/kosovo_en

14 � Zyra e Kryeministrit. (2019). Raport Gjithëpërfshirës i Institucioneve Publike për Realiyimin e së Drejtës për Qasje në Dokumente Publike. Raporti Vjetor 2018.
Prishtinë, mars 2019.

15 � Centre for Law and Democracy. (2020). Global RTI Rating Report. Burimi: https://www.rti-rating.org/country-data/
16 � Regional Cooperation Council. (2017). Balkan Barometer Annual Survey Report.
17 � Regional Cooperation Council. (2019). Balkan Barometer Annual Survey Report.
18 � Regional Cooperation Council. (2019). Balkan Barometer Annual Survey Report.
19 �Demokracia Plus. (2018). “Raport i Institucioneve Publike me Ofrimin e Qasjes në Dokumente Publike- Përgjigje Sipërfaqësore, Mungesë të Dhënash Përmba-

jtësore dhe të Përdorshme”. EU Funded Project. Burimi: https://dplus.org/raporti-i-institucioneve-publike-me-ofrimin-e-qasjes-ne-dokumente-publike-pergjig-
je-siperfaqesore-mungese-te-dhenash-permbajtesore-dhe-te-perdorshme/

Raporti i Shtetit nga Komisioni Evropian (KE) ndër vite ka
vlerësuar se zbatimi i Ligjit për qasje në dokumente pub-
like mbetet i mangët dhe në nivel të pakënaqshëm. Që nga
viti 2014 deri në vitin 2019, KE ka shprehur pakënaqësi sa i
përket respektimit të së drejtës së qytetarëve për qasje në
dokumente publike, në shumë raste duke përsëritur kritikat
dhe rekomandimet drejtuar institucioneve përgjegjëse13.
Gjatë vitit 2015 dhe 2016, KE ka vlerësuar se rekomandimet
e institucioneve të pavarura mbikëqyrëse siç janë Audito-
ri i Përgjithshëm dhe Avokati i Popullit nuk po zbatohen në
mënyrë sistematike dhe ka kërkuar që ato të respektohen nga
institucionet. Ndërkaq në raportin e vitit 2018 ka kërkuar që të
bëhet një rishikim i thukët i ligjit në mënyrë që të adresohet
zbatimi i pjesshëm dhe më 2019 (raportim ky që mbulon peri-
udhën e vitit paraprak) ka kërkuar adoptimin sa më të shpejt
të ligjit i cili pastaj ka ndodhur në korrik të vitit 2019. Nevojën
për zbatim më të efektshëm të ligjit e ka potencuar edhe Zyra
për Informim në Kryeministri, e cila rrjedhimisht ka hartuar
projektligjin e ri14.

Në bazë të vlerësimit të legjislacionit për të drejtën e qasjes në
dokumente publike të kryer nga organizata ndërkombëtare,
Kosova listohet në vendin e 30, me 106/150 pikë15. Por, si-
pas raportit të SIGMA (2017), Kosova ka probleme serioze
në zbatim të ligjit për shkak të mungesës së Komisionerit
dhe pamundësisë për të ndëshkuar institucionet që shkelin
të drejtën për qasje në dokumente publike. Por, kjo gjendje

me mungesë të Komisionerit po vazhdon ende në vitin 2020,
kur po bëhet shkrimi i këtij raporti. Kurse sa i përket per-
ceptimit të qytetarëve në lidhje me afatet kohore për qasje
në dokumente publike dhe kostos së tyre, rezultati i raportit
të vitit 2017 tregon se 48% dhe 41% priren të pajtohen se
afatet kohore respektohen dhe kostoja është e arsyeshme,
respektivisht16. Ky rezultat i perceptimit nuk ndryshon shumë
as në vitin 2019 me 43% (afatet kohore) dhe 44% (kosto) të
intervistuarve që mendojnë njëjtë sikur në vitin 201717.

Një dimension tjetër i qasjes në dokumente publike është
ofrimi i informatës përkatëse dhe të kompletuar nga ana e
institucionit. Në Kosovë më pak se gjysma e qytetarëve (44%)
mendojnë se të dhënat e pranuara janë përkatëse me ato
që kanë kërkuar dhe të kompletuara18. Me kualitet të ulët të
përgjigjeve janë ballafaquar edhe organizata të shoqërisë ci-
vile. Sipas të dhënave të publikuara nga Demokraci Plus me
qëllim të testimit të nivelit të përgjegjshmërisë dhe nivelit të
ofrimit të qasjes në informata të kërkuara, rezulton se 80% e
institucioneve të testuara ofrojnë të dhëna sipërfaqësore dhe
të pamjaftueshme19. Sipas po të njëjtit burim, 78% e gaze-
tarëve kanë theksuar se institucionet kanë refuzuar t’u japin
qasje në dokumentet publike të kërkuara.

13

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Për më shumë, në tabelën vijuese adresojmë ndryshimet
e adoptuara në Ligjin 2019 krahasuar me Ligjin e vjetër
(2010) për të vlerësuar se në cilat dimensione është avan-
cuar e drejta ligjore për qasje në dokumente publike. Kolo-
na A në tabelë paraqet kategorinë që analizohet, kolona B
paraqet me fjalë nenin përkatës të Ligjit 2010 kurse kolo-
na C të vitit 2019, si dhe kolona D diskuton ndryshimet e
pësuara. Kategoritë janë të ndara në shtatë pjesë, duke
përfshirë:

1 �Publikimi i Dokumenteve Publike

2 �Afatet dhe Trajtimi i Kërkesave për Qasje në Dokumente Publike

3 Refuzimi i Qasjes në Dokumente Publike

4 �Ankesat dhe Mjetet Juridike të Qasjes në Dokumente Publike

5 �Organi i Pavarur për Mbikëqyrje të Qasjes në Dokumente Publike

6 �Raportimi

7 Gjobat

14

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Tabela 1. Krahasim i Ligjit 2010 me Ligjin 2019 për qasje në dokumente publike

A B C D

Kategoria Ligji 2010 Ligji 2019 Ndryshimet mund të jenë:

Avancim 😊

Përkeqësim ☹

Njëjtë 🙂

1
Publikimi i
Dokumenteve
Publike

Neni 16
Qasja e drejtpërdrejt në
formë elektronike.

Neni 8:
Parimet e hapjes së të dhënave

Neni 9:
Publikimi i të dhënave të hapura

😊

Publikimi i të dhënave të
hapura në formate të hapura
që mundësojnë modifikim dhe
krahasim për të interesuarit
dhe publikimi i të dhënave në
një portal qendror nga ku me
zero kosto mund të shkarkohen
të dhënat paraqesin një hap të
madh para drejt qeverisjes së
hapur.

Neni 6.
Institucionet publike detyrohen të
publikojnë, në mënyrë proaktive,
çdo dokument që e prodhojnë,
kontrollojnë, pranojnë, mbajnë, jo
më larg se 15 ditë nga momenti i
bërjes së tyre publike.

😊

Ky ndryshim e lehtëson qasjen
në dokumente publike me qëllim
të përmirësimit të qeverisjes dhe
angazhimit qytetar për qeverisje
të hapur dhe të mirë.

15

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

2
Afatet dhe
Trajtimi i
Kërkesave
për Qasje në
Dokumente
Publike

Neni 7.2
Nëse institucioni publik
nuk posedon, nuk
disponon ose nuk e
mbikëqyrë informatën,
e ka njohuri për organin
gjegjës, resorin e tij
ose institucionin tjetër,
menjëherë ose më së
voni pesë (5) ditë pune,
nga dita e pranimit të
kërkesës me shkrim
të kërkuesit, është i
detyruar që kërkesën t’ia
përcjellë organit gjegjës
ose sektorit të tij, i cili e
posedon, disponon ose e
mbikëqyrë informatën dhe
të informojë kërkuesin.

Neni 11.3
Nëse institucioni publik nuk
prodhon apo pranon, apo nuk
disponon ose nuk e kontrollon
dokumentin publik të kërkuar
dhe ka njohuri për institucionin
publik tjetër që e ka prodhuar,
pranuar, disponon apo kontrollon
dokumentin publik, menjëherë, por
jo më vonë se pesë (5) ditë pune
nga dita e pranimit të kërkesës nga
kërkuesi, detyrohet që ta informojë
dhe udhëzojë kërkuesin për tek
institucioni publik përkatës.

Neni 11.4
Në rast se institucioni publik nuk
e ka prodhuar apo pranuar, nuk
disponon ose nuk e kontrollon
dokumentin publik të kërkuar dhe
nuk ka njohuri për institucionin
publik tjetër që e ka prodhuar,
pranuar, disponon apo kontrollon
dokumentin publik, menjëherë, por
jo më vonë se shtatë (7) ditë pune
nga dita e pranimit të kërkesës nga
kërkuesi, detyrohet që ta informojë
për këtë kërkuesin dhe ta udhëzojë
atë që t’i drejtohet Agjencisë, i cili
obligohet të konfirmoj nëse dhe
cili institucion publik ka prodhuar,
pranuar, disponon ose kontrollon
dokumentin publik të kërkuar,
dhe menjëherë, por jo më vonë
se shtatë (7) ditë pune nga dita e
pranimit të kërkesës, të njoftojë
për këtë kërkuesin.

😊

Neni 11.4 është shtuar tek ligji
i ri dhe konsiderohet si avancim
pasi që trajton me afat kohor
edhe rastet kur institucioni
përveç që nuk e posedon
dokumentin, nuk ka njohuri se
cili institucion tjetër e posedon
atë dhe është i obliguar t’a
udhëzojë kërkuesin t’i drejtohet
Agjencisë e cila brenda 7 ditë
pune duhet t’a njoftojë kërkuesin
se ku ndodhet dokumenti.

16

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

Neni 7 dhe 8
Institucioni publik
obligohet që brenda shtatë
(7) ditëve, prej kohës së
regjistrimit të kërkesës, të
nxjerr vendim për lejimin
e qasjes në dokumentin
e kërkuar ose të japë
përgjigje me shkrim për
të arsyetuar refuzimin
e plotë apo të pjesshëm
dhe informon kërkuesin
për të drejtën që ai ka për
parashtrimin e një kërkese
për rishqyrtim. Këtë afat
institucioni mund t’a
zgjasë për pesëmbëdhjetë
(15) ditë më së shumti.

Neni 12
Institucioni publik detyrohet
që brenda shtatë (7) ditëve
prej kohës së regjistrimit të
kërkesës, të nxjerrë vendim për
lejimin e qasjes në dokumentin e
kërkuar ose të nxjerrë vendim të
arsyetuar për refuzimin e plotë
apo të pjesshëm dhe informon
kërkuesin për të drejtën që ai
ka për të kërkuar rishqyrtimin
e kërkesës si dhe kur dhe ku të
paraqitet kërkesa e tillë. Këtë afat
institucioni mund t’a zgjasë për
pesëmbëdhjetë (15) ditë më së
shumti nëse dokumenti kërkohet
brenda shumë dokumenteve apo
jashtë institucionit ose nëse sasia
e kërkuar e dokumenteve është
voluminoze.

🙂

- Neni 13.7
Zyra e arkivit në secilin institucion
publik detyrohet që të hartojë
regjistrin e dokumenteve publike
që përmban, e që janë të qasshme
lirisht për publikun. Ky regjistër
duhet të përditësohet çdo tre (3)
muaj.

😊

Ky nen konsiderohet avancim
pasiqë një listë e tillë lehtëson
qasjen në informata për
publikun.

17

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

3
Refuzimi i
Qasjes në
Dokumente
Publike

- Neni 17.3
Qasja në dokumente publike
gjithnjë lejohet, nëse:

3.1. dokumenti publik i kërkuar ka
të bëjnë me shpenzimet e parasë
publike;

3.2. dokumenti publik lidhet me
zbatimin e funksioneve publike
ose marrëdhëniet e punësimit
të zyrtarëve publik, përveç në
rastet kur ka të dhëna personale
të mbrojtura apo kur saktësohet
ndryshe në ligjet përkatëse;

3.3. dokumenti publik i kërkuar ka
të bëjë me mjedisin, mbeturinat,
substanca të rrezikshme ose
informata të raporteve të sigurisë
në mjedis, ashtu si janë të
parapara me ligjin përkatës për
mbrojtjen e mjedisit.

😊

Duke pasur parasysh problemet
në të kaluarën me qasje në
dokumente që përbënin të
dhëna rreth parasë publike,
ky ndryshim në ligj ka qenë i
domosdoshëm. Këto shpenzime
janë fonde publike dhe si të
tilla duhet të jenë të hapura për
publikun.

- Neni 17.2
identifikon rastet kur bëhet
kufizimi i të drejtës për qasje në
dokumente publike. Ndër këto
raste parashihet e drejta për
privatësi (2.6), politikat ekonomike,
monetare dhe këmbimore të
shtetit (2.9), dhe konfidencialiteti
statistikor (2.10).

☹

Të tri rastet janë të përgjithshme
dhe zgjerojnë paarsyeshëm
bazën mbi të cilën institucionet
munden me marr vendime që
refuzojnë qasjen në dokumente
publike.

Neni 18
Testi i dëmit dhe interesit publik –
Para se të vendosë për refuzimin e
kërkesës për qasje në dokumente
publike, institucionet publike
detyrohen të bëjnë testin e dëmit
dhe të interesit publik i cili me
udhëzim administrativ adoptohet
nga Agjencia.

😊

Me testin e dëmit dhe interesit
publik zvogëlohet mundësia
qe institucionet të refuzojnë
kërkesat pa bazë të arsyeshme.
Testi i interesit publik është
përdorur si kriter edhe në rastin
e trajtuar nga Gjykata Evropiane
për të Drejtat e Njeriut20.

20 � Case of Magyar Helsinki Biyottsag v. Hungarz. Gjykata Evropiane e të Drejtave të Njeriut. 08/11/2016. Burimi: https://hudoc.echr.coe.int/eng#{“itemid”:[“001-167828”]}

18

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

4
Ankesat dhe
Mjetet Juridike
të Qasjes në
Dokumente
Publike

Neni 10.
Refuzimi i kërkesës së
kërkuesit, si dhe mos
përgjigja e institucionit
publik brenda afatit të
caktuar konsiderohet si
përgjigje negative dhe i
jep të drejtë kërkuesit që
të fillojë procedurën para
Institucionit të Avokatit
të Popullit, institucioneve
të tjera publike, gjykatës
kompetente, në përputhje
me ligjin në fuqi.

Neni 20.
Pas refuzimit të kërkesës për qasje
në dokumente publike, kërkuesi
i drejtohet Agjencisë brenda
pesëmbëdhjetë (15) ditëve nga
pranimi i vendimit për refuzim ose
vendimit për aprovim të pjesshëm.

Agjencia ia komunikon ankesën
institucionit publik dhe pastaj
institucioni brenda shtatë ditëve
(7) pas pranimit të ankesës ofron
përgjigje me shkrim.

Pas pranimit të përgjigjes ose në
rast të mospërgjigjes, Agjencia
vendos brenda tridhjetë (30)
ditëve në lidhje me ankesën dhe
institucioni publik detyrohet të
veprojë sipas vendimit të Agjencisë
në afat prej shtatë ditëve.

Agjencia me vendim mund të
mbështesë kërkuesin ose të
paraqes arsyet për refuzim dhe
mjetin juridik që mund të përdor
kërkuesi kundër vendimit mbi
refuzimin e ankesës.

😊

Caktohen afate kohore për
të mos vonuar qasjen në
dokumente publike. Çdo vonesë
për qasje në dokumente publike
mund t’i humb komplet vlerën
informacionit21.

5
Organi i
Pavarur për
Mbikëqyrje
të Qasjes në
Dokumente
Publike

Neni 17.1
Institucioni i Avokatit të
Popullit është organ i
pavarur, i cili ndihmon
qytetarët për realizimin
e së drejtës për qasje në
dokumentet e nevojshme
të cilat u janë refuzuar.
Njëkohësisht, ndërmerr
masat e nevojshme për të
promovuar këtë të drejtë
dhe i’a paraqet Kuvendit
raportet e rregullta për
zbatimin e së drejtës
për qasje në dokumente
zyrtare.

Neni 27
Agjencia është kompetente për
mbikëqyrjen dhe sigurimin e zbatimit
të këtij Ligji, për ndërmarrjen dhe
shqiptimin e masave të parapara me
këtë ligj, si dhe për promovimin dhe
trajnimin e institucioneve publike në
zbatimin e këtij ligji.

Komisioneri është organ i pavarur,
i emëruar nga Kuvendi i Kosovës,
në kuadër të Agjencisë, i cili është
përgjegjës për sigurimin e zbatimit
të këtij ligji dhe të Ligjit për mbrojtjen
e të dhënave personale.

😊

Ky ndryshim i jep rol ekzekutiv
Agjencisë e cila tani ka mundësinë
ligjore të shqiptimit të masave,
të drejtë të cilën Avokati i Popullit
nuk e ka. Më këtë ndryshim mund
të kemi edhe llogaridhënie më të
lartë.

21 � Case of The Sunday Times v. The United Kingdom. Gjykata Evropiane e të Drejtave të Njeriut. 26/04/1979. Burimi: https://hudoc.echr.coe.int/rus#{%22item
id%22:[%22001-57584%22]}

19

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

6
Raportimi

Sipas nenit 20
secili institucion publik,
raportin vjetor për vitin
paraprak, ia dërgon njësisë
përkatëse të Qeverisë
së Kosovës/Zyrës së
Kryeministrit, më së largu
deri në fund të muajit
janar të vitit përkatës. Zyra
në Kryeministri përgatit
raport vjetor, i cili mund të
përmbajë rekomandime
apo propozime për rishikim
të ligjit, të cilin e dërgon në
Kuvend.

Sipas nenit 31
secili institucion publik raporton
tek Agjencia. Agjencia përgatit
raport gjithëpërfshirës i cili mund
të përmbajë rekomandime dhe e
dërgon në Kuvend.

🙂

Ky ndryshim nuk përcjellët me
ndikim direkt në implementim të
ligjit, andaj e kemi klasifikuar si të
njëjtë, por që ka një ndryshim sa i
përket institucionit ku raportohet.
Pra me ligjin e ri, raportet vjetore
dërgohen tek Agjencia e cila pastaj
raporton në Kuvend. Fatkeqësisht,
problemi me llogaridhënie pas
raportimit mbetet i njëjtë. Sikur
raportet e institucioneve të tjera
të pavarura, të cilat në rastet
kur nuk aprovohen nga Kuvendi,
nuk parashihet ndonjë masë
ndëshkimore. Andaj në këto raste
llogaridhënia është e limituar.

20

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

A B C D

7
Gjobat

Neni 27
Institucioni publik i cili në
kundërshtim me dispozitat
e këtij ligji, i pamundëson,
pengon ose kufizon
realizimin e të drejtave në
qasje në dokumente publike
dhe informata, dënohet me
gjobë prej pesëmijë (5.000)
deri dhjetëmijë (10.000)
Euro.

Për kundërvajtje nga
paragrafi 1. i këtij neni,
ndëshkohet edhe personi
përgjegjës i institucionit
publik, me gjobë në shumë
prej pesëqind (500) deri
njëmijë (1000) Euro.

Me gjobë prej pesëqind
(500) deri dymijë (2000)
Euro, ndëshkohet për
kundërvajtje edhe personi
fizik i cili e dëmton, e
shkatërron, e fshehë ose në
ndonjë tjetër mënyrë ose
formë e bënë të paqartë
informatën, rrjedhimisht
dokumentin publik, me
qëllim të pamundësimit
të realizimit të së drejtës
në qasje të dokumenteve
publike, nga ana e kërkuesit
të interesuar.

Për kundërvajtje nga
paragrafi paraprak, me
gjobë prej njëmijë (1.000)
deri dymijë (2000) Euro,
ndëshkohet personi
përgjegjës i institucionit
publik kompetent.

Neni 33
Institucioni publik, i cili në
kundërshtim me dispozitat e këtij
ligji, e pamundëson, pengon ose
kufizon realizimin e të drejtave
për qasje në dokumente publike,
dënohet me gjobë prej tre mijë
(3,000) deri në dhjetëmijë (10,000)
€.

Institucioni ose zyrtari përgjegjës
i institucionit publik kompetent, i
cili lejon dëmtimin, shkatërrimin,
fshehjen ose në ndonjë mënyrë
ose formë tjetër e bënë të paqartë
dokumentin publik, me qëllim të
pamundësimit të realizimit të së
drejtës në qasje të dokumenteve
publike, nga ana e kërkuesit të
interesuar dënohet sipas Kodit Penal
të Republikës së Kosovës.

Me gjobë prej njëmijë (1,000) deri
në tremijë (3,000) €, ndëshkohet
institucioni publik, i cili nuk përgjigjet
fare në kërkesën për qasje në
dokumente publike.

☹

Me ndryshimet e paraqitura
ndëshkimi me gjobë i personit
përgjegjës të institucionit është
larguar, por kjo nuk ka ndikim
pozitiv në respektimin e ligjit,
përkundrazi mund të “liroj” në
njëfarë mase nga përgjegjësia
këta persona. Ndëshkimi
direkt përmes gjobës mund
të ketë efekt më të madh në
ndërgjegjësimin e tyre.

Njëkohësisht, për mospërgjigje
parashihet të dënohet
institucioni, kurse zyrtari për
informim në secilin institucion
është përgjegjës direkt për të
adresuar kërkesat e tilla nga
publiku.

Burimi: Analizë e autorit bazuar në Ligjin Nr.03/L-215 (2010) dhe Ligjin Nr. 06/L-081(2019) për Qasje në Dokumente Publike

21

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Në çfarë niveli mbrohet e Drejta
për Qasje në Dokumente Publike?

22 �Shih ”Ligjvënësit kosovarë bëjnë lojë politike me të dhëna personale.” 21 Shtator, 2020. Burimi: https://kallxo.com/gjate/analize/ligjvenesit-kosovare-bejne-lo-
je-politike-me-te-dhena-personale/

23 � Memorandum of Understaning between The Government of Republic of Kosovo and The Government of The United Kingdom of Great Britain and Northern Ireland
represented by the British Embassy. 21 Gusht, 2018. Burimi: https://www.kosovoselection.org/

24 �Shih British Embassy Prishtina deklarata e dhënë me 17 gusht 2020, 2020. Burimi: https://www.facebook.com/UKinKosovo/posts/1682091988616552
25 � Intervistë me Jeton Arifi. Kryesues i Shtyllës për Qasje në të Dhëna. Agjencia për Qasje në Dokumente Publike. 29 Shtator, 2020. Prishtinë.
26 � Po aty.
27 � Shih “Agjencia për Informim dhe Privatësi kërkon nga Kuvendi autorizime të kundërligjshme” 17 Shtator 2020. Lëvizja Fol.Burimi: https://levizjafol.org/agjencia-per-in-

formim-dhe-privatesi-kerkon-nga-kuvendi-autorizime-te-kunderligjshme/?fbclid=IwAR3eH-BA0EafBUQtn0JlCktBwfKL8uI7qRCVaewPxCakYUE4y_udq81jatg
28 � Intervistë me Jeton Arifi. Kryesues i Shtyllës për Qasje në të Dhëna. Agjencia për Qasje në Dokumente Publike. 29 Shtator, 2020. Prishtinë.

A �Pyetja e parë të cilën e adresojmë në
fillim të këtij seksioni në mënyrë që të
vlerësojmë nivelin e zbatueshmërisë së
ligjit është funksionalizimi i infrastrukturës
institucionale.

Në këtë kontekst, për të ju përgjigjur pyetjes më lartë,
emërimi i Komisionerit të Agjencisë, i cili sipas ligjit është
organ i pavarur, i emëruar nga Kuvendi i Kosovës, në kuadër
të Agjencisë, i cili është përgjegjës për sigurimin e zbatimit të
këtij ligji, është mekanizmi kyç për kompletimin e infrastruk-
turës institucionale. Kuvendi i Kosovës ka dështuar tri herë
radhazi brenda dy viteve të bëjë emërimin e Komisionerit
të Agjencisë22. Në seancën e 14 gushtit, për herë të tretë
asnjë nga tre kandidatët nuk i’a doli të marrë 61 votat e
nevojshme. Ky dështim shoqërohet me pasoja të shumta në
funksionalizimin e Agjencisë dhe rrjedhimisht në fuqizimin
e mbrojtjes të së drejtës për qasje në dokumente publike.
Në procesin e rekrutimit ka qenë e përfshirë Ambasada Bri-
tanike, në bazë të Memorandumit të Bashkëpunimit që ka
nënshkruar me Qeverinë e Kosovës për depolitizimin e disa
pozitave të larta në institucione publike23, por e cila është e
zhgënjyer me dështimin e procesit për herë të tretë radhazi.
Si pasojë e dështimit të vazhdueshëm Ambasada deklaron
se nuk do të marr pjesë në procesin e radhës të rekrutimit24.
Sipas përfaqësuesit të Agjencisë, pozita e paplotësuar e
Komisionerit shkakton pengesa të shumta në punën tyre25.
Konkretisht, dështimi i përzgjedhjes së Komisionerit:

(a) ka shtyrë nxjerrjen a akteve të brendshme të Agjencisë të
cilat sipas ligjit do duhej të përfundonin gjashtë muaj pas
hyrjes në fuqi të ligjit;

(b) po mban peng procesin e rekrutimit të punonjësve të rijnë,
i cili është edhe parakusht i operacionalizimit të struk-
turës së re;

(c) ka shtyrë fillimin e zbatimin të projektit të binjakëzimit të
Bashkimit Evropian (IPA 2)26.

Mungesa e Komisionerit pengon jetësimin e së drejtës për
qasje në dokumente publike. Për më shumë, pas dështimit të
emërimit të Komisionerit nga ana e Kuvendit, Drejtori i Përg-
jithshëm i Agjencisë i dërgon kërkesë Komisionit për Çështje
të Sigurisë dhe Mbrojtjes për lejimin e disa autorizimeve të
posaçme të cilat do të mundësonin funksionalizimin e Ag-
jencisë duke përfshi këtu edhe të drejtën e nënshkrimit të
akteve nënligjore. Por, kjo kërkesë nuk u aprovua nga Komis-
ioni dhe reagimi i shoqërisë civile që e cilësonte këtë kërkesë
të kundërligjshme ishte i menjëhershëm27. Çdo transferim i
kompetencave ekzekutive ndaj drejtuesve të institucioneve
të ngjashme krijon precedent të rrezikshëm për pavarësinë e
tyre dhe cenon rolin e Kuvendit edhe pse ky i fundit po dësh-
ton të bëjë emërimin sipas ligjit. Sipas përfaqësuesit të Ag-
jencisë, pas edhe këtij dështimi për të tejkaluar këtë situatë,
shihet se Kuvendi nuk ka përkushtim për të jetësuar të drejtat
e qytetarëve andaj me vendim të drejtorit të përgjithshëm
nuk do të shqyrtojnë më ankesa të qytetarëve për qasje në
dokumente publike28.

22

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Në situatën aktuale e drejta e qytetarëve për qasje në do-
kumente publike nuk mund të jetësohet përmes Agjencisë.
Qytetarët kanë të drejtë ankese tek Avokati i Popullit i cili
është i detyruar të ju ndihmoj qytetarëve në realizimin e të
drejtës për qasje në dokumentet publike, por që nuk ka kom-
petencë në shqiptim të gjobave. Andaj qytetarëve ju mbetet
të bëjnë ankesë në gjykatën kompetente për çështje admin-
istrative, proces ky i cili mund të tejzgjatet duke marrë para-
sysh ngarkesën me raste në gjykata. Raste të tilla marrin
shumë më shumë kohë krahasuar me ankesat e dërguara
direkt tek Agjencia29. Në anën tjetër, Kuvendi me dështimin
për të përzgjedhur Komisionerin po shpërfaq mos-përkush-
tim dhe po tregohet i paaftë për të përmbushur përgjegjësinë
që ka duke shfaqur tendenca të politizimit të kësaj pozite.

Pyetja e dytë hulumtuese të cilën e adresojmë në vazhdim
për të vlerësuar nivelin e zbatimit të Ligjit 2019 është kom-
pletimi i legjislacionit sekondar dhe akteve të brendshme që
ndikojnë drejtpërdrejt në zbatimin e ligjit.

Sipas Ligjit 2019 parashihet adoptimi i akteve nënligjore dhe
të brendshme si në vijim:

•	 Në bazë të nenit 18.3 Agjencia, jo më larg se gjashtë muaj
nga hyrja në fuqi e këtij ligji, miraton udhëzime të qarta
për institucionet publike për përmbajtjen dhe mënyrën e
bërjes së testit të dëmit dhe të interesit publik në proce-
durën e marrjes së vendimit dhe arsyetimit të vendimeve
për refuzimin e qasjes në dokumente publike.

•	 Në bazë të nenit 34 Qeveria me propozim të Agjencisë,
miraton akte nënligjore për zbatimin e këtij ligji, më se
largu gjashtë muaj pas hyrjes në fuqi të këtij ligji.

•	 Në bazë të nenit 31.6 Agjencia nxjerr akt nënligjor për
mënyrën e mbajtjes së evidencës dhe raportimit për
zbatimin e këtij Ligji.

•	 Në bazë të nenit 20.3 Pas pranimit të përgjigjes nga ana e
institucionit publik ose në rast të mospërgjigjes, Agjencia
vendosë në lidhje me ankesën në afatin prej tridhjetë (30)
ditëve. Agjencia, me akt të brendshëm, vendosë për pro-
cedurën dhe mënyrën e vendosjes brenda këtij institucioni.

29 � Po aty.
30 � Intervistë me Jeton Arifi. Kryesues i Shtyllës për Qasje në të Dhëna. Agjencia për Qasje në Dokumente Publike. 29 shtator, 2020. Prishtinë.

•	 Në bazë të nenit 29, Agjencia harton një udhëzues të
thjeshtë dhe të qartë në secilën prej gjuhëve zyrtare dhe
në përdorim në Republikën e Kosovës, i cili përmban in-
formata praktike për lehtësimin e ushtrimit të të drejtave
të parashikuara me këtë ligj. Udhëzuesi publikohet dhe
shpërndahet të të gjitha institucionet publike dhe do të
bëhet i qasshëm për publikun e gjerë.

Të gjitha aktet nënligjore duhet të nënshkruhen nga ana e
Komisionerit i cili ende nuk është emëruar nga Kuvendi.
Sipas përfaqësuesit të Agjencisë, këto akte nënligjore nuk
janë vonuar për shkak të mos punës se shërbyesve civil, por
për shkak të mos-përkushtimit të Kuvendit për të zgjedhur
Komisonerin i cili është përgjegjës për të funksionalizuar të
gjithë strukturat e Agjencisë. Shumë nga këto akte nënligjore
janë përgatitur tashmë dhe presin vetëm nënshkrimin nga
ana e Komisionerit që të hyjnë në fuqi30. Në momentin që po
shkruhet ky raport monitorues, Ligji i 2019 është ende duke u
zbatuar bazuar në legjislacionin sekondar që derivon nga Ligji
2010. Kjo mospërputhje shkakton pengesa dhe pamundëson
zbatim të efektshëm të ligjit të miratuar më 2019.

B �Në këtë seksion shqyrtojmë të dhënat e
gjetura nga monitorimi i qasjes proaktive të
institucioneve për të vlerësuar se në çfarë
niveli ato po i përmbushin detyrimet e tyre
ligjore sa i përket informimit proaktiv të
qytetarëve.

Nga monitorimi direkt i ueb-faqeve zyrtare të institucioneve
publike rezulton se qasja e përgjithshme proaktive e publi-
kimit të të dhënave është në shkallën 1.6/3, që do të thotë
se niveli i zbatimit të qasjes proaktive në dokumente publike
është mesatar duke ofruar në disa raste shumë pak të dhë-
na e në disa raste të dhëna gjysmake. Probleme të shumta
janë shfaqur me formatet e të dhënave të cilat nuk janë të
përdorshme. Për shembull, në pothuajse të gjitha mostrat e
monitoruara, organogrami apo struktura organizative është

23

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

vetëm në format të një fotografie, e cila na pamundëson
përpunimin e asaj të dhëne. Në të njëjtën kohë shumica e
institucioneve nuk paraqesin legjislacionin në bazë të të cilit
operojnë apo ato të cilat i kanë sponzoruar në formatin të cilin
qytetarët kanë mundësi t’a shkarkojnë. Në disa raste, në ueb-
faqe shkruan se duhet plotësuar një formular i caktuar, por
një i tillë nuk mund të shkarkohet nga ueb-faqja ose në raste
të tjera nuk paraqitet udhëzimi për plotësimin e formularit.
Andaj, në kontekst të hapjes së të dhënave dhe detyrimeve
që dalin nga ligji, ky formular nuk i përmbush kriteret e një
dokumenti të qasshëm.

Për më shumë, në disa raste rregulloret për organizimin
dhe funksionin e brendshëm të institucionit nuk janë të dis-
ponueshme në ueb-faqe ose nuk janë përditësuar edhe pas
ristrukturimit të institucionit. Për shembull, Ministria e Ekon-
omisë dhe Ambientit në ueb-faqen e saj ka një rregullore të
miratuar në vitin 2013 dhe që ka pas vlefshmëri kur ky in-
stitucion ka mbuluar vetëm zhvillimin ekonomik (emërimi i
saj ka qenë Ministria e Zhvillimit Ekonomik), duke lënë jashtë
rregullores Ambientin. Sa i përket shërbimeve që institucio-
net ofrojnë për qytetarët, në shumicën e rasteve afati i de-

tyrueshëm për të marrë përgjigje për shërbimin e kërkuar dhe
afati së bashku me organin ku kërkuesi mund të ankohet në
rast të refuzimit të përgjigjes apo të mos-ofrimit të shërbimit
në afatin e detyrueshëm ligjor nuk paraqiten fare në ueb-faqe
të institucioneve.

Gjithashtu, në shumë raste vërehet se mungojnë raportet e
mëparshme vjetore të institucionit. Pra, në ueb-faqe ekziston
vetëm raporti i dy-tri viteve të fundit, por jo edhe i viteve të
mëparshme edhe pse institucioni mund të ketë rreth dhjetë
vite operim.

C �Në këtë seksion diskutojmë të dhënat
e gjetura sa i përket qasjes reaktive të
institucioneve për qasje në dokumente
publike.

Trendi i kërkesave për qasje në dokumente publike ka pësuar
rritje të vazhdueshme ndaj institucioneve të të gjitha niveleve
siç shihet në figurën më poshtë.

2012

1343

1999 2073 2132 2169

2524
2350

1706

2013 2014 2015 2016

Numri i kërkesave

2017 2018 2019

Figura 1. Numri gjithëpërfshirës i kërkesave për qasje në dokumente publike

Burimi: �Raportet Vjetore të Zyrës për Komunikim me Publikun, Zyra e Kryeministrit (2012-2018) dhe Raporti Vjetor i
Agjencisë për Informim dhe Privatësi (2019)

24

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Disa nga kërkesat për qasje në dokumente publike janë re-
alizuar komplet, disa pjesërisht dhe disa janë refuzuar ose
nuk kanë marr përgjigje siç shihet në Tabelën 2, ku edhe janë
paraqitur rritjet apo uljet ndër vite me anë të shigjetave. Së
pari, këto të dhëna evidentojnë se numri i kërkesave të le-
juara krahasuar me ato që janë refuzuar është shumë më i
madh ndër vite, andaj paraqet një trend pozitiv. Përjashtim
bën viti 2019 i cili paraqet një rënie prej 588 ankesave të le-
juara krahasuar me vitin paraprak, por edhe kjo është pasojë
e numrit më të vogël të kërkesave për qasje krahasuar me
vitin paraprak (644 kërkesa më pak janë të raportuara për
vitin 2019). Por, siç shpjegohet në raportin e Agjencisë shumë
nga institucionet publike nuk kanë raportuar tek Agjencia atë
vit, andaj kjo mungesë është reflektuar në një numër më të
vogël të kërkesave të raportuara. Së dyti, numri i kërkesave

me qasje të pjesshme nuk paraqet ndonjë trend të qartë në
rënie ose ngritje, por në asnjë nga vitet nuk e tejkalon 2.6%
të kërkesave totale për qasje në dokumente publike dhe në
vitin 2019 paraqet vetëm 1.8% të kërkesave totale për qasje.
Së treti, numri i kërkesave të refuzuara apo pa përgjigje ka
shënuar rënie në vitin 2016, por pastaj në dy vitet e ardhshme
është rritur, përjashtim viti i fundit 2019. Në total, numri i
kërkesave të refuzuara në asnjë vit nuk tejkalon 5.8 % të
kërkesave totale për qasje dhe në vitin 2019 paraqet 4.5%
të kërkesave totale për qasje. Këto numra nuk janë shqetë-
suese si të tilla, por kur analizojmë ankesat e bëra tek Avoka-
ti i Popullit për refuzim të qasjes, vërejmë se kryesisht kanë
të bëjnë me kontrata që përfshijnë shuma të mëdha parash,
e cila është shqetësuese pasi që në këto raste ka tendencë
më të madhe për tu keqpërdorur paraja publike.

Tabela 2. Numri i kërkesave të lejuara, refuzuara/pa përgjigje dhe me qasje të pjesshme ndër vite

 2012 2013 2014 2015 2016 2017 2018 2019

Numri i Kërkesave
të Lejuara 1202 ↑ 1833 ↑ 1866 ↑ 1960 ↑ 2050 ↑ 2397 ↑ 2170 ↓ 1582

Numri i Kërkesave
te Refuzuara/Pa
përgjigje

93 ↑ 101 ↓ 86 ↑ 116 ↓ 62 ↑ 90 ↑ 138 ↓ 77

Numri i Kërke-
save me Qasje të
Pjesshme

17 ↑ 50 ↓ 38 ↑ 56 ↑ 57 ↓ 37 ↑ 42 ↓ 31

Burimi: �Raportet Vjetore të Zyrës për Komunikim me Publikun, Zyra e Kryeministrit (2012-2018) dhe Raporti Vjetor i Agjencisë për Informim dhe
Privatësi (2019).

Nga të dhënat që ofrojnë raportet e Zyrës për Komunikim,
mund të vërejmë se numri më i madh i kërkesave për qasje
ndër vite drejtohet tek institucionet në nivel qendror, për-

katësisht tek ministritë. Parashtruesit e kërkesave janë
kryesisht nga shoqëria civile, gazetarët, dhe me një numër
me të vogël qytetarët.

25

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Me hyrjen në fuqi të Ligjit 2019, të gjitha institucionet obligo-
hen që të raportojnë në Agjenci, por gjatë vitit 2019 kjo nuk
ka ndodhur. Ekziston një numër i madh i institucioneve, për-
katësisht 92 institucione, të cilat nuk kanë raportuar fare. Ky
numër është shqetësues dhe nuk është vërejtur më herët kur

31 � Avokati i Popullit. (2019). Raporti Vjetor. Burimi: https://www.oik-rks.org/2020/04/02/raporti-vjetor-2019/
32 � Avokati i Popullit. (2018). Raporti Vjetor. Burimi: https://www.oik-rks.org/2019/04/08/
33 � Avokati i Popullit. (2019). Raporti Vjetor. Fq. 45. Burimi: https://www.oik-rks.org/2020/04/02/raporti-vjetor-2019/
34 � Gazeta Zyrtare e Republikës së Kosovës/ Nr.6/25 Shkurt 2019, Prishtinë. Ligji Nr. 06/L-082 Për Mbrojtjen e të Dhënave Personale. Neni 59. Burimi: https://gzk.

rks-gov.net/ActDetail.aspx?ActID=18616
35 � Gazeta Express. “Dështon zgjedhja e komisionerit të Agjencisë për Informim dhe Privatësi” 14 Gusht 2020. Burimi: https://www.gazetaexpress.com/deshton-zg-

jedhja-e-komisionerit-te-agjencise-per-informim-dhe-privatesi/

raportimi sipas Ligjit 2010 ishte bërë tek Zyra për Informim
në Kryeministri. Në raportimet vjetore të mëparshme numri
i institucioneve që nuk kanë raportuar fare varion nga 9 – 17,
siç shihet në tabelën 3.

Tabela 3. Numri i institucioneve që nuk kanë raportuar (2013-2019)

 2013 2014 2015 2016 2017 2018 2019

Institucionet që nuk
kanë raportuar 17 11 8 7 9 9 92

Burimi: �Raportet Vjetore të Zyrës për Komunikim me Publikun, Zyra e Kryeministrit (2013-2018) dhe
Raporti Vjetor i Agjencisë për Informim dhe Privatësi (2019)

Një faktor shpjegues në këtë rast është mungesa e ndërg-
jegjësimit të zyrtarëve përgjegjës nëpër institucione sa i
përket ndryshimeve ligjore tek pjesa e raportimit. Në anën
tjetër, as me Ligjin 2019 nuk parashihen masa ndëshkimore
në mungesë të raportimit. Ngjashëm nuk parashihen masa
ndëshkimore për autoritetet e pavarura të cilat raportojnë në
Kuvend dhe raportet e të cilave nuk miratohen nga Kuvendi,
duke përfshi këtu edhe Agjencinë.

Për më shumë, sipas Ligjit 2010, Avokati i Popullit duke qenë
organ i pavarur ka qenë përgjegjës për të ndihmuar qytetarët
në realizimin e së drejtës për qasje në dokumentet publike
të cilat u janë refuzuar kërkesat. Andaj, si pjesë e raportimit
vjetor në Kuvend, Avokati i Popullit raporton edhe për gjend-
jen e qasjes në dokumente publike duke ofruar të dhëna mbi
ankesat që janë parashtruar dhe ato të cilat i ka hetuar. Në
2019 janë paraqitur 106 ankesa dhe 99 prej tyre janë ha-
pur për hetim, 73 prej të cilave janë nga OJQ-të dhe mediat,

kurse 26 ankesa janë nga persona fizik31. Ndërkaq ky numër
kishte qenë më i vogël një vit para me vetëm 61 ankesa të
dorëzuara prej të cilave 56 ishin hapur për hetim32. Trendi i
numrit të ankesave për qasje në dokumente zyrtare është
rritur siç shihet në Figurën 2, gjithashtu është rritur edhe
numri i ankesa që janë hapur për hetim. Avokati i Popullit
vlerëson se kjo rritje mund të jetë si pasojë e vetëdijesimit të
qytetarëve për të drejtat e tyre, si mungesë e Komisionerit
për Informim dhe Privatësi, si dhe rritjes së besimit ndaj vet
institucionit33. Kriteret për emërimin e Komisionerit janë
paraparë në Ligjin për Mbrojtjen e të Dhënave34, por siç u
diskutua në seksionin e mësipërm në vazhdimësi është duke
dështuar ky proces në Kuvend35.

26

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Nga të gjitha ankesat që ka trajtuar Avokati i Popullit,
vështirësitë më të shpeshta janë vërejtur tek qasja në kon-
trata publike për projekte të mëdha. Kjo pasi që këto kontrata
krahasuar me të tjerat përfshijnë shuma më të mëdha të
parasë publike. Disa nga ankesat e trajtuara për të cilat ka
shkruar rekomandime Avokati i Popullit konform përgjeg-

36 � Shih më në detaje rastet e hulumtuara tek Hulumtim Parlamentar. (2018). ”Rregullimi i Qasjes në Dokumente Publike”. Përgatitur për Komisionin Parlametnar pë
Administratë Publike, Qeverisje Lokale dhe Media.

jësisë që ka dhe në favor të të cilave kanë vendosur edhe
gjykatat përfshijnë (1) Lëvizja FOL kundrejt Ministrisë së In-
frastrukturës, (2) BIRN kundrejt Zyrës së Kryeministrit, (3)
Instituti GAP kundrejt Ministrisë së Zhvillimit Ekonomi, (4)
BIRN kundrejt Këshillit Gjyqësor të Kosovës36.

2011 2014 20172012

Nr. i ankesave

Nr. i ankesave të hapura për hetim

2015 20182013 2016 2019

10
17

31

40
33 32

35

61

106

10 8
14

28
23 24 24

56

99

Figura 2. �Trendi i ankesave dhe i ankesave të hapura për hetim
nga Avokati i Popullit (2011-2019)

Burimi: Raportet Vjetore të Avokatit të Popullit (2011-2019)

27

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Përfundime dhe Rekomandime të Politikave

Ky raport monitorues shpërfaq shtetin e Kosovës të ketë
themeluar një autoritet jo-funksional, të pavarur, përgjegjës
për qasje në dokumente publike dhe mbrojtje të të dhënave.
Mosfunksionini i Agjencisë është pasojë e dështimit të Ku-
vendit për të emëruar një Komisioner i cili do të përfaqëson-
te, organizonte dhe bashkërendonte punën e institucionit.
Mungesa e Komisionerit shkakton probleme të shumta duke
filluar nga funksionimi në baza ditore i Agjencisë e deri te
mungesa e raportimit në Kuvend (raportim ky që duhet bërë
në baza vjetore në Kuvend nga Komisioneri) si dhe shtyrja e
zbatimit të projektit IPA për mbështetje ndaj vet institucionit.
Kjo fotografi e gjendjes aktuale vë në pah mungesën e me-
kanizmit institucional jo vetëm për qasje në dokumente pub-
like, por edhe për mbrojtje të të dhënave pasi që AIP është
përgjegjëse për të dy dimensionet. Gjithashtu, monitorimi
evidenton mos-respektimin e disa dispozitave ligjore nga
ana e institucioneve publike që përfshinë mungesën e qasjes
prokative të informimit të publikut duke përfshirë paraqitjen
e dokumenteve të caktuara në formate të paqasshme/ të
pakrahasueshme për publikun, mungesën e raporteve dhe
dokumenteve strategjike për vitet paraprake, mungesën e
personit zyrtar përgjegjës në ueb-faqe për qasje në doku-
mente publike, dhe të tjera.

Duke marrë parasysh të dhënat e gjetura të bazuara në evi-
dencë dhe me qëllimin që të funksionalizohet Agjencia, rrjed-
himisht të jetësohet e drejta për qasje në dokumente publike,
kjo analizë ofron një grup të rekomandimeve drejtuar insti-
tucioneve përgjegjëse:

•	 Kuvendi sa më shpejtë që të jetë e mundur të bëjë
emërimin e Komisionerit në mënyrë që të mundësojë
funksionalizimin e Agjencisë për Informim dhe Privatësi
(AIP).

•	 AIP duhet të hartojë të gjitha aktet nënligjore dhe aktet e
brendshme në përputhje me Ligjin Nr. 06/L-081.

•	 AIP duhet të hartojë dhe miratojë udhëzime të qarta për
institucionet publike për përmbajtjen dhe mënyrën e
bërjes së testit të dëmit dhe të interesit publik në proce-
durën e marrjes së vendimit dhe arsyetimit të vendimeve
për refuzimin e qasjes në dokumente publike në bazë të
nenit 18.3 të Ligjit 2019.

•	 Institucionet publike duhet të respektojnë nenin 31.2 të
Ligjit 2019 sa i përket raportimit. Pra, të gjitha institucio-
net obligohen të raportojnë në AIP në baza vjetore.

•	 Institucionet publike duhet që të zëvendësojnë të gjitha
të dhënat e tyre të vendosura në format të fotove ose të
skanuara në formate tjera të përdorshme për publikun
dhe përkitazi me parimet për hapjen e të dhënave në Ligjin
2019.

•	 Institucionet publike duhet të reflektojnë ndryshimet e
bëra me ristrukturimin e ministrive në rregulloret për
funksionimin e brendshëm të tyre dhe të jenë të qasshme
në ueb-faqe të institucionit përkatës.

28

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

•	 Institucionet publike duhet të paraqesin në ueb-faqet
e tyre afatin e detyrueshëm për të marrë përgjigje për
shërbimin e kërkuar dhe afati së bashku me organin ku
kërkuesi mund të ankohet në rast të refuzimit të përg-
jigjes apo të mos-ofrimit të shërbimit në afatin e detyrue-
shëm ligjor në përputhje me nenin 5 të Ligjit 2019.

•	 Institucionet publike duhet të paraqesin të gjitha rapor-
tet vjetore dhe dokumentet strategjike në ueb-faqet e
tyre, në formate të qasshme që mundësojnë leximin nga
njerëzit dhe pajisjet teknologjike.

•	 Llogaridhënia mbetet e limituar edhe pse Komisioneri
është përgjegjës për të raportuar në Kuvend. Kjo pasi që
në rast të mosaprovimit të raportit nga ana e Kuvendit,
askush nuk ndëshkohet. Një ndër qasjet ndaj këtij prob-
lemi të vazhdueshëm duhet të jenë masat ndëshkimore.

•	 Ligji 2019 duhet të përfshijë ndryshimet e mëposhtme:

•	 Ndëshkimi me gjobë i personit përgjegjës të insti-
tucionit duhet kthyer në ligj pasi që mund të ketë efekt
të menjëhershëm në ndërgjegjësimin e zyrtarëve
krahasuar me ndëshkimin aktual që i’u bëhet vetëm
institucionit në mungesë të përgjigjes apo në rast të
dëmtimit, shkatërrimit, fshehjes ose nëse në ndonjë
mënyrë ose formë tjetër e bënë të paqartë dokumen-
tin publik, me qëllim të pamundësimit të realizimit të
së drejtës në qasje të dokumenteve publike.

•	 Aktualisht, ndër rastet ku përfshihet e drejta e pri-
vatësisë janë politikat ekonomike, monetare dhe
këmbimore të shtetit, dhe konfidencialiteti statis-
tikor. Të tri rastet janë të përgjithshme dhe zgjerojnë
paarsyeshëm bazën mbi të cilën institucionet munden
me marr vendime që refuzojnë qasjen në dokumente
publike. Andaj, rekomandohet që këto tri raste të sqa-
rohen më në detaje ose të largohen nga ligji.

29

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

30

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

31

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

32

RAPORT I MONITORIMIT TË ZBATIMIT TË LIGJIN NR. 06/L-081
PËR QASJE NË DOKUMENTE PUBLIKE

Mbështetur nga:

